

Capital Improvements

21 Governors Court Baltimore, MD

\$250,000 Building Renovation Winter 2012-2013

Capital Improvements:

- Complete renovation of elevator lobbies and corridors
- New artwork & furniture
- New elevator interior
- New signage
- Renovated parking field
- Renovated courtyard

FIRST FLOOR LOBBY - VIEW 1

BEFORE

Granite wall panel & green/white tiled floor, circa early '80s

New millwork wall paneling, ceramic flooring and digital directory

FIRST FLOOR LOBBY – VIEW 2

BEFORE

Exposed (original) brick wall and planters

New polymix walls, artwork and furniture

FIRST FLOOR CORRIDOR - VIEW 3

BEFORE

Prismatic light fixtures, standard 2x4 fissure edge ceiling tiles, outdated carpet and wall coverings

AFTER

New (indirect basket) light fixtures, carpet, artwork and polymix walls

FIRST FLOOR LOBBY - CEILING

BEFORE

Outdated ceiling design consisted of reveals & excessive recessed lighting

AFTER

New ceiling and lighting design

ELEVATOR CAB

BEFORE

Original wall panels, inadequate outcove ceiling lights & dated flooring

AFTER

Millwork wall panels (including stainless steel reveals), new LED ceiling design & flooring

SECOND FLOOR LOBBY - VIEW 1

BEFORE

Outdated furniture, carpet & wall coverings, circa early '80s

New furniture, artwork, sconces, carpet & millwork wall accents

SECOND FLOOR LOBBY – VIEW 2

BEFORE

Single cased opening leading to dead space - complete lack of welcoming environment

Enlarged opening with herculite (frameless) door system providing for an inviting common area

SECOND FLOOR CORRIDOR – VIEW 3

BEFORE

Prismatic light fixtures, standard 2x4 fissure edge ceiling tiles, outdated carpet and wall coverings

New (indirect basket) light fixtures, carpet, artwork and polymix walls

FIRST & SECOND FLOOR CORRIDOR DETAILS

AFTER

Enhanced ceiling design consisting of new (indirect basket) light fixtures, ultra-slim grid and ceiling tiles

Polymix walls, new artwork and pylasters, used to break-up corridor spanses

VENDING CAFE

BEFORE

Dead space adjacent to 2nd floor elevator lobby with outdated furniture and vending machines

AFTER

Re-purposing of space to provide a vending café and common area break-room for building tenants and their employees

SUITE SIGNAGE & PORTFOLIO BRANDING

BEFORE

Outdated, plain suite signs

AFTER

Modern, CSG branded suite signs

BUILDING DIRECTORY

BEFORE

Very dark, acrylic tenant directory

AFTER

Digital tenant directory with live cable TV feed & weather updates

COURTYARD

BEFORE

AFTER

Six separate tree plots

Two large landscaping beds and new benches for tenant seating

PARKING LOT RESURFACING

BEFORE

Asphalt cracking & alligatoring throughout

Complete seal-coat, crack fill & re-striping of parking field

Rutherford Business Park

EXTERIOR SIGNAGE & PORTFOLIO BRANDING

Added "CSG Owned & Managed" signs to increase brand awareness and add credibility to property management; added two new CSG branded walk off mats in lobby.