SPACE TYPE: CONFERENCE / CLASSROOM

Construction Criteria

The unit costs for the Conference/Classroom space types are based on the construction quality and design features in the following table. This information has been generally organized under Uniformat headings. The items marked with a \square have a space-related cost impact on the building shell and core.

Interior Construction	
Partitions	
General	■ One layer ¹ / ₂ " GWB both sides on metal studs at 16" OC
	 Acoustical insulation
	 Floor-to-structural deck with underfloor plenum dividers
	• 45 STC
Folding Walls	 Operable walls with 3" thick paired panels for general purpose applications with high density panel faces machine laminated to metal frames
	• 47 STC
	Type II vinyl wall covering
	Class "A" flame spread rating
	■ No exposed trim
	Metal ceiling track system with double nylon roller support per panel
Storage Rooms and	Floor-to-ceiling
Other Ancillary Spaces	• One layer ¹ / ₂ " GWB both sides on metal studs at 16" OC
Toilets	Structural slab-to-slab
	• One layer ¹ / ₂ " GWB both sides on metal studs at 16" OC
	 Acoustical insulation
	• 40 STC
Doors	
General	■ Solid core 1¾" hardwood veneer doors 3'- 0" (w) by 7'- 0" (h)
	Doorframes will be a minimum 14 gauge metal frame construction
	 Hardware to be locksets with levers
	Key locks

ategory	
Meeting Rooms	■ Solid core 1¾" hardwood veneer double doors 6'- 0" (w) by 7'- 0" (h)
	Doorframes will be a minimum 14 gauge metal frame construction
	 Hardware to be panic release locksets with push bars and levers and concealed vertical bolts
	 Acoustical frame gaskets
Toilets	■ Solid core 1¾" hardwood veneer doors 3'- 0" (w) by 7'- 0" (h)
	Door frames will be a minimum 14 gauge metal frame construction
	Frame sound gasketing
	 Hardware to be locksets with levers
Coat Check Counter	Coiling overhead wood slat door
	Hardwood veneer slats
	Manual operations
	Deadbolt lock
Signage	
Suite Entrance	 Room identification signage to be raised plastic letters mounted beside the door with raised Braille on ADAAG compliant module
Room Signage System	Signage for life safety, public convenience (toilets) within the functional areas the tenant will be included in the unit costs and will be building standard modu vinyl lettering on plastic laminate signage frame system with ADAAG complia tactile Braille vinyl signage modules
	 Signage requirements within the tenant demised space related to their function will be provided by the tenant
Specialties – Toilet	 Stainless steel ceiling hung partitions
Accessories	Toilet paper holder
	 Feminine napkin disposal (female toilets only)
	 Paper towel dispenser combination waste receptacle
	Soap dispenser
	 Mirror with stainless steel edging
	ADAAG compliant grab bar
Window Treatment	Head mounted rolling black-out fabric shades on any exterior windows in meeting space; shades must provide 100% coverage with overlap to prevent light leakage at ends
	☑ Electric operation
terior Finishes	
Walls	
General	 Low VOC semi-gloss paint with vinyl cove base
Reception, and Pre- function Spaces	 Vinyl wall covering

C	Category		
	Meeting Rooms	 Type II vinyl wall covering with fabric covered acoustical panel upper wall portion and vinyl cove base 	
	Toilets	Ceramic tile	

Category	
Floors	
General	Carpet tile
	 32 oz per square yard level loop
	 Yarn dyed color with pattern
	 Fourth generation nylon yarn
	 Bonded construction with cushioned back
Toilets	Ceramic tile
Ceiling	
General	 Suspended 24" by 24" acoustical tile ceiling part of building shell and core provisions
Toilets	 Suspended 24" by 24" acoustical tile ceiling included in building shell and core provisions
	☑ GWB soffit over counter areas
Plumbing	
Toilets	 Porcelain sink inset in counter
	Cold and hot water supply
	Lever faucet
	 Porcelain floor mounted flush-valve water closet
HVAC	
Air Distribution System	
Air Handling Unit	 AHUs are part of the building shell and core provisions; assume that the Tenant Improvements for this space type require a 15% increase in cooling capacity above building shell and core provisions with the cost for this additional cooling capacity to be included in building shell and core
	☑ Conference center to have separate AHU
	☑ Typical after hours operation
	 VAV system is part of the building shell and core provisions
	 See building shell and core provisions for other zoning requirements

From GSA Unit Cost Study

ategory	
Air Supply	☑ Ducted ceiling supply with return air ceiling plenum
	☑ Acoustical transfer ducts at all acoustically rated partitions
Exhaust Air	☑ Provide direct 100% exhaust at toilet rooms operated by time clock or BAS
Thermostat Controls	Provide setback thermostat with override control provided by building shell and core BAS
ire Protection	
Fire Suppression	 Sprinkler system is part of the building shell and core provisions; assume that Tenant Improvements for this space type require relocation of 10% sprinkler heads
	• Fire and smoke dampers to be provided in rated walls
Fire and Smoke	• One smoke and heat detection device in each occupiable space
Detection	• One fire alarm pull station by each egress point
Fire Alarms	• Audible and visible (strobe) alarm in each occupiable space
lectrical	
Electrical Outlets	
General	■ Wall mounted duplex outlets on every wall or every 50'- 0" OC
Meeting Rooms	■ Wall mounted duplex outlets on every wall or every 10'- 0" OC
	Two recessed floor mounted duplex receptacles with brass cover plates at room center
	One recessed wall duplex outlet for clock
Computer Learning Lab	 16 recessed floor mounted duplex electrical outlets paired on dedicated lines wi surge protection and brass cover plates
Luc	■ Wall mounted duplex outlets on every wall or every 10'- 0" OC
	• One recessed wall duplex outlet for clock
Lighting	
General	 General lighting provided as part of the building standard shell and core provisions with a minimum of one 24" (w) by 48" (l) recessed parabolic fluorescent fixture with two T-8 lamps and electronic ballasts per room and additional fixtures per every 80 SF (or T-5 equivalent)
	Independent switch control for each room with 3 way switches at each entrance and for each enclosed space, including closets
Meeting Rooms	☑ Dimmable light controls located on the wall at the entrance
Telephone and Communication Systems	

Category	
General	 Conduit and pathways for services from the core to the tenant demised space provided as part of the building shell and core provisions; conduit and boxes within the tenant suite are part of the Tenant Improvement unit costs Conduit and boxes to accommodate sound reinforcement systems, audiovisual projection system, computer training equipment, and teleconference equipment will be provided as part of the Tenant Improvement unit costs; equipment and wiring to be provided by tenant
Teleconference System	 Conduit and boxes provided as part of the Tenant Improvement unit costs; equipment and wiring provided by tenant
Meeting Rooms	 Conduit and boxes for sound reinforcement system including microphones, splitters, amplification, recording, speakers ALS transmitters and receivers and remote control system provided as part of Tenant Improvement unit costs; equipment and wiring provided by tenant
	 Conduit and boxes for projection system including electric operated recessed ceiling mounted projection screen, film projector, SVGA rear screen digital projector; equipment and wiring provided by tenant
Reception, and Prefunction Space	 Conduit and boxes for three pay telephone locations with jack outlets for drop in modem use provided as part of Tenant Improvement unit costs; equipment and wiring provided by others
Computer Lab	 Conduit and boxes for one wall mounted telephone line provided as part of the Tenant Improvement unit costs; equipment and wiring to be provided by tenant Conduit and boxes for 16 recessed floor mounted LAN connections with brass cover plates provided as part of the Tenant Improvement unit costs; equipment and wiring to be provided by tenant Conduit and boxes for one ceiling mounted PA speaker provided as part of the
	 Tenant Improvement unit costs; equipment and wiring to be provided by tenant Conduit and boxes for one AV control console, with light controls, speaker controls, digital video feed control provided as part of the Tenant Improvement unit costs; equipment and wiring to be provided by tenant
Furnishings	
Casework	
General	 All millwork to be AWI custom grade hardwood veneer panels and plastic laminate tops with solid hardwood dimensional lumber
Coat Check	 10'- 0" (1) counter with transaction height 24" (d) surface Coat racks with coat rod supported by plastic laminate clad panel full height dividers with 24" shelf above for hat storage
Toilets	Plastic laminate lavatory counters