Chapter 6
State Requirements for Educational Facilities
Section 6.1

Chapter 6 State Requirements for Educational Facilities
Section 6.1

Size of Space and Occupant Design Criteria: All boards shall use the Size of Space and Occupant Design Criteria contained in this section for planning new and evaluating existing educational, auxiliary, and ancillary facilities.

Procedures for Use of Size of Space and Occupant Design Criteria:
(1)
Boards, including the School Boards, Community College Boards of Trustees, University Boards of Trustees, Board of Governors, and public broadcasting stations may use the size of space and occupant design criteria contained in this section to develop educational specifications and user requirements for use by designers in the development of phase I, II, and III documents.

(2)
In all the Size of Space and Occupant Design Criteria tables, the square footage is provided for the convenience of selecting a nominal size.

In Table (A) for Public Schools and Vocational-Technical Schools, the indicators for Grade Level are: "N" for nursery, "P" for preschool, "K" for kindergarten, "1-12" for grades one through twelve, and "PS" for postsecondary vocational programs. Instructional spaces that contain student stations are marked with an asterisk (*).

In Table (B) for Community Colleges, the Information Classification Structure (ICS) Code identifies the type of program or function associated with a given set of spaces. The same ICS Codes are used in the Room Inventory of the Community College Facilities Inventory.

In Table (C) for State Universities, the Classification of Instructional Programs (CIP) Code identifies the particular academic discipline associated with various classroom, teaching laboratory, and research laboratory spaces.

(3)
When using the Size of Space and Occupant Design Criteria tables to calculate net square footage, the following procedure may be used. Select the desired facility space. For some facility spaces, the recommended range of sizes is listed to the right.

For most non-core curricula classroom facility spaces, the recommended size depends on the number of occupants, or other kind of unit, the facility space needs to house. In these cases, the number of occupants, or other unit, is multiplied by the square feet per occupant or unit to get the size of the main space. Core-curricula classrooms are assigned student stations based on the type classroom.

Related spaces are suggested for many facility spaces. They are indicated by FISH (Florida Inventory of School Houses) codes for Public Schools and Vocational-Technical Schools, and by alphanumeric codes for Community Colleges and State Universities. The codes are shown in the rightmost column. They are used to look up the names and sizes of the related spaces, which are found at the end of Table (A) for Public Schools and Vocational-Technical Schools and in the separate Table (D) Related Spaces for Community Colleges and State Universities. The square footages for the related spaces are added to the size of the main space to get the total net square footage for the program.

(4)
Once program net square footages are determined, other building space may be estimated as follows:

The aggregate amount of program net square footage may be increased up to six (6) percent for interior enclosed space needed for electrical, mechanical, and HVAC equipment. The result is total net square footage for the building.

The square footage for groupings of instructional spaces without fixed seating and without floor-to-

ceiling walls may be enlarged by four (4) additional square feet per student for circulation space. This additional circulation space should be excluded from the building net square footage amount used to figure the net-to-gross difference explained below.

The total building net square footage may be supplemented for general circulation, interior and exterior walls, open malls, and roof overhangs. The additional space is the net-to-gross square footage difference for the building. The recommended amounts are as follows:

(a)
Elementary school (grades N-6): twenty-seven (27) percent of building net square footage.

(b)
Middle school (grades 6-9): thirty-two (32) percent of building net square footage.

(c)
High school (grades 9-12): thirty-four (34) percent of building net square footage.

(d)
Community college, state university, ancillary, and public broadcasting: thirty-four (34) percent of building net square footage.

Refer to the Facility Space Chart (OEF Form 208A, which is a supplement to OEF Form 208, Letter of Transmittal) following these tables, for methods of measuring and calculating net square footage, net-to-gross difference square footage, and gross square footage.

(5)
Five Size of Space and Occupant Design Criteria tables are provided.

Table (A) Public School, Vocational-Technical, and Related Spaces for Public Schools and Vocational-Technical Schools.

Table (B) Community Colleges.

Table (C) State Universities.

Table (D) Related Spaces for Community Colleges and State Universities.

Table (E) Public Broadcasting Stations.

(6)
For exiting requirements, refer to Florida Building Code and NFPA 101 (National Fire Protection Association).

(7) District school boards have the option to continue an interlocal agreement that was developed utilizing data from the Florida Inventory of School Houses (FISH) as of October 1, 2004. After the expiration date, a new interlocal agreement will be required based on up-to-date FISH data.

(8) For each change in any educational facilities space that results in an increase or decrease in net square footage of the space, student stations, the actual design of a space, or the condition of a space, school districts shall report the change as follows:

(a)
The facilities inventory shall be corrected by submitting on-line transactions through the Educational Facilities Information System (EFIS).

(b)
A district’s facilities inventory shall be corrected when new additions or remodeling occurs, during a validation study, or other event that causes or results in a change in square footage, student stations, design of a facilities space, or the condition of a facilities space.

1. New construction shall be added to the facilities inventory when a construction contract is issued.

2. Areas that are scheduled to undergo remodeling shall be updated in the inventory when a construction contract is issued.

3. When a remodeling project is conducted by district staff, the inventory shall be updated when the project is substantially completed.

(c)
Prior to October 1 of each year, each district shall review the Florida Inventory of School Houses (FISH) and shall certify to the Office of Educational Facilities that the inventory is current and accurate.

1. GENERAL EDUCATION SPACE (N-12)

a. Core-curricula
001
PK-3
Primary
*18
1
 49
808, 811, 813, 814

002
4-8
Intermediate/Middle
*22
1
39
808, 811, 815, 816

003
9-12
Senior High
*25
1
32
808

010
PK-3
Primary-Skills Lab
*18
1
49
808, 813, 814

 (1 per each 400 student stations without FISH

 capacity, additional rooms will have capacity)

011
4-8
Intermediate/Middle-Skills Lab
*22
1
 39
808, 815, 816

012
9-12
Senior High-Skills Lab
*25
1
32
808

020
4-8
Intermediate/Middle-Science Demonstration
*22
1
37
808, 812

021
4-8
Intermediate/Middle-Science Lab
*22
1
51
808, 812

022
9-12
Senior High-Science Demonstration
*25
1
37
808, 812

023
9-12
Senior High-Science Lab
*25
1
51
808, 812

030
PK‑3
Primary-Open Plan
*36, 54, 72
2, 3, 4
38
808, 813, 814

031
4-8
Intermediate/Middle-Open Plan
*44, 66, 88
2, 3, 4
32
808, 815, 816

032
9-12
Senior High-Open Plan
*50, 75, 100
2, 3, 4
27
808

060
N-PK
ESE Pre-K
*5
1
95
808, 813, 817

061
PK-12
ESE Part-Time
*15
1
65
808, 813, 815, 816

062
PK-12
ESE Full-Time
*10
1
95
808, 813, 815, 816,

817

063
PK-12
ESE Vocational
*12
1
95
808, 815, 816

NOTE: All fund sources that require an approved survey recommendation and compliance with the cost per student station as specified in F.S. 1013.64(6)(b)1, must not exceed the specified cost per student station based on the maximum allowable NSF per student station for the total project. The cost per student station maximum does not apply to projects with a fund source that is not regulated by an approved survey recommendation and the student station cost maximums established in F.S. 1013.64(6)(b)1.

b. Non-Core-Curricula Instructional Support
040
PK‑12
Resource Room
*10
1
29
808

 (1 per each 150 stations in elementary schools and

 1 per each 250 stations in middle/high schools

 without FISH capacity; additional resource rooms

 will have capacity)

050
PK-5
Art - Elementary
*22
1
1000
808, 812

 (1 per elementary school without FISH

 capacity; additional rooms will have capacity)

051
4‑8
Art - Intermediate/Middle
*30
1
42
803, 805, 808, 812

052
9-12
Art - Senior High
*30
1
53
803, 805, 808, 812

064
PK-12
ESE PT/OT
5
1
95
808, 813, 817

065
PK-12
ESE Resource
*4
1
95
808, 813

 (1 per each 500 stations without FISH capacity;

 additional ESE resource rooms will have capacity)
066
PK-12
ESE Supplemental Instruction
2
1
50
808

067
PK-12
ESE Observation Booth

150

068
PK-12
ESE Time Out

40

069
PK-12
ESE Audiology Lab

250
808

070
PK-12
Itinerant
4
1
50
808

071
PK-12
Therapy Pool
one

1000
808, 818(2)

 (Profound centers only)

 c. Music
055
PK‑5
Music
*22
1
1000
806, 808, 831

 (1 per elementary school without FISH

 capacity; additional rooms will have capacity)

075
6‑12
Vocal Music Classroom
*25
1
57
806, 808, 830, 831, 833, 836, 837

076
6‑12
Band Classroom **
one
1
2000
806, 808, 830, 831, 832, 834, 835, 836, 837

077
6‑12
Orchestra Classroom
*25
1
57
806, 808, 830, 831, 832, 836, 837

078
6‑12
General Music Classroom
*25
1
37
808, 832

079
6‑12
Guitar Laboratory
*25
1
37
808, 832

080
6‑12
Piano Laboratory
*25
1
37
808

081
6‑12
Recording Room
5

45

082
6‑12
Instrument Repair
one

110

083#
6‑12
Music Related Space (use for spaces not found

 in design codes 830-837)

** Student stations are assigned to design code 076 for band classrooms as follows:

Total Satisfactory Student Stations

(Excluding gymnasiums,

and band classrooms)
Assign Band Stations

240 or less
30

241 - 820
35

821 - 1080
40

1081 - 1340
45

1341 and above
50

d. Physical Education
013
PK-5
Physical Education Storage
one

315

014
PK-5
PE Covered Play Area (one per school)
10% cap

36

090
6‑12
Dressing Room ‑ Male
5% cap

12

091
6‑12
Dressing Room ‑ Female
5% cap

12

092
6‑12
Lockers ‑ Male
5% cap

2

093
6‑12
Lockers ‑ Female
5% cap

2

094
6‑12
Showers ‑ Male
5% cap

2

095
6‑12
Showers ‑ Female
5% cap

2

815
6‑12
Rest Room ‑ Male
5% cap

2

816
6‑12
Rest Room ‑ Female
5% cap

2

096
6‑12
Drying Area ‑ Male
5% cap

2

097
6‑12
Drying Area ‑ Female
5% cap

2

098
6‑12
Storage
5% cap

9

099
6‑12
Teachers Shower ‑ Male
one

22

100
6‑12
Teachers Shower ‑ Female
one

22

110
6‑12
Multipurpose/Instruction
one

1050

111
6‑9
Gymnasium Floor ***
one
1
5800

112
9‑12
Gymnasium Floor ***
one
1
6500

113
6‑12
Gymnasium Seating
10% cap

32

114
6‑12
Laundry/Towel Distribution
5% cap

2

115
6‑12
First Aid
5% cap

2

116
6‑12
Training Room (with whirlpool)
one

250

117
6‑12
Weight Room
one

1000

118
6‑12
Wrestling Room
one

1680

119
6‑12
Gymnastics/Dance
one

1050

120
6‑12
Gymnasium Storage
 5% cap

3

121#
6‑12
Other Physical Education Space

 (use for spaces not found in design codes 800-827)

*** Student stations are assigned to design codes 111 and 112 for gymnasiums as follows:

Total Satisfactory Student Stations

(Excluding gymnasiums,

and band classrooms)
Assign PE Stations

240 or less
40

241 - 820
60

821 - 1080
80

1081 - 1340
120

1341 and above
160

2. VOCATIONAL‑TECHNICAL SPACE (6‑PS)
a. Agricultural Education
200
6‑9
Orientation & Exploration Laboratory
*22
1
40
808, 812, 840, 841

201
9‑12
Practical Experience Laboratory
*25
1
50
806, 810, 847, 848, 850,840, 841

202
9‑PS
Small Education Laboratory
*20
1
55
806, 810, 818(2), 840, 841, 847, 848, 850

203
9‑PS
Medium Education Laboratory
*20
1
80
806, 810, 818(2), 840, 841, 847, 848, 851

204
9‑PS
Large Education Laboratory
*20
1
128
806, 810, 818(2), 840, 841, 847, 848, 851

b. Business Education
210
6‑9
Orientation & Exploration Laboratory
*22
1
55
808

211
9‑12
Practical Experience Laboratory
*25
1
62
808

212
9‑PS
Education Laboratory
*20
1
73
808

c. Distributive and Diversified Education
220
6‑9
Orientation & Exploration Laboratory
*22
1
40
808

221
9‑12
Practical Experience Laboratory
*25
1
42
808

222
9-PS
Small Education Laboratory
*20
1
55
812, 840

223
9-PS
Medium Education Laboratory
*20
1
100
808, 812, 840

224
9-PS
Large Education Laboratory
*20
1
200
810, 812, 840

d. Family and Consumer Sciences
230
6‑9
Orientation & Exploration Laboratory
*22
1
70
808, 812, 842, 843, 852

231
9‑12
Practical Experience Laboratory
*25
1
64
808, 843, 852

232
9‑PS
Small Education Laboratory
*20
1
55
812, 852

233
9‑PS
Medium Education Laboratory
*20
1
69
808, 842, 843, 852
234
9‑PS
Large Education Laboratory
*25
1
90
812, 842, 843, 852
e. Technology Education
240
6‑9
Orientation & Exploration Laboratory
*22
1
95
808, 849, 851, 852

241
9‑12
Small Education Laboratory
*25
1
65
808, 852

242
9‑12
Medium Education Laboratory
*25
1
95
810, 852

243
9‑12
Large Education Laboratory
*25
1
135
808, 810, 849, 851, 852

f. Industrial Education
244
9‑PS
Small Education Laboratory
*20
1
55
808, 840

245
9‑PS
Medium Education Laboratory
*20
1
90
808, 810, 840, 849, 850

246
9‑PS
Large Education Laboratory
*20
1
200
808, 810, 840, 847, 849, 850

g. Health Occupations Education
250
6‑9
Orientation & Exploration Laboratory
*22
1
46
808

251
9‑12
Practical Experience Laboratory
*25
1
56
808

252
9‑PS
Small Education Laboratory
*20
1
60
804, 808, 812, 840

253
9‑PS
Medium Education Laboratory
*20
1
110
804, 806, 808, 810, 812, 840, 849

254
9‑PS
Large Education Laboratory
*20
1
165
804, 806, 810, 818, 840, 849

h. Public Service Education
260
6‑9
Orientation & Exploration Laboratory
*22
1
46
808, 810

261
9‑12
Practical Experience Laboratory
*25
1
55
808

262
9‑PS
Small Education Laboratory
*20
1
40
808

263
9‑PS
Medium Education Laboratory
*20
1
65
810, 840

264
9‑PS
Large Education Laboratory
*20
1
98
810, 840

i. Vocational Resource Space
270
9‑PS
Work Evaluation Laboratory
*15
1
74
810, 853

 (one per school)

271
9‑PS
VPI Vocational Preparatory Instruction
*15
1
47
802,808,840,846,853
 (one per school)
272#
9‑PS
Vocational Laboratory Support

 (use for spaces not found in design codes 840-870)

Note 1: Related and select spaces may be added or deleted based on the unique vocational program needs as supported by enrollment, projections, COFTE, and other data. See AVocational Recommended Spaces@ crosswalk for individual program recommendations provided by the Office of Workforce and Economic Development.

Note 2: As per Section 1013.31, F.S., the Office of Workforce and Economic Development shall establish and transmit to the Office documentation of the need for programs.

Capacity: The number of students that may be housed in a facility at any given time based on a utilization percentage of the total number of existing satisfactory student stations:

 Utilization

Satisfactory

Factor

 Student

Type School

Percentage
 Stations
Elementary

100%

All

Middle & Junior High

90%

All

Senior High

70%
300 or less

75%
301 - 600

80%
601 - 900

85%
901 - 1200

90%
1201 - 1500

95%
1501 - or more

Combination Schools

90%

All

Exceptional Student Centers

100%

All

Alternative Education Centers

100%

All

Designated Area Vocational Centers

120%

All

Designated Adult Centers

150%

All

Note 3: Adult and Vocational Centers have increased utilization factors because of specialized day, evening, and weekend use of facilities.

3. AUXILIARY SPACE (N‑PS)
a. Administration/Student Services
300
N‑PS
Principal's/Director's Office
each
250

301
N‑PS
Assistant Principal/Media/Administrative/
each
175

 Guidance Office

302
N‑PS
Bookkeeping Office
each
125

303
N‑PS
Secretarial Space
each
158

304
N‑PS
General Administrative Reception Area
5% cap
17

305
N‑PS
Production Workroom
5% cap
8

306
N‑PS
Conference Room
5% cap
14

307
N‑PS
Clinic
5% cap
 6

308
N‑PS
Administrative Storage
5% cap
10

309
N‑PS
Records Vault/Student Records
5% cap
6

310
N‑PS
School Store
5% cap
2

311
N‑PS
Student Activities Area
5% cap
10

312
N‑PS
Computer Area
5% cap
3

313
N‑PS
Careers Room
5% cap
6

314
N‑PS
Itinerant Office (one per each 400 stations)
each
125

315
N‑PS
Teacher Planning Office
10% cap
20

316
N‑PS
Teacher Lounge/Dining
10% cap
4

317#
N‑PS
 General Administrative Space

 (use for spaces not found in design codes 800-827
b. Custodial
330
N‑PS
Custodial Receiving
10% cap
15

331#
N‑PS
Service Closets

332#
N‑PS
Work Area

333
N‑PS
Flammable Storage
one
155

334
N‑PS
Equipment Storage
one
500

c. Food Service
340
N‑PS
Dining Area
10% cap
40

341
N‑PS
Kitchen and Serving Area
10% cap
44

342#
N‑PS
Kitchen Dry Storage Area

343#
N‑PS
Kitchen Office

344#
N‑PS
Kitchen Garbage Wash Area

345#
N‑PS
Kitchen Non-food Storage Area

346#
N‑PS
Kitchen Food Preparation Area

347#
N‑PS
Kitchen Dish Washing Area

348#
N‑PS
Satellite Kitchen

349
N‑PS
Chair Storage
5% cap
4

350#
N‑PS
Other Food Service

 (use for spaces not found in design codes 800-827)

351
6-12
Covered Patio
10% cap
36

d. Auditorium (cannot be included with multipurpose room)

360
6‑PS
Auditorium Seating
10% cap
30

e. Multipurpose (cannot be included with auditorium)

361
N‑PS
Multipurpose Room
10% cap
31

362
N‑PS
Chair Storage
10% cap
2

f. Stage
363
N‑PS
Stage attached to auditorium, multi-
one
990

 purpose, gym, or dining

364
N‑PS
Storage
10% cap
5

365
N‑PS
Dressing ‑ Male
 5% cap
5

366
N‑PS
Dressing ‑ Female
 5% cap
5

367
N‑PS
Control Booth/Projection Room
one
100

g. Textbook Storage
368
N‑PS
Textbook Storage Area
 5% cap
7

h. Student Storage
369
6‑PS
Student Personal Storage
10% cap
5

i. Public Use

 (With Auditorium and/or Gymnasium per school)

370
6‑PS
Lobby
 5% cap
10

371
6‑PS
Concessions
one
200

372
6‑PS
Ticket Booth
one
30

j. School Media Center
380
P‑PS
Reading Room/Stacks
10% cap
37

381
P‑PS
Technical Processing Area
10% cap
4

382
P‑PS
Production & Professional Library
10% cap
4

383
P‑PS
AV Storage Area
10% cap
6

384
P‑PS
Periodical Storage Area
10% cap
2

385
P‑PS
Closed Circuit TV (Production,
10% cap
7

 Distribution, and Control)

386
P‑PS
Closed Circuit Storage Area
10% cap
5

387
P‑PS
Media Production Laboratory
10% cap
5

388
P‑PS
Copying Room
10% cap
2

389
P‑PS
Small Group Room (view & preview)
 5% cap
2

390
P‑PS
Group Projects and Instruction
10% cap
5

391
P‑PS
Media Maintenance and Repair
 5% cap
2

4. ANCILLARY SPACE (DISTRICT)
Total Ancillary Allocation = Survey Projected COFTE x NSF Factor

 NSF

 COFTE
Factor
 0 - 10,000
6.00

 10,001 - 20,000
5.75

 20.000 - 30,000
5.50

 30,001 - 50,000
5.25

 50,001 - 100,000
5.00

 100,001 - 200,000
4.75

 200,001 - 600,000
4.50

a. Ancillary Administrative Support (38%)

NSF allocated for ancillary administrative support is to be distributed by the district among design codes 400-415 and 417-428.

400

Superintendent

200

401

Conference Room

100

402

Superintendent's Secretary

403

Ancillary Secretarial/Clerical Offices

404

Ancillary Reception Area

 100

405

Vault

100

406

Assistant Superintendent

180

407

Ancillary Administrative Offices

100

408

Business Operations

409

Terminal Storage Area (Business Operations)

410

School Plant Planning

411

Word Processing Center

412

Personnel Services

413

Central Reproduction and Copy

414

Central Administrative Supply

415

Mail Room

417

Central Security

418

Ancillary Administrative Storage

419

Ancillary Flammable Storage

420

Board Meeting Room

500

421

Ancillary Staff Lounge

200

422

Main Lobby and Switchboard

424

Director's Office

425

Assistant Director's Office

426

General Office

427

Staff Development/Instructional

428#

Other Ancillary Administrative Support

b. Ancillary Custodial Services (2%)

NSF allocated for ancillary custodial services is to be distributed by the district for design code 416.

416

Custodial Services

c. Ancillary Computer/Data Center (2%)

NSF allocated for ancillary computer/data centers is to be distributed by the district among design codes 500-506.

500

Programmer Room

501

Data Processing Technical Area

502

Data Processing Equipment

503

Computer Room (Raised Floor)

504

Off‑Line Equipment Room

505

Ancillary Computer Storage

506#

Other Central Equipment Support

d. Ancillary Support Facilities (50%)

NSF allocated for ancillary support facilities is to be distributed by the district among design codes 510-594.

510

Warehouse

515

Central Kitchen

520

Carpentry Shop

525

Glazing Shop

530

Masonry Shop

535

Small Engine Shop

540

Electronics Shop

545

Electrical Shop

550

Machine Shop

555

Plumbing Shop

560

Paint Shop

565

Welding Shop

570

Air Conditioning

575

Carpet Shop

580

Locksmith Shop

585

Garage Parts room

586

Machine Shop

587

Glass/Upholstery Shop

588

Body Shop

589

Paint/Flammable Storage

590

Paint Bay

800

591

Tire Storage & Mounting

592

Work Bay

80

593

Drivers' Classroom

400

594

Ancillary Support Storage

e. Ancillary Media Services (8%)

NSF allocated for ancillary media services is to be distributed by the district among design codes 600-612.

600

Library Warehouse/Stacks

601

Reference

602

Professional Library

603

Periodical/Journal Services

604

Central Media Processing

605

Audio Visual Equipment

606

Closed Circuit TV Laboratory

607

Closed Circuit Support

608

Media Production Laboratory

609

Media Copying Room

610

Media Maintenance/Repair

611

Ancillary Media Storage

612#

Other Ancillary Media Space

5. SPECIAL USE DESIGN CODES
700#

Inside Circulation Area

701#

Covered Walkway

702#

Mechanical Room

703#

Electrical Room

704#
K-12
In School Suspension or Detention Room
*20
1
30
808, 815, 816

705#

Museum/Gallery/Art Display Room

707#

Telephone Equipment Room

708#
9-12
J.R.O.T.C.
*25
1
42
800, 801, 802, 808

6. RELATED SPACES
a. Combination and General Use Related Spaces
 800

Arms Room

150
708

 801

Firing Range (indoor)

2400
708

 802

Conference (instructional)

225
708, 271

 803

Darkroom

100
051, 052

 804

Dispensary

135
252, 253, 254

 805

Kiln

60
051, 052

 806

Reference

100
055, 075, 076, 077, 201, 202, 203, 204, 253, 254

 808

Storage

100
001, 002, 003, 010, 011, 012, 020, 021, 022, 023, 030, 031, 032, 040, 050, 051, 052, 055, 060, 061, 062, 063, 064, 065, 066, 069, 070, 071, 075, 076, 077, 078, 079, 080, 200, 210, 211, 212, 220, 221, 223, 230, 231, 233, 240, 241, 243, 244, 245, 246, 250, 251, 252, 253, 260, 261, 262, 271, 704, 708

 810

Storage, Material (large)

395
201, 202, 203, 204, 224, 242, 243, 245, 246, 253, 254, 260, 263, 264, 270

 811

Storage, Outside

50
001, 002

 812

Storage, Project (small)

150
020, 021, 022, 023, 050, 051, 052, 200, 222, 223, 224, 230, 232, 234, 252, 253

 813

Storage, Student (N-3, ESE, & Vocational Education)

40
001, 010, 030, 060, 061, 062, 064, 065

 814

Student Rest Rooms ‑ Male/Female (PreK‑3)

60
001, 010, 030

 815

Student Rest Rooms ‑ Male (4-12)
5% cap

15
 816

Student Rest Rooms ‑ Female (4‑12)
5% cap

15
 817

Student Rest Room and Bath (ESE)

110
060, 062, 064

 818

Lockers, Rest Rooms, and Showers (ESE &

225
071, 202, 203, 204, 254

 Vocational Education)

 819

Rest Rooms, Staff ‑ Male
5% cap

4

 820

Rest Rooms, Staff ‑ Female
5% cap

4

 821#

Rest Rooms, Staff ‑ Male/Female

 822

Public Rest Rooms ‑ Male
5% cap

2

 823

Public Rest Rooms ‑ Female
5% cap

2

 824

Rest Rooms, Ancillary ‑ Male
5% COFTE

2

 825

Rest Rooms, Ancillary ‑ Female
5% COFTE

2

 826#

Elevators, Freight/Passengers

 827#

Elevators (Passenger/Handicapped)

b. Music Related Spaces
 830

Ensemble

300
075, 076, 077

 831

Practice, Music, one per 40 students

70
055, 075, 076, 077

 832

Storage, Instrument

600
076, 077, 078, 079

 833

Storage, Robe

150
075

 834

Storage, Uniform

300
076

 835

Studio

180
076

 836

Sheet Music Storage

150
075, 076, 077

 837

Storage, Large Equipment

400
075, 076, 077

c. Vocational Related Spaces
 840

Classroom for Related Instruction
*20
1
34
200, 201, 202, 203, 204, 222, 223, 224, 244, 245, 246, 252,

253, 254, 263, 264, 271

(Stations are assigned for any space other than approved

 classrooms associated with vocational laboratory.)

 841

Greenhouse

800
200, 201, 202, 203, 204

 842

Kitchen (Family and Consumer Sciences)

125
230, 233, 234

 843

Laundry (Family and Consumer Sciences)

50
230, 231, 233, 234

 846

Reception (instructional)

90
271

 847

Storage, Flammable

125
201, 202, 203, 204, 246

 848

Storage, Machinery

1100
201, 202, 203, 204

 849

Storage, Project (large)

310
240, 243, 245, 246, 253, 254

 850

Storage, Tool (small)

195
201, 202, 245, 246

 851

Storage, Tool (large)

310
203, 204, 240, 243

 853

Testing

250
270, 271

 852

Technology Resource Center

800
230, 231, 232, 233, 234, 240, 241, 242, 243

d. Vocational Select Spaces
 807

Storage, Equipment

315

 844

Multipurpose Laboratory

1200

 (Family and Consumer Sciences)

 845

Observation (Family and Consumer Sciences)

50

 854

Vocational Darkroom

225

 861

Animal Shelter

1000

 862

Burn/Fire Maze Instruction

1100

 863

Fitting Room

50

 864

Isolation Room

45

 865

Radio Control Room

100

 866

Radio/Studio(2)

900

 867

TV Control Room (2)

600

 868

TV Studio (2)

1100

 869

X‑Ray

135

 870

Test Cell

150

Page 114
Class Size Reduction DRAFT 2005
 Class Size Reduction Addendum 2005
Page 114

