

VOLUME 3: BUILDING DESIGN REIMAGINED

HOW WILL COVID-19 AFFECT BUILDING DESIGN?

SEPTEMBER 2020

marguliesperruzzi

THE FUTURE OF BUILDING DESIGN

WHAT ARE THE QUESTIONS EVERYONE IS ASKING?

TABLE OF CONTENTS

SECTION 1: What are the new challenges landlords face?

SECTION 2: What will tenants ask of you?

SECTION 3: How much real estate will tenants look for?

SECTION 4: How might amenities change in size?

SECTION 5: What new design concepts can separate you from your competition?

SECTION 6: What are the new technologies to manage space?

SECTION 7: How can Margulies Perruzzi help?

SECTION 1

IDENTIFYING NEW CHALLENGES

“businesses need a whole new shift in strategy, structure, and staffing.”

30%

were considering enterprise-wide restructuring

Korn Ferry’s survey of about 3,500 organizations suggested this kind of reality check hadn’t quite come yet: as of late May

WHAT ARE THE NEW CHALLENGES LANDLORDS WILL FACE AS TENANTS RETURN?

Complying with **social distancing** in common areas spaces

Increase of **security/safety protocols**

Increase of **HVAC** performance and **outside air intake**

Providing **hands-free** options

Reduction in **public transportation** use

Reduction of **on-site employees** by tenants

WHAT WILL TENANTS ASK YOU?

As tenants think about coming back to the office or looking for new space, you should be prepared to answer many new questions such as:

- What **HVAC upgrades** have been done to the building?
- Do you have any building entrance **screening procedures** in place?
- What **technology upgrades** have been made to allow us to monitor the HVAC, occupancy and security of our space?
- How is **food service** or food delivery being handled to the building?
- With public transportation not in full use, **how much parking** is available for my colleagues?
- How are **high-touch surfaces** being addressed?
- Is there more **fresh air** in the building today?
- What level of **LEED/WELL Building standards** do you have in place in your building?
- How will you regulate the **fitness center**?
- Do you have any **grab-n-go** food service amenities?
- Is there **outdoor space** for eating?
- How are **restrooms** being managed? Are there unisex restrooms for our staff to use?
- How are **elevator controls** being used? Are they programmed to fit our needs? Are there dedicated elevators for our company?
- What are the protocols regarding **visitors**? Do you have a **shared conference space** near the main lobby that we could utilize?
- Are security/entrance fobs **touch-free**?
- Has the **door hardware** in the lobby been upgraded to be touch-free?

SECTION 2

HOW MUCH REAL ESTATE WILL TENANTS LOOK FOR?

SF PER SEAT CASE STUDY: BASED ON AN OFFICE OF 100 PEOPLE

With increased sf/per seat requirements, offices aiming for 100% capacity will require much more sf now than in pre-Covid-19 times.

% STAFF IN THE OFFICE IN RELATION TO REQUIRED REAL ESTATE

PRE-COVID-19 | 125 SF/Per Seat

100%

12,500 SF

POST-COVID-19 | 200 SF/Per Seat After Social Distancing

25 %

5,000 SF

50 %

10,000 SF

75 %

15,000 SF

100 %

20,000 SF

SECTION 4

HOW MIGHT AMENITIES CHANGE?

New emphasis on social distancing and mitigating the spread of germs will influence the size and style of many popular building amenities.

**TRADITIONAL
SERVERY**

Elimination of salad bars and other buffet-style stations to mitigate spread of germs.

**REFRIGERATED
MARKETPLACE**

Grab-n-go markets with pre-packaged foods will replace the traditional servery.

**UNISEX
RESTROOMS**

Unisex restrooms will provide more personal and enclosed space to contain the spread of germs.

**FITNESS CENTER
EQUIPMENT**

Reduction in amount of redundant equipment to comply with social distancing. Staggered use times and a shift to smaller, boutique fitness spaces may emerge.

**FITNESS/LOCKER
ROOM SPACING**

Provide timed- access to fitness centers and locker room areas to avoid overcrowding, or provide larger locker rooms

**CONFERENCE CENTERS
NEAR LOBBY**

Bookable conference rooms near the lobby will allow tenants to meet with visitors without having to bring them into their office space.

SECTION 5

WHAT ARE THE NEW CONCEPTS IN BUILDING DESIGN?

Parking and Building Entrances

ROSSLARE
SECURITY PRODUCTS

ButterflyMX

PARKOFFICE

SMS **VALET®**

Retrofit Existing Buildings

- Hands-free entry
- Online parking reservation system
- Temporary lots, attendants with stacked parking may be necessary due to more people driving into the office (or will be offset by less people coming into the office)

Advancements Available for New Buildings

- Touch-free key fob access and security systems compatible with mobile phones
- Touch-free after-hours security intercom system
- Touch-free elevator access systems
- Private, in-building, exclusive parking providing direct, touch-free, secure access to tenant floors
- Auto-revolving front doors
- Online parking reservation system

SECTION 5

WHAT ARE THE NEW CONCEPTS IN BUILDING DESIGN?

Building Lobbies and Security Desks

Retrofit Existing Buildings

- Social distancing in lobbies
- Queuing area for check-in/security desk
- Hands-free entry
- Touch-free thermal scanning at lobby/security desk
- Identify one-way path of travel

Advancements for New Buildings

- Advanced screening technology/entrance control systems
- Unisex restrooms at lobby for guests
- Provide a screening/testing room at lobby
- Shared conference spaces at lobby-level
- UVC light sanitation
- No-touch activated control buttons

SECTION 5

WHAT ARE THE NEW CONCEPTS IN BUILDING DESIGN?

**Elevator
Lobbies***elevator lobby layout & circulation concept***Retrofit Existing Buildings**

- Reprogram elevators depending on need
- Establish distinct circulation path and queuing area

Advancements for New Buildings

- Establish distinct circulation path and queuing area
- Occupancy limiting elevator cabs
- Larger cabs to accommodate social distancing
- Designated elevators for each tenant
- Wider elevator lobbies
- Separate up/down elevators

SECTION 5

WHAT ARE THE NEW CONCEPTS IN BUILDING DESIGN?

Elevator
Technology

Schindler

myPORT

New Technologies

- UVC sanitizing light when unoccupied
- Toe-touch elevator call buttons
- Smart elevators
 - Scan QR codes to call elevator and select destination
- Voice or fob-activated control buttons

UVC sanitizing light

"Toe-to-go" call buttons

SECTION 5

WHAT ARE THE NEW CONCEPTS IN BUILDING DESIGN?

Restroom Layout and Design

Socially distanced restrooms with additional unisex restrooms

Hybrid Open/Enclosed restroom

Retrofit Existing Buildings

- Touch-free, solar-powered fixtures & accessories
- Install new toilet partitions down to the floor
- Install toilets with auto seat covers
- Install naturally antimicrobial materials such as silver or copper
- Provide UVC lighting for off-hours sanitation
- Refinish walls with a microbicidal paint
(kills 99.9% of microscopic organisms within 2 hours of exposure on painted surfaces)

Advancements for New Buildings

- Gender neutral restrooms for more division of space
- S-shaped entry with no door to avoid a touch-point
- Improved ventilation
- Establish one-way circulation
- Provide vitreous fixtures with hydrophobic glaze

SECTION 4

WHAT ARE THE NEW CONCEPTS IN BUILDING DESIGN?

Grab-n-Go, Cafes and Food Pickup

Retrofit Existing Buildings

- Disposable, environmentally friendly materials
- Separate tables for increased social distancing
- Create a one-way circulation pattern

Advancements for New Buildings

- Cleanable surfaces
- One-way circulation path structure
- Tables distanced further apart
- More air exchanges
- Encourage outdoor eating

SECTION 4

WHAT ARE THE NEW CONCEPTS IN BUILDING DESIGN?

Markets

Retrofit Existing Buildings

- Staggering times for people to visit to avoid mealtime rush
- Social distancing in the server
- Online Ordering to avoid lines
- Eliminate self-service salad bars

Advancements for New Buildings

- More grab-n-go refrigeration areas
- Cash-free purchases (kiosks or app based)
- Phone ordering
- Create a sustainability plan with increased use of disposable materials
- Healthier Grab-n-go vending

SECTION 5

WHAT ARE THE NEW CONCEPTS IN BUILDING DESIGN?

Fitness
centers

Retrofit Existing Buildings

- Establish one-way traffic flow patterns
- Support for virtual training classes
- Touch-free check-in stations
- Reduce redundant equipment to create more space
- Bookable time slots to prevent overcrowding
- Increase disinfectant wipe-down stations

Advancements for New Buildings

- Increase amount of personal showers
- Electrostatic sprayers for large areas and/or equipment
- Provide one-way, dedicated entrances and exits into facility and locker rooms
- Space lockers for increased distancing

SECTION 5

WHAT ARE THE NEW CONCEPTS IN BUILDING DESIGN?

HVAC Systems and the Energy Code

UVC lighting to disinfect ductwork

UVC lighting to disinfect elevator cabs

Retrofit Existing Buildings

- Provide high performance air filters
- Provide UVC lighting sterilizing technology
- Touch-free switches
- Increase fresh air intake

Advancements for New Buildings

- Consider chilled beam systems in lieu of traditional VAV systems
- Design ductwork to allow for UVC sterilizing technology
- Increase fresh airflow
- Design base building to WELL and LEED standards

SECTION 6

NEW TECHNOLOGIES TO MANAGE BUILDINGS

Previously considered nice-to-have, providing technologies that support touch-free and enhanced sanitation solutions should be prioritized as this will be a draw to future tenants. Here are a few options worth exploring:

Scalable, advanced air purifying technology providing continuous treatment in occupied spaces.

Intelligent UVC light disinfection solutions, mobile disinfection robots.

Touch-free elevator call buttons, activation, and anti-microbial elevator materials.

Scan-to-mobile building directories, information, and visitor sign-in.

Hands-free door access, contactless elevator integrations, occupancy management, temperature screening integrations.

Touchless, app-based vending and beverage dispensers.

End-to-end platform with over 30 built-in microservices that redefine space management.

Apps to facilitate user-controlled environments.

SECTION 7

HOW CAN MARGULIES PERRUZZI HELP?

marguliesperruzzi

Tim Bailey, AIA, LEED AP BD+C
Associate Partner | Senior Architect
tbailey@mparchitectsboston.com

Daniel P. Perruzzi, Jr., AIA, LEED AP
Principal | Senior Partner
dperruzzi@mparchitectsboston.com

Monica Audette, AIA, LEED AP
Associate Partner | Senior Project Manager
maudette@mparchitectsboston.com

Nathan Turner, AIA, LEED AP
Associate Partner | Senior Project Manager
nturner@mparchitectsboston.com

**REAL ESTATE
DEVELOPMENT**

WORKPLACE

HEALTHCARE

SCIENCE

MP COVID REPORT: VOLUME 1

marguliesperruzzi

Design for the way YOU work.

www.mparchitectsboston.com

308 Congress Street, Boston, MA 02210

DISCLAIMER: Margulies Perruzzi and our staff are not authorized or qualified to guide or influence you in the preparation of your own business continuity or preparations plans from a health and public policy perspective. While we are making efforts to provide you with strategies based on our research from publicly available resources, all details on COVID-19, as well as health and public policy implications, should be addressed with the advice of an independent specialist.