

studio design

Table of Contents

1. **Introduction**
 Firm History
 Corporate Structure
 Values
2. **Relationships**
 Client List
 Owner Resumes
3. **Evidence**
 Client Referrals
 Awards, Competitions and Publications
4. **Approach**
 Pro-Active Planning
 Pro-Active Response
 Available Services
5. **Portfolio**
 Project Samples

1. Introduction

Firm History

People to People

Studio3 Design was envisioned more than twenty years ago while Todd Bellis and Eileen Mix commuted together daily. What we discussed then, remains true today.....we believe and are committed to providing knowledgeable, reliable and proficient design services. We believe design services are not commodities and vary from person to person. Firms don't do projects, people provide design services. It is our belief that people hire people they know and trust. With this brochure we hope to introduce ourselves, our firm and our work so that you may come to know and trust us to put the "personal" back into design services.

In 2004, Todd Bellis, Jennifer Svastisalee and Janet Houser opened Studio3 Design. They brought their experiences running large and small projects including ground-up architecture, interior design and tenant build-out for clients with whom they had formed lasting relationships. One of the first client's was the Feil Organization who manage buildings across the country. After years of service and numerous projects, we are proud that they remain a loyal customer today.

In May of 2008, Eileen Mix joined the firm, bringing to fruition the dream first envisioned years before. Today, Todd and Eileen offer clients over 50 years of combined experience working on projects large and small around the world. Each project is of equal importance since each project represents a personal relationship.

Corporate Structure

Studio3 Design Inc. is a privately held Subchapter S Corporation.

Studio3 Design Inc. is a registered Small Business Entity (SBE)

We are currently considering restructuring and submitting for Women Business Entity (WBE). Please let us know if this is of interest to you and your organization.

Ownership Consists:	Todd Bellis	55%	President, Treasurer
	Eileen Mix	45%	Vice-president, Secretary

Studio3 Design income is based solely on the design service fees negotiated with our clients. No financial benefit is derived from any relationship or product recommendation of any construction, material, product, supplier, fabricator, vendor or distributor.

Values

We believe people connect with other people that have consistent core values. These are our values.

People

Robyn Water in her book *What Your Customer Wants Next* is "People with soul who follow their bliss. They can turn walls into doors. They are authentic, passionate, optimistic, and driven to deliver the best products and experiences possible" - We are these people!

Place

Your office is typically the second most expensive annual expenditure for your business (the cost of human resources are generally the most expensive). We believe our role is to make your space support, enhance and contribute to your bottom line. That contribution can be as diverse as a reception area that creates a first impression and defines your business for your client; support spaces that encourage collaboration and energize your employees; or workstations that help you compete for human talent and support emerging technology.

Design is an underutilized tool, not a costly evil. Design is the implementation of color, shape, light, texture and rhythm in space. The diversity of our experience, the magnitude of technical knowledge and our artistic gifts, enable us to translate our expertise much like a director translates a musical score from notes and sounds into *emotion*. Even though there are a limited number of notes, musicians have been arranging them into endless versions of original music for centuries.

Emotion is authentic, honest and real. *Emotion* sells products, ideas and services. According to Robert Hayes of the Harvard Business School, "15 years ago companies competed on price. Today it's quality. Tomorrow, it's design." - We are ready and able today to provide design excellence to help you succeed today and tomorrow!

Values - Continued

Productivity

We believe in the use of technology as a competitive advantage. Technology supports and enhances the experience and expertise of our people. We are all cross trained on numerous software platforms in order to integrate, optimize and aid in the communication of the design process. This allows us to be quicker, better and faster without sacrificing quality or service.

Green Architecture

The GSA (General Services Administration) defines the goals of sustainable design “...to reduce consumption of non-renewable resources, minimize waste and create healthy, productive environments.” Before *green* became “popular”, creating healthy, productive environment *was and is our definition of good design*.

Conventional thought is that *green design* is cost prohibitive. To address this concern the U.S. Green Building Council (USGBC), the American Federation of Teachers, the American Institute of Architects, the American Lung Association and American of Scientists sponsored a “Greening America’s Schools in October 2006 to bring the discussion to resolution. Thirty schools were studied. The study concluded that green construction cost \$3/sf more to build (2% increase). It also concluded lower energy and water costs, improved teacher retention and lowered health costs saved the green schools \$12/sf.

We offer LEED accredited (Leadership in Energy and Environmental Design) professional services as evaluated and measured by the U.S. Green Building Council. Additionally, we are pre-certified with the City of Chicago as an Energy Consultant. We believe doing the right thing always makes sense.

2. Relationships

Relationships

Client List

We are proud of the clients we have served.
We are committed to the prosperity of their businesses,
The satisfaction of their employees and
The promotion of a healthy environment.

Amcol
Cabrera Capital Markets
CAU (Community Alternates Un
limited)
Chidley and Peto Company
Childserv
Defined Space
ELCA (Evangelical Lutheran
Church of America)
Facebook
FDIC
Feil Organization
Frumm & Frumm Attorneys at Law
General Services Administration
Hudson RCI
iEnclosure
Jacobson Group
JCPenny
Jones Lang LaSalle
Juice Energy
Kafka Wine Company
Law Offices of Parente & Norem
LandAmerica
Lincoln Property Company
Lombardia
Lurie Company
Mactec Engineering and Consulting
Maman Construction
Medical Marts
Morgan Stanley
Motorola
NBA (National Brownfield Assoc)

Relationships

Client List - Continued

We are proud of the clients we have served.
We are committed to the prosperity of their businesses,
The satisfaction of their employees and
The promotion of a healthy environment.

NBOME (National Board of Osteopathic Medical Examiners)

Omron

Palladin

Pomerantz

Priester Aviation

Protiviti

Riverfront Condominium Tower

Robert Half International

S.B. Friedman & Company

Saint Dominic Daycare

SAVVIS Communications

Shell Vacations / Donatello Motel
Suites

SMNG - Architects

Avondale

CHA Wentworth Gardens

Jamieson

Kinzie

Langston Hughes Davis

Skinner School

Stride Remington

SUA (Specialty Underwriters'
Alliance Inc.)

Transwestern Commercial
Services

Triantafyllos Design

Vanguard Community
Management

Wells Fargo

Westland Partners

Relationships

Owner Resume - Todd Bellis

Mr. Bellis is a licensed architect with a reputation for exceptional service as described by Kevin Bultatek of Omron; "...everything you promised you delivered...I've never dealt with an architect that came through that quickly and that competently..." As a client advocate during the design and construction process, Mr. Bellis has demonstrated his experience and expertise to effectively communicate the impact of design decisions on budget and schedule.

He provides service and fresh approaches based on his creative and extensive use of technology as a competitive advantage. This has allowed him to focus time and energy on a client's goals, needs, budget and schedule. In addition to client loyalty, Mr. Bellis has been honored to have five projects featured in Master Architect book series.

Mr. Bellis' wide range of experience have made him a sought after resource. In addition to his own work, he performs quality control reviews for other design firms. It is his proactive, pre-emptive approach that endears him to his clients, eases the construction process and results in exceptional environments.

Professional Registration

Licensed Architect
Illinois #001-014581

City of Chicago Permitting
Self Certification Qualified

Education

Iowa State University
Master of Architecture
Bachelor of Art in Architecture

Work Completed while at Previous Design Firms:

200 West Jackson Lobby Renovation
Alpha Capital Partners
Carlson Center Office Complex
Central Platte Valley Park Tower
Condominiums
Dallas Main Retail Center
Deer Park Office Building
E.M. Dirksen Federal Building Courtroom
Renovation
Esplanade Office Building
Fort Wilderness Lodge Disneyworld
Galleria 400 Office Building
Galleria 700 Office Building
Hamilton Lakes Master Plan
Hamilton Lakes Office Building
HFS Office Building
Lighten Plaza & Office Building
Martin & Martin Office Building
Microsoft Regional Headquarters
NORAD & Space Command
One North Falls
Overlook Office Building
Protiviti Tenant Improvement
Ramada Office Complex Master Plan
Reforma High Rise Office Building
Robert Half Tenant Improvement
Sogang University Graduate School
of Business
Steamboat Landing Retail Complex
Two Pierce Place High Rise Office
Wells Fargo
Windsor Casino Complex

Relationships

Owner Resume - Eileen Mix

Ms Mix has completed a wide range of building types including schools, corporate offices, post offices, court houses, convention centers, hotels, offices and religious structures. Ms. Mix is the recipient of several awards including two state design awards from the Illinois Association of School Boards for her architecture and interiors designs. In addition, her projects have been featured in several books including American Institute of Architecture publications.

Ms. Mix has provided beautiful spaces, within tight time frames, strict budgets while reflecting client values and goals as a client relationship advocate. Liu Zhou Ming of Motorola China credits Ms. Mix and her team with “saving \$2.5 million annual facility costs” in Beijing while Motorola CEO indicated the Chicago facility “was GREAT. It completely reflects the spirit of the company, and EVERY facility should be upgraded to this newer look and feel”

In addition to design and team management, Lake Country Superintendent, Melinda Waggoner, described Ms. Mix as having, “... a notable strength is her ability to listen to client concerns and respond effectively, with diplomacy, patience and humor.”

Professional Registration

Licensed Architect
Illinois #001-014599
City of Chicago
Certified Energy Consultant
LEED Certified

Education

University of Illinois at Chicago
Master of Architecture
Iowa State University
BA in Architecture

Work Completed while at Previous Design Firms:

American Bar Association
Barrington Middle School
Baxter International
Beliot High School
Com Ed / Exelon Corporate Account
E.M. Dirksen Federal Building Renovation
Elm School
Federal Bureau of Investigation- FBI
Chicago Field Office
Food and Drug Administration - FDA
(Minneapolis, Michigan, Chicago)
GSA Bankruptcy Courts
Hames Brookfield Corporate Office
Immigration and Naturalization Services INS
Lake Country School
Luxor & Excalibur Renovations
Memorial Health-Plex
Madison Convention Center
Mohegan Sun Resort & Casino
Motorola Corp Account
Peter Jefferson Bldgs 1 & 2
US Bankruptcy Courts (Chicago, Joliet, Lansing)
US Cellular Corporate Account and Master Furniture Stds Program
US Post Offices (Cary, Lake Villa, Libertyville, Woodstock)
University of Chicago (multiple projects)
Interdivisional Research Building
Master Furniture Program
University of Illinois at Chicago
University of New Orleans, US Dept of Navy
University Research Park

3. Evidence

Evidence

Client referrals

Kevin Bultatek, Omron

"Thank you to you for getting out there so quick...you took the job right away... you met me out there a couple days later and everything you promised you delivered...I've never dealt with an architect that came through that quickly and that competently before...I'll refer you to anybody I can think of."

Ken Hansen, Feil Organization

"On behalf of building ownership, I am proud to say that we have been a client of Studio3 Design since the day they opened business. They have been effective members of our team, providing services from preliminary space planning to complex design projects such as lobby renovations and fitness centers. Beyond design, Studio3 Design has made meaningful contributions to our leasing efforts by providing creative planning solutions for prospective tenants."

Judy Riley, Sr. Manager Construction & Development Whittman-Hart

"Eileen worked on the...development of a full city block...approximately 500,000sf...She has been instrumental in completing this project and keeping the team moving in the right direction. Her positive influence and attitude has made working with her a pleasure."

Chuck Peterson, Director of Real Estate & Development marchFIRST (Currently with Jones Lang LaSalle; Honeywell Account)

"I would especially like to thank you, Eileen, for your attention to detail throughout the project process and vigilance in looking out for the interests of marchFIRST in helping us achieve our goals."

Evidence

Awards, Competitions and Publications

Includes work completed by owners while associated with other architectural/design firms. Always evolving, always Changing and Growing

Awards

Barrington Middle School

Illinois Association of School Boards (IASB) Award of Distinction for Excellence in the Design of Educational Environments, 1992

Barrington Middle School

Society of American Registered Architects, Certificate of Appreciation

Hamilton Lakes East Office Building

Precast Concrete Institute Recognition Award 2000

Salt Creek Elementary School

Illinois Association of School Boards (IASB) Award of Distinction for Excellence in the Design of Educational Environments

Competitions

Motorola; 1475, 1445, and 1421 Shure Drive,

Arlington Heights, Illinois, 2007

Motorola; mobilezone.chicgo

Chicago, Illinois 2006

Motorola; Moto Twr and Annex Refresh

Schaumburg, Illinois, 2006

Motorola; Sector Headquarters,

Schaumburg, Illinois, 2006

Publications

Barrington Middle School

AIA Educational Facilities: 1995-1996 Review

mobilezone.chicago

Corporate Interiors Volume #8, 2007

Motorola Sector Headquarters

Corporate Interiors Volume #8, 2007

One North Falls Office Building

The Master Architect Series V Urban Design Group

"Plan to be Green"

American Cemetery, June 2007

Reforma Plus Office Building

The Master Architect Series V Urban Design Group

Riverfront Condominium Tower

The Master Architect Series V Urban Design Group

NORAD & Space Command

The Master Architect Series V Urban Design Group

4. Approach

Approach

Pro-Active Planning

We believe proper planning saves money. The following is a diagram courtesy of Leopardo Construction indicating the same belief.

The value/cost curve shows the project schedule along the bottom axis and the magnitude of change along the y-axis. The blue curve shows the ability to readily make changes while the yellow line shows the relative cost to make those changes as the project proceeds.

Most clients do not understand the importance of the initial planning phases because the result are not often tangible or visible. This does not, however, make them unimportant or unnecessary. Like doctors asking for x-rays and blood tests prior to surgery; architects need to document existing conditions, review current code compliance and identify client goals before providing solutions.

Because Studio3 Design appreciates the value of your time; experienced firm ownership spearhead this and all other phases of the project.

Approach

Pro-Active Response

Unforeseen conditions and unexpected situations will occur during the design and construction. This is a constantly changing and imperfect world. **How** and **when** the design team reacts will determine the success and ultimate cost of the project.

Problem Identification
\$ Cost to Resolve

Studio3 Design Resolution Intervention

We believe in resolving issues as soon as possible.....**before**..... they escalate out of control

The leading architectural insurance carrier, AVA Insurance, recommends project owners carry a 10 - 15% contingency since the average renovation project typically expends 8 - 10% of the construction on changes due to unforeseen conditions and changes

Crisis
\$\$ Cost to Resolve

Disaster
\$\$\$\$ Cost to Resolve

Approach

Available Services

Master Planning

Site Planning
Conceptual Design

Pre-Design

Programming
Site Selection Analysis
Feasibility Studies
Zoning Studies
Plan Approval Processing
Existing Condition Documentation
Existing ADA Compliance
Building Calculations

Architectural Design

Conceptual (Schematic) Design
Code Compliance Analysis
Design Development
Contract Document Preparation
Specifications

Construction Management

Bidding and Bid Analysis
Contract Negotiation
Construction Phase Observation
Owner Representation

Sustainable Design

Leadership in Energy and
Environmental Design
(LEED) Certification
Sustainable Material Selection

Interior Design

BOMA Calculations
Programming
Visioning
Pre-Lease Services
Space Planning
Workspace Analysis
Workspace Standards/Strategies
Existing Furniture Inventory and
Evaluation
Furniture and Furnishing Selection
Specifications
Finish Selection
Move Coordination
Standards Manual Preparation

Other Integrated Services

Quality Control Reviews
Graphic Design
Computer Animation
Cost Estimating Review
Engineering Consultant Selection
Specialty Consultant Selection

5. Portfolio

We strive to produce projects that.....
Take your breath away,
Stimulate your senses,
Ignite your passion,
Inspire awe, and
Deliver delight

ELCA (Evangelical Lutheran Church in America)

Location
O'Hare Plaza
8765 W Higgins
Chicago, Ill

Area
130,000 RSF

Completion
2007

Project Goals
Non-Profit Office
Renovation

Challenge
No Spatial Stds or
Dept. Structure

94% Occupied,
No swing space

Minimal Budget

Approach
Create Adjacency Re-
lationships to support
Workflow Efficiency

Streamlined/
Standardized
6 x 6 space and
Hoteling to Facilitate
Construction

Building two floor
Simultaneously the
Project Cost and
Schedule were
Reduced

American Bar Association

(Work Completed by a Principal while with a Previous Design Firm)

Location

321 N Clark
Chicago, Illinois

Area

227,000 RSF

Completion

2004

Project Goals

Headquarter
Relocation and
Consolidation of a
National Professional
Organization

Challenge

Reduce Cost of Off-
Site Conferencing

Create Workstation
Standards, Provid-
Sound Control and
Incorporate
Technology

Need to Consolidate
Offices, Embrace
Culture and Encour-
age Collaboration

Approach

Create consistant
ABA Image with Art-
work Display

Reduce Floor area
by 8%

Incorporate 5%
workstation expansion

Provide Technology
and Flexibility without
Floor Cores

Reduced Area by 15%
Impacting Rent

One North Falls Office Building

(Work Completed by a Principal while with a Previous Design Firm)

Location

Charlotte,
North Carolina

Area

150,000 RSF

Completion

1998

Project Goals

Provide a highly
leasable spaces

Challenge

Technical issues were
encountered when
attempting to create
quality green tinted
precast concrete

Approach

Create a highly
efficient floor plate to
save funds for more
high impact finishes

Work collaboratively
with the Precast
Contractor to achieve
desired results

Deer Park Office Building

(Work Completed by a Principal while with a Previous Design Firm)

Location

Deer Park, Illinois

Area

95,200 GSF

Completion

2002

Project Goals

Speculative Office Building

Create a large Footplate for a Single Tenant

Challenge

Limited Site Area

Limited Budget

Approach

Use custom looking Pre-fabricated Wood walls and Glass handrails

Deer Park Office Building

(Work Completed by a Principal while with a Previous Design Firm)

Location

Deer Park, Illinois

Area

95,200 GSF

Completion

2002

Project Goals

Speculative Office Building

Create a large Footplate for a Single Tenant

Challenge

Limited Site Area

Limited Budget

Approach

Use custom looking Pre-fabricated Wood walls and Glass handrails

Greenspoint 1 & 2

(Work Completed by a Principal while with a Previous Design Firm)

Location

Hoffman Estates, Ill

Area

150,000 RSF

Total 300,000 RSF

Completion

1999

Project Goals

Speculative
Office Building

Challenge

Build to Suit
Office Building

Approach

Maximize Contiguous
Floor Space

Mark T. Skinner Elementary School

Work Completed as a Consultant to SMNG - Architects

Location

Chicago, Illinois

Area

200,000 +SF

Completion

Under Construction

Project Goals

Minimize change order

Challenge

Anticipate
Field Problems

Approach

Pro-Active
Experienced
Field Observation

10 S LaSalle - Fitness Center

Location
10 S LaSalle
Chicago, Ill

Area
3,500 RSF

Completion
Under
Construction

Project Goals
Create a Warm,
Inviting and Upscale
Fitness Center

Provide Building
Amenities to Assist
Leasing Efforts

Challenge
Limit Vibration on
Office Floor

Approach
Use a Raised
Vibration Isolation
Floor

Use Tranquil Colors
and Natural Materials

Design Plan and Rendering

10 S LaSalle - Fitness Center

Location
10 S LaSalle
Chicago, Ill

Area
3,500 RSF

Completion
Under
Construction

Project Goals
Create a Warm,
Inviting and Upscale
Fitness Center

Provide Building
Ammenities to Assist
Leasing Efforts

Challenge
Limit Vibration on
Office Floor

Approach
Use a Raised
Vibration Isolation
Floor

Use Tranquil Colors
and Natural Materials

Design Plan and Rendering

120 South LaSalle Fitness Center

Location
Chicago, Illinois

Area
2,400 RSF

Completion
2005

Project Goals
Provide attractive
building amenity

Re-Use Existing Wall
Layout to Create a
Contemporary Fitness
Center

Challenge
Create a Vibrant,
Energetic space with
Existing Building
Standards

Approach
Use limited but
Existing Materials to
Create Interest

Use Ceiling Features

8725 West Higgins Fitness Center

Location

O'Hare Plaza
8725 West Higgins
Chicago, Illinois

Area

4,000 RSF

Completion

2006

Project Goals

Provide Building
Ammenities

Challenge

Very Limited Budget

Approach

Use Standard
Materials, Color and
Pattern to bring Inter-
est

Priester Aviation Chicago Executive Airport (formerly Waukegan Airport)

Location
1061 S Wolf
Wheeling, Ill

Area
76,000 RSF

Completion
Under
Construction

Project Goals
Transform and
Grow the Business

Provide a
High-Tech
Company Image

Challenge
Twenty Foot Deep
Building

Narrow Windows on
One Side of Building

Limited Budget

Approach
Prefabricated
Wood Wall
System

Utilize and
Articulate Ceiling
to Simulate
Daylight

SCHEME A

Priester Aviation Headquarters
Wheeling, Illinois
October 2, 2008

Priester Aviation
studio 3 design

mobilezone.chicago (Motorola)

(Work Completed by a Principal while with a Previous Design Firm)

Location

Chicago, Illinois

Area

33,000 RSF

Completion

2007

Project Goals

Acquire and Retain
Talented Mobile
Employees

Create a new
Workspace type for
Mobile Workers

Challenge

Design, Construction
and Move-In within
Six (6) Months

Approach

Communication and
Commitment of a
Dedicated Team
Effort

Use Standardized
Color Palette and
Furniture

Unassigned Worksta-
tions with On-Line
Reservation System

Implement "Green"
Strategies including
Reducing Commute
Time, Recycled
Flooring/Ceiling,
and Use of Recycled
Tire Flooring

Motorola

(Work Completed by a Principal while with a Previous Design Firm)

Location
Schaumburg, Illinois

Area
50,000 +

Completion
2007

Project Goals
Introduce Mobility
Workstations

Emphasize Company
Identity and Branding

Challenge
Limited Budget

Standardized Carpet
and Furniture

Approach
Introduce Motorola
branding for
Visitors and Employ-
ees at Conference
Center

Concentrate Design
on Circulation Routes

Introduce Diagonal
Double Loaded
Corridors

Protiviti

(Work Completed by a Principal while with a Previous Design Firm)

Location

120 South LaSalle
Chicago, Illinois

Area

18,000 RSF

Completion

2002

Project Goals

Reduce Costs by
ReUsing an Existing
dot.com Space

Challenge

Make the Space
Reflect Protiviti

Approach

Incorporate Protiviti
Branding

LaSalle Wacker Building

Location

LaSalle and Wacker
Chicago, Ill

Area

Not Applicable

Completion

Under
Construction

Project Goals

Repave the
Dark and Damp
Entrance

Address Pavement
Cracks from Lower
Wacker Renovation

Challenge

Entrance Faces North

Historic Art Deco
Building

Approach

Integrate
Drainage in
Art Deco
Pavement Design

645 North Michigan Avenue Lobby Renovation

Location
645 N Michigan Ave
Chicago, Illinois

Area
Not Applicable

Completion
In-Progress

Project Goals
Refresh and Add
Warmth to Lobby

Challenge
Existing Stone Walls

Approach
Compliment the
Existing Stone

Add Modules to Wood
Wall to Reduce Scale
and Humanize

Rendering

Before

10 South LaSalle Lobby Renovation and Building Standards

Location
10 South LaSalle
Chicago, Illinois

Area
12,000 RSF

Completion
2004

Project Goals
Reinvigorate the Existing Lobby

Challenge
Existing Zigerot Floorplate

Entrances on Two sides of Central Elevator Bank

Approach
Create Interest and Hierarchy by Layering High End Materials and Dramatic Lighting

Creo Scitex

Location
Itasca, Illinois

Area
16,500 RSF

Completion
2000

Project Goals
Create a Warm, Inviting Working Environment

Challenge
Limited Budget

Approach
Maximize Workstation
Access to the
Perimeter Windows

Gallagher

Location
2 Pierce Place
Itasca, Illinois

Area
1,000 RSF

Completion
Design

Project Goals
Make Space
Compatible with
Existing Structure

Challenge
Existing Round
Elements

Approach
Use 3-D Vinnettes to
Communicate Design
Intent

