

AUDIO VISUAL PLANNING GUIDE

Multipurpose Spaces

- Multipurpose Room
- Café Commons

Huddle Spaces

- Huddle Room – 3 Person
- Huddle Room – 6 Person

Meeting Rooms

- Small Meeting Room
- Large Conference Room
- Board Room

There are many concerns to consider when planning collaboration spaces. Here are a few key questions to ask:

SITE PREPARATION

What kind of infrastructure do you have to work with? Will the room(s) require cabling upgrades or renovation?

SIZE

What footprint does each type of meeting space require and how can you maximize your real estate? Can you offer a variety of meeting spaces, small enclaves to larger meeting rooms, within the floorplan.

TYPES OF COLLABORATION

Do you have the right technology to support different types of collaboration such as generative (brainstorming), evaluative (reviewing/sharing) and informative (coordinating/planning)?

FURNITURE HEIGHT

Should the furniture to be sitting or standing height? Or would select spaces work well as a lounge application?

ACCESSIBILITY

Will the technology be wireless or do you want participants to plug in. How can you make it easy to use?

SECURITY

Is security important? Should participants access the technology through HDMI or VGA connections to enhance security?

ACOUSTICS

What kind of sound mitigation is necessary and what kind of microphones and speakers are needed to ensure all participants are heard?

LIGHTING

How can you create a comfortable environment while also making participants look great in a video call?

SIGHT LINES

Can the camera be positioned to ensure that everyone is visible and will the camera be able to track active participants?

PRIVACY

Does the room require acoustical or visual privacy?

FAR END EXPERIENCE

Is the far end of a remote meeting equipped with the same level of tools to maintain a high level of user experience?

SCHEDULING

How will the room be managed? Will it be bookable or available on a first come first serve basis?

UTILIZATION

Would it be helpful to monitor utilization of the meeting room spaces?

SERVICE

How can you keep the technology optimized and functioning properly?

AUDIO VISUAL & TECHNOLOGY PRODUCTS & SERVICES

Waldners is the only dealer
with numerous established
A/V & Technology
integration partnerships,
Allowing us to find the perfect
solution at the right price for
you.

PRODUCTS & SERVICES

- Wireless connections of data to LCD/Plasmas
- Automation of boardrooms & conference spaces
- Digital Signage & Room Scheduling
- Barco Clickshare
- Mersive Technology
- Crestron
- AMX
- Extron
- Newline Interactive

Waldners is the
first and only
furniture
provider
carrying the
**MICROSOFT
SURFACE HUB**
in New York.

Recently, Steelcase and Microsoft Corp. joined forces to explore the future of work, developing a range of technology enabled spaces designed to help organizations foster creative thinking and better collaboration. These spaces seamlessly integrate the best of Microsoft Surface devices with Steelcase architecture and furniture.

MULTIPURPOSE SPACES

- *Multipurpose Room*
- *Café Commons*

MULTIPURPOSE ROOM

Waldner's

Footprint:

30' x 30' | 900 sq. ft.

Seats:

32-60

Budget Range:

Technology: \$120,000 - \$150,000

Furniture: \$35,000 - \$45,000

** Please note: All pricing is conceptual and is based upon the wide range of product choices available. In addition, each space has unique considerations; acoustics, buildout, labor costs, infrastructure etc... For a tailored quote, please contact our AV consultant [Rob Sangemino](#).*

Concept

This space provides ultimate flexibility for company wide meetings, presentations, seminars and training.

Multiple furniture and technology applications allow for a wide array of uses and configurations. Layouts include formal presentation, conference discussion and team collaboration.

An assistive listening system provides audio support for the hearing-impaired.

Formal

For company-wide meetings, formal presentations or training, the layout provides optimal sightlines using dual 70" flat screens for near end and far end viewing of content. Technology includes microphones for speech reinforcement, pan/tilt/zoom camera(s), integrated codec and digital sound processing.

Interactive

Mobile tables and chairs can be reconfigured from presentation to group work. Four groups have access to the 70" dual displays and the two 60" flat screens on stands.

Formal Presentation Layout

Specs

▲ Team Collaboration

▲ Conference Discussion

▲ Formal Presentation

▲ Training

TECHNOLOGY PRODUCTS

Display:

- (2) 75-86" Flat Screens
- (2) 55-65" Flat Screens on stands
- (2) Projectors and Drop Down Screens

Input Sources:

Laptops (*Owner Furnished Equipment*)

Video Processing:

Matrix Switcher

Video Conferencing:

Pan/Tilt/Zoom Tracking Camera
Codec or Skype Video
Communication

Sound Systems:

DSP Sound Processing
Table Microphones
Ceiling Speakers
Assisted Listening

Control Systems:

10" Touch Panel Control

Other:

Lectern

FURNITURE PRODUCTS

Seating:

Task Seating

Tables | Desks:

Flip-top Mobile Table

Concept

Footprint:

60' x 109' | 6,540 SF

Seats:

300+

Budget Range:

Technology: \$170,000 - \$220,000

Furniture: \$125,000 - \$175,000

** Please note: All pricing is conceptual and is based upon the wide range of product choices available. In addition, each space has unique considerations; acoustics, buildout, labor costs, infrastructure etc... For a tailored quote, please contact our AV consultant [Rob Sangemino](#).*

The Café Commons is designed for organizations that need a large scale multi-purpose application for a large employee group. Dining, socializing, meetings and presentations are accommodated with a variety of settings like café tables, booths and group tables with various seating postures.

Informal collaboration; lounge to stool height postures

Group Work is facilitated by large tables and rolling whiteboards

Specs

TECHNOLOGY PRODUCTS

Display:

(9) 55" Flat Screen Video Wall
(1) 90" Flat Screen Display
(4) 55" Flat Screen Displays
LCD Projection System and Projection Screen

Input Sources:

Laptops (Owner Furnished Equipment)
iPad and Tuners (Owner Furnished Equipment)

Video Processing:

Matrix Router

Video System:

Pan/Tilt/Zoom Tracking Camera

Sound Systems:

DSP Sound Processing
Wireless Microphones and Ceiling Speakers
Assisted Listening

Control Systems:

Wall Mount 10" Touch Control
Control System

Other:

Lectern

FURNITURE PRODUCTS

Seating:

Guest Seating	Stools
Benches	Lounge Seating
High Top Seating	

Tables | Desks:

High Bench Table
Café Tables
Mobile Tables

90" Microsoft
Surface Hub

Lounge seating is easy to
reconfigure for events

Café tables

Small group
booth lounge

HUDDLE SPACES

- *3 Person Huddle*
- *6 Person Huddle*

Huddle Room – 3 PERSON

Specs

Footprint:

12' x 12' | 144 SF

Seats:

3

Budget Range:

Technology: \$2,700 - \$3,200

Furniture: \$5,800 - \$6,400

** Please note: All pricing is conceptual and is based upon the wide range of product choices available. In addition, each space has unique considerations; acoustics, buildout, labor costs, infrastructure etc... For a tailored quote, please contact our AV consultant [Rob Sangemino](#).*

TECHNOLOGY PRODUCTS

Display:

32" Flat Screen Display

Input Sources:

Laptops (Owner Furnished Equipment)

Laptop / Internet based video conferencing

Video Conferencing:

USB Camera

Sound Systems:

Tabletop USB Speakerphone

Other:

Cable Management

FURNITURE PRODUCTS

Seating:

Task Seating

Tables | Desks:

Videoconference Table

HUDDLE ROOM – 6 PERSON

Footprint:

12' x 15' | 180 SF

Seats:

6-8

Budget Range:

Technology: \$7,000 - \$9,000

Lighting/Acoustics \$3,000 - \$4,000

Furniture: \$15,000 - \$25,000

Demountable Wall \$15,000 - \$20,000

** Please note: All pricing is conceptual and is based upon the wide range of product choices available. In addition, each space has unique considerations; acoustics, buildout, labor costs, infrastructure etc... For a tailored quote, please contact our AV consultant [Rob Sangemino](#).*

Specs

TECHNOLOGY PRODUCTS

Display:

(2) 32" Flat Screen Displays

Input Sources:

Laptops (Owner Furnished Equipment)

Video Conferencing:

USB Cloud Based

Desktop Video USB

Audio Conferencing

Phone Video Lighting

Control System:

Room Scheduling System

FURNITURE PRODUCTS

Seating:

Task Seating

D shaped Table

Whiteboards:

Personal Mobile

Boards

ARCHITECTURAL PRODUCTS

Demountable Wall:

Flexible Wall System

MEETING ROOMS

- *Small Meeting Room*
- *Large Conference Room*
- *Board Room*

Footprint:

14' x 19' | 266 SF

Seats:

6-8

Budget Range:

Technology:

Audio Conf Phone \$14,000 - \$18,000

Integrated Audio Conf \$22,000 - \$28,000

Integrated Audio and Video Conferencing \$45,000 - \$55,000

Furniture: \$17,000 - \$23,000

** Please note: All pricing is conceptual and is based upon the wide range of product choices available. In addition, each space has unique considerations; acoustics, buildout, labor costs, infrastructure etc... For a tailored quote, please contact our AV consultant [Rob Sangemino](#).*

**Not Shown; wireless touch panel, ceiling speakers, cardioid boundary flush mount microphones and optional videoconferencing*

Specs

TECHNOLOGY PRODUCTS

Display:

65" Flat Screen

Input Sources:

Laptops (Owner Furnished Equipment)

Sound Systems:

Flush Mount Cardioid Boundary Microphone DSP Sound Processing Ceiling Speakers

Control

Systems:

Wireless 8" Touch Panel Control System

Optional

Video Conferencing:

Codec and 12x Camera

FURNITURE PRODUCTS

Seating:

Ergonomic Task Seating

Tables | Desks:

Conference table

Other:

Wall System

LARGE CONFERENCE ROOM

Waldner's

Footprint:

20' x 30' | 600 SF

Seats:

12-20

Budget Range:

Technology: \$85,000 - \$125,000

Furniture: \$50,000 - \$65,000

** Please note: All pricing is conceptual and is based upon the wide range of product choices available. In addition, each space has unique considerations; acoustics, buildout, labor costs, infrastructure etc... For a tailored quote, please contact our AV consultant [Rob Sangemino](#).*

Specs

TECHNOLOGY PRODUCTS

Display:

85" Single or Dual Flat Screen
or Projector and Large Drop
Down Screen

Input Sources:

Laptops (Owner Furnished Equipment)
CATV Tuners (Owner Furnished Equipment)
Blu Ray

Video Processing:

Digital Media Switcher

Control Systems:

Wall Mount / Wireless Controller
Control System

Sound Systems:

Ceiling Speakers Audio
Conferencing
Ceiling and Table Microphones

FURNITURE PRODUCTS

Seating:

Executive, Ergonomic Seating
Lounge Bench

Tables | Desks:

Conference Table
Laptop Tables

Other:

Credenza

Footprint:

20' x 30' | 600 SF

Seats:

25-30

Budget Range:

Technology: \$125,000 - \$135,000

Furniture: \$70,000 - \$76,000

** Please note: All pricing is conceptual and is based upon the wide range of product choices available. In addition, each space has unique considerations; acoustics, buildout, labor costs, infrastructure etc... For a tailored quote, please contact our AV consultant [Rob Sangemino](#).*

55" Microsoft Surface Hub

90" Flat Screen

Cable management integrated into table

Specs

TECHNOLOGY PRODUCTS

Display:

55" Microsoft Surface Hub

90" Flat Screen

Input Sources:

Laptops (Owner Furnished Equipment)

CATV Tuners (Owner Furnished Equipment)

Blu Ray

Video Processing:

Digital Media Switcher

Control Systems:

Wall Mount / Wireless Controller

Control System

Sound Systems:

Ceiling Speakers

Audio Conferencing

Ceiling and Table Microphones

FURNITURE PRODUCTS

Seating:

Executive, Ergonomic Seating

Lounge Bench

Tables | Desks:

Conference Table

Laptop Tables

Other:

Credenza

WALDNER'S AUDIO VISUAL MANUFACTURER PARTNERS

Waldner's

SAMSUNG

SHURE

BELDEN

vaddio
THE ART OF EASY

ClearOne

SHARP

Newline

SONY

Panasonic

Anywhere your offices are, Waldner's is your nationwide link to quality office furniture and service.

We are your North American link to:

- Asset Liquidation Inventory & Warehousing
- Asset Management and Maintenance Agreements
- Bar-coding Move Management
- Content Moves
- Panel Refurbishing
- Delivery Project Management
- Disassembly/Reconfiguration
- Electrostatic Painting and Refinishing
- Fabric Protection
- Financial Leasing
- Reupholstery
- Short & Long Term Rental Solutions
- Furniture System Cleaning
- Nationwide Transportation
- Installation Plans
- Warehousing

OUR LOCATIONS

Long Island, NY

125 Route 110
Farmingdale, NY 11735
631-844-9300

New York City, NY

215 Lexington Ave, 9th fl
New York, NY 10016
212-696-7500

Westchester, NY

411 Theodore Fremd Avenue
Rye, NY 10580
914-921-8500

We'd love to partner with you!

For more information or a
consultation, please contact:

Robert Sangemino

Audio Video Systems
Design Engineer

631-844-9395

rsangemino@waldners.com

www.waldners.com