[image:]
Go Solar Florida Plans/Plans Approval Team
September 16th Conference Call Minutes

Call Participants: Stephen Barkaszi, FSEC; Michael Goolsby, Miami Dade; Boris Sursky, Miami Dade, Alan Plante, Orange County, Cindy Nielsen, Orange County, Michael Huneke, Broward County

Meeting Discussion Summary

· Discussion of Business Requirements Document: Master Design Manual was discussed and whether it would need to be approved by the Florida Building Commission. Short discussion on moving forward with a minimally viable plans system and then improving it. This would be done in parallel with contacting the state for approval system guidance (it would take time for the state to approve it). It was suggested that roof slope designation in Business Requirements Document be modified to list slope with degrees in parenthesis.
· Update on Plans System Demo: Demo continues to be updated with additional calculations.
· Master Files, CILB/Engineering Board: Orange County has been unable to make contact with the CILB and Eng. Board.
· [bookmark: _GoBack]Contractor and Solar Community Advisory/Review Group: will continue to try and contact Colleen (FSEC) to discuss next steps and give update at next meeting.

Action Items
Plans system action items
· Stephen to speak with Philip on who is best to contact in the state and with Colleen and FIU on their contacts and then determine best approach for making contact. Possible contacts: Drew Winters and Mo Madani (before next conference call).
· FSEC to continue making improvements to electrical plans system demo (ongoing).
· Stephen is to revise the Business Requirements Document (before next conference call).
Certification process action items
· Stephen to determine best approach for contacting the state and Michael and/or Stephen to contact partners for input and to develop a plan and action responsibility (before next conference call).

Contractors and Solar Community Advisory/Review Group action items
· Team to continue to provide any additional contractor and solar industry contacts to Colleen Kettles (FSEC) for Florida Sun Group (ongoing).
· Michael to contact Colleen to receive update and determine next steps (by next conference call).
PR Campaign action items
· Team to continue communication with Marketing/Outreach Go Solar Team to support their efforts to establish contact with Legislatures, Solar Contractors, Code Officials, and Rack Manufactures (ongoing).
Next Conference Call: Tuesday October 7th 10:00 a.m.
Call-in Number: 954-357-5480
[image:]
This material is based upon work supported by the U.S. Department of Energy and the Go SOLAR Florida Team under Award Number DE-EE006309.
Administered by Broward County (1 N. University Drive, Plantation, FL 33324, gosolar@broward.org, 954-519-1260) in partnership with Miami-Dade, Monroe, St. Lucie, Alachua, and Orange Counties and the City of Venice, FSEC and FAU.

image1.jpg
>

4
GO SOLAR|FLORIDA

image2.jpg
%m gﬁﬁgho‘t

U.S. Department of Energy

