[image: image1.jpg]DECA

State CDC Registration Packet

March 3-6, 2016
Hilton in the Walt Disney World Resort

MEMORANDUM

TO:

DECA Chapter Advisors and County Supervisors

FROM:
Lynore Levenhagen, State Advisor

Florida DECA, Inc.

SUBJECT:
CDC Information Packet

Attached is your copy of the Career Development Conference Information Packet.

Please read it thoroughly. There are no forms for CDC registration or the hotel as you will be registering online within the same system. This is new this year, so please follow the directions.
Each form prominently displays deadlines and the place to send the form.

	Form
	Chapter Advisors mail original to
	Date Due

	Registration

	Complete online, print registration and invoices when finished.
	February 5

	Lodging
	Use forms at travelvent.com
	February 5

	Refund Request
	Fax or e-mail to:

Lynore Levenhagen
	February 24

District Advisors should review the registration of their district’s schools for discrepancies. Make those changes through Lynore Levenhagen.

Lynore Levenhagen

Lyman High School

865 S. Ronald Reagan Boulevard

Longwood, FL 32750

FAX 407-746-2118

e-mail: lynore@fldeca.org

General Information

The following information is provided to assist you, the chapter advisor, in registering your DECA members for competition at the Florida DECA Career Development Conference. Please read and complete all the information by the specified deadline dates.

Attendance Criteria and Eligibility to State CDC

1. Adults – The Board of Advisors, Florida DECA, Inc., has specified that there must be a minimum of one adult for every six (6) student delegates attending unless county policies are stated in contrast to Florida DECA policy. Adult advisors are considered to be the chapter advisors. If more than one adult advisor is necessary, another adult may be designated by the proper school official to serve in this capacity. An adult must be 21 years of age or older.

2. Students – To be eligible to attend the CDC, each DECA member must meet these basic criteria:

1) Be an active, associate or alumni member of Florida and National DECA.

2) Have the written approval of the DECA chapter advisor, the school administrator and the parent/guardian unless older than 21 years of age.

3. Additional Criteria
1) District winner in one of the competency based series events, Entrepreneurship Participating Event, Fashion Merchandising Promotion Plan, Sports and Entertainment Promotion Plan, team decision making events, Advertising Campaign or Technical Marketing event, Professional Selling, and Hospitality and Tourism Professional Selling.
2) Finalists in the written chapter events and written team/individual written events.
3) State Officer candidate.

4) One campaign manager is allowed if your chapter is running a candidate.

4. Current State Officers: State Officers are not to be included on the housing forms.

5. A participant is permitted to compete in only one event that has an oral component. Several events allow up to 3 participants to represent the chapter events and certain written events. Check your guidelines for specific allotments. Please call if you need clarification.

6. Students NOT COMPETING may not be registered without State Advisor approval.

Conference Conduct

The Board of Advisors and Executive Council of Florida DECA, Inc. have authorized all the following rules and regulations to be enforced at all state DECA conferences (without exception).

The Board of Advisors and Executive Council members will assist in enforcing the rules and regulations of a State DECA conference. Any flagrant violation shall be handled as deemed appropriate by the Board of Advisors and the Executive Council.

Flagrant violations may be submitted in writing to the conference headquarters by any teacher or by security for action.

Please advise your attending members of the responsibilities that must be accepted with the privileges of being an official representative of your chapter and school. It is important that these rules and regulations be discussed within your chapter. These rules are to help make our conference(s) free from questionable practices and bad publicity.

Each delegate to any state DECA conference is limited to participation as stated by the Board of Advisors. Any violation could cause immediate departure for the entire chapter delegation.

[image: image2]
Delegate Conduct Practices, Procedures and Rules (statewide DECA conferences)

1. The term “delegate” shall mean any DECA member, including advisors, attending a statewide DECA conference. A statewide DECA conference is an extension of your local high school; therefore, you are under the same rules and regulations existing in your county as well as the conference rules and regulations.

2. There shall be no defacing of public property. Any damages to any property or furnishings in the hotel rooms or buildings must be paid by the individual or chapter responsible.

3. Student delegates shall keep their adult advisors informed of their activities and whereabouts at all times.

4. Be prompt and prepared for all activities.

5. Be financially prepared for all possibilities.

6. Out-of-town delegates will stay in the assigned hotel and in assigned rooms.

7. Conference area delegates not staying at the hotel shall be off the hotel grounds by curfew or immediately following the last scheduled activity.

8. No non-registered guests permitted, except for the Grand Awards and with advisor knowledge and permission.
9. No alcoholic beverages or narcotics in any form shall be possessed by delegates at any time, under any circumstances.

10. No student delegate shall leave the hotel (except for authorized events) unless permission has been received from chapter advisor and/or state advisor.

11. Delegates shall attend all general sessions and activities assigned, unless engaged in some specific assignment taking place at the same time.

12. For mixed groups of males and females visiting in one room, the door to that room must be wide open with all lights on. Visiting is permitted up to the designated curfew.

13. Name badges will be worn at all times or in your possession at all times.

14. Delegates violating or ignoring any of the conduct rules will subject their entire delegation to disqualification and may be sent home immediately at their own expense. Curfew will be enforced (Curfew mean delegates will be in their own rooms).

15. No food delivery after curfew.

16. People seeing you on your way to the conference and while you are at the conference will judge DECA largely by the actions and the role you take at the conference. Remember that DECA members the nation over have a reputation of always being ladies and gentlemen.

17. Dress Code rules are established for all delegates to adhere to.

18. There shall be NO USE OF A TOBACCO PRODUCT (includes e-cigarettes and hookah pens) at any conference activity.

Dress Code – Conference Classifications (adults and students)

The guidelines are in your DECA guide and posted to the national website. Please check these guidelines so that students are in compliance.

Safety and Security

All chapter advisors are responsible for the safety and security of their student delegates and any other students who happen to be rooming on that floor. The Board of Advisors recommends that all chapter advisors make themselves visible in the corridors for one hour after the designated curfew time. Florida DECA provide a security team. They will be patrolling the hallways and, in general, keeping the peace. We need the chapter advisor’s sincere cooperation in controlling student delegates’ actions. The State Staff will not hesitate to send minor and major conduct violators home with no refunds on registration and housing.

DECA Blazer

A State DECA activity attracts a great deal of attention when a large group of young people spends a couple of days in a community. It is understandable that every delegate attending the conference may not own a DECA blazer; however, we urge chapter advisors to encourage delegates who have blazers to wear them during the conference.

Conference Orientation and Opening Session

Orientation, conference highlights and last minutes agenda changes will be included in a joint session for all conference delegates and advisors. This session is Thursday, March 3 at 7:45 p.m. All delegates must attend.

All Advisors Briefing

All advisors will meet following the opening session for the briefing previously held in the afternoon. This meeting is mandatory and all should be able to attend.
Competitive Event Briefing
There is no formal briefing this year for MOST events. Following the state program, the following events will meet briefly to 1) hand in manuals and/or 2) bring visuals to be approved.

FMP

BOR

CMP

PSE

EIP

SEPP

BMOR
CSP

HPTS

ESB

ADC

FOR

EPP

EIB

HTOR

FLPP

IBP

SEOR

LEP

EBG

PRP

EFB
Notes for CBSE competitors:
1) All participants in the competency based series events (CBSE) need to have with them the following items for the exam:

a. Several sharpened #2 pencils of good quality – IMPORTANT!

b. Calculator (optional)

2) Calculators will be permitted in all of the state CDC activities except when in front of judges during the role play activity.

Florida DECA does NOT provide

calculators or sharpened pencils

and cannot guarantee

availability of a pencil sharpener!

3) The Individual Series events comprehensive exam is scheduled for Saturday at designated times in the morning.
Most activities with judges are on Friday. Chapter advisors should provide as many opportunities as possible for their student members to role-play in simulated activities prior to attending the conference.

In the Individual Series events, the top six winners will be determined by the ranked raw scores for each activity.

a. Career Field Comprehensive exam (50%)

b. Role Play Activity with the judges (100%) (counts twice
Participants will have their scores totaled to determine the ranking and score for the Role Play Activity. This score and raw scores from exams will be totaled to determine final marking.

Conference Booths
Florida DECA, Inc. has accepted the responsibility of managing all conference booths. School chapters are prohibited from having a fundraiser booth at a state conference. This is a policy of the Board of Advisors, Florida DECA, Inc. The following groups are entitled to a booth: professional fundraisers, national and/or state sponsors, recruiting organization or institutions, host committee and Florida DECA, Inc.

Tentative Agenda
The attached agenda is provided for you and your students to plan according to the scheduled activities. Please note the beginning time of the conference, the date of the comprehensive exams, and times for the role-play activities. As with all tentative agendas, they are subject to change. As we near the conference, an actual agenda will be posted on the website and sent out to chapters via district advisors.
Association Office Campaign and Election
The Association Officers will be elected at the State CDC. The officer candidates who have met the qualifications will give election speeches on Thursday night and if needed Friday night. Elections will be held Friday night with caucuses and the final voting. ALL voting delegates need to be in attendance and on time. Positions as voting delegates should be taken seriously and every effort should be made to be at the caucuses and voting session.
Voting Delegates
Per policy, each school will be allotted so many voting delegates as determined by chapter membership current through the Monday before the conference. Each chapter gets 1 voting delegate for every 25 members or part thereof.
Pre-Registration
Each DECA advisor is responsible for the pre-registration of eligible delegates attending the conference before a chapter will be allowed to attend and participate. All student delegates, advisors, parents, county personnel, or any chaperoning adults attending the conference are required to pre-register for the conference.

All late registration fees MUST BE PAID at the conference registration table. Cash, school checks, and teacher’s personal checks are acceptable. School or county check requisitions are no longer accepted. Make the check payable to Florida DECA for the entire amount of registration. Please be sure that the amount of your check is equal to the registration fee multiplied by the number of delegates and advisors you have listed on the pre-registration form.

Registration fee is $80.00. A $5.00 delegate cancellation fee will be assessed. Those who register AFTER the due date will incur a late fee. There are no exceptions.
Adults who require a registration receipt

must pay their registration with a personal check

or money order.

It shall be the responsibility of the chapter advisor to verify that all student delegates are members of State and National DECA and that they have 2.0 grade point average or higher. You will be unable to register students that are not on your national roster.
Registration Procedures: Follow these simple directions to register your school online.

Preregistration is $85.00 ($105 for NON HOTEL attendees. If you try and register after February 3, the late registration will be $90.00 ($110 for NON HOTEL attendees).

While on the Internet, go to www.decaregistration.com/fl.

A screen will come up asking for a username and password. Your username and password are the same you use when registering with National DECA. If you have forgotten, please let me know and I will look it up.
An information verification screen will come up. Make any changes necessary. Pay particular attention to the e-mail address, as this is where your invoice and payment receipt will be sent. You will have to indicate your arrival and departure dates. That is used when you register for your hotel. When finished, click “submit”.

Students you register will be on a pull-down list provided by National DECA. If you have not paid your membership dues, or have not submitted your names to DECA, the students will not appear on registration. Names will not appear till all are registered (If you have to add someone to your roster, the process is rather quick for it to show up on membership. The system automatically updates your roster.)
As you select your students to register you will have to indicate what year in DECA they are, their t-shirt size and indicate whether they are a student. After all students attending are selected, the next screen will then ask for event assignments.

To register adults who are not rostered and are attending as chaperones, click on “Register Adult” and register them. If chaperones are going to attend sessions, they must pay the registration fee. Check your spelling, as what you enter will be what is on your nametag and all materials.

As you go through each category, follow the prompts. Enter first name and last name. Click on the drop down arrow and pick the contest. When finished with students, click “save”. When finished click on Finished Registration.
When entering team events, remember to change team numbers for each team (if you have more than one in a category).

When finished registering everyone, click on “view registration.” Go over it thoroughly checking for spelling and event assignments. Click on “confirm.” Make sure your names match your national registration.
A screen comes up telling you that you have completed your registration. It automatically sends you an invoice via e-mail. Make a copy and send it to your District Advisor for review. You can make changes to your registration in the system only until February 6. The system will charge you a late fee if adding students. After that time, any changes to your registration must be made using the form at the end of this packet. FAX or e-mail to Lynore Levenhagen at 407-746-2118 or lynore@fldeca.org. A note – it is easier to remove a student from registration than to add one.
After receiving your invoice, submit your paperwork to your bookkeeper and process the check. The checks should be sent to Lynore Levenhagen and Travel Ventures. A receipt will be processed and sent back to you via e-mail.

And that’s it! I believe you will find this process easy?

Registration Changes
1. All CHANGES to registration after initial registration MUST be made by Friday, February 19 to receive a full refund minus a $5.00 cancellation fee.. No changes will be accepted after this date! All changes to your initial State CDC registration MUST be made directly to Lynore Levenhagen.
2. If there are additions and payment has not been made by registration on Thursday, March 5, those additions will not be allowed to compete. Additions must also be made by Friday, February 19 to be accepted.

3. Any refunds will be issued by Florida DECA within two weeks of the end of the State CDC if those deletions were reported by Friday, February 20 and a Refund Request Form has been received by Lynore Levenhagen. Forms WILL NOT be accepted at State CDC. They may be faxed, mailed, or e-mailed to Lynore Levenhagen (Lynore@fldeca.org).

REMINDER – A $5.00 fee will be assessed per cancellation. Refunds will be in the amount of $80.00 ($100 for NO HOTEL attendees) per cancellation.

Registration Procedures at the Conference
The DECA State CDC registration desk will be located near the front entrance of the convention center of the Hilton. The DECA chapter advisor will be the only person authorized to check in for the chapter’s registration material. The entire delegation must be registered at one time. The registration procedures are outlined below.

1. Present forms – if necessary, the DECA chapter advisor must bring duplicate copies of all forms.

2. Registration Packets and Conference Materials – the CDC registration packet will contain the official conference program, identification badges, and other conference materials. Only the chapter advisor is permitted to pick up this packet.
3. COUNT all your materials before you leave the registration area.

Open Invitation to Former State Officers

Florida DECA, Inc., authorizes all chapter advisors who have contact with any past State DECA high school officer to extend an invitation to attend either session on Friday or Saturday evening. We will have reserved seating for those former state officers who we know are planning to attend (Deadline – February 19).

For those former state officers attending the Friday and/or Saturday session(s), please add a note to your registration forms who is attending, the office held, and the year. If a former state officer decides to attend after the deadline, he or she should plan to arrive at 7:45 p.m. on Saturday and report to a State Staff member or officer so their name can be added to the guest list.

Parking
Free parking is available at the Hilton in the Walt Disney Resort including busses. If you will be coming and going from the parking lot, get a pass from the hotel registration desk. Upon check-out, check your room folio to see that a parking fee is not shown.

Conference Hotel
The Hilton in the Walt Disney Resort will serve as the conference headquarters hotel. Their address is: 1751 Hotel Plaza Boulevard, P.O. Box 22781, Lake Buena Vista, Florida, 32830. The phone number is 407-827-4000.

Use the form at travelvent.com (under DECA) to make your room arrangements.

The hotel will provide rooms, if available, and at a non-conference rate for individuals whose forms were received after the deadline date.

Travel Ventures WILL NOT be responsible for grouping individuals in rooms.

To insure that you receive your state sales tax exemptions, be sure to include a copy of your School Tax Exempt Certificate (your school bookkeeper can make a copy for you) and make payment for the rooms with a school check. Without the certificate and a school check, you will have to pay the sales and resort taxes.

Make all hotel reservation changes and cancellations with Travel Ventures prior to February 15. All changes are to be in writing.
Travel Ventures is, again, offering tickets to Universal and Disney parks. There will be a form on travelvent.com under DECA for ordering those tickets. Payment for these tickets is directly to Travel Ventures.

The hotel may or may not make all of the name changes in their computers after February 24. In the case of just a name change, the hotels recommend that these students call home and give their parents their room number.

If refunds are necessary all housing refund requests must be in writing with proper documentation and mailed to Travel Ventures after the conference. Cancellation refunds are not guaranteed if cancellation occurs after February 24.

Hotel Check in: Hotel check-in time is 4:00 p.m. – FIRM!

Hotel Checkout
The hotel has been advised to make no charges to students’ rooms. Therefore, it is assumed that no extra charges should be incurred for room service or outside phone calls. Advisors wanting to make room charges must provide the front desk with a charge card imprint. Chapter advisors will assume the responsibility for all charges incurred or if a delegate makes a necessary charge to be made to their room. For any charges that are left unpaid and paid by Florida DECA, a $5.00 service charge will be assessed to each school in the room.

Checkout time is 12:00 noon. Anyone occupying a room beyond 12:00 noon will be charged an additional night’s lodging.

Information on Hotels
The task of establishing a positive rapport with conference hotels is usually based on the reputation of the Florida DECA, Inc. Presently, our reputation with the hotel industry is one that the members of this organization can be proud. Florida DECA will continue to have this respect as long as we remember the following items concerning hotels and DECA conferences:

1. Be kind to your roommates

2. Tipping is a personal matter, but it is customary. The minimum is 15%.

3. Be considerate. We are not the only guests in the hotel.

4. Room service is expensive and not available to delegates.

5. No alcoholic beverages or drugs while attending the conference.

6. Any damages to the hotel properties will be the responsibility of the chapter association.

7. Safeguarding personal effects, especially money, is each individual’s responsibility. Hotels have safe deposit boxes at the front desk for any items of value.

Checks
Two checks must be written: Sending one check for registration and housing combined could result in your having to make duplicate payments.

Check #1
Payable to Florida DECA for registration fees ($85.00[$105.00] per person attending CDC). After you have registered online, print your invoice, process the check and mail it to Lynore by February 20.

· Check #2
Payable to Travel Ventures for hotel accommodations. Send to TRAVEL VENTURES by February 19. For all travel and housing arrangements for all conferences payment is due within 14 days after the due date. After 14 days there is a late fee of $25. Not paid by the start date of the conference, payment in full plus a $50 late fee are due upon check in at the conference. Special exceptions are dealt with on an individual basis by the travel company.

 If a chapter has outstanding debts to designated travel company or Florida DECA, they will be unable to register for any future conference until debt is cleared.

Eligibility to Attend the International DECA Conference

Only state officers, competitive event winners, voting delegates, Senior Management Institute, Chapter Management Academy, Thrive Academy and Leadership Academy participants are eligible to attend the International CDC. Coordinators of the prior mentioned are also eligible to attend. If a winner cannot attend, the opportunity will be extended to another winner and his/her advisor to attend the International CDC if prior to the National DECA established deadline date for competitive event changes.

National DECA determines the number of voting delegates and leadership academy participants from Florida’s previous year’s membership. Eligibility for these slots is determined according to the following:

1. A chapter has completed and submitted by email a Voting Delegate, Senior Management Institute and Leadership Academy Participant, Chapter Management Request; and been accepted for participation in ICDC.
2. Consideration will be given to state winners who are not eligible to compete at the national level, but were a fifth or sixth place winner to serve as a voting delegate.

3. Leadership Academy participants will consist of State Officers who are not in competition and non-seniors who were State CDC participants.

4.
Voting delegates should be non-seniors.

5.
Senior Management Institute is for graduating seniors only.

STATE CDC COMPETITIVE EVENTS ASSIGNMENTS – 2015
Without teacher involvement and support, this conference cannot take place. All chapter advisors attending the state CDC will be scheduled to work in events management. Using this method, the workload will be shared among all advisors and not just some. Thanks for your cooperation. The names of those already assigned to a particular conference task are listed first. Others will be notified prior to the conference.
	Event/Activity
	Assigned to:

	Conference Registration/Scheduling Coordinator
	Lynore Levenhagen

	Judge Coordinator
	Jamie Benedict, Rochelle Stanfill

	Competency Based Series Event Supervisors
	Dennis Sweetapple and Jamie Benedict

	Staging
	Arlen Mizell

	State Officers/Elections/Candidates
	Bob Hosier, Tammy DeLeonardo

	Safety and Security
	Board of Advisors, All Advisors

	Tabulations
	Rochelle Stanfill, Denise Sheffield

	
	

	Principles of Marketing
	TBA

	Team Decision Making
	Jerry Holt

	Individual Series
	Laura Doud and Laurie Acosta

	Participating
	Linda Cannon and Larissa DeLizaragga

	Testing
	Tresa Warner and Jamie Simmons

	Written
	Tammy DeLeonardo and Eddy Rojas

Once registration is completed, advisors will be assigned their work time. It is planned that an advisor will only have one work assignment during the day and a half of competition. You will be notified before the conference of what your assignment is.
Florida DECA

Career Development Conference

March 3-6, 2016
Tentative Agenda

Thursday, March 3
4:00 p.m.

Exhibitors Set-up

4:00 – 6:00 p.m.
Conference Registration

4:00 p.m.
State Officers, State Officer Candidates Rehearsal

4:30 – 5:30 p.m.
Campaign Booth Set-up

5:00 pm
State Office Candidate Orientation

7:45 p.m.
Opening Session, Campaign Speeches

9:00 p.m.
Mandatory Advisor Meeting
9:30 – 10:00
Events indicated will turn in manuals/get visuals approval
11:30 p.m.
Curfew

Friday, March 4
7:30 – 8:00 a.m.
Judge’s Orientation

8:00 - noon
Individual Series Events Role Play

Business Services Marketing

Food Marketing
Principles of Business Management and Administration

Principles of Finance

5 Research Area Events

Franchise Business Plan
1:00 – 5:00 p.m.
Individual Series Events Role Play

Accounting

Apparel and Accessories

Quick Service Restaurant

Restaurant and Food Service

Hotel and Lodging

Financial Literacy

Chapter Team Events

Creative Marketing Project

Entrepreneurship Promotion Project

Public Relations Project

Learn and Earn

Financial Literacy Promotion Project

Entrepreneurship Event

Business Growth Plan
International Business Plan
Independent Business Plan

Participating

Advertising Campaign

Professional Selling

Hospitality and tourism Professional Selling

Innovation Plan

Start-Up Business Plan

Fashion Merchandising Promotion Plan

Financial Consulting
5:30 p.m.
Rehearsal state officers and state officer candidates

6:00 – 7:30 p.m.
Caucuses and Election Session
11:30 p.m.
Curfew

Saturday, March 8
8:00 – 9:00 a.m.
Judge’s Orientation

All event testing
8:00 – noon
EIP and ESB finals
11:00 – 12:00 pm.
Scholarship Interviews (or Saturday)

2:00 – 5:00 p.m.
Rehearsal – state officers and state staff

8:00 – 10:30 p.m.
Awards Ceremony

10:30 – 11:45 p.m.
Awards Dance

10:30 – 11:45
Advisor Reception

12:00 a.m.
Curfew

Sunday, March 9
7:00 – 8:00 a.m.
New State Officers’ Meeting

8:30 – 10:30 a.m.
National Career Development Conference Orientation

Competitive Event Abbreviations

Principals of Business Administration Events
to ICDC

PBM
Principles of Business Management and Administration
6
PFN
Principles of Finance
6
PHT
Principles of Hospitality and Tourism
6
PMK
Principles of Marketing
6
Individual Series Events
ACT
Accounting Applications Series………………………….
6
AAM
Apparel and Accessories Marketing Series
6
ASM
Automotive Services Marketing Series
6

BFS
Business Finance Series
6

BSM
Business Services Marketing Series
6
FMS
Food Marketing Series
6
HLM
Hotel and Lodging Management Series
6
HRM
Human Resources Management Series
6

MMS
Marketing Management Series
6
QSRM
Quick Service Restaurant Management Series
6
RFSM
Restaurant and Food Service Management Series
6
RMS
Retail Merchandising Series
6
SEM
Sports and Entertainment Marketing Series
6
Management Team Decision Making

BLTDM
Business Law and Ethics Management Team Decision Marking….
6
BTDM
Buying and Merchandising Management Team Decision Marking….
6
FTDM
Financial Analysis Management Team Decision Making
6
HTDM
Hospitality Services Management Team Decision Making
6

MTDM
Marketing Communications Team Decision Making
6
STDM
Sports and Entertainment Marketing Management Team Decision Making
6

TTDM
Travel & Tourism Marketing Management Team Decision Making
6
Personal Financial Literacy Event

PFL
Personal Financial Literacy
6

Chapter and Team Research Events
BOR
Business Services Operations Research Event
5
BMOR
Buying and Merchandising Operations Research Event
5
FOR
Finance Operations Research Event
5
HTOR
Hospitality and Tourism Operations Research Event
5
SEOR
Sport and Entrainment Marketing Operations Research Event
5
CSP
Community Service Project
5
CMP
Creative Marketing Project
5
EPP
Entrepreneurship Promotion Project
5
FLPP
Financial Literacy Promotion Project
5
LEP
Learn and Earn Project
5
PRP
Public Relations Project
5
Business Management and Entrepreneurship Events

EIP
Innovation Plan
5

ESB
Start-Up Business Plan
5

EIB
Independent Business Plan
5
IBP
International Business Plan
5

EBG
Business Growth Plan
5

EFB
Franchise Business Plan
5

Marketing Representative Events

ADC
Advertising Campaign Event
5
FMP
Fashion Merchandising Promotion Plan Event
5
SEPP
Sports and Entertainment Promotion Plan
5

HTPS
Hospitality and Tourism Professional Sales
5

PSE
Professional Selling
5
Special Activities
STOF
State Officer
Scholarships

The following colleges and universities are offering scholarships. The amounts and extent of individual scholarships vary with the institution. For more information, the colleges and universities listed below must be contacted. In most cases, application must be made ahead of time. If you have a DECA participant (senior student) attending the CDC who has submitted the appropriate letters to complete the requirements in the scholarship listed below, representatives from the institutions should be contacted at the conference for an interview time. Interviews are on Friday or Saturday, and the interview times will be posted on the conference bulletin board. Recipients of the scholarships will be announced at the awards session.

Johnson and Wales University – renewable each year. Letter of application not necessary. First, second and third place winners in the following events are eligible if attending the university.

Hospitality Services Management Team Decision Making

Travel and Tourism Marketing Management Team Decision Making

Florida DECA Ed Fleming Memorial Scholarship – The form is available on the Florida DECA Website or can be requested through Lynore Levenhagen.
Refund Request Form

Must be submitted by February 19 and must be submitted on this form only. Refunds will equal registration less $5.00 per person. Registration changes may be submitted until February 19.
School:

District:

Advisor:

Phone:

Please cancel the following individual(s) from the State CDC.

	Name
	Event
	Replace with

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

If you are making a replacement, you MUST call Lynore Levenhagen to verify if replacement is acceptable. Failure to make this call will result in the replacement not being made and the student will be unable to compete.

No refunds will given if submitted past the February 19 deadline.
Fax, mail or e-mail this form to:

Lynore Levenhagen

Lyman High School

865 Ronald Reagan Boulevard

Longwood, Fl 32750

Phone:
407-746-2275

FAX:

407-746-2024

Cell:

407-340-6333

E-mail:
lynore@fleca.org
Florida DECA, Inc.

Non-Discrimination Policy
Discrimination on the basis of religion, race, national origin, color, sex, or handicap is prohibited in the admission, selection, scheduling or other treatment of any student in any activity or education program conducted by Florida DECA, Inc. except as may be operationally required and authorized through Title IX of the Education Amendments of 1972.

Please advise the Registration Coordinator of each conference of adjustments that need to be made in accordance with the above.

The Florida Attorney General rules that a State Vocational Student Organizations; i.e., DECA; is voluntary in nature as to attendance and is not mandated by the State. Therefore, all attendees are subject to the conference rules, and if the rules are violated, will give cause for immediate dismissal and/or disqualification of guilty individuals OR the entire delegation of a chapter.

ALL STUDENT DELEGATES AND ADULTS ADVISORS must wear their NAME BADGES at all times during the conferences.

Do not plan on taking your students to a restaurant on Thursday evening of any distance that will cause a delay in attending the opening session at 7:30 p.m.

POLICY: for emergency reasons and accurate accounting procedures, a chapter advisor is NOT permitted to move their students to different rooms after the room assignment have been made.

Do not change sleeping room assignments after you have check in. Hotel wake-up calls can be a problem; we recommend you bring an alarm clock!

SCHOOL CHECKS: Getting a school check “out” for the conference registration and hotel reservations occasionally causes a delay in meeting the deadline requirements. Schools and/or counties with this situation need to send their request to their bookkeepers as soon as possible.

Florida DECA
State CDC 2016
20

