

WELCOME

Smithsonian
Institution

**National
Capital
Planning
Commission**

NATIONAL AIR AND SPACE MUSEUM MALL BUILDING REVITALIZATION CONSULTING PARTIES MEETING #2

22 FEBRUARY 2016

MEETING AGENDA

- Welcome/Introductions
- Purpose of Meeting
- Project Background
- Section 106 Overview
- Project Elements
- Next Steps and Timeline
- Discussion of Effects on Historic Resources

PURPOSE OF TODAY'S MEETING

- Inform the public of project updates
- Record public input related to alternatives considered
- Discuss effects on historic resources

PROJECT LOCATION

**National Air and
Space Museum**

EXISTING SITE CONTEXT

PROPOSED AREA OF POTENTIAL EFFECT

NASM MALL BUILDING BACKGROUND

- **1958** – planned location authorized by President Eisenhower
- **1971** – Congress appropriated \$41 million for building's construction
- **1972-1973** – design by Hellmuth, Obata & Kassabaum (HOK)
- **1976** – opened to the public on July 1 as part of Nation's Bicentennial
- **1995-1997** – last previous major work on stone façade
- **1997-2001** – skylight & window wall replacement

NASM MALL BUILDING BACKGROUND

- **Contributes** to the National Mall National Register Historic District
- **Entry on Axis** with National Gallery of Art West Building and has same exterior cladding
- **Stone façade** is exclusive weather barrier
- **Mechanical systems** date to the building's construction

NASM MALL BUILDING BACKGROUND

Building dimensions:

- 209 meters (685 feet) in length
- 69 meters (225 feet) in width
- 25 meters (83 feet) in height

MASTER PLAN

RECOMMENDED PROJECTS

Revitalization of the National Mall Building

- Complete replacement of building systems and cladding

Entry Revitalization

- Entry Revitalization – Vestibules and Canopies

Terrace Revitalization

- Terrace Revitalization – including landscape, storm water management, accessibility improvements

PROJECT SCOPE AND GOALS

- Replace building systems to provide a safe and appropriate environment for visitors, staff, and artifacts.
- Reduce carbon emissions and energy consumption.
- Improve access, queuing and security screening conditions by revitalizing the terraces, entrances and improve overall visitor experience.

PROJECT COMPONENTS

- **Cladding and Glazing Replacement**
- **Terrace and Perimeter Security Improvement**
- **Expanded Vestibules and Canopies**
- **Solar Panels Addition**

CLADDING EXISTING CONDITIONS

CLADDING MATERIAL ALTERNATIVES

**Tennessee
Marble:
Match
Original**

**Different
Stone
With
Similar
Character-
istics**

**Titanium:
Considered
and
Dismissed**

**Ceramic:
Considered
and
Dismissed**

GLAZING ORIGINAL INSTALLATION

Original 1976 Construction

GLAZING EXISTING CONDITIONS

2001 Replacement

GLAZING REPLACEMENT REQUIREMENTS

- Protection of Exhibits
- Integrity of Original Design Concept
 - View of Exhibits from Exterior
 - View of National Gallery from Interior
- Mitigate Solar Heat Gain
- Prevent Condensation with Reintroduction of Humidification

TERRACE EXISTING CONDITIONS

Northwest

Northeast

Southwest

Southeast

TERRACE EXISTING CONDITIONS

Monumental Stair (Northeast) – HOK 1976

Free-Standing Wall (West stair) – HOK 1988

Ramp (Northwest) – 1991

Seat Wall (North Entrance Plaza) – HOK 1976

Low Perimeter Wall (SOUTH) – HOK 1976

TERRACE EXISTING CONDITION

TERRACE IMPROVEMENT ALTERNATIVE: PROPOSED SITE PLAN

TERRACE IMPROVEMENT ALTERNATIVE: PROPOSED ACCESSIBILITY UPGRADE

TERRACE IMPROVEMENT ALTERNATIVE: PROPOSED NORTHWEST CORNER

Existing

Proposed

TERRACE IMPROVEMENT ALTERNATIVE: PROPOSED NORTH ENTRANCE

Existing

Proposed

TERRACE IMPROVEMENT ALTERNATIVE: PROPOSED NORTHEAST CORNER

Existing

Proposed

TERRACE IMPROVEMENT ALTERNATIVE: PROPOSED SOUTHEAST CORNER

Existing

Proposed

TERRACE IMPROVEMENT ALTERNATIVE: PROPOSED SOUTH ENTRANCE

Existing

Proposed

TERRACE IMPROVEMENT ALTERNATIVE: PROPOSED SOUTHWEST CORNER

Existing

Proposed

TERRACE IMPROVEMENT ALTERNATIVE: MAINTAIN PERIMETER SECURITY

VESTIBULES EXISTING CONDITIONS

VESTIBULES EXISTING CONDITIONS

FACILITIES MASTER PLAN REQUIREMENTS

Security

- Mall Side: 4 Lanes
- Independence Ave Side: 3 Lanes

Inside Queuing

- Maximum Wait Time: 5 Minutes Inside
 - Mall Side: 2,000sf Vestibule + 480sf Screening Equipment
 - Independence Side: 1,500sf Vestibule + 360sf Screening Equipment

Protected Outdoor Queuing

VESTIBULE ALTERNATIVES

FLIGHT

GLASS BOX

VESTIBULE ALTERNATIVE: FLIGHT NORTH ENTRANCE

VESTIBULE ALTERNATIVE: FLIGHT NORTH ENTRANCE

VESTIBULE ALTERNATIVE: FLIGHT SOUTH ENTRANCE

VESTIBULE ALTERNATIVE: FLIGHT SOUTH ENTRANCE

VESTIBULE ALTERNATIVE: GLASS BOX NORTH ENTRANCE

VESTIBULE ALTERNATIVE: GLASS BOX NORTH ENTRANCE

VESTIBULE ALTERNATIVE: GLASS BOX SOUTH ENTRANCE (WITH BIPV SOLAR PANELS)

VESTIBULE ALTERNATIVE: GLASS BOX SOUTH ENTRANCE (WITH BIPV SOLAR PANELS)

SOLAR PANEL ALTERNATIVE: ROOF-MOUNTED PHOTOVOLTAICS

- 70,000 sf roof area
- 1,300 PV panels
- 21.5% efficient
- 345-watt each
- Could generate approximately 630,000 KWh/yr
- Equivalent of roughly 7% to 10% of electrical load of revitalized building

SOLAR PANEL ALTERNATIVE: ROOF-MOUNTED PHOTOVOLTAICS

SOLAR PANEL ALTERNATIVE: SOUTH WALL BIPV'S

**South Wall
BIPV Applied
to All Sides:
Considered
and
Dismissed**

SOLAR PANEL ALTERNATIVE: SOLAR CANOPY

**Thin Film
PV's Applied
to Canopy of
South
Vestibule**

PROJECT SCOPE AND ALTERNATIVES

SCHEDULE / NEXT STEPS

Milestone	Date
Public Scoping Meeting	November 12, 2014
End of Public Scoping Period	November 28, 2014
Consulting Parties Meeting	February 22, 2016
Preparation of Environmental Assessment Public Review Draft	February 2016 through May 2016
Predicted EA Public Review Period	June 2016
Section 106 Consultation	February 2016 through July 2016
Predicted Preparation of Decision Document	July 2016

OPPORTUNITIES FOR PUBLIC COMMENT

- **Today:**
Provide your comments for inclusion in the meeting minutes
- **Submit comments electronically by March 22, 2016 to:**
www.ncpc.gov or
vivian.lee@ncpc.gov
- **Submit written comments by March 22, 2016 to:**
Attn: Vivian Lee
NCPC
401 9th Street NW, Suite 500
Washington, D.C. 20004

DISCUSSION OF EFFECTS

