

3J-1

PALM BEACH COUNTY
BOARD OF COUNTY COMMISSIONERS
BOARD APPOINTMENT SUMMARY

=====

Meeting Date: July 11, 2017

Department: Planning, Zoning & Building Department

Submitted By: Building Division

Advisory Board Name: Building Code Advisory Board

=====

I. EXECUTIVE BRIEF

Motion and Title: Staff recommends motion to approve: Appointment of one new member to the Building Code Advisory Board (BCAB).

<u>Appoint</u>	<u>Seat</u>	<u>Requirement</u>	<u>Nominated By</u>	<u>Term</u>
Kristin Materka	12	Architect	AIA Palm Beach	7/11/2017 – 7/10/2020

Summary: The Building Code Advisory Board (BCAB) was established by a Special Act of the Florida Legislature in 1974, and amended in 2001. The term of office for Board members is three years with no limit to the number of terms a member may serve. The Board is comprised of sixteen members: one registered architect appointed from nominees submitted by the Palm Beach Chapter of the American Institute of Architects (AIA); one professional engineer appointed from nominees submitted by the Palm Beach Chapter of the Florida Engineering Society; seven members appointed from nominees submitted by the Construction Industry Management Council of Palm Beach County (CIMC) and seven Building Officials, one from each commission district, appointed from nominees submitted by the Building Officials Association of Palm Beach County. The Palm Beach Chapter of the AIA has nominated Kristin Materka to be appointed as the Architect in Seat 12. This Advisory Board has 16 seats, 13 currently filled and 3 vacancies, and a diversity count of Caucasian: 11 (84%), African-American: 1 (8%) and Asian-American: 1 (8%). The gender ratio (male:female) is 13:0. The nominee is a Caucasian female. On June 6, 2017 the Governor approved a local bill which eliminates the CIMC as the nominating body for the seven industry nominees and replaces it with local chapters of national or regional construction industry trade organizations. This action should help to promote more diversity within the BCAB nominees and appointments. Countywide (SF)

Background and Justification: The Building Code Advisory Board is authorized to advise local governments concerning adoption of administrative or technical amendments to the Florida Building Code based on local conditions; advise local governments how to improve and standardize construction code enforcement; and advise local governments on evaluation of new and innovative materials, products, systems, or methods of construction for compliance with the Florida Building Code, and any amendments or revisions thereto. Pursuant to Section 553.73(4)(b)7, Florida Statutes, the Board also acts as the countywide compliance review board, notwithstanding the requirements contained in the Statutes to establish such review board by interlocal agreement.

Attachments:

1. Boards/Committees Applications for Kristin Materka
2. Resume for Kristin Materka
3. Nomination Correspondence from the Palm Beach Chapter of the AIA
4. Current Membership listing from the Boards & Commissions Directory
5. Special Act

=====

Recommended By: 	6/12/17
Department Director	Date
Legal Sufficiency: 	6/14/17
Assistant County Attorney	Date

II. REVIEW COMMENTS

A. Other Department Review:

Department Director

Date

REVISED 06/92
ADM FORM 03
(THIS SUMMARY IS NOT TO BE USED AS A BASIS FOR PAYMENT.)

U:\Bcc\BDAPPT.FRM

PALM BEACH COUNTY
BOARD OF COUNTY COMMISSIONERS
BOARDS/COMMITTEES APPLICATION

Attachment 1

The information provided on this form will be used in considering your nomination. Please **COMPLETE SECTION II IN FULL**. Answer "none" or "not applicable" where appropriate. Please attach a biography or résumé to this form.

Section I (Department): (Please Print)

Board Name: Building Code Advisory Board Advisory ☒ Not Advisory ☐

☒ At Large Appointment or ☐ District Appointment /District #: _____

Term of Appointment: 3 Years. From: 7/11/2017 To: 7/10/2020

Seat Requirement: Architect Seat #: 12

☐ *Reappointment or ☐ New Appointment

or ☐ to complete the term of _____ Due to: ☐ resignation ☐ other

Completion of term to expire on: _____

***When a person is being considered for reappointment, the number of previous disclosed voting conflicts during the previous term shall be considered by the Board of County Commissioners:** _____

Section II (Applicant): (Please Print)
APPLICANT, UNLESS EXEMPTED, MUST BE A COUNTY RESIDENT

Name:	<u>Materka</u>	<u>Kristin</u>	<u>Kay</u>
	Last	First	Middle
Occupation/Affiliation:	<u>Architect</u>		
	Owner <input type="checkbox"/>	Employee <input checked="" type="checkbox"/>	Officer <input type="checkbox"/>
Business Name:	<u>Glidden Spina Partners Architecture and Interior Design</u>		
Business Address:	<u>207 Sixth Street</u>		
City & State	<u>West Palm Beach, FL</u>	Zip Code:	<u>33401</u>
Residence Address:	<u>13263 55th Rd N</u>		
City & State	<u>Royal Palm Beach, FL</u>	Zip Code:	<u>33411</u>
Home Phone:	<u>()</u>	Business Phone:	<u>(561) 684 6844 Ext.</u>
Cell Phone:	<u>561 329 4158</u>	Fax:	<u>()</u>
Email Address:	<u>kristin@gliddenspina.com</u>		

Mailing Address Preference: ☒ Business ☐ Residence

Have you ever been convicted of a felony: Yes _____ No X

If Yes, state the court, nature of offense, disposition of case and date: _____

Minority Identification Code: ☐ Male ☒ Female

☐ Native-American ☐ Hispanic-American ☐ Asian-American ☐ African-American ☒ Caucasian

Section II Continued:

CONTRACTUAL RELATIONSHIPS: Pursuant to Article XIII, Sec. 2-443 of the Palm Beach County Code of Ethics, advisory board members are prohibited from entering into any contract or other transaction for goods or services with Palm Beach County. Exceptions to this prohibition include awards made under sealed competitive bids, certain emergency and sole source purchases, and transactions that do not exceed \$500 per year in aggregate. These exemptions are described in the Code. This prohibition does not apply when the advisory board member's board provides no regulation, oversight, management, or policy-setting recommendations regarding the subject contract or transaction and the contract or transaction is disclosed at a public meeting of the Board of County Commissioners. **To determine compliance with this provision, it is necessary that you, as a board member applicant, identify all contractual relationships between Palm Beach County government and you as an individual, directly or indirectly, or your employer or business.** This information should be provided in the space below. If there are no contracts or transactions to report, please verify that none exist. Staff will review this information and determine if you are eligible to serve or if you may be eligible for an exception or waiver pursuant to the code.

<u>Contract/Transaction No.</u>	<u>Department/Division</u>	<u>Description of Services</u>	<u>Term</u>
<u>Example: (R#XX-XX/PO XX)</u>	<u>Parks & Recreation</u>	<u>General Maintenance</u>	<u>10/01/00-09/30/2100</u>
_____	_____	_____	_____
_____	_____	_____	_____
(Attach Additional Sheet(s), if necessary)			
OR			
NONE	<input checked="" type="checkbox"/>	NOT APPLICABLE/ (Governmental Entity)	<input type="checkbox"/>

ETHICS TRAINING: All board members are required to read and complete training on Article XIII, the Palm Beach County Code of Ethics, and read the State Guide to the Sunshine Amendment. **Article XIII, and the training requirement can be found on the web at: <http://www.palmbeachcountyethics.com/training.htm>.** Ethics training is on-going, and pursuant to PPM CW-P-79 is required before appointment, and upon reappointment.

By signing below I acknowledge that I have read, understand, and agree to abide by Article XIII, the Palm Beach County Code of Ethics, and I have received the required Ethics training (in the manner checked below):

☒ By watching the training program on the Web, DVD or VHS on 05/16 20 17
☐ By attending a live presentation given on _____, 20____

AND

By signing below I acknowledge that I have read, understand and agree to abide by the Guide to the Sunshine Amendment & State of Florida Code of Ethics:

*Applicant's Signature: Printed Name: Kristin Materka Date: 05/16/2017

Any questions and/or concerns regarding Article XIII, the Palm Beach County Code of Ethics, please visit the Commission on Ethics website www.palmbeachcountyethics.com or contact us via email at ethics@palmbeachcountyethics.com or (561) 355-1915.

Return this FORM to:
Jacquelyn Anderson, Palm Beach County Building Division
2300 North Jog Road, Rm 1E-17.05
West Palm Beach, Florida 33411

Section III (Commissioner, if applicable):

Appointment to be made at BCC Meeting on: _____

Commissioner's Signature: _____ Date: _____

KRISTIN MATERKA, AIA, NCARB, LEED AP BD+C

GLIDDEN SPINA +PARTNERS, *July 2014 - Current*

West Palm Beach, FL

Project Manager/Project Architect

- **Bethesda Health City Medical Office Buildings B & C:** Boynton Beach, FL. Project Manager
Two concrete tilt wall medical office shell buildings. Project Size 18,000sf each, Project Cost – \$3 million.
- **Orthopedic Center of Palm Beach County Ambulatory Surgery Center:** Boynton Beach, FL. Project Manager
New ASC with 3 Class C OR's for orthopedic procedures (AHCA). Project Size 9,000sf, Project Cost – \$1.5 million.
- **Orthopedic Center of Palm Beach County, Multiple Tenant Fit Outs:** Palm Beach County, FL. Project Manager
Tenant improvements for medical office and physical/occupational therapy. Project Size 9,000sf – 17,000sf,
Project Cost – \$900,000 - \$1.5 million.
- **3 Thirty Three Downtown (The Alexander):** West Palm Beach, FL. Project Architect
New 20 story, 205 unit apartment building with amenities. Project Size 400,000sf, Project Cost - \$40 million.
- **Central Gardens:** Palm Beach Gardens, FL. Project Architect
New 4 story rental unit building with amenities. Project Size 200,000sf, Project Cost - \$15 million.
- **First Republic Bank, Multiple Locations:** Palm Beach Gardens and Jupiter, FL. Project Manager
Shell buildings and interior fit out for high end banking. Project Size 4,500sf-9,000sf, Project Cost – \$1 million.
- **Tropical Shipping:** Riviera Beach, FL. Project Architect
New concrete tilt wall corporate offices for shipping company. Project Size 20,000sf, Project Cost – \$3.5 million.
- **Berlin Dermatology:** Boynton Beach, FL. Project Manager
Interior fit out for dermatology and spa space. Project Size 9,000sf, Project Cost \$1.5 million.
- **Nicklaus Children's Hospital PSA Clinic:** Boynton Beach, FL. Project Manager
Interior fit out for pediatric medical office space. Project Size 9,000sf, Project Cost – \$1.2 million.
- **Ballpark of the Palm Beaches:** West Palm Beach, FL. Project Architect
Associate interiors firm in charge of coordinating ceiling layout and casework. Project Size 60,000+sf,
Project Cost – \$144 million.
- **Multiple Tenant Improvement Projects:** Varies, FL. Project Manager
Tenant improvements for office space. Project Size 1,000sf - 20,000sf, Project Cost – varies.

ARRAY ARCHITECTS, INC, *August 2011 – July 2014*

Boca Raton, FL

Project Manager, Project Architect, Interior Designer

- **South Miami Hospital Pavilion Patient Floor Renovation:** South Miami, FL. Project Architect
Renovation of four floors of In-Patient tower. Project Size 50,000sf, Project Cost – \$13 million.
- **South Miami Hospital Info Desk and Coffee Shop:** South Miami, FL. Project Architect, Construction Admin
New main lobby information desk and coffee shop. Project Size 1,000sf, Project Cost – \$250,000.
- **South Miami Hospital Central Monitoring:** South Miami, FL. Project Architect, Construction Admin
Renovation to accommodate new central monitoring of patients. Project Size 1,000sf, Project Cost – \$300,000.
- **Westside Regional Medical Center Cardiac Cath Lab Renovation:** Plantation, FL. Project Architect, Manager
Renovation for new Cath Lab equipment. Project Size 2,500sf, Project Cost - \$500,000.
- **Okyanos Heart Center:** Freeport, Bahamas. Project Architect, Construction Admin
Interior fit out for new Ambulatory Surgery Center. Project Size 15,000sf, Project Cost - \$2.2 million.
- **VA Gainesville Psychiatric Unit:** Gainesville, FL. Project Architect, Manager, Construction Admin
Interior renovations for new psychiatric unit in existing hospital. Project Size 7,500sf, Project Cost – \$3 million.
- **Delray Medical Center CT Scan Upgrades:** Delray Beach, FL. Project Architect, Project Manager
Renovation of existing CT Scan room for new equipment. Project Size 500sf, Project Cost – \$150,000.
- **Delray Medical Center PTICU:** Delray Beach, FL. Project Architect
Renovation to Pediatric ICU. Project Size 1,000sf, Project Cost \$150,000
- **Delray Medical Center Bulk Oxygen Enclosure:** Delray Beach, FL. Project Architect, Construction Admin
New bulk oxygen enclosure for replacement of existing equipment. Project Size 3,000sf, Project Cost – \$600,000.
- **Plantation General Hospital Nurse Station Renovations:** Plantation, FL. Project Architect, Project Manager
Design and renovation of existing 2nd and 3rd floor nurse stations. Project Size 2,000sf, Project Cost – \$100,000.
- **Plantation General Hospital RF Equipment Replacement:** Plantation, FL. Project Architect, Project Manager
Interior renovation to accommodate new RF equipment and renovations to Emergency Department entrance.
Project Size: 1,000sf, Project Cost –\$250,000.
- **Surgery Center of Viera:** Melbourne, FL. Project Architect
Exterior shell package and interior fit out for medical offices and ambulatory surgery center. Project was done as
fast track and issued in multiple packages to complete design documents in 3 months and construction in 7 months.
Project Size: 19,000sf, Project Cost - \$5 million.

YEARS OF EXPERIENCE:
15

EDUCATION:
Masters of Architecture
University of Florida, 2002

REGISTRATION:
Architect
Florida #AR93774

Interior Designer
Florida #ID5229

CERTIFICATION:
NCARB #64050

PROFESSIONAL
ACCREDITATION:
LEED AP Building Design +
Construction 2007

PROFESSIONAL
AFFILIATIONS:
American Institute of Architects

AWARDS:
UF 3rd Year Design Honor Award
UF 4th Year Design Honor Award
UF Masters Design Honor Award
Bachelor of Design with Highest
Honors from the University of
Florida

COMPUTER SKILLS:
Revit 2016
AutoCAD 2016
Photoshop
InDesign
Microsoft Office Suite
Vision/Ajera
Newforma
Primavera/Expedition
LEED Online
Acrobat PDF
Bluebeam
Sketchup
Autodesk 360/Live
Plangrid

CONTACT:
13263 55th Rd N
Royal Palm Beach, FL 33411
561-329-4158
kkmaterka@bellsouth.net

KRISTIN MATERKA, AIA, NCARB, LEED AP BD+C

SKILLS:

Pre-Design and Planning

Construction Documents

Sustainable Design

Budget Analysis

Life Cycle Analysis

Construction Administration

RFP/RFQ

Staff Planning

Review/Compare Bids

Space Analysis/Utilization

Value Engineering

ASTORINO, *December 2004-August 2011*

Palm Beach Gardens, FL

Architect, Interior Designer and Sustainable Design Manager

- **FAU Culture and Society Building, LEED Gold:** Boca Raton, FL. Project Architect, Sustainable Design Manager
New classroom, office and theater building. Project Size 73,000sf, Project Cost – \$16 million.
- **PBSC Technical Education Center, LEED Platinum:** Belle Glade, FL. Architect, Sustainable Design Manager
New classroom, trades shop, multipurpose building. Project Size 33,000sf, Project Cost – \$9.25 million.
- **FGCU Masterplan 2010 Update:** Ft Myers, FL. Project Architect, Sustainable Design Manager
Update all architectural figures from 2005 Masterplan. Project Size N/A, Project Cost – N/A.
- **Bert Fish Medical Center, Multiple Projects:** New Smyrna Beach, FL Project Architect, Manager
OR renovations, CT scanner replacement, Radiology upgrades. Project Size varies, Project Cost-\$250k-1.5 million.
- **Parrish Medical Center, Multiple Projects:** Titusville, FL Project Architect, Sustainable Design Manager
Operation room expansion study, master plan, sustainable finishes. Project Size varies, Project Cost N/A
- **Palm Beach County, Continuing Services Contract:** Palm Beach County, FL. Project Architect, Manager
Interior renovations, documentation of existing conditions. Project Size varies, Project Cost – \$50k-1 million.
- **City of Miami, Continuing Services Contract:** Miami, FL. Project Architect, Sustainable Design Manager
New community centers, condition assessments, LEED projects. Project Size ~ 10,000sf, Project Cost – \$1-2 million.
- **Town of Palm Beach Space Plan Analysis:** Palm Beach, FL. Architectural Staff
Space plan analysis and new options for space allocation in existing building. Project Size 28,000sf, Project Cost N/A
- **National City Bank, Various Projects:** West Palm Beach, FL. Project Architect, Manager
Interior renovations, BOMA calculations, condition assessments. Project Size varies, Project Cost – varies.
- **American Lung Association/Quantum Foundation:** West Palm Beach, FL. PA/PM, Sustainable Design Manager
Joint office for two companies, LEED NC v2.2 Gold certified. Project Size 15,000sf, Project Cost – \$4 million.
- **Money Concepts International Corporate Headquarters:** Palm Beach Gardens, FL. Architectural Staff
Interior build out of corporate headquarters, offices, conference rooms, storage. Project Size: 20,000sf, Project Cost – \$1.1 million.

ZEIDLER PARTNERSHIP ARCHITECTS, INC, *February 2004- December 2004*

West Palm Beach, FL

Graduate Architect in training responsible for construction documents preparation and coordination and some marketing and research.

- **Long Center for the Performing Arts:** Austin, TX. Architectural Staff
Renovation of existing performing arts center. Project Size 80,000sf, Project Cost – \$40 million.
- **Coral Springs Center for the Performing Arts:** Coral Springs, FL. Architectural Staff
Interior build out to be used for studio and classroom space. Project Size 7,000sf, Project Cost – \$600 K.
- **Palm Coast Cultural Arts Center:** Palm Coast, FL Architectural Staff
Conceptual study for new cultural arts community center. Project Size 50,000sf, Project Cost - \$23 million.
- **Coral Springs Center for the Performing Arts:** Coral Springs, FL. Architectural Staff
Master plans for future addition of black box theatre. Project Size 10,000sf, Project Cost – \$6-7million.
- **Kravis Center for the Performing Arts:** West Palm Beach, FL. Architectural Staff
Interior renovation to turn rehearsal space into small theatre space. Project Size: 7,500sf, Project Cost N/A

SALTZ MICHELSON ARCHITECTS, *August 2002-February 2004*

West Palm Beach, FL

Graduate Architect in training responsible for construction documents preparation and coordination.

- **FAU Louis and Anne Green Memory and Wellness Center:** Boca Raton, FL. Architectural Staff
New facility for FAU College of Nursing. Project Size 14,048sf, Project Cost – \$2.7 million.
- **PBSC Social Science Building:** Lake Worth, FL. Architectural Staff
Remodel and addition to classroom building. Project Size 23,000sf, Project Cost – \$2.4 million.
- **CVS Northlake Square:** City of Palm Beach Gardens, FL Architectural Staff
New CVS drug store. Project Size 10,880sf, Project Cost - \$1.2 million.
- **Northlake Square West Restaurant/ Retail Building:** Palm Beach Gardens, FL. Architectural Staff
New 7 bay restaurant / retail building. Project Size 11,200sf, Project Cost – \$500 K.
- **LA Fitness:** Multiple Locations, Architectural Staff
New fitness centers and retrofit in existing spaces. Project Size 45,000sf, Project Cost - \$3 million.
- **Pologrounds Mall:** West Palm Beach, FL Architectural Staff
Renovation of existing shopping center including a new Publix and several stores. Project Size: 183,000sf.

CONTACT:

13263 55th Rd N

Royal Palm Beach, FL 33411

561-329-4158

kkmaterka@bellsouth.net

AIA Palm Beach

May 16, 2017

Doug Wise
Building Division Director
Palm Beach County
Department of Planning, Zoning & Building
2300 North Jog Road
West Palm Beach, FL 33411-2741

Dear Mr. Wise,

Please accept this letter as formal nomination of Kristin Materka, AIA as the Architect in seat 12 on the Building Code Advisory Board. She has been provided the application documentation.

Thank you for reaching out to us for this opportunity. We appreciate the continued relationship between our chapter and Palm Beach County. Please contact me should anything further be required to fill this seat.

Thank you,

Becky Magdaleno, CAE
Executive Director

Cc: Francis Lussier, AIA, President, AIA Palm Beach
Kristin Materka, AIA
Patrick Rutter, PZ&B Executive Director

The American Institute of Architects

AIA Palm Beach
3300 S. Dixie Hwy Ste. 1-266
West Palm Beach, FL 33405

T (561) 832-8223
F (850) 224-8048

www.aiapalmbeach.org

PALM BEACH COUNTY
BOARD OF COUNTY COMMISSIONERS
SPECIFIC BOARD MEMBERS
BUILDING CODE ADVISORY BOARD

SEAT ID	CURRENT MEMBER	ROLE TYPE	RACE CODE	GENDER	BUSINESS / HOME PHONE	SEAT REQUIREMENT	APPOINTED DATE	REAPPOINTED DATE	EXPIRATION DATE
Appointed By : At-Large/Palm Beach County Board of County Commissioners									
1	Roger C. Held Town of Jupiter 210 Military Trl Jupiter FL 33458	Member	CA	M	561-741-2669	Building Official	03/12/2013	05/02/2017	05/01/2020
NOMINATED BY : Building Officials Association of Florida, Palm Beach Chapter									
2	Robert A Brown City of West Palm Beach 401 Clematis St West Palm Beach FL 33401	Member	AA	M	--	Building Official	05/02/2017		05/01/2020
NOMINATED BY : Building Officials Association of Florida, Palm Beach Chapter									
3	Wayne Cameron Village of Palm Springs 226 Cypress Ln Palm Springs FL 33461	Member	AS	M	561-434-5089	Building Official	05/17/2016		05/16/2019
NOMINATED BY : Building Officials Association of Florida, Palm Beach Chapter									
4	Shane V. Kittendorf City of Boynton Beach 100 E Boynton Beach Blvd Boynton Beach FL 33435	Member	CA	M	561-742-6350 X6352	Building Official	08/16/2016	01/14/2017	01/13/2020
NOMINATED BY : Building Officials Association of Florida, Palm Beach Chapter									

* indicates a member having an action pending

PALM BEACH COUNTY
BOARD OF COUNTY COMMISSIONERS
SPECIFIC BOARD MEMBERS
BUILDING CODE ADVISORY BOARD

SEAT ID	CURRENT MEMBER	ROLE TYPE	RACE CODE	GENDER	BUSINESS / HOME PHONE	SEAT REQUIREMENT	APPOINTED DATE	REAPPOINTED DATE	EXPIRATION DATE
Appointed By : At-Large/Palm Beach County Board of County Commissioners									
5	Vacant	Member				Building Official			
NOMINATED BY : Building Officials Association of Florida, Palm Beach Chapter									
6	Jacek R. Tomasik Village of Wellington 12300 Forest Hill Blvd Wellington FL 33414	Member	CA	M	561-753-2505	Building Official	10/17/2006	01/26/2016	01/25/2019
NOMINATED BY : Building Officials Association of Florida, Palm Beach Chapter									
7	William C. Bucklew Town of Palm Beach 360 S County Rd Palm Beach FL 33480	Member	CA	M	561-319-0473	Building Official	02/09/2010		02/08/2019
NOMINATED BY : Building Officials Association of Florida, Palm Beach Chapter									
8	* Gary W. Kozan Ridgeway Plumbing, Inc. 640 E Industrial Ave Boynton Beach FL 33426	Member	CA	M	561-732-3176 X204	Plumbing Contractor/Plumber	01/01/2004	07/01/2014	06/30/2017
NOMINATED BY : Construction Industry Management Council									

* indicates a member having an action pending

PALM BEACH COUNTY
BOARD OF COUNTY COMMISSIONERS
SPECIFIC BOARD MEMBERS
BUILDING CODE ADVISORY BOARD

SEAT ID	CURRENT MEMBER	ROLE TYPE	RACE CODE	GENDER	BUSINESS / HOME PHONE	SEAT REQUIREMENT	APPOINTED DATE	REAPPOINTED DATE	EXPIRATION DATE
Appointed By : At-Large/Palm Beach County Board of County Commissioners									
9	* Joseph R. Byrne Byrne Roofing, Inc. 1351 Ranchette Rd West Palm Beach FL 33415	Member	CA	M	561-689-9166	Roofer/Roofing Contractor	01/11/2011	02/04/2014	02/03/2017
NOMINATED BY : Construction Industry Management Council									
10	Scott D. Worley Northstar Building Management, LLC 364 S Country Club Dr Atlantis FL 33462	Member	CA	M	561-967-3739	General Contractor	06/22/2004	06/02/2015	06/01/2018
NOMINATED BY : Construction Industry Management Council									
11	A. Thomas Hogarth School District of Palm Beach County-Building Division 3661 Interstate Park Rd N Riviera Beach FL 33404	Member	CA	M	561-383-2028 X28	Engineer	08/13/2013	05/02/2017	05/01/2020
NOMINATED BY : Florida Engineering Society, Palm Beach Chapter									
12	* David E. Chase Chase A & EP, pc. 403 S Sapodilla Ave Ste 604 West Palm Beach FL 33401	Member	CA	M	561-514-3549	Architect	06/23/2015		06/30/2017
NOMINATED BY : American Institute of Architects, Palm Beach Chapter									

* indicates a member having an action pending

PALM BEACH COUNTY
BOARD OF COUNTY COMMISSIONERS
SPECIFIC BOARD MEMBERS
BUILDING CODE ADVISORY BOARD

SEAT ID	CURRENT MEMBER	ROLE TYPE	RACE CODE	GENDER	BUSINESS / HOME PHONE	SEAT REQUIREMENT	APPOINTED DATE	REAPPOINTED DATE	EXPIRATION DATE
Appointed By : At-Large/Palm Beach County Board of County Commissioners									
13	* Donald G. Sharkey Current Connections, Inc. 1620 Hill Ave Mangonia Park FL 33407	Member	CA	M	561-863-0010	Electrical Contractor	06/02/2015		12/03/2015
NOMINATED BY : Construction Industry Management Council									
14	Vacant	Member				Building Contractor			/
NOMINATED BY : Construction Industry Management Council									
15	James B. Carr 15717 113th Trl N Jupiter FL 33478	Member	CA	M	561-575-2578	HVAC Contractor	06/02/2015		06/01/2018
NOMINATED BY : Construction Industry Management Council									
16	* Gregory S. Miller 14827 73rd St N Loxahatchee FL 33470	Member	CA	M	561-753-7321	Aluminum Contractor	12/06/2005	07/01/2014	06/30/2017
NOMINATED BY : Construction Industry Management Council									

* indicates a member having an action pending

PALM BEACH COUNTY
BOARD OF COUNTY COMMISSIONERS
SPECIFIC BOARD MEMBERS
BUILDING CODE ADVISORY BOARD

SEAT ID	CURRENT MEMBER	ROLE TYPE	RACE CODE	GENDER	BUSINESS / HOME PHONE	SEAT REQUIREMENT	APPOINTED DATE	REAPPOINTED DATE	EXPIRATION DATE
---------	----------------	--------------	--------------	--------	--------------------------	------------------	-------------------	---------------------	--------------------

* indicates a member having an action pending

12

~~provided such amendments are in compliance with s. 553.73, Florida Statutes.~~

~~Section 8. Code available.—Each unit of local government shall have available for public inspection in its principal office three copies of the model codes, together with any amendments or revisions thereto. Amendments must be printed or otherwise suitably duplicated, and copies shall be available for sale at reasonable cost to the public.~~

~~Section 5.9. Interpretations.—In the event of a dispute in the interpretation of the provisions of the Florida Building Code model codes, or any amendments or revisions thereto, a building official, ~~plans examiner, inspector,~~ builder, contractor, owner, architect, or engineer may ask for an opinion from the board's Code Interpretation Committee. The Code Interpretation Committee shall be comprised of each of the building official members of the board. ~~The request for interpretation must come by agreement of~~ Both parties to the dispute must agree to seeking the advisory interpretation from the board. Said ~~procedure~~ opinion may be conducted by telephone or other electronic means. A simple majority of the committee shall sustain an interpretation. Each building official member of the committee shall maintain a written record of the date and parties to the dispute. The interpretation shall not be binding upon the parties to the dispute.~~

~~Section 6.10. Appointments.—~~

(1) The Board of County Commissioners of Palm Beach County shall appoint the Building Code Advisory Board of Palm Beach County and supply it with a meeting place, office supplies including stationery, legal counsel, technical staff, mechanical recording of its meetings, written transcripts of the minutes of its meetings, secretarial service, and storage space for its records. The board shall have 16 members, composed of 7 building officials, 1 from each commission election district, appointed from nominees submitted by the Building Official's Association of Palm Beach County; 7 members appointed from nominees submitted by the Construction Industry Management Council of Palm Beach County; 1 member who shall be a registered architect appointed from nominees submitted by the Palm Beach Chapter of the American Institute of Architects; and 1 member who shall be a professional engineer appointed from nominees submitted by the Palm Beach Chapter of the Florida Engineering Society. ~~By January 1, 1991, the Board of County Commissioners of Palm Beach County shall appoint the four new members, two for 1-year terms and two for 3-year terms. Thereafter, All~~ appointments shall be for a term of 3 years, and each member shall serve until his or her successor is appointed. If a vacancy should occur before a term has expired, the Board of County Commissioners shall appoint a new member within 60 days to complete the unexpired term.

(2) Members shall be required to attend all regular and special meetings of the board. The chair ~~chairman~~ of the board shall notify the Board of County Commissioners when a member accumulates three consecutive absences from the regular meetings or when a member fails to attend 50 percent of all meetings of the board during any 12-month period. On such notification, the member shall be removed by the Board of County Commis-