
DESIGN CHECKLIST

PROJECT NAME______________________________
DISCIPLINE DATE TYPE REVIEW
REVIEWER DRAWINGS REVIEWED

EVERY ITEM WILL BE REVIEWED AND NOTED FOR COMPLIANCE (C),

OR NON-APPLICABILITY (NA).

SECTION 11 - PLUMBING
ITEM NO.

ITEM

CHECK
A

GENERAL ‑ Check

 1.

Pipe concealment spaces, furring, or chases

are adequately sized.

 2.

Isometrics riser diagrams are provided for

each plumbing and compressed air system, etc.

 3.

The distance from vent to fixture trap

conforms to the International Plumbing Code.

 4.

The water heater design data schedule on the

plans agrees with the design analysis and

that it includes the storage capacity and

hourly recovery.

 5.

An air gap or indirect waste is provided on

all food service equipment as required by

the International Plumbing Code.

 6.

Hose faucets around the outside of the

facility are provided as required by the

Unified Facilities Criteria for Plumbing. Verify the

ITEM NO.

ITEM

CHECK
wall hydrants are not specified when hose

faucets are intended.

 7.

The grades of all drain lines are accurately

calculated and that the invert elevations are

established and indicated on the drawings.

 8.

Electrical drawings indicate power to pumps

and water heaters. All power characteristics

should be shown on mechanical plans.

 9.

Equipment schedules indicate the necessary

units, capacities, types, sizes, special

notes, etc.

 10.

When specification phrases such as "as shown

on plans" or "as indicated" are used, the

requirement is shown on plans.

 11.

Water hammer arresters for fixtures are

provided for groups of about four fixtures

instead of at each faucet, control valve, or

flush valve except where quick‑acting valves

are installed. See special note in back of

applicable guide specification about when

these may be left out.

 12.

Drinking water dispensers are sized in

accordance with the Unified Facilities Criteria for

Plumbing and that the type and size are

placed in the equipment schedule. Note that

the size does not refer to the physical

dimensions but to the cooling water capacity.

Provide sufficient numbers of water

dispensers or coolers to service the needs

of the proposed number of building occupants

and so that the occupants do not have to

travel more than the specified number of feet

to reach a dispenser.

ITEM NO.

ITEM

CHECK
13.
Electric water heaters up to 80 gallons conform to Unified Facilities Guide Specifications.

Water heaters greater than 20 gallons in capacity

should have a dual type heating element. Designs

having a single heating element and lesser capacity

require a tailor‑made specification.

 14.

Under Certain Conditions vacuum relief valves

are specified for the cold water connection

to electric water heaters. A check valve is

unacceptable. Location of relief valves

should be in accordance with the International

Plumbing Code.

 15.

Vapor barrier or other protective jacket and

the insulation are specified for insulated

hot and cold water pipes. In accordance with

Government requirement. Insulation of cold water
piping may not be required for some sites if the water

temperature is high. A/E should determine

whether insulation is needed based on water

temperature and ambient air temperature.

 16.

In buildings taller than two stories or where

the total stack height is greater than

35 feet, extra heavy soil pipe, not service

weight pipe, is used.

 17.

Flow diagrams agree with the actual piping

and equipment arrangements shown on the plan

drawings.

 18.

Verify that adequate space is available for

piping in kitchens and bathrooms.

 19.

Separate drawings are provided for

drain‑waste‑vent piping and mechanical

process piping.

ITEM NO.

ITEM

CHECK
 20.

Non-potable water is not provided to food

preparation and bathing areas.

 21.

A complete legend and list of abbreviations

for plumbing is provided.

 22.

Electric heating elements in food warming

tables have automatic shutoffs to prevent

element failure when low water situations

occur.

 23.

Shop floors slope away from equipment and

hydraulic lift shafts and toward drains which

are adequate in size.

 24.

Air and water are available for vehicle use

external to shops and maintenance bays in

order to avoid using the bays for checking

water in radiators or air in tires.

 25.

Water sources and/or waste and water piping

should not be located above (or on the floor

above) electrical switch gear or transformer

rooms.

 26.

Floor drains are provided in rooms and areas

with fire pumps. Fire pumps with

conventional packing seals are piped to the

nearest floor drain.

 27.

When applying self closing valves verify that

the available minimum water pressure will be

capable of closing the valve.

 28.

In facilities subject to shock, water storage

tanks should be provided with a flexible PVC

liner in lieu of coatings.

 29.

Verify that plumbing access panels have been

included and specified.

ITEM NO.

ITEM

CHECK
 30.

Verify that the specifications do not allow

the usage of polybutylene piping.

 31.

The design incorporates seismic requirements

based on the seismic zone for the project

location.

B

SPECIAL NOTES - Check

 1.

Coordinate plumbing plans with exterior site

plans and with exterior utilities.

 2.

When no central water softening system is

available, check water analysis for hardness.

If required, provide water softeners in

accordance with applicable technical manuals.

 3.

Check minutes of all conferences to ensure

that all comments have been complied with.

 4.

Check preliminary review comments for

compliance.

 5.

Check to see that instructions have been

complied with in respect to listing

Government furnished equipment.

 6.

Check project criteria for instructions

concerning plumbing requirements.

 7.

For all items, compare specifications to be

used with Unified Facilities Guide

Specifications, and the International Plumbing Codes.

C

PROPRIETARY MATERIALS AND EQUIPMENT

 INITIAL
To the best of my knowledge, the specifications

and drawings do not include any proprietary or

sole source materials or equipment except for

the following approved items:

* * * * *

