

25 YEARS

IBA CONSULTANTS

SILVER ANNIVERSARY

1996-2021

ATLANTIC CITY 1986

LONDON 1991

LAS VEGAS 2005

NEW YORK 2010

From the President

Looking back 25 years ago, I can still recall what it was like being a young engineer with an entrepreneurial, adventurous spirit that, perhaps, only comes with youth. I had returned from London after a multi-year contract working on Canary Wharf, and I was excited about the seemingly unlimited possibilities that awaited, particularly in southeast Florida. Frequently, one's early vision far outpaces what can actually be achieved, but the story of IBA Consultants is different. Our success as a company, and our growth within the industry, has exceeded all of my expectations and then some.

When I opened our first Florida office in 1996, the arena of building envelope consultants was in its infancy; contractors and developers just assumed that buildings would inherently have some leakage, and the goal was just to minimize building envelope failures as much as possible. I was passionate about how we could change that mindset. Today, the use of services like ours is normal and routine, and the developer's expectation is now that buildings don't have to fail and that they will not leak. Since opening, IBA has more than 7,500 of the world's most incredible projects in our portfolio, and I admit that in addition to hard work, we had a lot of fun building this new industry.

We did not do it alone, however. If there is one word that sums up our success, it is this: Relationships. That is the secret sauce. Our whole company has been built on relationships that have become partnerships and that have turned into friendships. We are still working with our very first client, who has retained us on additional projects and referred us to others; we are still working with our second client and we have created more relationships with every year that goes by. I appreciate every one of them for their belief, their trust, their loyalty and their camaraderie – it's made the whole adventure worthwhile.

The same can be said about my relationship with the whole IBA team, without whom this venture would have never gotten off the ground. We have developed a special affinity with each other which spills over into their own client relationships. It is really quite amazing, and it bodes well for how we will transition to the next 25 years.

To celebrate our milestone anniversary, I wanted to do something that would dramatically tell our story. Hence, this booklet. I've selected one project for each year since the beginning that illustrates our evolution as a company and as an industry. With each description, I have also added a quote that explains the project's particular significance. Believe me, the selection wasn't easy, because every one of our 7,500 projects is significant.

I hope you enjoy our retrospective and our brief walk down memory lane.

Mark Baker
President and CEO
IBA Consultants

Bristol Tower

MIAMI, FLORIDA

Located on the southern end of the Brickell neighborhood, Bristol Tower is a 40-story bayfront condominium high-rise known for its circular design and 270-degree views of Biscayne Bay, the Atlantic Ocean and downtown Miami. The building combines stunning, elegant curvilinear lines, with floor-to-ceiling glass windows and full wrap-around balconies, a spectacular location and amazing structural innovation.

1993

DEVELOPER

Ugo Columbo, CMC Group

ARCHITECT

Revuelta Vega Leon Architects

“Though not technically an IBA project, built three years before the company was founded, Bristol Tower was my first project in Miami following a four-year project in London. Bristol Tower was a pioneering project in residential high-rise design, and it cemented in my mind what I wanted to pursue as a life-long career. The project was also satisfying because it led to many other projects with members of the project team.”

1996

"The Student Wellness Center was one of the very first projects that was awarded to IBA shortly after we began operations. Rich Jones, the University of Miami's owner's representative, became a close friend as a result, and we worked on many more projects at the University, including the Lois Pope Life School, the Batchelor Children's Center, the School of Communications building, the School of Nursing building and more."

DEVELOPER

University of Miami

ARCHITECT

Russell Partnership, Inc.

University of Miami Student Wellness Center

CORAL GABLES, FLORIDA

The three-floor, state-of-the-art Wellness Center in the heart of the University of Miami campus encompasses 114,000 square feet of indoor recreation and fitness space, including an indoor atrium lounge, gymnasiums and sports courts, an elevated jogging track, multipurpose rooms and an Olympic swimming pool. Expansive two-story windows look out over the sprawling campus and allow the warmth of natural light to permeate the facility.

Vizcaya At Longboat Key

SARASOTA, FLORIDA

Vizcaya is a three-building condominium complex located along the beaches of Longboat Key, the sheltering island between the Gulf of Mexico and Sarasota Bay. Sited along the Gulf edge of the natural protective barrier to mainland Florida, the structures had to be designed to withstand hurricane force winds and all of nature's other weather oddities.

1997

DEVELOPER

Jay Tallman/US Assets

ARCHITECT

Curts, Gaines, Hall, Jones Architects

"Jay Tallman had already been recognized as a premier developer of luxury condominiums along Florida's Gulf Coast when Vizcaya was built, a reputation he has expanded in the 25 years since. This was the first of many projects that we would ultimately collaborate on together, including the Orchid Beach Club, Assentia Bayshore, and Beau Ciel. Jay added industry-wide credibility to our reputation as well as to our portfolio of successful ventures."

1998

DEVELOPER

Kerzner International Ltd

ARCHITECT

HKS, Inc.

Atlantis Bahamas

NASSAU, BAHAMAS

Inspired by the theme of the mysterious Lost City of Atlantis, the Atlantis Paradise Island Resort complex reshaped tourism in the Bahamas, boasting the largest casino in the Caribbean and more than 1,200 luxury rooms. The iconic Royal Towers represented an \$800 million expansion with a distinctive joining arch recognized world-wide as a signature design.

"The Atlantis was a massive, ambitious project with multiple buildings and dramatic design elements. The Atlantis was also IBA's first international venture. We were brought in by Mike Menefee, who has become a great friend and who would engage our services on several projects throughout the years."

1999

Chapultepec Tower

MEXICO CITY

Also known as Torre Mayor (Major Tower), this 55-story, 758-foot-tall Mexico City Skyscraper was the tallest structure in Latin America when it was completed. The building has 30,000 square meters of glass on the south façade alone and is considered one of the strongest buildings on earth, designed to withstand 8.3 intensity earthquakes.

DEVELOPER

Reichmann International, Empresas ICA Sociedad Controladora

ARCHITECT

Adamson Associates Architects, Zeidler Roberts Partnership,
IDEA Asociados de los Estados Unidos Mexicanos

“We were brought into this project by Reichman International, who I worked with in my career on London’s Canary Wharf. Torre Mayor expanded our international portfolio and solidified our standing for additional contracts in Latin America. Weather issues and earthquake resistance engineering were obviously a concern, as was controlling air infiltration because of poor outside air quality.”

2000

DEVELOPER

Millennium Partners

ARCHITECT

Handel Architects

Four Seasons Hotel & Residences Miami

MIAMI, FLORIDA

The Four Seasons Miami is a glittering glass and steel monument representing the best of southern Florida's sophisticated urban architectural design. Rising 70 stories over Biscayne Bay in the heart of Miami's burgeoning downtown, the resort towers over neighboring high-rises with dramatic waterfront and city views.

"This tower was marketed as the tallest building south of New York City, and with its design and construction, it began the high-rise boom on Brickell Avenue, bringing a New York state of mind to Miami. Our involvement became even more crucial when the original curtain wall contractor left the job in mid-stream and we had to bring the new contractor up to speed as quickly as possible."

Diplomat Beach Resort

MIAMI, FLORIDA

Voted one of the top ten resorts in Florida by Conde Nast in 2019, the Diplomat Beach Hotel is a curved, 39-story double tower with a lyrical combination of art deco and high-tech design. The 1,000-room resort has a distinctive glassed-in atrium and multiple glazing façade features that reach skyward.

2001

DEVELOPER

Starwood Hotels

ARCHITECT

Nichols Brosch Wurst Wolfe

“From an engineering standpoint, The Diplomat was already challenging in order to account for intense wind and water pressures; this was further complicated by innovative design features such as a sloping skylight and the use of a variety of cladding materials. We had fun rising to the occasion.”

Miami International Airport, Terminal J

MIAMI, FLORIDA

Concourse J is the newest concourse at Miami Airport, designed to address the growing international flights flowing through the facility. The concourse was designed by Carlos Zapata and M.G.E., one of the largest Hispanic-owned architecture firms in Florida and features 15 international-capable gates as well as the airport's only gate (J17) with three jet bridges specifically designed for the Airbus A380.

2002

DEVELOPER

Miami-Dade Aviation Department

ARCHITECT

Carlos Zapata Studio, MGE

“One wouldn’t normally single out an airport extension as a showcase project, but Carlos Zapata created an amazing and visually compelling building with complicated architectural features. This was our second project with Zapata, who is known to bend the rules with his complex designs; the trick is how to get the engineering, where rules can’t be bent, to meet that unique vision.”

Murano Grande

MIAMI, FLORIDA

The Murano Grande was built in 2003 by the prominent Related Group of Florida. The massive complex consists of three interconnected towers of different heights that descend in cascading fashion in a contemporary and elegant design that continues to stand out in the dynamic Miami skyline.

DEVELOPER

The Related Group of Florida

ARCHITECT

Sieger Suárez Architectural Partnership

2003

“The Related Group is one of the most prolific and successful developers of high-rise condominium projects in Florida. All of them are impressive and dramatic. Murano Grande is one of many projects in Florida, as well as in New York and Las Vegas, that we have been consultants on.”

Turnberry Place

LAS VEGAS, NEVADA

Turnberry Place consists of four 38-story luxury condominium towers adjacent to the famed Las Vegas Strip, and it initiated the Las Vegas high-rise condominium boom that blossomed in the first decade of the 21st century.

2004

DEVELOPER

Turnberry Associates

ARCHITECT

Swedroe Architecture

“Donald Soffer was already a pioneer in real estate development in south Florida, and he and his son Jeff brought that same vision to Las Vegas where they saw the potential for the upscale high-rise market. We had worked for Turnberry on several projects in Miami, and when they went to Las Vegas, they asked us to join them and we opened our Las Vegas office.

Though not subject to hurricanes and frequent storms, the effects of gale force winds and sudden thunderstorms, as well as contraction/expansion caused by extreme temperature swings, pose their own threats to the integrity and energy efficiency of a building envelope. We have become experts in resolving those issues.”

Adrienne Arsht Center for the Performing Arts

MIAMI, FLORIDA

Located in the heart of downtown Miami, the Adrienne Arsht Center for the Performing Arts is a public/private partnership that cost approximately \$472 million. With a concert hall seating 2,400, an Opera House seating 2,200 and a studio theater and education center, the Arsht Center has quickly become one of the world's leading performing arts venues. Built on the site of a former Sears Department store, the facility preserved the historic 1929 seven-story art deco tower, incorporating it as a central design feature.

DEVELOPER

Odebrecht Construction, Inc; Haskell, EllisDon

ARCHITECT

César Pelli & Associates

2005

"Special use buildings like performing arts centers pose their own unique challenges because architects like to push the envelope in imaginative and creative ways to make a bold and dynamic visual appeal. Our job is to make sure that the building's functionality is as strong as its personality. Gordon Smith, well known as the godfather of curtain wall consulting and a role model of ours, did the original design review. We followed in Gordon's footsteps during the construction phase of this project to provide special inspection and testing services."

Ten20 Tower and The Olivian

SEATTLE, WASHINGTON

Hanover Development has specialized in urban redevelopment throughout the west coast, exemplified by luxury mid-rise and high-rise projects like the 26-story Olivian in the heart of Seattle. Additional projects such as the Ten20 Tower and The Vue complex in nearby Bellevue have turned the Pacific northwest into America's newest dynamic urban center.

2006

"We had worked with Hanover on a couple of projects in Florida when Scott Lee asked us to open a Seattle office because he had several projects on line there, as well as in Los Angeles and San Francisco. As fate would have it, a rash of construction liability claims had effectively halted condominium development, leading to a housing shortage. To address this unintended consequence, a new provision was enacted that offered limited liability to developers and contractors who hired envelope consultants to review design and to inspect and test installation. We've now been open for 14 years and have been an integral part of the dramatic evolution of the Seattle skyline."

DEVELOPER

The Hanover Company

ARCHITECT

CollinsWoerman, Carrier Johnson Architects

The Cosmopolitan of Las Vegas

LAS VEGAS, NEVADA

Originally designed as a combination residential condo/hotel/casino property and reconfigured as a casino/hotel resort, the \$3.9 billion two-tower complex rises more than 600 feet with 3,027 rooms, each with individual balconies overlooking the Las Vegas Strip and the surrounding valley.

2007

DEVELOPER

3700 Associates

ARCHITECT

Friedmutter Group

“At the time of construction, this was one of the hottest ventures on the Strip, but the economic downturn which hit Las Vegas particularly hard created numerous delays, as the project changed ownership and multiple contractor iterations. IBA provided continuity as we saw the project from the beginning through all of the transitions to completion.”

2008

"Our relationship with Mark Baker and his organization goes back nearly 30 years and predates his formation of IBA as well as my time with Coastal Construction. We have completed projects together where IBA worked directly with Coastal, and others where we recommended them to our clients, as well as those where they were retained as part of the design team's consultants. In every instance, we have enjoyed an outstanding professional relationship built on decades of mutual trust."

- Dan Whiteman, Coastal Construction

The St. Regis Bal Harbour Resort

MIAMI, FLORIDA

The St. Regis Bal Harbour is a 27-story beachfront resort located across from the famed Bal Harbour Shops near Miami's South Beach. Coastal Construction is known throughout Florida for exceptional craftsmanship; the St. Regis' distinctive, circular north tower is an architectural masterpiece.

DEVELOPER

Starwood Vacation Ownership

ARCHITECT

Sieger Suárez Architectural Partnership

2009

Medical Center of Louisiana at New Orleans

NEW ORLEANS, LOUISIANA

The Medical Center of Louisiana at New Orleans was originally two distinct teaching hospitals, Charity Hospital and University Hospital, which were both part of the Louisiana State University Medical School. Following severe damage caused by Hurricane Katrina, University Hospital was extensively renovated to exceed code and both were merged into a single health care and teaching facility.

DEVELOPER

MCLNO

ARCHITECT

NBBJ

"IBA's experience in hurricane resistant building envelopes was critical to the construction of this project. The three mid-rise towers with glass and steel cladding are visually stunning, but they are also designed for increased wind loads to endure the hurricane and other weather conditions prone to America's Gulf Coast. We were proud to be part of this project because it provides protection and security for the most vulnerable people caught in the middle of a destructive storm."

Photos courtesy of NBBJ, Sean Airhart

2010

DEVELOPER

Church of Latter-Day Saints

ARCHITECT

GSBS, CRSA, Naylor

Wentworth Lund Architects

"The LDS church has built temples throughout the world, and each is considered a sacred site. The church has relied on our extensive experience in South America to ensure that these structures are sound and weather resistant."

LDS Temples in Latin America

PERU, ARGENTINA, BRAZIL AND CHILE

The Trujillo Peru Temple is a temple for the Church of Jesus Christ of Latter-Day Saints. The building has a classic inspired colonial Spanish architecture accented with a white, green and amber finish, with an exterior envelope made of Brazilian granite. The temple was conceptualized in 2008 and completed in 2014. IBA has consulted on seven LDS temples throughout Latin America, including Buenos Aires and Cordoba, Argentina; Fortaleza and Manaus, Brazil; and Concepcion, Chile.

Nashville OMNI/Country Music Hall of Fame

NASHVILLE, TENNESSEE

The design of the Nashville OMNI Hotel and Resort, in the heart of Nashville's downtown and entertainment district, is a modern expression of the city's distinct character, incorporating natural materials, exposed steel and regional limestone. In partnership with Turner Broadcasting Company, the hotel is also directly connected to Nashville's Country Music Hall of Fame.

DEVELOPER

Omni Hotels

ARCHITECT

HKS Inc.

2011

"This was another collaboration with Mike Menafee, who we first worked with at the Atlantis years earlier. The success of the hotel's contemporary design and the distinct style of the country music museum led to more projects in Nashville and the southern United States."

170 Amsterdam Apartments

NEW YORK CITY, NEW YORK

Located on Manhattan's Upper West Side, the 20-story 170 Amsterdam Apartments is a thoughtfully and artistically conceived structure with a unique exoskeleton design, symbolically suggesting ballerinas' legs inspired by the proximity to Lincoln Center. With floor-to-ceiling windows providing expansive cityscape views, it is widely considered one of the most beautiful and architecturally significant buildings in the Lincoln Center neighborhood.

"We loved having Mark and the IBA team on our 170 Amsterdam project. Mark got behind the design of the exoskeleton immediately. His experience and knowledge helped win the client's approval and his partnership was essential to the success of the project. Since then we've collaborated on numerous projects and we look forward to many more. Congratulations IBA on 25 years!"

– Frank Fusaro, AIA, Partner, Handel Architects LLP.

2012

DEVELOPER

Equity Residential

ARCHITECT

Handel Architects

Brickell City Centre

MIAMI, FLORIDA

Brickell City Centre is a true mixed-use development, incorporating extensive retail, entertainment and dining amenities with 45-story residential and office towers directly connected to the Eighth Street Metromover Station. The development has quickly become the central gathering spot for the trendy Brickell Neighborhood.

“Arquitectonica has worked with IBA for over 20 years on many of the firm’s projects. IBA has performed and delivered with consistency on our complex projects such as Brickell City Centre. Mark Baker and his team of experts are among some of our most trusted consultants.”

— Sherri Gutierrez, Arquitectonica, Principal and Miami Office Director

2013

DEVELOPER
Swire Properties

ARCHITECT
Arquitectonica

Akerman

CHASE

BRICKELL

CITY CENTRE

985

associated photo

Benjamin P. Grogan and Jerry L. Dove Federal Building

MIRAMAR, FLORIDA

This LEED gold-certified 380,000-square-foot complex was built to consolidate all of the Miami metropolitan area FBI offices and 1,000 FBI employees into a single facility. Nestled on a 20-acre campus, the twin glass-façade seven-story towers are both visually stunning and environmentally sound, harvesting daylight and reducing heat gain for energy efficiency, and achieving 95% reduction in water consumption through rainwater, well-water and reclaimed water capture.

DEVELOPER

US Federal Bureau of Investigation and US Government Services Agency

ARCHITECT

Krueck + Sexton Architects

2014

“The Leadership in Energy and Environmental Design (LEED) certification program has fundamentally changed how developers, architects and contractors approach the design and construction of major projects. The building envelope is perhaps the most critical element to achieve environmental sustainability and LEED certification. The increased demand for service and expertise in this area led us to create a new Division of Building Enclosure Commissioning.”

Arc Tilt 49

2015

“We have worked on numerous AMLI projects in the Pacific northwest like the Wallingford and the AMLI Arc. Tilt 49 is instantly recognizable for its visual appeal and has been voted as the Best Building in Seattle. We were able to provide curtain wall performance and appearance with a window wall system at a fraction of the cost; the result speaks for itself.”

AMLI Arc

SEATTLE, WASHINGTON

The AMLI Arc, also known as Tilt 49, is a mixed-use building complex with a 41-story residential tower. The mixed-use site also includes an 11-story office building and retail services at ground level. Tilt 49, refers to the 49-degree angle at which the Denny Triangle neighborhood is aligned relative to true north.

DEVELOPER

AMLI Residential

ARCHITECT

ZDG Architects LLP, GGLO

AMLI Wallingford

2016

DEVELOPER

The Seminole Tribe of Florida

ARCHITECT

Klai Juba Wald Architecture

Seminole Hard Rock Hotel & Casino

HOLLYWOOD, FLORIDA

Internationally known as the “Guitar Hotel,” the Seminole Tribe of Florida’s expansion of the Hard Rock Hotel and Casino on the Hollywood Reservation has one of the most dramatic architectural designs in America, with a 450-foot solid glass tower modeled after an iconic Gibson guitar. The resort complex, which was completed during the same time frame as the Hard Rock Tampa, also includes mid-rise towers, a massive casino and retail center, and a state-of-the-art performing arts center.

“At Klai Juba, we have successfully worked with IBA Consultants on many projects, particularly those with complex building exteriors. Their years of experience and overall knowledge on systems and construction techniques is among the best in the industry. Quite simply, IBA is one of the best, and we trust them because they are thorough, reliable and consistent.”

- Brian Fink, Principal, Klai Juba Wald Architects

2017

"We have been fortunate to work with Bermello Ajamil and Partners throughout our 25-year history. Their cutting-edge vision in residential, office and mixed use, hospitality and healthcare projects have pushed the limits and inspired urban design all over the world. We've become better at what we do because of the work they do."

Cruise Ship Terminals A & B

MIAMI, FLORIDA

Miami Cruise Ship Terminal A, operated by Royal Caribbean as "The Crown of Miami," and Terminal B, operated by Norwegian Cruise Lines as "The Pearl of Miami," are among the largest cruise terminals in the world, designed to accommodate ships with 5,000 passengers and more. Defying more traditional terminal design, both terminals incorporate contemporary, modern design elements with glass walls facing the water, allowing natural light to permeate the facility.

DEVELOPER

PortMiami

ARCHITECT

Bermello Ajamil & Partners Inc.

2018

The Main Las Olas

FT. LAUDERDALE, FLORIDA

The Main Las Olas is a 1.4 million-square-foot, mixed-use office, residential and retail community featuring stunning high-end architecture, Class A offices, chic residences and destinations for gathering, dining and shopping. Covering a full city block in the heart of Ft. Lauderdale's central business district adjacent to the Las Olas City Centre (our first Stiles project in 2002), The Main Las Olas is inspired by the hum of the city below and masterfully designed to integrate the concept of work/live/play environments while redefining the city's epicenter.

DEVELOPER

Stiles, Shorenstein Properties LLC

ARCHITECT

Cooper Carry

"Stiles congratulates IBA for its 25 years of service as one of the country's premiere waterproofing and curtain wall consultants. For over 20 years IBA has provided Stiles and its Partners with Top of Industry Quality Services for its Legacy Class A Office projects in Downtown Fort Lauderdale."

– Jeff Lis, Senior Vice President, Stiles

2019

Water Street Tampa

TAMPA, FLORIDA

Tampa's Water Street District is a revolutionary development in urban transformational design from ground level and skyward. When completed, the District will combine gleaming glass towers of varying heights and designs for inspired living and office spaces, as well as interconnected retail/entertainment venues and open green spaces. From construction through occupation, the community will stress connectivity, sustainability, health/wellness, technology and aesthetics.

DEVELOPER

Strategic Property Partners

ARCHITECT

Pickard Chilton, Nichols Brosch Wurst Wolfe & Associates, COOKFOX Architects, DPC, Morris Adjmi Architects, Kohn Pedersen Fox, Olson Kundig, Gensler

"This waterfront redevelopment project is massive in scale, and involves a team of qualified owners, architects and contractors, many who we have worked with over the past 20 years and more. Our role expanded when these same people recommended us to the out-of-state architects because of our knowledge and extensive experience with complex high-rise construction in southwest Florida."

Mayflower Mountain Resort

WASATCH COUNTY, UTAH

Currently under development, Extell's Mayflower Mountain Resort will be North America's newest world-class alpine village to be developed since 1981. The Village will include ski infrastructure with several new ski lifts allowing skiers and mountain bikers access to extensive terrain, both summer and winter, while overlooking the Jordanelle Reservoir. This reimagined resort village concept will feature multiple luxury and lifestyle-branded hotels and more than 1,000 private residences ranging from estate lots to luxury condominiums.

2020

DEVELOPER

Extell

ARCHITECT

4240 Architecture, CRSA, Oz Architecture

"We have worked on many impressive projects with Extell in New York, beginning with the Hyatt at Times Square in 2007, but this master-planned resort development in Park City, Utah may be the most ambitious of all. We have opened up a new office in Salt Lake City that will serve this project and others in the intermountain west and our new Division of Building Commissioning Services."

Dedication

DAVID ELLWANGER

July 25, 1942 - January 25, 2020

This 25-year retrospective is dedicated to David Ellwanger, who was as much responsible for IBA's evolution and success as anyone. David signed on at the very beginning, following a successful 33-year career at Dow Corning, as vice president of operations, and he oversaw our growth as we expanded from Florida to the West Coast, to New York City and to Latin America. For many of our clients, David was the face of IBA, and he was more than just a colleague – he was my friend. He was the consummate professional, combined with heart, compassion, a zest for life and a great sense of humor. He also loved fly fishing.

I can't imagine what this journey would have been like without him.

Acknowledgements

IBA Consultants could not have grown and succeeded without a strong and dedicated senior management team. The company has been fortunate to retain extremely talented individuals who have been with us for a long time and have contributed greatly to our continuity and expansion.

David Becher, Senior Vice President – all regions, 1997

Ken Pangborn, Senior Vice President – all regions, 2002

Mike Presciti, Regional Vice President – Tampa, 1999

Javier Hernandez, Regional Vice President – Miami, 2003

Lee Baker, Regional Vice President – Las Vegas and Seattle, 2004

Ricardo Augustin, Regional Vice President – New York, 2008

Salvador Garcia, Vice President of Operations, 2008

Special Appreciation

For the past 25 years, IBA has been blessed with a team of professional service partners who have guided and assisted us throughout our evolution. I would like to personally thank

Rana Gorzeck, attorney – Ward Damon, Attorneys at Law, West Palm Beach, Florida

Roy Fabry, risk strategies/insurance consultant – Kahn Carlin Insurance, Miami Beach, Florida

Michael Daszkal, CPA – Daszkal Bolton, Accountants and Advisors, Boca Raton, Florida

IBA Office Locations

MIAMI, FLORIDA
Corporate Headquarters
P: 305-594-8950

NEW YORK, NEW YORK
Serving the Northeast and the North Atlantic Coast
P: 212-232-0224

TAMPA BAY, FLORIDA
Serving the Southeast and Gulf Coast
P: 941-932-9060

SEATTLE, WASHINGTON
Serving the Pacific Northwest,
P: 425-451-4950

LAS VEGAS, NEVADA
Serving Las Vegas and Southern California
P: 702-794-4422

SALT LAKE CITY, UTAH
Serving Salt Lake City and the Intermountain West
P: 801-210-6687

7104 NW 51st Street
Miami FL, 33166

305.594.8950

ibaconsultants.com