	UW Project Name

UW Project Number
	Attachment C
For Two Phase Projects for Part I (OA1)

__

Instructions to UW Facilities Project Delivery Group Project Manager
A.
Standard UW staff review is two (2) weeks. Utilization of other review durations requires approval of the Process Partners – Project Review Committee.
B.
Meetings identified in this Attachment C may be deleted, as appropriate, to conform to the negotiated A/E services.

C. When complete, fill in the Project Name and Number in the Header, delete these highlighted instructions, and forward to the Project Integrator for inclusion in the A/E Agreement.
__

ATTACHMENT C

DOCUMENT REVIEW PROCESS
This Document Review Process outlines those steps which relate to the processes of document reviews required by the Owner and, or specified Projects, other reviews by the University of Washington’s Board of Regents, Architectural Commission, University Landscape Advisory Committee, University Standing Committee on Accessibility, and the City of Seattle’s City University Community Advisory Committee (CUCAC). Participants shall include the A/E and its sub-consultants, UW Facilities Project Delivery Group Project Manager (UW Project Manager), and other Owner representatives, including the Project’s client, Owner’s consultants, Environmental Health and Safety (EH&S), UW Information Technology (UW-IT), Campus Engineering, Facilities Services, and the GC/CM, as appropriate. All comments will be submitted and resolved on the Owner’s REVIEW COMMENT RESOLUTION FORM, Attachment E.
PART I - SCHEMATIC DESIGN PHASE
The Document Review Process begins during the Schematic Design Phase. Review meetings are anticipated to require one (1) to two (2) days for each meeting at this Phase.
1.
Intermediate Phase Review Meeting:
The A/E and its sub-consultants shall make presentations to the Owner’s representatives to explain the developing Schematic Design. Discussions shall be convened by discipline, approximating the headings of Attachment B, for a detailed review of the information. The A/E shall provide a list of exceptions, if any, to the Project’s program requirements entitled Exception to Project Requirements List for Owner’s approval. The meeting shall include time for discussion, questions, and answers. All clarifications and resolutions of Project issues and features shall be recorded in minutes of each discussion prepared and distributed by the A/E to the attendees within five (5) working days of the meeting. Meeting minutes shall identify persons responsible for action items and due dates, and include the Exception to Project Requirements List.
A set of in-progress Schematic Design Phase documents shall be present at the meeting.

 2.
Owner’s Final Phase Review:

Upon receipt of the final Schematic Design Phase documents, Owner’s reviewers will evaluate aspects of the Project relevant to their discipline. Reviewers will prepare written comments for submittal to the UW Project Manager prior to the announced deadline.

Comments, Responses, and Resolution:

a)
The UW Project Manager will receive, clarify, and edit duplicate review comments in consultation with the reviewers and submit the comments to the A/E for response prior to the Review Comments Resolution Meeting.

b)
The UW Project Manager will review the A/E’s written responses to ensure that the resolution is clear and appropriate for the Phase, distribute the A/E’s written responses to reviewers and request sign-off of the responses and/or notification of unresolved comments by the Review Comments Resolution Meeting. Unresolved comments will be identified to the A/E for discussion and resolution at the Review Comments Resolution Meeting. Comments remaining unresolved shall be documented by the A/E in an unresolved review comments list for resolution during the Design Development Phase.

3.
Review Comments Resolution Meeting:

Purpose:

Prior to approval of the Schematic Design Phase a determination will be made by the Owner that the documents are complete based upon the Project’s program requirements and the requirements of Attachment B for the Phase. If the Owner determines that the documents are incomplete the A/E shall continue working toward completion until the documents are acceptable.

Process:

 The A/E and its sub-consultants shall make presentations to the Owner’s representatives to describe the final Schematic Design Phase documents and to explain the detail of individual components of the work and the reasons for the particular solution. Discussions shall be convened by discipline, approximating the headings in Attachment B, for a detailed review of the information. The A/E shall update the Exception to Project Requirements List identifying new items for Owner’s approval, if any, including any exceptions to the requirements of Attachment B for the Phase. The meeting shall include time for discussion, questions, and answers. Open action items shall be reviewed. All clarifications and resolutions of Project issues and features shall be recorded in minutes of each discussion prepared and distributed by the A/E to the attendees within five (5) working days of the meeting. Meeting minutes shall identify unresolved action items from previous meetings and new action items identifying persons responsible for resolution and due dates, and include the Exception to Project Requirement List and the unresolved review comments list, if any.

 A set of final Schematic Design Phase documents shall be present at the meeting.

 4. Project’s Client Review Meeting:

The A/E shall meet with the Owner’s Project client to describe the Schematic Design Phase documents, and to document the Project client’s approval of the Schematic Design Phase submittal. This meeting may be included as part of the Review Comments Resolution Meeting, at the Owner’s discretion.

Project Manager – Identify the “other meetings” required for the Agreement.

 5.
Other Meetings: Indicted by (

(
Board of Regents
· Architectural Commission

(
University Landscape Advisory Committee

(
University Standing Committee on Accessibility

(
CUCAC
When the Schematic Design Phase documents are approved, the UW Project Manager will send notice to the A/E of such approval, subject to any written actions, modifications, or additional design information which shall be provided by the A/E during the Design Development Phase.

PART I - DESIGN DEVELOPMENT PHASE
 Review meetings are anticipated to require two (2) to three (3) days for each meeting at this Phase.
6.
Intermediate Phase Review Meeting:

The A/E and its sub-consultants shall make presentations to the Owner’s representatives to describe the developing Design Development Phase documents and to explain the detail of individual components of the work and the reasons for the particular solution. Discussions shall be convened by discipline, approximating the headings of Attachment B, for a detailed review of the information. The A/E shall update the Exception to Project Requirements List identifying new items for Owner’s approval, if any. The meeting shall include time for discussion, questions, and answers. Open action items and unresolved Schematic Design review comments shall be reviewed. All clarifications and resolutions of Project issues and features shall be recorded in minutes of each discussion prepared and distributed by the A/E to the attendees within five (5) working days of the meeting. Meeting minutes shall identify unresolved action items from previous meetings and new action items identifying persons responsible for resolution and due dates, and include the Exception to Project Requirements List and the unresolved review comments list, if any.
A set of in-progress Design Development Phase documents shall be present at the meeting.
7. Owner’s Final Phase Review:

Upon receipt of the final Design Development Phase documents, Owner’s reviewers will evaluate aspects of the Project relevant to their discipline. Reviewers will prepare written comments for submittal to the UW Project Manager prior to the announced deadline.

Comments, Responses, and Resolution:
a)
The UW Project Manager will receive, clarify, and edit duplicate review comments and comments requesting new requirements in consultation with the reviewers and submit the comments to the Architect for response prior the Review Comments Resolution Meeting.

b)
The UW Project Manager will review the A/E’s written responses to ensure that the resolution is clear and appropriate for the Phase, distribute the A/E’s written responses to reviewers and request sign-off of the responses and/or notification of unresolved comments by the Review Comments Resolution Meeting. Unresolved comments will be identified to the A/E for discussion and resolution at the Review Comments Resolution Meeting. Comments that are accepted by the Owner for future resolution shall be documented by the A/E into the unresolved review comments list for resolution during the Construction Documents Phase.
8. Review Comments Resolution Meeting:

Purpose:

Prior to approval of Design Development Phase documents a determination will be made by the Owner that the documents are complete based upon the Project’s program requirements and the requirements of Attachment B for the Phase and that all Schematic Design Phase review comments are resolved. If the Owner determines that the documents are incomplete, the A/E shall continue working toward completion until the documents are acceptable.

 Process:

The A/E and its sub-consultants shall make presentations to the Owner’s representatives to describe the final Design Development Phase documents and to explain the detail of individual components of the work and reasons for the particular solution. Discussions shall be convened by discipline, approximating the headings of Attachment B, for a detailed review of the information. The A/E shall update the Exception to Project Requirements List identifying new items for Owner’s approval, if any, including any exceptions to the requirements of Attachment B for the Phase. The meeting shall include time for discussion, questions, and answers. Open action items shall be reviewed and unresolved Schematic Design review comments shall be discussed and resolved. All clarifications and resolutions of Project issues and features shall be recorded in minutes of each discussion prepared and distributed by the A/E to the attendees within five (5) working days of the meeting. Meeting minutes shall identify unresolved action items from previous meetings and new action items identifying persons responsible for resolution and due dates, and include the Exception to Project Requirements List and the unresolved review comments list, if any.

A set of final Design Development Phase documents shall be present at the meeting.
9.
Project’s Client Review Meeting:
The A/E shall meet with the Owner’s Project client to describe the functional detail of the final Design Development Phase documents, and to document the Project client’s approval of the Design Development Phase submittal. This meeting may be included as part of the Review Comments Resolution Meeting, at the Owner’s discretion. If the Owner evaluates the documents are incomplete the A/E shall propose a schedule, acceptable to the Owner, to provide solutions that shall be reviewed with the Owner’s client for sign-off.
__

Project Manager – Identify the “other meetings” required for the Agreement.

 10.
Other Meetings: Indicted by (

(
Board of Regents

· Architectural Commission

(
University Landscape Advisory Committee

(
University Standing Committee on Accessibility

(
CUCAC

When the Design Development Phase documents are approved, the UW Project Manager will send notice to the A/E of such approval, subject to any written actions, modifications, or additional design information which shall be provided by the A/E during the Construction Documents Phase.
PART II - CONSTRUCTION DOCUMENTS PHASE
Review meetings are anticipated to require one (1) to two (2) days for each meeting during this Phase. Meetings required due to Owner’s written Design Development Phase approval requirements are in addition to review meetings. If separate Construction Documents are required for phased bidding and construction, the total time should remain unchanged and the processes herein described shall apply to each set of documents.
11.
Intermediate Phase Review Meeting:

There shall be at least one intermediate review meeting during the Construction Documents Phase which maybe at the time of permit submittal, if approved by Owner.
The A/E and its sub-consultants shall make presentations to the Owner’s representatives to describe the developing Construction Documents. Discussions shall be convened by discipline, approximating the headings of Attachment B, for a detailed review of the information. The A/E shall update the Exception to Project Requirements List identifying new items for Owner’s approval, if any. The meeting shall include time for discussion, questions, and answers. Open action items and unresolved review comments shall be discussed and resolved. All clarifications and resolutions made of Project issues and features shall be recorded in meeting minutes prepared and distributed by the A/E to the attendees within five (5) working days of the meeting. Meeting minutes shall identify unresolved action items from previous meetings and new action items identifying persons responsible for resolution and due dates, and include the Exception to Project Requirements List, if any.
A set of in-progress Construction Documents shall be present at the meeting.
12.
Final Review:
Upon receipt of the final Construction Documents, Owner’s reviewers will evaluate aspects of the Project relevant to their discipline. Reviewers will prepare written comments for submittal to the UW Project Manager prior to the announced deadline.
Comments, Responses, and Resolution:
a) The UW Project Manager will receive, clarify, and edit duplicate review comments and comments requesting new requirements in consultation with the reviewers and submit the comments to the A/E for response prior to the Acceptance Review Meeting.
b)
The UW Project Manager will distribute the A/E’s written responses to ensure the resolution is clear and appropriate for the Phase, distribute the A/E’s written responses to reviewers and request sign-off of the responses and/or notification of unresolved comments by the Acceptance Review Meeting. Unresolved comments will be identified to the A/E for discussion and resolution at the Acceptance Review Meeting.

c)
If unresolved comments remain after the Acceptance Review Meeting the A/E shall continue to work to provide solutions acceptable to the Owner that shall be reviewed with the Owner for sign-off, allowing time for Contractor bidding, unless otherwise agreed by Owner.

Project Manager – Determine if the following paragraph is a requirement of the Agreement, and include, as appropriate.
Owner will employ the services of a quality control consultant to review the Construction Documents for coordination. The A/E and its sub-consultants shall attend a one day debrief of the quality control consultants findings, when requested by Owner, and shall make all necessary coordination corrections prior to printing the Construction Documents for bidding.

13. Acceptance Panel Review Meeting:
Purpose:

Prior to approval of the Construction Documents a determination will be made by the Owner that the documents are acceptable for bidding.
Process:

The A/E and its sub-consultants shall make presentations to the Owner’s representatives to explain the Construction Documents and to demonstrate compliance with the Project’s program requirements, the approved Design Development documents, and the Owner’s review comments. Discussions shall be convened by discipline, approximating the headings of Attachment B, for a detailed review of the information. The meeting shall include time for discussion, questions, and answers. All previous meeting minutes action items shall be resolved and the resolutions shall be recorded in minutes of each discussion prepared and distributed by the A/E to the attendees within five (5) working days of the meeting.
A set of final Construction Documents shall be present at the meeting.
When the Construction Documents are approved for bidding, the UW Project Manager shall send written notice to the A/E of such approval, subject to any written actions or required addenda modifications.

End of Attachment C

	Last Revised: January 2019
	Page 1 of 6

