

Public Comment Opportunities

- **Today's Presentation:** Comments accepted through Sept. 20
For staff consideration
- **Draft Guidelines:** Comment or testify Sept. 29 – Oct 6
For Commission consideration
- **Commission Action & Draft Guidelines:** Oct. 6 – Oct. 28
For consideration in final draft to be before Commission in December

ncpc.gov/project/fbisq

TODAY'S AGENDA

**Part 1: Square Guidelines Process, Status,
and Overview**

Part 2: Planning and Design Context

**Part 3: Square Guideline Topic Objectives/
General Content**

**Part 4: June 2, 2016 Commission Action
D Street, NW
Square 378 Build-to-Line and Height
Square 379 Build-to-Line + Height Analysis**

PART 1

SQUARE GUIDELINES PROCESS, STATUS AND OVERVIEW

Square Guidelines Development Process

Square Guidelines Overview

Pennsylvania Avenue Development Corporation (PADC)

Key Planning Documents

- **1974 Plan** - Provides a conceptual planning and development framework
- **General Guidelines** - Provides uniform standards for development
- **Square Guidelines** - Site specific detail guidance for each square (circulation, use mix, massing, setbacks, curb cuts, loading, etc.)

Square Guideline Topics

Coordinated Planning Area

Development Parcels

Uses

Circulation

- Streets
- Curb Cuts
- Parking/Loading

Comprehensive Planning and Design

Sidewalks and Open Spaces

Gross Floor Area of Development

Massing

- Building Restriction Line and Sidewalk Setback
- Build-to-Line and Height of Development
- Roof Structures and Penthouses

Subsurface Restrictions

Signage and Lighting

Historic Preservation

Phasing of Development

PART 2

PLANNING AND DESIGN CONTEXT

The Commission:

Commented favorably on the following guidelines related to building envelope:

- **D Street, NW Right-of-way's** spatial configuration, as designed in the L'Enfant Plan, at 70 feet wide will be re-established if Squares 378 and 379 are redeveloped.
- **Square 378 Build-to-lines for 9th, 10th, D and E Streets, NW** is the property line which coincides with the L'Enfant Plan rights-of-way.
- **Square 378 Allowable Height/Upper-Story Setbacks** is a maximum of 160 feet w/ upper-story setbacks for D, 9th, 10th and E Streets, NW that are compatible with surrounding development.
- **Directed staff** to prepare additional analysis for Square 379 build-to-line

LEGEND

..... PADC BOUNDARY

———— FBI SITE

Pennsylvania Avenue Neighborhood

Summer 2016 Weekend on Pennsylvania Avenue

10th Street, NW looking south to the Museum of Natural History

1958

2013

1974 Pennsylvania Avenue Plan

Today's Most Relevant Goals

- Reinforce the link between the White House and the Capitol
- Bridge the monumental core and downtown
- Stimulate street life with commercial and cultural activities
- Diversify land uses, including residences, cultural and commerce
- Foster economic life

The Pennsylvania Avenue Initiative

Squares 378/79

Initiative
Boundary

PADC Boundary

Part 3

Square Guidelines General Topic Objectives and Content

Historic Preservation

- PLANS:
 - L'Enfant Plan (Plan for the City of Washington)
 - 1974 Pennsylvania Avenue Plan (PADC)
- 4 DISTRICTS & SITES:
 - Pennsylvania Avenue National Historic District
 - Federal Triangle Historic District
 - Downtown Historic District
 - Ford's Theatre National Historic Site
- 15 HISTORIC BUILDINGS, such as:
 - US Capitol
 - Old Post Office
 - National Archives
 - Treasury Department

Map of historic districts, sites, and buildings.

Development Goals

Address the following:

- Create an exceptional national and local destination
- Contribute to a vital living downtown
- Improve circulation and connectivity
- Support and enhance public realm character
- Ensure compatibility with context
- Employ high quality urban design best practices in architecture, landscape architecture and sustainability

Coordinated Planning Area And Development Parcels Objectives

- Comprehensive redevelopment plan
- No superblock development
- Re-introduce D Street
- Square 378 and Square 379:
Reduce block size, allow multiple
parcels and buildings

Land Use Objectives

General

- Encourage: High density mix of use, cultural, arts, hospitality, entertainment, retail, office
- Highly encourage residential: Uses to support the city's "Living Downtown"

Ground Floors

- Square 379: Activate with uses to serve Visitors, Workers, Residents
- Square 378: Neighborhood Serving
- Activate street corners
- Activate building perimeters
- Encourage outdoor use on Penn Ave

Gross Floor Area of Development

For parcels w/ frontage on Pennsylvania
Avenue (per D7 zoning regulations)

- FAR = 10 for non-residential
- FAR = unlimited if residential use

Circulation Objectives

- Streets
 - Reestablish L'Enfant street and blocks pattern, improve linkages
 - Minimize the number of vehicular entry points
 - Build on and respect existing traffic patterns and operations
 - Encourage secondary circulation
- Curb Cuts
 - No curb cut on Penn Ave. or 9th Street
- Parking & Loading
 - Consolidate parking/loading underground
 - Minimize number + size of access points
 - Avoid pedestrian conflicts

Sidewalks + Open Spaces Objectives

Primary Open Spaces:

- Focus pedestrian activity on Penn Ave.
- Consistency with Pennsylvania Avenue streetscape
- Design to accommodate or not preclude special events along the Avenue.
- Subsurface conditions to support tree planting and smooth surface walks and plazas

Secondary Open Spaces:

- Secondary alleys, pathways, and building courtyards on Sq. 378
- Square 378: 9th, 10th, E and D streetscape comply with District street standards

Signage and Lighting Objectives

- **Signage**
 - Pedestrian oriented
 - Compatible scale and materials
 - Do not encroach on viewsheds
 - Address (prohibit or limit) contemporary signs, such as: special signs, digital, off-premise, and flashing signs
- **Lighting**
 - Enhance building and open space features
 - Increase pedestrian safety.
 - Do not compete with the U.S. Capitol or other civic buildings/ landmarks.

Part 4

June 2 Commission Action

- A. D Street
- B. Square 378 Build-to-line and Height
- C. Square 379 Build-to-line and Height Analysis

The Commission:

Commented favorably on the following guidelines related to building envelope:

- Restore D Street, NW
- Square 378 Build-to-lines for 9th, 10th, D and E Streets, NW
- Square 378 Allowable Height and Upper-Story Setbacks

and

Directed staff to prepare additional analysis for Square 379 build-to-line

PART 4A

D STREET

Commission Commented Favorably on Reestablishing D Street to L'Enfant Plan 70 feet wide spatial configuration

- Restores street grid
- Reestablishes original blocks
- Utilizes signalized intersection
- Provide access to interior of the site
- Minimizes vehicular and pedestrian conflicts
- Physical and visual connection

D Street
Looking West

el

sip
sign
green-light

31

D Street
70' ROW

D Street

SQ. 379

SQ. 378

PART 4B AND 4C
BUILD-TO-LINES AND HEIGHTS
SQUARES 378 AND 379

Build-to-lines

Current distance
between building and
curb is 79.5'.

Build-to-line

Property Line / L'Enfant ROW

Building Height Envelope

Overall Building Height / Penthouses

Upper-story setbacks

Hoover Building

Initial Building Height

Square 378

The Commission Commented Favorably on:

- Build-to-line on 9th, 10th, E, and D Streets
 - Property line/ L'Enfant ROW
- Maximum overall height - up to 160 feet consistent w/ PADC Plan and Height Act.
 - No meaningful connections over D St.

Guidelines will Address:

Height of Development

- Maximum Initial Height on 9th, 10th, D and E Streets to comply with the Height Act.
- Upper-story Setbacks - Above the initial height, setback consistent with context

PART 4C

Build-to-Line and Height Analysis Square 379

Context, Existing Conditions and Assumptions

Square 379

Commission Recommendation

Prepare visual and technical studies to analyze the impacts and benefits of moving the build-to-line from the L'Enfant Plan configuration 0-feet to 30-feet from the property line and provide detailed analysis and recommendations in the fall. The analysis should look at:

- Developable area
- North building wall
- Urban landscape and public realm
- Symmetry
- Surrounding context
- Potential impacts to historic properties and applicable plans
- Viewshed
- Special Events

Existing Guidance for the Build-to-Lines on Pennsylvania Avenue

- The 1974 Pennsylvania Avenue Plan
- The L'Enfant Plan
- The Comprehensive Plan for the National Capital
- Pennsylvania Avenue, NW - White House to the Capitol Cultural Landscape Inventory

PENNSYLVANIA AVENUE | BUILDING WALL DISTANCE FROM L'ENFANT ROW

- Buildings on L'Enfant Row
- Buildings on L'Enfant Row
- Overhang on L'Enfant Row
- Buildings Setback 10' from L'Enfant Row
- Buildings Setback 20' from L'Enfant Row
- Buildings Setback 30' from L'Enfant Row
- Buildings Setback 40' from L'Enfant Row
- Buildings Setback 50' from L'Enfant Row
- landscape walls and other vertical elements, not building facades

PENNSYLVANIA AVENUE | SIDEWALK WIDTH

LEGEND

- PROPOSED INVENTORY AREA
- 75' or more
- Approximately 50'
- 26' - 44'
- 25' or less
- PLAZA / PARK

PENNSYLVANIA AVENUE | TREE ROWS

1 Row of Trees

2 Rows of Trees

3 Rows of Trees

Conditions adjacent to Square 379

Public Realm/Landscape Program Elements - Assumptions:

- **Pedestrian Pathway – 14’ clear zone**
 - DDOT minimum 16’ sidewalk in downtown DC w/ minimum 10’ clear zone
 - DC examples 10’ – 20’
- **Healthy Trees – combination of available root and canopy area**
 - 1,000 c.f. of soil per tree (Casey Trees)
 - Canopy growth - plant min. 10’ -12’ from building and curb to allow for canopy growth and adequate pruning/maintenance (DC Public Realm Design Manual)
 - Planted 20’ on center – staggered
- **Street Furnishings**
 - Benches, lighting, trash receptacles , vendors (needs sidewalk area), bus shelters, way-finding
- **Activity Area/ Sidewalk Café - 13’ zone**
 - DC Varies 3’ – 30’ – dependent restaurant type and kitchen area
- **Special Event Space**

Build-to-Line Analysis

50' from L'Enfant ROW (75' sidewalk)
Existing Condition

Specific to Square 379

30' from L'Enfant ROW (57' Sidewalk)
20' from L'Enfant ROW (47' Sidewalk)

10' from L'Enfant ROW (37' Sidewalk)
0' at L'Enfant ROW (27' Sidewalk)

75' Build-to-Line (Existing)

Pros:

- Large space for urban tree canopy
- Gracious Promenade
- Unique character and sense of place
- Accommodates special events (Inaugural Parade, Festival and Demonstration Street Closures)

Cons:

- Breadth of sidewalk does not engage the pedestrian
- Relationship to building front is lost
- Cafes become a barrier
- Requires extensive programming
- Appears desolate and unused

30' and 20' Setback from Property Line
Sidewalk = 57' and 47'
Trees Align with Adjacent Blocks

30' setback from property line 57' Sidewalk

L'Enfant ROW + 30'

- 57' sidewalk
- 24' activity zone/café space
- 14' pedestrian zone
- Double row of trees (aligned with trees on other blocks)

20' setback
from property line
47' Sidewalk

L'Enfant ROW + 20'

- 47' sidewalk
- 14' activity zone/café space
- 14' pedestrian zone
- Double row of trees (aligned with trees on other blocks)

24'

55'

9'

Massachusetts Avenue, between 6th and 7th Streets

52'

14'

South side of Pennsylvania Avenue at 12th St looking west.

Café Space

21'

Circa, I Street and 23rd Street.

Café Space

16'

Elephant & Castle, Pennsylvania Avenue & 12th Street.

10' and 0' Setback from Property Line
Sidewalk = 27' and 37'
Trees Align with Adjacent Blocks

DEVELOPMENT
SITE

PENNSYLVANIA AVENUE

DEPARTMENT OF
JUSTICE

10' setback from property line
37' Sidewalk

L'Enfant ROW
+ 10'

- 37' sidewalk
- 10' café space
- Single row of larger trees (aligned with trees on other blocks)
- 14' pedestrian zone

0' setback from property line
27' Sidewalk

L'Enfant ROW + 0'

- 27' sidewalk
- No outdoor activity area/café space
- Little room for street furniture
- 14' pedestrian zone
- Single row of smaller trees (aligned with trees on other blocks)

15'

36'

New Hampshire Avenue NW, between O Street and DuPont Circle

North Side of Pennsylvania Ave between 10th & 11th Streets.

Café Space

10'

Taylor Gourmet, K Street & 5th Street.

SQUARE 379

BUILDING HEIGHTS ANALYSIS

The modeled images in this section are for analysis only.
They do not represent a proposal.

Height Considerations

- Maximum Allowable Building Height Per the 1910 Height Act.
- Maximum Allowable Building Height Per the PADC Plan.
- Compatibility with context.
- Build-to-Line.
- Pennsylvania Avenue street wall and viewshed.

Square 379 Viewshed Considerations

Policy Direction:

- Contribute to Washington's civic image
- Express the dignity befitting the capital
- Reinforce the city's spatial order
- Protect visual frame
- Maintain breathing room around dome
- Balance building mass
- Reinforce tree canopy to frame views

PENNSYLVANIA AVENUE | BUILDING HEIGHTS

--- PADC BOUNDARY

— PROPOSED INVENTORY AREA

160'

155'

145'

135'

125'

115'

105'

100'

1201 PENN BUILDING AND ENVIRONMENTAL PROTECTION AGENCY

The section cut is taken from the middle of the 1201 Pennsylvania block and the Environmental Protection Agency building.

* Buildings reach a height of 160' at a point 100' north of the property line/ROW line per the 1974 Plan. Square Guidelines regulate this as 50' from the new building line, which is setback 50' north of the property line/ROW line.

** The center of the cartway is offset 4' north of the ROW center line.

Assumptions:

- Ground Level Floor-to-floor height: 16'
- Floor-to-floor heights vary between 10.8" and 11.5'
- 10k -12k required for mechanical space
- Mechanical equipment contained in maximum height
- 28,000 s.f. top floor required for minimum leasable space

20' Setback from Property Line		
Initial Height	Maximum Height	Upper-Story Setback Ratio
115	140/160	1:1
135	160	2:1
0' Setback from Property Line		
Initial Height	Maximum Height	Upper-Story Setback Ratio
115	140/160	1:1
135	160	2:1

FBI

- 1. Freedom Plaza
- 2. Old Post Office
- 3. National Archives

FBI

Looking east towards the Capitol.

Preliminary Height Analysis

Evening
Star

- Existing condition - 1974 Plan
- Build-to-line setback 50' from ROW
- Initial Height = 107'
- Max Height = 160'

The modeled images in this section are for analysis purposes only. They do not represent a proposal.

Preliminary Height Analysis

Evening
Star

- Build-to-line setback 20' from ROW
- Initial Height = 115'
- Max Height = 140'
- Upper-Story Step-Back Ratio = 1:1

The modeled images in this section are for analysis purposes only. They do not represent a proposal.

Preliminary Height Analysis

Evening Star

- Build-to-line setback 20' from ROW
- Initial Height = 115'
- Intermediate Height = 140'
- Max Height = 160'
- Upper-Story Step-Back Ratio = 1:1

The modeled images in this section are for analysis purposes only. They do not represent a proposal.

Preliminary Height Analysis

Evening Star

- Build-to-line setback 20' from ROW
- Initial Height = 135'
- Max Height = 160'
- Upper-Story Step-Back Ratio = 2:1

The modeled images in this section are for analysis purposes only. They do not represent a proposal.

Preliminary Height Analysis

Evening Star

- Build-to-line setback 0' from ROW
- Initial Height = 115'
- Max Height = 140'
- Upper-Story Step-Back Ratio = 1:1

The modeled images in this section are for analysis purposes only. They do not represent a proposal.

Preliminary Height Analysis

Evening
Star

- Build-to-line setback 0' from ROW
- Initial Height = 115'
- Intermediate Height = 140'
- Max Height = 160'
- Upper-Story Step-Back Ratio = 1:1

The modeled images in this section are for analysis purposes only. They do not represent a proposal.

Preliminary Height Analysis

Evening Star

- Build-to-line setback 0' from ROW
- Initial Height = 135'
- Max Height = 160'
- Upper-Story Step-Back Ratio = 2:1

The modeled images in this section are for analysis purposes only. They do not represent a proposal.

FBI
↓

Looking east towards the Capitol.

Preliminary Height Analysis

- Existing condition – 1974 Plan
- Build-to-line setback 50' from ROW
- Initial Height = 107'
- Max Height = 160'

The modeled images in this section are for analysis purposes only. They do not represent a proposal.

Preliminary Height Analysis

- Build-to-line setback 20' from ROW
- Initial Height = 115'
- Max Height = 140'
- Upper-Story Step-Back Ratio = 1:1

The modeled images in this section are for analysis purposes only. They do not represent a proposal.

Preliminary Height Analysis

- Build-to-line setback 20' from ROW
- Initial Height = 115'
- Intermediate Height = 140'
- Max Height = 160'
- Upper-Story Step-Back Ratio = 1:1

The modeled images in this section are for analysis purposes only. They do not represent a proposal.

Preliminary Height Analysis

- Build-to-line setback 20' from ROW
- Initial Height = 135'
- Max Height = 160'
- Upper-Story Step-Back Ratio = 2:1

The modeled images in this section are for analysis purposes only. They do not represent a proposal.

Preliminary Height Analysis

- Build-to-line setback 0' from ROW
- Initial Height = 115'
- Max Height = 140'
- Upper-Story Step-Back Ratio = 1:1

The modeled images in this section are for analysis purposes only. They do not represent a proposal.

Preliminary Height Analysis

- Build-to-line setback 0' from ROW
- Initial Height = 115'
- Intermediate Height = 140'
- Max Height = 160'
- Upper-Story Step-Back Ratio = 1:1

The modeled images in this section are for analysis purposes only. They do not represent a proposal.

Preliminary Height Analysis

- Build-to-line setback 0' from ROW
- Initial Height = 135'
- Max Height = 160'
- Upper-Story Step-Back Ratio = 2:1

The modeled images in this section are for analysis purposes only. They do not represent a proposal.

FBI
↓

Looking west towards Freedom Plaza.

Preliminary Height Analysis

- Existing Condition
1974 Plan
- Build-to-line setback
50' from the ROW
- Initial Height = 107'
- Max Height = 160'

The modeled images in this section are for analysis purposes only. They do not represent a proposal.

Preliminary Height Analysis

- Build-to-line setback
20' from ROW
- Initial Height = 115'
- Max Height = 140'
- Upper-Story Step-Back Ratio = 1:1

The modeled images in this section are for analysis purposes only. They do not represent a proposal.

Preliminary Height Analysis

- Build-to-line setback 20' from ROW
- Initial Height = 115'
- Intermediate Height = 140'
- Max Height = 160'
- Upper-Story Step-Back Ratio = 1:1

The modeled images in this section are for analysis purposes only. They do not represent a proposal.

Preliminary Height Analysis

- Build-to-line setback 20' from ROW
- Initial Height = 135'
- Max Height = 160'
- Upper-Story Step-Back Ratio = 2:1

The modeled images in this section are for analysis purposes only. They do not represent a proposal.

Preliminary Height Analysis

- Build-to-line setback 0' from ROW
- Initial Height = 115'
- Max Height = 140'
- Upper-Story Step-Back Ratio = 1:1

The modeled images in this section are for analysis purposes only. They do not represent a proposal.

Preliminary Height Analysis

- Build-to-line setback 0' from ROW
- Initial Height = 115'
- Intermediate Height = 140'
- Max Height = 160'
- Upper-Story Step-Back Ratio = 1:1

The modeled images in this section are for analysis purposes only. They do not represent a proposal.

Preliminary Height Analysis

1001
Pennsylvania
Avenue

Market
Square

- Build-to-line setback
0' from ROW
- Initial Height = 135'
- Max Height = 160'
- Upper-Story Step-Back Ratio = 2:1

The modeled images in this section are for analysis purposes only. They do not represent a proposal.

D Street
70' ROW

SQ. 379

SQ. 378

**D Street
70' ROW**

SQ. 379

SQ. 378

Public Comment Opportunities

- **Today's presentation: Sept. 20**
For staff consideration
- **Draft Guidelines: Oct. 29 – Oct 6**
For Commission consideration
- **Commission Action and draft guidelines: Oct. 6 – Oct. 28**
For consideration in final draft to be before Commission in December

ncpc.gov/project/fbisq