Schematic Design

Quality Management Phase Checklist

Project Number: Prepared By: Date: Updated:

Action		Notes
Gene	eral Objectives of Phase	
	Drawings and other documents indicating the scale and relationships of Project components in conformance with program	
	Building areas and volumnes demarcated	
	Project images / renderings clearly depicting design intent	
	Representative plan element(s) graphically complete	
	Structural grid and representative exterior modules fixed	
	Small scale building elevations graphically complete for typical areas	
	Representative wall section graphically developed at a larger scale	
	Structural and MEP/FP systems defined	
	Project performance criteria established	
	Schematic Design estimate of the cost of the work	

Phase Task Checklist

MANAGEMENT / QUALITY MANAGEMENT / SCHEDULES

MANAGEMENT / QUALITY MANAGEMENT / SCHEDULES	
Update project area and use summaries.	
Maintain binder and check set of all work prepared during this phase.	
Conduct brief weekly team meeting with the team.	
Obtain authorization to proceed with Schematic Design Phase.	
Confirm Owner's budget.	
Finalize Owner/Architect agreement if not already done.	
Finalize selection of consultants.	
Draft Consultant agreements. Review Owner /Consultant agreements.	
Confirm compliance with insurance requirements for the project including General Liability, Automobile Liability, Workers' Compensation and Professional Liability B101-2007 - 2.5	
Establish and review the role of project team members.	
Establish communication protocol between team members; who, methods of communication, project meetings and minutes, filing structure, etc. B101-2007 3.1.1	
Prepare a preliminary evaluation to the Owner and discuss alternative approaches to the Owner's intended project delivery method B101-2007 3.2.2	

Schematic Design

Quality Management Phase Checklist

Project Number: Prepared By: Date:

Updated:

Action		Notes
	Develop mock-up set and drawing index for the anticipated Construction Documents drawings. As much as possilbe the drawing scale and a reasonable block-out of referenced details should be provided. Submit for Peer Review.	
	Confirm/update project data and relation to Owner/Architect agreement.	
	Monitor design firm's fees and manpower versus actual progress.	
	Monitor design team's billings	
	Prepare or update the project schedule; review with Owner. B101-2007 - 3.1.3 & B101-2007 - 3.2.2	
	Confirm peer review schedule for this phase.	
	Submit Schematic Design package for Peer Review. B101-2007 - 3.2.7	
	Prepare approval letter for Schematic Design phase completion. B101-2007 - 3.2.7	
	Modify the checklist for the next phase per the project's particular needs.	

PROGRAM / CONSTRUCTION COSTS / REGULATORY REQUIREMENTS

KE GOINEMENTO	
Review program / prepare preliminary evaluation of program / program requirements agreed upon with the Owner. B101-2007- 3.2.1 / 3.2.2 / 3.2.4	
Determine and obtain data on any Owner special building equipment and fixtures; distribute to design team	
Prepare a preliminary evaluation of Owner's budget for the Cost of the Work B101- 2007- 3.2.2	
Submit an estimate of the Cost of the Work. B101-2007- 3.2.6	
Determine applicable zoning, codes and other regulations applicable to the Architect's services. B101-2007- 3.1.5 & 3.2.1	
Prepare or update zoning analysis. Follow up as necessary with governing authorities. B101-2007- 3.1.5 / 3.2.1	
Prepare preliminary building code review; as complete as possible. Follow up as necessary with governing authorities. B101-2007- 3.1.5 / 3.2.1	
Review project drawings for compliance with accessibility codes and regulations. Prepare the Accessibility Plan. B101-2007 - 3.1.5 / 3.2.1	
Draft a schedule for code reviews and submissions with the appropriate agencies and assist the Owner in connection with filing documents required for the approval of governmental authorities. B101-2007 - 3.1.6	

Schematic Design

Quality Management Phase Checklist

Project Number: Prepared By:

Action

Notes

Date:

Updated:

PERFORMANCE CRITERIA

Reach an understanding with the Owner regarding the performance requirements of the project B101-2007 - B3.2.3
Define Structural Design Criteria
Define MEP/FP Performance Criteria
Define Building envelope performance Criteria
Define Acoustical performance Criteria
Define Building system durability / maintainability performance Criteria
Define Sustainability performance Criteria

CIVIL / SITE DESIGN

CIVIL / SITE DESIGN	
Contact entities providing utility services to the project. B101-2007 - 3.1.5	
Develop Schematic site plan B101-2007 - 3.2.5	
Prepare drawings and outline specification showing technical site engineering and storm water detention.	
Identify Site features with focus on hardscape.	
Prepare Preliminary site grading.	
Start preliminary coordination with MEP/FP consultant	
Verify site utilities and Prepare Underground utilities plan	
Verify that survey and existing conditions information provided by the Owner is sufficient and/or determine what additional information is required (ie additional or new surveys).	
Address the design requirements for site access (tenant, loading, fire, etc.), site landscaping, sidewalks and/or driveways and site utility areas.	
Review site landscaping with local code officials. Site features and grading should be approximately shown.	
Determine the need for and if required prepare a request for site soil borings. Review with the Owner, Structural Engineer and Civil Engineer.	

Schematic Design

Quality Management Phase Checklist

Project Number: Prepared By:

Action

Notes

Date:

Updated:

DESIGN / ARCHITECTURE	
Discuss with the Owner alternative approaches to design and construction of the project B101-2007 - B3.2.3	
Discuss with the Owner the feasibility of incorporating environmentally responsible design approaches B101-2007 - B3.2.3	
Prepare a geometry plan for the building.	
Prepare all major plan elements of the building for all floors, with approximate accommodations for structure and MEP. B101-2007 - 3.2.5	
Develop Typical project functional components (i.e. a typical office plan, a residentail floor or a function component of a floor such as hotel room types. Components should be graphically correct and coordinated with structural and MEP. Representative dimensions shown and representative partitions tagged. Show schematic furniture layouts to confirm spatial and program requirments of unit types.	
Develop typical project components and core elements including elevators, stairs and MEP risers, public toilet rooms. Components should be graphically correct and dimensioned. Minor or atypical elements should be reflected in the plans and building sections. Confirm that all circulation elements conform with building and accessibility codes as well as with market requirements.	
Verify that all program requirements are incorporated in the plans including support areas such as staff break rooms / toilets, building storage areas, janitor closets, and trash rooms and recycling.	
Develop Building elevations and note exterior materials. Indicate the extent of their use. Confirm alternatives with the Owner. B101-2007 - 3.2.5	
Develop Building sections including typical foundation detailsIndicate floor to floor dimensions, ceiling heights, major structural elements and major MEP transfer or horizontal distribution zones B101-2007 - 3.2.5	
Prepare Study models, perspective sketches, or digital modeling. B101-2007 - 3.2.5	
Develop preliminary selections of major building systems with construction materials noted on the drawings or described in writing. B101-2007 - 3.2.5	
Consider Environmentally responsible design alternatives. B101-2007 - 3.2.5.1	
Consider the value of alternative materials, building systems and equipment B101-2007 - 3.2.5.2	
Develop typical exterior wall sections, typical exterior details and typical exterior wall types with sufficent detail delineated in the drawings and adequately described in the Basis of Design Project Manual so that initial system pricing can be obtained.	
Prepare general descrpition of atypical and high finish spaces such as lobbies, public corridors and amenities. Descibe in the form of narratives and/or freehand sketches.	
Prepare general describe typical toilet room and kitchen in plan and interior room elevations.	

Schematic Design

Quality Management Phase Checklist

Project Number: Prepared By:

Date:

Updated:

Action		Notes
	Establish ceiling heights on a preliminary typical or representative reflected ceiling plan(s) as the basis to initiate project coordination. If possible layout a small representative portion to establish design intent.	
	Establish preliminary ceiling heights for all typical and principal spaces; indicate on the floor plans and building sections.	
	Prepare partition type sheet for typical floor only. All types of partitions should be accurately shown, noted, and dimensioned.	
	Prepare an Outline Specification with Project Description, general and regulatory requirements, preliminary building code, preliminary accessibility analysis, structural requirements, acoustical requirements, outline basic interior and exterior construction and materials, include preliminary elevator study, and include MEP outline specification.	
	Issue The Schematic Design Package-for preliminary line item pricing to the Owner's Consultant.	

STRUCTURAL

Determine Structural system.	
Establish major grid lines, columns, shearwalls and other vertical elements. Determine dimensional requirements and size structural components.	
Address Major slab openings on typical floor(s), size major beams and spandrel beams.	
Address unique foundation conditions-	
Prepare Slab loading diagrams.	
Provide general-descriptive information sufficient for Schematic pricing such as estimates of pounds of rebar per square foot, etc.	
Review pertinent portions of the Outline Specifications.	

Schematic Design

Quality Management Phase Checklist

Project Number: Prepared By:

Action

Updated:

Date:

Notes

MEP / FP
Develop design criteria including indoor and outdoor conditions, ventilation, air circulation, minimum exhaust, sound levels, system diversities and building envelope thermal characteristics.
Prepare outline specification including detailed system descriptions. For ductwork provide maximum air velocity criteria and duct insulation requirements.
Prepare preliminary fixture selections - general space requirements and types of plumbing fixtures, general criteria for light fixture types.
Prepare riser diagrams for all mechanical, fire protection and electrical systems including information on number of risers and general sizes.
Develop preliminary layout of major mechanical rooms.
Develop typical floor space requirements including electrical rooms, any mechanical rooms, major risers, chase requirements, etc., include weights of equipment, major horizontal and vertical penetrations.
DetermineTypical floor MEP & FP distribution systems and other mechanical, fire protection and electrical systems that can impact structural, architectural plans and reflected ceiling plans. Examples include:- HVAC supply duct loop (office buildings), criteria for typical fan coil units and horizontal ductwork (residential), sprinkler main routing.
Prepare Energy code analysis.
Coordinate Utility requirements.

OTHER CONSULTANTS

Coordination with Owner's consultants. B101-2007 3.1.2	
For high-rise buildings: Prepare wind analysis-for building structure.	
Prepare elevator study to determine configuration, number of cars, capacities and speeds of elevators.	
Prepare preliminary acoustical report sufficient to establish typical wall types and to provide general guidelines in the Outline Specification.	
Prepare concept scheme for building maintenance.	
Prepare outline specification for security system.	
Prepare landscape design drawing sufficient for zoning and/or other governing body approvals.	
Establish LEED level if applicable.	

Schematic Design

Quality Management Phase Checklist

Project Number: Prepared By: Date:

Updated:

Action		Notes
Deliv	verables for Phase	
	Drawings	
	In general drawings indicate the scale and relationship of Project components	
	All plans have spaces generally defined	
	Representative area plans generally graphically fixed	
	Full building elevations generally graphically fixed for typical areas	
	Representative wall sections drawn	
	Typical floor elevator and stair plans with preliminary sections	
	Representative area partition types defined	
	Preliminary civil and landscape drawings	
	Structural plans, foundation defined, columns sized and located, lateral design defined	
	MEP/FP systems defined, major mechanical spaces fixed in plans, representative plan area coordinated, initial riser diagrams	
	Outline Specifications	
	General statement of purpose of Schematic Design Package	
	Project description	
	Outline Specifications including general description of systems and finishes sufficient to met the General Objectives of Phase	
	Project performance criteria established	
	Attachments and additional information as project requires	