

Survival Programming

What you need
when your client is
unprepared...

Your contract AIA form B101

- * Schematic Design (SD) 15%
- * Design Development (DD) 20%
- * Contract Documents (CD) 40%
- * Bidding and Negotiation (BN) 5%
- * Contract Administration (CA) 20%

There's no programming in your contract..

- * The Program is a document of needs, which documents
 - * Goals
 - * Might be financial, functional, performative, marketing/image or all of the above
 - * Requirements
 - * Might be a general listing of the rooms or a complete manual of the people and their needs for movement, storage, systems,
 - * Resources
 - * Might just be who to call at the building inspector's or a detailed set of codes, standards, and vendors

How to proceed when the client has no program

- * Study: the building type, the site type, the organization type to get the big parts that are typical in mind, and the terminology at your fingertips (for a more informed discussion)
- * Listen: to what your client is saying...what is their reason to be? What dreams? What nightmares? How chaotic is the place they have?
- * Look: for signs they are adapting to their current locations, overflows, worn carpets (critical paths) piles of paper, watch a day in their life
- * Think: begin combining what you've studied with what you're seeing and hearing...restate what you hear to them "so my understanding is..."
- * Ask: about what you don't know. NEVER assume you know more than the owner...especially about their business...

When you visit

- * Be prepared, have your case studies DONE!
- * Know their terminology
- * Eyes open! Pay attention to their culture, where is wear and clutter?
- * Ears open! Pay attention to noise processes/ machines, people struggling to pay attention
- * Document it all! In video and stills and notes and sketches

Go Home

- * Organize your video and images
- * Make notes RIGHT AWAY about what you saw and thought
- * Go to sleep

Begin the program...restate the goals

- * Write a goal statement based on what you heard the owner say
 - * “The reason we need this new building is for more Sunday school rooms”
 - * “The reason we’re doing this is to be able to recruit and get the most out of the best people we can hire”
 - * “The reason we’re doing this is to make a 35% return on investment before the fourth year closes”
 - * “We need this new building to keep growing, we’ve grown 20% a year for ten years now”

Goal components

- * What the group's reason to be is
- * What the primary reason for the project is
- * What the secondary reason's for the project are

- * These are ideas, not numbers
- * (remember these are the owners goals, not yours, you MUST write your own as well!)

Objectives follow goals

- * Objectives are the tactics you'll use to achieve a goal
 - * “We need to show we are environmental leaders”
 - * Employ LEED platinum standards in the design, purchasing, construction and operation of the building.
 - * Meet 2030 challenge for zero carbon in energy production
 - * Use no potable water for irrigation, toilets, or cooling

Criteria lets you measure

- * Criteria are the way you measure the performance towards a goal
 - * Did the project score enough LEED points to hit Platinum?
 - * Are we producing more energy than we consume?
 - * Is the potable water consumption 50% less than a comparable building?

Now...Make a list

- * List EVERY space the project needs
 - * Who “lives” in it?
 - * Who uses or visits it?
 - * What furniture do they have?
 - * What equipment do they have?
 - * What adaptations have they made?

Check it twice

- * What did you leave out?
 - * Toilets?
 - * Custodial spaces?
 - * Equipment/mechanical/electrical/telcom/alarm/sprinkler spaces?
 - * Dumpster space?
 - * Delivery?
 - * Rooftop spaces?

Open a separate file for each list item

- * Make a page template
 - * Room name
 - * Primary user, secondary users
 - * Time of use, duration,
 - * Critical adjacencies (direct, indirect, visual conn)
 - * Desired solar exposure, desired lighting strategy
 - * Degree of privacy (visual, acoustical, access)
 - * What height should it be?
 - * What character? Formal? Informal? Utility?
 - * Contents (furniture, built-ins and equipment) Draw to scale, leave space for moving around (and wheelchairs!)
 - * Draw a line around it...what is the minimum width that's possible, the minimum length?
 - * List the area (length x width) in the lower right corner of the page

program [eating area]

users

children [120 max]
tour guides [6-8]

sizing requirements

approximate square footage: **2,000**

6-18 sq. ft./person [128 X 6 = 768 sq. ft.]

[128 X 18 = 2,304 sq. ft.]

9 sq. ft./table [32 X 9 = 228 sq. ft.]

total: 996-2534 sq. ft.

OR max children X 50% X 10 = 640 for 2 lunch periods

*see appendix 3

adjacencies

bathrooms
vending machines
water fountains
vestibules
can see reception area
can see butterfly exhibit
outdoor area

lighting

natural lighting
sunlight [outdoor]
overhead lighting

orientation

east, toward outdoor area

furnishing

tables
chairs
cubbies for children's bags
benches

equipment

vending machines
water fountains

acoustical requirements

surround sound

Sum each up

- * Write a summary page
- * List each room, and the area of each room
- * Make sure to account for systems spaces
- * Total it up at the bottom (you multiply this times the cost per square foot (from r.s. means) to begin talking to the owner about budget)
- * Talk dollars early to avoid anger!

program [summary]

butterfly exhibit space	11,550 sq. ft.
reception	500 sq. ft.
eating area	2,000 sq. ft.
“learning” area	1,100 sq. ft.
mechanical room	600 sq. ft.
bathroom-m	200 sq. ft.
bathroom-f	200 sq. ft.
janitor room	250 sq. ft.
butterfly care room	300 sq. ft.
plant care room	300 sq. ft.
vestibules	1,300 sq. ft.
circulation (5%)	915 sq. ft.

total square feet: 19, 215

Now write the first page...

* Executive summary:

1. Building purpose (why are we building this?)
2. Project goals (what, specifically are we trying to achieve?...performance, character...)
3. Project spaces/areas, tabulated, add factors for circulation
4. Most likely code designation (occupancy, construction type)
5. Cost per s.f. for varying construction quality
(institutional \$200+, commercial \$150+, residential \$85+)

Once the owner is ready...

- * Budget talk might be stressful
- * Let the owner talk to you about their comfort with the number
- * Remember, most estimates are only for the building, not FF&E (fixtures, furnishings, and equipment)
- * VERY IMPORTANT (include the contingency line item in your estimate!) Allow 15% at this stage for new const, 25% for remodeling, tighten the number as the number of unknowns decreases

So now you know...

- * What the reason for the project is
- * What the reason for the owner's existence is
- * Now you can show them how to conceptualize it to put those two things together.

- * $\text{Concept} = \text{Reason for project} \times \text{reason for existence}$