Brookfield Properties

FIRST CANADIAN PLACE

General Description

Located in downtown Toronto, First Canadian Place (FCP) is an impressive 2.8 million sq. ft. office, banking, shopping complex and parking. With 72-storeys, the office tower has remained unchallenged as the tallest office building in Canada since it was constructed in 1975.

First Canadian Place is a certified green building with a Gold level of certification in the Leadership in Energy and Environmental Design (LEED®) Existing Buildings: Operations and Maintenance program.

As a Class AAA office complex with 3-levels of over 120 stores, restaurants, and services First Canadian Place is also considered one of Canada's premier business addresses. Also, over 21 million people visit First Canadian Place annually. The word impressive succinctly describes First Canadian Place. The main entrance lobby features 23-foot high ceilings lit with Italian crystal chandeliers and walls clad in rare marble.

Since 1975, FCP has been considered ahead of its time - exceeding building code requirements and operational standards, while also providing the most comprehensive array of tenant services and amenities.

Design Architect B+H Architects

General Contractor Olympia & York

Mechanical Engineer E.C.E. GROUP LTD.

Electrical Engineer Vaughan Byrnes

Structural Engineer M.S. YOLLES & PARTNERS LTD.

Completion Date 1975

Building Height 72 stories

Design Load 20 pounds per square foot partition load

80 pounds per square foot live load

Rentable Area Approximately 2,676,000 SF

Typical Floor Area Approximately 31,000 SF

Ceiling Heights Slab-to-slab heights on office floors average 12' 8"

Standard floor to ceiling height is 9'0"

Mullion Spacing 10 feet

Interior Column

Spacing

None

Brookfield Properties

HEATING, VENTILATION AND AIR CONDITIONING The Building Automation and Energy Management System is primarily Johnson Controls and Metasys equipment. In addition to equipment operation and control, the system performs demand totalization, load shedding, duty cycling, etc. functions.

Design Criteria

The building's HVAC systems are designed to meet or exceed current Building Code requirements. Design conditions are based upon occupancy of not more than one person per 100 usable square feet.

Heat

Heat is supplied by 8 high efficiency gas fired non-condensing boilers, and 2 condensing boilers.

Air Conditioning

Cooling is provided by 9 centrifugal chillers with a total of 8,300 tons of cooling capacity.

Supplemental HVAC is available 24 hours a day.

Standard Hours of HVAC Operation

7:30 AM to 6:00 PM, Monday through Friday 9:00 AM to 6:00 PM, Saturday

ELECTRICITY General

Building-standard power consists of 2.0 watts per usable square foot for ceiling lighting and 2.6 watts per usable square foot for floor service provided by Toronto Hvdro.

Additional power is available based upon demonstrated need.

Electric Closet

3 per floor

Telephone Closet

3 per floor

PASSENGER ELEVATORS Number of Elevators

The building is serviced by 29 tandem (58 cabs) Passenger , 6 Service and 3 Parking Shuttle Elevators, as follows:

Office Tower

- 8 "A" bank elevators (N.W. bank) services floors 3-23
- 7 "B" bank elevators (N.E. bank) services floors 24-42
- 7 "C" bank elevators (S.E. bank) services floors 43-56
- 7 "D" bank elevators (S.W. bank) services floors 57-72

Service Elevators

- 3 main service elevators located in the elevator core of the building service B1, concourse, lobby and all above ground floors. They are secured by card access at all times.
- 3 smaller service elevators located on the north side of the building serve the B3,
- B2, B1(loading dock) level as well as the concourse, lobby, food court and Board of Trade levels.

Parking Shuttle Elevators

- 2 shuttle elevators servicing all parking levels as well as the concourse, lobby and food court and one services the loading dock also.
- 1 shuttle elevator servicing the "H" level of parking only.

Brookfield Properties

Elevator Capacity

3,500 lbs.

Elevator Speed

800 to 1,200 FPM (ft. per minute), depending on bank

SERVICE ELEVATORS Number of Elevators Elevator Capacity

6

3,000 lbs. to 7,000 lbs. depending on the cab.

Elevator Size

8' 0" long, 7' 0" wide, 10' 0" high (largest cab)

BUILDING AMENITIES

- Office floors feature 9' high ceilings, 26 lighting zones per floor, and an underfloor duct system housing communication cables.
- Each floor of FCP provides air conditioning with a minimum of 22 controlled zones.
- The 3rd-floor roof features a landscaped patio and outdoor running track.
- With leading-edge technology, the 29 double-decker passenger elevators are not
 only capable of microsecond decision-making, but also able to "learn" to provide
 optimum response times based on traffic and time of day.
- With the highest rooftop in Canada, FCP serves as a prime communications site second only to the CN Tower.
- FCP is equipped with a fully integrated Simplex fire and life safety system.
- on-site health club with a registered dietician and personal trainers
- medical centre, optometrist office, and dental clinic
- banking and financial planning services
- dry cleaning, shoe repair
- locksmith and courier services
- valet parking and after-hours parking escort with 1,000 parking spaces
- Personal Shopper
- 120 in total of retail shops, restaurants and foodcourt for tenants and visitors
- Arts & Events program with over 300 events each year
- Annual Earth Hour participant
- Annually reports emissions to the Carbon Disclosure Project
- Annually report to Global Real Estate Sustainability Benchmark (GRESB) survey
- Contributes to LEED® CI Certification in Tenant spaces
- FSC Certified paper products
- Recycling Council of Ontario 2012 Gold in Marketing & Communications and in Facilities
- Safe Flight Migratory Bird protection program
- Smart Commute Program: on site car-sharing vehicles, secure bike storage, online carpool zone, bicycle clinics and Tenant events
- Waste diversion rate of 76%

GREEN AMENITIES