

**ARCHITECT SECTION
EXAMINING BOARD OF ARCHITECTS, LANDSCAPE ARCHITECTS,
PROFESSIONAL ENGINEERS, DESIGNERS, AND PROFESSIONAL LAND
SURVEYORS**

Room N208, 4822 Madison Yards Way, 2nd Floor, Madison

Contact: Christian Albouras (608) 266-2112

November 8, 2019

The following agenda describes the issues that the Section plans to consider at the meeting. At the time of the meeting, items may be removed from the agenda. Please consult the meeting minutes for a record of the actions of the Section.

AGENDA

8:30 A.M.

OPEN SESSION – CALL TO ORDER – ROLL CALL

A. Adoption of Agenda (1-3)

B. Approval of Minutes of October 9, 2019, 2019 (4-6)

C. Administrative Matters

- 1) Department, Staff and Board Updates
- 2) Board Member – Term Expiration Dates

D. Legislative and Policy Matters – Discussion and Consideration

- 1) Senate Bill 303 **(7-12)**
- 2) Assembly Bill 324 **(13-18)**
- 3) Legislation and Pending or Possible Rulemaking Projects

E. Administrative Rule Matters – Discussion and Consideration

- 1) Legislation and Pending or Possible Rulemaking Projects

F. National Architectural Accrediting Board (NAAB) Matters

- 1) Draft Letter Regarding 2020 Conditions and Procedures – Public Comment Period

G. Discussion and Consideration of Items Added After Preparation of Agenda:

- 2) Introductions, Announcements and Recognition
- 3) Administrative Matters
- 4) Election of Officers
- 5) Appointment of Liaisons and Alternates
- 6) Delegation of Authorities
- 7) Education and Examination Matters
- 8) Credentialing Matters
- 9) Practice Matters

- 10) Legislative and Administrative Rule Matters
- 11) Liaison Reports
- 12) Board Liaison Training and Appointment of Mentors
- 13) Informational Items
- 14) Division of Legal Services and Compliance (DLSC) Matters
- 15) Presentations of Petitions for Summary Suspension
- 16) Petitions for Designation of Hearing Examiner
- 17) Presentation of Stipulations, Final Decisions and Orders
- 18) Presentation of Proposed Final Decisions and Orders
- 19) Presentation of Interim Orders
- 20) Petitions for Re-Hearing
- 21) Petitions for Assessments
- 22) Petitions to Vacate Orders
- 23) Requests for Disciplinary Proceeding Presentations
- 24) Motions
- 25) Petitions
- 26) Appearances from Requests Received or Renewed
- 27) Speaking Engagements, Travel, or Public Relation Requests, and Reports

H. Public Comments

CONVENE TO CLOSED SESSION to deliberate on cases following hearing (s. 19.85(1)(a), Stats.); to consider licensure or certification of individuals (s. 19.85(1)(b), Stats.); to consider closing disciplinary investigations with administrative warnings (ss. 19.85(1)(b), and 440.205, Stats.); to consider individual histories or disciplinary data (s. 19.85(1)(f), Stats.); and to confer with legal counsel (s. 19.85(1)(g), Stats.).

I. Deliberation on DLSC Matters

J. Deliberation on Proposed Final Decision and Orders

K. Deliberation of Items Added After Preparation of the Agenda

- 1) Education and Examination Matters
- 2) Credentialing Matters
- 3) DLSC Matters
- 4) Monitoring Matters
- 5) Professional Assistance Procedure (PAP) Matters
- 6) Petitions for Summary Suspensions
- 7) Petitions for Designation of Hearing Examiner
- 8) Proposed Stipulations, Final Decisions and Order
- 9) Proposed Interim Orders
- 10) Administrative Warnings
- 11) Review of Administrative Warnings
- 12) Proposed Final Decisions and Orders
- 13) Matters Relating to Costs/Orders Fixing Costs
- 14) Case Closings
- 15) Board Liaison Training
- 16) Petitions for Assessments and Evaluations
- 17) Petitions to Vacate Orders
- 18) Remedial Education Cases
- 19) Motions
- 20) Petitions for Re-Hearing

21) Appearances from Requests Received or Renewed

L. Consulting with Legal Counsel

RECONVENE TO OPEN SESSION IMMEDIATELY FOLLOWING CLOSED SESSION

M. Vote on Items Considered or Deliberated Upon in Closed Session, if Voting is Appropriate

N. Open Session Items Noticed Above Not Completed in the Initial Open Session

ADJOURNMENT

NEXT DATE: APRIL 22, 2020 (TENTATIVE)

MEETINGS AND HEARINGS ARE OPEN TO THE PUBLIC, AND MAY BE CANCELLED WITHOUT NOTICE.

Times listed for meeting items are approximate and depend on the length of discussion and voting. All meetings are held at 4822 Madison Yards Way, Madison, Wisconsin, unless otherwise noted. In order to confirm a meeting or to request a complete copy of the board's agenda, please call the listed contact person. The board may also consider materials or items filed after the transmission of this notice. Times listed for the commencement of disciplinary hearings may be changed by the examiner for the convenience of the parties. Interpreters for the hearing impaired provided upon request by contacting the Affirmative Action Officer, 608-266-2112.

**ARCHITECT SECTION
EXAMINING BOARD OF ARCHITECTS, LANDSCAPE ARCHITECTS
PROFESSIONAL ENGINEERS, DESIGNERS AND PROFESSIONAL LAND
SURVEYORS
MEETING MINUTES
OCTOBER 9, 2019**

PRESENT: James Gersich, Steven Wagner, Matthew Wolfert

STAFF: Christian Albouras, Executive Director; Jameson Whitney, Board Legal Counsel; Dale Kleven, Administrative Rules Coordinator; Megan Glaeser, Bureau Assistant; and other Department Staff

CALL TO ORDER

Steven Wagner, Chairperson, called the meeting to order at 9:00 a.m. A quorum was confirmed with three (3) members present.

ADOPTION OF AGENDA

Amendments to the Agenda:

MOTION: James Gersich moved, seconded by Matthew Wolfert, to adopt the Agenda as published. Motion carried unanimously.

APPROVAL OF MINUTES OF APRIL 24, 2019

Amendments to the Minutes:

MOTION: James Gersich moved, seconded by Matthew Wolfert, to approve the Minutes from April 24, 2019 as published. Motion carried unanimously.

LEGISLATIVE AND ADMINISTRATIVE RULE MATTERS

Review of Draft Rules for A-E 3, Relating to Architect Registration Examinations

MOTION: James Gersich moved, seconded by Matthew Wolfert, to approve the preliminary rule draft of A-E 3, relating to architect registration examinations, to post for economic impact comments and submission to the Clearinghouse. Motion carried unanimously.

Senate Bill 303

MOTION: James Gersich moved, seconded by Matthew Wolfert, to authorize the Chairperson to work with Board Legal Counsel to draft a statement regarding the Section's position on Senate Bill 303, and to authorize the Chairperson to approve the final language of the statement and sign on behalf of the Section. Motion carried unanimously.

CREDENTIALING MATTERS

Draft Renewal Notice Insert for Certificate of Authorization and Architects

MOTION: Matthew Wolfert moved, seconded by Steven Wagner, to designate James Gersich to provide a brief statement or link related to Section-related business within the license renewal notice. Motion carried unanimously.

CLOSED SESSION

MOTION: James Gersich moved seconded by Matthew Wolfert, to convene to closed session to deliberate on cases following hearing (s. 19.85(1)(a), Stats.); to consider licensure or certification of individuals (s. 19.85(1)(b), Stats.); to consider closing disciplinary investigations with administrative warnings (ss. 19.85 (1)(b), and 440.205, Stats.); to consider individual histories or disciplinary data (s. 19.85 (1)(f), Stats.); and to confer with legal counsel (s. 19.85(1)(g), Stats.). Steven Wagner, Chairperson, read the language of the motion. The vote of each member was ascertained by voice vote. Roll Call Vote: James Gersich-yes; Steven Wagner-yes; and Matthew Wolfert-yes. Motion carried unanimously.

The Section convened into Closed Session at 10:31 a.m.

DELIBERATION ON DIVISION OF LEGAL SERVICES AND COMPLIANCE (DLSC) MATTERS

Case Closing(s)

17 ARC 011 – S.R.S.

MOTION: James Gersich moved, seconded by Matthew Wolfert, to close DLSC Case Number 17 ARC 011, against S.R.S. for Insufficient Evidence. Motion carried unanimously.

18 ARC 003 – A.A.

MOTION: James Gersich moved, seconded by Matthew Wolfert, to close DLSC Case Number 18 ARC 003, against A.A. for No Violation. Motion carried unanimously.

Proposed Stipulations, Final Decisions and Orders

18 ARC 016 – Matthew D. Rinka and Rinka, Inc.

MOTION: Matthew Wolfert moved, seconded by Steven Wagner, to delegate to Department Chief Legal Counsel the Board's authority to preside over and resolve the matter of disciplinary proceedings against Matthew D. Rinka and Rinka, Inc., DLSC Case Number 18 ARC 016. Motion carried. Abstained: Gersich

DELIBERATION ON PROPOSED FINAL DECISION AND ORDERS

Paul C. Grimes, Respondent
DHA Case Number SPS-18-0056/DLSC Case Number 17 ARC 019

MOTION: James Gersich moved, seconded by Matthew Wolfert, to delegate to Department Chief Legal Counsel the Board’s authority to preside over and resolve the matter of disciplinary proceedings against Paul C. Grimes, Respondent – DHA Case Number SPS-18-0056/DLSC Case Number 17 ARC 019. Motion carried unanimously.

RECONVENE TO OPEN SESSION

MOTION: James Gersich moved, seconded by Matthew Wolfert, to reconvene into Open Session. Motion carried unanimously.

The Section reconvened into Open Session at 10:42 a.m.

VOTING ON ITEMS CONSIDERED OR DELIBERATED IN CLOSED SESSION

MOTION: James Gersich moved, seconded by Matthew Wolfert, to affirm all motions made and votes taken in Closed Session. Motion carried unanimously.

ADJOURNMENT

MOTION: Matthew Wolfert moved, seconded by James Gersich, to adjourn the meeting. Motion carried unanimously.

The meeting adjourned at 10:44 a.m.

2019 SENATE BILL 303

June 21, 2019 - Introduced by Senators KAPENGA, JOHNSON, CRAIG, KOOYENGA, LEMAHIEU, MARKLEIN, NASS, STROEBEL and L. TAYLOR, cosponsored by Representatives HORLACHER, STUBBS, GUNDRUM, KNODL, MACCO and ROHRKASTE. Referred to Committee on Public Benefits, Licensing and State-Federal Relations.

1 **AN ACT** *to repeal* 440.962 (1) (a), 440.962 (1) (b), 440.962 (1) (c), 440.962 (1) (d)
2 and 440.964; *to renumber* 440.96 (2); *to renumber and amend* 440.96 (1); *to*
3 *amend* 440.965; and *to create* 440.96 (1g), 440.96 (2m), 440.96 (3), 440.962 (1)
4 (am), 440.968 (1) (e), 440.9693 and 440.9696 of the statutes; **relating to:**
5 registration and the scope of practice of interior designers and granting
6 rule-making authority.

Analysis by the Legislative Reference Bureau

This bill makes the following changes to the registration and practice of interior designers:

1. Requires a person to pass an interior design examination administered by an organization approved by the Department of Safety and Professional Services in order to be granted an initial certificate of registration as an interior designer by DSPS. Under current law, a person must pass an interior design examination administered by a national organization that establishes standards for the interior design profession and that is recognized by DSPS or an examination conducted or approved by DSPS that is substantially similar.

2. Eliminates several requirements for obtaining an initial registration as an interior designer, including the requirement under current law to complete an interior design education program of a certain length of time and have certain amounts of practical experience in interior design.

SENATE BILL 303

3. Makes various changes to the scope of interior design.

4. Requires DSPS to promulgate rules establishing specifications for interior design seals and stamps and requires a registered interior designer to impress the seal or stamp on certain documents prepared by the interior designer.

For further information see the *state* fiscal estimate, which will be printed as an appendix to this bill.

The people of the state of Wisconsin, represented in senate and assembly, do enact as follows:

1 **SECTION 1.** 440.96 (1) of the statutes is renumbered 440.96 (1r) and amended
2 to read:

3 440.96 (1r) “Interior design” means the design of interior spaces as a part of
4 an interior alteration or construction project in conformity with public health, safety
5 and welfare requirements, including the preparation of documents relating to
6 interior life safety, space planning, finish materials, furnishings, fixtures, and
7 equipment and the preparation of documents interior technical submissions relating
8 to interior construction that does not substantially affect the mechanical or
9 structural systems of a building. ~~“Interior design” does not include services that~~
10 ~~constitute the practice of architecture or the practice of professional engineering.~~

11 **SECTION 2.** 440.96 (1g) of the statutes is created to read:

12 440.96 (1g) “Interior alteration or construction project” means a project for an
13 interior space or area within a proposed or existing building or structure, including
14 construction, modification, renovation, rehabilitation, or historic preservation, that
15 involves changing or altering any of the following:

16 (a) The design function or layout of rooms.

17 (b) The state of permanent fixtures or equipment.

SENATE BILL 303

1 (c) The interior space or area if the change or alteration requires verification
2 of the compliance of the interior space or area with a building code, fire code, the
3 federal Americans with Disabilities Act, or state or local regulations.

4 (d) Interior office furniture.

5 (e) Nonstructural elements of the interior space or area.

6 **SECTION 3.** 440.96 (2) of the statutes is renumbered 440.96 (4).

7 **SECTION 4.** 440.96 (2m) of the statutes is created to read:

8 440.96 (2m) "Interior life safety" means the analysis, development,
9 interpretation, review, and employment of space plans or interior components for
10 existing or proposed interior spaces to provide for compliance with a building code
11 or other law, ordinance, or rule to eliminate, reduce, or control life-threatening or
12 health-threatening situations, including to provide for egress or ingress to
13 horizontal fire exit ways leading to predetermined vertical fire exit ways.

14 **SECTION 5.** 440.96 (3) of the statutes is created to read:

15 440.96 (3) "Interior technical submission" means a design, drawing,
16 specification, study, or other technical report or calculation that establishes the scope
17 of an interior design project, including a description of standards of quality for
18 materials, skilled labor, equipment, and construction systems, and that is signed and
19 sealed by a Wisconsin registered interior designer in compliance with this
20 subchapter.

21 **SECTION 6.** 440.962 (1) (a) of the statutes is repealed.

22 **SECTION 7.** 440.962 (1) (am) of the statutes is created to read:

23 440.962 (1) (am) Passes an interior design examination approved by the
24 department that is administered by an organization approved by the department.

25 **SECTION 8.** 440.962 (1) (b) of the statutes is repealed.

SENATE BILL 303**SECTION 9**

1 **SECTION 9.** 440.962 (1) (c) of the statutes is repealed.

2 **SECTION 10.** 440.962 (1) (d) of the statutes is repealed.

3 **SECTION 11.** 440.964 of the statutes is repealed.

4 **SECTION 12.** 440.965 of the statutes is amended to read:

5 **440.965 Reciprocal registration.** The department may, upon application
6 and payment of the required fee, grant a permit certificate of registration to use the
7 title “Wisconsin registered interior designer” to a person who is not a resident of and
8 has no established place of business in this state, or who has recently become a
9 resident of this state, if the person holds an unexpired certificate of similar
10 registration issued to the person by the proper authority in any state or territory or
11 possession of the United States or in any country in which the requirements for the
12 registration of interior designers are of a standard not lower than specified in this
13 subchapter.

14 **SECTION 13.** 440.968 (1) (e) of the statutes is created to read:

15 440.968 (1) (e) Signed or impressed his or her seal upon a document not
16 prepared by him or her or knowingly permitted his or her seal to be used by another
17 person.

18 **SECTION 14.** 440.9693 of the statutes is created to read:

19 **440.9693 Seal or stamp. (1) (a)** The department shall promulgate rules
20 establishing specifications for seals and stamps used by Wisconsin registered
21 interior designers.

22 (b) No Wisconsin registered interior designer may impress his or her seal or
23 stamp upon a document unless the seal or stamp satisfies the specifications
24 established by rule under par. (a).

SENATE BILL 303

1 **(2)** A Wisconsin registered interior designer who is responsible for preparing
2 an interior technical submission for delivery to any person or for a public record shall
3 date, sign, and impress his or her seal or stamp upon the interior technical
4 submission and any other related documents prepared by the Wisconsin registered
5 interior designer.

6 **(3)** No Wisconsin registered interior designer may impress his or her seal or
7 stamp upon a document that has not been prepared by the Wisconsin registered
8 interior designer or knowingly permit his or her seal or stamp to be used by any other
9 person.

10 **SECTION 15.** 440.9696 of the statutes is created to read:

11 **440.9696 Submission of documents.** **(1)** Subject to s. 440.9693 (3), a
12 Wisconsin registered interior designer may sign and seal interior technical
13 submissions that are required for an interior alteration or construction project for
14 public record.

15 **(2)** If a city, village, town, or county requires a seal or stamp on interior
16 technical submissions that are submitted for an interior alteration or construction
17 project, the city, village, town, or county shall accept interior technical submissions
18 impressed with the seal or stamp of a Wisconsin registered interior designer
19 consistent with this subchapter.

20 **SECTION 16. Initial applicability.**

21 **(1) REGISTRATION REQUIREMENTS.** The treatment of ss. 440.962 (1) (a), (am), (b),
22 (c), (d) and 440.964 first applies to an application submitted on the effective date of
23 this subsection to the department of safety and professional services for registration
24 as an interior designer.

2019 ASSEMBLY BILL 324

June 27, 2019 - Introduced by Representatives HORLACHER, STUBBS, GUNDRUM, KNODL, MACCO and ROHRKASTE, cosponsored by Senators KAPENGA, JOHNSON, CRAIG, KOOYENGA, LEMAHIEU, MARKLEIN, NASS, STROEBEL and L. TAYLOR. Referred to Committee on State Affairs.

1 **AN ACT** *to repeal* 440.962 (1) (a), 440.962 (1) (b), 440.962 (1) (c), 440.962 (1) (d)
2 and 440.964; *to renumber* 440.96 (2); *to renumber and amend* 440.96 (1); *to*
3 *amend* 440.965; and *to create* 440.96 (1g), 440.96 (2m), 440.96 (3), 440.962 (1)
4 (am), 440.968 (1) (e), 440.9693 and 440.9696 of the statutes; **relating to:**
5 registration and the scope of practice of interior designers and granting
6 rule-making authority.

Analysis by the Legislative Reference Bureau

This bill makes the following changes to the registration and practice of interior designers:

1. Requires a person to pass an interior design examination administered by an organization approved by the Department of Safety and Professional Services in order to be granted an initial certificate of registration as an interior designer by DSPPS. Under current law, a person must pass an interior design examination administered by a national organization that establishes standards for the interior design profession and that is recognized by DSPPS or an examination conducted or approved by DSPPS that is substantially similar.

2. Eliminates several requirements for obtaining an initial registration as an interior designer, including the requirement under current law to complete an interior design education program of a certain length of time and have certain amounts of practical experience in interior design.

ASSEMBLY BILL 324

3. Makes various changes to the scope of interior design.

4. Requires DSPS to promulgate rules establishing specifications for interior design seals and stamps and requires a registered interior designer to impress the seal or stamp on certain documents prepared by the interior designer.

For further information see the *state* fiscal estimate, which will be printed as an appendix to this bill.

The people of the state of Wisconsin, represented in senate and assembly, do enact as follows:

1 **SECTION 1.** 440.96 (1) of the statutes is renumbered 440.96 (1r) and amended
2 to read:

3 440.96 (1r) “Interior design” means the design of interior spaces as a part of
4 an interior alteration or construction project in conformity with public health, safety
5 and welfare requirements, including the preparation of documents relating to
6 interior life safety, space planning, finish materials, furnishings, fixtures, and
7 equipment and the preparation of documents interior technical submissions relating
8 to interior construction that does not substantially affect the mechanical or
9 structural systems of a building. ~~“Interior design” does not include services that~~
10 ~~constitute the practice of architecture or the practice of professional engineering.~~

11 **SECTION 2.** 440.96 (1g) of the statutes is created to read:

12 440.96 (1g) “Interior alteration or construction project” means a project for an
13 interior space or area within a proposed or existing building or structure, including
14 construction, modification, renovation, rehabilitation, or historic preservation, that
15 involves changing or altering any of the following:

16 (a) The design function or layout of rooms.

17 (b) The state of permanent fixtures or equipment.

ASSEMBLY BILL 324

1 (c) The interior space or area if the change or alteration requires verification
2 of the compliance of the interior space or area with a building code, fire code, the
3 federal Americans with Disabilities Act, or state or local regulations.

4 (d) Interior office furniture.

5 (e) Nonstructural elements of the interior space or area.

6 **SECTION 3.** 440.96 (2) of the statutes is renumbered 440.96 (4).

7 **SECTION 4.** 440.96 (2m) of the statutes is created to read:

8 440.96 (2m) "Interior life safety" means the analysis, development,
9 interpretation, review, and employment of space plans or interior components for
10 existing or proposed interior spaces to provide for compliance with a building code
11 or other law, ordinance, or rule to eliminate, reduce, or control life-threatening or
12 health-threatening situations, including to provide for egress or ingress to
13 horizontal fire exit ways leading to predetermined vertical fire exit ways.

14 **SECTION 5.** 440.96 (3) of the statutes is created to read:

15 440.96 (3) "Interior technical submission" means a design, drawing,
16 specification, study, or other technical report or calculation that establishes the scope
17 of an interior design project, including a description of standards of quality for
18 materials, skilled labor, equipment, and construction systems, and that is signed and
19 sealed by a Wisconsin registered interior designer in compliance with this
20 subchapter.

21 **SECTION 6.** 440.962 (1) (a) of the statutes is repealed.

22 **SECTION 7.** 440.962 (1) (am) of the statutes is created to read:

23 440.962 (1) (am) Passes an interior design examination approved by the
24 department that is administered by an organization approved by the department.

25 **SECTION 8.** 440.962 (1) (b) of the statutes is repealed.

ASSEMBLY BILL 324**SECTION 9**

1 **SECTION 9.** 440.962 (1) (c) of the statutes is repealed.

2 **SECTION 10.** 440.962 (1) (d) of the statutes is repealed.

3 **SECTION 11.** 440.964 of the statutes is repealed.

4 **SECTION 12.** 440.965 of the statutes is amended to read:

5 **440.965 Reciprocal registration.** The department may, upon application
6 and payment of the required fee, grant a permit certificate of registration to use the
7 title “Wisconsin registered interior designer” to a person who is not a resident of and
8 has no established place of business in this state, or who has recently become a
9 resident of this state, if the person holds an unexpired certificate of similar
10 registration issued to the person by the proper authority in any state or territory or
11 possession of the United States or in any country in which the requirements for the
12 registration of interior designers are of a standard not lower than specified in this
13 subchapter.

14 **SECTION 13.** 440.968 (1) (e) of the statutes is created to read:

15 440.968 (1) (e) Signed or impressed his or her seal upon a document not
16 prepared by him or her or knowingly permitted his or her seal to be used by another
17 person.

18 **SECTION 14.** 440.9693 of the statutes is created to read:

19 **440.9693 Seal or stamp. (1) (a)** The department shall promulgate rules
20 establishing specifications for seals and stamps used by Wisconsin registered
21 interior designers.

22 (b) No Wisconsin registered interior designer may impress his or her seal or
23 stamp upon a document unless the seal or stamp satisfies the specifications
24 established by rule under par. (a).

ASSEMBLY BILL 324

1 **(2)** A Wisconsin registered interior designer who is responsible for preparing
2 an interior technical submission for delivery to any person or for a public record shall
3 date, sign, and impress his or her seal or stamp upon the interior technical
4 submission and any other related documents prepared by the Wisconsin registered
5 interior designer.

6 **(3)** No Wisconsin registered interior designer may impress his or her seal or
7 stamp upon a document that has not been prepared by the Wisconsin registered
8 interior designer or knowingly permit his or her seal or stamp to be used by any other
9 person.

10 **SECTION 15.** 440.9696 of the statutes is created to read:

11 **440.9696 Submission of documents.** **(1)** Subject to s. 440.9693 (3), a
12 Wisconsin registered interior designer may sign and seal interior technical
13 submissions that are required for an interior alteration or construction project for
14 public record.

15 **(2)** If a city, village, town, or county requires a seal or stamp on interior
16 technical submissions that are submitted for an interior alteration or construction
17 project, the city, village, town, or county shall accept interior technical submissions
18 impressed with the seal or stamp of a Wisconsin registered interior designer
19 consistent with this subchapter.

20 **SECTION 16. Initial applicability.**

21 **(1) REGISTRATION REQUIREMENTS.** The treatment of ss. 440.962 (1) (a), (am), (b),
22 (c), (d) and 440.964 first applies to an application submitted on the effective date of
23 this subsection to the department of safety and professional services for registration
24 as an interior designer.

