

**Generic Documents GUIDE for a
Two (2)-Storey (with Attic Level) RESIDENTIAL Building Project
(on a Large Footprint, Low Density Residential/ R-1 Lot with No Firewall)**

**A. Generic Plan and Design Drawing Schedule
at Approximately 90 A1 (About 20” x 30”) Size Sheets**

A. Design Discipline	B. Sheet Code (and Number)	C. A0 Sheet Content		
		1. Primary Drawing/s	2. Secondary Drawing/s and/or Primary Information	3. Secondary/ Other Information
1. ARCHITECTURAL (A)	A-1	PERSPECTIVES	VICINITY MAP; LOCATION PLAN	TABLE OF CONTENTS
<i>Note: By law (R.A. No. 9266), only registered and licensed architects/ RLAs shall prepare, sign and seal all professional outputs for buildings i.e. those that are classified as Architectural Documents</i>	A-2	FIRST FLOOR PLAN		
	A-3	SECOND FLOOR PLAN		
	A-4	ATTIC LEVEL PLAN		
	A-5	ROOF PLAN		
	A-6	FRONT & RIGHT SIDE ELEVATIONS		
	A-7	LEFTSIDE & REAR ELEVATIONS		
	A-8	LONGITUDINAL & CROSS SECTIONS		
	A-9	REFLECTED CEILING PLAN FIRST FLOOR	LEGEND LIGHTING FIXTURE	CALLOUTS CEILING FIN.
	A-10	REFLECTED CEILING PLAN SECOND FLOOR	LEGEND LIGHTING FIXTURE	CALLOUTS CEILING FIN.
	A-11	REFLECTED CEILING PLAN ATTIC LEVEL	LEGEND LIGHTING FIXTURE	CALLOUTS CEILING FIN.
	A-12	SCHEDULE OF DOORS, TAGS AND COUNT	DOOR FIN. & ACCESSORIES	
	A-13	SCHEDULE OF WINDOWS, TAGS AND COUNT	WINDOW FIN. & ACCESSORIES	
	A-14	DOOR & WINDOW DETAILS	CALLOUTS & OUTLINE SPECIFICATIONS	
	A-15	FIRE EXIT DETAILS	SPOT DETAILS	
	A-16	ENTRANCE AND CANOPY DETAILS	CALLOUTS FINISHES & OUTLINE SPECIFICATIONS	

	A-17	KITCHEN LAYOUT & SCHEDULE OF EQUIPMENT	OUTLINE SPECIFICATIONS	NOTES
	A-18	SCHEDULE OF EXTERIOR & INTERIOR PAINTING WORKS	OUTLINE SPECIFICATIONS	NOTES
	AI-19	SCHEDULE OF EXTERIOR & INTERIOR ARCHITECTURAL METALWORK		
2. ARCHITECTURAL INTERIORS (AI)*	AI-1	FLOOR PATTERN FIRST FLOOR	LEGEND WALL FIN.	
<i>Note: By law (R.A. No. 9266), only registered and licensed architects/ RLAs shall prepare, sign and seal all professional outputs for buildings i.e. those that are classified as Architectural Interior (AI) Documents</i>	AI-2	FLOOR PATTERN SECOND FLOOR	LEGEND WALL FIN.	
	AI-3	FLOOR PATTERN ATTIC LEVEL	LEGEND WALL FIN.	
	AI-4	SCHEDULE OF FINISHES FOR ARCHITECTURAL INTERIOR WORKS	OUTLINE SPECIFICATIONS	NOTES
	AI-5	TYPICAL HALLWAY & STAIR DETAILS	CALLOUTS SPECIFICATIONS	
	AI-6	DETAIL PLANS & SECTIONS	SPOT DETAILS	
	AI-7	ARCHITECTURAL INTERIOR WALL & PARTITION SECTIONS, ELEVATIONS & DETAILS	MOULDING DETAILS SPOT DETAILS	
	AI-8	CEILING DETAILS	CALLOUTS FINISHES & OUTLINE SPECIFICATIONS	
	AI-9	TOILET DETAILS	CALLOUTS FINISHES & OUTLINE SPECIFICATIONS	
	AI-10	CABINET/ CLOSET SHELVING PLANS, SECTIONS, ELEVATIONS & DETAILS	CALLOUTS FINISHES & OUTLINE SPECIFICATIONS	
	AI-11	KITCHEN DETAILS	CALLOUTS FINISHES & OUTLINE SPECIFICATIONS	
	AI-12	FIRST FLOOR FURNITURE LAYOUT, TAGS & COUNT		
	AI-13	SECOND FLOOR		

		FURNITURE LAYOUT, TAGS & COUNT		
	AI-14	ATTIC LEVEL FURNITURE LAYOUT, TAGS & COUNT		
	AI-15	SCHEDULES OF HARDWARE, FIXTURES, FURNISHINGS, TAGS AND COUNT	OUTLINE SPECIFICATIONS	NOTES
	AI-16	SCHEDULE OF MILLWORK ITEMS & OF INDOOR PLANTS AND HOLDERS	OUTLINE SPECIFICATIONS	NOTES
3. INTERIOR DESIGN (ID)**	ID-1	CUSTOM FURNITURE DESIGN & DETAILS	OUTLINE SPECIFICATIONS	NOTES
<i>Note: By law (R.A. No. 8534), only registered and licensed interior designers/ RLIDs shall prepare, sign and seal all professional outputs for buildings i.e. those that are classified as Interior Design (ID) Documents</i>	ID-2	SCHEDULE OF FURNITURE AND MOVABLE ITEMS	OUTLINE SPECIFICATIONS	NOTES
	ID-3	SCHEDULE OF DRAPES, CURTAINS, CUSHIONS, WINDOW ACCESSORIES, ETC. AND ATTENDANT HARDWARE ITEMS	OUTLINE SPECIFICATIONS	NOTES
	ID-4	SCHEDULE OF DÉCOR ITEMS, PAINTINGS AND INTERIOR SCULPTURE	OUTLINE SPECIFICATIONS	NOTES
4. LANDSCAPE*** ARCHITECTURAL (LA)	LA-1	PLANTING PLAN & GENERAL NOTES	CALLOUTS, OUTLINE SPECIFICATIONS	GENERAL NOTES
<i>Note: By law (R.A. No. 9053), only registered and licensed landscape architects/ RLLAs shall prepare, sign and seal all professional outputs for buildings i.e. those that are classified as Landscape Architectural (LA) Documents</i>	LA-2	PLANT LIST & DETAILS	OUTLINE SPECIFICATIONS AND CALLOUTS	CONSOLIDATED PLANT LIST
	LA-3	SOFTSCAPING & HARDSCAPING PLAN, DESIGN AND DETAILS	CALLOUTS, OUTLINE SPECIFICATIONS	

5. SITE DEVELOPMENT PLAN (SDP)	SDP-1	SITE DEVELOPMENT PLAN		
<i>Note: By law (R.A. No. 9266), only registered and licensed architects/ RLAs shall prepare, sign and seal all professional outputs for buildings and their grounds i.e. those that are classified as Site Development Plan (SDP) Documents</i>	SDP-2	MAIN FENCE DETAILS	ISOMETRIC DETAILS	
	SDP-3	GATE PLAN AND DETAILS	CALLOUTS FINISHES & OUTLINE SPECIFICATIONS	
6. CIVIL WORKS (CW)	CW-1	GRADING PLAN AND DETAILS		
<i>Note: By law (R.A. No. 544, as amended by R.A. No. 1582), only registered and licensed civil engineers/ RLCEs shall prepare, sign and seal all professional outputs for buildings i.e. those that are classified as Civil Works (CW) Documents</i>	CW-2	SITE DRAINAGE PLAN, DESIGN AND DETAILS		
	CW-3	PERIMETER WALL & FENCE DRIVEWAY, ROAD AND SIDEWALK PLAN, DESIGN & DETAILS		
7. STRUCTURAL (S)	S-1	CONSTRUCTION NOTES	GENERAL NOTES, NOTES ON CONCRETE MIXES AND PLACING, NOTES ON REINFORCING STEEL BARS, NOTES ON FOUNDATION, NOTES ON CONCRETE WALLS, NOTES ON MASONRY WALLS, NOTES ON BEAMS AND GIRDERS, NOTES ON CONCRETE SLABS, NOTES ON STRUCTURAL STEEL, NOTES ON COLUMNS & DESIGN CRITERIA	
<i>Note: By law (R.A. No. 544, as amended by R.A. No. 1582), only registered and licensed civil engineers/ RLCEs shall</i>	S-2	FOUNDATION/ COLUMN KEY PLAN & FOUNDATION DETAILS	CALLOUTS & OUTLINE SPECIFICATIONS	

<i>prepare, sign and seal all professional outputs for buildings i.e. those that are classified as Structural (S) Documents</i>				
	S-3	COLUMN, BEAM & GIRDER SCHEDULES	SPECIFICATIONS, TYPICAL BAR DETAILS FOR BEAMS	
	S-4	FIRST FLOOR FRAMING PLAN		NOTES
	S-5	SECOND FLOOR FRAMING PLAN		
	S-6	THIRD FLOOR ATTIC LEVEL FRAMING PLAN		
	S-7	ROOF FRAMING PLAN		
	S-8	SCHEDULES OF SLABS	TYPICAL SLAB DETAILS, DROP SLAB, CORNER SLAB & TYPICAL DETAIL OF SLAB OPENINGS	
	S-9	TRUSS DETAILS	CALLOUTS & OUTLINE SPECIFICATIONS CONNECTION DETAILS	
	S-10	STAIR & FIRE EXIT DETAILS	CALLOUTS & OUTLINE SPECIFICATIONS	
	S-11	FIREWALL & PARAPET WALL SUPPORT & WALL DETAILS	CALLOUTS & OUTLINE SPECIFICATIONS	
	S-12	OVERHEAD/ GROUND WATER TANK DETAILS	CALLOUTS & OUTLINE SPECIFICATIONS	
8. ELECTRICAL (E)	E-1	LOAD & EMERGENCY LOAD SCHEDULES	GENERAL NOTES	
<i>Note: By law (R.A. No. 7920), only registered and licensed professional electrical engineers/ PEEs shall prepare, sign and seal all professional outputs for buildings i.e. those that are classified as Electrical (E) Documents</i>	E-2	LIGHTING FIXTURE & PANELBOARD SCHEDULES		
	E-3	GROUNDS LIGHTING LAYOUT		
	E-4	FIRST FLOOR LIGHTING LAYOUT		
	E-5	SECOND FLOOR LIGHTING LAYOUT		
	E-6	ATTIC LEVEL LIGHTING LAYOUT		
	E-7	GROUNDS POWER LAYOUT		
	E-8	FIRST FLOOR POWER LIGHTING LAYOUT		

	E-9	SECOND FLOOR POWER LIGHTING LAYOUT		
	E-10	ATTIC LEVEL POWER LIGHTING LAYOUT		
	E-11	DETAILS	CALLOUTS & OUTLINE SPECIFICATIONS	NOTES
	E-12	DETAILS	CALLOUTS & OUTLINE SPECIFICATIONS	NOTES
9. ELECTRONIC (EC)	EC-1	DRAWING INDEX, LEGENDS AND ABBREVIATIONS, GENERAL NOTES, PIPE SYMBOLS, SITE DEVELOPMENT PLAN		
<i>Note: By law (R.A. No. 9292), only registered and licensed professional electronic engineers/ PECEs shall prepare, sign and seal all professional outputs for buildings i.e. those that are classified as Electronic (EC) Documents</i>	EC-2	GROUNDS & FIRST FLOOR AUXILIARY SYSTEM LAYOUT	CALLOUTS & OUTLINE SPECIFICATIONS	
	EC-3	SECOND FLOOR & ATTIC LEVEL AUXILIARY SYSTEM LAYOUT	CALLOUTS & OUTLINE SPECIFICATIONS	
	EC-4	DETAILS	CALLOUTS & OUTLINE SPECIFICATIONS	NOTES
10. PLUMBING (P)				
<i>Note: By law (R.A. No. 1378), only registered and licensed master plumbers/ MPs shall prepare, sign and seal all professional outputs for buildings i.e. those that are classified as Plumbing (P) Documents</i>	P-1	FIRST FLOOR PLUMBING LAYOUT	CALLOUTS & OUTLINE SPECIFICATIONS	
<i>Note: Depending on the Lower Court's interpretation (for final adjudication by the Supreme Court), registered and licensed sanitary engineers/ SEs may apparently prepare, sign and seal all professional outputs for buildings i.e.</i>	P-2	SECOND FLOOR PLUMBING LAYOUT	CALLOUTS & OUTLINE SPECIFICATIONS	NOTES

<i>those that are classified as Plumbing (P) Documents. The concerned entities must make the necessary representations with the Client.</i>				
	P-3	ATTIC LEVEL PLUMBING LAYOUT	CALLOUTS & OUTLINE SPECIFICATIONS	NOTES
	P-4	RISER DIAGRAM OF COLD WATER LINE	CALLOUTS & OUTLINE SPECIFICATIONS	
	P-5	RISER DIAGRAM OF SANITARY DRAINAGE	CALLOUTS & OUTLINE SPECIFICATIONS	
	P-6	DETAIL OF GROUND WATER TANK	DETAIL OF WATERTIGHT MANHOLE, DETAIL OF AIR VENT, DETAIL OF LADDER RUNGS, DETAIL OF PIPE SLEEVE, DETAIL OF OVERFLOW PIPE/DRAIN BOX	
	P-7	DETAIL OF ELEVATED WATER TANK	CALLOUTS & OUTLINE SPECIFICATIONS	NOTES
	P-8	ROUGHING-IN OF TOILETS	ISOMETRIC CALLOUTS, OUTLINE SPECIFICATIONS	
	P-9	DETAIL OF PUMP INSTALLATION, PUMP DISCHARGE RISER PIPING DETAIL, SCHEDULE OF EQUIPMENT	CALLOUTS & OUTLINE SPECIFICATIONS	
	P-10	MISCELLANEOUS DETAILS	CALLOUTS & OUTLINE SPECIFICATIONS, DETAIL OF LADDER RUNG	TABLE OF DIMENSIONS, NOTES, TABLE OF MINIMUM THRUST BLOCK BEARING AREAS IN SQUARES METRES FOR PIPE SIZES, TABLE OF RISER CLAMPS, TABLE OF CLEVIS HANGERS, TABLE OF TRAPEZE HANGERS, TABLE OF BRACKET DIMENSIONS
11. SANITARY (SE)	SE-1	SITE PLAN SHOWING OUTSIDE SANITARY UTILITIES, TABLE OF CONTENTS AND LEGEND/ SYMBOLS	CALLOUTS	
<i>Note: By law (R.A. No. 1364), only registered and licensed sanitary</i>	SE-2	SEPTIC VAULT PLAN, DESIGN AND EDTAILS		

<i>engineers/ SEs shall prepare, sign and seal all professional outputs for buildings i.e. those that are classified as Sanitary (S) Documents</i>				
	SE-3	MISCELLANEOUS DETAILS	CALLOUTS, OUTLINE SPECIFICATIONS	TABLE OF DIMENSIONS, NOTES

Notes:

- *includes Fixtures, Furnishings and Equipment (Non-capital) i.e. FFE and Graphic Design, including all forms of Way-finding Systems (such as those for office and parking spaces);
- **includes Furniture and Movables Design (FMD) and Décor Items; and
- ***includes all hard and soft landscaping components.

B. Generic Table of Contents for the Technical Specifications at Approximately 290 A4 Size Sheets

INTRODUCTION..... ERROR! BOOKMARK NOT DEFINED.

DIVISION 01 - GENERAL REQUIREMENTS..... ERROR! BOOKMARK NOT DEFINED.

SECTION 01010 – SUMMARY OF WORKS ERROR! BOOKMARK NOT DEFINED.

SECTION 01011 - CONTRACT DOCUMENTS ERROR! BOOKMARK NOT DEFINED.

SECTION 01040 - COORDINATION..... ERROR! BOOKMARK NOT DEFINED.

SECTION 01060 - REGULATORY AND OTHER REQUIREMENTS..... ERROR! BOOKMARK NOT DEFINED.

SECTION 01090 - REFERENCE STANDARDS..... ERROR! BOOKMARK NOT DEFINED.

SECTION 01300 - SUBMITTALS ERROR! BOOKMARK NOT DEFINED.

SECTION 01312 - PROJECT MEETINGS ERROR! BOOKMARK NOT DEFINED.

SECTION 01352 - PROJECT HEALTH AND SAFETY ERROR! BOOKMARK NOT DEFINED.

SECTION 01400 - QUALITY CONTROL..... ERROR! BOOKMARK NOT DEFINED.

SECTION 01500 - TEMPORARY FACILITIES (TEMFACIL) ERROR! BOOKMARK NOT DEFINED.

SECTION 01600 - MATERIAL AND EQUIPMENT ERROR! BOOKMARK NOT DEFINED.

SECTION 01700 - CONTRACT CLOSEOUT ERROR! BOOKMARK NOT DEFINED.

SECTION 01710 - CLEANING ERROR! BOOKMARK NOT DEFINED.

DIVISION 02 - SITE CONSTRUCTION ERROR! BOOKMARK NOT DEFINED.

SECTION 02250 – SOIL TREATMENT FOR SUBTERRANEAN TERMITE CONTROL..... ERROR! BOOKMARK NOT DEFINED.

SECTION 02300 - EARTHWORK ERROR! BOOKMARK NOT DEFINED.

SECTION 02444 - PERIMETER FENCES AND GATES ERROR! BOOKMARK NOT DEFINED.

DIVISION 03 - CONCRETE	ERROR! BOOKMARK NOT DEFINED.
SECTION 03100 - PORTLAND CEMENT CONCRETE PAVEMENT	ERROR! BOOKMARK NOT DEFINED.
SECTION 03210 – REINFORCED CONCRETE	ERROR! BOOKMARK NOT DEFINED.
SECTION 03300 – CAST-IN-PLACE CONCRETE	ERROR! BOOKMARK NOT DEFINED.
SECTION 03410 – PRECAST CONCRETE WALLS	ERROR! BOOKMARK NOT DEFINED.
DIVISION 04 - MASONRY	ERROR! BOOKMARK NOT DEFINED.
SECTION 04050 – BASIC MASONRY MATERIALS	ERROR! BOOKMARK NOT DEFINED.
SECTION 04220 – CONCRETE MASONRY UNIT WORK	ERROR! BOOKMARK NOT DEFINED.
SECTION 04810 – UNIT MASONRY ASSEMBLES	ERROR! BOOKMARK NOT DEFINED.
DIVISION 05 - METAL	ERROR! BOOKMARK NOT DEFINED.
SECTION 05120 – STRUCTURAL STEEL	ERROR! BOOKMARK NOT DEFINED.
SECTION 05500 – METAL FABRICATIONS	ERROR! BOOKMARK NOT DEFINED.
SECTION 05510 – MISCELLANEOUS METALS	ERROR! BOOKMARK NOT DEFINED.
SECTION 05520 – HANDRAILS AND RAILINGS (STAINLESS STEEL)	ERROR! BOOKMARK NOT DEFINED.
SECTION 05540 – LIGHT STEEL FRAMING SYSTEM	ERROR! BOOKMARK NOT DEFINED.
DIVISION 06 – WOOD AND PLASTICS	ERROR! BOOKMARK NOT DEFINED.
SECTION 06200 – CARPENTRY AND JOINERY	ERROR! BOOKMARK NOT DEFINED.
DIVISION 07- THERMAL AND MOISTURE PROTECTION	ERROR! BOOKMARK NOT DEFINED.
SECTION 07100 – WATERPROOFING	ERROR! BOOKMARK NOT DEFINED.
SECTION 07145 – MEMBRANE-TYPE ELASTOMERIC WATERPROOFING	ERROR! BOOKMARK NOT DEFINED.
SECTION 07260 – BATT INSULATION	ERROR! BOOKMARK NOT DEFINED.
SECTION 07431 – INSULATED METAL ROOF PANELS	ERROR! BOOKMARK NOT DEFINED.
SECTION 07610 – SHEET METAL ROOFING AND CLADDING	ERROR! BOOKMARK NOT DEFINED.
SECTION 07800 – ROOF ACCESSORIES	ERROR! BOOKMARK NOT DEFINED.
SECTION 07920 – CAULKING AND SEALING	ERROR! BOOKMARK NOT DEFINED.
DIVISION 08 - DOORS AND WINDOWS	ERROR! BOOKMARK NOT DEFINED.
SECTION 08110 – STEEL DOORS AND FRAMES	ERROR! BOOKMARK NOT DEFINED.
SECTION 08120 – ALUMINUM DOORS	ERROR! BOOKMARK NOT DEFINED.
SECTION 08210 – WOOD PANEL AND FLUSH DOORS	ERROR! BOOKMARK NOT DEFINED.
SECTION 08520 – ALUMINUM WINDOWS	ERROR! BOOKMARK NOT DEFINED.
SECTION 08700 – HARDWARE	ERROR! BOOKMARK NOT DEFINED.
SECTION 08800 – GLASS AND GLAZING	ERROR! BOOKMARK NOT DEFINED.
DIVISION 09 – FINISHES	ERROR! BOOKMARK NOT DEFINED.

SECTION 09220 – PORTLAND CEMENT PLASTER	ERROR! BOOKMARK NOT DEFINED.
SECTION 09290 – GYPSUM CEILING BOARDS	ERROR! BOOKMARK NOT DEFINED.
SECTION 09295 – GYPSUM WALLBOARD (DRY WALL).....	ERROR! BOOKMARK NOT DEFINED.
SECTION 09310 – CERAMIC TILE WORK.....	193
SECTION 09510 – ACOUSTICAL CEILING SYSTEM	196
SECTION 09575 – SPANDREL CEILING	197
SECTION 09650 – HOMOGENOUS TILES	198
SECTION 09660 – PLAIN CEMENT FLOOR FINISH.....	201
SECTION 09666 – VINYL FLOOR TILES	203
SECTION 09678 – CONCRETE FLOOR ADDITIVES/ SEALER.....	204
SECTION 09750 – NATURAL STONE.....	205
SECTION 09910 – PAINTING.....	206
DIVISION 10 – SPECIALTIES.....	ERROR! BOOKMARK NOT DEFINED.
SECTION 10280 – TOILET PARTITION SYSTEM.....	ERROR! BOOKMARK NOT DEFINED.
SECTION 10800 – TOILET AND BATH ACCESSORIES.....	213
SECTION 10810 – PANTRY ACCESSORIES.....	214
SECTION 10890 – WALK-THROUGH METAL DETECTOR.....	216
DIVISION 11 – EQUIPMENT	217
SECTION 11260 – KITCHEN EQUIPMENT	217
DIVISION 12 - FURNISHINGS	228
SECTION 12210 – BLINDS.....	228
SECTION 12482 – ENTRANCE FLOOR MATS AND FRAMES	230
DIVISION 15 - MECHANICAL	ERROR! BOOKMARK NOT DEFINED.
SECTION 15400 – PLUMBING	ERROR! BOOKMARK NOT DEFINED.
DIVISION 16 - ELECTRICAL	235
SECTION 16000 – ELECTRICAL GENERAL PROVISIONS.....	235
SECTION 16010 – ELECTRONICS & COMMUNICATION GENERAL PROVISIONS	250
SECTION 16200 – ENGINE GENERATOR SETS	253
SECTION 16460 – AUTOMATIC TRANSFER SWITCH.....	260
SECTION 16470 – PANELBOARDS.....	267
SECTION 16500 – LUMINARIES AND ACCESSORIES.....	272
SECTION 16550 – LIGHTNING PROTECTION SYSTEMS	275
SECTION 16680 – GROUNDING SYSTEM.....	279

SECTION 16720 – FIRE DETECTION AND ALARM SYSTEM 283
SECTION 16780 – CLOSED CIRCUIT TELEVISION SYSTEM (CCTV) 286
SECTION 16950 – TESTING AND COMMISSIONING OF ELECTRICAL SERVICES..... 289

NOTHING FOLLOWS.