STUDENT ACTIVITY CENTER DAVIE CAMPUS

BR-669

AUGUST, 2004 Amendment #1 - April 5, 2005

FLORIDA ATLANTIC UNIVERSITY

TITLE SHEET

STUDENT ACTIVITY CENTER DAVIE CAMPUS

BR - 669

FOR

Davie Campus FLORIDA ATLANTIC UNIVERSITY

DAVIE, FLORIDA

PREPARED IN ACCORDANCE WITH SUS CHANCELLOR'S MEMORANDUM CM-N-04.00-09

AUGUST, 2004
Amendment #1 - April 5, 2005

II. T	ABLE OF CONTENTS Student Act	ivity Center/Davie Campus
	SUBJECT	Тав
I.	Title Sheet	1
II.	TABLE OF CONTENTS	2
III.	SIGNATURE SHEET	3
IV.	Introduction	4
V.	ACADEMIC PLAN	5
VI.	SPACE NEEDS ASSESSMENT	6
VII.	CONSISTENCY WITH ADOPTED CAMPUS MASTER PLAN	7
VIII.	SITE ANALYSIS Comprehensive Master Plan Existing Site Plan Site Aerial Proposed Site Aerial	8
IX.	Program Area	9
	Space Relationship Diagrams	
Χ.	Master Site Plan Year 2010 Chilled Water 2000 Chilled Water 2010 Proposed Master Water Plan (Year 2000) Proposed Master Water Plan (Year 2010) Existing Sanitary Sewer Improvements Plan Sanitary Sewer Improvements Plan (Year 2000) Sanitary Sewer Improvements Plan (Year 2010) Master Drainage Plan (Year 2010)	10
XI.	INFORMATION TECHNOLOGY AND COMMUNICATION RESOURCES F	REQUIREMENTS 11
XII.	CODES AND STANDARDS	12
XIII.	PROJECT SCHEDULE	13
XIV.	PROGRAM FUNDS	14
XV.	PROJECT SPACE AND BUDGET SUMMARY	15
Apper	ndix	
A	IRM – COST ESTIMATE	A
B	LETTERS OF COMMITMENT FOR ADDITIONAL FUNDING – AMENDMENT	r #1

Florida Atlantic University

FACILITIES PROGRAM

PRE	PΑ	REI	DB	Y:
-----	----	-----	----	----

Williamson Dacar Associates, Inc., Program Consultant

AMENDED BY

Robert Richman, Program Coordinator

REVIEWED AND APPROVED:

FACILITIES PLANNING:

This is to certify that this document has been reviewed for project schedule, budget and code requirements.

Raymond Nelson, Director of Facilities Planning

OFFICE OF THE ASSOCIATE VICE PRESIDENT - DIVISION OF THE UNIVERSITY ARCHITECT:

This is to certify that this document meets the intent of the University Architect's AVP Policy and Procedure #2 (Development of Facility Program) and is consistent with the goals and objectives of the latest approved Campus Master Plan.

Tom Donaudy, Associate Vice President

INFORMATION RESOURCE MANAGEMENT:

This is to certify that this document meets the requirements of Information Resource Management.

Jeffery Schilit, Associate Provost & Chief Information Officer

PROGRAM COMMITTEE:

This is to certify that this document contains the recommendations of the Program Committee.

Terry Mena, Associate Director of Student Affairs, Student Development and Activities

Joyanne Stephens, Campus Vice President

REVIEWED AND APPROVED:		
DIVISION OF STUDENT AFFAIRS: This is to certify that this document med	ets the requirements of the Division of Student Af	fairs.
	Emanuel Newsome, Senior Vice Presid	dent for Student Affairs
DIVISION OF FINANCIAL AFFAIRS: This is to certify that this document	meets the requirements of the Division of Fi	nancial Affairs.
	Kenneth Jessell, Vice President for l	Financial Affairs
OFFICE OF THE UNIVERSITY ARCHITE This is to certify that this document med applicable requirements, and is hereby	ets the needs of Florida Atlantic University that it	is in conformance with all
	Robert M. Friedman, University Archi	itect & Vice President
	been reviewed by the administrative leadership as forwarded with the President's approval and re	
	Frank T. Brogan, President	Date

A. PROJECT HISTORY – DAVIE CAMPUS

The first Florida Atlantic University campus in Broward County opened in July 1971. Located at 1515 Commercial Blvd., the campus was expanded in 1984 and is currently used as a conference and continuing education facility. The Reubin O'D Askew University Tower in downtown Fort Lauderdale opened on January 5, 1986, and a second tower, the Higher Education Complex, opened in the fall 2001. FAU's Davie campus came into its own in January 1991, when a modular center of 13 single-story buildings opened. The College of Liberal Arts building, FAU's largest building at that time was constructed on the Davie campus in 1994, the James Scott Education and Science Building opened in spring 1999. The campus in Davie also includes a shared library and childcare center, with our partner Broward Community College. SeaTech campus, home to FAU's ocean engineering program, is a state-of-the-art research facility in Dania Beach.

The Student Activities Center (SAC) on the Davie campus serves a non-traditional and graduate student population at Florida Atlantic University. The original one-floor structure was augmented to the northwing of the College of Liberal Arts building, to provide office space for Broward Student Government (BSG), Student Development and Activities Office, Orientation, and programming, food and lounge area for students and staff. This space has served the university well for many years, but as the student and staff population has continued to grow, as student needs have increased, and as new BSG functions such as, Owl Productions (Programming Board), Volunteer Center, and Broward Graduate Council have grown, more physical space is needed. The SAC has had to continually eliminate programming, lounge and study areas, and storage space, to erect more office spaces for BSG and Student Development and Activities offices and food vendor service. Increased student enrollment also has created overcrowding at many events. Therefore, additional space is necessary to address these trends, to support current student support resources, and to provide for other functional space for Student Health Service and Student Counseling Service.

B. GENERAL PROJECT DESCRIPTION

The Student Activity Center for the Davie Campus of Florida Atlantic University comprises the first phase of the next major building on the Davie Campus. The proposed building shall consist of a multistory facility of approximately 25, 700 s.f. The new facility shall be located northwest of the existing Liberal Arts Building as indicated as Building F3 on the Davie Campus Master Plan. The new facility will consist of approximately 4,910 NSF of Administrative space for Student Government and Campus organizations, 3,350 NSF of Multipurpose area, 1,556 NSF of Student Lounge space, 5,300 NSF dedicated to a bookstore and food service, 2,035 NSF for the Health Auxiliary and 550 NSF for Support Services. There shall be an exterior area adjacent to the building for student use for assemblies, concerts and social interaction.

The second phase of this building comprises a building of approximately 100,000 net assignable program square feet which is intended to meet present and projected program and enrollment requirements at the Davie Campus. The building will contain:

- Classrooms, work rooms, and conference rooms of various sizes
- An administrative wing to house the Teaching and Learning Center staff
- Faculty offices
- Instructional and open computer labs
- Offices for student affairs such as financial aid, counseling, and the career center

This part of the building has not been funded and is a future addition to this building.

August 2004 6 IV

This building shall be located on a path convenient for students use before and after their classes. The building shall provide a variety of options for student activity use from quiet study to active social areas. The new facility shall take advantage of outdoor areas adjacent to the facility so student led programs or activities can utilize the outdoor space.

C. PROJECT GOALS

The project goals and objectives must be adopted within the context of student and community expectations for the project. The most important ones discerned from these stakeholders include:

For Current and Prospective Students: FAU Davie campus offers outstanding facilities which support their academic discipline and extra-curriculum activities. In doing so, students will be better prepared for the workforce because of the campus instructional assets. The facility and campus design positively impacts the learning environment and the collaborative interaction between students, faculty and staff. They will feel safe, involved, and comfortable throughout the campus.

For the Community and Alumni: We hope to establish a pride and affiliation between alumni and community members with the FAU Davie campus. In turn, we hope to positively enhance the University/Broward District relationship. The Davie campus will welcome community members and offer unique environment for visitors to experience our quality of campus life.

Given these expectations, the Project Goals and Objectives include:

- Provide state of the art comprehensive facility to house the Davie Student Union operations, Broward Student Government and its agencies, Student Development and Activities, Food service, Student Health Service, and Student Counseling Service. The facility should become a major attractor to current and potential students, staff, faculty, alumni and community supporters.
- Sizeable programming space, with a commuter lounge and study areas for students.
- An environment for the enhancement of leadership resources and opportunities for students.
- Increase of the storage capacity and additional staff offices for programming and leadership programs.
- Provide meeting and conference space for large and small group functions and events for University and Broward community members.

August 2004 7 IV

D. DESIGN OBJECTIVES

UNIVERSITY PLANNING AND DESIGN OBJECTIVES

The overall design objectives for this project is to develop a facility, which provides an environment for the students to interact, socialize and conduct programs to enhance their experience on the Florida Atlantic University Davie Campus. The new facility shall be compatible with the existing campus framework and strengthen the Campus Master Plan. The facility shall be located on a convenient pathway for the students so they will be inclined to utilize this facility.

1. LANDSCAPING AND EXTERIOR LIGHTING:

Landscaping and exterior lighting shall be incorporated into design not only for function and aesthetics but also for security and safety

2. WALKWAYS:

Walkways are the primary modes of transportation to, on, and around campus. Site design for this project must include adequate walkways fully integrated with the existing pedestrian circulation network, convenient, safe and aesthetically pleasing facilities.

3. PEDESTRIAN AND VEHICULAR TRAFFIC:

Separate pedestrian and vehicular traffic, and separate service vehicles from automobile traffic shall be maintained. The first priority in circulation shall be ease of access for pedestrians within the campus. Second priority is the provision for service vehicles necessary to maintain the campus buildings and grounds. Unimpaired access for emergency vehicles is considered essential in all site development plans. The existing surface parking removed by this project shall be replaced prior to beginning this project.

4. DESIGN FOR FUTURE EXPANSION AND RENOVATION:

Within program and budget constraints, the site and building will be designed to allow flexibility for future growth and change. The usable life of the facility shall be extended by incorporating features for remodeling and expansion designed to reduce future renovation costs.

5. CONTEXTUAL SITE AND BUILDING DESIGN:

Site and building shall emphasize the design of the total campus entity rather than the individual buildings. While each building is required to be designed as an appropriate response to its particular program, budget, and site requirements, it must also be compatible with the existing fabric of the campus. The design of the building must enrich the campus both functionally and aesthetically, relating to adjoining buildings, not competing with them.

6. HISTORICAL RESOURCES:

All capital improvement projects must comply with the Division of Historical Resources.

7. Unifying Exterior Treatment Through Use of Brick:

The use of Brick for the major portion of the exterior finish is required in order to serve as the primary visual element consistently used in unifying all campus facilities to form a unified University entity.

8. SUSTAINABLE DESIGN, GREEN ARCHITECTURE AND RECYCLING:

The University promotes environmental quality and resource conservation through sustainable design, green architecture and recycling in its physical planning and development.

August 2004 8 IV

9. PROJECT BUDGET:

The University expects the architect to develop design and contract documents, which will be consistent with the established project budget. This obligation is mandatory. The Architect shall work with the University and/or University's construction management consultant to prepare a cost breakdown at each stage of the project design. If these estimates exceed the budget at any stage the architect will work with the University to modify the construction documents or the program to conform to the budget at no additional costs to the University. However, the design may not vary from the program or may the program be modified without University approval.

E. CONSTRUCTION DELIVERY METHOD:

The University anticipates the utilization of a construction manager for this project. The construction sequencing is critical to minimize disruption of campus services as is the relocation of parking areas. Prior to the start of construction the CM shall provide a plan to the University for approval in regard to these issues.

The following response is presented for The Board of Education's approval for the selection of Construction Management as the project delivery method:

Size of the project is sufficiently large and/or complex to require major emphasis on the qualification of the contractor to provide specific expertise in highly specialized cost estimating, value engineering, and scheduling during the design process with continuity of construction management through both design and construction phases.

August 2004 9 IV

A. FAU/DAVIE CAMPUS UNIVERSITY SYSTEM OF FLORIDA MASTER PLAN

The current Master Plan identifies a location for Building III, which is to include the Student Activity Center and a future classroom addition. The University is currently undertaking a new master plan update and the exact location of this facility will be reviewed at completion of the master plan update. If the location changes, this program will be modified accordingly.

B. ACADEMIC PROGRAM REVIEWS

The Student Activity Center will not contain academic programs and therefore is not subject to program reviews.

C. RECOMMENDATIONS OF THE REVIEW CONSULTANTS

Not Applicable.

D. JUSTIFICATIONS

Not Applicable.

VI SPACE NEEDS ASSESSMENT Student Activity Center/Davie Campus

A. FACILITIES DEFICIENCIES

The current student activity facilities located on the first level of the Liberal Arts Building are undersized for the current student population. The existing facilities do not provide adequate space for student meetings, lounge and recreation.

B. ALTERNATIVE SOLUTIONS

Expansion of the existing area in the Liberal Arts Building would eliminate classroom spaces. Expansion of the exterior of the Liberal Arts Building would not be consistent with the University Master Plan.

August 2004 11 VI

VII CONSISTENCY WITH THE ADOPTED CAMPUS MASTER PLAN Student Activity Center/Davie Campus

A. THE ADOPTED CAMPUS MASTER PLAN

Although the proposed project, The Student Activity Center, is not specifically included in the existing 1995 Campus Master Plan prepared and adopted by the University and Board of Regents, it is consistent with the goals and objectives of that plan. The University is currently concluding a Master Plan Update for the Davie Campus, and the proposed project will be included in the updated Master Plan.

A. SITE CONDITIONS

1. SITE TOPOGRAPHY

The proposed site is generally flat and currently paved for parking. The entire campus is relatively low and is flood prone during intense rainstorms.

2. STORM DRAINAGE

Currently storm drainage is transmitted by storm piping and surface water flow. The BCC Master Plan calls for a new perimeter storm water piping system north of the proposed site that will tie into an enlarged storm water pond at the north end of the site.

Improvements to the site drainage system will be necessary with this project.

3. VEHICULAR AND PEDESTRIAN CIRCULATION

The proposed facility will displace existing parking areas. The majority of the student and staff parking is located north and west of the proposed facility site.

This facility shall be located on the main student pathway to encourage use of this facility by the students. In the Master Plan this facility will be located within the main vehicle loop road of the campus. The Master Plan indicated the main pedestrian pathway from the future parking facility will be directed to this facility.

4. SITE VEGETATION

The site is generally covered with asphalt and there is some limited areas of sod and trees in landscape islands between the rows of parking.

5. ARCHAEOLOGICAL HISTORY

The site is an abandoned air strip.

6. EXISTING UTILITY LOCATIONS

Utilities that are available adjacent to the site include water, sewer, irrigation, power, communication, stormwater and chilled water.

7. ARCHITECTURAL SIGNIFICANCE OF ADJACENT STRUCTURES

The project shall be designed in context with the adjacent buildings.

8. Unusual Site Conditions

There are no known unusual site conditions for the proposed site. The existing campus is sited on an old abandoned air strip.

9. DIRECTION OF PREVAILING WINDS

There is no University wide study of the prevailing wind patterns. Generally the wind patterns vary seasonally reflecting the global patterns associated with the summer tropic air currents from the southeast and winter artic winds from northwest. More importantly, the Architect must study the effect of microclimate created by existing structures and site conditions (in addition to the relationship to adjacent building exhaust and fresh air intake) in siting the building and in designing for views and HVAC/MEP systems.

Student Activity Center/Davie Campus

August 2004 13 VIII

B. CAMPUS MAP & SITE MAP

VIII – 3	Comprehensive Master Plan
VIII – 4	Existing Site Plan FAU Campus
VIII – 5	Site Aerial
VIII – 6	First Level Relationship Diagram
VIII _ 7	Second Level Relationship Diagram

IX. PROGRAM AREA TABULATION AND DESCRIPTION

Student Activity Center/Davie Campus

FAU/S	Student Activity Center Davie Can	npus Bu	ilding Pro	ogram		
Project	t	_	-	-	Pro	ject Number
Depart	ment				Dat	e
Descri	ption	No. of Stations	NSF/ Station	Area Space	Number of Spaces	Total Area
ADMIN	NISTRATION/OFFICE AREA					
Student	Development Activities Administration	on				
	te Director's Office	1	150	150	1	150
Professi	onal Office	1	110	110	2	220
Admin.	Support Area	3	105/50*	205	1	205
Building	gs Manager's Office	1	110	110	1	110
Storage		1	80	80	1	80
	Total NSF	7				765
STUDE	INT GOVERNMENT AREA					
	t Government Offices					
	or's Office	1	150	150	1	150
Chief of Staff/Visiting S.G. Office/Director of		5	105/50*	305		305
	ng/Associate Justice, & Graduate					
Council						
Controll	ler's Office	2	105/50*	155	1	155
Storage		1	70	70	1	70
	Total NSF	7				680
Senate (Offices					
	Speaker Office	1	150	150		150
	Office Area	3	105/50*	205	1	205
Chambe	ers Room	41	12	492	1	492
	Total NSF	7				847
Inter C	lub Council					
Director	r's Office	1	110	110	1	110
Club Of	fice Area	6	105/50*	355	1	355
Club Sto	orage	0	250	250	1	250
	Total NSF	7				715
Volunte	eer Center	3	105/50*	205	1	205
	Total NSF					205
Police (Office	1	200	200	1	200
	Total NSF	7				<mark>200</mark>

^{*}The first number indicates area for first person, second number indicates area for each additional person.

Description	No. of Stations	NSF/ Station	Area Space	Number of Spaces	Total Area
Owl TV	2	105/50*	155	1	155
Total NSF					155
University Press	1	110	110	1	110
Total NSF	1	110	110	1	110
Common Use Spaces					
Work Room	4	100/35*	205	1	205
Central Reception Area	8	35	280	1	280
Storage	1	175	175	1	175
Total Space					660
Owl Productions					
Staff Office	7	105/50*	405		405
Workroom	3	100/35*	160		160
Storage		175	175	1	175
Kitchen	1	120	120	1	120
Total Space					860
STUDENT SUPPORT AREAS					
Bookstore (.5 sf/person x 6000)	1	3000	3000		3000
Bookstore – add'l area per Amendment #1	1	<mark>1900</mark>	<mark>1900</mark>		<mark>1900</mark>
Bookstore Storage	1	800	800		800
Student Food Services	50	20	1000		1000
Multipurpose Room	150	15	2250		2250
A/V Storage Room	1	150	150		150
Storage Room - Tables/Chairs	1	250	250		250
PreConference/Function Area	26	10	260		260
Catering Kitchen	1	200	200	1	200
Total Space					<mark>9,810</mark>
Bank Space Allocation (to be defined)	1	500	5 00	1	500
Total Space					<u>500</u>
Photo ID	1	200	200	1	200
Total Space					<mark>200</mark>

IX

Description	No. of Stations	NSF/ Station	Area Space	Number of Spaces	Total Area
STUDENT LOUNGE					
Student Lounge/Game Room	72	11	792	1	792
Small Group Study Rooms	6	12	72	3	216
Computer Lounge	10	20	200	1	200
Vending Area	1	55	55	1	55
Total NSF					1,263
COUNSELING CENTER					
Director's Office	1	150	150	1	150
Private Offices	1	130	130	3	390
File/Storage	1	130	130	1	130
Festing Room	1	80	80	1	80
Secretary	2	105/50*	155	1	155
Reception	2	25	50	1	50
Total Space					955
HEALTH CENTER					
Office	1	150	150	1	150
Freatment Rooms	1	105	105	3	315
Storage	1	200	200	1	200
Records/Medical Supplies		150	150	1	150
Reception/Waiting	4	25	100	1	100
Patient Restroom	1	40	40	1	40
Business Office	1	120	120	1	120
Total Space	-	120	120	-	1075
CENEDAL DIJU DIDIC ADEAC					
GENERAL BUILDING AREAS	1	200	200	1	200
Shipping/Receiving	1	200	200 200	1 1	200 200
General Building Storage Golf Cart Lock Up Area	1 1	150	200 150	1	200 150
Frash Area (Exterior)	1	130	130	1	150
Total NSF				1	550
GRAND TOTAL NEW CONSTRUCTION -	NSF				19,550
Note: Restrooms and Janitors Closets are part o	f the gross	building are	29		

B. SPACE DESCRIPTION FORM

SPACE NUMBER	B.1		
DEPARTMENT:	Student Development Activities Admir	nistration	
AREA:	Administrative		
SPACE NAME:	Associate Director's Office		
DESCRIPTION / USE:	Office		
SPACE CATEGORY:	Office	ROOM USE CODE:	310
PERSONNEL ASSIGNED / MAX.:	1		
DIMENSION / AREA:	150 NSF		
Number Required:	1		
RELATIONSHIPS			
PRIMARY:	Professional Office, Administration Su	pport	
SECONDARY:	Student Government Area	######################################	
ARCHITECTURAL CRITERIA			
FLOORS:	Carpet		
WALLS:	Comply with University standards, cos	t containment guideline	·S
CEILINGS:	Acoustical tile	<u> </u>	~
Doors:	Solid with vision lite		
WINDOWS:	All windows shall have horizontal or v	ertical blinds to provide	e light
	control.	F	8
LIGHTING:	Lighting shall be controlled from all en	trances to each space.	
ACOUSTICAL:	Per University standards and ANSI S1		
MECHANICAL CRITERIA			
HVAC:	Per code & University standards		
PLUMBING:	None		
DATA/COMMUNICATIONS:	Per University Information Technologi per room.	es Specifications. Min	imum 1drop
ELECTRICAL:	Per code. One outlet per wall minimum	n. 2 duplex outlets per	data outlet.
FURNITURE/EQUIPMENT		•	
FURNITURE (OWNER):	1 large "L-shaped" desk 1 roller chair 2 visitor chairs 1 table 2 book shelves 1 large file cabinet		
EQUIPMENT (OWNER):	1 computer 1 phone		
FURNITURE (CONTRACTOR):			
EQUIPMENT (CONTRACTOR):			
SUPPLEMENTAL INFORMA	ATION/REQUIREMENTS		
 Support staff spaces to 			

SPACE NUMBER	B.2			
DEPARTMENT:	Student Development Activit	ies Administration		
Area:	Administrative			
SPACE NAME:	Professional Office			
DESCRIPTION / USE:	Office			
Space Category:	Office	ROOM USE 310 CODE:		
PERSONNEL ASSIGNED / MAX.:	1			
DIMENSION / AREA:	110 NSF			
Number Required:	2			
RELATIONSHIPS				
Primary:	Associate Director, Administ	rative Support		
SECONDARY:	Student Government Area			
ARCHITECTURAL				
CRITERIA				
FLOORS:	Carpet			
WALLS:		dards,cost containment guidelines		
CEILINGS:	Acoustical tile			
Doors:	Solid with vision lite			
WINDOWS:	All windows shall have horiz	contal or vertical blinds to provide light		
	control.			
LIGHTING:	Lighting shall be controlled f	from all entrances to each space.		
ACOUSTICAL:	Per University standards and			
MECHANICAL CRITERIA				
HVAC:	Per code & University standa	ards		
PLUMBING:	None			
DATA/COMMUNICATIONS:	Per University Information Technologies Specifications. Minimum of			
	drop per room.			
ELECTRICAL:	Per code, one outlet per wall	minimum. 2 duplex outlets per data outle		
FURNITURE/EQUIPMENT				
FURNITURE (OWNER):	1 L-shaped desk			
,	1 Office chair			
	2 Visitor chairs			
	File cabinet			
	Book case			
EQUIPMENT (OWNER):	1 Computer			
	1 Phone			
Furniture (Contractor):				
EQUIPMENT (CONTRACTOR):				
SUPPLEMENTAL INFORM	ATION/REQUIREMENTS			

SPACE NUMBER	B.3		
DEPARTMENT:	Student Development Activities Adr	ministration	
Area:	Administrative		
SPACE NAME:	Administrative Support Area		
DESCRIPTION / USE:	Secretarial Support		
SPACE CATEGORY:	Office Support	ROOM USE CODE:	315
PERSONNEL ASSIGNED / MAX.:	3		
DIMENSION / AREA:	105/50 NSF* (205 TOTAL NSF)		
Number Required:	1		
RELATIONSHIPS			
PRIMARY:	Associate Director, Professional Off	ices	
SECONDARY:			
ARCHITECTURAL CRITERIA			
FLOORS:	Carpet		
WALLS:	Comply with University standards,co	ost containment guidelines	 }
CEILINGS:	Acoustical tile		
Doors:	Solid with vision lite		
WINDOWS:	All windows shall have horizontal or	r vertical blinds to provide	light
	control.	_	_
LIGHTING:	Lighting shall be controlled from all	entrances to each space.	
ACOUSTICAL:	Per University standards and ANSI S	S12.60-2002	
MECHANICAL CRITERIA			
HVAC:	Per code & University standards		
Plumbing:	None		
DATA/COMMUNICATIONS:	Per University Information Technolod drop per station.	ogies Specifications. Mini	mum of
ELECTRICAL:	Per code, minimum 1 outlet per wall	. 2 duplex outlets per data	outlet
FURNITURE/EQUIPMENT		•	
FURNITURE (OWNER):	Each station: Modular furniture Desk and chair Side chair 2 filing cabinets Storage cabinet for supplies		
EQUIPMENT (OWNER):	Each station: Phone Computer Printer Fax Machine		
FURNITURE (CONTRACTOR):			
EQUIPMENT (CONTRACTOR):			
SUPPLEMENTAL INFORM	ATION/REQUIREMENTS		
	rea for first person, second number indi-	cates area for each addition	nal perso
			A

DEPARTMENT:		
	Student Development Activities A	Administration
	Administrative	
SPACE NAME:	Buildings Manager's Office	
DESCRIPTION / USE:	Office	
SPACE CATEGORY:	Office	ROOM USE 310 CODE:
PERSONNEL ASSIGNED / MAX.:	1	
DIMENSION / AREA:	110 NSF	
Number Required:	1	
RELATIONSHIPS		
PRIMARY:	Associate Director	
SECONDARY:	Building Entry	
ARCHITECTURAL	•	
CRITERIA		
FLOORS:	Carpet	
WALLS:	Comply with University standard	ls.cost containment guidelines
Ceilings:	Acoustical tile	,
Doors:	Solid with vision lite	
WINDOWS:		al or vertical blinds to provide light
LIGHTING:	Lighting shall be controlled from	all entrances to each space.
ACOUSTICAL:	Per University standards and AN	
MECHANICAL CRITERIA		
HVAC:	Per code & University standards	
PLUMBING:	None	
DATA/COMMUNICATIONS:		nologies Specifications. Minimum of
ELECTRICAL:		imum. 2 duplex outlets per data outle
FURNITURE/EQUIPMENT		main. 2 duplex outlets per data outle
FURNITURE (OWNER):	1 L-shaped desk 1 Office chair 2 Visitor chairs File cabinet Book case	
EQUIPMENT (OWNER):	1 Computer 1 Phone	
FURNITURE (CONTRACTOR):		
EQUIPMENT (CONTRACTOR):		

Activities Ad				
	ministration			
	Administrative			
		OM USE DE:	315	
	4			
ort				
ity standards,c	cost containme	nt guidelines	8	
rolled from all	l entrances to e	each space.		
rds and ANSI	S12.60-2002			
y standards				
ation Technol	logies Specific	ations. Mini	imum 1	
utlets per data	outlet			
	EMENTS	EMENTS	EMENTS	

SPACE NUMBER	B.6		
DEPARTMENT:	Student Government Offices		
Area:	Student Government Area		
SPACE NAME:	Governor's Office		
DESCRIPTION / USE:	Office		
SPACE CATEGORY:	Office	ROOM USE 310	
		CODE:	
PERSONNEL ASSIGNED / MAX.:	1		
DIMENSION / AREA:	150 NSF		
Number Required:	1		
RELATIONSHIPS			
PRIMARY:	Student Government Offices		
SECONDARY:	Student Development Activities A	Administration	
ARCHITECTURAL			
CRITERIA			
FLOORS:	Carpet		
WALLS:	Comply with University standards	s, cost containment guidelines	
CEILINGS:	Acoustical tile		
Doors:	Solid with vision lite		
WINDOWS:	All windows shall have horizontal or vertical blinds to provide light		
	control.		
LIGHTING:	Lighting shall be controlled from	all entrances to each space.	
ACOUSTICAL:	Per University standards and ANSI S12.60-2002		
MECHANICAL CRITERIA			
HVAC:	Per code		
PLUMBING:	Per code		
DATA/COMMUNICATIONS:	Per University Information Techn	ologies Specifications Minimum of	
	drop per room.		
ELECTRICAL:	Per code, one outlet per wall mini	mum. 2 duplex outlets per data outle	
FURNITURE/EQUIPMENT			
FURNITURE (OWNER):	1 L-shaped desk		
, ,	1 Office chair		
	2 Visitor chairs		
	File cabinet		
	Book case		
EQUIPMENT (OWNER):			
FURNITURE (CONTRACTOR):			
EQUIPMENT (CONTRACTOR):			

SPACE NUMBER	B.7	
DEPARTMENT:	Student Government Offices	
AREA:	Student Government Area	
SPACE NAME:	Chief of Staff/Visiting S.G. Office/D	Director of Marketing/Grad.
	Council & Associate Justice	_
DESCRIPTION / USE:	Office	
SPACE CATEGORY:	Office	ROOM USE 310 CODE:
PERSONNEL ASSIGNED / MAX.:	5	
DIMENSION / AREA:	105/50 NSF* (305 TOTAL NSF)	
Number Required:	1	
RELATIONSHIPS		
PRIMARY:	Student Government Area	
SECONDARY:	Student Development Activities Adm	inistration
ARCHITECTURAL CRITERIA		
FLOORS:	Carpet	
WALLS:	Comply with University standards, co	st containment guidelines
CEILINGS:	Acoustical tile	
Doors:	Solid with vision lite	
WINDOWS:	All windows shall have horizontal or vertical blinds to provide light control.	
LIGHTING:	Lighting shall be controlled from all e	entrances to each space.
ACOUSTICAL:	Per University standards and ANSI S	
MECHANICAL CRITERIA		
HVAC:	Per code	
PLUMBING:	Per code	
DATA/COMMUNICATIONS:	Per University Information Technolog drop per room.	gies Specifications. Minimum of 1
ELECTRICAL:	Per code, one outlet per wall minimum	n. 2 duplex outlets per data outlet
FURNITURE/EQUIPMENT		
FURNITURE (OWNER):	1 L-shaped desk 1 Office chair 2 Visitor chairs File cabinet Book case	
EQUIPMENT (OWNER):	1 Computer 1 Phone	
FURNITURE (CONTRACTOR):		
EQUIPMENT (CONTRACTOR):		

SPACE NUMBER	B.8	
DEPARTMENT:	Student Government Offices	
AREA:	Student Government Area	
SPACE NAME:	Controller's Office	
DESCRIPTION / USE:	Office	
SPACE CATEGORY:	Office	ROOM USE 310 CODE:
PERSONNEL ASSIGNED / MAX.:	2	
DIMENSION / AREA:	105/50 NSF* (155 TOTAL NSF)	
Number Required:	1	
RELATIONSHIPS		
PRIMARY:	Governor's Office	
SECONDARY:	Student Development Activities Admi	nistration
ARCHITECTURAL CRITERIA		
FLOORS:	Carpet	
WALLS:	Comply with University standards, co	st containment guidelines
CEILINGS:	Acoustical tile	
Doors:	Solid with vision lite	
WINDOWS:	All windows shall have horizontal or vertical blinds to provide light control.	
LIGHTING:	Lighting shall be controlled from all e	ntrances to each space.
ACOUSTICAL:	Per University standards and ANSI S1	
MECHANICAL CRITERIA	7	
HVAC:	Per code	
PLUMBING:	Per code	
DATA/COMMUNICATIONS:	Per University Information Technolog drop per occupant.	gies Specifications. Minimum of 1
ELECTRICAL:	Per code, one outlet per wall minimun	n. 2 duplex outlets per data outlet
FURNITURE/EQUIPMENT		•
FURNITURE (OWNER):	Each station to have: Modular workstation with storage Office chair Visitor chair (2) Telephone Lines	
EQUIPMENT (OWNER):	Each station to have: 1 computer and	telephone
FURNITURE (CONTRACTOR):	***************************************	
EQUIPMENT (CONTRACTOR):		
SUPPLEMENTAL INFORM	ATION/REQUIREMENTS	
	a for first person, second number indicate	es area for each additional person.

SPACE NUMBER	B.9	·
DEPARTMENT:	Student Government Offices Admin	istration
AREA:	Student Government Area	
SPACE NAME:	Storage	
DESCRIPTION / USE:	Storage	
SPACE CATEGORY:	Office Service	ROOM USE 3 CODE:
PERSONNEL ASSIGNED / MAX.:		
DIMENSION / AREA:	70 NSF	
Number Required:	1	
RELATIONSHIPS		
PRIMARY:	Student Government Area	
SECONDARY:	Student Development Activities Adı	ministration
ARCHITECTURAL CRITERIA		
FLOORS:	VCT	
WALLS:	Comply with University standards, cost containment guidelines	
CEILINGS:	Acoustical tile	
Doors:	Solid door	
WINDOWS:	No windows	
LIGHTING:	Lighting shall be controlled from all entrances to each space.	
ACOUSTICAL:	Per University standards and ANSI S12.60-2002	
MECHANICAL CRITERIA		
HVAC:	Per code & University standards	
PLUMBING:	None	
DATA/COMMUNICATIONS:	Per University Information Technologies Specifications. Minimum 1 drop per room.	
ELECTRICAL:	Per code. 2 duplex outlets per data	outlet
FURNITURE/EQUIPMENT	-	
FURNITURE (OWNER):	Shelving	
EQUIPMENT (OWNER):		
FURNITURE (CONTRACTOR):		
EQUIPMENT (CONTRACTOR):		
	ATION/REQUIREMENTS	

SPACE NUMBER	B.10		
DEPARTMENT:	Senate Offices		
Area:	Student Government Area		
SPACE NAME:	Senate Speaker Office		
DESCRIPTION / USE:	Office		
SPACE CATEGORY:	Office	ROOM USE CODE:	310
PERSONNEL ASSIGNED / MAX.:	1		
DIMENSION / AREA:	150 NSF		
Number Required:	1		
RELATIONSHIPS			
Primary:	Senate Office Area		
SECONDARY:	Senate Chamber		
ARCHITECTURAL CRITERIA			
FLOORS:	Carpet		
WALLS:	Comply with University standards, cos	t containment guideline	S
CEILINGS:	Acoustical tile		
Doors:	Solid with vision lite		
WINDOWS:	All windows shall have horizontal or v	ertical blinds to provide	light
	control.		
LIGHTING:	Lighting shall be controlled from all en	trances to each space.	
ACOUSTICAL:	Per University standards and ANSI S12	2.60-2002	
MECHANICAL CRITERIA			
HVAC:	Per code		
Plumbing:	Per code		
DATA/COMMUNICATIONS:	Per University Information Technologi drop per room.	es Specifications. Mini	mum of 1
ELECTRICAL:	Per code, one outlet per wall minimum	. 2 duplex outlets per d	ata outlet
FURNITURE/EQUIPMENT		· · · · · · · · · · · · · · · · · · ·	
FURNITURE (OWNER):	1 L-shaped desk 1 Office chair 2 Visitor chairs or couch File cabinet Book case		
EQUIPMENT (OWNER):	1 Computer 1 Phone		
Furniture (Contractor):			
EQUIPMENT (CONTRACTOR):		·	

SPACE NUMBER	B.11		
DEPARTMENT:	Senate Offices		
AREA:	Student Government Area		
SPACE NAME:	Senate Office Area		
DESCRIPTION / USE:	Office		
SPACE CATEGORY:	Office	ROOM USE CODE:	310
PERSONNEL ASSIGNED / MAX.:	3		
DIMENSION / AREA:	105/50 NSF* (205 TOTAL NSF)		
Number Required:	1		
RELATIONSHIPS			
PRIMARY:	Speaker's Office		
SECONDARY:	Senate Chamber		
ARCHITECTURAL CRITERIA			
FLOORS:	Carpet		
WALLS:	Comply with University standards, cost co	ntainment guideline	S
CEILINGS:	Acoustical tile		
Doors:	Solid with vision lite		
WINDOWS:	All windows shall have horizontal or vertical blinds to provide light		light
	control.		
LIGHTING:	Lighting shall be controlled from all entrar		
ACOUSTICAL:	Per University standards and ANSI S12.60)-2002	
MECHANICAL CRITERIA			
HVAC:	Per code		
PLUMBING:	Per code		
DATA/COMMUNICATIONS:	Per University Information Technologies S 1drop per station.	Specifications. Mini	mum of
ELECTRICAL:	Per code, one outlet per wall minimum. 2	duplex outlets per d	ata outlet
FURNITURE/EQUIPMENT			
FURNITURE (OWNER):	Each station to have: Modular workstations with storage Ergonomic seating Visitor chair		
EQUIPMENT (OWNER):	Each station to have: Computer Room to have: (1) telephone line Fax Machine		
FURNITURE (CONTRACTOR):			
EQUIPMENT (CONTRACTOR):			
SUPPLEMENTAL INFORM	ATION/REQUIREMENTS		

*First number indicates area for first person, second number indicates area for each additional person.

Desire wireless access for computers

SPACE NUMBER	B.12		
DEPARTMENT:	Senate Offices		
Area:	Student Government Area		
SPACE NAME:	Chambers Room		
DESCRIPTION / USE:	Meeting Room/Staff Conference		
SPACE CATEGORY:	Conference	ROOM USE 350 CODE:	
PERSONNEL ASSIGNED / MAX.:	41		
DIMENSION / AREA:	492 NSF		
Number Required:	1		
RELATIONSHIPS			
PRIMARY:	Senate's Office Area		
SECONDARY:	Multipurpose Room		
ARCHITECTURAL			
CRITERIA			
FLOORS:	Carpet		
WALLS:	Comply with University standards, cost con	ntainment guidelines	
CEILINGS:	Acoustical tile		
Doors:	Solid with vision lite		
WINDOWS:	All windows shall have horizontal or vertice	cal blinds to provide light	
	control.		
LIGHTING:	Lighting shall be controlled from all entran	ces to each space, variable	
	control such as dimmers and variable switch		
ACOUSTICAL:	Per University standards and ANSI S12.60-2002		
MECHANICAL CRITERIA	,		
HVAC:	Per code & University standards		
PLUMBING:	None		
DATA/COMMUNICATIONS:	Per University Information Technologies Specifications. Drops to permit		
	multifunction of room. Provide floor outlets		
ELECTRICAL:	Per code, minimum 1 outlet per wall, provi		
	outlets per data outlet.	1	
FURNITURE/EQUIPMENT			
FURNITURE (OWNER):	Senate dais with seating for 24		
,	30 Audience chairs		
	Speaker podium, 2 tables		
EQUIPMENT (OWNER):			
FURNITURE (CONTRACTOR):			
EQUIPMENT (CONTRACTOR):	Electric projector screen		
	Public address system		
	Overhead A/V projector		
(1) Telephone Line(1) Computer outlet/wireless hub			
SUPPLEMENTAL INFORM	ATION/REQUIREMENTS		
Room to have more	veable walls to divide into (3) smaller use spa	aces.	
	e shall have separate light controls		
	nels to be stored in pocket or recess, not in ro	om.	
	se proximity to multipurpose room.		
Room to have level			
	rm specific space requirements with University	ty during the design process	
- Architect to collin	in specific space requirements with Universi	y daring the design process.	

SPACE NUMBER	B.13		
DEPARTMENT:	Inter Club Council		
Area:	Student Government Area		
SPACE NAME:	Director's Office		
DESCRIPTION / USE:	Office		
SPACE CATEGORY:	Office	ROOM USE CODE:	310
PERSONNEL ASSIGNED / MAX.:	1		
DIMENSION / AREA:	110 NSF		
Number Required:	1		
RELATIONSHIPS			
PRIMARY:	Club Office Area		
SECONDARY:	Student Government Office		
ARCHITECTURAL CRITERIA			
FLOORS:	Carpet		
WALLS:	Comply with University standards, cost	containment guideline	S
CEILINGS:	Acoustical tile	<u>V</u>	
Doors:	Solid with vision lite		
WINDOWS:	All windows shall have horizontal or vertical blinds to provide light control.		
LIGHTING:	Lighting shall be controlled from all ent	rances to each space.	
ACOUSTICAL:	Per University standards and ANSI S12.		
MECHANICAL CRITERIA			
HVAC:	Per code		
PLUMBING:	Per code		
DATA/COMMUNICATIONS:	Per University Information Technologie drop per room.	s Specifications. Mini	mum of
ELECTRICAL:	Per code, one outlet per wall minimum.	2 duplex outlets per d	ata outlet
FURNITURE/EQUIPMENT		2 duple. Fourters per d	
FURNITURE (OWNER):	1 L-shaped desk 1 Office chair 2 Visitor chairs File cabinet Book case		
EQUIPMENT (OWNER):	1 Computer 1 Phone		
FURNITURE (CONTRACTOR):			
EQUIPMENT (CONTRACTOR):			

SPACE NUMBER	B.14	
DEPARTMENT:	Inter Club Council	
AREA:	Student Government Area	
SPACE NAME:	Club Office Area	
DESCRIPTION / USE:	Office	
SPACE CATEGORY:	Office	ROOM USE 310
PERSONNEL ASSIGNED / MAX.:	6	CODE:
DIMENSION / AREA:	105/50 NSF* (355 TOTAL NSF)	
Number Required:	1	
RELATIONSHIPS		
	Diagram Office Steered and	
PRIMARY:	Directors Office, Storage area	
SECONDARY:	Student Government Office	
ARCHITECTURAL CRITERIA		
FLOORS:	Carpet	
WALLS:	Comply with University standards, cost	containment guidelines
CEILINGS:	Acoustical tile	<u> </u>
Doors:	Solid with vision lite	
WINDOWS:	All windows shall have horizontal or vertical blinds to provide light	
	control.	1 2
LIGHTING:	Lighting shall be controlled from all entr	rances to each space.
ACOUSTICAL:	Per University standards and ANSI S12.60-2002	
MECHANICAL CRITERIA		
HVAC:	Per code	
PLUMBING:	Per code	
DATA/COMMUNICATIONS:	Per University Information Technologies	S Specifications. Minimum of 1
	drop per station.	_
ELECTRICAL:	Per code, power outlets @ each data outl	et.
FURNITURE/EQUIPMENT		
FURNITURE (OWNER):	Each station to have:	
	Modular workstations with storage	
Ergonomic seating		
	Visitor chair	
EQUIPMENT (OWNER):	Each station to have: computer and telep	ohone
	Room to have:	
	Fax machine	
FURNITURE (CONTRACTOR):		
EQUIPMENT (CONTRACTOR):		
SUPPLEMENTAL INFORMA	ATION/REQUIREMENTS	

*First number indicates area for first person, second number indicates area for each additional person.

SPACE NUMBER	B.15		
DEPARTMENT:	Inter Club Council		
Area:	Student Government Area		
SPACE NAME:	Club Storage		
DESCRIPTION / USE:	Storage		
SPACE CATEGORY:	Office Service	ROOM USE CODE:	315
PERSONNEL ASSIGNED / MAX.:			
DIMENSION / AREA:	250 NSF		
Number Required:	1		
RELATIONSHIPS			
PRIMARY:	Club Office area		
SECONDARY:			
ARCHITECTURAL CRITERIA			
FLOORS:	VCT		
WALLS:	Comply with University standards, cost containment guidelines		
CEILINGS:	Acoustical tile		
Doors:	Solid door		
WINDOWS:	No windows		
LIGHTING:	Lighting shall be controlled from all entrances to each space.		
ACOUSTICAL:	Per University standards and ANSI S12.60-2002		
MECHANICAL CRITERIA			
HVAC:	Per code & University standards		
PLUMBING:	None		
DATA/COMMUNICATIONS:	Per University Information Technologies Specifications. Minimum of 1 drop per room.		
Electrical:	Per code, minimum 1 power outlet per wall. 2 duplex outlets per data outlet		
FURNITURE/EQUIPMENT			
FURNITURE (OWNER):			
EQUIPMENT (OWNER):	Storage cabinets		
FURNITURE (CONTRACTOR):			
EQUIPMENT (CONTRACTOR):			
	ATION/REQUIREMENTS		

SPACE NUMBER	B.16	
DEPARTMENT:	Student Government Offices	
Area:	Student Government Area	
SPACE NAME:	Volunteer Center	
DESCRIPTION / USE:	Office	
SPACE CATEGORY:	Office	ROOM USE 310 CODE:
PERSONNEL ASSIGNED / MAX.:	3	
DIMENSION / AREA:	105/50 NSF* (205 TOTAL NSF)	
Number Required:	1	
RELATIONSHIPS		
PRIMARY:	Governor's Office	
SECONDARY:		
ARCHITECTURAL CRITERIA		
FLOORS:	Carpet	
WALLS:	Comply with University standards	s, cost containment guidelines
CEILINGS:	Acoustical tile	
Doors:	Solid with vision lite	
WINDOWS:	All windows shall have horizontal or vertical blinds to provide light control.	
LIGHTING:	Lighting shall be controlled from	all entrances to each space.
ACOUSTICAL:	Per University standards and ANS	
MECHANICAL CRITERIA	-	
HVAC:	Per code	
Plumbing:	Per code	
DATA/COMMUNICATIONS:	drop per station.	ologies Specifications. Minimum of 1
ELECTRICAL:	Per code, one outlet per wall mini	mum. 2 duplex outlets per data outlet
FURNITURE/EQUIPMENT		
Furniture (Owner):	Each station to have: Modular workstation with storage Office chair Visitor chair	
EQUIPMENT (OWNER):	Each station to have: 1 computer and telephone Room to have: Fax machine	
FURNITURE (CONTRACTOR):		
EQUIPMENT (CONTRACTOR):		
SUPPLEMENTAL INFORM	ATION/REQUIREMENTS	
	•	dicates area for each additional person

SPACE NUMBER	B.17	
DEPARTMENT:	Student Government Offices	
Area:	Student Government Area	
SPACE NAME:	Owl TV	
DESCRIPTION / USE:	Office	
SPACE CATEGORY:	Office	ROOM USE 310
		CODE:
PERSONNEL ASSIGNED / MAX.:	2	
DIMENSION / AREA:	105/50 NSF* (155 TOTAL NSF)	
Number Required:	1	
RELATIONSHIPS		
PRIMARY:	Student Government Offices	
SECONDARY:		
ARCHITECTURAL		
CRITERIA		
FLOORS:	Carpet	
WALLS:	Comply with University standards, cost of	containment
CEILINGS:	Acoustical tile	
Doors:	Solid with vision lite	
WINDOWS:	All windows shall have horizontal or vertical blinds to provide light	
	control.	
LIGHTING:	Lighting shall be controlled from all entr	
ACOUSTICAL:	Per University standards and ANSI S12.	60-2002
MECHANICAL CRITERIA		
HVAC:	Per code	
PLUMBING:	Per code	
DATA/COMMUNICATIONS:	Per University Information Technologies	s Specifications. Minimum of 1
	drop per station.	
ELECTRICAL:	Per code, one outlet per wall minimum.	2 duplex outlets per data outlet
FURNITURE/EQUIPMENT		
FURNITURE (OWNER):	Each station to have:	
	Modular workstation with storage	
	Office chair	
	Visitor chair	
EQUIPMENT (OWNER):	Each station to have: 1 computer and tel	ephone
FURNITURE (CONTRACTOR):		
EQUIPMENT (CONTRACTOR):		
SUPPLEMENTAL INFORMA		
*First number indicates are	a for first person, second number indicates	area for each additional person.

SPACE NUMBER	B.18		
DEPARTMENT:	Student Government Office		
Area:	Student Government Area		
SPACE NAME:	University Press		
DESCRIPTION / USE:	Office		
SPACE CATEGORY:	Office	ROOM USE CODE:	310
PERSONNEL ASSIGNED / MAX.:	1		
DIMENSION / AREA:	110 NSF		
Number Required:	1		
RELATIONSHIPS			
PRIMARY:	Student Government Offices		
SECONDARY:			
ARCHITECTURAL CRITERIA			
FLOORS:	Carpet		
WALLS:	Comply with University standards, cost containment		
CEILINGS:	Acoustical tile		
Doors:	Solid with vision lite		
WINDOWS:	All windows shall have horizontal or vertical blinds to provide light control.		
LIGHTING:	Lighting shall be controlled from all entrances to each space.		
ACOUSTICAL:	Per University standards and ANSI S12.60-2002		
MECHANICAL CRITERIA			
HVAC:	Per code		
PLUMBING:	Per code		
PATA/COMMUNICATIONS: Per University Information Technology		s Specifications. Min	mum of
	drop per room.		
ELECTRICAL:	Per code, power outlets @ each data outlet.		
FURNITURE/EQUIPMENT			
FURNITURE (OWNER):	1 L-shaped desk 1 Office chair 2 Visitor chairs File cabinet Book case		
EQUIPMENT (OWNER):	1 Computer 1 Phone		
FURNITURE (CONTRACTOR):			
EQUIPMENT (CONTRACTOR):			

SPACE NUMBER	B.19		
DEPARTMENT:	Common Use Spaces		
Area:	Student Government Area		
SPACE NAME:	Workroom		
DESCRIPTION / USE:	Copying, Collating, and Distribution		
SPACE CATEGORY:	Office Service	ROOM USE 315	
		Code:	
PERSONNEL ASSIGNED / MAX.:	4		
DIMENSION / AREA:	100/35 NSF* (205 TOTAL NSF)		
Number Required:	1		
RELATIONSHIPS			
PRIMARY:	Student Government offices		
SECONDARY:			
ARCHITECTURAL			
CRITERIA			
FLOORS:	VCT		
WALLS:	Comply with University standards, cost containment guidelines		
CEILINGS:	Acoustical tile		
Doors:	Solid with vision lite		
WINDOWS:	All windows shall have horizontal or vertical blinds to provide light		
	control.		
LIGHTING:	Lighting shall be controlled from all entrances to each space.		
ACOUSTICAL:	Per University standards and ANSI S12.60-2002		
MECHANICAL CRITERIA			
HVAC:	Per code & University standards		
PLUMBING:	Per code, sink		
DATA/COMMUNICATIONS:	Per University Information Technologies Specifications. Minimum of		
	1drop per station/equipment.		
ELECTRICAL:	Per code. Provide appropriate power for copier and additional equipment		
	2 duplex outlets per data outlet, multiple circuits		
FURNITURE/EQUIPMENT			
FURNITURE (OWNER):	Large work table		
EQUIPMENT (OWNER):	Copier		
	Fax machine		
	Scanner		
	Poster Plotter		
FURNITURE (CONTRACTOR):	Provide lockable base cabinets and wall cabinets along one wall with		
	adjustable shelves.		
	Provide mailboxes. (number to be determined during design)		
EQUIPMENT (CONTRACTOR):			
SUPPLEMENTAL INFORM	ATION/REQUIREMENTS		
*First number indicates are	ea for first person, second numbers indicate	es area for each additional person	
Architect to review speci	fic equipment requirements with Owner.		

SPACE NUMBER	B.20	
DEPARTMENT:	Common Use Space	
AREA:	Student Government Area	
SPACE NAME:	Central Reception Area	
DESCRIPTION / USE:	Reception Area	
SPACE CATEGORY:	Office Service	ROOM USE 315 CODE:
PERSONNEL ASSIGNED / MAX.:	8	
DIMENSION / AREA:	280 NSF	
Number Required:	1	
RELATIONSHIPS		
Primary:	Public Entry, Student Governme	ent Entry
SECONDARY:		
ARCHITECTURAL CRITERIA		
FLOORS:	Carpet/hard tile	
WALLS:	Comply with University standar	rds, cost containment guidelines
CEILINGS:	Acoustical tile	
Doors:	Double glass doors	
WINDOWS:	All windows shall have vertical	blinds to provide light control.
LIGHTING:	Lighting shall be controlled from	
ACOUSTICAL:	Per University standards and ANSI S12.60-2002	
MECHANICAL CRITERIA		
HVAC:	Per code & University standard	S
PLUMBING:	None	
DATA/COMMUNICATIONS:		hnologies Specifications. Minimum of 2 requirements of this area during design.
Electrical:	Per code, minimum 1 outlet per minimum.	wall. Per code, one outlet per wall
FURNITURE/EQUIPMENT		
FURNITURE (OWNER):	Visitor reception furniture: 2-4	couches, 4-6 chairs
EQUIPMENT (OWNER):	Multi-line phone with headset	
,	Computer	
	Display stands	
FURNITURE (CONTRACTOR):	Custom reception counter.	
	Internally lit, glassed display are	
	Custom cabinet for coffee mach	nine
EQUIPMENT (CONTRACTOR):		
SUPPLEMENTAL INFORM	ATION/REQUIREMENTS	

DEPARTMENT: Common Use Spaces AREA: Student Government Area Space Name: Storage Space Category: Office Service Room Use Code: Code: Storage PERSONNEL ASSIGNED / MAX.: DIMENSION / AREA: 175 NSF NUMBER REQUIRED: I RELATIONSHIPS PRIMARY: Workroom SECONDARY: Student Government Offices ARCHITECTURAL CRITERIA FLOORS: VCT WALLS: Comply with University standards,cost containment guidelines CEILINGS: Accustical tile DOORS: Solid door WINDOWS: No windows LIGHTING: Lighting shall be controlled from all entrances to each space. ACOUSTICAL: Per Code and University standards PLUMBING: None DATA/COMMUNICATIONS: Per Code and University standards PLUMBING: None ELECTRICAL: Per Code, minimum 1 outlet per wall. 2 duplex outlets per data outlet FURNITURE/EQUIPMENT FURNITURE (OWNER): Shelving EQUIPMENT (CONTRACTOR): EQUIPMENT (CONTRACTOR): SUPPLEMENTAL INFORMATION/REQUIREMENTS	SPACE NUMBER	B.21		
SPACE NAME: DESCRIPTION / USE: File storage SPACE CATEGORY: Office Service ROOM USE CODE: PERSONNEL ASSIGNED / MAX.: DIMENSION / AREA: DIMENSION / AREA: NUMBER REQUIRED: 1 RELATIONSHIPS PRIMARY: SECONDARY: SECONDARY: SUddent Government Offices ARCHITECTURAL CRITERIA FLOORS: VCT WALLS: Comply with University standards, cost containment guidelines CELLINGS: Acoustical tile DOORS: Solid door WINDOWS: No windows Lighting shall be controlled from all entrances to each space. ACOUSTICAL: Per University standards and ANSI \$12.60-2002 MECHANICAL CRITERIA HVAC: Per code and University standards PLUMBING: None DATA/COMMUNICATIONS: Per University Information Technologies Specifications. Minimum of 1 drop per room. ELECTRICAL: Per code, minimum 1 outlet per wall. 2 duplex outlets per data outlet FURNITURE/EQUIPMENT FURNITURE (OWNER): FURNITURE (OWNER): FURNITURE (CONTRACTOR): EQUIPMENT (CONTRACTOR):	DEPARTMENT:	Common Use Spaces		
DESCRIPTION / USE: File storage SPACE CATEGORY: Office Service ROOM USE CODE: PERSONNEL ASSIGNED / MAX: DIMENSION / AREA: 175 NSF NUMBER REQUIRED: 1 RELATIONSHIPS PRIMARY: Workroom SECONDARY: Student Government Offices ARCHITECTURAL CRITERIA CRITERIA FLOORS: VCT WALLS: Comply with University standards, cost containment guidelines CEILINGS: Acoustical tile DOORS: Solid door WINDOWS: No windows LIGHTING: Lighting shall be controlled from all entrances to each space. ACOUSTICAL: Per Code and University standards PLUMBING: None DATA/COMMUNICATIONS: Per University Information Technologies Specifications. Minimum of 1 drop per room. ELECTRICAL: Per code, minimum 1 outlet per wall. 2 duplex outlets per data outlet FURNITURE/EQUIPMENT FURNITURE (CONTRACTOR): EQUIPMENT (CONTRACTOR): EQUIPMENT (CONTRACTOR): EQUIPMENT (CONTRACTOR):	AREA:	Student Government Area		
SPACE CATEGORY: Office Service ROOM USE CODE: PERSONNEL ASSIGNED / MAX.: DIMENSION / AREA: 175 NSF NUMBER REQUIRED: 1 RELATIONSHIPS PRIMARY: SECONDARY: SECONDARY: SECONDARY: SUMBER REUTECTURAL CRITERIA FLOORS: VCT WALLS: Comply with University standards, cost containment guidelines CEILINGS: ACOUSTICAL: DOORS: Solid door WINDOWS: LIGHTING: Lighting shall be controlled from all entrances to each space. ACOUSTICAL: PER University standards and ANSI S12.60-2002 MECHANICAL CRITERIA HVAC: PLUMBING: None DATA/COMMUNICATIONS: Per University Information Technologies Specifications. Minimum of 1 drop per room. ELECTRICAL: PER CODE: VINDOMER: PER University Information Technologies Specifications. Minimum of 1 drop per room. ELECTRICAL: PER CODE: VOT WINDOWS: ACOUSTICAL: PER CODE: PER University Information Technologies Specifications. Minimum of 1 drop per room. ELECTRICAL: PER CODE: PER CODE: PER CODE: SIDE OF CODE: S	SPACE NAME:	Storage		
PERSONNEL ASSIGNED / MAX.: DIMENSION / AREA: NUMBER REQUIRED: RELATIONSHIPS PRIMARY: SECONDARY: SECONDARY: SUdent Government Offices ARCHITECTURAL CRITERIA FLOORS: VCT WALLS: Comply with University standards, cost containment guidelines CEILINGS: Acoustical tile DOORS: Solid door WINDOWS: No windows LIGHTING: Lighting shall be controlled from all entrances to each space. ACOUSTICAL: PER University standards and ANSI \$12.60-2002 MECHANICAL CRITERIA PER CODE and University standards PLUMBING: None DATA/COMMUNICATIONS: PET University Information Technologies Specifications. Minimum of 1 drop per room. ELECTRICAL: PET CODE: PET CODE: WINDOWS: None DATA/COMMUNICATIONS: PET University Information Technologies Specifications. Minimum of 1 drop per room. ELECTRICAL: FURNITURE/EQUIPMENT FURNITURE (OWNER): FURNITURE (CONTRACTOR): EQUIPMENT (OWNER): FURNITURE (CONTRACTOR):	DESCRIPTION / USE:	File storage		
DIMENSION / AREA: 175 NSF NUMBER REQUIRED: 1 RELATIONSHIPS *** PRIMARY: Workroom SECONDARY: Student Government Offices ARCHITECTURAL CRITERIA *** FLOORS: VCT WALLS: Comply with University standards, cost containment guidelines CEILINGS: Acoustical tile DOORS: Solid door WINDOWS: No windows LIGHTING: Lighting shall be controlled from all entrances to each space. ACOUSTICAL: Per University standards and ANSI \$12.60-2002 MECHANICAL CRITERIA *** HVAC: Per code and University standards PLUMBING: None DATA/COMMUNICATIONS: Per University Information Technologies Specifications. Minimum of 1 drop per room. ELECTRICAL: Per code, minimum 1 outlet per wall. 2 duplex outlets per data outlet FURNITURE/EQUIPMENT ** FURNITURE (OWNER): Shelving EQUIPMENT (OWNER): Shelving EQUIPMENT (CONTRACTOR): **	SPACE CATEGORY:	Office Service		315
NUMBER REQUIRED:IRELATIONSHIPSWorkroomPRIMARY:WorkroomSECONDARY:Student Government OfficesARCHITECTURAL ORITERIACFLOORS:VCTWALLS:Comply with University standards,cost containment guidelinesCEILINGS:Acoustical tileDOORS:Solid doorWINDOWS:No windowsLIGHTING:Lighting shall be controlled from all entrances to each space.ACOUSTICAL:Per University standards and ANSI S12.60-2002MECHANICAL CRITERIAPer code and University standardsPLUMBING:NoneDATA/COMMUNICATIONS:Per University Information Technologies Specifications. Minimum of 1 drop per room.ELECTRICAL:Per code, minimum 1 outlet per wall. 2 duplex outlets per data outletFURNITURE/EQUIPMENTFURNITURE (OWNER):EQUIPMENT (OWNER):ShelvingEQUIPMENT (OWNER):ShelvingEQUIPMENT (CONTRACTOR):EQUIPMENT (CONTRACTOR):	PERSONNEL ASSIGNED / MAX.:			
RELATIONSHIPSKorkroomSECONDARY:Student Government OfficesARCHITECTURAL CRITERIACOMPANION OF COMPANION OF COM	DIMENSION / AREA:	175 NSF		
PRIMARY: Workroom SECONDARY: Student Government Offices ARCHITECTURAL CRITERIA Centre and the properties of the properti	Number Required:	1		
SECONDARY:Student Government OfficesARCHITECTURAL CRITERIACRITERIAFLOORS:VCTWALLS:Comply with University standards,cost containment guidelinesCEILINGS:Acoustical tileDOORS:Solid doorWINDOWS:No windowsLIGHTING:Lighting shall be controlled from all entrances to each space.ACOUSTICAL:Per University standards and ANSI S12.60-2002MECHANICAL CRITERIAHVAC:Per code and University standardsPLUMBING:NoneDATA/COMMUNICATIONS:Per University Information Technologies Specifications. Minimum of 1 drop per room.ELECTRICAL:Per code, minimum 1 outlet per wall. 2 duplex outlets per data outletFURNITURE/EQUIPMENTFURNITURE (OWNER):FURNITURE (OWNER):ShelvingEQUIPMENT (OWNER):FURNITURE (CONTRACTOR):EQUIPMENT (CONTRACTOR):FURNITURE (CONTRACTOR):	RELATIONSHIPS			
ARCHITECTURAL CRITERIA FLOORS: VCT WALLS: Comply with University standards,cost containment guidelines CEILINGS: Acoustical tile DOORS: Solid door WINDOWS: No windows LIGHTING: Lighting shall be controlled from all entrances to each space. ACOUSTICAL: Per University standards and ANSI \$12.60-2002 MECHANICAL CRITERIA HVAC: Per code and University standards PLUMBING: None DATA/COMMUNICATIONS: Per University Information Technologies Specifications. Minimum of 1 drop per room. ELECTRICAL: Per code, minimum 1 outlet per wall. 2 duplex outlets per data outlet FURNITURE/EQUIPMENT FURNITURE (OWNER): Shelving EQUIPMENT (OWNER): EQUIPMENT (CONTRACTOR): EQUIPMENT (CONTRACTOR):	PRIMARY:	Workroom		
CRITERIACRITERIAFLOORS:VCTWALLS:Comply with University standards,cost containment guidelinesCEILINGS:Acoustical tileDOORS:Solid doorWINDOWS:No windowsLIGHTING:Lighting shall be controlled from all entrances to each space.ACOUSTICAL:Per University standards and ANSI S12.60-2002MECHANICAL CRITERIAPer code and University standardsHVAC:Per code and University standardsPLUMBING:NoneDATA/COMMUNICATIONS:Per University Information Technologies Specifications. Minimum of 1 drop per room.ELECTRICAL:Per code, minimum 1 outlet per wall. 2 duplex outlets per data outletFURNITURE/EQUIPMENTFURNITURE (OWNER):FURNITURE (OWNER):ShelvingEQUIPMENT (OWNER):FURNITURE (CONTRACTOR):EQUIPMENT (CONTRACTOR):EQUIPMENT (CONTRACTOR):	SECONDARY:	Student Government Offices		
WALLS:Comply with University standards,cost containment guidelinesCEILINGS:Acoustical tileDOORS:Solid doorWINDOWS:No windowsLIGHTING:Lighting shall be controlled from all entrances to each space.ACOUSTICAL:Per University standards and ANSI \$12.60-2002MECHANICAL CRITERIAHVAC:PLUMBING:Per code and University standardsPLUMBING:NoneDATA/COMMUNICATIONS:Per University Information Technologies Specifications. Minimum of 1 drop per room.ELECTRICAL:Per code, minimum 1 outlet per wall. 2 duplex outlets per data outletFURNITURE/EQUIPMENTShelvingFURNITURE (OWNER):ShelvingEQUIPMENT (OWNER):FURNITURE (CONTRACTOR):EQUIPMENT (CONTRACTOR):EQUIPMENT (CONTRACTOR):				
CEILINGS:Acoustical tileDOORS:Solid doorWINDOWS:No windowsLIGHTING:Lighting shall be controlled from all entrances to each space.ACOUSTICAL:Per University standards and ANSI \$12.60-2002MECHANICAL CRITERIAHVAC:Per code and University standardsPLUMBING:NoneDATA/COMMUNICATIONS:Per University Information Technologies Specifications. Minimum of 1 drop per room.ELECTRICAL:Per code, minimum 1 outlet per wall. 2 duplex outlets per data outletFURNITURE/EQUIPMENTShelvingEQUIPMENT (OWNER):ShelvingEQUIPMENT (CONTRACTOR):EQUIPMENT (CONTRACTOR):	FLOORS:	VCT		
DOORS:Solid doorWINDOWS:No windowsLIGHTING:Lighting shall be controlled from all entrances to each space.ACOUSTICAL:Per University standards and ANSI S12.60-2002MECHANICAL CRITERIAHVAC:HVAC:Per code and University standardsPLUMBING:NoneDATA/COMMUNICATIONS:Per University Information Technologies Specifications. Minimum of 1 drop per room.ELECTRICAL:Per code, minimum 1 outlet per wall. 2 duplex outlets per data outletFURNITURE/EQUIPMENTFURNITURE (OWNER):EQUIPMENT (OWNER):ShelvingFURNITURE (CONTRACTOR):EQUIPMENT (CONTRACTOR):	WALLS:	Comply with University standards, cost of	containment guidelines	S
WINDOWS: LIGHTING: Lighting shall be controlled from all entrances to each space. ACOUSTICAL: Per University standards and ANSI \$12.60-2002 MECHANICAL CRITERIA HVAC: Per code and University standards PLUMBING: None DATA/COMMUNICATIONS: Per University Information Technologies Specifications. Minimum of 1 drop per room. ELECTRICAL: Per code, minimum 1 outlet per wall. 2 duplex outlets per data outlet FURNITURE/EQUIPMENT FURNITURE (OWNER): Shelving EQUIPMENT (OWNER): FURNITURE (CONTRACTOR): EQUIPMENT (CONTRACTOR):	CEILINGS:	Acoustical tile		
LIGHTING:Lighting shall be controlled from all entrances to each space.ACOUSTICAL:Per University standards and ANSI S12.60-2002MECHANICAL CRITERIAImage: Per code and University standardsHVAC:Per code and University standardsPLUMBING:NoneDATA/COMMUNICATIONS:Per University Information Technologies Specifications. Minimum of 1 drop per room.ELECTRICAL:Per code, minimum 1 outlet per wall. 2 duplex outlets per data outletFURNITURE/EQUIPMENTShelvingEQUIPMENT (OWNER):ShelvingFURNITURE (CONTRACTOR):EQUIPMENT (CONTRACTOR):	Doors:	Solid door		
ACOUSTICAL:Per University standards and ANSI S12.60-2002MECHANICAL CRITERIAImage: Contraction of the part of t	WINDOWS:	No windows		
MECHANICAL CRITERIA HVAC: Per code and University standards PLUMBING: None DATA/COMMUNICATIONS: Per University Information Technologies Specifications. Minimum of 1 drop per room. ELECTRICAL: Per code, minimum 1 outlet per wall. 2 duplex outlets per data outlet FURNITURE/EQUIPMENT FURNITURE (OWNER): Shelving EQUIPMENT (OWNER): FURNITURE (CONTRACTOR): EQUIPMENT (CONTRACTOR):	LIGHTING:	Lighting shall be controlled from all enti	rances to each space.	
HVAC: Per code and University standards PLUMBING: None DATA/COMMUNICATIONS: Per University Information Technologies Specifications. Minimum of 1 drop per room. ELECTRICAL: Per code, minimum 1 outlet per wall. 2 duplex outlets per data outlet FURNITURE/EQUIPMENT FURNITURE (OWNER): Shelving EQUIPMENT (OWNER): FURNITURE (CONTRACTOR): EQUIPMENT (CONTRACTOR):	ACOUSTICAL:	Per University standards and ANSI S12.	60-2002	
PLUMBING: None DATA/COMMUNICATIONS: Per University Information Technologies Specifications. Minimum of 1 drop per room. ELECTRICAL: Per code, minimum 1 outlet per wall. 2 duplex outlets per data outlet FURNITURE/EQUIPMENT FURNITURE (OWNER): Shelving EQUIPMENT (OWNER): FURNITURE (CONTRACTOR): EQUIPMENT (CONTRACTOR):	MECHANICAL CRITERIA			
DATA/COMMUNICATIONS: Per University Information Technologies Specifications. Minimum of 1 drop per room. ELECTRICAL: Per code, minimum 1 outlet per wall. 2 duplex outlets per data outlet FURNITURE/EQUIPMENT FURNITURE (OWNER): Shelving EQUIPMENT (OWNER): FURNITURE (CONTRACTOR): EQUIPMENT (CONTRACTOR):	HVAC:	Per code and University standards		
drop per room. ELECTRICAL: Per code, minimum 1 outlet per wall. 2 duplex outlets per data outlet FURNITURE/EQUIPMENT FURNITURE (OWNER): Shelving EQUIPMENT (OWNER): FURNITURE (CONTRACTOR): EQUIPMENT (CONTRACTOR):	PLUMBING:			
FURNITURE/EQUIPMENT FURNITURE (OWNER): Shelving EQUIPMENT (OWNER): FURNITURE (CONTRACTOR): EQUIPMENT (CONTRACTOR):	DATA/COMMUNICATIONS:		s Specifications. Min	imum of 1
FURNITURE (OWNER): Shelving EQUIPMENT (OWNER): FURNITURE (CONTRACTOR): EQUIPMENT (CONTRACTOR):	ELECTRICAL:	Per code, minimum 1 outlet per wall. 2	duplex outlets per dat	a outlet
EQUIPMENT (OWNER): FURNITURE (CONTRACTOR): EQUIPMENT (CONTRACTOR):	FURNITURE/EQUIPMENT	1		
EQUIPMENT (OWNER): FURNITURE (CONTRACTOR): EQUIPMENT (CONTRACTOR):	•			
EQUIPMENT (CONTRACTOR):	EQUIPMENT (OWNER):			
	FURNITURE (CONTRACTOR):			
SUPPLEMENTAL INFORMATION/REQUIREMENTS	EQUIPMENT (CONTRACTOR):			
	SUPPLEMENTAL INFORM	IATION/REQUIREMENTS		

SPACE NUMBER	B.22		
DEPARTMENT:	Owl Productions		
Area:	Student Government Area		
SPACE NAME:	Staff Office		
DESCRIPTION / USE:	Office		
SPACE CATEGORY:	Office	ROOM USE CODE:	310
PERSONNEL ASSIGNED / MAX.:	7		
DIMENSION / AREA:	105/50 NSF* (405 TOTAL NSF)		
Number Required:	1		
RELATIONSHIPS			
PRIMARY:	Workroom, storage		
SECONDARY:	Kitchen, Common Use Spaces		
ARCHITECTURAL CRITERIA			
FLOORS:	Carpet		
WALLS:	Comply with University standards, c	ost containment guidelines	
CEILINGS:	Acoustical tile		
Doors:	Solid with vision lite		
WINDOWS:	All windows shall have horizontal or	r vertical blinds to provide l	ight
	control.		
LIGHTING:	Lighting shall be controlled from all entrances to each space.		
ACOUSTICAL:	Per University standards and ANSI S12.60-2002		
MECHANICAL CRITERIA			
HVAC:	Per University standards		
Plumbing:	None		
DATA/COMMUNICATIONS:	Per University Information Technology	ogies Specifications. Minin	num of
	drop per station.		
ELECTRICAL:	Per code, minimum 1 outlet per wall	. 2 duplex outlets per data	outlet
FURNITURE/EQUIPMENT			
FURNITURE (OWNER):	Each station to have:		
	Modular workstations with storage		
	Ergonomic seating		
	Visitor chair		
EQUIPMENT (OWNER):	Each station to have: computer and	telephone	
FURNITURE (CONTRACTOR):			
EQUIPMENT (CONTRACTOR):			
SUPPLEMENTAL INFORM	-		
*First number indicates are	a for first person, second number indic	ates area for each additiona	l perso

SPACE NUMBER	B.23	
DEPARTMENT:	Owl Productions	
AREA:	Student Government Area	
SPACE NAME:	Work Room	
DESCRIPTION / USE:	Copying, Collating, and Distribution	
SPACE CATEGORY:	Office Service ROOM USE 315 CODE:	
PERSONNEL ASSIGNED / MAX.:	3	
DIMENSION / AREA:	100/35 NSF* (Total of 160 NSF)	
Number Required:	1	
RELATIONSHIPS		
PRIMARY:	Staff office, Storage	
SECONDARY:		
ARCHITECTURAL CRITERIA		
FLOORS:	VCT	
WALLS:	Comply with University standards, cost containment guidelines	
CEILINGS:	Acoustical tile	
Doors:	Solid with vision lite	
WINDOWS:	All windows shall have horizontal or vertical blinds to provide light control.	
LIGHTING:	Lighting shall be controlled from all entrances to each space. Provide under cabinet lighting for counters.	
ACOUSTICAL:	Per University standards and ANSI S12.60-2002	
MECHANICAL CRITERIA		
HVAC:	Per code & University standards	
PLUMBING:	Sink	
DATA/COMMUNICATIONS:	Per University Information Technologies Specifications. Minimum of 1 drop per room. Architect to verify required drops for equipment. Provide outlets above counter.	
ELECTRICAL:	Per code. Provide appropriate power for copier and additional equipment, multiple circuits.	
FURNITURE/EQUIPMENT		
FURNITURE (OWNER):	Large work table	
EQUIPMENT (OWNER):	Copier Fax Machine	
FURNITURE (CONTRACTOR):	Provide 8 L.F. lockable base cabinets and wall cabinets along one wall with adjustable shelves and sink	
EQUIPMENT (CONTRACTOR):	**************************************	
SUPPLEMENTAL INFORMA	ATION/REQUIREMENTS	
	a for first person, second number indicates area for each additional person.	

SPACE NUMBER	B.24	
DEPARTMENT:	Owl Productions	
Area:	Student Government Area	
SPACE NAME:	Storage	
DESCRIPTION / USE:	File storage	
SPACE CATEGORY:	Office Service ROOM USE 31: CODE:	
PERSONNEL ASSIGNED / MAX.:		
DIMENSION / AREA:	175 NSF	
Number Required:	1	
RELATIONSHIPS		
Primary:	Workroom, Staff Office	
SECONDARY:		
ARCHITECTURAL CRITERIA		
FLOORS:	VCT	
WALLS:	Comply with University standards, cost containment guidelines	
Ceilings:	Acoustical tile	
Doors:	Solid door	
Windows:	No windows	
Lighting:	Lighting shall be controlled from all entrances to each space.	
ACOUSTICAL:	Per University standards and ANSI S12.60-2002	
MECHANICAL CRITERIA		
HVAC:	Per code and University standards	
Plumbing:	None	
DATA/COMMUNICATIONS:	Per University Information Technologies Specifications. Minimum of drop per room.	
Electrical:	Per code, minimum 1 outlet per wall. 2 duplex outlets per data outlet	
FURNITURE/EQUIPMENT		
FURNITURE (OWNER):	Shelving	
EQUIPMENT (OWNER):	- Harris	
FURNITURE (CONTRACTOR):	1 Wall to consist of base, wall and full height cabinets	
EQUIPMENT (CONTRACTOR):		

SPACE NUMBER	B.25	
DEPARTMENT:	Owl Productions	
Area:	Student Government Area	
SPACE NAME:	Kitchen	
DESCRIPTION / USE:		
SUS SPACE CATEGORY:	Office Services	ROOM USE 315 CODE:
PERSONNEL ASSIGNED / MAX.:	1	
DIMENSION / AREA:	120 NSF	
Number Required:	1	
RELATIONSHIPS		
PRIMARY:	Owl Productions	
SECONDARY:	Student Government Offices	
ARCHITECTURAL CRITERIA		
FLOORS:	VCT	
WALLS:	Comply with University standards	, cost containment guidelines
CEILINGS:	Acoustical tile	,
Doors:	Solid wood door with vision lite	
WINDOWS:	All windows shall have window co	overings
LIGHTING:	Light shall be controlled from entrance to each space, under cabinet	
	lighting for countertop.	•
ACOUSTICAL:	Per University standards and ANSI S12.60-2002	
MECHANICAL CRITERIA		
HVAC:	Per code and University standards	, exhaust fan to exterior
PLUMBING:	Sink	
DATA/COMMUNICATIONS:	Minimum 2 drops per room	
ELECTRICAL:	Minimum 1 outlet per wall, provide power for equipment. Architect to verify specific equipment during design. Provide dedicated circuits for each piece of equipment. Verify height of power outlets for equipment.	
FURNITURE/EQUIPMENT		
FURNITURE (OWNER):	1 Table	
·	4 Chairs	
EQUIPMENT (OWNER):	1 Refrigerator w/icemaker	·
	1 Coffee maker	
	1 Microwave	
	1 Undercounter icemaker	
FURNITURE (CONTRACTOR):	8 l.f. lockable base and wall cabinets with sink	
EQUIPMENT (CONTRACTOR):		
SUPPLEMENTAL INFORM	ATION/REQUIREMENTS	

SPACE NUMBER	B.26	
DEPARTMENT:	Student Support Areas	
AREA:	Bookstore	
SPACE NAME:	Bookstore	
DESCRIPTION / USE:	Bookstore	
SUS SPACE CATEGORY:	Merchandising	ROOM USE 660 CODE:
PERSONNEL ASSIGNED / MAX.:		
DIMENSION / AREA:	3000 NSF	
Number Required:	1	
RELATIONSHIPS		
PRIMARY:	Student Lounge, Business Center	
SECONDARY:		
ARCHITECTURAL		
CRITERIA		
FLOORS:	Exposed concrete, sealed	
WALLS:	Comply with University standards, cost cont	ainment guidelines, internal
	entry to bookstore	
CEILINGS:	Acoustical tile	
Doors:	Per University standards, internal entry to be	
WINDOWS:	All windows shall have window coverings. along corridor.	Provide display windows
LIGHTING:	Light shall be controlled from entry to each	space
ACOUSTICAL:	Per University standards and ANSI S12.60-2002	
MECHANICAL CRITERIA		
HVAC:	Per code and University standards, independ	ent HVAC system
PLUMBING:	Provide for connections by vendor, to be determined during design	
DATA/COMMUNICATIONS:	Per University Information Technology, to be determined during design	
ELECTRICAL:	Per code and University standards, to be determined during design	
FURNITURE/EQUIPMENT		
FURNITURE (OWNER):		
EQUIPMENT (OWNER):	Fax Machine	
	4 telephone lines	
FURNITURE (CONTRACTOR):		
EQUIPMENT (CONTRACTOR):		

SUPPLEMENTAL INFORMATION/REQUIREMENTS

- This space to be built out by a vendor.
 - Space requirements to be provided in the future.
 - Space to include finished exterior walls, ceiling, lighting and HVAC systems.
 - Provide ability to meter utilities separately for this space.
 - Architect to work with owner & vendor to develop exact scope of University requirements for this space.
 - Provide on ground floor convenient to main entry
 - Security system to include alarm, door contact, video surveillance
 - Electrical meter reader
 - Add a room for an office with a secure room for money safe

SPACE NUMBER	B.27	
DEPARTMENT:	Student Support Areas	
Area:	Bookstore	
SPACE NAME:	Storage	
DESCRIPTION / USE:	Storage	
SPACE CATEGORY:	Office Service	ROOM USE 315 CODE:
PERSONNEL ASSIGNED / MAX.:		
DIMENSION / AREA:	800 NSF	
Number Required:	1	
RELATIONSHIPS		
PRIMARY:	Bookstore	
SECONDARY:	Loading Deck	
ARCHITECTURAL CRITERIA		
FLOORS:	Exposed concrete, sealed	
WALLS:	Comply with University standards, cost containment guidelines	
CEILINGS:	Acoustical tile	
Doors:	Per University standards	
WINDOWS:	not required	
LIGHTING:	Light shall be controlled from entry to each space	
ACOUSTICAL:	Per University standards and ANSI S12.60-2002	
MECHANICAL CRITERIA		
HVAC:	Per code and University standards	
PLUMBING:	Provide for connections by vendor, to be determined during design	
DATA/COMMUNICATIONS:	Per University Information Technology, to be determined during design	
ELECTRICAL:	Per code and University standards, to be determined during design	
FURNITURE/EQUIPMENT		
FURNITURE (OWNER):		
EQUIPMENT (OWNER):		
FURNITURE (CONTRACTOR):		
EQUIPMENT (CONTRACTOR):		

SUPPLEMENTAL INFORMATION/REQUIREMENTS

- This space to be built out by vendor
 - Space requirements to be provided in the future.
 - Space to include finished exterior walls, ceiling, lighting and HVAC systems.
 - Provide ability to meter utilities separately for this space.
 - Architect to work with owner & vendor to develop exact scope of University requirements for this space.
 - Provide on ground floor convenient to loading dock service entry

SPACE NUMBER	B.28	
DEPARTMENT:	Student Support Areas	
Area:		
SPACE NAME:	Student Food Services	
DESCRIPTION / USE:		
SUS SPACE CATEGORY:		ROOM USE
		Code:
PERSONNEL ASSIGNED / MAX.:	50	
DIMENSION / AREA:	1000 NSF	
Number Required:	1	
RELATIONSHIPS		
Primary:	Student Lounge Areas, Outside seating area	
SECONDARY:		
ARCHITECTURAL		
CRITERIA		
FLOORS:	Exposed concrete sealed	
WALLS:	Comply with University standards, cost conta	inment guidelines
CEILINGS:	Acoustical tile, washable vinyl	
Doors:	Per University standards	
WINDOWS:	All windows shall have window coverings	
LIGHTING:	Light shall be controlled from entry to each s	
ACOUSTICAL:	Per University standards and ANSI S12.60-20	002
MECHANICAL CRITERIA		
HVAC:	Per code and University standards. Ductworl	
	suppression system per code & Health Dept.	
PLUMBING:	Provide for connections by vendor, to be dete	XXXXXX
DATA/COMMUNICATIONS:	Per University Information Technology, to be determined during design	
ELECTRICAL:	Per code and University standards. Provide r	
	requirements, to be determined during design	I
FURNITURE/EQUIPMENT		
FURNITURE (OWNER):		
EQUIPMENT (OWNER):	Telephone Line	
	Fax Line	
FURNITURE (CONTRACTOR):		
EQUIPMENT (CONTRACTOR):		

SUPPLEMENTAL INFORMATION/REQUIREMENTS

- Area to be built out by an independent vendor.
 - Space to include finished exterior walls, ceiling, lighting and HVAC systems
 - Provide cable t.v. outlets
 - Provide office area within space
 - Separate electrical meter
 - Service door, loading dock access
 - Trash storage & pickup area
 - Review need for security system
 - Outdoor Seating:
 - Provide shaded outdoor seating for students
 - Area to be used for student functions/gatherings
 - Area for live music, focused away from classroom buildings.

SPACE NUMBER	B.29	
DEPARTMENT:	Student Support Areas	
Area:		
SPACE NAME:	Multipurpose Room	
DESCRIPTION / USE:		
SUS SPACE CATEGORY:	ROOM USE CODE:	
PERSONNEL ASSIGNED / MAX.:	150	
DIMENSION / AREA:	2250 NSF	
Number Required:	1	
RELATIONSHIPS		
PRIMARY:	Catering Kitchen, Student Parking - Access	
SECONDARY:	Senate Chamber	
ARCHITECTURAL CRITERIA		
FLOORS:	Carpet	
WALLS:	Comply with University standards, cost containment guidelines	
CEILINGS:	Acoustical	
Doors:	Solid/glass as required	
WINDOWS:	View to exterior with window coverings	
LIGHTING:	Lighting shall be variable and dimmable for various functions, shall allow	
	for separation of spaces. Independent controls for each space	
ACOUSTICAL:	Moveable walls to be high sound rated	
MECHANICAL CRITERIA		
HVAC:	Per Code and University standards	
PLUMBING:	Drinking fountain in close proximity	
DATA/COMMUNICATIONS:	Per University Information Technologies Specifications, provide drops for multi-use of space	
ELECTRICAL:	Per Code	
FURNITURE/EQUIPMENT		
FURNITURE (OWNER):	150 Chairs 18 Round tables Podium	
EQUIPMENT (OWNER):		
FURNITURE (CONTRACTOR):		
EQUIPMENT (CONTRACTOR):	Moveable walls Moveable platform/stage Electric projection screen 16' wide, ceiling mounted, each space. Electric projector, ceiling mounted, each space PA system	
	3 Computer outlets	
	Phone line for teleconferencing	
SUPPLEMENTAL INFORMA		
Architect to confirm sp.	pecific space requirements with University during the design process.	

- Division of space into exact number of rooms with moving walls to be reviewed by Architect.
- Lighting to be controlled independently in each space.
- Moveable walls to be stacked in recessed pockets.
- Provide cable T.V. outlet

SPACE NUMBER	B.30		
DEPARTMENT:	Student Support Areas		
AREA:	Multipurpose		
SPACE NAME:	A/V Storage Room		
DESCRIPTION / USE:	Storage		
SUS SPACE CATEGORY:	Media Production Service	ROOM USE CODE:	535
PERSONNEL ASSIGNED / MAX.:			
DIMENSION / AREA:	150 NSF		
Number Required:	1		
RELATIONSHIPS			
PRIMARY:	Multipurpose Room		
SECONDARY:			
ARCHITECTURAL CRITERIA			
FLOORS:	VCT		
WALLS:	Comply with University standards, cost c	ontainment guidelin	es
CEILINGS:	Acoustical tile		
Doors:	Solid door		
WINDOWS:	No windows		
LIGHTING:	Lighting shall be controlled from all entra	nces to each space	
ACOUSTICAL:	Per University standards		
MECHANICAL CRITERIA	-		
HVAC:	Per University standards		
PLUMBING:	None		
DATA/COMMUNICATIONS:	Per University Information Technologies outlet per room	Specifications. Mini	mum of 1
ELECTRICAL:	Per code. 2 duplex outlets per data outlet		
FURNITURE/EQUIPMENT			
FURNITURE (OWNER):			
EQUIPMENT (OWNER):			
FURNITURE (CONTRACTOR):			
EQUIPMENT (CONTRACTOR):			
SUPPLEMENTAL INFORMA	ATION/REQUIREMENTS	_	

SPACE NUMBER	B.31
DEPARTMENT:	Student Support Areas
Area:	
SPACE NAME:	Storage Room – Tables/Chairs/Stage
DESCRIPTION / USE:	
SUS SPACE CATEGORY:	Room Use
	CODE:
PERSONNEL ASSIGNED / MAX.:	
DIMENSION / AREA:	250 NSF
Number Required:	1
RELATIONSHIPS	
PRIMARY:	Multipurpose Room
SECONDARY:	
ARCHITECTURAL	
CRITERIA	
FLOORS:	VCT
WALLS:	Comply with University standards, cost containment guidelines
CEILINGS:	Acoustical tile
Doors:	Solid door
WINDOWS:	No windows
LIGHTING:	Lighting shall be controlled from all entrances to each space.
ACOUSTICAL:	Per University standards and ANSI S12.60-2002
MECHANICAL CRITERIA	
HVAC:	Per University standards
PLUMBING:	None
DATA/COMMUNICATIONS:	Per University Information Technologies Specifications. Minimum of 1
	drop per room.
ELECTRICAL:	Per code. 2 duplex outlets per data outlet
FURNITURE/EQUIPMENT	
FURNITURE (OWNER):	Chair storage racks
EQUIPMENT (OWNER):	
FURNITURE (CONTRACTOR):	
EQUIPMENT (CONTRACTOR):	
SUPPLEMENTAL INFORM	ATION/REQUIREMENTS
	shall be stored in this room.
Confirm room size to f	

SPACE NUMBER	B.32	
DEPARTMENT:	Student Support Areas	
AREA:		
SPACE NAME:	PreConference Function Room	
DESCRIPTION / USE:	Meeting	
SPACE CATEGORY:	Conference Room	ROOM USE 350 CODE:
PERSONNEL ASSIGNED / MAX.:	26	
DIMENSION / AREA:	260 NASF	
Number Required:	1	
RELATIONSHIPS		
PRIMARY:	Building Entry, Multipurpose Room	m, Restrooms
SECONDARY:	Catering Kitchen	
ARCHITECTURAL CRITERIA		
FLOORS:	Tile	
WALLS:		s shall conform to University standards,
	cost containment guidelines	•
CEILINGS:	Acoustical tile. May be higher tha	n standard
Doors:	Double doors with single light	
WINDOWS:	Per design	
LIGHTING:	Enhanced lighting to meet function, variable switching and dimmable lighting.	
ACOUSTICAL:	Walls and ceilings should be constructed as to limit sound transfer from one room to the next. Enhanced acoustical treatment to meet space function.	
MECHANICAL CRITERIA		
HVAC:	Standard per code.	
PLUMBING:	Per code. Sink, drinking fountain	
DATA/COMMUNICATIONS:	Per University Information Technology standards to include telephone jacks, data jacks. Provide phone and data connections in exhibition spaces.	
ELECTRICAL:	Per code and University standards.	Special electrical requirements for
	exhibitors, to be determined during	g design phase.
FURNITURE/EQUIPMENT		
FURNITURE (OWNER):		
EQUIPMENT (OWNER):	Display cases	
FURNITURE (CONTRACTOR):		
EQUIPMENT (CONTRACTOR):	Computer line	
	4 electrical outlets	
SUPPLEMENTAL INFORMA		
	d system to both spaces.	
Provide sink and counter	er in Preconference area	

DEPARTMENT:			
DEPARTMENT:	Student Support Area		
Area:			
SPACE NAME:	Catering Kitchen		
DESCRIPTION / USE:			
SUS SPACE CATEGORY:	Food Facility	ROOM USE CODE:	630
PERSONNEL ASSIGNED / MAX.:			
DIMENSION / AREA:	200 NSF		
Number Required:	1		
RELATIONSHIPS			
PRIMARY:	Multipurpose room, Exterior servi	ce	
SECONDARY:			
ARCHITECTURAL CRITERIA			
FLOORS:	VCT		
WALLS:	Per University standards, cost con	tainment guidelines	
CEILINGS:	Acoustical tile		
Doors:	Solid panel		
Windows:	None required.		
LIGHTING:	Lighting shall be controlled from 6		
ACOUSTICAL:	Space shall limit the transfer of no	ise to adjacent space.	
MECHANICAL CRITERIA			
HVAC:	Per code and University standards	, exhaust fan to exterior	
PLUMBING:	Sink		
DATA/COMMUNICATIONS:	Per University Information Techno		
ELECTRICAL:	Per code. Outlets to support warming equipment and other food service needs. Multiple circuits, dedicated outlets. Provide under cabinet lighting.		
FURNITURE/EQUIPMENT	ingnung.		
FURNITURE (OWNER):	1		
EQUIPMENT (OWNER):	Refrigerator, microwave, ice make		
FURNITURE (CONTRACTOR):	Min. 12 l.f. lockable base and wall cabinet.		
EQUIPMENT (CONTRACTOR):	17777 12 1.1. TOCKHOTE GUISE UNG WAI		
SUPPLEMENTAL INFORMA	ATION/REQUIREMENTS		
• Entry to kitchen from c			
Serving entry to multip			
	uirements to be determined during t	he design phase	

SPACE NUMBER	B.34		
DEPARTMENT:	Student Lounge/Game Room		
Area:	Student Support		
SPACE NAME:	Student Lounge		
DESCRIPTION / USE:	Group Discussion/Interaction		
SUS SPACE CATEGORY:	Lounge ROOM USE 650 CODE:		
PERSONNEL ASSIGNED / MAX.:	72		
DIMENSION / AREA:	792 NSF		
Number Required:	1		
RELATIONSHIPS			
PRIMARY:	Study rooms, vending, computer lounge		
SECONDARY:	Food service		
ARCHITECTURAL			
CRITERIA			
FLOORS:	Carpet/hard tile		
WALLS:	Per University standards, cost containment guidelines		
CEILINGS:	Acoustic tile with accent areas		
Doors:	Glass entry for high visibility		
WINDOWS:	Natural light with window covering on all windows		
LIGHTING:	Varied light sources, switched at room entry		
ACOUSTICAL:	All student-occupied spaces shall have the transfer of noise limited.		
MECHANICAL CRITERIA			
HVAC:	Per University standard		
PLUMBING:	Drinking fountain		
DATA/COMMUNICATIONS:	Provide data drops for student areas, telephone. Exact number of drops to		
	be determined during the design phase.		
ELECTRICAL:	Provide power at data outlets, to be determined during the design phase.		
FURNITURE/EQUIPMENT			
FURNITURE (OWNER):	Lounge furniture for 60 students consisting of chairs, sofas, tables, etc.		
EQUIPMENT (OWNER):			
FURNITURE (CONTRACTOR):	Moveable walls		
EQUIPMENT (CONTRACTOR):			
SUPPLEMENTAL INFORMA			
	ecific space requirements with University during the design process.		
• Space to be inviting	1		
Views outside to take a			
Provide cable t.v. outlet			
	ed independently in each space.		
	tacked in recessed pockets.		
Wireless drop for interr	net		

SPACE NUMBER	B.35		
DEPARTMENT:	Student Lounge		
AREA:	Student Support		
SPACE NAME:	Small Group Study Rooms		
DESCRIPTION / USE:	Student Study		
SPACE CATEGORY:	Study Room	ROOM USE CODE:	410
PERSONNEL ASSIGNED / MAX.:	6		
DIMENSION / AREA:	72 NSF		
Number Required:	3		
RELATIONSHIPS			
PRIMARY:	Lobby, Student Activity Areas		
SECONDARY:			
ARCHITECTURAL CRITERIA			
FLOORS:	Carpet		
WALLS:	Comply with University standards, or	cost containment guideline	s. Glass
	window wall to face public area	C	
CEILINGS:	Acoustical tile		
Doors:	Glass entry doors providing high visibility		
WINDOWS:	Windows into space from adjacent areas, full height.		
LIGHTING:	Lighting shall be controlled from all lighting.	entrances to each space, a	ccent/task
ACOUSTICAL:	All student-occupied spaces shall ha the educational process will not be a		nited so tha
MECHANICAL CRITERIA	•		
HVAC:	Per code & University standards		
PLUMBING:	None		
DATA/COMMUNICATIONS:	Per University Information Technologies Specifications. (2) data drops for student use.		
ELECTRICAL:	Per code, outlets to support student of	computers	
FURNITURE/EQUIPMENT			
FURNITURE (OWNER):	Each space to have: Small table 6 chairs		
EQUIPMENT (OWNER):			
FURNITURE (CONTRACTOR):			
EQUIPMENT (CONTRACTOR):			
SUPPLEMENTAL INFORM	ATION/REQUIREMENTS		
 Wireless drop for 		carrol	

SPACE NUMBER	B.36		
DEPARTMENT:	Student Lounge		
Area:	Student Support		
SPACE NAME:	Computer Lounge		
DESCRIPTION / USE:	Study/Research		
SPACE CATEGORY:	Student Academic Support	ROOM USE CODE:	690
PERSONNEL ASSIGNED / MAX.:	10		
DIMENSION / AREA:	200 NSF		
Number Required:	1		
RELATIONSHIPS			
PRIMARY:	Student Lounge		
SECONDARY:			
ARCHITECTURAL CRITERIA			
FLOORS:	Carpet		
WALLS:	Comply with University standards, co	ost containment guideline	es
CEILINGS:	Acoustical tile		
Doors:	Glass entry doors providing high visi	bility	
WINDOWS:	Windows into area from adjacent spaces.		
LIGHTING:	Indirect lighting		
ACOUSTICAL:	All student-occupied spaces shall have the transfer of noise limited so that		
	the educational process will not be af	fected.	
MECHANICAL CRITERIA			
HVAC:	Per code and University standards		
PLUMBING:	None		
DATA/COMMUNICATIONS:	Per University Information Technolo	gy standards to include d	ata drops
	for student use (min. 10).		
ELECTRICAL:	Per code. 2 duplex outlets per data of	outlet	
FURNITURE/EQUIPMENT	***************************************		
FURNITURE (OWNER):	10 Study carrols		
	Worktables		
	10 chairs		
EQUIPMENT (OWNER):	LAN equipment		
	Wireless equipment		
FURNITURE (CONTRACTOR):			
EQUIPMENT (CONTRACTOR):			
	ATION/REQUIREMENTS		

SPACE NUMBER	B.37		
DEPARTMENT:	Student Lounge		
Area:	Student Support		
SPACE NAME:	Vending Area		
DESCRIPTION / USE:	Lounge Support		
SUS SPACE CATEGORY:	Lounge Service	ROOM USE CODE:	655
PERSONNEL ASSIGNED / MAX.:		CODE.	
DIMENSION / AREA:	55		
Number Required:	1		
RELATIONSHIPS			
PRIMARY:	Sitting Area, Reception		
SECONDARY:	Food Service		
ARCHITECTURAL			
CRITERIA			
FLOORS:	VCT		
WALLS:	Per University standards, cost containmen	t guidelines	
CEILINGS:	Acoustic tile		
Doors:	Glass entry doors to provide high visibility	y	
WINDOWS:	Natural light with windows coverings		
LIGHTING:	Controlled from all entrances to space		
ACOUSTICAL:	Per University standards and ANSI S12.60	0-2002	
MECHANICAL CRITERIA			
HVAC:	Per University standards		
PLUMBING:	Water supply to equipment as needed, floo	or drain	
DATA/COMMUNICATIONS:	Minimum 1 data drop per room		
ELECTRICAL:	Support vending equipment, dedicated out	tlets	
FURNITURE/EQUIPMENT			
FURNITURE (OWNER):			
EQUIPMENT (OWNER):	Telephone line		
	Vending machines, coffee machine, micro	wave	
FURNITURE (CONTRACTOR):	6' countertop		
EQUIPMENT (CONTRACTOR):			
SUPPLEMENTAL INFORMA			
 Provide pay telephone 	in this area. Provide conduit for phone com	pany	
Water supply to coffee			
Cable t.v. outlets			

B.38		
Counseling Center		
Counseling Center Area		
Director's Office		
Office		
Office	ROOM USE CODE:	310
1		
150 NSF		
1		
Reception		
Carpet		
Comply with University standards, co	ost containment guideline	S
Acoustical tile		
Solid with vision lite. Provide door h	ardware so office cannot	be locked
from inside without a key.		
All windows shall have horizontal or	vertical blinds to provide	light
control.		
Per University standards and ANSI S	12.60-2002	
Per code		
None		
Per University Information Technolo drop per room.	gies Specifications. Mini	mum 1
Per code. One outlet per wall minim	um. 2 duplex outlets per	data outle
1 L-shaped desk		
1 Office chair		
2 Visitor chairs		
1 Love Seat		
File cabinet		
Book case	***************************************	
1 Computer		
1 Phone		
ATION/REQUIREMENTS		
acific requirements of counseling center	r during decign	
	Counseling Center Area Director's Office Office Office 1 150 NSF 1 Reception Carpet Comply with University standards, conductive Acoustical tile Solid with vision lite. Provide door her from inside without a key. All windows shall have horizontal or control. Lighting shall be controlled from all Per University standards and ANSI Service Per code None Per Code None Per University Information Technolod drop per room. Per code. One outlet per wall minim 1 L-shaped desk 1 Office chair 2 Visitor chairs 1 Love Seat File cabinet Book case 1 Computer 1 Phone	Counseling Center Counseling Center Area Director's Office Office Office Room Use Code: 1 150 NSF 1 Reception Reception Carpet Comply with University standards, cost containment guideline Acoustical tile Solid with vision lite. Provide door hardware so office cannot from inside without a key. All windows shall have horizontal or vertical blinds to provide control. Lighting shall be controlled from all entrances to each space. Per University standards and ANSI \$12.60-2002 Per code None Per University Information Technologies Specifications. Mini drop per room. Per code. One outlet per wall minimum. 2 duplex outlets per 1 L-shaped desk 1 Office chair 2 Visitor chairs 1 Love Seat File cabinet Book case 1 Computer 1 Phone

SPACE NUMBER	B.39		
DEPARTMENT:	Counseling Center		
AREA:	Counseling Center Area		
SPACE NAME:	Private Offices		
DESCRIPTION / USE:	Office		
SPACE CATEGORY:	Office	ROOM USE 310 CODE:	
PERSONNEL ASSIGNED / MAX.:	1		
DIMENSION / AREA:	130 NSF		
Number Required:	3		
RELATIONSHIPS			
PRIMARY:	Director's Office, Reception		
SECONDARY:			
ARCHITECTURAL CRITERIA			
FLOORS:	Carpet		
WALLS:	Comply with University standards,	cost containment guidelines	
CEILINGS:	Acoustical tile		
Doors:	Solid with vision lite. Provide door	hardware so office cannot be locked	
	from inside without a key.		
WINDOWS:	All windows shall have horizontal	or vertical blinds to provide light	
	control.		
LIGHTING:	Lighting shall be controlled from al	l entrances to each space.	
ACOUSTICAL:	Sound proofing required.		
MECHANICAL CRITERIA			
HVAC:	Per code		
PLUMBING:	None		
DATA/COMMUNICATIONS:	Per University Information Technologies Specifications Minimum 1		
	drop per room.		
ELECTRICAL:	Per code. One outlet per wall mini	mum. 2 duplex outlets per data outlet	
FURNITURE/EQUIPMENT			
FURNITURE (OWNER):	1 L-shaped desk		
	1 Office chair		
	2 Visitor chairs		
	File cabinet		
	Book case		
EQUIPMENT (OWNER):	1 Computer 1 Phone		
FURNITURE (CONTRACTOR):			
EQUIPMENT (CONTRACTOR):			
SUPPLEMENTAL INFORMA	ATION/REQUIREMENTS		
	ounselor suite, away from main stude	nt traffic.	
	-	s possible and conducive to relaxation.	
	specific requirements of counseling		

SPACE NUMBER	B.40		
DEPARTMENT:	Counseling Center		
Area:	Counseling Center Area		
SPACE NAME:	File/Storage		
DESCRIPTION / USE:	Storage		
SPACE CATEGORY:	Office Service	ROOM USE CODE:	315
PERSONNEL ASSIGNED / MAX.:			
DIMENSION / AREA:	130 NSF		
Number Required:	1		
RELATIONSHIPS			
Primary:	Secretary, Offices		
SECONDARY:			
ARCHITECTURAL			
CRITERIA			
Floors:	Carpet		
WALLS:	Comply with University standards, co	st containment guideline	s
CEILINGS:	Acoustical tile		
Doors:	Solid door		
WINDOWS:	No windows		
Lighting:	Lighting shall be controlled from all e		
ACOUSTICAL:	Per University standards and ANSI S1	2.60-2002	
MECHANICAL CRITERIA			
HVAC:	Per code & University standards		
Plumbing:	None		
DATA/COMMUNICATIONS:	Per University Information Technolog	ies Specifications. Mini	imum of 1
	drop per room.		
ELECTRICAL:	Per code, minimum 1 outlet per wall,	2 duplex outlets per data	outlet
FURNITURE/EQUIPMENT			
FURNITURE (OWNER):	File cabinets (medical type)		
	Shelving		
EQUIPMENT (OWNER):			
Furniture (Contractor):			
EQUIPMENT (CONTRACTOR):			
SUPPLEMENTAL INFORM	IATION/REQUIREMENTS		
Architect to revie	ew specific requirements of counseling ce	nter during design.	

August 2004 AMENDED 4/5/05

SPACE NUMBER	B.41		
DEPARTMENT:	Counseling Center		
Area:	Counseling Center Area		
SPACE NAME:	Testing Room		
DESCRIPTION / USE:	Testing		
SUS SPACE CATEGORY:	Office	ROOM USE CODE:	310
PERSONNEL ASSIGNED / MAX.:			
DIMENSION / AREA:	80 NSF		
Number Required:	1		
RELATIONSHIPS			
PRIMARY:	Private offices, Entry		
SECONDARY:			
ARCHITECTURAL CRITERIA			
FLOORS:	Carpet		
WALLS:	Comply with University standards,	, cost containment guideline	S
CEILINGS:	Acoustical tile		
Doors:	Solid with vision lite. Provide doo	or hardware so office cannot	be locked
	from inside without a key.		
WINDOWS:	All windows shall have horizontal control.	or vertical blinds to provide	e light
LIGHTING:	Lighting shall be controlled from a	ll entrances to each space.	
ACOUSTICAL:	Sound proofing required.		
MECHANICAL CRITERIA			
HVAC:	Per code		
PLUMBING:	None		
DATA/COMMUNICATIONS:	Per University Information Techno	ologies Specifications Min	imum 1
	drop per room.		
ELECTRICAL:	Per code. One outlet per wall mini	imum. 2 duplex outlets per	data outlet
FURNITURE/EQUIPMENT			
FURNITURE (OWNER):	1 – Table 2 - Chairs		
EQUIPMENT (OWNER):	2 (11111)		
FURNITURE (CONTRACTOR):			
EQUIPMENT (CONTRACTOR):			
SUPPLEMENTAL INFORM	ATION/REQUIREMENTS		
	w specific requirements of counseling	center during design.	
The interest to levie	specific requirements of countering	5	

SPACE NUMBER	B.42		
DEPARTMENT:	Counseling Center		
Area:	Counseling Center Area		
SPACE NAME:	Secretary		
DESCRIPTION / USE:	Office		
SPACE CATEGORY:	Office Service ROOM USE 315 CODE:		
PERSONNEL ASSIGNED / MAX.:	2		
DIMENSION / AREA:	105/50 NSF* (155 Total NSF)		
NUMBER REQUIRED:	1		
RELATIONSHIPS			
PRIMARY:	Offices, Director		
SECONDARY:			
ARCHITECTURAL			
CRITERIA			
FLOORS:	Carpet/hard tile		
WALLS:	Comply with University standards, cost containment guidelines		
CEILINGS:	Acoustical tile		
Doors:	Double glass doors		
WINDOWS:	All windows shall have vertical blinds to provide light control.		
LIGHTING:	Lighting shall be controlled from all entrances to each space.		
ACOUSTICAL:	Per University standards and ANSI S12.60-2002		
MECHANICAL CRITERIA			
HVAC:	Per code & University standards		
PLUMBING:	None		
DATA/COMMUNICATIONS:	Per University Information Technologies Specifications. Minimum of 1 drop per station.		
ELECTRICAL:	Per code		
FURNITURE/EQUIPMENT			
FURNITURE (OWNER):	1 Desk 1 Chair 1 Guest chairs File cabinet		
EQUIPMENT (OWNER):	Computer Phone Fax Machine		
Furniture (Contractor):			
EQUIPMENT (CONTRACTOR):			
SUPPLEMENTAL INFORMA	ATION/REQUIREMENTS		
Entry located away	y from main student traffic areas.		
	a for first person, second number indicates area for each additional person.		
Architect to review	v specific requirements of counseling center during design		

SPACE NUMBER	B.43	
DEPARTMENT:	Counseling Center	
AREA:	Counseling Center Area	
SPACE NAME:	Reception	
DESCRIPTION / USE:	Office	
SPACE CATEGORY:	Office Service	ROOM USE 315
		Code:
PERSONNEL ASSIGNED / MAX.:	2	
DIMENSION / AREA:	50 NSF	
NUMBER REQUIRED:	1	
RELATIONSHIPS		
PRIMARY:	Secretary	
SECONDARY:	Offices	
ARCHITECTURAL		
CRITERIA		
FLOORS:	Carpet/hard tile	
WALLS:	Comply with University standards, cost co	ontainment guidelines
CEILINGS:	Acoustical tile	
Doors:	Double glass doors	
WINDOWS:	All windows shall have vertical blinds to	provide light control.
LIGHTING:	Lighting shall be controlled from all entra	nces to each space.
ACOUSTICAL:	Per University standards and ANSI S12.6	0-2002
MECHANICAL CRITERIA		
HVAC:	Per code & University standards	
PLUMBING:	None	
DATA/COMMUNICATIONS:	Per University Information Technologies	Specifications. Minimum of 1
	drop per room.	
ELECTRICAL:	Per code. Minimum 1 drop per wall. 2 du	ıplex outlets per data outlet
FURNITURE/EQUIPMENT		
FURNITURE (OWNER):	2 desks	
	2 office chairs	
	Small side table between chairs	
	File cabinets	
	4 Guest chairs	
	Table	
EQUIPMENT (OWNER):	2 computers	
	2 phones	
FURNITURE (CONTRACTOR):	Built in counter for privacy - to protect co	nfidential health information
	(i.e. charts, paper work, computer)	
EQUIPMENT (CONTRACTOR):		
SUPPLEMENTAL INFORMA	ATION/REQUIREMENTS	
	y from main student traffic areas. Do not co	ombine entry with Nurse
Private entry		
	v specific requirements of counseling center	during design.
	The state of the s	-0

SPACE NUMBER	B.44	
DEPARTMENT:	Nurse Practitioner Suite	
Area:	Health Auxiliary	
SPACE NAME:	Office	
DESCRIPTION / USE:	Office	
SPACE CATEGORY:	Office	ROOM USE 310 CODE:
PERSONNEL ASSIGNED / MAX.:	1	
DIMENSION / AREA:	150 NSF	
Number Required:	1	
RELATIONSHIPS		
PRIMARY:	Treatment Rooms, Reception Wa	uiting
SECONDARY:		
ARCHITECTURAL CRITERIA		
FLOORS:	VCT	
WALLS:	Comply with University standard	ls, cost containment guidelines
CEILINGS:	Acoustical tile	
Doors:	Solid with vision lite	
WINDOWS:	All windows shall have horizonta	al or vertical blinds to provide light
	control.	1 0
LIGHTING:	Lighting shall be controlled from all entrances to each space.	
ACOUSTICAL:	Per University standards and ANSI S12.60-2002	
MECHANICAL CRITERIA		
HVAC:	Per code & University standards	
PLUMBING:	None	
DATA/COMMUNICATIONS:	Per University Information Technology per room.	nologies Specifications Minimum 1
ELECTRICAL:		nimum. 2 duplex outlets per data outlet
FURNITURE/EQUIPMENT		
FURNITURE (OWNER):	1 large "L-shaped" desk 1 roller chair 1 table 2 visitor chairs 2 book shelves 1 large file cabinet	
EQUIPMENT (OWNER):	1 computer 1 phone 1 printer	
FURNITURE (CONTRACTOR):		
EQUIPMENT (CONTRACTOR):		
SUPPLEMENTAL INFORM	ATION/REQUIREMENTS	

SPACE NUMBER	B.45	
DEPARTMENT:	Nurse Practitioner Suite	
AREA:	Health Auxiliary	
SPACE NAME:	Treatment Rooms	
DESCRIPTION / USE:		
SUS SPACE CATEGORY:	Treatment/Examination	ROOM USE 850 CODE:
PERSONNEL ASSIGNED / MAX.:	1	
DIMENSION / AREA:	105 NSF	
Number Required:	3	
RELATIONSHIPS		
Primary:	Reception	
SECONDARY:		
ARCHITECTURAL CRITERIA		
FLOORS:	Seamless sheet vinyl floor	
WALLS:	Per University standards, cost contain	ment guidelines
CEILINGS:	Acoustical	
Doors:	Solid wood	
WINDOWS:	None	
LIGHTING:	Light shall be controlled from all ent	rances to space
ACOUSTICAL:	Privacy required	
MECHANICAL CRITERIA		
HVAC:	Per University standards	
PLUMBING:	Sink	
DATA/COMMUNICATIONS:	1 data/phone drop	
ELECTRICAL:	Per equipment requirements	
	Power outlet with emergency back-u	p for medication storage refrigerat
FURNITURE/EQUIPMENT		
FURNITURE (OWNER):	1 – Exam table	
	Stool on casters	
	Shelving units	
	1 – Mayo stand	
	Wall mounted blood pressure unit	
	Wall mounted oto-opthalmascope	
	Exam light	
EQUIPMENT (OWNER):		
FURNITURE (CONTRACTOR):	6 l.f. base and wall cabinet with sink	
	2 – Workstations, one with desk space	ce
F	1 – Wall lockable cabinet	
EQUIPMENT (CONTRACTOR):		
SUPPLEMENTAL INFORM		
These rooms should co	ontain curtained area to allow privacy v	hen changing.
		<u> </u>

SPACE NUMBER	B.46	
DEPARTMENT:	Nurse Practitioner Suite	
AREA:	Health Auxiliary	
SPACE NAME:	Storage	
DESCRIPTION / USE:	Storage	
SPACE CATEGORY:	ROOM USE CODE:	
PERSONNEL ASSIGNED / MAX.:		
DIMENSION / AREA:	200 NSF	
Number Required:	1	
RELATIONSHIPS		
PRIMARY:	Workroom, Administrative Staff	
SECONDARY:		
ARCHITECTURAL CRITERIA		
FLOORS:	Vinyl composition tile	
WALLS:	Comply with University standards, cost containment guidelines	
CEILINGS:	Acoustical tile	
Doors:	Solid door	
WINDOWS:	No windows	
LIGHTING:	Lighting shall be controlled from all entrances to each space.	
ACOUSTICAL:	Per University standards and ANSI S12.60-2002	
MECHANICAL CRITERIA		
HVAC:	Per code & University standards	
PLUMBING:	None	
DATA/COMMUNICATIONS:	Per University Information Technologies Specifications Minimum of 1	
	drop per room.	
ELECTRICAL:	Per code, minimum 1 outlet per wall. 2 duplex outlets per data outlet	
FURNITURE/EQUIPMENT		
Furniture (Owner):	File cabinets, shelving	
EQUIPMENT (OWNER):		
FURNITURE (CONTRACTOR):		
EQUIPMENT (CONTRACTOR):		
SUPPLEMENTAL INFORMA	ATION/REQUIREMENTS	

SPACE NUMBER	B.47	
DEPARTMENT:	Nurse Practitioner Suite	
Area:	Health Auxiliary	
SPACE NAME:	Records/Medical Storage	
DESCRIPTION / USE:	Storage	
SPACE CATEGORY:	Room Use	
PERSONNEL ASSIGNED / MAX.:	CODE:	
DIMENSION / AREA:	150 NSF	
Number Required:	1	
RELATIONSHIPS	1 	
PRIMARY:	Staff Offices	
SECONDARY:		
ARCHITECTURAL		
CRITERIA		
FLOORS:	Vinyl Composition Tile	
WALLS:	Comply with University standards, cost containment guidelines	
CEILINGS:	Acoustical tile	
Doors:	Solid door	
WINDOWS:	No windows	
LIGHTING:	Lighting shall be controlled from all entrances to each space.	
ACOUSTICAL:	Per University standards and ANSI S12.60-2002	
MECHANICAL CRITERIA		
HVAC:	Per code	
PLUMBING:	Per code	
DATA/COMMUNICATIONS:	Per University Information Technologies Specifications Minimum of 1	
	drop per room.	
ELECTRICAL:	Per code. Minimum 1 outlet per wall. 2 duplex outlets per data outlet	
FURNITURE/EQUIPMENT		
FURNITURE (OWNER):	File cabinets	
	1 – Small table	
	1 – Chair	
EQUIPMENT (OWNER):		
FURNITURE (CONTRACTOR):		
EQUIPMENT (CONTRACTOR):		
SUPPLEMENTAL INFORM	ATION/REQUIREMENTS	

SPACE NUMBER	B.48		
DEPARTMENT:	Nurse Practitioner Suite		
AREA:	Health Auxiliary		
SPACE NAME:	Reception/Waiting		
DESCRIPTION / USE:			
SPACE CATEGORY:	Office Service	ROOM USE CODE:	315
PERSONNEL ASSIGNED / MAX.:	4		
DIMENSION / AREA:	100 NSF		
Number Required:	1		
RELATIONSHIPS			
PRIMARY:	Entry, Treatment Rooms		
SECONDARY:			
ARCHITECTURAL CRITERIA			
FLOORS:	Hard tile/Carpet		
WALLS:	Comply with University standards, cost co	ntainment guideline	es
CEILINGS:	Acoustical tile, with accent areas		
Doors:	Doors with vision lite/glass panels		
WINDOWS:	Provide natural lighting.		
LIGHTING:	Lighting shall be controlled from all entrances to each space., accent lighting.		
ACOUSTICAL:	Per University standards and ANSI S12.60	-2002	
MECHANICAL CRITERIA			
HVAC:	Per code & University standards		
PLUMBING:	Drinking fountain		
DATA/COMMUNICATIONS:	Locate drops per specific equipment requirements.		
ELECTRICAL:	Per code & specific equipment requirements.		
FURNITURE/EQUIPMENT			
FURNITURE (OWNER):	Reception desk 4 Visitors chairs Small table		
EQUIPMENT (OWNER):	Phone Computer Display stands		
FURNITURE (CONTRACTOR):			
EQUIPMENT (CONTRACTOR):			
SUPPLEMENTAL INFORMA	ATION/REQUIREMENTS		
	high traffic area. Do not combine entry with	Counseling Center.	
Private entry	<u> </u>	-6	
2 211 000 01101 3			

SPACE NUMBER	B.49	
DEPARTMENT:	Nurse Practitioner Suite	
Area:		
SPACE NAME:	Patient Restroom	
DESCRIPTION / USE:		
SUS SPACE CATEGORY:		ROOM USE CODE:
PERSONNEL ASSIGNED / MAX.:	1	
DIMENSION / AREA:	40	
Number Required:	1	
RELATIONSHIPS		
PRIMARY:	Exam rooms, reception	
SECONDARY:		
ARCHITECTURAL		
CRITERIA		
FLOORS:	Tile	
WALLS:	Tile	
CEILINGS:	Accoustical	
Doors:	Solid wood	
WINDOWS:	None	
LIGHTING:	Switch at door entrance	
ACOUSTICAL:	Privacy required	
MECHANICAL CRITERIA		
HVAC:	Per University standards	
Plumbing:	lavatory, watercloset	
DATA/COMMUNICATIONS:	None	
ELECTRICAL:	Per University standards	
FURNITURE/EQUIPMENT		
FURNITURE (OWNER):		
Equipment (Owner):		
FURNITURE (CONTRACTOR):		
EQUIPMENT (CONTRACTOR):	Toilet room accessories	
SUPPLEMENTAL INFORM	ATION/REQUIREMENTS	

SPACE NUMBER	B.50	
DEPARTMENT:	Nurse Practitioner Suite	
Area:	Health Auxiliary	
SPACE NAME:	Business Office	
DESCRIPTION / USE:	Office	
SPACE CATEGORY:	Office	ROOM USE 310 CODE:
PERSONNEL ASSIGNED / MAX.:	1	
DIMENSION / AREA:	120NSF	
Number Required:	1	
RELATIONSHIPS		
PRIMARY:	Treatment Rooms, Reception W	aiting
SECONDARY:		
ARCHITECTURAL CRITERIA		
FLOORS:	VCT	
WALLS:	Comply with University standard	ds, cost containment guidelines
CEILINGS:	Acoustical tile	
Doors:	Solid with vision lite	
WINDOWS:	All windows shall have horizont	al or vertical blinds to provide light
	control.	1
LIGHTING:	Lighting shall be controlled from all entrances to each space.	
ACOUSTICAL:	Per code	
MECHANICAL CRITERIA		
HVAC:	Per code & University standards	
PLUMBING:	None	
DATA/COMMUNICATIONS:	Per University Information Technologies Specifications Minimum 1	
	drop per room.	-
Electrical:	Per code. One outlet per wall m	inimum.
FURNITURE/EQUIPMENT		
FURNITURE (OWNER):	1 large "L-shaped" desk 1 roller chair 1 table 2 visitor chairs 2 book shelves 1 large file cabinet	
EQUIPMENT (OWNER):	1 computer 1 phone 1 printer Fax Machine	
FURNITURE (CONTRACTOR):		
EQUIPMENT (CONTRACTOR):		
EQUITMENT (CONTINUETOR).		

SPACE NUMBER	B.51		
DEPARTMENT:	General Building Areas		
Area:	Central Receiving		
SPACE NAME:	Shipping/Receiving Office		
DESCRIPTION / USE:	Office		
SPACE CATEGORY:	Office	ROOM USE CODE:	310
PERSONNEL ASSIGNED / MAX.:	1		
DIMENSION / AREA:	200 NSF		
Number Required:	1		
RELATIONSHIPS			
Primary:	Receiving Dock, Supplies Sto	rage	
SECONDARY:	Catering Kitchen, Multipurpo		
ARCHITECTURAL CRITERIA			
FLOORS:	VCT		
WALLS:		lards, cost containment guidelir	ies
CEILINGS:	Acoustical tile		-
Doors:	Solid with vision lite		
WINDOWS:	Window to loading area		
LIGHTING:		om all entrances to each space.	
ACOUSTICAL:	Per code		
MECHANICAL CRITERIA			
HVAC:	Per code & University standar	rds	
Plumbing:	None		
DATA/COMMUNICATIONS:	Per University Information Tedrop per room.	echnologies Specifications. Mi	nimum 1
ELECTRICAL:		minimum. 2 duplex outlets pe	r data outle
FURNITURE/EQUIPMENT			
FURNITURE (OWNER):	1 large "L-shaped" desk & c 1 visitor chair 1 book shelf 1 file cabinet Drawing storage	chair	
EQUIPMENT (OWNER):	1 computer 1 phone 1 printer		
FURNITURE (CONTRACTOR):			
EQUIPMENT (CONTRACTOR):			
SUPPLEMENTAL INFORM	ATION/REQUIREMENTS		
	er on exterior from service area		

SPACE NUMBER	B.52		
DEPARTMENT:	General Building Areas		
Area:			
SPACE NAME:	General Building Storage/Workspace		
DESCRIPTION / USE:			
SPACE CATEGORY:	Central Storage	ROOM USE CODE:	730
PERSONNEL ASSIGNED / MAX.:			
DIMENSION / AREA:	200 NSF		
Number Required:	1		
RELATIONSHIPS			
PRIMARY:	Receiving dock		_
SECONDARY:			
ARCHITECTURAL CRITERIA			
FLOORS:	Exposed concrete, sealed		
WALLS:	Comply with University standards, cost cor	ntainment guidelines	,
CEILINGS:	Exposed structure		
Doors:	Large roll-up doors for moving material		
WINDOWS:	No windows, but indirect light desirable		
LIGHTING:	Lighting shall be controlled from all entrances to each space.		
ACOUSTICAL:	Per University standards and ANSI S12.60)-2002	
MECHANICAL CRITERIA			
HVAC:	Per code & University standards, climate c	ontrolled	
PLUMBING:	Hand sink, double sink		
DATA/COMMUNICATIONS:	Drops as required for data locations, minimum 1 drop per room		
ELECTRICAL:	As required by equipment, minimum 1 out per data outlet	let per wall. 2 duple	ex outlets
FURNITURE/EQUIPMENT			
FURNITURE (OWNER):			
EQUIPMENT (OWNER):	Shelving		
FURNITURE (CONTRACTOR):			
EQUIPMENT (CONTRACTOR):			
SUPPLEMENTAL INFORMA	ATION/REQUIREMENTS		
This area also to be	e utilized as workspace		
Equipment to be do	etermined during design		

SPACE NUMBER	B.53	
DEPARTMENT:	General Building Areas	
AREA:	The state of the s	
SPACE NAME:	Golf Cart Lock Up Area	
DESCRIPTION / USE:		
SUS SPACE CATEGORY:		ROOM USE CODE:
PERSONNEL ASSIGNED / MAX.:	1	
DIMENSION / AREA:	150 NSF	
Number Required:	1	
RELATIONSHIPS		
PRIMARY:		
SECONDARY:		
ARCHITECTURAL CRITERIA		
FLOORS:	Exposed concrete	
WALLS:		
CEILINGS:		
Doors:		
WINDOWS:		
LIGHTING:		
ACOUSTICAL:		
MECHANICAL CRITERIA		
HVAC:		
PLUMBING:		
DATA/COMMUNICATIONS:		
ELECTRICAL:	Power to charge carts	
FURNITURE/EQUIPMENT		
FURNITURE (OWNER):		
EQUIPMENT (OWNER):		
FURNITURE (CONTRACTOR):	Gate Area Electrical hook ups Concrete Pad	
EQUIPMENT (CONTRACTOR):		
SUPPLEMENTAL INFORMA	ATION/REQUIREMENTS	
Provide overhead cano		
Outdoor area		
Lockable gate to area of	or other lockable means	

STUDENT GOVERNMENT AREA

ADMINISTRATION/ OFFICE AREA

Student Development Activities Administration

Student Government Offices

Senate Offices

Inter Club Council

Common Use Spaces

Owl Productions

STUDENT SUPPORT AREAS

STUDENT LOUNGE

* Small Group Study Room

HEALTH AUXILIARY

Counseling Center

HEALTH AUXILIARY

Nurse Practitioner Suite

Student Activity Center/Davie Campus

A. UTILITIES IMPACT ANALYSIS

The proposed student activities facility shall be served by the following utility systems: sanitary sewer, potable water, fire protection, electrical distribution, telecommunications, chilled water, storm water and irrigation. The Architect shall review and verify capacity for all systems in the context of the University's Master Utility Plan elements and recommend the most appropriate and/or cost effective method of utility service implementation based on Life Cycle Cost Analysis as part of the design contract

A survey of all underground utilities will be required prior to design in order to verify the location of existing utilities. The following is a general description of the existing utilities and requirements for the proposed facility. At the end of this section there are drawings, which indicate the location of the existing utilities. These are provided for convenience only with no guarantee of specific location.

1. CHILLED WATER: (SUS CM-N-04.00-09/97 A)

Chilled water will be provided through a connection to the chilled water loop located at the south side of the site. FAU central utility plant is located on the south edge of the site. The new building shall provide new tertiary chilled water pumps and controls as needed for the new building. The total preliminary estimated cooling load is approximately 100 tons. The existing central utility plant has the capacity to meet the need of this new building.

2. HEATING: (SUS CM-N-04.00-09/97 B)

Heating shall be through the use of electric reheat coils in the ductwork and air handling units. The total preliminary heating load is approximately 140 KV.

3. **ELECTRICAL:** (SUS CM-N-04.00-09/97 C)

Electrical service will be provided through Florida Power and Light. Underground lines are located southeast of the proposed site. A new transformer will be required for the project. The estimated load for this building is 250 KVA.

4. POTABLE WATER: (SUS CM-N-04.00-09/97 D)

There is an existing 10" water line running east-west across the southern portion of the proposed site. The 10" line may need to be relocated depending on the location of the new facility. There is also a 3" water service running north-south through the site to the athletic fields. The existing water service to the campus has major fluctuation in pressure and a booster pump will be required for the project. The new facility can tap into the existing 10" water line. Potable water is provide by Town of Davie. The anticipated water use is 5200 GPD.

5. SANITARY: (SUS CM-N-04.00-09/97 D)

An existing 6" sanitary services the proposed site from the south. Sanitary service is provided by Town of Davie. The estimated sanitary load is 5200 GPD. The architect/engineer shall calculate the specific load required for the project.

6. IRRIGATION: (SUS CM-N-04.00-09/97 E)

On site irrigation is provided by Broward Community College.

7. STORM WATER MANAGEMENT:

The South Florida Water Management District will need to issue a permit for this project. This project area is currently impervious with a storm water conveyance system located within the parking area. The entire campus is at a low elevation and common to flooding during heavy rainstorms. The building and site shall be developed to limit flooding around the building and site.

8. DATA/TELECOMMUNICATION:

Data/telecommunications shall be distributed to this facility from the Liberal Arts Building. Upgrade central telephone switch in Liberal Arts as required. Fiber and copper shall be fed to this facility through a minimum of (6) 2" conduits and (4) 4" conduits. These conduits provide capacity for the future addition. See Section XI for standards concerning the telecommunications system.

B. BUILDING SYSTEMS

Mechanical and Plumbing

GENERAL: The mechanical design shall be developed to meet ASHRAE Standards and Guidelines for comfort, direction airflow, indoor air quality (IAQ), and the use of pressure differential for control. The HVAC system design specified herein will comply with the University's requirements. The building's chilled water system shall have a maximum 80lb. pressure differential load on the campus system.

DESIGN CRITERIA: Design the mechanical system (comfort, ventilation, air change, pressurization, noise and filtration) using ASHRAE Standards and Guidelines and Handbook Fundamental 1997 (or latest year). Architect/Engineer to provide a Life Cycle Cost Analysis

HVAC CONCEPT: Considerations for the mechanical system include use of the University chilled water systems, energy/management systems, year around operation, back-up capability during equipment breakdown, and special need areas such as telephone and computer control rooms. Occupant loads should be reexamined during the program up-date or conceptual schematics design phase.

If functionally feasible, spaces that may be used in the evening and weekends should be grouped together for equipment efficiency. Setback and override systems shall be investigated. An energy management system will be used and is a high priority to meet University Physical Plant requirements.

A review of mechanical system options by the Architect/Engineer shall be presented to the University. The mechanical systems shall be designed as a variable air volume system, with a variable frequency drive. The outside air should be pretreated with constant volume air handling units before it enters the variable volume air handling units.

Instrumentation should be provided to monitor the flow rates of the chilled water into the building and the supply and return temperatures. This instrumentation should have output signals suitable for inputting to the energy management computer (EMS). Instrumentation should also be provided to monitor (by the EMS computer) the flow rates and temperatures of the chilled water lines to individual air handlers.

This instrumentation shall tie into the University's existing EMS system. The Architect/Engineer shall pay close attention to the "Cost Containment Guidelines" established by FAU Facilities and Board of Regents.

A fully automatic wet fire-sprinkler system shall be installed throughout the new facility.

Fenestration should be resistive to heat flow and should be shaded on the exterior by such devices as overhangs, indentation or screens. The Architect shall place close attention to the "Building Standards" established by Facilities Planning and Construction and the Cost Containment Guidelines issued by the State University System.

Electrical

Power service to the building shall be from a new pad mounted transformer. Electrical Engineer to verify existing service capacity. A transient voltage suppressor shall be provided in incoming electric service for entire building.

Provide surge spike protection on the building.

Lighting, in general, shall be fluorescent, 4 ft., 2, 3, or 4 lamp fixtures using T8 lamps and electronic ballasts. Provide dimmable lighting where necessary. A lightning power protection system shall be provided and shall have master label. Exit lights shall be LED type. Exterior lighting shall provide security at building entrances and parking lot.

Provide wood backboards, 120V power, raceways with cable and fiber optics, floor sleeves, outlets, empty conduits, etc. as per University standards for present and future telephone, video, data or other systems that may be installed

August 2004 84 X

in the building. All office spaces shall be wired for microcomputer networking within each department and also to backbone interconnection. A/C communication closets. Communication closets shall be stacked.

All power feeders shall have insulation rated for a 90° temperature rise. Branch circuit wiring shall be type TW. Raceways exposed to weather or in soil or ground floor slab shall be rigid galvanized steel or schedule 40 PVC. Other raceways shall be EMT. Conduits exposed to potential damage will be rigid metallic, schedule 80, or other materials per NEC.

All panelboards shall have copper buss bars. All conductors shall be copper. No aluminum will be permitted.

Cable trays should be installed per University standards.

Provide individual meters to areas serviced by independent vendors.

Miscellaneous Requirements

Cooled water drinking fountains, accessible to physically disabled persons, should be provided in the major hallways.

Strict ADA compliance is required for all facets of the project. Provide automatic entry doors and ADA accessed elevator.

Blinds or other window treatment shall be provided at window locations.

A location on the site shall be provided for an emergency phone and possible video security camera.

Provide conduits and junction boxes for a building wide security system. Details to be determined during the design phase with the University.

Provide outlets and power at appropriate locations for future security systems to include duplex outlet in main lobby.

Provide for card reader system at building entry and door contacts at all on grade doors. Provide card reader on other doors ad deemed necessary during design.

Provide door bells at front entrance and service entry, also provide intercom with camera to security desk.

Some card access may also be required at selected spaces through out the project. These will be determined during the design phase.

Vending Location Standards

DESIGN CRITERIA

Programming and Inventory Specifications in accordance with the university standards.

Building programs should incorporate a minimum of one vending location. Each location should accommodate a minimum of four vending machines: one snack food, one coffee or ice cream, one carbonated beverage and one non-carbonated beverage machine for every 80 building occupants.

August 2004 85 X

Interior

Ideally, vending machines will be located in high traffic areas affording maximum convenience to the building occupants. Where feasible, machines should be banked side by side in recessed alcoves 24" to 42" deep along corridors. This solution is aesthetically pleasing, greatly reduces the opportunity for vandalism, and therefore is preferred by the vending industry. when budgets permit, student lounges should be designed for studying and socializing incorporating ample vending machines.

Exterior

Exterior vending areas should be aesthetically sensitive and designed to maximize vending opportunities. Locations must be covered sufficient to provide protection from rain and sun. Northern and eastern orientations are preferred. Southern and western exposures cause overheating and premature product deterioration.

- Provide fresh water supply for housekeeping purposes wherever feasible.
- Moisture proof in-use covers are required on all GFI receptacles.

SUGGESTED VENDING LOCATIONS

- Adjacent to lobbies or existing study areas.
- Near restroom facilities
- In close proximity to exterior doors or loading zones where possible.
- Walls corners on all service pathways leading to the vending machines should have corner guards.

MACHINE SPECIFICATIONS

Dimension given are the maximum lengths. Standard vending machines have a foot print between 9 and 12 sq.ft.

 Soft drink coolers
 37" w x 33.5" d x 79.5" h

 Glass front coolers
 52" w x 35" d x 72" h

 Snack – small
 32" w x 35.5 d x 72" h

 Snack – large
 40" w x 35.5" d x 72" h

 Food
 38" w x 31.5" d x 72" h

Microwave cart 33" w x 24" d x 72" h (always present with Food machine)

Coffee 39" w x 29" d x 72" h

ELECTRICAL REQUIREMENTS

- One (1) dedicated 20 amp. single outlet circuit for each refrigerator machine.
- One (1) dedicated 20 amp, quad outlet circuit for up to four (4) non-refrigerated and/or coffee machine.
- GFI receptacles with moisture proof in-use covers at exterior locations.
- One (1) dedicated 20 amp. single outlet circuit for each microwave.
- One (1) ancillary 30 amp. circuit, in addition to circuits required for vending machines, to supply housekeeping equipment.

HVAC

• Provide adequate AC for heat load produced by machines.

WATER SUPPLY

- One (1) cold water line with shut-off should be installed wherever a coffee machine is specified.
- One floor drain

C. UTILITIES MAPS

	DESCRIPTION (Utilities Maps follow end of this UTILITIES IMPACT ANALYSIS Section)
1.	FAU Existing Water/Sanitary Storm System
2.	FAU Year 2010 Water/Sanitary Storm System
3.	BCC Power Master Site Plan Year 2010
4.	BCC Chilled Water 2000
5.	BCC Chilled Water 2010
6.	BCC Proposed Master Water Plan (Year 2000)
7.	BCC Proposed Master Water Plan (Year 2010)
8.	BCC Existing Sanitary Sewer Improvements Plan
9.	BCC Sanitary Sewer Improvements Plan (Year 2000)
10.	BCC Sanitary Sewer Improvements Plan (Year 2010)
11.	BCC Master Drainage Plan (Year 2010)

XI. INFORMATION / COMMUNICATIONS RESOURCES REQUIREMENTS Student Activity Center/Davie Campus

A. UNIVERSITY INFORMATION / COMMUNICATION STANDARD

All telephone and data shall comply with the Florida Atlantic University Information Resources Management Voice and Data New Building Wiring Technical Specifications. An updated version of the specification is available on the FAU/IRM web page located at http://www.fau.edu/irm/ts/cblspecs.htm. The consultant will be responsible for complying with the specification in effect as of the date of the A/E contract and obtain them from the University

The requirements of the University information/communications standards will be strictly enforced for the design and construction of the proposed facility.

B. UNIVERSITY INFORMATION RESOURCE MANAGER CERTIFICATION

By signature (on the signature page of this facilities program) the University Information Resource Manager certifies that a review of the University information/communication standards has been completed; and that the facilities program is developed in conformance with the Florida Atlantic University Information/Communication Standards in accordance with the Section 282, F.S.

August 2004 99 XI

A. CODES AND STANDARDS

The following approved editions of Codes and Standards (and associated review & permitting process), and University standards, where applicable, shall be followed for the design and construction of the proposed facility: Codes used shall be those in effect at the time of design. A/E is responsible to confirm this information prior the start of design.

		DESCRIPTION					
	Year	Building Codes					
l.	2001	Florida Building Code, Building					
2.	2001	Florida Building Code, Mechanical					
3.	2001	Florida Building Code, Fuel Gas					
l .	2001	Florida Building Code, Plumbing					
ó.	2001	Florida building Code, Test Protocols for High Velocity Hurricane zones					
		Section 4A-3.012 Standard of the National Fire Protection Association					
		(Most commonly used Codes and Standards)					
ıap.	Year	Title					
1	2000	Fire Prevention Code					
10	1998	Standard for Portable Fire Extinguishers					
13	1999	Standard for the Installation of Sprinkler Systems					
13R	1999	Standard for the Installation of Sprinkler Systems in Residential Occupancies up to and including four					
		stories in Height					
14	2000	Standard for the Installation of Standpipe and Hose systems, except 2-7 Shall be omitted					
20	1999	Standard for the Installation of Centrifugal Fire Pumps					
24	1995	Standard for the Installation of Private Fire Service Mains and Their Appurtenances					
25	1998	Standard for the Inspection, Testing & Maintenance of Water Based Fire Protection Systems					
30	1996	Flammable and Combustible Liquids Code					
45	1996	Standard on Fire Protection for Laboratories Using Chemicals					
70	1999	National Electrical Code					
72	1999	National Fire Alarm Code					
90A	1999	Standard for the installation of Air Conditioning and Ventilating Systems					
96	1998	Standard for Ventilation Control and Fire Prevention of Commercial Cooking Operations					
101	2000	Life Safety Code					
	3.13.3						
	3.13.3	Requirements for review shall comply with PSG, Exhibit 5; (all inspections, reviews and permitting for					
		University projects shall be coordinated through the University EHS Office)					
	3.13.4-5	Required Permits					
	3.13.4-3	All Building permits are to be issued by the Building Code Official at FAU Facilities Planning, prior to					
		the start of construction.					
	3.13.5.2	Department of Business and Professional Regulation, Division of Hotel and restaurants, Bureau of					
	0.10.0.2	Elevator Inspection for elevator inspections and permit					
	3.13.5.4	Department of Environmental Protection (DEP), area Branch (SUS is fee exempt)					
	3.13.5.5	South Florida Water Management District permit					
	0.10.0.0	SUS Standards					
		State University System Cost Containment Guidelines					
		State University System Professional Services Guide and Project Manual					
	-	Florida Atlantic University					
	1	Florida Atlantic University Cost Containment Guidelines Supplement					
		Florida Atlantic University – University Architect Division Policy & Procedure					
		All special requirements as identified in the pre-design conference meeting(s) with the various					
		University agencies (the A/E consultant(s) shall record in meeting minutes).					
		Miscellaneous Statutes					
		Ratio of facilities for men and women public restrooms of Section 553.14 of Florida Statutes					
		ANSI S 12-60-2002, American National Standard, Acoustical Performance Criteria, Design Requirement and Guidelines for Schools					
		and Guidennes for Schools					

Note: All reference to codes shall mean the latest editions adopted through legislation for use in state owned/leased buildings as described in the Florida Statues sections 471, 481 and 553.

CONSTRUCTION MANAGEMENT PROJECT DELIVERY METHOD

The project has been updated to reflect real time status of the AE and CM Selection and Design Phase.

GOALS AND MILESTONES	DURATION	START DATE	END DATE	
PROGRAM APPROVAL	15 weeks	06-Aug-2004	19-Nov-2004	0.3 Years
Facilities Program Development	3 weeks	06-Aug-2004	27-Aug-2004	
University Facilities Program Approval	2 weeks	27-Aug-2004	10-Sep-2004	
A/E SELECTION PROCESS	22 weeks	19-Nov-2004	22-Apr-2005	0.4 Years
Advertise for A/E in FAW	5 weeks	19-Nov-2004	24-Dec-2004	
A/E Short-list	4 weeks	24-Dec-2004	21-Jan-2005	
A/E Interviews	4 weeks	21-Jan-2005	18-Feb-2005	
A/E Selection	5 weeks	18-Feb-2005	25-Mar-2005	_
AMENDMENT & Contract Negotiations with A/E	4 weeks	25-Mar-2005	22-Apr-2005	
C/M SELECTION PROCESS	13 weeks	28-Feb-2005	30-May-2005	0.2 Years
Advertise for C/M in FAW	4 weeks	28-Feb-2005	28-Mar-2005	
C/M Short-list	2 weeks	28-Mar-2005	11-Apr-2005	
C/M Interviews	4 weeks	11-Apr-2005	09-May-2005	
C/M Selection	1 weeks	09-May-2005	16-May-2005	
Contract negotiations with C/M	2 weeks	16-May-2005	30-May-2005	
DESIGN PHASE	50 weeks	22-Apr-2005	07-Apr-2006	1.0 Years
Conceptual Design/MP	4 weeks	22-Apr-2005	20-May-2005	
Schematic Design	3 weeks	20-May-2005	10-Jun-2005	
University review and approval	3 weeks	10-Jun-2005	01-Jul-2005	
Design Development and Budget verification	6 weeks	01-Jul-2005	12-Aug-2005	
University review and approval	4 weeks	12-Aug-2005	09-Sep-2005	
50% Construction Documents and Budget update	6 weeks	09-Sep-2005	21-Oct-2005	
University review and approval	3 weeks	21-Oct-2005	11-Nov-2005	
100% Construction Documents and Budget update	8 weeks	11-Nov-2005	06-Jan-2006	
University review and approval & Code Review	6 weeks	06-Jan-2006	17-Feb-2006	
Submittal of GMP	4 weeks	17-Feb-2006	17-Mar-2006	
GMP Review & Negotiations	3 weeks	17-Mar-2006	07-Apr-2006	
Design Review submittal to State Fire Marshal (SFM)	6 weeks	06-Jan-2006	17-Feb-2006	
CONSTRUCTION PHASE	58 weeks	07-Apr-2006	18-May-2007	1.1 Years
Notice to Proceed	1 weeks	07-Apr-2006	14-Apr-2006	
Substantial Completion w/punch-out	47 weeks	14-Apr-2006	09-Mar-2007	
Punchlist Corrective Work	4 weeks	09-Mar-2007	06-Apr-2007	
Final Completion Inspection	4 weeks	06-Apr-2007	04-May-2007	
Owner FF&E Move In	2 weeks	04-May-2007	18-May-2007	
Owner Occupancy		18-May-2007		
Total	145 weeks	06-Aug-2004	18-May-2007	2.8 Years

A. ESTIMATED FUNDING

FUNDING	
SUS 2001 Revenue Bond Trust Fund (formerly 2001-02 CITF (P))	\$ 210,000.00
CITF Year 2005-2006 (pay back from FY01-02 Boca Parking Garage loan)	\$ 792,249.00
CITF Year 2005-2006 (pay back from FY 98-99 MacArthur Dining Fac loan)	\$ 497,000.00
CITF Year 2005-2006	\$ 1,000,000.00
CITF Year 2005-2006	\$350,000.00
FY 2004-05 University Participation Student Health Service & Bookstore	\$ 2,250,164.00
Revenue	
Sub-Total	\$ 5,099,413.00
ADDITIONAL FUNDING THIS AMENDMENT	
CITF Year 2005-2006	\$57,650.00
Broward Bookstore Commissions (Year 2004-2005)	<mark>\$150,449.03</mark>
Broward Bookstore Commissions (Future 2 Years)*	\$300,000.00
Bank Rental Revenue (Year 2004-2005)	\$100,000.00
Bank Rental Revenue (Future Years)*	\$65,000.00
Sub-Total Additional Funding This Amendment	\$673,099.03
TOTAL PROJECT FUND	\$ 5,772512.03

^{*}At the time of construction, the Office of the Vice President of Financial Affairs shall forward sufficient funds to cover the construction contract amount as the contract may be put in place before all of the future Bookstore and Bank revenue are available. The Office of the Vice President of Financial Affairs will be responsible for the expenditure transfer of those funds out of the project as the future revenue funds become available.

B. ESTIMATED BUDGET (Reference: SUS CM-D-38.00-09/97, Attachment 1-B

1. Construction Costs	
a. Construction Costs	\$3,791,900.00
b. Additional/Extraordinary Construction Costs	\$723,700.00
c. Telecom Costs	\$ 52,900.00
Sub Total Construction Costs	\$4,568,500.00
2. Other Project Costs	
a. Land/existing facility acquisition	\$0.00
b. Professional Fees	\$345,600.00
c. Fire Marshal Fees	\$11,300.00
d. Inspection Services	\$72,000.00
e. Insurance Consultant	\$20,000.00
f. Surveys and Tests	\$60,000.00
g. Permit/Impact/Environmental Fees	\$29,512.03
h. Art Work	\$19,000.00
i. Movable Furnishings & Equipment	\$195,100.00
j. Project Contingencies	\$451,500.00
Sub Total Other Project Costs	\$1,204,012.03
TOTAL PROJECT BUDGET (from Section XV of Facilities Program)	\$5,772,512.03

XV. PROJECT BUDGET SUMMARY

Student Activity Center/Davie Campus

The following Budget Summary reflects the addition of \$673,099.03 in funds as shown in Section XIV, Funding; and reflects the net spacerequirements added to the program tabulation in Section IX. Changes are shown in yellow highlight. Some changes shown are the result of percentage calculations built into the spreadsheet.

SPACE SUMMATION (from Section IX of Facilities Program)

Program Space Type (New Construction)	NASF	Factor	GSF	\$ / GSF	\$\$
Office / Conference	5,397	1.60	8,635	134.40	\$1,160,570.88
Student Lounge	1,263	1.50	1,895	122.39	\$231,867.86
Multipurpose / Exhibit	3,110	1.20	3,732	130.00	\$485,160.00
Health Auxiliary	2,030	1.60	3,248	145.00	\$470,960.00
Merchandising / Food Services / Bank	7,200	1.40	10,080	135.00	\$1,360,800.00
Support Service	550	1.50	825	100.00	\$82,500.00
Total Building Construction Cost	19,550	1.45	28,415	\$133.45	\$3,791,900.00

Building Construction Cost		Units	Avg. GSF Cost	Unit Cost	\$
New Construction Cost	28,415	GSF		\$133.45	\$3,791,900.00
Renovation Cost	-	GSF		\$0.00	\$0.00
Sub-Total BUILDING CONSTRUCTION Costs	28,415	GSF	133.45		\$3,791,900.00
Additional/Extraordinary Construction Cost		Units		Unit Cost	(
Environmental Impacts / Mitigation	1	Allowance		\$26,500.00	\$26,500.00
Site Prep / Demolition	1	Allowance		\$33,000.00	\$33,000.00
Landscape and Irrigation	1	Allowance		\$40,000.00	\$40,000.00
Plazas/Walks/Bikepaths	1	Allowance		\$40,000.00	\$40,000.00
Cart Storage	1	Allowance		\$15,000.00	\$15,000.00
Parking	55	Spaces		\$2,500.00	\$137,500.00
Telecom - Misc - see also below GMP Line	1	Allowance		\$10,000.00	\$10,000.00
Electrical Services	1	Allowance		\$13,200.00	\$13,200.00
Water Distribution System	1	Allowance		\$2,000.00	\$2,000.00
Sanitary Sewer System	1	Allowance		\$2,000.00	\$2,000.00
Storm Water System	1	Allowance		\$66,200.00	\$66,200.00
Chilled Water System	1	Allowance		\$66,200.00	\$66,200.00
Utilities Relocation	1	Allowance		\$33,500.00	\$33,500.00
Sub-Total ADDITIONAL CONSTRUCTION Costs				Round to 105	\$485,100.00
Sub-Total INFLATION Adjustment					\$238,645.29
Total ADDITIONAL CONSTRUCTION COSTS					\$723,700.00
TOTAL CONSTRUCTION COSTS (GMP)	28,415		158.92	Round to 100	\$4,515,600.00
Telecommunications - Internal Wiring	1	Allowance		\$28,930.00	\$28,900.00
Telecommunications / External Infrastructure	1	Allowance		\$24,023.00	\$24,000.00
Sub-Total Telecommunication Cost	28,415		1.86	Round to 100	\$52,900.00
TOTAL CONSTRUCTION COST for A/E Curve	28,415		160.78		\$4,568,500.00

2 OTHER PROJECT COSTS Add or delete following items	as required.				
a. Land/Existing Facility Acquisition	Purch	nase or Budget	\$0.00	Round to 100	\$0.00
b. Professional Fees					
A/E Fees (Curve D : Average Complexity)	5.92	%		\$270,353.33	\$270,400.00
As-builts				\$10,000.00	\$10,000.00
Life Cycle Cost Study	0	Allowance		\$20,000.00	\$20,000.00
C/M Pre-Construction Services Fee	1.00	%		\$ 45,156.00	\$45,200.00
Subtotal Professional Fees					\$345,600.00
c. State Fire Marshal Review and Inspection	0.25	%			\$11,300.00
d. Inspection Services					
Roofing Inspection	1	Allowance	6 Weeks	\$2,000.00	\$12,000.00
Code Compliance Inspection (weekly)	1	Allowance		\$40,000.00	\$40,000.00
Plan Review (Code Compliance Inspection)	1	Allowance		\$0.00	\$20,000.00
Subtotal Inspection Services				Round to 100	\$72,000.00
e. Risk Management / Insurance Consultant		,		·	\$20,000.00
f. Surveys & Tests					
Topographical/Site Survey	1	Allowance		\$15,000.00	\$15,000.00
Geotechnical Testing	0	Allowance		\$10,000.00	\$10,000.00
Concrete Test	0	Allowance		\$10,000.00	\$10,000.00
HVAC Test & Balance	0	Allowance		\$25,000.00	\$25,000.00
Subtotal Surveys & Tests				Round to 100	\$60,000.00
g. Permit/Impact/Environmental Fees					
Permit - Code Review & Inspection				\$19,512.03	\$19,512.03
Environmental (SFWM)	1	Allowance		\$10,000.00	\$10,000.00
Permits/Impact & Environmental Fees				Round to 100	\$29,512.03
h. Art in State Building (Section 255.043, F.S.)	0.005	%		Round to 100	\$19,000.00
I. Movable Furniture & Equipment					
Furniture & Equipment	1	Allowance		\$138,449.00	\$138,449.00
IRM Equipment (Voice, Data, Video)	1	Allowance		\$46,700.00	\$46,700.00
Misc	1	Allowance		\$10,000.00	\$10,000.00
Moveable Furniture & Equipment (incl. IRM				Round to 100	\$195,100.00
j. Project Contingency	8.5		·	Round to 100	\$383,800.00
Campus Infrastructure	1.5	%		Round to 100	\$67,700.00
TOTAL OTHER PROJECT COSTS	28,415		42.37	Round to 100	\$1,204,012.03
TOTAL PROJECT BUDGET COST ESTIMATI	28,415		203.15		\$5,772,512.03

APPENDIX - A

INFORMATION RESOURCES MANAGEMENT

Cost Estimate/Specification

BR - 669

IRM Budgetary Quote:

Inside Infrastructure

Voice/Data/Video \$28,930

Outside Infrastructure

Voice/Data/Video <u>\$24,023</u> \$53,953

FF&E

Voice Switch Modifications \$5,500
Data Switching (including Wireless) \$6,200
Video Conferencing \$35,000
\$46,700

IRM Program Assumptions/Comments:

1a) The figures presented in this quotation assume that the building footprint will NOT interfere with Mod C's footprint. Mod C is an IRM aggregation point and if/when this structure is removed it will require monies not included here.
1b) The figures presented here also assume, based on the program presented, that BR – 669 will require video conferencing/distance learning and cable TV.

- 2)Assumes no new purchase of telephones will be required. If needed, \$250/ea is a good estimate.
- 3) FacPln assumptions re size and quantity of outside conduit presented in Sec 10.A.8 are good.
- 4) IRM requests that the IRM room be placed on the south side of the building to facilitate serving/connecting to the Phase II portion of this project.