[image: image1.emf]

Mailman E-Mail Mailing Lists

Frequently Asked Questions (FAQ’s)

January 15, 2008
[image: image1.emf]
[image: image2.png]

NASA Headquarters Building Lease / Renovation Project
Frequently Asked Questions (FAQ’s)

April, 2012

Index:

When does the HQ building lease expire?
2
2I’ve heard rumors that we are staying in this building. Is it true?

2Will the HQ building be renovated?

2How long will the building renovations take?

2When will the building renovations begin?

2What is the renovation plan?

2How many times will people have to move within the building?

2Will there be a new floor plan?

2Will there be any window offices?

Will I receive new furniture?
3
3Will heating and cooling issues be addressed during renovations?

3Where is the swing space located?

3Is there a Metro station near the swing space?

3Is there parking at the swing space?

3Will there be shuttle service between the HQ building and the swing space?

3Will there be security at the swing space?

Why is the building undergoing rekeying with the upcoming renovation starting in December?...3

In tight economic times, who is paying for the building renovation?..3

How many galleys will be on each floor after the renovation?..4
Will Meeting Room 2E39 retain its current use after the renovation?...4
When will Town Halls take place to update HQ employees on the relocation schedule?...............4

What size office/work station will I receive in the final plan?...4
Will I be able to access Sensitive But Unclassified (SBU) information, including Personally Identifiable Information (PII), in the new office configuration with glass fronts?..........................4
Will I be able to access Classified National Security Information (CNSI) in the new office configuration with glass fronts?...5
Where can I learn more?
5

When does the HQ building lease expire?

The current NASA HQ building lease with Piedmont is scheduled to end in July 2012.
I’ve heard rumors that we are staying in this building. Is it true?
Yes. Our current property management company, Piedmont, was offered another 15 year renewal opportunity in our current building.
Will the HQ building be renovated?

There are certain renovations that must be accomplished, and negotiations on the logistics of those renovations are currently underway, before the final lease contract is signed.
When will the building renovations begin and how long will they take?

Approximately 36 months, starting in the early to mid-2011 timeframe.
What is the renovation plan?

Piedmont has introduced a construction schedule plan which calls for a renovation of each floor, starting in the spring of 2011. In order to ensure the renovation project runs smoothly and is timely and safe, an entire floor must be vacated.

How many times will people have to move within the building?
Every effort will be made to keep the number of moves to one. However, there will be people/organizations making multiple moves before they are in their final home.
Will there be a new floor plan?
Yes, an open-air “green” floor plan will be used removing all offices off the exterior walls of the building. This is being done to support the Leadership in Energy & Environmental Design (LEED) certification of the building and bring more natural light into the interior of the building. An “eco-corridor” of approximately 4’-0” is designed for the perimeter of the building. The goal of this corridor is to eliminate too hot and too cold spots throughout the building, creating a thermal barrier. Existing space standards will be maintained for offices and workstations.
Will there be any window offices?
No, even the Administrator and Deputy Administrator’s offices will not be located on the exterior wall of the building after the renovation is complete.
Will I receive new furniture?
No, existing furniture and demountable walls will be refinished and refurbished. There will be a minimal amount of new furniture replacing furniture beyond repair. Floor to ceiling frosted glass panels will be used on exterior offices to allow the light to flow into the building.
Will heating and cooling issues be addressed during renovations?
Yes, a new Variable Air Volume (VAV) system will be installed eliminating the hot/cold spots throughout the building.

Where is the swing space located?
The external swing space is located on three floors of two different buildings at 1201 and 1225 I St. NW, Washington, D.C.
Is there a Metro station near the swing space?

Yes, the McPherson Square and Metro Center stops are both located within two blocks.

Is there parking at the swing space?

Yes, there is underground parking at each building and the procedures and cost associated with parking will be the same as at the main HQ building.
Will there be shuttle service between the HQ building and the swing space?
Yes, there will be a shuttle.
Will there be security at the swing space?

Yes, there will be security posted at both buildings. At 1201 I Street, we will be teaming with the current security used for the National Park Service, the main building tenant. At 1225 I Street, we will have a NASA guard in the elevator lobby of the floor we will be occupying.
Why is the building undergoing rekeying with the upcoming renovation starting in December?

The new locks installed will be utilized on the new doors.

In tight economic times, who is paying for the building renovation?

Base building upgrades will be paid for by the landlord, including new mechanical systems, lighting, etc. Anything above the base building will be paid for by NASA HQ.
How many galleys will be on each floor after the renovation?

The average floor will have three galleys with seating.

Will Meeting Room 2E39 retain its current use after the renovation?

Yes. Under the current plan, Meeting Room 2E39 existing use and footprint will remain as is. It will not be available for use while the second floor is under construction, currently scheduled for February through May of 2013.

When will Town Halls take place to update HQ employees on the relocation schedule?
The next Town Hall will take place end of June. This Town Hall will be for HQ employees relocating to the external swing space at 1201/ 1225 I Street, NW. In addition, there will be town halls one month prior to all floor relocations. The dates of these town halls will be announced through e-mails and flyers.
What size office/workstation will I receive in the final plan?
HQ employees will receive what you are currently entitled to in the new plan; i.e. if you are currently entitled to a 100 SF office, you will receive a 100 SF office in the new plan. The fifth floor internal swing space is the only exception. In order to accommodate the various floor populations onto the fifth floor while their floor is under construction, the space standards are different. The fifth floor is not representative of the final floor plans.
Will I be able to access Sensitive But Unclassified (SBU) information, including Personally Identifiable Information (PII), in the new office configuration with glass fronts?
Yes, you will. Per NPR 1600.1, unlike accessing Classified National Security Information, there is no specified requirement for a physical enclosure in which to view or access SBU information (which includes PII). Personnel who work in cubicles routinely access SBU information (including PII). The film on the glass fronts to the offices will be 65 inches high. This is the same height as the cubicle walls. From a physical security aspect when unattended, SBU information will, at a minimum, be stored in a locked file cabinet, locked desk drawer, a locked overhead storage compartment such as a systems furniture credenza, or similar locked compartment. Occupants of either a cubicle or office have the ability to do this. All SBU information shall be protected with a SBU cover sheet (NASA Form 1686) when removed from the aforementioned storage locations.
Will I be able to access Classified National Security Information (CNSI) in the new office configuration with glass fronts? Accessing classified material in a location not specifically designed to support access is not encouraged. Per NPR 1600.1 all employees with access to classified national security information are required to comply with all procedures related to protecting, accounting for, and safeguarding classified information and material. Further they are required to not engage in any practice that compromises the proper safeguarding and handling of classified information or material. HQ FASD constructed a secure reading room, in response to a need identified by the Science Mission Directorate (SMD), supporting access to classified national security information up to the secret level. HQPR 1630.1 was signed by the Executive Director on February 24, 2011 and is available in NODIS. This directive provides procedures to gain access to the reading room.
Where can I learn more?

Visit the HQ Building Renovation Project Web page for more information about this project.
< Back to HQ Building Renovation Project page

5/1/2012
Information Technology & Communications Division
Page 1 of 2

Information Technology & Communications Division
Page 1 of 5

