Program Name: Interior Design Technology
	Interior Design Technology
	CF
	K
	M
	NH
	T
	DL

	 AAS Degree (AAS.IDES)
	
	 [image: image1.jpg]

	
	
	
	

	 Certificate, Design Essentials (C1.HDC1)
	
	 [image: image2.jpg]

	
	
	
	

	LSC-CyFair (CF)
	LSC-Kingwood (K)
	LSC-Montgomery (M)

	LSC-North Harris (NH)
	LSC-Tomball (T)
	Distance Learning (DL)

	[image: image3.jpg]

 Total Certificate or Degree Offered - [image: image4.jpg]

 Some Courses Offered

Definition of Occupation:

Interior designers enhance the function, safety, and quality of interior spaces of private homes, public buildings, and business or institutional facilities, such as offices, restaurants, retail establishments, hospitals, hotels, and theaters. They also plan the interiors of existing structures that are undergoing renovation or expansion. Most interior designers specialize. For example, some may concentrate on residential design, while others focus on business design. Still others may specialize further by focusing on particular rooms, such as kitchens or baths. With a client’s tastes, needs, and budget in mind, interior designers prepare drawings and specifications for non-load-bearing interior construction, furnishings, lighting, and finishes. Increasingly, designers are using computers to plan layouts, because computers make it easy to change plans to include ideas received from the client. Interior designers also design lighting and architectural details—such as crown molding, built-in bookshelves, or cabinets—coordinate colors, and select furniture, floor coverings, and window treatments. Interior designers must design space to conform to Federal, State, and local laws, including building codes. Designs for public areas also must meet accessibility standards for the disabled and the elderly.

Description of typical work activities/transferable skills:

· Plans interior designs to be practical and appealing.

· Advises homeowners and building contractors on color coordination and furnishings.

· Confers with clients to discuss budgets, architectural design, use of space, and future expansion.

· Recommends artwork, window treatments, and accessories to suit an existing interior design.

· Selects and purchases furnishings, floor coverings, and other items according to client specifications.

· Presents design ideas to clients in the form of paste ups, drawings, and computer printouts.

· Estimates material requirements and costs.

· Arranges for the installation and arrangement of carpeting, fixtures, draperies, paint and wall coverings, art work, furniture, and related items.
Levels of Education:

Certificate: Home Decorating Certificate
Associate: Associate of Applied Science Degree in Interior Design Technology
The Home Decorating certificate is the first step towards the Associate degree in Interior Design Technology. Students can choose to stop at the certificate level, or continue to pursue the associate degree.
Postsecondary education, especially a bachelor’s degree, is recommended for entry-level positions in interior design. Training programs are available from professional design schools or from colleges and universities and usually take 2 to 4 years to complete. Graduates of 2-year or 3-year programs are awarded certificates or associate degrees in interior design and normally qualify as assistants to interior designers upon graduation. Graduates with a bachelor’s degree usually qualify for a formal design apprenticeship program.

PLEASE NOTE: Transferability of degree or certificate to other institutions will vary depending on the institution and the department. Speak to a counselor or advisor for options.

Special Admissions/Prerequisite Courses:

Students are required to take the THEA, ASSET, or COMPASS test and speak to a counselor for placement.

Also see: NHMCCD course catalog for additional admission requirements

Method of Delivery:

 FORMCHECKBOX
 Traditional/On-Campus

 FORMCHECKBOX
 Distance Learning

 FORMCHECKBOX
 Distance Learning and Traditional

 FORMCHECKBOX
 Fast - Track

Some typical job titles for Home Decorating/Interior Design Technology:
Certificates:

· Home Decorator
· Interior Decorator

Associate Degree:
· Interior Designer
· Interior Decorator

Types of Companies that typically hire graduates:

· Many Interior Designers are self-employed
· Interior Design Retail Stores

Workplace Skills:

Interior Designers are people with a desire to create. They combine practical knowledge with artistic ability to turn abstract ideas into formal designs for the living and office space we inhabit.
     
The following information is provided for individuals seeking career counseling. The MBTI provides information regarding an individual’s personality preferences and the Holland code provides information regarding an individual’s interest. If you are interested in learning more about how your interests and personality fit in with this and other career options, please see a career counselor at any of the NHMCCD campuses

Myers-Briggs Type (MBTI):
· INFJ

· INFP

· ENFP

· ENTP

· ENTJ
     
Holland Interest Code:

· Artistic

· Enterprising
Working Condition Requirements:

Working conditions and places of employment vary. Designers employed by manufacturing establishments, large corporations, or design firms generally work regular hours in well-lighted and comfortable settings. Designers in smaller design consulting firms, or those who freelance, generally work on a contract, or job, basis. They frequently adjust their workday to suit their clients’ schedules and deadlines, meeting with the clients during evening or weekend hours when necessary. Consultants and self-employed designers tend to work longer hours and in smaller, more congested, environments.

Interior designers generally work under deadlines and may put in extra hours to finish a job. Also, they typically carry heavy, bulky sample books to meetings with clients.

     
Industry Certification/Licenses:

Interior design is the only design field subject to government regulation. According to the American Society of Interior Designers, 22 States and the District of Columbia register or license interior designers. Passing the National Council for Interior Design Qualification examination is required for registration or licensure in these jurisdictions. To be eligible to take the exam, an applicant must have at least 6 years of combined education and experience in interior design, of which at least 2 years constitute postsecondary education in design. Because registration or licensure is not mandatory in all States, membership in a professional association is an indication of an interior designer’s qualifications and professional standing, and can aid in obtaining clients.

Voluntary certification is also offered by the National Kitchen & Bath Association (NKBA). For additional information, you may visit the following Web sites.

www.ncidq.org
www.nkba.org
Earnings:

Median annual earnings for wage and salary interior designers were $42,260 in May 2006. The middle 50 percent earned between $31,830 and $57,230. The lowest 10 percent earned less than $24,270, and the highest 10 percent earned more than $78,760. National median annual earnings in the industries employing the largest numbers of interior designers in May 2006 were:
	Architectural, engineering, and related services
	$46,750

	Architectural services
	 46,750

	Specialized design services
	 43,250

	Furniture stores
	 38,980

	Building material and supplies dealers
	 36,650

Texas 2007 State Occupational Employment and Wage Estimates

	Employment
	Median Hourly
	Mean Hourly
	Mean Annual
	Mean RSE

	4,680
	$18.36
	$20.55
	$42,750
	4.7 %

Top paying States for this occupation:
	State
	Employment
	Hourly mean wage
	Annual mean wage
	Percent of State employment

	Michigan
	1,670
	$30.42
	$63,270
	0.040%

	New York
	2,790
	$30.36
	$63,140
	0.033%

	Nevada
	580
	$30.16
	$62,730
	0.045%

	Hawaii
	100
	$29.72
	$61,820
	0.016%

	Massachusetts
	1,810
	$29.45
	$61,260
	0.056%

Interior design salaries vary widely with the specialty, type of employer, number of years of experience, and reputation of the individuals. Among salaried interior designers, those in large specialized design and architectural firms tend to earn higher and more stable salaries. Interior designers working in retail stores usually earn a commission, which can be irregular.

Source: Bureau of Labor Statistics, Occupational Outlook Handbook 2008-09 edition     
PLEASE NOTE: Earnings and salaries will vary with industry, region and experience of employee.

Employment Outlook:

Employment of interior designers is expected to grow 19 percent from 2006 to 2016, faster than average for all occupations. Economic expansion, growing homeowner wealth, and an increasing interest in interior design will increase demand for designers.
Source: Bureau of Labor Statistics, Occupational Outlook Handbook 2008-09 edition     
