Comments for the Rule Adoption Hearing on Rule 9B-3.047
June 9, 2009

I would like my comments entered into the public record on this matter.

Until a number of years ago, interior designers were not even required to be licensed. There was no program or path telling them which courses and study they needed to take to obtain licensure. I still work with many "interior designers" who got "grandfathered" in to obtaining their interior designer license. The smart ones know to call in an architect or structural engineer when they want to move, cut, or remove a wall or a column or blow a new hole through an outside wall. And, I commend those "smart" ones.

I have also worked with other interior designers who have egos larger than the projects that they take on. They feel they are architects and structural engineers all wrapped into one person. They are dangerous because they think they don't need other professionals for them to make interior design decisions. They think all walls can be removed. An "egress" to them is a bird in the Everglades. They now hold an interior designer license so that gives them a feeling of even greater power to command and control what they want their design to become.

The Legislature and the Building Commission have now gone and legalized the licensed interior designer to endanger the public. The designer who thinks he or she can do it all will now think they have all of the authority, knowledge, and permission to alter structural systems, fire alarm systems, HVAC systems, egress provisions, and every other architectural and structural item in a building because they will now be allowed to sign and seal drawings. They will feel that they no longer need the expertise of an architect or an engineer and they can do it all.

This will also put building officials in a precarious position. They will have to assume that the interior designer knows what he or she is doing because they will present signed and sealed drawings showing structural changes to their projects. Interior designers are not trained nor experienced at dealing with structural and life safety issues in buildings yet they will now be allowed to "play" with those systems and endanger the lives of the unknowing public. The public has a right to walk through a building and to assume that the state has saw to it that properly trained, experienced, licensed professionals have had responsibility for designing their surroundings. That feeling of safety now goes away with an interior designer able to make all of the design decisions in the spaces the public uses.

The Building Commission needs to reverse this ruling and quickly. They have as much of a responsibility to protect the public as do licensed architects and engineers. For the Commission to allow interior designers to have the same authority as do trained and experienced architects and engineers is gross negligence on the Commission's part. If the Commissioners thought the lawyers for the interior designers wanted a piece of them, just wait until there is a catastrophe from something an interior designer did from his/her signed and sealed drawings that caused injuries or death. The PI lawyers for the injured will be like a CAT 6 hurricane compared to a light rain upon the Commissioners.

--
David Porter AIA

David Porter Assoc.- Architects

8895 N. Military Trail, Suite 204-D

Palm Beach Gardens, FL 33410

FL Lic. No. 11067

Cert. of Auth. #1633
dporter@porterarchitects.com

www.porterarchitects.com

To whom it may concern:

Interior Designers by education and training do not deal with Health, Safety, and Welfare issues for the protection of the citizens of the State of Florida. Allowing Interior Designers to be included with permitting design professionals, namely architects and engineers, will only cause confusion for the public and code officials.

Your truly,

Joe

Joseph A. Garcia, AIA
Brame Architects
606 NE 1st Street
Gainesville, Florida 32601
PH: 352-372-0425 FX: 352-372-0427
I WARNED YOU ALL OVER 30 YEARS AGO THAT IF THE INTERIOR DESIGNERS WERE GIVEN FULL PROFESSIONAL STATUS THAT WE WOULD BE FIGHTING THEM OFF OUR BACKS FOR THE REST OF OUR PROFESSIONAL LIVES.

SO HERE WE ARE! GIVEN THE FULLNESS OF TIME THEY WILL BE GRANTED FULL PROFESSIONAL RIGHTS FOR ALL PROJECTS AND ANOTHER INSIDEOUS GRUB WILL BE KNAWING AWAY AT OUR LIVLIHOOD HOT ON THEIR HEELS WILL BE THE HOUSE DESIGNERS TO SEEK FULL PROFESSIONAL STATUS. THESE BACK ALLEY TERMITES HAVE ALREADY EATEN AWAY AT THE PROFESSIIONAL STANDING OF OUR PROFESSION BY MOSTLY KNAWING AWAY AT THE BASE OF OUR INCOMES, AND ILLEGALLY HIRING ROUGE ARCHITECTS AND ENGINEERS TO COVER THE ACID EROSION OF QUALITY PROFESSIONAL PERFORMANCE.

STOP THIS NOW OR THE PUBLIC WILL ULTIMATELLY PAY A PRICE FAR BEYOND YOUR IMAGINATION.

 E. "Manny" Abraben AIA RIBA

ABRABEN ARCHITECTS INC.

1521 Southeast 36th Avenue

Ocala Florida 34471

Phone: 352-804-4411

E-Mail abrarch1@aol.com
Simply stated, it is a mistake. Can you imagine an interior designer signing and sealing architectural, structural, mechanical and electrical dwgs. That is what will happen simply because the architectural board and the engineering board can not decide what constitutes "incidental". Architects are being allowed to prepare and signed/seal structural drawings, mechanical drawings and electrical drawings that an engineer use to be required to sign and seal. Likewise, enigneers are being allowed to design buildings, prepare architectural drawings and sign/seal them as incidental to engineering. This is incompreshensible, but it is exactly what is happening and will no doubt turn out to be the same in interior design, if the architectural and engineering boards do not step in and put a stop to it.
David E. Sipper

I am writing to inform the Florida Building Commission of my objection to he above referenced Rule.

I have been in the active practice of architecture and interior architecture for over 25 years. I have worked for the three largest firms in the country (at the time of my employment with these firms), performing many design projects for large corporations and law firms. In that time I have met and worked with many very talented interior designers, very competent at performing their jobs. That being said, the vast majority of the interior designers I have worked with and known have no understanding of structures or building codes relating to life safety. In my opinion, the Florida Building Commission will be negligent in the acceptance of Interior Designers to be accorded the same rights as an architect or professional engineer.

The Florida Building Commission as the prime agent to insure the health, safety and welfare of the citizens of the State of Florida, should not allow for this important decision to be made by lawyers trying to avoid a court case. Instead, the FBC should allow the case to go to court. If the courts accepted expert witness on this important subject, I am sure that the court would uphold the rights of architects and engineers due to their education, training and licensing to be the recipients of the title of “design professional” as dictated in the Rule. Careful review of the National Council of Interior Design Qualifications (NCIDQ) test will reveal the vast differences in what architects and engineers do versus interior designers. The difference in testing should alone direct the FBC to see that interior designers should not be afforded the same rights as architects and engineers.

I will respectfully request that the FBC rescind the approval of the quid pro quo for this Rule and maintain the health, safety and welfare of the citizens of the State of Florida as its most important charge.

Greg Burke, AIA, CSI, NCARB

President

gjburke@burkearchitects.com

Gregory John Burke | ARCHITECT,PA

333 17th Street, Bldg A, Ste J

Vero Beach, FL 32960

 Ph. (772) 299.6999

Fx. (772) 299.6444

 www.burkearchitects.com

Mo, as a Florida licensed architect that was worked closely with several licensed Interior Designers, giving them the authority to sign and seal construction documents for permitting and adding them to the list of "design professionals" has some major drawbacks.

 First, they are not aware nor familiar with the Life Safety requirements outlined in the Codes (i.e. fire ratings for space separations, exit door requirements, fire sprinkler requirements, rated ceiling requirements, etc.; second, most do not understand nor know how to identify UL Design requirements for finishes, penetrations, or construction requirements for construction administration which will put the general public, for which the "design professional" has a responsibility, in harms way; third, their lack of knowledge for construction techniques and apparent inability to understand construction will place a huge burden on local Building Departments; fourth, they are currently not required to take the FBC refresher courses to confirm their knowledge of the cores or, specifically, the ADA requirements.

tom montero, aia, fcsi/cdt

architect

tmontero@earthlink.net

EarthLink Revolves Around You.

I have been a registered architect for 19 years and I am saddened by what is happening with the interior designers. To me the architecture profession a very lucrative profession and I really and truly think that we are constantly being put on the chopping block. Now it's the interior designers that want to slide right into a place were they shouldn't. I see that with this approval they will be required to have disclaimers on their plans so that they won't be able to cross the line, I feel that it is not going to stop them and the will eventually cross over the line into my livelihood.

A few years ago I had met with a mechanical plan reviewer, at the building department, he asked me to come around the desk so he could show me something. He went on to mention that he was reviewing these plans when he noticed the title block of a registered architect BUT were signed and sealed by an Interior Designer. These plans, he said, went through the whole system

(ie. zoning, building etc.) and no one noticed the seal. He went on and reported both the architect and the interior designer.

I might add that this was a good 10 to 12 years ago. Can you imagine if they are allowed to submit construction drawings to the building department!

Best Regards,

Ralph Vidal, A.I.A.

Registered Architect in the State of Florida

ar# 0013567

Vidal Architects, Inc

12385 S.W. 129 Ct. suite #10

Miami, Florida 33186

office: (305)234-8995

fax : (305)234-3885

www.rlvidal.com

I am absolutely opposed to giving Interior Designer’s the authority to sign and seal construction documents for permitting.

Their education, their schools accreditation process, their apprenticeship training, their testing, their licensing, the mentors that they work under – does not provide them the skills or ability that will ensure the life, the safety, or the welfare of the occupants of buildings. Period.

Lisa Wannemacher, AIA, President

Wannemacher Jensen Architects, Inc.

180 Mirror Lake Drive N.

St. Petersburg, FL 33701

lisa@wjarc.com

www.wjarc.com

727.822.5566 x.1

The approval of Rule 9B-3.047 that amends the Florida Building Code allowing Interior Designers to sign and seal construction documents is a grave error on the Florida Building Commission’s part. The simple fact of the matter is that Interior Designers are not qualified to produce construction documents, let alone sign and seal them and be held accountable for the construction litigation that may arise. The course work that leads to a degree in Interior Design does not provide the knowledge base required to assemble a building. The testing that is required does not test construction knowledge. They simply are not qualified to sign and seal construction documents.

James T. Haggerty, NCARB, AIA

▪ Division Architect - M/I Homes

▪ 4343 Anchor Plaza Parkway, Suite 200

▪ Tampa, Florida 33634

▪ jhaggerty@mihomes.com

▪ 813-393-5724(v)

▪ 813-806-1948(f)

I hope the Florida Building Commissions reconsiders the proposed amendment.

The intent with chapters 481 and 553 of the Florida Statutes is crystal clear. Only architects and engineers are educated and trained to deal with the health, safety and welfare of our citizens and therefore are the only design professionals qualified to submit documents for building permits.

Any other interpretation of the Florida Statutes is absurd and irresponsible. If interior designers want to sign and seal construction documents, then let them take and pass the same core curriculum that architects and engineers do. Until that happens, they are neither prepared or qualified to take that responsibility.

Sincerely,

Joseph Valencia

Joseph E Valencia, AIA

Associate

 2008 Firm of the Year AIA FLA

100 N Biscayne Blvd . 27th Fl

Miami . Florida 33132.2304

t 305.372.5222 x 1150

f 305.577.4521

e jvalencia@zyscovich.com
w www.zyscovich.com

Mo,
As an architect registered in Florida since 1983, I have seen many changes in the way architects are registered and the depth of the testing processes (most of the changes not for the better I should add). Part of an architects training is to understand the limits of his abilities and associate with other professionals to assist in producing documents and therefore buildings that are respectful of the community and fulfill the requirements of strength, safety and aesthetics. Even engineers do not receive the in-depth training required to understand the life safety processes yet they are now allowed to sign for a building permit (buildings that may be structurally sound and yet do not beautify the build environment are not an asset to the community). While others may learn these processes, they are not tested nor are they required to demonstrate their knowledge, as architects do. I still feel, as I always have, that only the Architects should have the authority to sign and seal documents for a building permit. This whole affair sure sounds like duress and under-the-table politics for all the wrong reasons. Where does the next step start at eroding the profession of architecture? Should we give contractors the ability to sign and seal documents for a building permit if they threaten legal action?

Duress has been defined as a "threat of harm made to compel a person to do something against his or her will or judgment; esp., a wrongful threat made by one person to compel a manifestation of seeming assent by another person to a transaction without real volition." - Black's Law Dictionary (8th ed. 2004)

Thomas K. McCord, Architect AR0009692

Florida Architects, Inc.

8427 South Park Circle Suite 150

Orlando, Florida 32819

Please be advised that it is not within the training or experience of most Interior Designers to be responsible for the health, safety and welfare of occupants of buildings. It would be a great disservice to the good people of this state to allow Interior Designers the ability to sign and seal drawings for construction.

I urge you and the entire committee not to adopt a rule that was worked out by attorneys to avoid the threat of litigation.

Thank you,

Lyn Pollock

Fort Myers, Florida

Allowing interior designers to certify construction documents would akin to allowing registered architects to administer anesthesia, perform surgery, practice law, and launch sophisticated space vehicles into outer space. The public would not benefit from any of these circumstances. If interior designers want to practice architecture, then they should study to be architects and pass the national Architectural Registration Exam.

Thank you,

Michael Conn

Conn & Associates, Inc., Architects

President

1960-C Buford Boulevard

Tallahassee, Florida 32308
 p 850-878-8784
Hello

It is ill-advised to allow someone who is not trained in building construction to sign & seal construction documents. My experience with IDs has left me with one horrible observation of their knowledge...buildings would fall down and people will lose their lives if they were in charge. If IDs want to sign & seal construction documents then they need to have degrees that require passing grades in physics and calculus for starters.

Tell them to go back to an accredited school and get a professional degree it architecture or engineering. In short, get the proper education and degree!

Mark Voigt, AIA

Dear Sir/Madam,

I'm concerned about the appearance of impropriety in the the 'back room" deal reached between lawyers representing interior designers and the FBC to allow them to sign and seal construction documents for permitting.

First of all, only registered architects and engineers are properly educated and trained to protect the life, safety and welfare of building occupants. Florida Statutes Chapter 481 specifically prohibits interior designers documents from being reviewed for permit by building officials.

Secondly, this type of important rule change should only be enacted per the current laws governing such legislative action, NOT as some kind of "I'll scratch your back..you scatch mine" back room deal.

The life, safety, and welfare of Florida's citizens is far too important for this kind of activity.

Sincerely,

Michael L. Faulhaber, AIA, NCARB

faulhaberarchitecture

Michael L. Faulhaber, AIA, NCARB

239.248.5030 tel

239.352.4950 fax

mlvfaulhaber@comcast.net

It is egregious and reckless to assume an interior designer has the training and qualifications to submit construction documents for permitting. There is nothing in an interior designer’s formal education, internship or licensure examination process that qualifies them to prepare these drawings. They have no education, training, experience or understanding of structural elements, materiality and detailing of buildings. It simply doesn’t exist in their scope of education or requirements for licensure. The state of Florida, by bowing to yet another lobbying interest driven purely by self-interest, is opening themselves up for the very real probability of numerous lawsuits brought on by negligent drawings by allowing unqualified individuals this legal right. In addition, Florida is unique in its requirement of this knowledge, due to the extra requirements for hurricane safety. It is an outrage to know that the safety and health of Floridians will be compromised by the back-room, under-the-table dealing of a group of lobbyists that have no understanding of the seriousness of this decision.

Interior designers should stick to what they are trained to do: designing of interiors. Otherwise, go back to school, earn your Master’s degree in architecture, complete the internship, pass the multi-faceted licensure exam for architecture, and become what you aspire to be: architects. Until you do, you are not qualified to practice my profession. And speaking of that, last I was aware, there is a law in Florida against practicing architecture without a license: how does this new law propose to get around that?

 Susan Elftman, AIA

p: 727.599.5876

SEArchitecture@tampabay.rr.com

I am opposed to a rule ultimately giving interior designers authority to sign and seal construction documents for permitting and adds them to the list of "design professionals" recognized in the code. There interior designers already have the opportunity to become trained and licensed as an Architect or Engineer. Then they can be allowed to sign and seal construction documents.

Gary E. Stoddard, AIA

Associate Vice President

LEED Accredited Professional

Gould Evans Associates, PL

5405 W. Cypress Street, Suite 112

Tampa, FL 33607

TEL: 813-288-0729

FAX: 813-288-0231

As a registered architect (and FL licensed interior designer), I feel it is my obligation to express my opinion and objection to allowing individuals who are only a licensed Interior Designer to sign and seal construction documents. The primary responsibility of a licensed architect is to protect the health, safety, and welfare of the public. With very few exceptions, a licensed interior designer does not receive the same degree of academic training nor the same level of professional training and experience to be able to have the skills, understanding, and level of knowledge needed to protect the public and act in the same capacity as a duly educated, trained, and licensed architect.

I strongly ask that you respectfully reject this rule.

Scott Malenock, AIA

Vice President

Michael Brady Inc.

Architecture-Engineering-Interiors

100 Colonial Center Pkwy

Suite 230

Lake Mary, FL 32746

(407) 585-0330 ph

(407) 585-0336 fx

www.michaelbradyinc.com

I am a licensed Interior Designer in the State of Florida with a Bachelor's degree in Interior Design. I ask that you have the interior designers be included via Rule 9B-047 in the Florida Building Code Section 106.1 with the other design professionals.

R. WARD LARISCY, ASID

JACKSONVILLE, FLORIDA

Kick start your favorite grad’s career with mobile email for under $50.

Thank you for your continued support of the inclusion of interior designers under the provisions of Rule 9B-047. This clean-up to an oversight is long overdue and hopefully can be completed at the Commission's next meeting without the need for further involvement or action by attorneys representing interior designers and the Commission.

J. Emory Johnson

Interior Design Consultants, inc.

601 Lothian Drive

Tallahassee, Florida 32312

Telephone (850) 385-4990

Fax (850) 385-5447

Florida License ID0000018

Georgia License ID000423

Tennessee License ID00001112

TO: The Florida Building Commission

 Please support the inclusion of interior designers , via Rule 9B-047 in the Florida Building Code Section 106.1, with other design professionals, regarding submission of interior design work as defined and allowed in the scope of practice by the Florida Legislature. This will correct the long-overdue omission to facilitate interior design work in all of Florida, that is needed at this economic time.

While my local building department is very cooperation with interior design documents, there are various other jurisdictions that are problematic since the Code does not mention interior designers although the Florida Legislature did in f.s. 481, in detail, in 1994, allowing for seals and signing as needed for permits as far back as l988. Please add interior designers along with architects, engineers and landscape architects as the interior design practice.

Janice R. Young FIIDA ASID

FL Registered Interior Designer #229

Janice Young & Associates, Inc.

2106 St. Johns Avenue

Jacksonville Florida 32204-4419

TEL 904-384-0018

FAX 904-389-5152

E: janice@janiceyoung.com

www.janiceyoung.com

I am sending this email to ask for the support of the Florida Building Commission to have interior designers to be included, via Rule 9B-047 in the Florida Building Code Section 106.1, with other design professionals, regarding their submitting interior design documents for permitting as already permitted by the Florida Legislature. This will correct the long-overdue omission to facilitate interior design work in all of Florida, that is needed at this economic time.

Pam Goyette, ASID

Vice President

JBL Corporation, Inc.

1650-6 Hamilton Street

Jacksonville, Florida 32210

Ph 904.381.0074

Fax 904.265.3788

Email pam@jblcorp.com

Website www.jblcorp.net

Dear Mo;

Please pass on and consider the favorable vote for Interior Design on FBGC Rule 98-3.047 at the upcoming FBC meeting in Tampa to have interior designers included, via Rule 9B-047 in the Florida Building Code Section 106.1, with other design professionals, regarding their submitting interior design documents for permitting as already permitted by the Florida Legislature. This will correct the long-overdue omission to facilitate interior design work in all of Florida and this is very important in this current economic climate.

Listed below is a summary of the essence of the Interior Design issue:

RE: FBGC Rule 9B-3.047, adding interior designers to the list of Design Professionals for Document Submittal to FBC Section106.1

- Interior Designers were given seals by the Florida Legislature and the right to use them for submitting their work as needed, in l988 when granted a title act.

- That right has never been altered by the Florida Legislature and the use never modified as long as it is within the limits of practice as defined in F.S. Chapter 481.

- Many jurisdictions require interior designers to sign and seal drawings for permitting, within the definition of interior design and, as jurisdictions have the right to do, have been requiring drawings submitted that even only include loose furnishings, as well as finishes, etc. and planning as allowed to be executed by Interior Designers. Many jurisdictions have permitted interior designers to submit documents pursuant to Chapter 481 but some have not, so interior designers have been denied submission because “interior designers” were not noted in the Code Section 106.1—the tool used daily by building officials.

- The International Model Code modified by Florida identified “Design Professionals” for document submittals for permitting. Florida modified that code to interpret “Design Professionals” as “Architects and Engineers”. Since that time, and as per the applicable Florida Statues, Landscape Architects were added to this paragraph as a ‘glitch’ and Interior Designers petitioned the Commission in 2008 to modify the code to include Interior Designers but only as permitted by F.S. Chapter 481—nothing more than the Legislature had already allowed.

- The Commission denied the glitch change based upon their Counsel’s instruction that the ‘supermajority’ vote was necessary, when it has since been pointed out that legally only a simple majority vote that was cast (Roberts’ Rules) applied to this matter.

- The resulting lawsuit and favorable settlement related not to the substance of the matter of submitting documents that relate only to Interior design and as required by local jurisdictions, but to the determination based upon procedural matters: simple majority versus supermajority.

- Interior Designers are seeking only to be acknowledged in the Code as they are in the F.S. Statutes for submitting documents for permitting as local jurisdictions require, and to not otherwise restrict the practice of Interior Design that is currently problematic for Licensed Interior Designers in some locations.

Thank you for your consideration.

Steve

 Steven M. Hefner, ASID, IIDA

 Allied Member AIA

 FL Registered Interior Designer - ID124

 Designworks

 250 Royal Court

 Delray Beach, Fl 33444

 p 561-272-6855

 f 561-272-8144

 email: steve@designworksltd.com

 web: www.designworksltd.com

I’m concerned about the future of professional Interior Designers. I strongly feel that the state of Florida needs to have licensed Interior Designers. I travel 2/3rd of the state and see the bad and misinformed decisions that some “designers” make due to their lack of education and experience.

Please do not allow the state to open the gates to any one who wants to call themselves an Interior Designer.

Thanks

Bryan

 Masland Contract

Bryan Young

North and Central Florida Territory Manager

Cell: 727-642-9539

Fax: 727-821-9773

Please consider adding Interior Designers to the Florida Building Code Section 106.1. It is long overdue for licensed, trained and tested interior designers to submit work for permit that are allowed to do under their licensing. We all have seals from the State and than are not allowed to permit drawings.

Thank you for your considering this issue for health, welfare and safety of the citizens of Florida.

Sincerely,

Juliana M. Catlin, FASID

President

Catlin Design

916 Dante Place

Jacksonville, Fl. 3220

Hello,

I am writing to you in regard to FBGC Rule 9B-3.047 which adds interior designers to the list of Design Professionals for Document Submittal to FBC Section 106.1

I am a licensed interior designer in the state of Florida. My scope of work is not what many view the role an interior designer to be. Unfortunately the majority of the public does not always understand the difference between an interior decorator and an interior designer. A decorator is limited to residential work. The reason has to do with public safety. As a licensed interior designer I am required by the state of Florida to maintain this license with continuing education; with the bulk of that education in Health, Safety and Welfare. The work I perform goes beyond paint and drapes. I space plan, layout large areas of system/cubicle furniture and produce the documents required for permitting. The knowledge to perform this work comes from years of experience and the type of education that our state universities such as UF and FSU provide. Not recognizing interior designers as a legitimate part of the "Design Professionals", as it pertains to the Florida Building Code, undermines the work that we perform and the degrees our young designers are currently pursuing. The inability to seal the interior planning that I provide will essentially put me out of business. Since commercial work constitutes approximately 95% of my business and I would no longer be able to provide commercial work through my own company.

I urge you to read the many emails you will no doubt receive in the coming days. I think that given the current economic status, no one wants to eliminate successful businesses, but rather support those businesses and enable them to continuing providing the services that they have been providing since 1988.

- Interior Designers were given seals by the Florida Legislature and the right to use them for submitting their work as needed, in l988 when granted a title act.

- That right has never been altered by the Florida Legislature and the use never modified as long as it is within the limits of practice as defined in F.S. Chapter 481.

- Many jurisdictions require interior designers to sign and seal drawings for permitting, within the definition of interior design and have, as jurisdictions have the right to do, have been requiring drawings submitted that even only include loose furnishings, as well as finishes, etc. and planning as allowed to be executed by Interior Designers. Many jurisdictions have permitted interior designers to submit documents pursuant to Chapter 481 but some have not, so interior designers have been denied submission because “interior designers” were not noted in the Code Section 106.1—the tool used daily by building officials.

- The International Model Code modified by Florida identified “Design Professionals” for document submittals for permitting. Florida modified that code to interpret “Design Professionals” as “Architects and Engineers”. Since that time, and as per the

applicable Florida Statues, Landscape Architects were added to this paragraph as a ‘glitch’ and Interior Designers petitioned the Commission in 2008 to modify the code to include Interior Designers but only as permitted by F.S. Chapter 481—nothing more than the Legislature had already allowed.

- The Commission denied the glitch change based upon their Counsel’s instruction that the ‘supermajority’ vote was necessary, when it has since been pointed out that legally only a simple majority vote that was cast (Roberts’ Rules) applied to this matter.

- The resulting lawsuit and settlement related not to the substance of the matter of submitting documents that relate only to Interior design and as required by local jurisdictions, but to the determination based upon procedural matters: simple majority versus supermajority.

- Interior Designers are seeking only to be acknowledged in the Code as they are in the F.S. Statutes for submitting documents for permitting as local jurisdictions require, and to not otherwise restrict the practice of Interior Design that is currently problematic for Licensed Interior Designers in some locations. It is a hindrance to their doing business and it more critical obviously in this economic business climate.

I appreciate your consideration.

Thank you,

Cynthia S. David IIDA, ASID, CID

Cynthia S David

Place Plan, llc

2232 Holly Leaf Lane

Orange Park, FL 32073

904-278-0688

fax 904-278-2775

I am an Interior Design student scheduled to receive my masters degree at the end of the summer.

I believe it is important to support having interior designers to be included, via Rule 9B-047 in the Florida Building Code Section 106.1, with other design professionals, regarding their submitting interior design documents for permitting as already permitted by the Florida Legislature. This will correct the long-overdue omission to facilitate interior design work in all of Florida, that is needed at this economic time.

Respectfully,

Joanne Kantor

jokantor@gmail.com

To Whom It May Concern:

I am an Interior Design student at Florida International University in Miami, Florida. I am writing to ask for the support of the Florida Building Commission to have interior designers included, via Rule 9B-047 in the Florida Building Code Section 106.1, with other design professionals, regarding their submitting interior design documents for permitting as already permitted by the Florida Legislature.

Licensure for Interior Designers is extremely important. Curtailing any advancements in our career will be extremely adverse for those currently working and those, like myself, who are going to school to become Interior Designers.

Thank you for reading this and please do what you can to keep Interior Designers included in the Florida Building Code Section 106.1.

Regards,

Kristyna R. Borden

I ask the support of the Florida Building Commission to have interior designers to be included, via Rule 9B-047 in the Florida Building Code Section 106.1, with other design professionals, regarding their submitting interior design documents for permitting as already permitted by the Florida Legislature. This will correct the long- overdue omission to facilitate interior design work in all of Florida, that is needed at this economic time.

Sincerely,

Carole Aizenstark

As a licensed Interior Designer, I should have the right to sign and seal within the limits of practice as defined in F.S. Chapter 481.

Regards,

Yelsi Saravia

ADD Inc Yelsi Saravia LEED AP | 305.482.8724

One Biscayne Tower Suite 1670 Two South Biscayne Blvd Miami, FL 33131 | www.addinc.com
Dear Members of the Florida Building Commission:

I am writing to you to request that you support the inclusion of interior designers along with the other design professionals via Rule 9B-047 in the Florida Building Code Section 106.1. This is to correct the omission regarding submitting interior design documents for permitting as is permitted by the Florida Legislature.

As professional, commercial interior designers, this affects facilitating our work as it does all interior designers in Florida; work that is so critical in these economic times.

Thank you for your invaluable support.

Kindest regards,

Dawn Starling, IIDA, NEWH

id604

NEWH, INC Delegate / Past President

NEWH South Florida Chapter

HD Advisory Board

FIU Advisory Board

 From: Natasha Martin [natm1984@gmail.com]
 Sent: 05/24/2009 12:19 PM AST
 To: Mo Madani
 Subject: Florida Building Comission- Rule 9B-047

I am a recent graduate in interior design and I am in support of the Florida Building Commission to have interior designers to be included, via Rule 9B-047 in the Florida Building Code Section 106.1, with other design professionals, regarding their submitting interior design documents for permitting as already permitted by the Florida Legislature. This will correct the long-overdue omission to facilitate interior design work in all of Florida, that is needed at this economic time.

Office Interiors International

Natasha Martin

CAD Operator/Interior Designer

E-mail: natm1984@gmail.com
We ask in the email for the support of the Florida Building Commission to have interior designers to be included, via Rule 9B-047 in the Florida Building Code Section 106.1, with other design professionals, regarding their submitting interior design documents for permitting as already permitted by the Florida Legislature.

Best regards,

Tina Shaffran

Contract Sales Executive

Brintons

Phone: 561-809-1470

Fax: 561-447-7916

E-mail: tshaffran@brintonsusa.com

Web: www.brintons.net

Dear Florida Building Commission,

 I am asking the Florida Building Commission to have interior designers be included, via Rule 9B-047 in the Florida Building Code Section 106.1, with other design professionals, regarding their submitting interior design documents for permitting as already permitted by the Florida Legislature. This will correct the long-overdue omission to facilitate interior design work in all of Florida that is needed at this tough economic time.

 Please help us with your support of this issue. This is mainly a procedural item that needs to be corrected so that the statue is consistent is all locations around the state.

 Thank you for your support and help to our businesses at this critical time.

alene workman, fasid

fellow of the american society of interior designers

 alene workman interior design, inc

4601 sheridan street suite 218

hollywood, fl 33021

954-989-0898 phone

954-989-3803 fax

alene@awidesign.com email

I ask for the support of the Florida Building Commission to have Interior Designers included in Rule 9B-047 in the Florida Building Code Section 106.1 along with other related design professionals. As a licensed Interior Designer (ID # 0000012) and owner of a licensed Interior Design business (IB#0000001) I ask this for the continued success of my business. I am fully aware of the limits of my right to practice and the provisions by which I may use my seal as provided in our Statutes and Rules.

With economic times the way they are my business (our profession) deserves every right and privilege possible to provide for our continued success. Acknowledging us in the Code now, as we are already acknowledged in Florida Statutes, for permitting as local jurisdictions may require would provide many opportunities for us to move forward as licensed professionals with the assuredness that the Florida Building Code supports us.

I thank you for your consideration of my request and I wish to also thank you for all you do for associated design related disciplines and for the people of Florida.

David Butler

David M. Butler, FASID, IDEC

Department of Interior Design

Florida State University

310 Eppes Hall

Tallahassee, Florida 32306-1231

Phone: 850.644.3284

Fax: 850.644.3112

RE: FBGC Rule 9B-3.047, adding interior designers to the list of Design Professionals for Document Submittal to FBC Section106.1

As a design professional, I would like to ask for the support of the Florida Building Commission to have interior designers be included via Rule 9B-047 in the Florida Building Code Section 106.1 along with other design professionals, regarding their submitting interior design documents for permitting as already permitted by the Florida Legislature.

Mindy C. Tillery

To: Florida Building Commission

I am an interior design educator and architect. For the last thirty years, I have been teaching interior design rigorously to give a strong foundation, knowledge and skills for the preparation of interior design documents for permitting.

Please support to have interior designers to be included, via Rule 9B-047 in the Florida Building Code Section 106.1, with other design professionals, regarding their submitting interior design documents for permitting as already permitted by the Florida Legislature.

Tock Ohazama, AIA, IDEC

Department of Interior Design

Florida State University

302 Eppes Hall

Tallahassee, FL 32306-1231

850-644-1436 Fax: 850-644-3112

Dear Sir,

I am asking for the Florida Building Commission to support the inclusion of Interior Designers (via Rule 9B-047) as design professionals in the Florida Building Code, Section 106.1. We want to be officially recognized as qualified professionals to submit documents prepared for permit as permitted by state statutes. This will correct the overdue omission and facilitate interior design work throughout Florida, safeguarding our client’s health, safety and welfare with regard to Interior Design Scopes and aiding hundreds of interior design business in difficult economic times. I thank you for your consideration and ask that if you have questions for me, you do not hesitate to call me.

Jennifer Ramski, IIDA

ID 0000023

Ramski & Company, Inc.

1235 Mount Vernon Street

Orlando, FL 32803

t: 407.898.6570 f: 407.898.5519

www.ramskico.com

I am a licensed Florida Interior Designer writing in support of the Florida Building Commission to have interior designers be included, in Rule 9B-047 in the Florida Building Code Section 106.1, with other design professionals, regarding submitting interior design documents for permitting as already permitted by the Florida Legislature.

Many jurisdictions require interior designers to sign and seal drawings for permitting. Many jurisdictions have permitted interior designers to submit documents pursuant to Chapter 481 but some have not, therefore many interior designers have been denied submission because “interior designers” were not noted in the Code Section 106.1—the tool used daily by building officials. Licensed Interior Designers are skilled professionals given seals by the Florida Legislature and the right to use them for submitting their work as needed, in l988 when granted a title act. Interior Designers are seeking only to be acknowledged in the Code as they are in the F.S. Statutes for submitting documents for permitting as local jurisdictions require, and to not otherwise restrict the practice of Interior Design that is currently problematic for Licensed Interior Designers in some locations. It is a hindrance to their doing business and it is critical especially in this economic business climate.

Thank you for considering the many educated, hard working business professionals who are asking to be acknowledged with the same rights as other professionals in our industry.

Sincerely,

Kira Krumm

PRINCIPAL INTERIOR DESIGNER

ASID, IIDA, IFDA, Assoc. AIA, CBIA, NAHB

NCIDQ Cert. # 01863

Please note that ABRO Gallery located in Wynwwod Art District Miami, supports the Florida Building Commission to have interior designers to be included, via Rule 9B-047 in the Florida Building Code Section 106.1, with other design professionals, regarding their submitting interior design documents for permitting as already permitted by the Florida Legislature. This will correct the long-overdue omission to facilitate interior design work in all of Florida, that is needed at this economic time.

 We hope you strongly consider this petition thank you for reading this e mail.
Ricardo Martinez
2137 NW 2nd. Ave.

Miami, FL 33127
Wynwood Art District

T. 786 348 2100

F. 786 999 8507

E-mail: ricardo@abrogallery.com
www.abrogallery.com
As a licensed Interior Designer, in the state of Florida I request the state grant us our right to submit interior design documents for permitting as already permitted by the State Legislature. To find landscape architects

has this right and we do not is very alarming. Please hear our requests as professionals.

Thank you,
Brenda Luten

Interior Designer

Denise Bressler Design

482 Princewood Drive

DeLand, FL 32724

386-679-4032

Denise482@yahoo.com

Denise@DeniseBresslerDesign.com

www.DeniseBresslerDesign.com

I AM TOTALLY AGAINST THE FLORIDA BUILDING COMMISSION’S PROPOSED RULE-9B-047 OF THE FLORIDA BUILDING CODE SECTION 106-1.

I CAN TELL YOU WITH COMPLETE CANDOR THAT WITH THE CURRENT EDUCATION REQUIRED AT PRESENT TO BECOME A LICENSED INTERIOR DESIGNER IN THE STATE OF FLORIDA, NO INTERIOR DESIGNER IS PREPARED OR PROPERLY TRAINED TO SUBMIT PLANS ON THEIR OWN.

WE SIMPLY DO NOT HAVE THE TRAINING, THE EXPERIENCE OR THE KNOW-HOW TO SAFELY SUBMIT PLANS FOR ACTUAL BUILDING PURPOSES!!!
I DON’T CARE WHAT THE OTHER LICENSED INTERIOR DESIGNERS TELL YOU, I DON’T CARE WHAT the ASID ORGANIZATION TELLS YOU, IT SIMPLY IS NOT TRUE!!!
INTERIOR DESIGNERS ONLY TAKE APPROXIMATELY 2 or 3 (3-HOUR semester) COURSES OF COLLEGE INSTRUCION specifically on proper construction methods TO TRAIN THEM TO COMPETENTLY SUBMIT PLANS THAT ARE ACTUALLY SAFE TO BE BUILT!!!!! THAT IS SIMPLY NOT ENOUGH TRAINING!!!!!!

There is a small faction of ASID Licensed Interior Designers that have become elitist in their belief systems and want to be seen as equals with architects and architectural planners. If these people want to submit their own plans then we would have no more need for architects and in our field of INTERIOR DESIGN, WE SIMPLY DO NOT HAVE THE PROFESSIONAL TRAINING NEEDED TO SERVE THE PUBLIC IN A SAFE MANNER.
It is simply not safe, nor should we have this responsibility. This same group of people are trying to push a much larger group of their peers out of business by having this Building Code law expanded to include them. Their true agenda is to upgrade their professional status, only for personal gain— not for the good of the public or for our economy. IF Interior Designers want to submit permitting plans, then perhaps they should return to college and become ARCHITECTS!!!!!!!!!!

Years prior they were successful in getting the ridiculous FLORIDA INTERIOR DESIGN PRACTICE LAW passed that is only designed by them to again push other extremely qualified professionals in their own field out of business. THE FLORIDA PRACTICE LAW is totally unnecessary and in my professional opinion AS A COLLEGE EDUCATIOR, this practice law has only cost the State of Florida hundreds of millions of unnecessary dollars in administrative costs and IS ALSO TOTALLY UNNECESSARY to police our field.

The public doesn’t care, there has never been a formal complaint filed about an actual health and safety issue! EVEN PRESIDENT OBAMA ISN’T USING A LICENSED INTERIOR DESIGNER TO REMODEL THE NATION’S OFFICAL WHITE HOUSE. THIS FACT HAS TOTALLY INFURIATED THIS SAME GROUP SO THEY ARE PUSHING EVEN HARDER TO UPGRADE THEIR OWN PRESTEIGE.

AGAIN, THE PUBLIC DOESN’T CARE--The Architects and General Contractors don’t care— it is only a very few “elitist”, haughty interior designers who have master minded this plot.

This IS AN EXTREMELY EXPENSIVE WASTE OF MONEY FOR THE PEOPLE OF FLORIDA!
HOWEVER, I AM FOR THE REPEAL OF THE STATE OF FLORIDA’S CURRENT INTERIOR DESIGN LICENSURE LAW THAT IS GOING TO COME BEFORE YOU IN THE NEAR FUTURE. IT IS TOTALLY UNNECESSARY, ONLY SERVES A VERY FEW ELISTIST PEOPLE AND IS COSTING OUR STATE HUNDRED’S OF MILLIONS OF DOLLARS EACH YEAR. IT IS THE MOST SEVERE LAW OF THE VERY FEW ACTUAL LICENSURE LAWS THAT ARE IN PLACE FOR INTERIOR DESIGNERS THROUGHOUT THE REST OF THE ENTIRE USA AND IS TOTALLY UNNECESSARY.
SINCERELY,

Denise Bressler, former allied ASID

 From: "Debbie Effler" [debbieeffler@bellsouth.net]
 Sent: 05/26/2009 01:10 PM AST
 To: Mo Madani
 Subject: Florida Building Code Rule 9B-047

TO: The Florida Building Commission

 Please support the inclusion of interior designers , via Rule 9B-047 in the Florida Building Code Section 106.1, with other design professionals, regarding submission of interior design work as defined and allowed in the scope of practice by the Florida Legislature. This will correct the long-overdue omission to facilitate interior design work in all of Florida, that is needed at this economic time and this item is appropriate to quality as a 'glitch' in the procedures of the FBC.

The Jacksonville building department is very cooperation with interior design documents, there are various other jurisdictions that are problematic since the Code does not mention interior designers although the Florida Legislature did in f.s. 481, in detail, in 1994, allowing for seals and signing as needed for permits as far back as l988. Please add interior designers along with architects, engineers and landscape architects, and with concern for consumers such as myself , allowing me to chose the professionals as identified in the Code for my work, without problems or difficulties otherwise experienced.

Debrorah Effler, Concerned Floridan & Property Owner

8010 Kings Forest Drive

Jacksonville Florida 32219

 From: "Connie" [connie@constancecrosbyinteriors.com]
 Sent: 05/26/2009 03:18 PM EST
 To: <mo.madani@dca.state.fl.us.>
 Subject: I DO NOT SUPPORT INTERIOR DESIGNERS INCLUSION IN rule 9B-047 - Florida Building Code Section 106.1

In reference to the subject matter, I do no support interior designers being included in Rule 9B-047. In the past we have relied on our Architects and Engineers as design professionals and I feel the rule needs to remain in place. It is my belief that the Title Act for Interior Design will be overturned. Thank you so very much.

Connie Crosby, Allied A.S.I.D.

Constance Crosby Interiors, Inc.

307 West Chase Street

Pensacola, FL32502-5726

850-438-0335

850-434-2402 FAX

I am a licensed interior designer and Florida corporation owner.

Please support the Florida Building Commission to have interior designers to be included, via Rule 9B-047 in the Florida Building Code Section 106.1, with other design professionals, regarding their submitting interior design documents for permitting as already permitted by the Florida Legislature.

Thank you,

Suzanne Holman, ASID

License # ID0003641

I am a licenced designer in the state of Florida and want to voice my support of the Florida Building Commission to have interior designers to be included, via Rule 9B-047 in the Florida Building Code Section 106.1, with other design professionals, regarding their submitting interior design documents for permitting as already permitted by the Florida Legislature.

 As a design professional, I am asking to be allowed to continue my practice under the guidelines upon which my Florida License ID 0000020 license was granted.

Madeline L. Osiecki, ASID, IIDA

OSIECKI AND ASSOCIATES, INC.

mlosiecki@bellsouth.net

904-220-8425 office

To whom it may concern,

I am asking for the support of the Florida Building Commission to have interior designers to be included, via Rule 9B-047 in the Florida Building Code Section 106.1, with other design professionals, regarding their submitting interior design documents for permitting as already permitted by the Florida Legislature. This will correct the long-overdue omission to facilitate interior design work in all of Florida, that is needed at this economic time.

We are recognized as having the professional knowledge to positively affect life safety and require us to be competent in it enough to license the profession. Please allow us this as well. It's as if we have been given checker pieces, but withheld from the checker board. We have our licenses, please give us a forum to use them in.

Thank you for your consideration,

To Whom It May Concern:

I would like to ask for the support of the Florida Building Commission to have interior designers to be included, via Rule 9B-047 in the Florida Building Code Section 106.1, with other design professionals, regarding their submitting interior design documents for permitting as already permitted by the Florida Legislature. This will correct the long-overdue omission to facilitate interior design work in all of Florida, that is needed at this economic time.

Sincerely,

Erika DeRose

Hello-

I am a designer asking for the support of the Florida Building Commission for interior designers to be included, via Rule 9B-047 in the Florida Building Code Section 106.1.

Please support this regarding submitting interior design documents for permitting as already permitted by the Florida Legislature.

Meg Bolton

Junior Design Associate

Gentlemen,

Please uphold the current RBGC Rule 9B-3.047; which requires Interior Designers to be Licensed and educated professionals capable of protecting the health safety and welfare of our citizens. To do away with this process would seriously undermine the quality of interior architecture, and the place the public at large at financial or even physical risk of harm.

Sincerely,

Lilia Gonzalez, RID, Assoc. IIDA, LEED(r) AP

Senior Associate

Interior Project Designer

806 Douglas Rd., Suite 300, Coral Gables, FL 33134

t: 305.569.1369 m: 305.215-2931 e: lilia.gonzalez@perkinswill.com www.perkinswill.com<http://www.perkinswill.com/>

AA-C000180

To Whom It May Concern:

I strongly support the inclusion of interior designers, by Rule 9B-07, in the Florida Building Code (Section 106.0)

Lorraine M. Bragg, IIDA, NEWH

FL. ID 0000129

Sequeira & Gavarrete, Inc.

A HEERY International Company

811 Ponce De Leon Boulevard

Coral Gables, Fl. 33134

PH: 305.441.1556

FX: 305.445.2374

Florida Building Code Authority:

I am writing to you as a small business owner, a industry partner of the American Society of Interior Designers, and resident of Florida.

This email is to show my support to have Interior Designers in Florida INCLUDED in the Rule 9B-047 in the Florida Building Code Section 106.1.

I feel it necessary to have Interior Designers included in the right to submit documents for permitting for projects in Florida.

Please consider this a long over due omission that should be included in the right for interior designers across the great state of Florida.

Thank you and hope that this can be resolved positively.

Kenneth Roberts, CERS|Certified Employee Retention Specialist

Principal

Interior Talent Inc., ASID & IIDA Industry Partners

800-915-3012

800-915-3032 fax

407-920-3125 mobile

Good morning,

I am a designer in Florida, and will soon meet my licensing requirements. I would like to ask for your support of the Florida Building Commission to have interior designers to be included, via Rule 9B-047 in the Florida Building Code Section 106.1, with other design professionals, regarding their submitting interior design documents for permitting as already permitted by the Florida Legislature. This will correct the long-overdue omission to facilitate interior design work in all of Florida, that is needed at this economic time.

Interior designers have to meet many of the same requirements that architects do, including continuing education, and should be able to sign and seal documents that relate to their industry. In fact, many times, interior designers are much more knowledgeable commercial interior design because of the changing nature of architecture.

Thank you for your support,

Rachelle McClure

Allied ASID

Attn: Florida Building Commission

As a concerned Florida consumer, I support interior designers included, via Rule 9B-047 in the Florida Building Code (Section 106.1), with other design professionals, regarding the submission of interior design documents for permitting, as already written in statute by the Florida Legislature. This will correct the long-overdue omission to facilitate interior design work in all of Florida. Thank you,

 Serina Gerundo

University of Miami, Office of Alumni Relations

Phone: 305.284.6143 or 866.UMALUMS

Fax: 305.284.3832

Go "Green", Orange and White!

In reference to: FBGC Rule 9B-3.047, adding interior designers to the list of Design Professionals for Document Submittal to FBC Section106.1

I am in strong favor of adding Interior Designers to the list of design professionals capable of submitting permeable documents. As a professor and chair of the Department of Interior Design at Florida State University, I am acutely aware of the rigor of a four-year design education. This, coupled with the required experience needed before sitting for the NCIDQ exam to become a licensed Interior Designer in Florida, makes for a knowledgeable design professional more than capable of submitting permitable documents for building projects dealing with the interior environment. I feel Interior Designers should clearly be added to this list of permitting professionals. EAW

Eric A. Wiedegreen, FIDEC/IIDA/Allied ASID

Professor and Chair of Interior Design

The Florida State University

302 Eppes Hall

Tallahassee, Florida 32306-1231

(850) 645-2504 FAX: (850) 644-3112

Please support the Florida Building Commission’s inclusion of interior designers, via Rule 9B-047 in the Florida Building Code Section 106.1, with other design professionals regarding submission of interior design documents for permitting, as already allowed by the Florida Legislature.

Thank you for your concern in this very serious matter.

Best regards,

Karin B. Watson

Karin B. Watson, ASID

Show House Manager

Collins Builders, LLC

kwatson@collinsbuilders.net

Office: 904-683-3445

Mobile: 904-759-1469

Fax: 904-683-3447

Please we need your support of the Florida Building Commission to have interior designers be included, via Rule 9B-047 in the Florida Building Code Section 106.1, with other design professionals, regarding their submitting interior design documents for permitting as already permitted by the Florida legislature. This will correct the long-overdue omission to facilitate interior design work in all of Florida that is needed at this economic time.

 SHARON M. POTTER, CSI | Construction Administrator

As a Florida licensed interior designer and a business owner in Jacksonville for over thirty years, I am asking that interior designers be included in Rule 9B-047,along with other design professionals, in submitting interior design documents for permitting (as already permitted by the Florida Legislature).

This will correct and long overdue omission to facilitate interior design work in all of Florida.

Thank you,

Glenda W. Wann, ASID

Good morning, Mr. Modani,

As a registered Architect licensed in Florida, Georgia, Alabama, Mississippi, Louisiana and Puerto Rico, I believe that, in light of the rising incidence of unregistered and non-licensed individuals attempting to perform work and provide services for which they are not qualified, through education or experience, to perform or provide, it is imperative that the proposed revisions being proposed, via Rule 9B-3.047, to Section 106.1 of the Florida Building Code be adopted in the next set of revisions to be issued. Interior Designers should always have been included in the list of “registered design professionals” referenced, and should be afforded the same rights, privileges and protections afforded Architects, Landscape Architects and Engineers under this Code. Please add my name and that of my firm to the list of those wishing to see this language clarification/revision adopted as soon as possible. Thank you.

Mark R. Gustetter, AIA, NCARB

Principal

IMIGIRI architects, inc.

I am writing to ask your support for Rule 9B-047 in the Fl. Bldg. Code section 106.1 regarding ID documents for permitting. This is already permitted by the Fl. Legislature and will correct a long overdue omission to facilitate ID work in FL which is definitely needed in these challenging economic times.

Judith Sisler Johnston

Judith Sisler Johnston

President

Sisler Johnston Interior Design

9454 Philips Highway, Suite 8

Jacksonville, FL. 32256

(904) 288-0908 phone

(904) 288-0608 fax

Good morning. I'm writing to ask that interior designers be included with other design professionals in the Florida Building Code Section 106.1 via Rule 9B-047 regarding their submitting interior design documents for permitting as already allowed by the Florida Legislature. This will correct the long overdue omission and facilitate professional interior design work in all of Florida.

Sincerely,

Cliff Cagle

Clifford Sargent Cagle, IIDA

Licensed Interior Designer

(407) 877-7138 (office)

(407) 877-6728 (facsimile)

(407) 257-1393 (mobile)

I’m writing to ask that interior designers be included with other design professionals in the Florida Building Code Section 106.1 via Rule 9B-047 regarding their submitting interior design documents for permitting as already allowed by the Florida Legislature. This will correct the long overdue omission and facilitate professional interior design work in all of Florida.

Christina A. Hannon

Interior Design Team Leader

Please change Florida's restrictive and utterly ridiculous laws and regulations that prohibit professionals engaged in interior decorating to call themselves "interior designers."

It is absurd to compare the training necessary to be called an "architect" with being called an "interior designer." For too long Florida's laws and regulations have prohibited people like me, a college graduate with a minor in architecture who practices interior design, yet can't call myself a designer. Ridiculous and far too restrictive. Plenty of local building codes/electrical codes etc. can and do protect the public from poor design or construction. Just end these laws and unfair rules once and for all.

One of American top interior designers hails from Florida, Vicente Wolf, who lives now in New York. The State of Florida prohibits him from calling himself an Interior Designer in this state. That's just wrong. President Obama has hired an interior designer who could not
refer to himself as such in the State of Florida.

I don't know how Florida officials ever allowed themselves to be lobbied by a very small minority of Interior Designers (and the University of Florida) trying to restrict competition. It's as though you came out with restrictive licensing requirements for someone to call themselves an "artist" or a "sculptor" because of the potential dangers of artwork falling on someone's head.

This is a "right to work" state. Make it that for people in the interior design professions.

Lucy Boudet

Winter Park, Florida

I am a graduate of the school of Architecture and working with Heery International, Inc. and I do feel that Support should be given to the interior designers to be included in the Florida Building code (section 106.1) with other design professionals.

Patrice K.T. Warner

811 Ponce De Leon Blvd.

Coral Gables, Fl. 33134

PH: 305.441.1556

FX: 305.445.2374
Dear Mr. Madani,

I am a licensed engineer and licensed general contractor in Florida.

I’m writing to ask that interior designers be included with other design professionals in the Florida Building Code Section 106.1 via Rule 9B-047 regarding their submitting interior design documents for permitting as already allowed by the Florida Legislature. This will correct the long overdue omission and facilitate professional interior design work in all of Florida.

I have found interior designers provide a key role in the states construction market and should be allowed to submit plans.

Thank you for your time.

David Burger, PE, CGC

Ladies and Gentlemen,

I am a licensed Architect in the State of Florida, and have, in the past, also been a licensed Interior Designer in the State of Florida. I have worked with many other licensed Interior Designers, and have respect for their integrity and knowledge as reflected in their license.

I'm writing to request that licensed Interior Designers be included with other design professionals in the Florida Building Code Section 106.1 via Rule 9B-047 regarding their submitting interior design documents for permitting, as already allowed by the Florida Legislature. This will correct the long overdue omission and facilitate professional Interior Design work in all of Florida.

Florida is lucky to have licensing in place for Interior Designers, as this helps to protect the public by setting standards for interior design work. As the Florida Law already allows laws Interior Designers to sign and seal construction documents under specific conditions, it's time for the Florida Building Code to come into accord with that law.

Thank you for considering my opinion.

Sincerely yours,

Anne Theiss, RA

Anne Theiss, Architect, L.L.C.

5403 Sago Palm Court

Orlando, FL 32819

Good Afternoon,

I am writing this e-mail to support of the Florida Building Commission to have interior designers to be included, via Rule 9B-047?? in the Florida Building Code Section 106.1. I am an Interior Design student at the University of Florida and a resident of Miami-Dade County and I believe that this issue will in fact affect my career in the future because I want to be acknowledged in the code as a professional by the state. Interior Designers should be allowed to submit documents and to have no obstacles in the development of our careers, work, and designs. The fact that we are not noted in Code Section 106.1 creates these obstacles. The state of Florida should permit Interior Designers to continue their practice and allow them to be included in the Code Section 106.1.

Thank you for your time.

--

CAMARGO,CRISTIAN J

786 234 3112

I’m writing to ask that interior designers be included with other design professionals in the Florida Building Code Section 106.1 via Rule 9B-047 regarding their submitting interior design documents for permitting as already allowed by the Florida Legislature. This will correct the long overdue omission and facilitate professional interior design work in all of Florida.

Thank you,

Mat Shearer, LEED AP

Associate Principal

PENINSULA ENGINEERING INC.

2016 Alden Road

Orlando, Florida 32803

To whom it may concern,

I am writing this email as a student and recent Interior Design graduate, and I am asking that the Florida Building Commission please revise Rule 9B-047 in the Florida Building Code Section 106.1. I am asking to include Interior Designers in this rule in regards to the submittal process/documentation of work, that is already permitted by the Florida Legislature. This will aid in correcting overdue omission to assist Interior Designers/professionals work in Florida, especially during these grave economic times. It is imperative to support Interior Designers, and include them in Rule 9B-047 in the FBC section 106.1.

Thank you for your time, and please support Design professionals, their work, the submittal process as a whole, and make the revision of such rules to facilitate the work that they do.

Regards,

Kaleena Holness

To whom it may concern:

I am writing in support of the Florida Building Commission to have interior designers to be included, via Rule 9B-047 in the Florida Building Code Section 106.1, with other design professionals, regarding their submitting interior design documents for permitting as already permitted by the Florida Legislature.

Elena M. Cutshall, IIDA, LEED® AP

Interior Designer, NCIDQ 020043

Ai Collaborative, Inc.

Architecture + Interior Design

1901 E 7th Avenue

Tampa, Florida 33605

P: 813.247.3332

F: 813.247.3335

Good Afternoon,

As a licensed Interior Designer I am writing to ask that interior designers be included with other design professionals in the Florida Building Code Section 106.1 via Rule 9B-047 regarding their submitting interior design documents for permitting as already allowed by the Florida Legislature. This will correct the long overdue omission and facilitate professional interior design work in all of Florida.

Thank you for your time,

Beverly Currin, IIDA, LEED AP

Vice President

VOA Associates Incorporated

4776 New Broad Street, Suite 200

Orlando, Florida 32814

Main (407)425-2500 Fax (407)648-4275

Direct (407)541-0199 Cell (407)496-8328

bcurrin@voa.com, www.voa.com

Chicago, Orlando, Washington DC, Seattle, Sao Paulo, Dubai

architecture + planning + interior design

I am a specifications writer working for an architectural firm.

It is important that the Florida Building Commission include licensed interior designers, via Rule 9B-047 in the Florida Building Code (Section 106.1), with other design professionals, regarding the submission of interior design documents for permitting, as already written in statute by the Florida Legislature.

David M. Reed, C.S.I.

811 Ponce De Leon Blvd.
Coral Gables, Fl. 33134
PH: 305.441.1556

I'm writing to ask that interior designers be included with other design professionals in the Florida Building Code Section 106.1 via Rule 9B-047 regarding their submitting interior design documents for permitting as already allowed by the Florida Legislature. This will correct the long overdue omission and facilitate professional interior design work in all of Florida.

Thanks,

Jay Hembree

Vice President

407-841-9460

www.hembreeconstruction.com

Dear Mr. Madani

I am an interior designer and a professor of interior design at Florida International University. I would like to ask the Florida Building Commission to support including interior designers, via Rule 9B-047 in the Florida Building Code (Section 106.1), with other design professionals, regarding the submission of interior design documents for permitting, as already written in statute by the Florida Legislature. I believe that this will correct the long-overdue omission to facilitate interior design work in all of Florida.

Janine King, IIDA IDEC

Interior Design Department Chair

305-348-6630

Peggy Oberlin

Interior Design Director, ASID, NCIDQ, LEED AP

Agostino's Design Group

3066 Tamiami Trail North, Suite 201

Naples, FL 34103

Ph: (239)430-9108

Fax: (239)430-9135

Email: peggy@agostinos.com
I am a licensed Florida Interior Designer writing in support of the Florida Building Commission to have interior designers be included, in Rule 9B-047 in the Florida Building Code Section 106.1, with other design professionals, regarding submitting interior design documents for permitting as already permitted by the Florida Legislature.

Many jurisdictions require interior designers to sign and seal drawings for permitting. Many jurisdictions have permitted interior designers to submit documents pursuant to Chapter 481 but some have not, therefore many interior designers have been denied submission because “interior designers” were not noted in the Code Section 106.1—the tool used daily by building officials. Licensed Interior Designers are skilled professionals given seals by the Florida Legislature and the right to use them for submitting their work as needed, in l988 when granted a title act. Interior Designers are seeking only to be acknowledged in the Code as they are in the F.S. Statutes for submitting documents for permitting as local jurisdictions require, and to not otherwise restrict the practice of Interior Design that is currently problematic for Licensed Interior Designers in some locations. It is a hindrance to their doing business and it is critical especially in this economic business climate.

 Thank you for considering the many educated, hard working business professionals who are asking to be acknowledged with the same rights as other professionals in our industry.

Dear Sirs:

 Although I passed the NCIDQ exam, and was a registered interior designer, I could find no legitimate reason to maintain my license active. Interior designers cannot seal any significant drawings. All construction documents must be sealed by and architect or engineer. I let my license elapse because I could find no safety issues involved in what I do that would require a license.

 It was simply time consuming and expensive to maintain the continuing education classes required, and the license renewal fees.

I support eliminating the licensure for interior designers.

 Elena M. Rauback

Art Space, LLC

Artwork & Framing for the Healthcare, Corporate and Hospitality Industry

305- 271-0094

305-271-6211 Fax

305- 772-6163 Cell

Dear Sirs:

I support eliminating the licensure for interior designers.

Although I passed the NCIDQ exam, and was a registered interior designer, I could find no legitimate reason to maintain my license active. Interior designers cannot seal any significant drawings. All construction documents must be signed and sealed by an architect or engineer. All the design jobs I have held over the past 25 years never required the use of neither my license nor even being licensed including the position I hold now.

I let my license elapse because it was simply too time consuming and expensive to maintain the continuing education classes required, and the license renewal fees.

Sincerely,

Betty Mestre, Associate IIDA

Corporate Manager of Design

Baptist Health South Florida

8900 North Kendall Drive

Miami, Florida 33176

786-596-4552 Office

786-596-5914 Fax

305-213-8286 Cell

bettym@baptisthealth.net

I’m writing to ask that interior designers be included with other design professionals in the Florida Building Code Section 106.1 via Rule 9B-047 regarding their submitting interior design documents for permitting as already allowed by the Florida Legislature. This will correct the long overdue omission and facilitate professional interior design work in all of Florida. I working with many interior designer as a fixture representative. They are the most important group of design professional I call on.

www.sescolighting.com

Gib Lundquist

sesco lighting

WE TAKE THE ill OUT OF illUMINATION

Tel: (407) 629-6100 ext 108

Fax: (407) 629-6213

Cell: (407) 474-2118

May 27, 2009

To Whom It May Concern:

I am a licensed Florida Interior Designer writing in support of the Florida Building Commission to have interior designers be included, in Rule 9B-047 in the Florida Building Code Section 106.1, with other design professionals, regarding submitting interior design documents for permitting as already permitted by the Florida Legislature.

Many jurisdictions require interior designers to sign and seal drawings for permitting. Many jurisdictions have permitted interior designers to submit documents pursuant to Chapter 481 but some have not, therefore many interior designers have been denied submission because “interior designers” were not noted in the Code Section 106.1—the tool used daily by building officials. Licensed Interior Designers are skilled professionals given seals by the Florida Legislature and the right to use them for submitting their work as needed, in l988 when granted a title act. Interior Designers are seeking only to be acknowledged in the Code as they are in the F.S. Statutes for submitting documents for permitting as local jurisdictions require, and to not otherwise restrict the practice of Interior Design that is currently problematic for Licensed Interior Designers in some locations. It is a hindrance to their doing business and it is critical especially in this economic business climate.

Thank you for considering the many educated, hard working business professionals who are asking to be acknowledged with the same rights as other professionals in our industry.

Sincerely,

Jacqueline Brown

Interior Designer ASID, IIDA

NCIDQ Cert # 024561

FL License No. ID5587

The Beaux-Arts Group

6835 International Center Blvd. Unit 3

Fort Myers, Florida 33912

T: 239.280.1399

F: 239.225.1430
As a proud father who has paid for my daughters four years of college education in the interior design field, I believe that it is imperative that the Florida Building Commission include interior designers along with other professionals, via Rule 9B-047 in the Florida Building Code (Section 106.1), with regards to the submission of interior design documents for permitting, as already written in statute by the Florida Legislature. This will correct the long-overdue omission to facilitate interior design work in all of Florida.

Pedro Pelaez, Jr.

PANELTRONICS

Phone: 305-823-9777 x 216

Fax: 305-823-7802

Email: pedro@paneltronics.com

Mo,

I’m writing to ask that interior designers be included with other design professionals in the Florida Building Code Section 106.1 via Rule 9B-047 regarding their submitting interior design documents for permitting as already allowed by the Florida Legislature. This will correct the long overdue omission and facilitate professional interior design work in all of Florida.

I’ve been in the industry as a manufacturer’s representative for 25 years, and found that more times than not interior designers know more about interior architecture than contractors and architects. It would be travesty if this was not fixed.

Thank you for your consideration.

Regards,

Jim Grumberg

I write to ask the Florida Building Commission for their support in having Interior Designers included, via Rule 9B-047 in the Florida Building Code Section 106.1, with other design professionals. (FBGC Rule 9B-3.047, adding interior designers to the list of Design Professionals for Document Submittal to FBC Section106.1)

Interior Designers were given seals by the Florida Legislature along with other design professionals, and the right to use them for submitting their work as needed, in l988, when granted a title act.

That right has never been altered by the Florida Legislature and the use of the seals never modified as long as such use is within the limits of practice as defined in F.S., Chapter 481.

- Many jurisdictions require interior designers to sign and seal drawings for permitting, within the definition of interior design and have, as jurisdictions have the right to do, been requiring drawings submitted that only include loose furnishings, as well as finishes, etc. and planning as allowed to be executed by Interior Designers.

 Many jurisdictions have permitted interior designers to submit documents pursuant to Chapter 481. Many other jurisdictions have not. So Interior Designers have been denied their livelihoods because “interior designers”,while approved under a title act, were unintentionally ommitted in the Code Section 106.1—the tool used daily by building officials. My request to include them now only corrects this omission, it does not grant any new authority.

- The International Model Code modified by Florida identified “Design Professionals” for document submittals for permitting. Florida modified that code to interpret “Design Professionals” as “Architects and Engineers”. Since that time, and as per the applicable Florida Statues, Landscape Architects were added to this paragraph as a ‘glitch’ and Interior Designers petitioned the Commission in 2008 to modify the code to include Interior Designers but only as permitted by F.S. Chapter 481—nothing more than the Legislature had already allowed.

- The Commission denied the glitch change based upon their Counsel’s instruction that the ‘supermajority’ vote was necessary, when it has since been pointed out that legally only a simple majority vote that was cast (Roberts’ Rules) applied to this matter.

- The resulting lawsuit and settlement related not to the substance of the matter of submitting documents that relate only to Interior design and as required by local jurisdictions, but to the determination based upon procedural matters: simple majority versus supermajority.

- Interior Designers are seeking only to be acknowledged in the Code as they are in the F.S. Statutes for submitting documents for permitting as local jurisdictions require, and to not otherwise restrict the practice of Interior Design that is currently problematic for Licensed Interior Designers in some locations. It is a hindrance to their doing business and it more critical obviously in this economic business climate.

 While it should be noted that Florida Home Builders are NOT in opposition to our efforts on this, the Florida AIA (the architects organization in Florida) is in complete opposition. If they can drum us out of the planning and permitting process they see more work that they themselves can do, whether they can produce esthetic interior designs or not. What is needed at in this economic downturn is room for all at the table. This is in the best interest of all stakeholders, architects, interior designers and other design professionals (landscape designers, etc., builders, oh, and the prospective home buyer, the golden goose in this scenario.

As such a goose, I plead to you to support this minor change.

 Thanks for your consideration,

 W.J. Scallan, Florida Taxpayer

To whom it may concern:

I am writing for the support of the Florida Building Commission to have interior designers included, via Rule 9B-047 in the Florida Building Code (Section 106.1), with other design professionals, regarding the submission of interior design documents for permitting, as already written in statute by the Florida Legislature. This will correct the long-overdue omission to facilitate interior design work in all of Florida.

Cecile Pelaez

16329 NW 84 Avenue

Miami Lakes, Fl 33016

I am an interior design professional writing in support of the Florida Building Commission to have interior designers be included in Rule 9B-047 of the Florida Building Code Section 106.1, with other design professionals, when submitting interior design documents for permitting.

Not being included in this rule is a hindrance to our business. Being included is in the best interest of our clients, their projects objectives and timelines.

Thank you for your consideration to include Designers, via Rule 9B-047 in the Florida Building Code Section 106.1.

Laurie Milligan Andersen

1528 SE 6th Avenue

Cape Coral, Florida 33990-2114
[239] 458-1620

 lmandersen@comcast.net

I am in support of the Florida Building Commission to have interior designers included, via Rule 9B-047 in the Florida Building Code (Section 106.1), with other design professionals, regarding the submission of interior design documents for permitting, as already written in statute by the Florida Legislature.
 Natasha Aiguesvives

Dear Madani:

My name is Kenzie Perry and I am a licensed interior designer working in the City of Miami. I am writing this letter in support of the Florida Building Commission to include interior designers via Rule 9B-047 in the Florida Building Code Section 106.1, with other design professionals, regarding their submitting ID documents for permitting as already permitted by the Florida Legislature. .

I believe it is important to implement this regulation to validate the credentials of interior design professions who have educated and trained themselves to protect the health and safety of the general public. Without this support, the Florida Building Commission discredits and demoralized the ethics of codes, education and licensing of interior designers within the State of Florida.

I urge you to correct this long-overdue omission to facilitate interior design work in all of Florida, that is needed at this economic time.

Thank you for your understanding.

Regards,

kenzie leon perry

c fl id #5512 | ncidq #24247

e kenzie@kelepsodesignstudio.com

p 786 556 2016

Hello
My name is Larisa Mindra. I just graduated from FCCJ to be un Interior Designer. This was my life dream to work in this field. I ask

for the support of the Florida Building Commission to have interior designers to be included, via Rule 9B-047 in the Florida Building Code Section 106.1, with other design professionals, regarding their submitting interior design documents for permitting as already permitted by the Florida Legislature.
I graduated 4 month ago and still can't find a job in Jacksonville FL. This is really bad economic business climate, and will be worse if this change in Chapter 481 will not be allowed.

Please dont' take away my dream of being an Interior Designer.
Thank you.

I urge you to support the Florida Building Commission to have interior designers be included, via Rule 9B-047 in the Florida Building Code Section 106.1, with other design professionals, regarding their submitting interior design documents for permitting as already permitted by the Florida Legislature.

I am a student at the Art Institute of Jacksonville and it is vital to the interior design profession.

Lisa Ussery

346 Pablo Terrace

Ponte Vedra, Florida 32082

 From: "Davies, Susan Walker" [Susan.Davies@rsandh.com]
 Sent: 05/27/2009 09:38 PM AST
 To: Mo Madani
 Subject: we need your support in Rule 9B-047

To whom it may concern-

I am writing this email to ask for the support of the Florida Building Commission to have interior designers to be included, via Rule 9B-047 in the Florida Building Code Section 106.1, with other design professionals, regarding their submitting interior design documents for permitting as already permitted by the Florida Legislature. This will correct the long-overdue omission to facilitate interior design work in all of Florida, that is needed at this economic time.

If you have any questions, please feel free to contact me.

Susan Davies, IIDA, LEED AP

My name is Noble Bradford. I am a Facilities Coordinator for a law firm in Orlando. I’m writing to ask that interior designers be included with other design professionals in the Florida Building Code Section 106.1 via Rule 9B-047 regarding their submitting interior design documents for permitting as already allowed by the Florida Legislature. This will correct the long overdue omission and facilitate professional interior design work in all of Florida.

Thank you,

Noble R. Bradford

Good afternoon,

As a candidate for Florida Architectural License, I am writing to oppose passing of Rule 9B-3.047, permit application by Interior Designers.

For the reasons stated by members of the AIA.

Thank you,

Rossana L. Prem

Assoc. AIA

To whom it may concern,

I ask for you to support the opposition of R ule 9B-3.047. The addition of interior designers to this Section is unnecessary and contrary to existing statutory restrictions.

Thank you,

Debra

Debra Kropornicki, AIA, LEED ® AP
Architectural Dimensions , PA
4720 NW 2nd Ave D106
Boca R aton , FL 33431
561-994-2120

As a credentialed, licensed interior design professional for the past 17 years, the ability to sign and seal documents for my clients has been an integral part of my design services.

I’m writing to ask that interior designers be included with other design professionals in the Florida Building Code Section 106.1 via Rule 9B-047 regarding their submitting interior design documents for permitting as already allowed by the Florida Legislature . This will correct the long overdue omission and facilitate professional interior design work in all of Florida .

Cheryl Knodel, IIDA

Licensed Interior Designer FL ID 0003419

771 Crestbrook Loop

Longwood , FL 32750

Ph: 407.625.3026

Fx: 407.754.1563

E-Mail: cknodel@cfl.rr.com

To whom It May Concern:
As a business owner, I have worked with interior designers and found them to be detail oriented and professional in their field. I ask for the support of the Florida Building Commission to have interior designers to be included, via Rule 9B-047 in the Florida Building Code Section 106.1, with other design professionals, regarding their submitting interior design documents for permitting as already permitted by the Florida Legislature.

Regards,
H. Garner Cater, President
Sun Flooring and Carpet, Inc.

I, Suzanna Lawler, a licensed interior designer in the state of Florida, do support of the Florida Building Commission to have interior designers to be included, via Rule 9B-047 in the Florida Building Code Section 106.1, with other design professionals, regarding their submitting interior design documents for permitting as already permitted by the Florida Legislature. This will correct the long-overdue omission to facilitate interior design work in all of Florida , that is needed at this economic time.
Suzanna Lawler
Lawler-Isco Interior Design
1570 Dodd Road
Winter Park , FL 32792
O 407.831.5443
F 407.831.4480
C 321.277.6016
www.lawlerisco.com
ID 4941

To Whom It May Concern:

I graciously ask you to oppose Rule 9B-3.047, which would allow licensed interior designers to submit plans for building permits.

As a registered architect that has endured a grueling and lengthy, yet highly rewarding, education and internship period, I feel that an interior designer does not go through the same experience. An interior designer simply is not trained to carry this type of responsibility. We have at a minimum, a five year program at an accredited university with a three year internship period thereafter. We are educated in structural, mechanical, electrical and plumbing systems. As architects, we are aware that the most important aspect of our designs is health, safety and welfare of the occupants. To allow an interior designer to sign and seal plans for a building permit is a loss of integrity to an architect’s reputation and value.

I urge you to carefully and prudently analyze this rule and the consequences if approved, and make a thoughtful decision to contest it. Thanking you in advance for your consideration.

Sincerely,

Michael F. Hewes, Jr., AIA, NCARB, LEED AP

BRPH Architects-Engineers, Inc.
1475 Centrepark Boulevard, Suite 275

West Palm Beach , Florida 33401

T.561.616.5878

F.561.616.5902

Gentlemen,

As a Licensed Architect for 27 years, registered in 14 jurisdictions, a Licensed Interior Designer and an educator I have taught Interior Design , I can speak from experience from the point of view of both Design Professional.

The education, and professional training I received and the experience obtained as a requirement to be a licensed architect, in order to insure the safety and welfare of the public was and is far more extensive than that which is required of an interior designer.

Interior Designers are not trained in school to the same level as an architect, and their internship is not the same, we are not dealing with aesthetical issues this jeopardizes the primary responsibility we have as architects.

I’ve collaborated with many talented and creative interior designers and they are an integral part or the design team, however I’ve not come across one that is well versed in the myriad of Life Safety Code, Structural and MEP matters required to insure the safety and welfare of the public. Interior designers rely on the expertise of the Architect just as we rely on the expertise of others, an Interior Designer does not have the training or the experience required to supervise the preparation of a set of construction documents and coordinate all the disciplines involved from design thru construction, and as such cannot be allowed to submit signed and sealed drawings to obtain a building permit, this goes against Fla.481.211(5); Fla.481.2131(1) ; 481.221(2).&(3).

Just like many architects who are also Licensed Interior Designers, my qualifications as an Interior Designer came as a byproduct of my Architectural Education, and years of experience as a practicing architect.

The FBC will be doing a great disservice, and will be diluting the safe guards that insures the safety and welfare of the general public if it adopts rule 9B-3.047.

Sincerely.

Manuel Anglés NCARB, AIA, LEED AP

ANGLÉS DESIGN ASSOCIATES INC.

ARCHITECTURE + INTERIOR DESIGN

Tel. 305 554-1809, Cell: 305 905-6377

Stuart, Fl. 772 285-0585

Florida Building Commission,

As a License Interior Designer, working mainly in commercial, I am requesting your support to include interior designers, via Rule 9B-047 in the Florida Building Code Section 106.1, with other design professionals, to allow us to submit interior design documents for permitting. In today's economic crisis, this road blocks will reduce our ability to perform to our fully capacity.

Thank you for your cooperation

I am writing to request your support of the Florida Building Commission to have interior designers to be included, via Rule 9B-047 in the Florida Building Code Section 106.1, with other design professionals, regarding their submitting interior design documents for permitting as already permitted by the Florida Legislature. This will correct the long-overdue omission to facilitate interior design work in all of Florida, that is needed at this economic time.

Thank you so much for your prompt attention to this matter.

Helena

Helena Helms
Sales Support
904-421-3281 direct line
904-353-9661 fax
I am an interior design assistant and I am in support of the Florida Building Commission to have interior designers to be included, via Rule 9B-047 in the Florida Building Code Section 106.1, with other design professionals, regarding their submitting interior design documents for permitting as already permitted by the Florida Legislature.
Thank you!

Erika Cherry
Director of Operations and Creative
Lawler-Isco Interior Design
www.lawlerisco.com
P 407-831-5443

F 407-831-4480

Commission Members:

I am in support of the Florida Building Commission to have interior designers (ASID) to be included, via Rule 9B-047 in the Florida Building Code Section 106.1, with other design professionals, regarding their submitting interior design documents for permitting, as already authorized by the Florida Legislature. This will correct the long-overdue omission of this profession to facilitate interior design work in the State of Florida .
Bruce A. Neu, P.E.
Please add my name in opposition to Rule 9B-3.047. I strongly believe this is not in the best interest of the Public's Health, Safety and Welfare. It would just add confusion and compromise the clear responsibilities currently in place.

· The fact that licensed interior designers in the State of Florida have the right to own a seal does not in and of itself give the licensee the authority to submit construction documents for a building permit. In fact, 481.211(5) states "No registered interior designer shall affix, or permit to be affixed, her or his seal or signature to any plan, specification, drawing, or other document which depicts work which she or he is not competent or licensed to perform." 481.2131 (1) further states that "Interior design documents prepared by a registered interior designer shall contain a statement that the document is not an architectural or engineering study, drawing, specification, or design and is not to be used for construction of any load-bearing columns, load-bearing framing or walls of structures, or issuance of any building permit, except as otherwise provided by law ."

· The sole provision in law states that only when a permitting authority requires it, and with extensive prohibitions, may an Interior Designer submit documents for a building permit. " Interior design documents that are prepared and sealed by a registered interior designer may, if required by a permitting body , be submitted for the issuance of a building permit for interior construction excluding design of any structural, mechanical, plumbing, heating, air-conditioning, ventilating, electrical, or vertical transportation systems or that materially affect life - safety systems pertaining to fire safety protection such as fire-rated separations between interior spaces, fire-rated vertical shafts in multistory structures, fire-rated protection of structural elements, smoke evacuation and compartmentalization, emergency ingress or egress systems, and emergency alarm systems."

· Including Interior Designers in FBC 106.1 as a design professional required by statutes to submit construction documents for a building permit would be contrary to what the statute states. Only Architects are allowed to submit signed and sealed 'final construction documents' as stated in 481.221(2). 481.221 (3) does not list "construction documents" under the documents that Interior Designers are allowed to sign and seal.

· The commission may approve technical amendments to the Florida Building Code once each year for statewide application upon a finding that delaying the application of the amendment would be contrary to the health, safety, and welfare of the public or the amendment provides an economic advantage to the consumer and that the amendment has a reasonable and substantial connection with the health, safety, and welfare of the general public. The proposed amendment not only does not meet this criteria it would mislead and compromise the health safety and welfare of the general public.

Sincerely

Paul R. Renker, AIA

Renker Eich Parks Architects

1609 Dr Martin Luther King Jr St N

St Petersburg, FL 33704-4203

(727) 821-2986, Ext 210

prenker@reparch.com
www.reparch.com

Hello,

I am a Florida interior designer (license currently pending) asking for your support of the Florida Building Commission to have interior designers to be included, via Rule 9B-047 in the Florida Building Code Section 106.1, with other design professionals, regarding their submitting interior design documents for permitting as already permitted by the Florida Legislature. This will correct the long-overdue omission to facilitate interior design work in all of Florida, that is needed at this economic time.

Thank you.

Sincerely,

Linda Hartmann

Linda Hartmann, ASID

Gribble Interior Group

1822 Edgewater Drive Suite A

Orlando, FL 32804

p 407-423-1224

f 407-422-7007

linda@gribbleinteriors.com

I am writing to respectfully request the support of the Florida Building Commission to have interior designers to be included, via Rule 9B-047 in the Florida Building Code Section 106.1, with other design professionals, regarding their submitting interior design documents for permitting as already permitted by the Florida Legislature. This will correct the long-overdue omission to facilitate interior design work in all of Florida, that is needed at this economic time.

Thank you,

Diana Schneider

Diana C. Schneider, ASID, LEED AP
Interior Designer
FL#ID0004208/ AL#106/ GA# ID000715
Hatch Mott MacDonald
5111 N. 12th Avenue, Pensacola, FL

P: 850.484.6011/ F: 850.484.8199

diana.schneider@hatchmott.com

This email is in regards to the practice of interior design in the state of Florida, particularly the submission of design documents. I ask for the support of the Building Code Commission to have interior designers included in the Rule 9B-047 in Florida Building Code Section 106.1, regarding the submission of interior design documents for permitting as already allowed by the Florida Legislature. I am a junior designer nearing qualification to become a licensed designer in the state of Florida and this will affect my advancement, practice, and potential earnings from the beginning of my licensure. Completing the requirements and qualifications to become a licensed interior designer is based on experience and education. This experience and education includes business practices and preparing design and construction documents for submission.

Thank you for your time and consideration.

Sincerely,

Anna Osborne
Designer
Touchstone Architecture & Consulting
850-656-7326 Office
850-391-2643 Fax
aosborne@touchstonearchitecture.com
Mr. Modani: The hearing that will take place in Tampa on June 9 to addresses
the adoption by rule by the FBC of language permitting interior designers to
sign and seal construction documents. This is an incursion by the FBC into
the legislative authority reserved solely to the legislature itself. It
addresses matters covered thoroughly by FS 481. There is no need for
clarification by FBC or for that matter anyone else. I urge the FBC to end
any further debate on this matter by recognizing the authority of the
Florida Legislature as the only legal venue for addressing matters related
to professional practice by architects, interior designers and/or engineers.

Thanks !!!! James H. Anstis, FAIA

Sirs/Madams,

I wish to state my opposition to the proposed rule change allowing Interior Designers to sign and seal drawings for construction.

This rule change is in direct violation of State Law (481.211(5); 481.2131 (1)). Among other things, it states:

"Interior design documents that are prepared and sealed by a registered interior designer may, if required by a permitting body, be submitted for the issuance of a building permit for interior construction excluding design of any structural, mechanical, plumbing, heating, air-conditioning, ventilating, electrical, or vertical transportation systems or that materially affect life safety systems pertaining to fire safety protection such as fire-rated separations between interior spaces, fire-rated vertical shafts in multistory structures, fire-rated protection of structural elements, smoke evacuation and compartmentalization, emergency ingress or egress systems, and emergency alarm systems."

The reason for these restrictions is that Interior Designers have no training, and are not tested for licensure, in any of the issues for which they are restricted from submitting for permit.

 The laws were written after a great deal of work and debate to preserve the health, safety and welfare of the occupants of habitable structures in the State of Florida, and it would be greatly ill advised to contradict those laws with a rule change.

Keith F. Silas, AIA, LEED©-AP
Vice President/Senior Architect

Florida reg. #AR0012923

To whom it may concern,

The addition of interior designers to this Section is unnecessary and contrary to existing statutory restrictions. The fact that licensed interior designers in the State of Florida have the right to own a seal does not in and of itself give the licensee the authority to submit construction documents for a building permit. In fact, 481.211(5) states "No registered interior designer shall affix, or permit to be affixed, her or his seal or signature to any plan, specification, drawing, or other document which depicts work which she or he is not competent or licensed to perform." 481.2131 (1) further states that "Interior design documents prepared by a registered interior designer shall contain a statement that the document is not an architectural or engineering study, drawing, specification, or design and is not to be used for construction of any load-bearing columns, load-bearing framing or walls of structures, or issuance of any building permit, except as otherwise provided by law."

The importance of the opposition of rule 9B-3.047 is for the life and welfare of our citizens. Training differs greatly in this regard among architects, engineers and interior designers.

	

	Philip J. Lenzen
Associate AIA
Carlson Studio Architecture
1613 Fruitville Road Suite #1
Sarasota, Florida 34236
O: 941.362.4312 | F: 941.362.1921
C: 941.350.4008
www.CarlsonStudio.org
Philip@CarlsonStudio.org
[image: image2]

While I know several interior designers who may be competent to issue a set of construction documents, I know many more who do not understand all of the issues involved when dealing with load bearing elements, electrical, and mechanical issues. It would be unwise to open the doors to allow interior design professionals to submit plans intended for building permits. This proposed amendment is also contrary to existing statutory restrictions, specifically 481.211(5) and 481.2131 (1). These very clearly EXCLUDE interior designers from affixing a seal or signature to a set of plans intended for permit review where load bearing elements have been impacted.

Please factor in the intent of requiring a signature and seal – to help protect the health and welfare of the general public. Allowing interior designers to perform this role will not achieve that end.

Sincerely,

Karin Zawrotny, AIA, LEED AP
The DodStone Group Architects, Inc.
850-656-7326

Florida Building Commission

I am firmly opposed to Rule 9B-3.047. The addition of Interior Designers to this Section is unnecessary and contrary to existing statutory restrictions. I concur with AIA Florida which strongly objects to this rule. Florida Statutes clearly restricts and limits Interior Designers from issuing construction documents for permit. I am opposed to this rule and request that the Florida Building Commission not adopt it.

Thank you for your attention and consideration of this request.

SAMUEL C. HOLLADAY, AIA PRINCIPAL

SEIBERT ARCHITECTS P.A.

325 CENTRAL AVENUE

SARASOTA FLORIDA 34236

P | 941 366-9161

F | 941 365 0902

www.seibertarchitects.com
TO WHOM IT MAY CONCERN:

While all AIA members respect interior designers and work closely with them on other issues, as a Florida licensed architect I strongly oppose this rule change.

The addition of interior designers to this Rule Section is unnecessary and contrary to existing statutory restrictions. Please vote to prevent adoption of this rule.

Thank you

Dan S. Davis

Dan Davis, Architect
7410 S. US-1, Suite 310
Port St. Lucie, FL 34952
tel 772-979-3380
fax 772-343-0436

I ask you to please support the Florida Building

Commission to have interior designers to be included, via Rule 9B-047 in

the Florida Building Code Section 106.1, with other design professionals,

regarding their submitting interior design documents for permitting as

already permitted by the Florida Legislature. This will correct the long overdue

omission to facilitate interior design work in all of Florida, that is

needed at this economic time.
Michael Montanez

Email: michael.montanez@yahoo.com

Please support Rule 9B-047 in the Florida Building Code Section 106.1
allowing interior designers to submit non-structural or mechanical drawings
and documents for permitting as already allowed by the Florida Legislature.
This will help facilitate interior design work in Florida. I am often
involved in a remodel, with no structural or mechanical changes. By
allowing me, a licensed interior designer, to provide the documents
necessary to pull a permit; my project can move forward. When the project
has no structural or mechanical changes the public is still protected. I
have had the complete support on this matter by local architects. Thank you
for your support on this matter!

Cordially,
Rebecca D. Sikes, ASID

To Whom This May Concern.

I am writing in support of and requesting that the Florida Building Commission have interior designers included , via Rule 9B-047 in the Florida Building Code (Section 106.1), with other design professionals, regarding the submission of interior design documents for permitting, as already written in statute by the Florida Legislature. This will correct the long-overdue omission to facilitate interior design work in all of Florida.

Thank you,
Tari Pelaez, Interior Design FIU Class of 2009
16329 NW 84th Ave
Miami Lakes, FL 33016
To the Florida Building Commission:

As a licensed interior designer in practice for over 30 years, I have
experienced great progress in the recognition & respect that our profession
deserves. However, our right to sign & seal documents for permitting, which
is permitted within the limits of practice as defined in the Florida
Statutes Chapter 481, is now being challenged. Some jurisdictions have
denied submission because Interior designers are not noted as "Design
Professionals" in Code Section 106.1, which building code officials refer
to on a daily basis.

Interior designers are seeking only to be acknowledged in the Code as they
are in F.S. Chapter 481, so that there is consistency between the two,
allowing them to submit documents for permitting as required by local
jurisdictions and as defined in the Statutes.

I am simply asking that the Florida Building Commission support the
inclusion of interior designers as "Design Professionals", via Rule 9B-047
in the Florida Building Code Section 106.1, in regard to their ability to
submit interior design documents for permitting. This will correct a long
overdue omission and have a positive impact on the work of interior
designers throughout Florida.

Thank you for your consideration.

Sincerely yours,

Gail V. Beveridge
FL ID 0000032
President

PeopleSpace, Inc.
Fl IB 0000011
1524 San Marco Blvd.
Jacksonville, FL 32207
(904) 635-2927

This change to the rules is not a good idea.
Please think again and make sure that only registered Architects are
able to prepare documents for construction permits.
This should be for engineering items as well as I have seen too many
installations and or drawings in for permit that do not address all of
the related architectural considerations making it even more critical
that there be an architect reviewing all drawings for permit. Please
consider that in your next change. Of course that will mean that you
will need to invest in training of Architects, so please get this
state to face the future and invest in a more holistic and integrated
form of design that has at its leadership roll a professional that has
been trained and mentored to carry out the profession that determines
the shape of our future.

Richard Krent, AIA, LEED AP, NCARB

I am a concerned licensed Interior Designer residing in Florida and I am asking for the support of the Florida Building Commission to have interior designers included, via Rule 9B-047 in the Florida Building Code (Section 106.1), with other design professionals, in regard to the submission of interior design documents for permitting, as already written in statute by the Florida Legislature. This will correct the long-overdue omission and facilitate interior design work in all of Florida.
 Michelle A. Moore
Interior Designer ID#0004601

VP-Hospitality and Restoration Sales

To the FBC:

Please consider the following in your decision. Rule 9B-3.047 is scheduled for adoption and that would add interior designers to the list of licensed designers who can submit plans for builing permits in the Florida Building Code Section 106.1. While I as an AIA member respect interior designers and work closely with them on other issues, AIA Florida strongly opposes this rule change. I ask for the opposition of Rule 9B-3.047. The addition of interior designers to this Section is unnecessary and contrary to existing statutory restrictions. I share these thoughts on the subject:

· The fact that licensed interior designers in the State of Florida have the right to own a seal does not in and of itself give the licensee the authority to submit construction documents for a building permit. In fact, 481.211(5) states "No registered interior designer shall affix, or permit to be affixed, her or his seal or signature to any plan, specification, drawing, or other document which depicts work which she or he is not competent or licensed to perform." 481.2131 (1) further states that "Interior design documents prepared by a registered interior designer shall contain a statement that the document is not an architectural or engineering study, drawing, specification, or design and is not to be used for construction of any load-bearing columns, load-bearing framing or walls of structures, or issuance of any building permit, except as otherwise provided by law ."

· The sole provision in law states that only when a permitting authority requires it, and with extensive prohibitions, may an Interior Designer submit documents for a building permit. " Interior design documents that are prepared and sealed by a registered interior designer may, if required by a permitting body , be submitted for the issuance of a building permit for interior construction excluding design of any structural, mechanical, plumbing, heating, air-conditioning, ventilating, electrical, or vertical transportation systems or that materially affect lifesafety systems pertaining to firesafety protection such as fire-rated separations between interior spaces, fire-rated vertical shafts in multistory structures, fire-rated protection of structural elements, smoke evacuation and compartmentalization, emergency ingress or egress systems, and emergency alarm systems."

· Including Interior Designers in FBC 106.1 as a design professional required by statutes to submit construction documents for a building permit would be contrary to what the statute states. Only Architects are allowed to submit signed and sealed 'final construction documents' as stated in 481.221(2). 481.221 (3) does not list "construction documents" under the documents that Interior Designers are allowed to sign and seal.

· The commission may approve technical amendments to the Florida Building Code once each year for statewide application upon a finding that delaying the application of the amendment would be contrary to the health, safety, and welfare of the public or the amendment provides an economic advantage to the consumer and that the amendment has a reasonable and substantial connection with the health, safety, and welfare of the general public. The proposed amendment not only does not meet this criteria it would mislead and compromise the health safety and welfare of the general public.

G. Midgley Jones, Jr. AIA

ARCHITECT

P.O. Box 51659

Lighthouse Point, Florida 33074

954.648.5840

Date: May 29, 2009

Reference: 9B-3.047

Interior Designers should not be approved to submit plans for Building permit unless the individual has education, training and experience in the construction of the entire building. If the individual has such education, training and experience, he should take the steps necessary to be licensed as a Florida Architect. The Interior Designer license does not qualify a person to meet the requirements imposed by statute for the design of construction documents.

 Barbara A. Rysdale, AIA
 Florida Architect AR-0008674

Please accept this note to express my opposition to adding Interior Designers to the list of licensed designers who can submit building plans for building permits in the FBC as per code section 106.1. I strongly believe is unnecessary and contrary to existing statutory restrictions.
L.Lara AIA

Dear Sir or Madam,

I am writing to you today to express my opposition to Rule 9B-3.047 which is scheduled for adoption at the FBC June meeting. Rule 9B-3.047 would add interior designers to the list of licensed designers who can submit plans for building permits in the Florida Building Code Section 106.1. While I have total respect for licensed interior designers, their training, internship and licensing examination requirements do not encompass all the knowledge necessary to prepare construction documents that guard the health and safety of the public in buildings. The proposed Rule is in conflict with established statutes and regulations as follows:

· The fact that licensed interior designers in the State of Florida have the right to own a seal does not in and of itself give the licensee the authority to submit construction documents for a building permit. In fact, 481.211(5) states "No registered interior designer shall affix, or permit to be affixed, her or his seal or signature to any plan, specification, drawing, or other document which depicts work which she or he is not competent or licensed to perform." 481.2131 (1) further states that "Interior design documents prepared by a registered interior designer shall contain a statement that the document is not an architectural or engineering study, drawing, specification, or design and is not to be used for construction of any load-bearing columns, load-bearing framing or walls of structures, or issuance of any building permit, except as otherwise provided by law."

· The sole provision in law states that only when a permitting authority requires it, and with extensive prohibitions, may an Interior Designer submit documents for a building permit. " Interior design documents that are prepared and sealed by a registered interior designer may, if required by a permitting body, be submitted for the issuance of a building permit for interior construction excluding design of any structural, mechanical, plumbing, heating, air-conditioning, ventilating, electrical, or vertical transportation systems or that materially affect lifesafety systems pertaining to firesafety protection such as fire-rated separations between interior spaces, fire-rated vertical shafts in multistory structures, fire-rated protection of structural elements, smoke evacuation and compartmentalization, emergency ingress or egress systems, and emergency alarm systems."

· Including Interior Designers in FBC 106.1 as a design professional required by statutes to submit construction documents for a building permit would be contrary to what the statute states. Only Architects are allowed to submit signed and sealed 'final construction documents' as stated in 481.221(2). 481.221 (3) does not list "construction documents" under the documents that Interior Designers are allowed to sign and seal.

· The commission may approve technical amendments to the Florida Building Code once each year for statewide application upon a finding that delaying the application of the amendment would be contrary to the health, safety, and welfare of the public or the amendment provides an economic advantage to the consumer and that the amendment has a reasonable and substantial connection with the health, safety, and welfare of the general public. The proposed amendment not only does not meet this criteria it would mislead and compromise the health safety and welfare of the general public.

I thank you for your consideration.

Natividad Soto, AIA
Ferguson Glasgow Schuster Soto, Inc.
Architecture - Planning - Interior Design

1500 Ponce de Leon Blvd., First Floor

Coral Gables, Florida 33134

Voice: 305-443-7758 Fax: 305-445-9957

www.fgss.net

I am writing in opposition to Rule 9B-3.047, please note the following points:

· The fact that licensed interior designers in the State of Florida have the right to own a seal does not in and of itself give the licensee the authority to submit construction documents for a building permit. In fact, 481.211(5) states "No registered interior designer shall affix, or permit to be affixed, her or his seal or signature to any plan, specification, drawing, or other document which depicts work which she or he is not competent or licensed to perform." 481.2131 (1) further states that "Interior design documents prepared by a registered interior designer shall contain a statement that the document is not an architectural or engineering study, drawing, specification, or design and is not to be used for construction of any load-bearing columns, load-bearing framing or walls of structures, or issuance of any building permit, except as otherwise provided by law."

· The sole provision in law states that only when a permitting authority requires it, and with extensive prohibitions, may an Interior Designer submit documents for a building permit. " Interior design documents that are prepared and sealed by a registered interior designer may, if required by a permitting body , be submitted for the issuance of a building permit for interior construction excluding design of any structural, mechanical, plumbing, heating, air-conditioning, ventilating, electrical, or vertical transportation systems or that materially affect lifesafety systems pertaining to firesafety protection such as fire-rated separations between interior spaces, fire-rated vertical shafts in multistory structures, fire-rated protection of structural elements, smoke evacuation and compartmentalization, emergency ingress or egress systems, and emergency alarm systems."

· Including Interior Designers in FBC 106.1 as a design professional required by statutes to submit construction documents for a building permit would be contrary to what the statute states. Only Architects are allowed to submit signed and sealed 'final construction documents' as stated in 481.221(2). 481.221 (3) does not list "construction documents" under the documents that Interior Designers are allowed to sign and seal.

· The commission may approve technical amendments to the Florida Building Code once each year for statewide application upon a finding that delaying the application of the amendment would be contrary to the health, safety, and welfare of the public or the amendment provides an economic advantage to the consumer and that the amendment has a reasonable and substantial connection with the health, safety, and welfare of the general public. The proposed amendment not only does not meet this criteria it would mislead and compromise the health safety and welfare of the general public.

Also in light of the fact that interior designers have filed a lawsuit over restricting practice to those with licenses and seals, it seems premature to adopt any changes to the code that may need to be revoked in the near future.

Thanks for considering my comments, respectfully,

Gregory L. Stock, AIA, CDT, LEED AP, Florida Licensed Architect #AR93247

Project Architect
RLF | Architecture Engineering Interiors

145 Lincoln Avenue
Winter Park, Florida 32789

407.647.1039 ext. 8769

www.rlfae.com
Please support Rule 9B-047 in the Florida Building Code Sec. 106.1. I have used the services of an interior design professional. Their work absolutely measures up to other design professionals and they should be allowed to submit interior design documents.

Thank you, Mrs. Carmela Strickland

To The Florida Building Commission regarding Rule 9B-3.047

At the April FBC meeting in Gainesville, the Chairman of the commission stated that there was “No Harm – No Foul” in adding Interior Designers to FBC 106.1 as registered design professionals because they are licensed under Florida Statutes along with Architects and Engineers. I respectfully disagree and submit that this action is in conflict with Florida Law .
Here’s why and it has nothing to do with a turf war.

· FBC 106.1 does not merely list registered design professionals in the State of Florida, it indicates which design professionals are statutorily required to submit signed and sealed construction documents for a building permit. The fact is Interior Designers are not allowed to prepare, submit, or sign and seal construction documents for a building permit. Only Architects and Engineers have that responsibility.

· The fact that licensed interior designers in the State of Florida have the right to own a seal does not in and of itself give the licensee the authority to submit construction documents for a building permit. 481.211(5) states “No registered interior designer shall affix, or permit to be affixed, her or his seal or signature to any plan, specification, drawing, or other document which depicts work which she or he is not competent or licensed to perform.” 481.2131 (1) further states that “Interior design documents prepared by a registered interior designer shall contain a statement that the document is not an architectural or engineering study, drawing, specification, or design and is not to be used for construction of any load-bearing columns, load-bearing framing or walls of structures, or issuance of any building permit, except as otherwise provided by law.”
· In Chapter 481, only Architects are allowed to submit signed and sealed ‘final construction documents’ as stated in 481.221(2). 481.221 (3) does not list “construction documents” under the documents that Interior Designers are allowed to sign and seal.

· The commission may approve technical amendments to the Florida Building Code once each year for statewide application upon a finding that delaying the application of the amendment would be contrary to the health, safety, and welfare of the public or the amendment provides an economic advantage to the consumer and that the amendment has a reasonable and substantial connection with the health, safety, and welfare of the general public. The proposed amendment not only does not meet this criteria it would mislead and compromise the health safety and welfare of the general public.
· The Florida Building Commission is prohibited from inserting into the Code any language that is in conflict with the law or statutes. Under the Rules in 9B -3.004 the Commission shall abide by Robert’s Rules of Order which states: “ Votes that are Null and Void even if Unanimous . No motion is in order that conflicts with the laws of the nation, or state, or with the assembly's constitution or by-laws, and if such a motion is adopted, even by a unanimous vote, it is null and void .

There was mention in the April meeting that the more prudent course of action would be for FBC 106.1 to be revised to strike the listing of any of the design professionals and leave it up to the Statutes to define. Based on the arguments listed above that action would not serve the public interest. The current content of FBC 106.1 aids the Building Officials in identifying which responsible professionals are allowed to take part in the permitting process and it should not be revised.

Please vote against proposed Rule 9B-3.07 and rescind all previous actions including the settlement agreement.

Richard J. Logan, AIA - President

MPA Architects, Inc.

rlogan@mpa-pb.com

Tel. (561) 683-7000

Cell (561) 951-2117

To: FBC

I am currently a State of Florida registered architect and principal of an architectural firm.

I ask for the strong opposition of Rule 9B-3.047. The addition of interior designers to this Section is unnecessary and contrary to existing statutory restrictions.

 The fact that licensed interior designers in the State of Florida have the right to own a seal does not in and of itself give the licensee the authority to submit construction documents for a building permit. In fact, 481.211(5) states "No registered interior designer shall affix, or permit to be affixed, her or his seal or signature to any plan, specification, drawing, or other document which depicts work which she or he is not competent or licensed to perform." 481.2131 (1) further states that "Interior design documents prepared by a registered interior designer shall contain a statement that the document is not an architectural or engineering study, drawing, specification, or design and is not to be used for construction of any load-bearing columns, load-bearing framing or walls of structures, or issuance of any building permit, except as otherwise provided by law ."

 The sole provision in law states that only when a permitting authority requires it, and with extensive prohibitions, may an Interior Designer submit documents for a building permit. " Interior design documents that are prepared and sealed by a registered interior designer may, if required by a permitting body , be submitted for the issuance of a building permit for interior construction excluding design of any structural, mechanical, plumbing, heating, air-conditioning, ventilating, electrical, or vertical transportation systems or that materially affect lifesafety systems pertaining to firesafety protection such as fire-rated separations between interior spaces, fire-rated vertical shafts in multistory structures, fire-rated protection of structural elements, smoke evacuation and compartmentalization, emergency ingress or egress systems, and emergency alarm systems."

 Including Interior Designers in FBC 106.1 as a design professional required by statutes to submit construction documents for a building permit would be contrary to what the statute states. Only Architects are allowed to submit signed and sealed 'final construction documents' as stated in 481.221(2). 481.221 (3) does not list "construction documents" under the documents that Interior Designers are allowed to sign and seal.

 The commission may approve technical amendments to the Florida Building Code once each year for statewide application upon a finding that delaying the application of the amendment would be contrary to the health, safety, and welfare of the public or the amendment provides an economic advantage to the consumer and that the amendment has a reasonable and substantial connection with the health, safety, and welfare of the general public. The proposed amendment not only does not meet this criteria it would mislead and compromise the health safety and welfare of the general public.

Respectfully,

David Glenn Jr., AIA

FL RA #93088

President, Glenn Design Initiative

(727) 430-8136

Mr. Madani,

Emphatic NO to allow Interior Designers to submit permit documents.

Architects are subjected to intensely more training, more education and more testing.

In my opinion this will ruin what remains of the Architecture Profession.

NO to this.

NO!

N-O! NO!

Terrence M. Johnson

President, Johnson Peoples Architects

Terry Johnson

Johnson, Peoples Architects

316 SE 8th Street, Ocala, Fl. 34471

352.351.1963 (ph.) 352.351.0552 (fax)

Mo,

I send this to you not only as a plans examiner, but also an architect. I am opposed to allowing interior designers sealing and signing construction documents as design professionals for permitting. The Florida architectural and engineering boards and DBPR seem not able to prevent Architects from practicing engineering and Engineers from practicing architecture. As a plan reviewer for building construction services, construction documents for new buildings are submitted regularly in which the drawings for structural systems, plumbing systems, HVAC systems and electrical systems bear the seal and signature of an architect. And in an equal number of instances, architectural drawings are submitted bearing a professional engineer’s seal and signature. This has been reported to the architectural and engineering board’s attorney to no avail. If the architect and engineer boards and the DPBR will not stop design professionals from crossing the road, there is no doubt that as time goes by, more confusion will be created as to what constitutes the practice of interior design, and interior designers will be considered design professionals signing and sealing construction documents. We have already had them try.

David E. Sipper, A.I.A.
Plans Examiner
Building Construction Services
18400 Murdock Circle
Port Charlotte, Florida 33948
941-623-1058 fax: 941-764-4905
David.Sipper@charlottefl.com

Gentlemen and Ladies,

I encourage you to be opposed to this Bill simply because Interior Designers do not have the training, education, or work experience to take on the challenges and coordination activities presented by complex building systems. Interior Designers are a valuable member of a project team in that their focus is on furniture specifications and design, color coordination, interior material selections, and space planning activities.

They do not have the training or experience to manage the complex issues surrounding structural design, HVAC, electrical and plumbing design activities that are often present in most projects.

I hope you can see the potential ramifications if this Bill is passed. We do not need future building failures because Interior Designers took on more than they are qualified to do.

Respectfully,

Richard Charles Matz AIA
President
Richard Matz Design Associates
901 Douglas Avenue
Suite 203
Altamonte Springs, FL 32714

FLORIDA BUILDING COMMISSION:

RE: Rule 9B-3.047

This is my request that you do not approve Rule 9B-3.047 which would give Interior Designers the authority to submit plans for a building permit. This would be a very bad present, to allow the issuance of building permits on documents prepared by individuals with limited qualifications. FINAL CONSTRUCTION DOCUMENTS have to cover a broad field of disciplines of which INTERIOR DESIGN is only a relative
small part of.

In the words of Clark Neily, Senior Attorney for the Justice Institute, (asks) "Why does Florida regulate the practice of interior design when virtually no other state does? It certainly has nothing to do with protecting public health, safety or welfare." Then states, " interior design laws are all about protecting industry members for fair competition". That tell you where the Interior design profession id coming from.

By his own words he admits that interior design documents has nothing to do with protecting public health, safety or welfare, only about protecting industry members for fair competition". The basic reason for regulating the practice of all professionals, and requiring the issuance of building permits in the construction industry is for the protecting public health, safety or welfare.

I have been a registered Architect in the State of Florida since March 10, 1959, fifty years, and was in private practice for forty nine years, and the protection of public health, safety and welfare is what it is all about.

Thank you for your attention to this. Again, I request that you do not approve Rule 9B-3.047

Sincerely

George R. McElvy AIAE
Registration # 2671

Please accept this email as my opposition to the proposed adoption of pending Legislative Rule 9B-3.047 which would effectively allow for Interior Designers to Seal Drawings and submit for Construction Building Permits.

The fact that licensed interior designers in the State of Florida have the right to own a seal does not in and of itself give the licensee the authority to submit construction documents for a building permit. In fact, 481.211(5) states "No registered interior designer shall affix, or permit to be affixed, her or his seal or signature to any plan, specification, drawing, or other document which depicts work which she or he is not competent or licensed to perform." 481.2131 (1) further states that "Interior design documents prepared by a registered interior designer shall contain a statement that the document is not an architectural or engineering study, drawing, specification, or design and is not to be used for construction of any load-bearing columns, load-bearing framing or walls of structures, or issuance of any building permit, except as otherwise provided by law ."

The sole provision in law states that only when a permitting authority requires it, and with extensive prohibitions, may an Interior Designer submit documents for a building permit. " Interior design documents that are prepared and sealed by a registered interior designer may, if required by a permitting body , be submitted for the issuance of a building permit for interior construction excluding design of any structural, mechanical, plumbing, heating, air-conditioning, ventilating, electrical, or vertical transportation systems or that materially affect life-safety systems pertaining to fire-safety protection such as fire-rated separations between interior spaces, fire-rated vertical shafts in multistory structures, fire-rated protection of structural elements, smoke evacuation and compartmentalization, emergency ingress or egress systems, and emergency alarm systems."

Including Interior Designers in FBC 106.1 as a design professional required by statutes to submit construction documents for a building permit would be contrary to what the statute states. Only Architects are allowed to submit signed and sealed 'final construction documents' as stated in 481.221(2). 481.221 (3) does not list "construction documents" under the documents that Interior Designers are allowed to sign and seal.

Thank you,
Mark A. Tarmey, A.I.A.

Architect & Managing Principal

4M Design Group, P.A.

322 Beard Street, 2nd Floor

Tallahassee, FL 32303

Office: 850.422.3676

I am writing in support of and requesting that the Florida Building Commission have interior designers included , via Rule 9B-047 in the Florida Building Code (Section 106.1), with other design professionals, regarding the submission of interior design documents for permitting, as already written in statute by the Florida Legislature. This will correct the long-overdue omission to facilitate interior design work in all of Florida.
Thank you in advance for your consideration,
Nirma Pina
7081 Torphin Place
Miami Lakes, FL 33014
Please do not approve Rule 9B-3.047.

The addition of interior designers to this Section is unnecessary and contrary to existing statutory restrictions, as follows:

· The fact that licensed interior designers in the State of Florida have the right to own a seal does not in and of itself give the licensee the authority to submit construction documents for a building permit. In fact, 481.211(5) states "No registered interior designer shall affix, or permit to be affixed, her or his seal or signature to any plan, specification, drawing, or other document which depicts work which she or he is not competent or licensed to perform." 481.2131 (1) further states that "Interior design documents prepared by a registered interior designer shall contain a statement that the document is not an architectural or engineering study, drawing, specification, or design and is not to be used for construction of any load-bearing columns, load-bearing framing or walls of structures, or issuance of any building permit, except as otherwise provided by law ."

· The sole provision in law states that only when a permitting authority requires it, and with extensive prohibitions, may an Interior Designer submit documents for a building permit. " Interior design documents that are prepared and sealed by a registered interior designer may, if required by a permitting body , be submitted for the issuance of a building permit for interior construction excluding design of any structural, mechanical, plumbing, heating, air-conditioning, ventilating, electrical, or vertical transportation systems or that materially affect lifesafety systems pertaining to firesafety protection such as fire-rated separations between interior spaces, fire-rated vertical shafts in multistory structures, fire-rated protection of structural elements, smoke evacuation and compartmentalization, emergency ingress or egress systems, and emergency alarm systems."

· Including Interior Designers in FBC 106.1 as a design professional required by statutes to submit construction documents for a building permit would be contrary to what the statute states. Only Architects are allowed to submit signed and sealed 'final construction documents' as stated in 481.221(2). 481.221 (3) does not list "construction documents" under the documents that Interior Designers are allowed to sign and seal.

· The commission may approve technical amendments to the Florida Building Code once each year for statewide application upon a finding that delaying the application of the amendment would be contrary to the health, safety, and welfare of the public or the amendment provides an economic advantage to the consumer and that the amendment has a reasonable and substantial connection with the health, safety, and welfare of the general public. The proposed amendment not only does not meet this criteria it would mislead and compromise the health safety and welfare of the general public.

Respectfully,

Robert T. Brodie, AIA, NCARB, USGBC Member

BRODIE & ASSOCIATES

P.O. Box 781270

Sebastian, FL 32978

P: (772) 581-2700

F: (866) 439-9439

I am concerned that the Building Commission is considering adding Interior Designers to the list of professionals that can sign and seal documents required for issuance of any building permit. I understand that the commission may approve technical amendments to the Florida Building Code once each year for statewide application upon a finding that delaying the application of the amendment would be contrary to the health, safety, and welfare of the public or the amendment provides an economic advantage to the consumer and that the amendment has a reasonable and substantial connection with the health, safety, and welfare of the general public. The proposed amendment not only does not meet this criteria it would mislead and compromise the health safety and welfare of the general public.

 The fact that licensed interior designers in the State of Florida have the right to own a seal does not in and of itself give the licensee the authority to submit construction documents for a building permit. In fact, 481.211(5) states "No registered interior designer shall affix, or permit to be affixed, her or his seal or signature to any plan, specification, drawing, or other document which depicts work which she or he is not competent or licensed to perform." 481.2131 (1) further states that "Interior design documents prepared by a registered interior designer shall contain a statement that the document is not an architectural or engineering study, drawing, specification, or design and is not to be used for construction of any load-bearing columns, load-bearing framing or walls of structures, or issuance of any building permit, except as otherwise provided by law."

The sole provision in law states that only when a permitting authority requires it, and with extensive prohibitions, may an Interior Designer submit documents for a building permit. " Interior design documents that are prepared and sealed by a registered interior designer may, if required by a permitting body, be submitted for the issuance of a building permit for interior construction excluding design of any structural, mechanical, plumbing, heating, air-conditioning, ventilating, electrical, or vertical transportation systems or that materially affect life safety systems pertaining to fire safety protection such as fire-rated separations between interior spaces, fire-rated vertical shafts in multistory structures, fire-rated protection of structural elements, smoke evacuation and compartmentalization, emergency ingress or egress systems, and emergency alarm systems."

At no time is an Interior Designer required to take courses in College that address life safety issues and it is not a part of their examination. Therefore, it is not a part of their educational training or have to demonstrate proficiency in the design of life safety for the public.

Including Interior Designers in FBC 106.1 as a design professional required by statutes to submit construction documents for a building permit would be contrary to what the statute states. Only Architects are allowed to submit signed and sealed 'final construction documents' as stated in 481.221(2). 481.221 (3) does not list "construction documents" under the documents that Interior Designers are allowed to sign and seal.

I look forward to discussing this with you in Tampa on the 9th.

Michael

Michael Lingerfelt, AIA, LEED® AP
President of Architecture and Design
7896 St. Andrews Circle
Orlando, Florida 32835
407.701.5115 cell
mlingerfelt@Lingerfelt-Int.com
Please register my opposition to Rule 9B-3.047. I agree with many other architects that the addition of interior designers to this section would be detrimental to its intent and results. Thank you.

Tyler F. Patak, NCARB, AIA, CPTED

Senior Architect

Harvard Jolly Architecture
4575 Via Royale, Suite 101

Fort Myers, FL 33919

o:239-275-7774 f: 239-275-0447 c : 239-218-1002

t.patak@harvardjolly.com
www.harvardjolly.com
Harvard Jolly, Inc. - AAC000119

The adoptions of Rule 9B-3.047 is in direct conflict with tenants of the Florida Building Code

Interior Designers are not subjected to the rigors of architectural training especially in the areas of building systems and structural design

Florida’s hurricane vulnerability demands that design professionals be properly trained in order to provide design services that will not jeopardize the public welfare

Although filing for a building permit is not a guarantee of obtaining one, it would be a burden on the consumer to be forced to file multiple applications and drawing revisions because the indivudla responsible for giving due diligence was not aware of or properly versed in structural, zoning, and other AHJ concerns

I feel there is no justification for allowing Rule 9B-3.047 to be include int the Florida Stautes and urge that this proposal be denied

KEITH L. LASHLEY, A.I.A.
VICE PRESIDENT
HKS Architects Inc.
1250 Eye Street N.W.
Suite 600
Washington D.C. 20005
1.202.682.6289
1.202.682.6898 fax
klashley@hksinc.com
To whom it may concern:

I am contacting you in support of the Florida Building Commission's inclusion of interior designers, via Rule 9B-047 in the Florida Building Code (Section 106.1), with other design professionals, regarding the submission of interior design documents for permitting, as already written in statute by the Florida Legislature.

I have seen the work of interior design students first-hand, through family members and friends and know the amount of talent, professionalism, and quality work that comes from individuals who graduate from interior design programs.

It is my hope that you too will support the work of Interior Designers and help give them the professional recognition that they deserve.

Sincerely,

Daniel Valdes

I oppose adoption of proposed Rule 9B-3.047

I have worked with interior designers for over 25 years and I can attest that they are not educated or trained to submit plans for building permits. It would be safe to state that they are not familiar with codes, methods of construction and structural concepts. Please compare the academic criteria that it takes to become an interior designer and compare that to the academic criteria required to become an architect. The same holds true to the licensing exams.

Thank you
[image: image3]
Jeffrey Silberstein, A.I.A.
Jeffrey Silberstein Architect & Assoc. Inc
524 NE 2nd. Street
Delray Beach, Fl. 33483
Ph: 561 276 9393
Fax: 561 276 0585
http://www.silbersteinarchitect.com/
Good morning,

I was given your contact information from a fellow interior designer. As a licensed interior designer here in Florida, it is important to me that all codes and statutes are correct. You may be aware that Interior Designers were left out of Rule 9B-047 (along with other design professionals) in the Florida Building Code (Section 106.1), regarding the submission of interior design documents for permitting. This is already written in stature by the Florida Legislature, but needs to be corrected in Rule 9B-047.

This e-mail is to request the omission be corrected in Rule 9B-047 as soon as possible.

Thank you so much,

Florida Registration Number: ID #5250

Denise Couture Cowell, ASID, CAPS
interior designer
pk STUDIOS

INTERIOR DESIGN

design forward> www.pkstudios.com
V: 239.261.5220

F: 239.261.6955
E: dcowell@pkstudios.com

F/K/A – Interior Design Network Inc.
Registration: AAC001584
.

With all do respect to interior designers we strongly opposed to this rule change.

Please see the following facts:

· The fact that licensed interior designers in the State of Florida have the right to own a seal does not in and of itself give the licensee the authority to submit construction documents for a building permit. In fact, 481.211(5) states "No registered interior designer shall affix, or permit to be affixed, her or his seal or signature to any plan, specification, drawing, or other document which depicts work which she or he is not competent or licensed to perform." 481.2131 (1) further states that "Interior design documents prepared by a registered interior designer shall contain a statement that the document is not an architectural or engineering study, drawing, specification, or design and is not to be used for construction of any load-bearing columns, load-bearing framing or walls of structures, or issuance of any building permit, except as otherwise provided by law."

· The sole provision in law states that only when a permitting authority requires it, and with extensive prohibitions, may an Interior Designer submit documents for a building permit. " Interior design documents that are prepared and sealed by a registered interior designer may, if required by a permitting body, be submitted for the issuance of a building permit for interior construction excluding design of any structural, mechanical, plumbing, heating, air-conditioning, ventilating, electrical, or vertical transportation systems or that materially affect lifesafety systems pertaining to firesafety protection such as fire-rated separations between interior spaces, fire-rated vertical shafts in multistory structures, fire-rated protection of structural elements, smoke evacuation and compartmentalization, emergency ingress or egress systems, and emergency alarm systems."

· Including Interior Designers in FBC 106.1 as a design professional required by statutes to submit construction documents for a building permit would be contrary to what the statute states. Only Architects are allowed to submit signed and sealed 'final construction documents' as stated in 481.221(2). 481.221 (3) does not list "construction documents" under the documents that Interior Designers are allowed to sign and seal.

· The commission may approve technical amendments to the Florida Building Code once each year for statewide application upon a finding that delaying the application of the amendment would be contrary to the health, safety, and welfare of the public or the amendment provides an economic advantage to the consumer and that the amendment has a reasonable and substantial connection with the health, safety, and welfare of the general public. The proposed amendment not only does not meet this criteria it would mislead and compromise the health safety and welfare of the general public

Respectfully,

Francisco Semsch, AIA, NCARB
Principal

6911 Pistol Range Rd

Suite 101-B

Tampa, Fl 33635

Tel 813-749-8610

Fax 813-749-8614

www.fsaarchitect.
I am opposed to Interior designers sealing architectural documents for the following reasons:

· The fact that licensed interior designers in the State of Florida have the right to own a seal does not in and of itself give the licensee the authority to submit construction documents for a building permit. In fact, 481.211(5) states "No registered interior designer shall affix, or permit to be affixed, her or his seal or signature to any plan, specification, drawing, or other document which depicts work which she or he is not competent or licensed to perform." 481.2131 (1) further states that "Interior design documents prepared by a registered interior designer shall contain a statement that the document is not an architectural or engineering study, drawing, specification, or design and is not to be used for construction of any load-bearing columns, load-bearing framing or walls of structures, or issuance of any building permit, except as otherwise provided by law ."

· The sole provision in law states that only when a permitting authority requires it, and with extensive prohibitions, may an Interior Designer submit documents for a building permit. " Interior design documents that are prepared and sealed by a registered interior designer may, if required by a permitting body , be submitted for the issuance of a building permit for interior construction excluding design of any structural, mechanical, plumbing, heating, air-conditioning, ventilating, electrical, or vertical transportation systems or that materially affect lifesafety systems pertaining to firesafety protection such as fire-rated separations between interior spaces, fire-rated vertical shafts in multistory structures, fire-rated protection of structural elements, smoke evacuation and compartmentalization, emergency ingress or egress systems, and emergency alarm systems."

· Including Interior Designers in FBC 106.1 as a design professional required by statutes to submit construction documents for a building permit would be contrary to what the statute states. Only Architects are allowed to submit signed and sealed 'final construction documents' as stated in 481.221(2). 481.221 (3) does not list "construction documents" under the documents that Interior Designers are allowed to sign and seal.

· The commission may approve technical amendments to the Florida Building Code once each year for statewide application upon a finding that delaying the application of the amendment would be contrary to the health, safety, and welfare of the public or the amendment provides an economic advantage to the consumer and that the amendment has a reasonable and substantial connection with the health, safety, and welfare of the general public. The proposed amendment not only does not meet this criteria it would mislead and compromise the health safety and welfare of the general public.

Mark C. Meatte , AIA ACHA LEED AP

Gresham, Smith and Partners
Florida Cert. No. AAP000034 / EB0003806 / IB26000797
[P] 904.239.4529
[M] 904.591.3552

I am an interior design professional writing in support of the Florida Building Commission to have interior designers be included in Rule 9B-047 of the Florida Building Code Section 106.1, with other design professionals, when submitting interior design documents for permitting.

Not being included in this rule is a hindrance to our business. Being included is in the best interest of our clients, their projects objectives and timelines.

Thank you for your consideration to include Designers, via Rule 9B-047 in the Florida Building Code Section 106.1

Randy Espy

“I ask for the support of the Florida Building Commission to have interior designers included, via Rule 9B-047 in the Florida Building Code (Section 106.1), with other design professionals, in regard to the submission of interior design documents for permitting, as already written in statute by the Florida Legislature. This will correct the long-overdue omission and facilitate interior design work in all of Florida.”

Fran Davidman
The Art Resource, Inc.
2533 S. Park Road
Hallandale Beach, FL33009
ph: 954-432-9242
fax: 954-966-1218
email: fd@theartresource.com
Florida Building Commission
My name is Indalir Aguiar, I am an Interior Design Student at FIU concerned with my future as an Designer here in Miami Florida .

The motive for this e-mail is to request The Florida Building Commission to include Interior Designers via Rule 9B-047 in the Florida Building code (Section 106.1) as “Design Professionals” in order for Interior Designers to submit design documents for permits.
I just want to remind you that Interior Designers in order to acquire an Interior Design license here in Florida have to follow a rigorous study program and have a required amount of years in the field before applying for a license, just as Architects and Landscape Architects it is only fair that Interior Designers be included as Design Professional.

I want to thank you for taking my request into consideration and I trust that this omission will soon be corrected.

Regards,

Indalir Aguiar

P.S: Please feel free to contact me with any concerns:

Cell phone: 786-423-1696

Home phone: 305-858-9249

Address:

1376 SW 16 th St

Miami Fl 33145.
I am an interior design professional writing in support of the Florida Building Commission to have interior designers be included in Rule 9B-047 of the Florida Building Code Section 106.1, with other design professionals, when submitting interior design documents for permitting.
Not being included in this rule is a hindrance to our business. Being included is in the best interest of our clients, their projects objectives and timelines.

Thank you for your consideration to include Designers, via Rule 9B-047 in the Florida Building Code Section 106.1

Erin G Carlin

ASSOCIATE INTERIOR DESIGNER

Dear Building Commission:

As a licensed, practicing interior designer as well as an ID educator, I am asking you to please support the inclusion of Interior designers in Rule 9B-047 of the Florida Building Code Section 106.1. This will bring in line Interior Designers with other design professionals, regarding submitting interior design documents for permitting as already permitted by the Florida Legislature. This will correct the long-overdue omission to facilitate interior design work in all of Florida.

Thank you,

Sincerely,

Donna Kirby #65

Donna Kirby, FASID
4162 Shorecrest Drive
Orlando, FL 32804
407-644-3072

I’m a supporter.

Marlene Del Pozo

“I ask for the support of the Florida Building Commission to have interior designers included, via Rule 9B-047 in the Florida Building Code (Section 106.1), with other design professionals, in regard to the submission of interior design documents for permitting, as already written in statute by the Florida Legislature. This will correct the long-overdue omission and facilitate interior design work in all of Florida.”

--
JERRY SAVLOV
Licensed Realtor
LONDON REALTY CORP.
Hollywood, Florida
Home Office (954) 962-0307
Cellphone (954) 540-5232
Fax (954) 212-0242
e-mail: jerry@londonrealtycorp.com
website: www.jerrysavlov.com
I am a licensed Interior Designer in Florida and I am asking for the support of the Florida Building Commission to have interior designers be included, via Rule 9B-047 in the Florida Building Code Section 106.1, with other design professionals, regarding their submitting interior design documents for permitting as already permitted by the Florida Legislature. It is very important that I am able to sign and seal my own work and submit it for permitting- This ability is the reason I pursued a license.

Kelly N. Hicks, IIDA
Senior Interior Designer
KBJ Architects
510 North Julia Street
Jacksonville Fl, 32202
Ph: (904) 356-9491

Mr. Madani,

 I am writing to ask that you support inclusion of Interior Designers, as defined by the Florida Statutes, to be recognized in the Florida Building Code with other design professionals, Section 106.1 via Rule 9B-047. Licensed Interior Designers are currently permitted to submit signed and sealed documents by the Florida Legislature.

 I am a licensed Interior Designer in Orlando and have been since 1995. I thank you for your support.

 Regards,

 Doug A. Brown

Doug Brown IIDA, LEED AP

ID 0003682

Ramski & Company, Inc.

1235 Mount Vernon Street

Orlando, FL 32803

t: 407.898.6570

www.ramskico.com
To whom it may concern:

I am contacting you in support of the Florida Building Commission's inclusion of interior designers, via Rule 9B-047 in the Florida Building Code (Section 106.1), with other design professionals, regarding the submission of interior design documents for permitting, as already written in statute by the Florida Legislature.

I have seen the work of interior design students first-hand, through family members and friends and know the amount of talent, professionalism, and quality work that comes from individuals who graduate from interior design programs.

It is my hope that you too will support the work of Interior Designers and help give them the professional recognition that they deserve.

Warmest Regards,

Leci Pelaez
Sales Assistant to Cassandra Sweeney
Hyatt Regency Bonaventure
250 Racquet Club Rd, Weston, FL 33326

[P] 954-616-1234 ext. 7584 [F] 954-384-0563

The Interior Design profession has in the past and continues to face a perception that anyone with an interest in selecting furniture and fabrics is qualified to design commercial spaces without the necessary knowledge of building codes, construction methods, and coordination with MEP or structural engineers.

The Florida Statute Chapter 481 served to distinguish the professionals who met the criteria for licensure based on education, experience and nationally recognized testing methodology and those with an interest in decoration.

The Florida Building Code has omitted the recognition of licensed interior designers in its terminology of professions who may submit sign and sealed documents for plan review.

The interior design profession is seeking a correction of this miscommunication via Rule 9B-047 so that the Florida Building Code Section 106.1 reflects the Florida Statute Chapter 481 regulating the submission of interior design documents for permitting.

Elizabeth DeLaurentis
FL License ID0003549

I am writing to express my support of Interior Designers being included as "Design Professionals" in Rule 9B-047. I am a licensed interior designer with the State of Florida and was issued a seal by the state to perform my job duties. I have had personal experience with having a jurisdiction deny my plans a permit, because I am an interior designer. This resulted in additional expenses for my client, which are quite a problem in this economy. Please approve Rule 9B-047 on June 9th.

Kristin M. Petruccelli, ASID

F LEISCHMAN G ARCIA
ARCHITECTURE • PLANNING • INTERIOR DESIGN

324 Hyde Park Avenue, Suite 300
Tampa, FL 33606
Phone: 813-251-4400 x1157
Fax: 813-490-5770
Cell: 813-928-6258
k.petruccelli@fleischmangarcia.com

As a general contractor I am writing to ask that interior designers be included with other design professionals in the Florida Building Code Section 106.1 via Rule 9B-047 regarding their submitting interior design documents for permitting as already allowed by the Florida Legislature. This will correct the long overdue omission and facilitate professional interior design work in all of Florida.

Thank You

Dale L. Hodges

Executive Vice President

Gettysburg Commercial Corporation

2548 N. Orange Blossom Trail, Suite 800

Orlando, Florida 32804

407-246-7080 PHONE

407-245-1263 FAX

CGC 062856

To whom it may concern:

As a student from Florida International University I ask that the Florida Building Commission supports to have interiors designers included, via Rule 9B-047 in the Florida Building Code Section 106.1, with other design professionals, regarding their submitting interior design documents for permitting as already permitted by the Florida Legislature. This will correct the long-overdue omission to facilitate interior design work in all of Florida, that is needed at this economic time.

Thank you for your time.

Regards,

Monica Estrada

I support and am requesting support for having the Florida Building Commission to include licensed interior designers, included in Rule 9B-047 in the Florida Building Code, Section 106.1, with other design professionals. They are included in Florida Legislature regarding their submittal of design documents for permitting currently.

Thank you.

Anna J. Booth, R. A.

I am a business owner writing in support of the Florida Building Commission to have interior designers be included, in Rule 9B-047 in the Florida Building Code Section 106.1, with other design professionals, when submitting interior design documents for permitting.

Interior Designers greatly support my business and not being included in this rule is a hindrance to their business, which in turn directly effect my business. This issue is critical especially in this economic business climate.

Thank you for your consideration to include Designers, via Rule 9B-047 in the Florida Building Code Section 106.1

Juan Munera

The Studio Gallery

Marco Island, Florida

I am part of the Hotel Design and Operations community in the State of Florida, and I ask for the support of the Florida Building Commission to have interior designers included, via Rule 9B-047, in the Florida Building Code (Section 106.1), with other design professionals, in regard to the submission of interior design documents for permitting, as already written in statute by the Florida Legislature. This will correct the long-overdue omission and facilitate interior design work in all of Florida .”

Thank you for your consideration to my request.

Regards,
Rosemary DiModica

Parkland, FL
RMPD3@yahoo.com
Top of Form

	Dear Sirs:

I support eliminating the licensure for interior designers.

Almost twenty years ago the interior design community was sold on the fact if we licensed the Interior Design profession it would elevate our standing as professionals. It would give the educated and qualified designer a rank or status above the "decorators" of the world and more importantly give the potential clients a way to determine what kind of individual they were hiring. Unfortunately I have seen none of this come to pass. I have never in 20 years heard a client or a potential client ask if a firm or individual is licensed or what the license means. I have seen many instances of firms being sued by the state for lack of a licensure or for not posting there license number properly, but this has always ended up being a case on a rival firm turning in its competition rather than a disgruntled client who was not satisfied with the competency of his or her designer.

Though I have passed the NCIDQ, have more than 20 years in the business as well as a BS in Interior Design from a FIDER accredited university far exceeding the requirements for licensure I have never acquired an individual license and quite frankly see no advantage in doing so. Interior designers cannot seal any significant drawings. All construction documents must be signed and sealed by an architect or engineer. All the design jobs I have held have never required the use of my individual license, though by law many have had to maintain the corporate license.

Unfortunately the good intentions set out twenty years ago to elevate the professional has seems to only have created a business for individuals promoting CEU courses and adding revenue to the state by way of fees and court cases. Therefore I am in support eliminating the licensure for interior designers.

Sincerely,
[image: image4]

	[image: image5.png]

[image: image6.png]

[image: image7.png]

Bottom of Form

As a Registered Landscape Architect, who works alongside Interior Design Professionals everyday, I am writing to support the addition, by the Florida Building Commission, to include Interior Designers, via Rule 9B-047, of the Florida Building Code (Section 106.1), with other design professionals, regarding the submission of interior design documents for permitting, as is currently-written in statute by the Florida Legislature. This will correct the long-overdue omission to facilitate interior design work in all of Florida.

Thank you,

Jeffrey S. Curl, RLA, ASLA

Florida Registration Number: LA#6666769

Jeffrey S. Curl, RLA, ASLA
director of landscape architecture

pk STUDIOS

LANDSCAPE ARCHITECTURE

design forward> www.pkstudios.com

V: 239.434.2462
F: 239.434.0208
E: jcurl@pkstudios.com

F/K/A Landscape Architecture Network, Inc.

I support the Florida Building Commission to have interior designers included, via Rule 9B-047 in the Florida Building Code-Section 106.1 with other design professionals, regarding the submission of interior design documents for permitting, as already written in statute by the Florida Legislature.

Mary Saenz, I.D.

Corporate Interior Designer
Baptist Health South Florida

Construction Management

8900 North Kendall Drive

Miami , Florida 33176

786-596-4430 Office

786-596-5914 Fax

786-486-4415 Cell

mariasae@baptisthealth.net

I ask for the support of the Florida Building Commission to have interior designers included, via Rule 9B-047 in the Florida Building Code (Section 106.1), with other design professionals, in regard to the submission of interior design documents for permitting, as already written in statute by the Florida Legislature . This will correct the long-overdue omission and facilitate interior design work in all of Florida.

Stacey A. Berman
Berman Purchasing, Inc.
PO Box 145
Jupiter, FL 33468

Office: 561-744-9434
Cell: 561-313-7696
FAX: 561-747-1870

www.bermanpurchasing.com
I would like to ask for your for the support at the Florida Building Commission meeting to include interior designers , via Rule 9B-047 in the Florida Building Code Section 106.1, with other design professionals, regarding their submitting interior design documents for permitting as already permitted by the Florida Legislature.

Marc J. Cross, ASID
FLLicensed interior designer ID0001457

The purpose of this e-mail is to request that you support the Florida Building Commission to include interior designers, through Rule 9B-047 in the Florida Building Code Section 106.1, with other design professionals with regard to submitting interior design documents for permitting as already allowed by the Florida Legislature.

Thank you for your support.

Dawn Marie Arnold, ASID

Senior Project Coordinator

Sisler Johnston Interior Design

9454 Philips Highway, Suite 8

Jacksonville, FL 32256

Phone - (904) 288-0908, ext. 15

Fax - (904) 288-0608

www.sislerjohnston.com

I am a Florida licensed Interior Designer, and I am in support of the Florida Building Commission to have interior designers to be included, via Rule 9B-047 in the Florida Building Code Section 106.1, with other design professionals, regarding their submitting interior design documents for permitting as already permitted by the Florida Legislature. This will correct the long-overdue omission to facilitate interior design work in all of Florida.

Thank you for your time and consideration,

Nicole Jerrell
I am a licensed interior designer, and have been working exclusively in the healthcare industry for the last 20 years. As a licensed professional I understand the building codes as they pertain to life safety and the welfare of the public. I am writing to ask that you support the Florida Building Code Commission to have interior designers be included via Rule 9B-047 in the Florida Building Code Section 106.1, with other design professionals, regarding our submitting interior design documents for permitting as already permitted by the Florida Legislature.

As an interior designer, I seek only to be acknowledged in the Code as I am in the F. S. Statures for submitting documents for permitting required by local jurisdictions, and that the proactive of Interior Design not be restricted in any location.

Thank you for your consideration.

Gina Coyle, IIDA
Interior Designer FL License 0000271
Nemours
Corporate Facilities
10140 Centurion Pkwy N
Jacksonville, FL 32256
904-697-4143 phone 904-652-8385 cell
gcoyle@nemours.org
www.Nemours.org
	Dear Representative,
 My name is Shannon Struth and I am a University of Florida Interior Design student and I want to encourage the support of Rule 9B-047. Interior Designers are already authorized by Florida Legislature to sign and seal drawings for submitting for permits,
but due to the wording of the current Florida Building Code, Interior Designers in certain areas cannot get approval to do so. Interior Designers should be able to submit for permits in all areas of Florida as the current legislature outlines, not just parts of Florida. Interior Designers are Design Professionals, just as are Architects and Engineers, so they should have the same rights as Architects and Engineers. Please support this to help
better the Interior Design profession, which in turn will better help the economy and the general consumer.

Sincerely,
Shannon Struth

	[image: image8.png]

From: Anif
Sent: Wednesday, May 27, 2009 3:42 PM
To: 'mo.madani.@dca.state.fl.us'
Subject: Support Please
Please I ask the support of the Florida Building Commission to have interior designers included, via Rule 9B-047 in the Florida Building Code (Section 106.1), with other design professionals, regarding the submission of interior design documents for permitting, as already written in statute by the Florida Legislature. This will correct the long-overdue omission to facilitate interior design work in all of Florida.

Thank You for Your Attention To This Matter!

Anif Urquijo
Top of Form

[image: image9.png]

[image: image10.png]

Bottom of Form

PAGE
30
C:\Documents and Settings\bettys\My Documents\commission2009\june09\comments entered into the public record.doc
Last printed 5/19/2009 4:42:00 PM

