


"Architecture" isn't only for museums, corporations, and the very wealthy. Whether you are remodeling a kitchen, creating your dream home, or planning a commercial building, working with an architect can save time and money while making your new environment more functional, comfortable, and sustainable. The result is a project that is beautiful, original, and distinctive.

The challenge lies in knowing how to communicate with your architect in ways


CONTENTS

Getting Started
Selecting Your Architect
Services Available from Architects
Negotiating the Agreement
Compensating Your Architect
Keeping the Project on Track
How the AIA Can Help


SELECTING YOUR ARCHITECT

Every architecture firm brings its own combination of skills, expertise, interests, and values to its projects. The challenge is to find the one that aligns most closely with your project's needs.

Some of the most frequently asked questions regarding architect selection include:

WHEN SHOULD I BRING THE ARCHITECT INTO THE PICTURE?

As early as possible. Architects can help you define your project in every respect and may also do site studies, assist in securing planning and zoning approvals, and provide a variety of other predesign services.

SHOULD I MEET WITH MORE THAN ONE FIRM?

Usually, yes. One obvious exception is when you already have a good relationship with an architect.

HOW DO I FIND SUITABLE FIRMS TO CONTACT?

Talk to individuals who have developed similar facilities and ask who they interviewed. If there are projects that you have admired—whether similar to your own or not—find out who designed them. And your local AIA component will be able to help you identify firms appropriate to your situation and budget and may also maintain referral lists (www.aia.org).

WHAT CAN I REALISTICALLY EXPECT TO LEARN FROM AN INTERVIEW? HOW CAN I STRUCTURE THE INTERVIEW TO MAKE IT AS INFORMATIVE AS POSSIBLE?

You can learn how the architect's team will approach your project by talking to key members. Review buildings the firm has designed that are similar in type and size to yours or that have addressed similar issues. Find out how the firm will gather information, establish priorities, and make decisions, and what the architect sees as the important issues for consideration.

You might also want to inquire about the ability of the architect to stand financially behind the services to be provided. For example, you might ask if the firm carries professional liability insurance, much like that maintained by doctors and lawyers. Indeed, you should choose your architect at least as carefully as you would any other professional provider.

WHY ARE FORMAL INTERVIEWS DESIRABLE?


An interview addresses one issue that cannot be covered in brochures: the chemistry between you and the architecture firm.

SHOULD I EXPECT A FIRM TO DELIVER ALL THE SERVICES NECESSARY TO COMPLETE THE PROJECT?


Not necessarily. You may have considerable project-planning, design, and construction expertise and may be capable of undertaking some tasks yourself. Alternatively, you may find it necessary to add other consultants to the team. Discussion with your architect will establish who will coordinate owner-supplied work or other services.

WHAT IS "GREEN" ARCHITECTURE, AND DO I NEED TO DISCUSS IT?

"Green" or sustainable design refers to the increasingly popular and important practice of creating architecture that is friendly to both the environment and the end user. This can be as simple as using recycled, non-toxic materials or a more comprehensive program involving such elements as green roofs, photovoltaic cells that capture sunlight, and air and water treatment systems. Although many firms are generally familiar with green design, you will want to question prospective architects closely about their level of experience in this regard and examine past projects that incorporated sustainable strategies. (For more information, contact the U.S. Green Building Council or visit www.usgbc.org.)


Typically, three to five firms—enough to see the range of possibilities but not so many that an already tough decision will be further complicated. Treat each firm fairly, offering equal time and access to your site and existing facilities.


SELECTION IS A MUTUAL PROCESS

The most thoughtful architects are as careful in selecting their clients as owners are in selecting architects. Be prepared to answer questions about your project's purpose, budget, time frame, site, and the team of players you anticipate being involved with the project.

And don't be afraid to be frank. Tell the architect what you know and what you expect. Ask for an explanation of anything you do not understand. The more you put on the table at the outset, the better the chances are for a successful project. As client and architect jointly evaluate alternative approaches to the project's direction, priorities are clarified and new possibilities emerge. There is no substitute for the intensive dialogue and inquiry that characterize the design process.


SERVICES AVAILABLE FROM ARCHITECTS

Project Administration and Management Services	Evaluation and Planning Services	Design Services	Bidding or Negotiation Services	Contract Administration Services	Facility Administration Services
Project Administration	Programming	Architectural design documentation	Bidding materials	Submittal services & rejection of defective work	Maintenance & operational programming
Coordination of disciplines/documents checking	Functional relationships/flow diagrams	Structural design/ documentation	Addenda/responding to bidder inquiries	On-site visits	Start-up assistance
Agency consulting/ review approval	Existing facilities surveys	Mechanical design/ documentation	Bidding/negotiation	Full-time on-site project representative	Record drawing
Value analysis balanced with budget & program	Marketing studies	Electrical design/ documentation	Analysis of alternates/ substitutions	Testing & inspection administration	Warranty review
Schedule development/ monitoring of the work	Economic feasibility studies	Civil design/ documentation	Special bidding	Supplemental documentation	Postcontract evaluation
Evaluation of budget & preliminary estimate of cost of the work	Project financing	Landscape design/ documentation	Bid evaluation	Quotation requests/ change orders	
Presentation	Site analysis, selection, & development planning	Interior design/ documentation	Contract award	Contract cost accounting	
Construction management	Detailed site utility studies	Special design/ documentation		Furniture & equipment installation administration	
	On-site & off-site utility studies	Material research & specifications		Interpretations & decisions	
	Environmental studies & reports	Tenant-related services		Project close-out	
	Zoning process				

NEGOTIATING THE AGREEMENT

The formal agreement between you and your architect is an opportunity to ensure that you both envision the same project, requirements, and expectations. Before committing these to paper, use the steps presented below to identify any items that may have been missed.

Establish project requirements with these crucial questions:

- What is to be designed and built?
- Where will (or might) it be built?
- What is the level of quality?
- What is the role of the project in your life, your community, and/or your business?
- What are the scheduling requirements or restraints?
- What is the target date for completion?
- What are the budget and sources of financing?
- Who are the anticipated key team members?

DESCRIBE PROJECT TASKS AND ASSIGN RESPONSIBILITY FOR EACH ONE.


You and your architect should clarify the administrative, design, and construction tasks essential to successfully completing the project, as well as the services required and who will be responsible for each of them.

IDENTIFY YOUR SCHEDULE REQUIREMENTS.

Place all tasks on a time line, estimating duration for each, and identify those that, if delayed, will postpone completion of your project. Compare the time line with your target completion date and adjust one or both as appropriate.

TAKE A CRITICAL LOOK AT THE RESULTS.

Good project schedules allow enough time for decision making. Is your schedule reasonable, particularly given the project's requirements and budget? Have you allowed enough time to review the architect's submissions, receive any necessary approvals, and make your decisions?


THE OWNER-ARCHITECT AGREEMENT

If you have done your homework, the written contract should follow without difficulty. One thing to remember: As with medical or legal services, architecture is not a product that can be perfectly quantified, and just like your doctor or lawyer, your architect typically does not warrant or guarantee results. As a provider of professional services, an architect is required to perform to a professional standard. Courts recognize this, and so too must responsible clients.

COMPENSATING YOUR ARCHITECT

The fee an architect receives depends on the types and levels of services provided, and the formal agreement you develop jointly with your architect will be an excellent basis for a compensation proposal. There are a number of commonly used payment structures—compensation may be based on one or more of them—and arriving at the one that is fairest to both client and architect requires thoughtful consideration.

• Time-Based Methods.

Multiple of Direct Personnel Expense multiplies salaries plus benefits by a factor representing overhead and profit.

Professional Fee Plus Expenses includes salaries, benefits, and overhead as the expense, and the fee may be a multiplier, percentage, or lump sum.

Hourly Billing Rates include salaries, benefits, overhead, and profit in rates for designated personnel.

- Stipulated Sum. Compensation is stated as a dollar amount.
- Percentage of Cost of the Work
 Compensation is calculated by applying an agreed-upon percentage to the estimated or actual cost of the work.
- Square Footage. Compensation equals the square footage of the structure multiplied by a pricing factor.
- Unit Cost. Compensation is based on the number of units such as rooms and apartments.
- Royalty. Compensation is a share in the owner's income or profit derived from the project.

SUPPOSE MY PROJECT HAS MANY REPETITIVE UNITS. DOES IT MAKE SENSE TO USE THESE AS A BASIS FOR COMPENSATION?

Will the number of units bear a reasonable relationship to the responsibilities of the architect? If the answer is yes, unit cost may be an appropriate method of compensation.

WHEN DOES IT MAKE SENSE TO CONSIDER HOURLY COMPENSATION?

It makes good sense when there are many unknowns. Many projects begin with hourly billing and continue until the scope of the project is better defined.

WHAT DOES A STIPULATED SUM INCLUDE?

Generally, it includes the architect's direct personnel expenses, other direct expenses chargeable to the project, indirect expense or overhead, and profit. The stipulated sum does not include reimbursable expenses.

WHAT ARE REIMBURSABLE EXPENSES?

These are out-of-pocket expenses incurred by the architect on behalf of the owner, such as long-distance travel and communications, reproduction of contract documents, and authorized overtime premiums.

WHAT ABOUT PAYMENT SCHEDULES?

Ask your architect to provide a proposed schedule of payments. Such a schedule will help you plan for the financial requirements of the project.

WHAT OTHER EXPENSES CAN THE OWNER EXPECT?

These may include site surveys and legal descriptions, geotechnical services, required technical tests during construction, an on-site project representative, and the necessary legal, auditing, and insurance counseling services needed to fulfill the client's responsibilities.

What if too little is known about the project to determine the full extent of professional services in advance?

If this is the case, then engage the architect to provide project definition and other predesign services first, with remaining phases and services to be determined later.

DESIGN-BUILD

In the past, clients typically developed separate agreements with both architect and contractor. More recently, an option that involves a combination of the two, known as design-build, has become increasingly popular. There are four basic design-build scenarios:

- Design-build-contractor: The architect and contractor work together to develop a set of bid documents from which a client may choose and then build them according to the contractor's prescripts.
- Design-build-architect: The architect designs and capitalizes a project, then engages the necessary labor to bring it to completion.
- Bridging: The client engages an architect to conceptualize a design, then hires a design-build firm to develop the concept and build the project under the supervision of the original architect.
- Construction management: The client makes separate contracts with both an architect and a contractor, then gives construction management responsibility to a third party.

KEEPING THE PROJECT ON TRACK

Successful projects are invariably the result of effective management by both client and architect. There are a number of steps you can take to ensure that your project moves smoothly through both the design and construction phases.

SCHEDULE FOR ARCHITECT'S SERVICES.

Carefully review the architect's schedule for services. Ask that the schedule be updated on a regular basis.


TEAM MEMBER. Take part in the project-planning process. Be sure that your own deadlines, as well as your own decision-making needs, are reflected in the schedule.

CLIENT REPRESENTATIVE. Identify a single person to represent you and to speak for you at planning sessions and project meetings.

INTERNAL COORDINATION. If several people or departments must be involved in your project's development, make it clear that the client representative is authorized to speak for you.

MEETINGS. Plan regular meetings of the project team and participate in them. These should have clear agendas, and persons with assigned tasks should have them completed prior to meeting.

DOCUMENTATION. Require that contacts between architect and client be documented and the results shared with appropriate members of the project team. This system keeps everyone informed of what is being discussed and decided outside of formal meetings and presentations.


AGREEMENT MODIFICATIONS. Keep the owner-architect agreement up to date. Modify it when project scope or services are changed.

QUESTIONS. When you have questions, ask them. Pay particular attention to design submissions since the work reflected in each submission will be further developed in the next. All questions should be resolved before construction begins.

PROBLEMS. Address problems when they arise and before small ones become large ones. Regular project meetings provide a natural opportunity.

contract Administration. Once you've approved the work, you want it built as designed, and your architect is well positioned to administer the contract between you and the contractor. This requires considerable experience, time, and effort, but contract administration services represent the spending of a penny to save a dollar and are highly recommended.

Such services include

- evaluating work for compliance with drawings and specifications
- approving shop drawings, materials, and product samples
- reviewing the results of material tests and inspections
- approving the contractor's requests for payment
- handling requests for design changes during construction
- administering the completion, start-up, and close-out process of your project


HOW THE AIA CAN HELP


The American Institute of Architects, founded in 1857, is the professional organization for 80,000 licensed architects and associated professionals. With headquarters in Washington, D.C., and some 300 state and local chapters worldwide, the AIA helps to build public awareness of architecture and supports the practice of architecture.

In addition to meeting professional standards for licensure to practice architecture, AIA members adhere to the AIA Code of Ethics and Professional Conduct, assuring clients, the public, and colleagues of their dedication to high standards of professional practice. AIA members must also fulfill annual continuing education requirements to maintain their professional standing and to stay current in the profession.

The AIA has also created a number of documents that will greatly facilitate your arrangements with your architect. These standard forms of agreement, first developed in the 1880s, have been carefully reviewed, court-tested, and modified over many years. Widely accepted by the construction industry, they present a current consensus among organizations representing owners, lawyers, contractors, engineers, and architects.

The scope of services offered in the AIA documents range from the typical to customized applications. You may choose from a variety of formats that come prepackaged or à la carte. This approach gives you the flexibility to customize the scope of services that meet your particular needs.

With the help of this guide and AIA Contract Documents, you will be on your way to a successful


1735 New York Avenue, NW Washington, DC 20006-5292 800-242-3837 | www.aia.org

