SAM—LEASING AND DESIGNSYMBOL 45 \f "Symbol"OFFICE SPACE

Page 1400 INDEX

LEASING AND DESIGN SERVICESSYMBOL 45 \f "Symbol"OFFICE SPACE
CHAPTER 1400

LEASING AND DESIGN SERVICES
1400

STATUTORY AUTHORITY
1401

REQUESTING LEASING AND DESIGN SERVICES
1405

Training for Facilities Personnel
1407

Leasing Market Information
1408

Department of Finance Approval
1410

ALTERNATIVE OFFICE STRATEGIES
1415

SPACE UTILIZATION
1420

Requests to Relinquish Space
1422

Sublease of State-Leased Space
1423

REQUESTS FOR ALTERATIONS
1425

REQUESTS FOR WAREHOUSE OR STORAGE SPACE
1426

REQUESTS FOR MODULAR SYSTEMS FURNITURE
1427

FOOD PREPARATION AND VENDING MACHINES
1428

LEASE MANAGEMENT
1430

CALIFORNIA ENVIRONMENTAL QUALITY ACT (CEQA)
1435

FIRE MARSHAL APPROVAL
1436

HEALTH AND SAFETY CODE COMPLIANCE
1437

PHYSICALLY HANDICAPPED ACCESS
1438

STANDARDS FOR STATE SPACE
1440

Space Allowances
1445

Page 1400

LEASING AND DESIGN SERVICES
1400

(Revised 4/97)

The Department of General Services (DGS) Office of Real Estate and Design Services (OREDS) provides services necessary to assist state agencies in acquiring office, warehouse, labs, and other specialized facilities in privately-owned buildings. In carrying out this responsibility, OREDS performs the following functions:

1.
Initiates, negotiates, and executes leases of real property for use by state agencies.

2.
Performs ongoing administration of leases to enforce compliance with lease terms and conditions.

3.
Establishes planning and design standards for state-leased offices, warehouses, and other facilities.

4.
Provides agencies consultation in leasing and design for future planning efficiencies.

5.
Maintains an inventory of state-leases administered by OREDS.

Additional information about OREDS’ services can be accessed from the Internet. The OREDS home page is located at http://www.oreds.ca.gov/. The fax number is (916) 324-7277.

STATUTORY AUTHORITY
1401

(Renumbered from 1400.1 and Revised 6/96)

In addition to the broad authority and responsibilities assigned to DGS for centralized business management functions contained in Government Code Section 14600, specific authority to lease privately-owned property for use by the state is contained in Government Code Section 14669.

Note: Responsibility for the assignment, design, and alteration of space in state-owned office buildings controlled by DGS is assigned to the Office of Buildings and Grounds. See SAM Section 1500 et seq. for additional information.

REQUESTING LEASING AND DESIGN SERVICES
1405

(Renumbered from 1407 and Revised 6/96)

Requests for new leases, amendments to existing leases, or renewals for offices, warehouses, or other facilities are to be submitted on a Space Action Request form, STD. 9, signed by an individual specifically authorized by the requesting agency. The STD. 9 should be submitted to: OREDS/Leasing and Design Section, 400 R Street, Suite 5000 (C-8), Sacramento, CA 95814.

Requests should allow as much lead time as possible, and they should provide full information about staffing, functions to be conducted, and any special requirements or equipment to be housed. Staffing information and rental budget may require confirmation by the Department of Finance (DOF). The OREDS will assist in developing the information required by the Department of Finance.

TRAINING FOR FACILITIES PERSONNEL
1407
(New 6/96)

Information and instructions about requesting new or additional leased space can be obtained by attending a two-day course specifically designed for state agencies’ business and facilities staff assigned to work with OREDS in the development of leased space. A course manual is available which provides detailed information for all aspects of leased facilities development. For more information about this course, contact the OREDS Training Coordinator at (916) 323-3737, CALNET 473-3737.

Page 1408

LEASING MARKET INFORMATION
1408

(Renumbered from 1439 and Revised 6/96)

OREDS leasing staff are familiar with rental rates and market conditions in most locations throughout the state, and often are knowledgeable about specific properties. In addition, OREDS has contracted with private brokerage firms in metropolitan areas to assist in the solicitation and selection of potential buildings for state agencies.

DEPARTMENT OF FINANCE APPROVAL
1410

(New 6/96)

The DOF approval of STD. 9 requests is required if either of the following conditions exists:

1.
Rental costs (excluding one-time costs) as determined by OREDS are estimated to exceed $300,000 in any year of the firm term of the lease. Lease renewals are exempt unless a 10 percent or greater space increase or budget augmentation is required.

2.
The requesting agency will require a budget augmentation for any year within the firm term of the proposed lease. One-time costs associated with the space request, including moving, equipment, furniture, telephones, data processing related costs, etc., must be considered. During the development of a project, if it is determined that the actual costs are going to exceed the estimated level initially established by OREDS, additional review and approval of DOF is required prior to execution of the lease.

ALTERNATIVE OFFICE STRATEGIES
1415

(New 6/96)

The OREDS is available to assist agencies in the design of office space or the reduction of space through the use of alternative officing methods and telecommuting programs. Alternative officing is use of flexible, alternate design methods beyond the realm of traditional office design. Office space is maximized for high performance and tailored to support the specific function to minimize cost and provide a more productive work environment.

SPACE UTILIZATION
1420

(Renumbered from 1403.1 and Revised 6/96)

Existing state-owned or state-controlled space must be utilized before additional leasing can be considered. Special requirements such as conference, hearing, and training rooms will only be provided if suitable alternate facilities are not conveniently available or it is not economical to rent such facilities periodically.

REQUESTS TO RELINQUISH SPACE
1422

(Renumbered from 1410.3 and Revised 6/96)

All requests to relinquish state-leased space prior to the cancellation date of the lease should be submitted on a STD. 9. The tenant agency remains obligated to continue payment of rent through the firm term on state-leased space until a new tenant can be found or until OREDS can negotiate the termination of the lease. Early notification to OREDS about the possible need to vacate space may help avoid unnecessary rental payments.

Page 1423

SUBLEASE OF STATE-LEASED SPACE
1423
(Renumbered from 1410.4 and 1425 and Revised 6/96)

An agency proposing to make a portion of its leased space available to another state agency should prepare an Interagency Agreement form, STD. 13, and submit it to OREDS for approval.

Leased space that becomes excess to the tenant agency’s operations may be considered for sublease to other governmental or private sector tenants only after it has been determined that the space cannot be used by another state agency and the lease cannot be terminated by the state. Requests for subleasing space should be submitted to OREDS on a STD. 9.

REQUESTS FOR ALTERATIONS
1425
(Renumbered from 1410.2 and Revised 6/96)

All requests for alterations (excluding maintenance or repair) to state-leased office and warehouse space, relocatable buildings, and trailers shall be submitted to OREDS on a STD. 9. Maintenance or repair projects are normally accomplished by the lessor as required by terms of the existing lease. The OREDS supervises this type of activity.

REQUESTS FOR WAREHOUSE OR STORAGE SPACE
1426
(New 6/96)

All STD. 9 requests for new warehouse or storage space exceeding 2,000 square feet will be reviewed by OREDS and the DGS, Office of Procurement, Material Services Section to determine how the agency’s needs can be accommodated, or if other alternatives exist such as the use of DGS Transit Storage warehousing services.

REQUESTS FOR MODULAR SYSTEMS FURNITURE
1427
(Renumbered from 1406 and Revised 6/96)

All requests for Modular Systems Furniture (MSF) design, plan review, and/or processing of MSF orders from Prison Industry Authority or the current contract vendor, should be submitted to OREDS on a STD. 9. In order to prevent unwitting violations of Fire and Life Safety, Americans with Disabilities Act (ADA), or Industrial Relations regulations, and to maintain the functional integrity of the layout, tenants should not alter or redesign office layouts without OREDS’ assistance.

FOOD PREPARATION AND VENDING MACHINES
1428
(Renumbered from 1420 and Revised 6/96)

The Department of Rehabilitation has priority for providing all food service facilities on state property. Tenant agencies must pay all costs for the construction of the facility, the monthly rental for the space, and utilities.

Before vending machines may be installed in space that is owned, leased, or otherwise controlled or occupied by the state, the department having control of the space must contact the Department of Rehabilitation, Business Enterprise Program (BEP). If BEP elects not to provide the service, then vending machines may be installed by another entity, in accordance with SAM Section 1200 et seq. All vending machine income, including commissions from those machines, however, must be forwarded to BEP pursuant to Welfare and Institutions Code Sections 19625 and 19630. A copy of the contract with the vending machine operator must be forwarded to the Department of Rehabilitation as soon as it is fully executed.

Page 1430

LEASE MANAGEMENT
1430
(Renumbered From 1445 And Revised 6/96)
The OREDS manages all leases executed by DGS on behalf of state agencies. Management includes the post occupancy activities that are necessary to ensure lease compliance by both lessor and state agencies, the administration of escalation clauses, the legal administration of ownership changes, address changes, assignments, etc. In emergency situations involving the health and safety of tenants, the agency should take immediate and necessary action to address the situation, contacting OREDS as soon as practical. Examples of such emergencies would include: Fire; broken water pipes and plumbing overflows; the presence of toxic, explosive, or noxious fumes or vapors; vandalism, broken locks or glass, etc.

CALIFORNIA ENVIRONMENTAL QUALITY ACT (CEQA)
1435
(Renumbered From 1403.6 And Revised 6/96)
The CEQA requires consideration of the environmental impact of specific state projects, which includes office leasing. It is generally the responsibility of the requesting agency (lead agency) to comply. Refer to the California Administrative Code Section 15000 et seq. The DGS Office of Project Development and Management is available on a fee basis to handle CEQA filing requirements.

FIRE MARSHAL APPROVAL
1436

(Renumbered From 1403.2 And Revised 6/96)

Plans and specifications for new leased space and for alterations to existing space are required to be submitted to the State Fire Marshal for code compliance review and approval prior to lease execution or commencement of alterations. OREDS obtains approval for all projects which it executes.

HEALTH AND SAFETY CODE COMPLIANCE
1437
(Renumbered From 1403.3 And Revised 6/96)
State-leased space must meet all applicable regulations of the State Department of Industrial Relations, the State Department of Health Services, the Occupational Safety and Health Agency (OSHA), and local building and fire codes. Assistance may be obtained from OREDS in interpreting these requirements.

PHYSICALLY HANDICAPPED ACCESS
1438
(Renumbered from 1403.4 and Revised 6/96)
Current regulations are found in the California Administrative Code, Title 24, State Building Standards, and the Americans with Disabilities Act (ADA). The OREDS reviews plans for lease projects to ensure compliance.

STANDARDS FOR STATE SPACE
1440
(Renumbered from 1402 and Revised 6/96)

The OREDS is responsible for developing standards and determining space needs for state-leased facilities. In planning effective working environments, OREDS creates a program of the agency’s needs based on number of staff, function of the office and staff, interactions and adjacency needs, and the physical limitations of the space under consideration.

Page 1445

SPACE ALLOWANCES
1445
(Renumbered from 1402 and Revised 6/96)

The following chart shows the recommended maximum space allowances and space types for each job category. These allowances are general guidelines and can be modified as necessary to meet specific job requirements of agency employees. The allowances indicate net square feet and do not include space for circulation and special requirements.

Space Allowances

Job Category
Maximum Net Square Feet by Space Type

No.
Description
Examples of
Typical Job Titles
* CF
Private
* CF Open
* CF Group
*MSF Open
*MSF Group

I
Executive
Cabinet Secretary, Agency Administrator, Department Director, Commissioner, Chairperson of a Board
300

II
Administrators
Deputy Director, Assistant Director, Executive Secretary, Department Division Chief, Board Member
200

III
Managers
Bureau Chief, Deputy or Assistant Chief, Section Head
150

Dept. Administrative Officer or Fiscal Officer, middle managers
150
150

112

IV
Supervisors
Supervisor of Large Unit (10 or more)

125

96

Supervisor of Small Unit (9 or less), Asst. Unit Supervisor, first-line supvs.

110

96

V
Technical Professionals
Attorney, Engineer, Design Professional
Trial Attorney
150
100
100
80
80

VI
Working Professionals
Analyst, Accountant, Social Service Worker, Business Service Officer, Correctional Officer, Referee

100
100
64
64

VII
Clerical Supervisors
Clerical Supervisor

75

64

VIII
Clericals
Account Clerk, Office Technician, Office Assistant, Stock Clerk

75
60
64
40

* Definition of Terms
CF
Conventional Furniture: Freestanding furniture used to make up a workstation, whether in traditional or open office design.
Private
One-person, individual, hardwall constructed office. Approved use only for classifications indicated. Written justification required for exceptions.

MSF
Modular Systems Furniture: System of interconnecting acoustical panels and hang-on components used to make up a workstation. Used in open office design.
Open
Office design with a minimum of private offices. Emphasizes flexibility of reconfiguration; uses MSF or screens and conventional furniture.

Group
Hardwall-constructed office with two or more persons sharing the working area. Used with compatible work functions.

Rev. 355

JUNE 1996

