

OVERALL WAREHOUSE FLOOR PLAN


SCALE : 1" = 20'-0"
0' 5' 10' 20'

KEY NOTES:

- (A) EXISTING BUILDING.
- (B) NEW WALL OR WALL INFILL: 2 X STUDS TO MATCH EXISTING AT 16" O.C. WITH ONE LAYER 5/8" TYPE 'X' GWB BOTH SIDES. INSULATE WITH BATT INSULATION FULL WIDTH.
- (C) OPTIONAL NEW WINDOW-6' WIDE X 5' HIGH
- (D) OPTIONAL NEW WINDOW-4' WIDE X 5' HIGH
- (E) OPTIONAL NEW OVERHEAD DOOR-10' WIDE X 10' HIGH
- (F) OPTIONAL WALL REMOVAL TO COMBINE UNITS 4B AND 4,C
- (G) EXISTING CEILING MOUNTED GAS UNIT HEATER.
- (H) OPTIONAL NEW 6' HIGH CHAIN LINK FENCE
- (I) OPTIONAL NEW 12' WIDE X 6' HIGH CHAIN LINK GATE
- (J) OPTIONAL NEW 3' WIDE X 7' HIGH DOOR
- (K) NEW WALL INFILL ABOVE EXISTING WALL: 2 X STUDS TO MATCH EXISTING AT 16" O.C. WITH ONE LAYER 5/8" TYPE 'X' GWB BOTH SIDES. INSULATE WITH BATT INSULATION FULL WIDTH.
- (L) REMOVE EXISTING DOOR & FILL IN WALL TO MATCH KEY NOTE (B)
- (M) OPTIONAL-REMOVE EXISTING WALL TO MAKE MIN 4'-0" WIDE X 7'-0" OPENING.
- (N) NEW 4' WIDE WINDOW
- (O) RELOCATE APPROX 3'-0" X 7'-0" DOOR TO EXIST WASHROOM WHERE SHOWN ON DRAWINGS. PROVIDE SEPARATELY KEYED LOCKSET IN WASHROOM DOORS.
- (P) 5'-0" DIAMETER TURNING CIRCLE FOR WHEEL CHAIR
- (Q) OPTIONAL 40 GALLON OR ON DEMAND HOT WATER HEATER. LOCATE ABOVE WASHROOM CEILING.
- (R) OPTIONAL APPROX 3'-6" X 3'-6" SHOWER INSERT. FRAMING AND NEW WALL OPENING SHALL MATCH REQUIREMENTS BY MANUFACTURER.
- (S) NEW 2" DIA ROD.
- (T) NEW STUD WALL. STUD SPACING TO MATCH PREFINISHED BI-FOLD DOORS.
- (U) ROUGH IN PLUMBING FOR FUTURE TOILET, SHOWER, AND SINK.
- (V) OPTIONAL NEW SINK
- (W) OPTIONAL HANDICAPPED TOILET
- (X) OPTIONAL WALL HUNG SINK
- (Y) OPTIONAL 3 GALLON HOT WATER HEATER. REMOVE EXISTING. ADD SHUT OFF VALVE.
- (Z) CAREFULLY REMOVE WINDOW FOR RE-USE.

ENLARGED UNIT 4 FLOOR PLAN

SCALE : 1/8" = 1'-0"


INDOOR UNIT NUMBER	SIZE	HEATED	USE	OCCUPIED
3	1228 SF	YES	HEATED STORAGE	YES
4A	460 SF	YES	LIVE-WORK	YES-PROPRIETOR
4B	520 SF	YES	LIVE-WORK	NO
4C1	655 SF	YES	OFFICE OR SHOP	NO
4C2	1305 SF	YES	SHOP	NO
5	4365 SF	NO	COLD STORAGE	AVAIL 05/04
61	4543 SF	NO	COLD STORAGE	AVAIL 05/04
62	360 SF	NO	COLD STORAGE	AVAIL 05/04
(STORAGE 10)				
STORAGE 15-35	1484 SF	NO	STORAGE	MONTHLY
STORAGE 15-55	150 SF	NO	STORAGE	MONTHLY
TOTAL	16270 SF			

OUTDOOR UNIT NUMBER	SIZE	COVERED	FENCED
OD-1	1700	NO	OPTIONAL
OD-2	1700	NO	OPTIONAL
OD-3	4555	NO	OPTIONAL
OD-4	1333	NO	OPTIONAL
OD-5	1470	NO	OPTIONAL
OD-6	1410	NO	OPTIONAL
TOTAL	12228 SF		

OPTIONAL ACCESSIBLE FIXTURES LEGEND

- ALL WORK SHALL BE PER MOST CURRENT INTERNATIONAL BUILDING CODE AND APPLICABLE REGULATIONS FOR BARRIER - FREE FACILITIES. THE FOLLOWING IS A GENERAL GUIDELINE. ALL FIXTURES SHALL MATCH TYPE AND FINISH OF THOSE IN EXISTING ADJACENT WASHROOM.
- (AF1) WATER CLOSET: WATER CLOSET SHALL BE 18" CLEAR DISTANCE FROM SIDE WALL WITH TOP OF SEAT AT MIN. 17" & MAX. 19" A.F.F.
 - (AF2) SIDE GRAB BAR: 42" IN LENGTH X 1-1/2" Ø GRAB BAR MOUNTED 1-1/2" OFF WALL AT MIN. 33" & MAX. 36" HEIGHT A.F.F. FASTEN TO RESIST 300# FORCE. LOCATE MAX. 12" OFF BACK WALL.
 - (AF3) BACK GRAB BAR: 36" IN LENGTH X 1-1/2" Ø GRAB BAR MOUNTED 1-1/2" OFF WALL AT MIN. 33" & MAX. 36" HEIGHT A.F.F. FASTEN TO RESIST 300# FORCE. EXTEND MIN. 12" BEYOND C/O OF WATER CLOSET TO SIDE WALL AND MIN. 24" TOWARDS OPEN SIDE WALL.
 - (AF4) COUNTER SINK: TOP 34" MAX. A.F.F. WITH 24" MIN. CLEARANCE W/ LEVER-TYPE FAUCETS. (HOT WATER /DRAIN PIPING EXPOSED UNDER LAVATORIES SHALL BE INSULATED OR COVERED TO ELIMINATE SHARP OR ABRASIVE SURFACES)
 - (AF5) TOILET PAPER DISPENSER: PLACE AT SAME HEIGHT AS WATER CLOSET HANDLE ON SOLID BACKING.
 - (AF6) RECESSED PAPER TOWEL DISPENSER: PLACE AT SAME HEIGHT AS BOTTOM OF MIRROR TO RACK, OPERATING CONTROLS, RECEPTACLE, OR DISPENSER
 - (AF7) MIRROR: 36" WIDE X 30" HIGH MIRROR. PLACE SO BOTTOM OF MIRROR IS MAX. 40" A.F.F.

GENERAL NOTES:

- ALL CONSTRUCTION SHALL BE DONE IN ACCORDANCE WITH ALL APPLICABLE CODES, ORDINANCES, AND 2006 IBC.
- FIELD VERIFY ALL DIMENSIONS & CONDITIONS PRIOR TO ORDERING AND BEGINNING CONSTRUCTION. NOTIFY OWNER OF ANY DISCREPANCIES.
- DO NOT SCALE DRAWINGS.
- WHERE EXISTING CONSTRUCTION IS CUT OR DISTURBED TO INSTALL NEW WORK, PATCH TO MATCH THE EXISTING ADJOINING MATERIALS & SURFACES.
- MECHANICAL, AND ELECTRICAL SYSTEMS SHALL BE DESIGNED AND INSTALLED IN COMPLIANCE WITH 2006 IBC AND ALL LOCALLY APPLICABLE CODES, WHICHEVER IS MOST RESTRICTIVE.
- REPAIR TO ORIGINAL CONDITION ALL DAMAGED BUILDING COMPONENTS AS A RESULT OF NEW CONSTRUCTION.
- MAINTAIN FIRE-RATING AT ALL PENETRATIONS. INSTALL AN APPROVED FIRE STOP PER MANUFACTURERS REQUIREMENTS.
- DO NOT CUT STRUCTURAL ELEMENTS WITHOUT PRIOR APPROVAL.
- WHERE EXISTING CONSTRUCTION IS CUT OR DISTURBED TO INSTALL NEW WORK, PROVIDE BRACING AND SHORING AS NECESSARY TO PROTECT EXISTING CONSTRUCTION.

No.	Date	By	Revisions
1			

Seals :

COPYRIGHT 2006 Darrell A. Swanson
ALL RIGHTS RESERVED

All drawings and specifications are and at all times remain the exclusive property of Darrell A. Swanson Architect, and may not be used or reproduced without the architects consent. All dimensions and details shall be verified reporting any discrepancies to the architect before proceeding with work. Do not scale drawings.

Folio no. :
Date : 1 FEB 04
Scale : AS SHOWN
Designed by :
Drawn by : WH/DS
Checked by : DAS
Approved by :

Date issued for Design Review :
Date issued for Zoning Permit :
Date issued for Prelim. BP Review :
Date issued for Building Permit :
Date issued for Bid :
Date issued for Construction :

SWANSON ARCHITECTS INC.
P. O. BOX 11849
Bozeman, Montana 59719
406.624.0180
Fax 406.624.0182

Project title :
SWANSON WAREHOUSE
2501 OLD AIRPORT ROAD-GREAT FALLS

Sheet title :
OVERALL PLAN
UNITS 4A, 4B & 4C

Sheet no. :
A-2