CASE STUDY TEMPLATE INSTRUCTIONS: The WBDG is seeking case study examples that demonstrate the Whole Building Design process. This template has been developed to get at information specific to that process so that others may learn and implement these concepts into future projects. Please insert text in all sections as requested. Maximum words counts have been provided. If information is not available or not applicable to the project, simply type N/A in the space. For case study examples, please see http://www.wbdg.org/references/casestudies.php.
General Information

Building Name:
Building Location:
City:

State:

Country:
Project Size (ft2, m2):
Building Type(s):
Project Type:
Delivery Method:
Total Building Costs:
Cost/ft2 or Cost/m2
Off-Site Construction Methods Used, Percentage of Overall Construction:

Owner:
Building Architect/Project Team:
Off-Site Construction Component Provider:
Project Contact Person:
Description

1. Enter a short description of this project including the number and scope of buildings, history and completion date, site conditions/context, scope of off-site construction utilization (if any) and community.

(250 words)

2. Enter a description of the significant aspects of the project including a synopsis of project goals that address each of the following topics: accessible, aesthetic, cost-effective, functional, historic preservation, productive, secure/safe, and sustainable.

(900 words)

Overall Project Goal/Philosophy:
Secure/Safe Goal:

Sustainable Goal:

Functional Goal:

Accessible Goal:
Aesthetic Goal:
Cost-Effective Goal:
Historic Preservation Goal:
Productive Goal:
Other Significant Aspects of the Project:
Process

Describe each phase of the process in detail and how the above listed topics were addressed. Describe both positive and negative aspects of the process.

Project Phases include: Pre-design/Planning, Design, Construction, Operations/Maintenance, and Post-occupancy evaluation. Address how off-site construction technologies and practices were implemented within these phases.
(450 words)

Overview of Process:
Pre-Design/Planning Activities:
Design Activities:
Construction Activities:
Operations/Maintenance Activities:
Post-Occupancy Evaluation Activities:
Information and Tools

List up to five information resources and/or software tools that were utilized in the design/construction of the project. If the Whole Building Design Guide website was utilized, describe aspects of the website that were most effective.
(75 words)

Products AND Systems
Describe how building materials, systems and product selection (including off-site construction technologies and practices) addressed the following topics: accessible, aesthetic, cost-effective, functional, historic preservation, productive, secure/safe, and sustainable.

(350 words)

Energy Issues

Energy Use Description

Describe how energy-related issues were addressed in this project.

(100 words)

Annual energy use: ______ kWh/m2/yr, kBtu/ft2/yr
Annual on-site renewable generation: ________ kWh, kBTU
Data sources and reliability

Based on simulation?

Yes____ No ____

If yes, list software and versions.

Based on utility bills?

Yes____ No ____

If yes, please list company(s) dates of bills.

Comments on data source and reliability.

Indoor Environment
Indoor environment approach

Describe how indoor-environment-related issues are addressed in this project.

(75 words)

OFF-SITE CONSTRUCTION PROCESS
Advantages and Disadvantages: Describe the primary advantages and disadvantages of utilizing off-site construction on the project including cost, schedule, change orders/defects, worker safety and sustainability)

(350 words)
Schedule: Describe how using off-site construction impacted the design and construction schedule compared to a conventional project.

(100 words)
Total Project Duration:

Design Duration:

Construction Duration:

Factory Time:

Erection Time:

Code Compliance: Describe any special/additional documentation required by jurisdictional authorities due to the use of off-site construction and any challenges due to such requirements.

(100 words)
Cost Data:

Vertical Construction Cost (excludes site work, land acquisition, utility improvements, mechanical and electrical improvements, etc.):
Design Cost:

Offsite Construction Contract:

Quality & Safety:

Number of defects associated with off-site method:

Number of change orders on the project:

Number of reported safety incidents:

Total labor hours:

Project Results

Lessons Learned: Describe goals that were met and goals that were not achieved (especially as they relate to the use of off-site construction and the topics of accessible, aesthetic, cost-effective, functional, productive, secure/safe, and sustainable) and the reasons for these outcomes.
(350 words)

Ratings: List any rating programs and ratings of this project including date and level achieved.

(75 words)

Awards: List any awards associated with this project including award name, date, category.
(75 words)

Publishing: List any book, periodical, or website (if any) in which this project has appeared including: publication name, publisher, publication date, volume, issue, page or URL.

(75 words)

