SPACE TYPE: ENHANCED OFFICE

Construction Criteria

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

nterior Construction	
Partitions	
General	 ½" GWB on metal studs at 16" OC Raised floor to ceiling grid
Judge's Conference and Robing Room, and Trial Jury Room	 Structural slab-to-slab One hr fire rated 55 STC Two layers ¹/₂" GWB both sides on metal studs 16" OC Acoustical insulation filling the wall cavity
Suite Perimeter and Demising Partitions, Jury Assembly Area	 Structural slab-to-slab One hr fire rated 40 STC One layer ⁵/₈" GWB both sides on metal studs 24" OC Acoustical insulation filling the wall cavity
Attorney Conference/ Witness Waiting Rooms, Private Toilets, Equipment Storage, Closets, Service Units, and Coat Rack Rooms	 Match construction of primary space to maintain complete acoustical envelope ½" GWB on metal studs at 16" OC when not part of the primary acoustical envelope
Doors	
General	 Solid core 1³/₄" hardwood veneer doors 3' - 0" (w) by 7' - 0" (h) Door frames to be minimum 14 gauge construction Hardware to be latch sets with levers

From GSA Unit Cost Study

tegory Suite Entrance and	■ Fire rated solid core hardwood veneer doors 3'- 0" (w) by 7'- 0" (h)
Secondary Exits	 Door frames will be a minimum 14 gauge metal frame construction
Secondary Exils	 Frame sound gasketing and threshold gasket
	 Hardware to be locksets with levers
	Key locks
	Automatic closer
Judge's Conference	■ Solid core 1¾" hardwood veneer doors 3'- 0" (w) by 7'- 0" (h)
and Robing Room,	 Door frames to be solid hardwood, stained, and sealed
Trial Jury Room, and Jury Room	Frame and threshold sound gasket
Soundlock Doors	 Hardware to be locksets with levers
	 Key locks and conduit for fail-safe electric locks connected to the fire alarm system; electronic security equipment and cabling provided by tenant
	Automatic closers
Attorney Conference/	■ Solid core 1¾" hardwood veneer doors 3'- 0" (w) by 7'- 0" (h)
Witness Waiting	 Door frames to be solid hardwood, stained, and sealed
Rooms, Grand Jury Witness Rooms,	 Hardware to be locksets with levers
Private Toilets,	■ Key locks
Equipment or Video	
Storage, Closets, Service Units, and	
Coat Rack Rooms	
Specialties – Toilet	Stainless Steel ceiling hung partitions
Accessories	Toilet paper holder
	Feminine napkin disposal (female toilets only)
	Feminine napkin dispenser (female toilets only)
	Paper towel dispenser combination waste receptacle
	Soap dispenser
	 Mirror
	 ADAAG compliant grab bars
Signage	
Suite Entrance	 Room identification signage to be raised brass letters mounted beside the door w ADAAG compliant tactile Braille signage modules
Room Signage System	 Signage for life safety, public convenience (toilets) within the functional areas of the tenant will be included in the unit costs and will be building standard modula vinyl lettering on plastic laminate signage frame system with ADAAG complian tactile Braille vinyl signage modules
	 Signage requirements within the tenant demised space related to their function w be provided by the tenant

Category	
Window Treatment	Horizontal 1" louver blinds
	Cord free operation
	Anti-static painted aluminum louvers
	Concealed valance free head
Raised Floor	 Raised floor provided as part of building shell and core provisions; Raised floor provided in all non-core areas and core electrical, telephone and computer LAN closets

Interior Finishes

 Wall surface to have hardwood base with painted wall surface
 Wall surface to have Type II vinyl wall covering with hardwood base
 Wall surface to have hardwood base with 2" thick acoustical insulated fabric covered panels above and painted wainscot
 Wall surface to have hardwood base with painted walls
 ³/₈" textured porcelain tile base and wainscot with Type II vinyl wall covering above
 Low VOC semi-gloss paint with vinyl cove base
 Carpet tile above raised floor area 42 ounces per square yard face weight Yarn dyed color Fourth generation nylon yarn

From GSA Unit Cost Study

Category	
Judge's Conference and Judge's Robing Room, Jury Assembly Area, Jury Trial Room, Jury Room Soundlock, and Attorney Conference/ Witness Waiting Rooms	 Broadloom carpet above raised floor area 42 ounces per square yard face weight Yarn dyed color Fourth generation nylon yarn Bonded construction with cushioned back
Private Toilet	• $\frac{3}{8}$ textured porcelain tile
Service Units and Coat Closets	 Vinyl composition tile

Category	
Ceiling	
General	 Suspended 24" by 24" acoustical tile ceiling included in building shell and core provisions
Private Toilet, and Service Units	 GWB painted ceiling Soffit over counter areas
Plumbing	
Service Units	 Porcelain sink inset in counter Hot and cold water supply Lever gooseneck faucet
Drinking Fountains	 Wall mounted fountain
Private Toilet	 Porcelain sink inset in counter Hot and cold water supply Lever faucet Porcelain floor mounted flush-valve water closet
HVAC	
Air Distribution System	

Category	
Air Handling Unit	 AHUs are part of the building shell and core provisions; no additional cooling capacity is assumed to be required as part of the Tenant Improvements for this space type
	New air filters to be provided at time of Tenant Improvement
	 Jury facilities and ancillary spaces located on court floors should be served by the same AHU serving the court set
	 Separate zones for Jury Assembly and Jury Trial rooms
Air Supply	 Pressurized raised floor air supply with ceiling plenum return air is part of the building shell and core provisions
	Acoustical transfer ducts at all acoustically rated partitions at Jury Trial rooms, Chief/Head offices, Conference rooms, and tenant demising partitions
Exhaust Air	☑ Service units and private toilets direct 100% exhaust
Thermostat Controls	Conferences provide separate control
	 Provide setback thermostat even in areas of 24 hour operation with override by BAS
Fire 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 Detection	 One smoke and heat detection device in each enclosed occupiable space (not including video and equipment storage rooms or coat racks)
	• One fire alarm pull station by each egress point
Fire Alarms	 Audible and visible (strobe) alarm in each occupiable space (not including video and equipment storage rooms or coat racks)
Electrical	
Electrical Outlets	
Raised Floor Areas	 Raised floor wireway distribution with modular cable, distribution boxes and conduit every 12'- 0"
	■ Flush floor receptacles with four duplex receptacles for every 100 SF
	■ Wall mounted duplex outlets every 50'- 0" OC
Judge's Robing	Two duplex outlets
Room	 Provide one recessed outlet for clock
Judge's Conference	Two wall mounted duplex outlets
Room	 One recessed raised floor mounted duplex outlet
	 Provide one recessed outlet for clock
Attorney Conference/	One duplex outlet
Witness Waiting	Provide one recessed outlet for clock

From GSA Unit Cost Study

tegory	
Jury Trial Room	Four wall mounted duplex outlet, one with dedicated line
	 Provide one recessed outlet for clock
	 One recessed raised floor mounted duplex outlet
Service Unit	Two quadplex ground fault interrupter counter splash-mounted electrical outlets
	 One duplex wall outlet inside cabinet for refrigerator
Jury Assembly	Two duplex outlets at dais, one with dedicated line
	 One recessed wall mounted outlet above the dais for the clock
	Convenience outlets at every 200 SF
Private Toilet	Ground fault electrical duplex outlet
Lighting	
General	 General lighting provided as part of the building standard shell and core provisio 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 suite with 3 way switches at each entrance a for each enclosed space, including offices, work rooms, file rooms, and closets
Judge's Conference Rooms	 Recessed down lamps with compact fluorescent lamps in addition to building she and core ambient lighting
	☑ Dimmable light controls located on the wall at the entrance; dimmable lighting, a special accent or decorative lighting are part of the Tenant Improvements
Judge's Robing, Attorney Conference/ Witness Waiting Rooms, and Jury Trial Rooms	Dimmable light controls located on the wall at the entrance; dimmable lighting, a special accent or decorative lighting are part of the Tenant Improvements
Telephone and Communication Outlets	
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 with the tenant suite are part of the Tenant Improvement unit costs
	 Conduit and boxes for telephone systems and data LAN system; wiring and equipment provided by tenant
	 Floor cut-out and flush floor receptacles to accommodate data and communication connections for every 100 SF; cabling and equipment provided by tenant
	 Conduit and boxes for one ceiling mounted PA speaker every 1,000 SF; cabling and equipment provided by tenant
Attorney Conference/ Witness Waiting Room	 Conduit and boxes for one telephone line, cabling and equipment provided by ot

Category	
Jury Assembly	 Conduit and boxes for sound reinforcement system; equipment and wiring provided by tenant
	 Conduit and boxes for one microphone on dais; equipment and wiring provided by tenant
	 Conduit and boxes for PA loudspeaker system consisting of recessed ceiling mounted speakers; equipment and wiring provided by tenant
	 Conduit and boxes for one infrared assisted listening device transmitter mounted at ceiling height; equipment and wiring provided by tenant
	 Conduit and boxes for one MATV (master antenna/cable TV) connection; equipment and wiring provided by tenant
Security Systems and Duress Alarms	
Judge's Robing Room, and Judge's Conference Room	 Conduit and boxes for one wall mounted duress alarm; equipment and cabling 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
Judge's Robing Room	 AWI custom grade hardwood veneer lockers, 1'- 0" (w) by 1'- 0" (d) by 6'- 0" (h), with concealed hinges, locks, brass hooks and hanger rod
	One mirror 8'- 0" (h) by 3'- 0" (w)
Private Toilet	 AWI custom grade hardwood veneer base cabinet and counter with concealed hinge doors and brass pulls
Service Unit	 AWI custom grade hardwood veneer base cabinet, upper cabinet, and counter with concealed hinge doors and brass pulls
Storage Rooms, Coat Closets	 AWI custom grade hardwood veneer shelving