Room Data Sheets

	PROJECT:
	ROOM:
	JOB NO:

	
	ROOM NO:
	SHEET NO:

	
	DEP/UNIT:
	DATE:

	
	FLOOR/LEVEL:
	REV:
	DATE:

	
	
	REV:
	DATE:


	TYPE
	ITEM
	DESCRIPTION
(circle option)
	No./
SIZE

	Room
	Doors
	Standard/Wheelchair/Bed/Other
	

	Envelope
	
	Solid, View, Observation, Glass
	

	
	
	Closer, Hold-Open, Power
	

	
	
	Lock, Latch, Snib
	

	
	
	Other
	

	
	Glazed
	Full-Height/Desk/Bench
	

	
	Screen
	Other
	

	
	Walls
	Wet/Dry
	

	
	
	Fire/Smoke/Acoustic
	

	
	
	Other
	

	
	Floor
	Carpet/Vinyl/Non-Slip
	

	
	
	Other
	

	
	Ceiling
	Height If Not 2700
	

	
	
	Acoustic
	

	
	
	Other
	

	Room
	Bench
	Sit, Stand, Lab. Instr.
	

	Fittings
	
	Wet/Dry/Chemical Resistant
	

	
	
	Other
	

	
	Desk
	Reception, Staff-Base
	

	
	
	Other
	

	
	Furniture
	Cupboard Under/Over Bench
	

	
	
	Shelving Under/Over Bench
	

	
	
	Drawers U/B, Wardrobe
	

	
	
	Door Height Cupboard
	

	
	
	Writing/Flower Shelf
	

	
	
	Drug Cupboard
	

	
	
	Other
	

	
	Wall-
	Pin/Spirit
	

	
	Board
	Other
	

	Sanitary
	Bath
	Standard, Assisted, Ambulift
	

	
	
	Other
	

	
	Basins
	Patient, Clinical, Scrub, Assisted
	

	
	Fittings
	W.C.-Standard/Assisted/Disabled
	

	
	
	Urinal/B.P.Flusher/Racks
	

	
	
	S.S. Sink/Drainer
	

	
	
	Flushing/Pot/Lab. Sink
	

	
	
	Scrub Trough
	

	
	
	Slop Hopper, Disp. Unit
	

	
	
	Shower-Standard/Assisted
	

	
	
	Floor Waste
	

	
	
	Mirror, Shelf, Hook
	

	
	
	Other
	

	
	Taps
	St’dard, Wrist, Elbow, Handsfree
	

	
	
	Other
	

	
	Rails
	Equipment, I.V., Curtain
	

	
	
	Towel, Mac, Grab
	

	
	
	Other
	

	
	Dispenser
	Soap, Disinfectant, Brush, P.T.D.
	

	
	
	Ice, Iced/Boiling Water
	

	
	
	Other
	

	Mechanical
	Air
	Health dept. Standard
	

	
	
	Exhaust/Fume C’pbd
	

	
	
	Other
	

	
	Gas
	Medical-Air, Oxygen, Nitro-Oxide
	

	
	
	Compressed, Nitrogen, Suction
	

	
	
	Natural-Gas, Steam
	

	
	
	Services Pednant
	

	
	
	Other
	

	Electrical
	Light
	General, Dimmer, Step
	

	
	
	Clinical, Emergency, Night
	

	
	
	Reading, Examination
	

	
	
	Other
	

	
	Power
	Standard, 0/15amp. 3phase
	

	
	
	Emergency, Low Voltage
	

	
	
	Earth-Leakage A/B
	

	
	
	Other
	

	
	Equipment
	Ec/Nc Button
	

	
	
	Tel, Intercom, P.A., Muzak
	

	
	
	Clock-St., Sw., T/El
	

	
	
	T.T.-Comml. Cl. Circuit
	

	
	
	Eca/Nca
	

	
	
	R’m. Occ’d. Button/Indicator
	

	
	
	X-Ray Viewing Box
	

	
	
	Computer Outlet
	

	
	
	Other
	

	Equipment
	Included
	Autoclave/Inst. Washer
	

	
	In
	Bedpan/Blanket Warmer
	

	
	Contract
	Ehd
	

	
	
	Other
	

	
	Not
	Refridg., Freezer
	

	
	Included
	Computer, Desk
	

	
	In
	Table, Chair, Stool
	

	
	Contract
	Couch, Bed
	

	
	
	Locker/Bedside
	

	
	
	Garbage Trolley/Holder
	

	
	
	Imprest Trolley
	

	
	
	Lam. Flow Cabinet, Bend. M/C
	

	
	
	Shelving
	

	
	
	Other
	

	NOTE:
READ  IN CONJUNCTION WITH RELATED ROOM LAYOUT AND ACTIVITY SHEETS.
	BRIEFED BY:
DEPARTMENT:

	NOTES:
	HOURS IN USE:

	
	No. OF OCCUPANTS

	
	DAYLIGHT ESSENTIAL:           YES/NO


ROOM LAYOUT SHEET

	PROJECT:
	ROOM:
	JOB NO:

	
	ROOM NO:
	SHEET NO:

	
	DEP/UNIT:
	DATE:

	
	FLOOR/LEVEL:
	REV:
	DATE:

	
	
	REV:
	DATE:


	NOTE:
READ IN CONJUNCTION WITH RELATED ROOM LAYOUT AND ACTIVITY SHEETS.
	BRIEFED BY:

DEPARTMENT:


NOTES: 

Equipment Checklist

	PROJECT

	Equipment Name
	New/Existing/Re-Use

	Function
	

	Size
	Width    

	
	Depth

	
	Height

	Access
	Front  

	
	Back 

	
	Left

	
	Right

	Location
	Grid Ref.  
	Alternative

	Associated Equipment
	(E.G. Transformers, Recorders)  

	Mountings
	Bench / Floor / Wall / Ceiling / Trolley / Bracket / Cradle / Mounting Height 

	
	Weight 
	Kg

	Electrical
	Voltage  

	
	AC/DC

	
	Amps/Watts

	
	Phase  

	
	Uninterrupted Supply?  

	
	Clause ‘A’/’B’ Service Entry Position  

	Mechanical
	GASES    Oxygen    Nitrous    Breathing    Suction    Other            

              Other      Oxide       Air

	
	Steam  
	Other

	
	Exhaust     
	Size

	
	Exhaust Hood. Direct / Other  

	
	Equipment Heat Load      
	Watts/Btu

	
	Service Entry Position  

	Hydraulic
	CW
	Size

	
	HW
	Size

	
	Lab Grade Water
	Grade

	
	Rigid Flexible Supply Line

	
	Connection Type
	Stopcock?

	
	Chemical / Noxious / Radioactive / Other Waste  

	
	Service Entry Position  

	
	Waste Position  

	Special Provisions
	

	By
	

	Department
	

	Notes
	


Site Check

	● Dimensions

	● Rights of Way/Easements

	● Contours/Topography

	● Roads and Paths

	● Existing Buildings

	· Dimensional floor plan

	· Floor levels

	● Historic Building Listing

	● Trees

	● Existing Services

	● Building Lines and Set Backs

	● Land Use/Zoning

	● Views

	● Wind Patterns

	● Rainfall

	● Flooding Potential

	● Fire Service/Water Pressure

	● Adjoining Owners

	● Car Parking Requirements


