

SEATTLE ARENA

NOVEMBER 30, 2012

EARLY DESIGN GUIDANCE

FOUNDATIONS OF PLACE

DESIGN GUIDELINES

DESIGN OPTIONS

{This page is intentionally left blank}

INTRODUCTION

This document is the second in a series of City of Seattle Early Design Guidance (EDG) submittals made in reference to a proposed arena to be located within the “Stadium District”. Building upon the analysis and synthesis established in the first EDG submittal, the general intent of this document is to set the Guiding Principles for the project, respond to established Design Guidelines, and investigate architectural design options.

The project vision is to create an arena that reinforces linkages to downtown and invigorates its surroundings by reinforcing the existing city fabric and providing a destination, gathering place, and becoming a vital contributor to Seattle’s vibrant culture.

TABLE OF CONTENTS

4

FOUNDATIONS OF THE PLAN

GUIDING PRINCIPLES

SITE LOCATION

EXISTING SITE CONDITIONS

9 BLOCK CONTEXT

STREET ELEVATIONS

CITY CONTEXT

ZONING

EXISTING USE

ACCESS

TOPOGRAPHY

TREE SURVEY

SOLAR OPPORTUNITIES

VIEW OPPORTUNITIES

SITE OPPORTUNITIES

32

DESIGN GUIDELINES

DESIGN GUIDELINES

SIZE AND FORM

OPEN SPACE ZONES

DEFINING PLACE / PEDESTRIAN COMFORT

44

DESIGN OPTIONS

OPTION 1:

PROS AND CONS

DETAILED VIEWS

CONTEXT AERIAL VIEWS

GROUND LEVEL COMPOSITE

AT STREET

PLAN

EDGE

OPTION 2:

STREET VIEWS

PROS AND CONS

DETAILED VIEWS

CONTEXT AERIAL VIEWS

GROUND LEVEL COMPOSITE

AT STREET

PLAN

EDGE

PREFERRED OPTION:

STREET VIEWS

PROS AND CONS

DETAILED VIEWS

CONTEXT AERIAL VIEWS

GROUND LEVEL COMPOSITE

AT STREET

PLAN

EDGE

MATERIALITY:

STREET VIEWS

ENTRY PLAZA

FIRST AVENUE FACADE

72

ADDENDUM

[This page is intentionally left blank]

SEATTLE ARENA
NOVEMBER 30, 2012

An aerial photograph of a city skyline, likely Seattle, featuring a prominent mountain (Mount Rainier) in the background. The foreground is filled with various high-rise buildings, including a tall, modern skyscraper on the left and several older, more traditional office buildings. A large construction crane is visible in the middle ground. The city is densely packed with buildings, and a body of water is visible on the right side. The overall tone of the image is warm and golden, suggesting a sunset or sunrise. A white horizontal line is positioned above the text.

FOUNDATIONS OF THE PLAN

GUIDING PRINCIPLES

CONNECTIONS

Physically, visually and inspirationally connect the Stadium Transition Zone to the City and surrounding natural environment.

MOBILITY

Promote mobility connections from the existing transportation infrastructure.

PUBLIC SPACES

Extend the fan experience by continuing the Occidental Promenade and terminating it in a vibrant new public open space for the district.

CULTURE & SPACE

Inform the design of the site from historical cues that contribute to Seattle's history and culture and embrace the future.

ENLIVEN THE STREET

Reinforce the strong north/south activity corridor along First Avenue by locating program spaces that support and enliven the pedestrian experience, creating a district gateway and arrival node at First Avenue and Holgate, and a primary new entry node at First Avenue and Massachusetts

LANDMARK + CONTEXT

Design a building and site that enhances the contextual urban fabric and creates a landmark building for Seattle.

SEATTLE ARENA

NOVEMBER 30, 2012

6

SITE LOCATION

© 2012 THREESIXTY ARCHITECTURE, INC., ALL RIGHTS RESERVED

360 Architecture, Inc. shall be deemed the author and owner of this document, and shall retain all common law, statutory and other reserved rights, including copyrights. Submission or distribution of this document pursuant to WSA Properties III, L.L.C. is not to be construed as publication in derogation of the reserved rights of 360 Architecture, Inc. In the event WSA Properties III, L.L.C. uses this document without the express prior written consent of 360 Architecture, Inc., WSA Properties III, L.L.C. releases 360 Architecture, Inc. from all claims and causes of action arising from such uses.

SEATTLE ARENA

NOVEMBER 30, 2012

© 2012 THREESIXTY ARCHITECTURE, INC., ALL RIGHTS RESERVED

360 Architecture, Inc. shall be deemed the author and owner of this document, and shall retain all common law, statutory and other reserved rights, including copyrights. Submission or distribution of this document pursuant to WSA Properties III, L.L.C. is not to be construed as publication in derogation of the reserved rights of 360 Architecture, Inc. In the event WSA Properties III, L.L.C. uses this document without the express prior written consent of 360 Architecture, Inc., WSA Properties III, L.L.C. releases 360 Architecture, Inc. from all claims and causes of action arising from such uses

SEATTLE ARENA

NOVEMBER 30, 2012

© 2012 THREESIXTY ARCHITECTURE, INC., ALL RIGHTS RESERVED

360 Architecture, Inc. shall be deemed the author and owner of this document, and shall retain all common law, statutory and other reserved rights, including copyrights. Submission or distribution of this document pursuant to WSA Properties III, L.L.C. is not to be construed as publication in derogation of the reserved rights of 360 Architecture, Inc. In the event WSA Properties III, L.L.C. uses this document without the express prior written consent of 360 Architecture, Inc., WSA Properties III, L.L.C. releases 360 Architecture, Inc. from all claims and causes of action arising from such uses

SEATTLE ARENA

NOVEMBER 30, 2012

© 2012 THREESIXTY ARCHITECTURE, INC., ALL RIGHTS RESERVED

360 Architecture, Inc. shall be deemed the author and owner of this document, and shall retain all common law, statutory and other reserved rights, including copyrights. Submission or distribution of this document pursuant to WSA Properties III, L.L.C. is not to be construed as publication in derogation of the reserved rights of 360 Architecture, Inc. In the event WSA Properties III, L.L.C. uses this document without the express prior written consent of 360 Architecture, Inc., WSA Properties III, L.L.C. releases 360 Architecture, Inc. from all claims and causes of action arising from such uses

SEATTLE ARENA

NOVEMBER 30, 2012

© 2012 THREESIXTY ARCHITECTURE, INC., ALL RIGHTS RESERVED

360 Architecture, Inc. shall be deemed the author and owner of this document, and shall retain all common law, statutory and other reserved rights, including copyrights. Submission or distribution of this document pursuant to WSA Properties III, L.L.C. is not to be construed as publication in derogation of the reserved rights of 360 Architecture, Inc. In the event WSA Properties III, L.L.C. uses this document without the express prior written consent of 360 Architecture, Inc., WSA Properties III, L.L.C. releases 360 Architecture, Inc. from all claims and causes of action arising from such uses

SEATTLE ARENA

NOVEMBER 30, 2012

© 2012 THREESIXTY ARCHITECTURE, INC., ALL RIGHTS RESERVED

360 Architecture, Inc. shall be deemed the author and owner of this document, and shall retain all common law, statutory and other reserved rights, including copyrights. Submission or distribution of this document pursuant to WSA Properties III, L.L.C. is not to be construed as publication in derogation of the reserved rights of 360 Architecture, Inc. In the event WSA Properties III, L.L.C. uses this document without the express prior written consent of 360 Architecture, Inc., WSA Properties III, L.L.C. releases 360 Architecture, Inc. from all claims and causes of action arising from such uses.

SEATTLE ARENA

NOVEMBER 30, 2012

© 2012 THREESIXTY ARCHITECTURE, INC., ALL RIGHTS RESERVED

360 Architecture, Inc. shall be deemed the author and owner of this document, and shall retain all common law, statutory and other reserved rights, including copyrights. Submission or distribution of this document pursuant to WSA Properties III, L.L.C. is not to be construed as publication in derogation of the reserved rights of 360 Architecture, Inc. In the event WSA Properties III, L.L.C. uses this document without the express prior written consent of 360 Architecture, Inc., WSA Properties III, L.L.C. releases 360 Architecture, Inc. from all claims and causes of action arising from such uses

SEATTLE ARENA

NOVEMBER 30, 2012

© 2012 THREESIXTY ARCHITECTURE, INC., ALL RIGHTS RESERVED

360 Architecture, Inc. shall be deemed the author and owner of this document, and shall retain all common law, statutory and other reserved rights, including copyrights. Submission or distribution of this document pursuant to WSA Properties III, L.L.C. is not to be construed as publication in derogation of the reserved rights of 360 Architecture, Inc. In the event WSA Properties III, L.L.C. uses this document without the express prior written consent of 360 Architecture, Inc., WSA Properties III, L.L.C. releases 360 Architecture, Inc. from all claims and causes of action arising from such uses

SEATTLE ARENA

NOVEMBER 30, 2012

SEATTLE ARENA

NOVEMBER 30, 2012

© 2012 THREESIXTY ARCHITECTURE, INC., ALL RIGHTS RESERVED

360 Architecture, Inc. shall be deemed the author and owner of this document, and shall retain all common law, statutory and other reserved rights, including copyrights. Submission or distribution of this document pursuant to WSA Properties III, L.L.C. is not to be construed as publication in derogation of the reserved rights of 360 Architecture, Inc. In the event WSA Properties III, L.L.C. uses this document without the express prior written consent of 360 Architecture, Inc., WSA Properties III, L.L.C. releases 360 Architecture, Inc. from all claims and causes of action arising from such uses

SEATTLE ARENA

NOVEMBER 30, 2012

© 2012 THREESIXTY ARCHITECTURE, INC., ALL RIGHTS RESERVED

360 Architecture, Inc. shall be deemed the author and owner of this document, and shall retain all common law, statutory and other reserved rights, including copyrights. Submission or distribution of this document pursuant to WSA Properties III, L.L.C. is not to be construed as publication in derogation of the reserved rights of 360 Architecture, Inc. In the event WSA Properties III, L.L.C. uses this document without the express prior written consent of 360 Architecture, Inc., WSA Properties III, L.L.C. releases 360 Architecture, Inc. from all claims and causes of action arising from such uses

SEATTLE ARENA

NOVEMBER 30, 2012

© 2012 THREESIXTY ARCHITECTURE, INC., ALL RIGHTS RESERVED

360 Architecture, Inc. shall be deemed the author and owner of this document, and shall retain all common law, statutory and other reserved rights, including copyrights. Submission or distribution of this document pursuant to WSA Properties III, L.L.C. is not to be construed as publication in derogation of the reserved rights of 360 Architecture, Inc. In the event WSA Properties III, L.L.C. uses this document without the express prior written consent of 360 Architecture, Inc., WSA Properties III, L.L.C. releases 360 Architecture, Inc. from all claims and causes of action arising from such uses

SEATTLE ARENA

NOVEMBER 30, 2012

© 2012 THREESIXTY ARCHITECTURE, INC., ALL RIGHTS RESERVED

360 Architecture, Inc. shall be deemed the author and owner of this document, and shall retain all common law, statutory and other reserved rights, including copyrights. Submission or distribution of this document pursuant to WSA Properties III, L.L.C. is not to be construed as publication in derogation of the reserved rights of 360 Architecture, Inc. In the event WSA Properties III, L.L.C. uses this document without the express prior written consent of 360 Architecture, Inc., WSA Properties III, L.L.C. releases 360 Architecture, Inc. from all claims and causes of action arising from such uses

SEATTLE ARENA

NOVEMBER 30, 2012

© 2012 THREESIXTY ARCHITECTURE, INC., ALL RIGHTS RESERVED

360 Architecture, Inc. shall be deemed the author and owner of this document, and shall retain all common law, statutory and other reserved rights, including copyrights. Submission or distribution of this document pursuant to WSA Properties III, L.L.C. is not to be construed as publication in derogation of the reserved rights of 360 Architecture, Inc. In the event WSA Properties III, L.L.C. uses this document without the express prior written consent of 360 Architecture, Inc., WSA Properties III, L.L.C. releases 360 Architecture, Inc. from all claims and causes of action arising from such uses

SEATTLE ARENA

NOVEMBER 30, 2012

© 2012 THREESIXTY ARCHITECTURE, INC., ALL RIGHTS RESERVED

360 Architecture, Inc. shall be deemed the author and owner of this document, and shall retain all common law, statutory and other reserved rights, including copyrights. Submission or distribution of this document pursuant to WSA Properties III, L.L.C. is not to be construed as publication in derogation of the reserved rights of 360 Architecture, Inc. In the event WSA Properties III, L.L.C. uses this document without the express prior written consent of 360 Architecture, Inc., WSA Properties III, L.L.C. releases 360 Architecture, Inc. from all claims and causes of action arising from such uses

SEATTLE ARENA

NOVEMBER 30, 2012

© 2012 THREESIXTY ARCHITECTURE, INC., ALL RIGHTS RESERVED

360 Architecture, Inc. shall be deemed the author and owner of this document, and shall retain all common law, statutory and other reserved rights, including copyrights. Submission or distribution of this document pursuant to WSA Properties III, L.L.C. is not to be construed as publication in derogation of the reserved rights of 360 Architecture, Inc. In the event WSA Properties III, L.L.C. uses this document without the express prior written consent of 360 Architecture, Inc., WSA Properties III, L.L.C. releases 360 Architecture, Inc. from all claims and causes of action arising from such uses

SEATTLE ARENA

NOVEMBER 30, 2012

© 2012 THREESIXTY ARCHITECTURE, INC., ALL RIGHTS RESERVED

360 Architecture, Inc. shall be deemed the author and owner of this document, and shall retain all common law, statutory and other reserved rights, including copyrights. Submission or distribution of this document pursuant to WSA Properties III, L.L.C. is not to be construed as publication in derogation of the reserved rights of 360 Architecture, Inc. In the event WSA Properties III, L.L.C. uses this document without the express prior written consent of 360 Architecture, Inc., WSA Properties III, L.L.C. releases 360 Architecture, Inc. from all claims and causes of action arising from such uses

SEATTLE ARENA

NOVEMBER 30, 2012

DESIGN GUIDELINES

SITE PLANNING AND MASSING

A-1 RESPOND TO THE PHYSICAL ENVIRONMENT.

Develop an architectural concept and compose the building's massing in response to geographic conditions and patterns of urban form found beyond the immediate context of the building site.

A-2 ENHANCE THE SKYLINE.

Design the upper portion of the building to promote visual interest.

ARCHITECTURAL EXPRESSION

B-1 RESPOND TO THE NEIGHBORHOOD CONTEXT.

Develop an architectural concept and compose the major building elements to reinforce desirable urban features existing in the surrounding neighborhood.

B-2 CREATE A TRANSITION IN BULK & SCALE.

Compose the massing of the building to create a transition to the height, bulk, and scale of development in neighboring or nearby less intensive zones.

B-3 REINFORCE THE POSITIVE URBAN FORM & ARCHITECTURAL ATTRIBUTES OF THE IMMEDIATE AREA.

Consider the predominant attributes of the immediate neighborhood and reinforce desirable siting patterns, massing arrangements, and streetscape characteristics of nearby development.

B-4 DESIGN A WELL-PROPORTIONED & UNIFIED BUILDING.

Compose the massing and organize the publicly accessible interior and exterior spaces to create a well proportioned building that exhibits a coherent architectural concept. Design the architectural elements and finish details to create unified building, so that all components appear

THE STREETScape

C-1 PROMOTE PEDESTRIAN INTERACTION.

Spaces for street level uses should be designed to engage pedestrians with the activities occurring within them. Sidewalk-related spaces should be open to the general public and appear safe and welcoming.

C-2 DESIGN FACADES OF MANY SCALES.

Design architectural features, fenestration patterns, and materials compositions that refer to the scale of human activities contained within. Building facades should be composed of elements scaled to promote pedestrian comfort, safety, and orientation.

C-3 PROVIDE ACTIVE—NOT BLANK—FACADES.

Buildings should not have large blank walls facing the street, especially near sidewalks.

C-4 REINFORCE BUILDING ENTRIES.

To promote pedestrian comfort, safety, and orientation, reinforce the building's entry.

C-5 ENCOURAGE OVERHEAD WEATHER PROTECTION.

Encourage project applicants to provide continuous, well-lit, overhead weather protection to improve pedestrian comfort and safety along major pedestrian routes.

C-6 DEVELOP THE ALLEY FACADE.

To increase pedestrian safety, comfort, and interest, develop portions of the alley facade in response to the unique conditions of the site or project.

PUBLIC AMENITIES

D- 1 PROVIDE INVITING & USABLE OPEN SPACE.

Design public open spaces to promote a visually pleasing, safe, and active environment for workers, residents, and visitors. Views and solar access from the principal area of the open space should be especially emphasized.

D-2 ENHANCE THE BUILDING WITH LANDSCAPING.

Enhance the building and site with substantial landscaping—which includes special pavements, trellises, screen walls, planters, and site furniture, as well as living plant material.

D-3 PROVIDE ELEMENTS THAT DEFINE THE PLACE.

Provide special elements on the facades, within public open spaces, or on the sidewalk to create a distinct, attractive, and memorable “sense of place” associated with the building.

D-4 PROVIDE APPROPRIATE SIGNAGE.

Design signage appropriate for the scale and character of the project and immediate neighborhood. All signs should be oriented to pedestrians and/or persons in vehicles on streets within the immediate neighborhood.

D-5 PROVIDE ADEQUATE LIGHTING.

To promote a sense of security for people downtown during nighttime hours, provide appropriate levels of lighting on the building facade, on the underside of overhead weather protection, on and around street furniture, in merchandising display windows, and on signage.

D- 6 DESIGN FOR PERSONAL SAFETY & SECURITY .

Design the building and site to enhance the real and perceived feeling of personal safety and security in the immediate area.

VEHICULAR ACCESS AND PARKING

E-1 MINIMIZE CURB CUT IMPACTS.

Minimize adverse impacts of curb cuts on the safety and comfort of pedestrians.

E-2 INTEGRATE PARKING FACILITIES.

Minimize the visual impact of parking by integrating parking facilities with surrounding development. Incorporate architectural treatments or suitable landscaping to provide for the safety and comfort of people using the facility as well as those walking by.

E-3 MINIMIZE THE PRESENCE OF SERVICE AREAS.

Locate service areas for trash dumpsters, loading docks, mechanical equipment, and the like away from the street front where possible. Screen from view those elements which for programmatic reasons cannot be located away from the street front.

SITE PLANNING AND MASSING

A-1 RESPOND TO THE PHYSICAL ENVIRONMENT.

Develop an architectural concept and compose the building’s massing in response to geographic conditions and patterns of urban form found beyond the immediate context of the building site.

A-2 ENHANCE THE SKYLINE.

Design the upper portion of the building to promote visual interest.

RESPOND TO THE PHYSICAL ENVIRONMENT

ENHANCE THE SKYLINE

ARCHITECTURAL EXPRESSION

B-1 RESPOND TO THE NEIGHBORHOOD CONTEXT.

Develop an architectural concept and compose the major building elements to reinforce desirable urban features existing in the surrounding neighborhood.

B-2 CREATE A TRANSITION IN BULK & SCALE.

Compose the massing of the building to create a transition to the height, bulk, and scale of development in neighboring or nearby lessintensive zones.

B-3 REINFORCE THE POSITIVE URBAN FORM & ARCHITECTURAL ATTRIBUTES OF THE IMMEDIATE AREA.

Consider the predominant attributes of the immediate neighborhood and reinforce desirable siting patterns, massing arrangements, and streetscape characteristics of nearby development.

B-4 DESIGN A WELL-PROPORTIONED & UNIFIED BUILDING.

Compose the massing and organize the publicly accessible interior and exterior spaces to create a well proportioned building that exhibits a coherent architectural concept. Design the architectural elements and finish details to create unified building, so that all components appear integral to the whole.

RESPOND TO THE NEIGHBORHOOD CONTEXT.

DESIGN A WELL PROPORTIONED & UNIFIED BUILDING

REINFORCE THE POSITIVE URBAN FORM & ARCHITECTURAL ATTRIBUTES OF THE IMMEDIATE AREA.

THE STREETScape

C-1 PROMOTE PEDESTRIAN INTERACTION.

Spaces for street level uses should be designed to engage pedestrians with the activities occurring within them. Sidewalk-related spaces should be open to the general public and appear safe and welcoming.

C-2 DESIGN FACADES OF MANY SCALES.

Design architectural features, fenestration patterns, and materials compositions that refer to the scale of human activities contained within. Building facades should be composed of elements scaled to promote pedestrian comfort, safety, and orientation.

C-3 PROVIDE ACTIVE—NOT BLANK—FACADES.

Buildings should not have large blank walls facing the street, especially near sidewalks.

C-4 REINFORCE BUILDING ENTRIES.

To promote pedestrian comfort, safety, and orientation, reinforce the building's entry.

C-5 ENCOURAGE OVERHEAD WEATHER PROTECTION.

Encourage project applicants to provide continuous, well-lit, overhead weather protection to improve pedestrian comfort and safety along major pedestrian routes.

C-6 DEVELOP THE ALLEY FACADE.

To increase pedestrian safety, comfort, and interest, develop portions of the alley facade in response to the unique conditions of the site or project.

PROMOTE PEDESTRIAN INTERACTION; C-6 DEVELOP THE ALLEY FACADE

DESIGN FACADES OF MANY SCALES; PROVIDE ACTIVE FACADES; C-4 REINFORCE BUILDING ENTRIES

ENCOURAGE OVERHEAD WEATHER PROTECTION

1 STREET TREES DEFINE GATEWAY, DISTRICT, + PEDESTRIAN EXPERIENCE

2 STREET TREES + FACADE ESTABLISH PEDESTRIAN SCALE

3 FURNISHINGS + ARTWORK + BUSKERS INVITE USE + ESTABLISH IDENTITY

4 HYDROLOGY + SEASONAL COLOR IN PLANTING

5 STOOPS SUPPORT INFORMAL STREET LIFE + BUSKERS

D-2 ENHANCE THE BUILDING WITH LANDSCAPING.

D-3 PROVIDE ELEMENTS THAT DEFINE PLACE.

D-6 DESIGN FOR PERSONAL SAFETY + SECURITY.

1 CASCADING STAIRS + CITY LIVING

2 VIEWS FROM ABOVE

3 RAINWATER + SEATTLE SEASONS

4 HISTORY IN WOOD PAVING

5 FURNISHINGS + URBAN LIFE + LOVED LANDMARKS

D-2 ENHANCE THE BUILDING WITH LANDSCAPING. **D-3** PROVIDE ELEMENTS THAT DEFINE PLACE. **D-6** DESIGN FOR PERSONAL SAFETY + SECURITY.

0 40 80 160 North

1 PROCESSION + CELEBRATION

2 PREGAME GATHERING + FOOD

3 URBAN COMFORT + CITY LIFE

4 SEASONAL CHANGE + LANDMARK + PUBLIC ART

D-2 ENHANCE THE BUILDING WITH LANDSCAPING. **D-3** PROVIDE ELEMENTS THAT DEFINE PLACE. **D-6** DESIGN FOR PERSONAL SAFETY + SECURITY.

1 SEASONAL PATTERNS: PLANTS + WATER

2 PAVING + HISTORIC USE + HYDROLOGY + MULTIPLE USE

3 GENEROUS STREETS + PLAZAS + LANDMARKS + MEMORY

D-2 ENHANCE THE BUILDING WITH LANDSCAPING. **D-3** PROVIDE ELEMENTS THAT DEFINE PLACE. **D-6** DESIGN FOR PERSONAL SAFETY + SECURITY.

1) PLAZA + PATHS + STAIRS LIGHTS

2) LARGE SCALE LIGHTING FEATURES

3 INTIMATE LIGHTING DETAILS

1 EXTERIOR GRAPHIC EXPERIENCE

2 WAYFINDING

3 PAGENTRY GRAPHICS

KEY PLAN

DESIGN OPTIONS

OPTION 01

THISIMAGEISILLUSTRATIVEANDSHOWSPOTENTIALBUILDING SHAPESONLY.NOEXTERIORCOLORORFINISHESARESHOWN.

NORTHWEST AERIAL

THISIMAGEISILLUSTRATIVEANDSHOWSPOTENTIALBUILDING SHAPESONLY.NOEXTERIORCOLORORFINISHESARESHOWN.

SOUTHWEST AERIAL

DESIGN OPTION 1

A iconic,transparent building that maximizes open plaza space along First Avenue, Massachusetts and Holgate. This option amplifies its views with its transparency creating a 360 view of Seattle's landmarks.

PROS

- Highly transparent Façade provides maximum visual connectivity from and into the building
- Public open space balanced across site and promotes connection from Occidental to First Avenue and Holgate
- Landmark, iconic form

CONS

- Less reinforcement of North-South activity corridor
- Highly transparent façade may create challenges with Seattle Energy Code
- Programmatically less-flexible Façade
- Less Street Frontage activity on 1st Avenue and Holgate
- Less responsive to contextual urban fabric

SEATTLE ARENA
NOVEMBER 30, 2012

© 2012 THREESIXTY ARCHITECTURE, INC., ALL RIGHTS RESERVED

360 Architecture, Inc. shall be deemed the author and owner of this document, and shall retain all common law, statutory and other reserved rights, including copyrights. Submission or distribution of this document pursuant to WSA Properties III, L.L.C. is not to be construed as publication in derogation of the reserved rights of 360 Architecture, Inc. In the event WSA Properties III, L.L.C. uses this document without the express prior written consent of 360 Architecture, Inc., WSA Properties III, L.L.C. releases 360 Architecture, Inc. from all claims and causes of action arising from such uses

THISIMAGEISILLUSTRATIVEANDSHOWSPOTENTIALBUILDING SHAPESONLY.NOEXTERIORCOLORORFINISHESARESHOWN.

NORTHWEST DETAIL

THISIMAGEISILLUSTRATIVEANDSHOWSPOTENTIALBUILDING SHAPESONLY.NOEXTERIORCOLORORFINISHESARESHOWN.

SOUTHWEST DETAIL

THISIMAGEISILLUSTRATIVEANDSHOWSPOTENTIALBUILDING SHAPESONLY.NOEXTERIORCOLORORFINISHESARESHOWN.

*ASSUMED HEIGHT APPROXIMATELY 130' - 160'

1ST AVENUE ELEVATION

SEATTLE ARENA

NOVEMBER 30, 2012

© 2012 THREESIXTY ARCHITECTURE, INC., ALL RIGHTS RESERVED
360 Architecture, Inc. shall be deemed the author and owner of this document, and shall retain all common law, statutory and other reserved rights, including copyrights. Submission or distribution of this document pursuant to WSA Properties III, L.L.C. is not to be construed as publication in derogation of the reserved rights of 360 Architecture, Inc. In the event WSA Properties III, L.L.C. uses this document without the express prior written consent of 360 Architecture, Inc., WSA Properties III, L.L.C. releases 360 Architecture, Inc. from all claims and causes of action arising from such uses

THIS IMAGE IS ILLUSTRATIVE AND SHOWS POTENTIAL BUILDING SHAPES ONLY. NO EXTERIOR COLOR OR FINISHES ARE SHOWN.

FERRY VIEW

THIS IMAGE IS ILLUSTRATIVE AND SHOWS POTENTIAL BUILDING SHAPES ONLY. NO EXTERIOR COLOR OR FINISHES ARE SHOWN.

PHOTO CREDIT: PORT OF SEATTLE - DON WILSON

SOUTHWEST PORT AERIAL

0 500 1000 2000

0 500 1000 2000

SEATTLE ARENA

NOVEMBER 30, 2012

© 2012 THREESIXTY ARCHITECTURE, INC., ALL RIGHTS RESERVED
360 Architecture, Inc. shall be deemed the author and owner of this document, and shall retain all common law, statutory and other reserved rights, including copyrights. Submission or distribution of this document pursuant to WSA Properties III, L.L.C. is not to be construed as publication in derogation of the reserved rights of 360 Architecture, Inc. In the event WSA Properties III, L.L.C. uses this document without the express prior written consent of 360 Architecture, Inc., WSA Properties III, L.L.C. releases 360 Architecture, Inc. from all claims and causes of action arising from such uses

THIS IMAGE IS ILLUSTRATIVE AND SHOWS POTENTIAL BUILDING SHAPES ONLY. NO EXTERIOR COLOR OR FINISHES ARE SHOWN.

NORTHWEST CONTEXT AERIAL

THIS IMAGE IS ILLUSTRATIVE AND SHOWS POTENTIAL BUILDING SHAPES ONLY. NO EXTERIOR COLOR OR FINISHES ARE SHOWN.

BEACON HILL VIEW

SEATTLE ARENA

NOVEMBER 30, 2012

© 2012 THREESIXTY ARCHITECTURE, INC., ALL RIGHTS RESERVED
360 Architecture, Inc. shall be deemed the author and owner of this document, and shall retain all common law, statutory and other reserved rights, including copyrights. Submission or distribution of this document pursuant to WSA Properties III, L.L.C. is not to be construed as publication in derogation of the reserved rights of 360 Architecture, Inc. In the event WSA Properties III, L.L.C. uses this document without the express prior written consent of 360 Architecture, Inc., WSA Properties III, L.L.C. releases 360 Architecture, Inc. from all claims and causes of action arising from such uses.

THIS IMAGE IS ILLUSTRATIVE AND SHOWS POTENTIAL BUILDING SHAPES ONLY. NO EXTERIOR COLOR OR FINISHES ARE SHOWN.

1ST AVENUE LOOKING NORTH

THIS IMAGE IS ILLUSTRATIVE AND SHOWS POTENTIAL BUILDING SHAPES ONLY. NO EXTERIOR COLOR OR FINISHES ARE SHOWN.

1ST AVENUE LOOKING SOUTH

SEATTLE ARENA
NOVEMBER 30, 2012

© 2012 THREESIXTY ARCHITECTURE, INC., ALL RIGHTS RESERVED
360 Architecture, Inc. shall be deemed the author and owner of this document, and shall retain all common law, statutory and other reserved rights, including copyrights. Submission or distribution of this document pursuant to WSA Properties III, L.L.C. is not to be construed as publication in derogation of the reserved rights of 360 Architecture, Inc. In the event WSA Properties III, L.L.C. uses this document without the express prior written consent of 360 Architecture, Inc., WSA Properties III, L.L.C. releases 360 Architecture, Inc. from all claims and causes of action arising from such uses

THISIMAGEISILLUSTRATIVEANDSHOWSPOTENTIALBUILDING SHAPESONLY.NOEXTERIORCOLORORFINISHESARESHOWN.

HOLGATE STREET LOOKING WEST

THISIMAGEISILLUSTRATIVEANDSHOWSPOTENTIALBUILDING SHAPESONLY.NOEXTERIORCOLORORFINISHESARESHOWN.

OCCIDENTAL AVENUE LOOKING SOUTH

0 500 1000

0 250 500 1000

SEATTLE ARENA

NOVEMBER 30, 2012

© 2012 THREESIXTY ARCHITECTURE, INC., ALL RIGHTS RESERVED
360 Architecture, Inc. shall be deemed the author and owner of this document, and shall retain all common law, statutory and other reserved rights, including copyrights. Submission or distribution of this document pursuant to WSA Properties III, L.L.C. is not to be construed as publication in derogation of the reserved rights of 360 Architecture, Inc. In the event WSA Properties III, L.L.C. uses this document without the express prior written consent of 360 Architecture, Inc., WSA Properties III, L.L.C. releases 360 Architecture, Inc. from all claims and causes of action arising from such uses

OPTION 02

THIS IMAGE IS ILLUSTRATIVE AND SHOWS POTENTIAL BUILDING SHAPES ONLY. NO EXTERIOR COLOR OR FINISHES ARE SHOWN.

NORTHWEST AERIAL

THIS IMAGE IS ILLUSTRATIVE AND SHOWS POTENTIAL BUILDING SHAPES ONLY. NO EXTERIOR COLOR OR FINISHES ARE SHOWN.

SOUTHWEST AERIAL

DESIGN OPTION 2

A simple, efficient, cost effective building that maximizes function, architectural footprint and street frontage. The plaza is a street level and all vertical movement to concourse is located on the buildings interior. This option blends well with its surroundings and takes a reserved posture in the urban context.

PROS

- Strong Visual and inspirational connections to downtown to the north
- Programmatically Flexible Façade
- Great Public Space at NW Corner ideal for large civic gatherings
- Enhances the contextual urban Fabric by maximizing street frontage on 1st Avenue and Holgate

CONS

- Contextual façade provides less transparency from and into building
- Public open space gathered in NW corner may feel less intimate on non-game days
- Emphasis on contextual façade diminishes landmark, iconic presence

THISIMAGEISILLUSTRATIVEANDSHOWSPOTENTIALBUILDING SHAPESONLY.NOEXTERIORCOLORORFINISHESARESHOWN.

NORTHWEST DETAIL

THISIMAGEISILLUSTRATIVEANDSHOWSPOTENTIALBUILDING SHAPESONLY.NOEXTERIORCOLORORFINISHESARESHOWN.

SOUTHWEST DETAIL

THISIMAGEISILLUSTRATIVEANDSHOWSPOTENTIALBUILDING SHAPESONLY.NOEXTERIORCOLORORFINISHESARESHOWN.

*ASSUMED HEIGHT APPROXIMATELY 130'-160'

1ST AVENUE ELEVATION

SEATTLE ARENA

NOVEMBER 30, 2012

© 2012 THREESIXTY ARCHITECTURE, INC., ALL RIGHTS RESERVED
360 Architecture, Inc. shall be deemed the author and owner of this document, and shall retain all common law, statutory and other reserved rights, including copyrights. Submission or distribution of this document pursuant to WSA Properties III, L.L.C. is not to be construed as publication in derogation of the reserved rights of 360 Architecture, Inc. In the event WSA Properties III, L.L.C. uses this document without the express prior written consent of 360 Architecture, Inc., WSA Properties III, L.L.C. releases 360 Architecture, Inc. from all claims and causes of action arising from such uses

THISIMAGEISILLUSTRATIVEANDSHOWSPOTENTIALBUILDING SHAPESONLY.NOEXTERIORCOLORORFINISHESARESHOWN.

FERRY VIEW

THISIMAGEISILLUSTRATIVEANDSHOWSPOTENTIALBUILDING SHAPESONLY.NOEXTERIORCOLORORFINISHESARESHOWN.

SOUTHWEST PORT AERIAL

0 500 1000 2000

0 500 1000 2000

SEATTLE ARENA
NOVEMBER 30, 2012

© 2012 THREESIXTY ARCHITECTURE, INC., ALL RIGHTS RESERVED
360 Architecture, Inc. shall be deemed the author and owner of this document, and shall retain all common law, statutory and other reserved rights, including copyrights. Submission or distribution of this document pursuant to WSA Properties III, L.L.C. is not to be construed as publication in derogation of the reserved rights of 360 Architecture, Inc. In the event WSA Properties III, L.L.C. uses this document without the express prior written consent of 360 Architecture, Inc., WSA Properties III, L.L.C. releases 360 Architecture, Inc. from all claims and causes of action arising from such uses

THIS IMAGE IS ILLUSTRATIVE AND SHOWS POTENTIAL BUILDING SHAPES ONLY. NO EXTERIOR COLOR OR FINISHES ARE SHOWN.

NORTHWEST CONTEXT AERIAL

THIS IMAGE IS ILLUSTRATIVE AND SHOWS POTENTIAL BUILDING SHAPES ONLY. NO EXTERIOR COLOR OR FINISHES ARE SHOWN.

BEACON HILL VIEW

SEATTLE ARENA
NOVEMBER 30, 2012

© 2012 THREESIXTY ARCHITECTURE, INC., ALL RIGHTS RESERVED
360 Architecture, Inc. shall be deemed the author and owner of this document, and shall retain all common law, statutory and other reserved rights, including copyrights. Submission or distribution of this document pursuant to WSA Properties III, L.L.C. is not to be construed as publication in derogation of the reserved rights of 360 Architecture, Inc. In the event WSA Properties III, L.L.C. uses this document without the express prior written consent of 360 Architecture, Inc., WSA Properties III, L.L.C. releases 360 Architecture, Inc. from all claims and causes of action arising from such uses.

THISIMAGEISILLUSTRATIVEANDSHOWSPOTENTIALBUILDING SHAPESONLY.NOEXTERIORCOLORORFINISHESARESHOWN.

1ST AVENUE LOOKING NORTH

THISIMAGEISILLUSTRATIVEANDSHOWSPOTENTIALBUILDING SHAPESONLY.NOEXTERIORCOLORORFINISHESARESHOWN.

1ST AVENUE LOOKING SOUTH

SEATTLE ARENA

NOVEMBER 30, 2012

© 2012 THREESIXTY ARCHITECTURE, INC., ALL RIGHTS RESERVED
360 Architecture, Inc. shall be deemed the author and owner of this document, and shall retain all common law, statutory and other reserved rights, including copyrights. Submission or distribution of this document pursuant to WSA Properties III, L.L.C. is not to be construed as publication in derogation of the reserved rights of 360 Architecture, Inc. In the event WSA Properties III, L.L.C. uses this document without the express prior written consent of 360 Architecture, Inc., WSA Properties III, L.L.C. releases 360 Architecture, Inc. from all claims and causes of action arising from such uses

THISIMAGEISILLUSTRATIVEANDSHOWSPOTENTIALBUILDING SHAPESONLY.NOEXTERIORCOLORORFINISHESARESHOWN.

HOLGATE STREET LOOKING WEST

THISIMAGEISILLUSTRATIVEANDSHOWSPOTENTIALBUILDING SHAPESONLY.NOEXTERIORCOLORORFINISHESARESHOWN.

OCCIDENTAL AVENUE LOOKING SOUTH

0 500 1000

0 250 500 1000

SEATTLE ARENA

NOVEMBER 30, 2012

© 2012 THREESIXTY ARCHITECTURE, INC., ALL RIGHTS RESERVED
360 Architecture, Inc. shall be deemed the author and owner of this document, and shall retain all common law, statutory and other reserved rights, including copyrights. Submission or distribution of this document pursuant to WSA Properties III, L.L.C. is not to be construed as publication in derogation of the reserved rights of 360 Architecture, Inc. In the event WSA Properties III, L.L.C. uses this document without the express prior written consent of 360 Architecture, Inc., WSA Properties III, L.L.C. releases 360 Architecture, Inc. from all claims and causes of action arising from such uses

The image is a high-angle, isometric architectural rendering of a modern building's exterior. The building features a prominent grid-like facade composed of numerous rectangular panels. A large, horizontal, slatted overhang extends from the upper part of the building, casting a shadow over the facade below. The entire scene is rendered in a monochromatic yellow-gold color scheme. The text "OPTION 03 - PREFERRED" is overlaid in white, bold, sans-serif capital letters in the lower right quadrant.

OPTION 03 - PREFERRED

THIS IMAGE IS ILLUSTRATIVE AND SHOWS POTENTIAL BUILDING SHAPES ONLY. NO EXTERIOR COLOR OR FINISHES ARE SHOWN.

NORTHWEST AERIAL

THIS IMAGE IS ILLUSTRATIVE AND SHOWS POTENTIAL BUILDING SHAPES ONLY. NO EXTERIOR COLOR OR FINISHES ARE SHOWN.

SOUTHWEST AERIAL

OPTION 3 - PREFERRED

A civic expression that maximizes the footprint of the site to create a “front porch” to downtown, 1st Avenue and Occidental St. The stepped plaza gradually transitions to the concourse level. This option creates a balanced approach of solid and transparent massings to frame views of Seattle’s landmarks while maintaining a flexible facade for 1st Avenue and Holgate St.

PROS

- Strong Visual and inspirational connections to downtown to the north
- Transparency at interior public circulation is maximized to allow views to and from and create way-finding by landmarks
- Programmatically Flexible Façade
- Terraced entry plaza and multiple outdoor decks allows for different scales of activities and create a ceremonial civic “front porch”
- Design Inspired by Site History
- Balances response to contextual urban fabric while providing a beacon as an iconic landmark

CONS

- Open space gathered to northwest – terraced design less ideal for very large gatherings
- Contemporary fenestration approach relies on materiality to blend with context

SEATTLE ARENA
NOVEMBER 30, 2012

© 2012 THREESIXTY ARCHITECTURE, INC., ALL RIGHTS RESERVED
360 Architecture, Inc. shall be deemed the author and owner of this document, and shall retain all common law, statutory and other reserved rights, including copyrights. Submission or distribution of this document pursuant to WSA Properties III, L.L.C. is not to be construed as publication in derogation of the reserved rights of 360 Architecture, Inc. In the event WSA Properties III, L.L.C. uses this document without the express prior written consent of 360 Architecture, Inc., WSA Properties III, L.L.C. releases 360 Architecture, Inc. from all claims and causes of action arising from such uses.

THISIMAGEISILLUSTRATIVEANDSHOWSPOTENTIALBUILDING SHAPESONLY.NOEXTERIORCOLORORFINISHESARESHOWN.

NORTHWEST DETAIL

THISIMAGEISILLUSTRATIVEANDSHOWSPOTENTIALBUILDING SHAPESONLY.NOEXTERIORCOLORORFINISHESARESHOWN.

SOUTHWEST DETAIL

THISIMAGEISILLUSTRATIVEANDSHOWSPOTENTIALBUILDING SHAPESONLY.NOEXTERIORCOLORORFINISHESARESHOWN.

*ASSUMED HEIGHT APPROXIMATELY 130' - 160'

1ST AVENUE ELEVATION

SEATTLE ARENA

NOVEMBER 30, 2012

© 2012 THREESIXTY ARCHITECTURE, INC., ALL RIGHTS RESERVED
360 Architecture, Inc. shall be deemed the author and owner of this document, and shall retain all common law, statutory and other reserved rights, including copyrights. Submission or distribution of this document pursuant to WSA Properties III, L.L.C. is not to be construed as publication in derogation of the reserved rights of 360 Architecture, Inc. In the event WSA Properties III, L.L.C. uses this document without the express prior written consent of 360 Architecture, Inc., WSA Properties III, L.L.C. releases 360 Architecture, Inc. from all claims and causes of action arising from such uses

THIS IMAGE IS ILLUSTRATIVE AND SHOWS POTENTIAL BUILDING SHAPES ONLY. NO EXTERIOR COLOR OR FINISHES ARE SHOWN.

FERRY VIEW

THIS IMAGE IS ILLUSTRATIVE AND SHOWS POTENTIAL BUILDING SHAPES ONLY. NO EXTERIOR COLOR OR FINISHES ARE SHOWN.

SOUTHWEST PORT AERIAL

0 500 1000 2000

0 500 1000 2000

SEATTLE ARENA

NOVEMBER 30, 2012

© 2012 THREESIXTY ARCHITECTURE, INC., ALL RIGHTS RESERVED
360 Architecture, Inc. shall be deemed the author and owner of this document, and shall retain all common law, statutory and other reserved rights, including copyrights. Submission or distribution of this document pursuant to WSA Properties III, L.L.C. is not to be construed as publication in derogation of the reserved rights of 360 Architecture, Inc. In the event WSA Properties III, L.L.C. uses this document without the express prior written consent of 360 Architecture, Inc., WSA Properties III, L.L.C. releases 360 Architecture, Inc. from all claims and causes of action arising from such uses

THIS IMAGE IS ILLUSTRATIVE AND SHOWS POTENTIAL BUILDING SHAPES ONLY. NO EXTERIOR COLOR OR FINISHES ARE SHOWN.

NORTHWEST CONTEXT AERIAL

THIS IMAGE IS ILLUSTRATIVE AND SHOWS POTENTIAL BUILDING SHAPES ONLY. NO EXTERIOR COLOR OR FINISHES ARE SHOWN.

BEACON HILL VIEW

0 500 1000 2000

0 500 1000 2000

SEATTLE ARENA

NOVEMBER 30, 2012

© 2012 THREESIXTY ARCHITECTURE, INC., ALL RIGHTS RESERVED
360 Architecture, Inc. shall be deemed the author and owner of this document, and shall retain all common law, statutory and other reserved rights, including copyrights. Submission or distribution of this document pursuant to WSA Properties III, L.L.C. is not to be construed as publication in derogation of the reserved rights of 360 Architecture, Inc. In the event WSA Properties III, L.L.C. uses this document without the express prior written consent of 360 Architecture, Inc., WSA Properties III, L.L.C. releases 360 Architecture, Inc. from all claims and causes of action arising from such uses

SEATTLE ARENA

NOVEMBER 30, 2012

© 2012 THREESIXTY ARCHITECTURE, INC., ALL RIGHTS RESERVED
 360 Architecture, Inc. shall be deemed the author and owner of this document, and shall retain all common law, statutory and other reserved rights, including copyrights. Submission or distribution of this document pursuant to WSA Properties III, L.L.C. is not to be construed as publication in derogation of the reserved rights of 360 Architecture, Inc. In the event WSA Properties III, L.L.C. uses this document without the express prior written consent of 360 Architecture, Inc., WSA Properties III, L.L.C. releases 360 Architecture, Inc. from all claims and causes of action arising from such uses

THIS IMAGE IS ILLUSTRATIVE AND SHOWS POTENTIAL BUILDING SHAPES ONLY. NO EXTERIOR COLOR OR FINISHES ARE SHOWN.

1ST AVENUE LOOKING NORTH

THIS IMAGE IS ILLUSTRATIVE AND SHOWS POTENTIAL BUILDING SHAPES ONLY. NO EXTERIOR COLOR OR FINISHES ARE SHOWN.

1ST AVENUE LOOKING SOUTH

SEATTLE ARENA

NOVEMBER 30, 2012

© 2012 THREESIXTY ARCHITECTURE, INC., ALL RIGHTS RESERVED
360 Architecture, Inc. shall be deemed the author and owner of this document, and shall retain all common law, statutory and other reserved rights, including copyrights. Submission or distribution of this document pursuant to WSA Properties III, L.L.C. is not to be construed as publication in derogation of the reserved rights of 360 Architecture, Inc. In the event WSA Properties III, L.L.C. uses this document without the express prior written consent of 360 Architecture, Inc., WSA Properties III, L.L.C. releases 360 Architecture, Inc. from all claims and causes of action arising from such uses

THIS IMAGE IS ILLUSTRATIVE AND SHOWS POTENTIAL BUILDING SHAPES ONLY. NO EXTERIOR COLOR OR FINISHES ARE SHOWN.

HOLGATE STREET LOOKING WEST

THIS IMAGE IS ILLUSTRATIVE AND SHOWS POTENTIAL BUILDING SHAPES ONLY. NO EXTERIOR COLOR OR FINISHES ARE SHOWN.

OCCIDENTAL AVENUE LOOKING SOUTH

SEATTLE ARENA

NOVEMBER 30, 2012

© 2012 THREESIXTY ARCHITECTURE, INC., ALL RIGHTS RESERVED
360 Architecture, Inc. shall be deemed the author and owner of this document, and shall retain all common law, statutory and other reserved rights, including copyrights. Submission or distribution of this document pursuant to WSA Properties III, L.L.C. is not to be construed as publication in derogation of the reserved rights of 360 Architecture, Inc. In the event WSA Properties III, L.L.C. uses this document without the express prior written consent of 360 Architecture, Inc., WSA Properties III, L.L.C. releases 360 Architecture, Inc. from all claims and causes of action arising from such uses

THIS IMAGE IS ILLUSTRATIVE AND SHOWS POTENTIAL BUILDING SHAPES ONLY. NO EXTERIOR COLOR OR FINISHES ARE SHOWN.

SEATTLE ARENA

BALLARD BRANCH LIBRARY

KILDEN PERFORMING ARTS CENTER

ART PERFORMANCE

MODA CENTER FOR THE PERFORMING ARTS

MUZIEK GEBOUW

SEATTLE ARENA

NOVEMBER 30, 2012

© 2012 THREESIXTY ARCHITECTURE, INC., ALL RIGHTS RESERVED
360 Architecture, Inc. shall be deemed the author and owner of this document, and shall retain all common law, statutory and other reserved rights, including copyrights. Submission or distribution of this document pursuant to WSA Properties III, L.L.C. is not to be construed as publication in derogation of the reserved rights of 360 Architecture, Inc. In the event WSA Properties III, L.L.C. uses this document without the express prior written consent of 360 Architecture, Inc., WSA Properties III, L.L.C. releases 360 Architecture, Inc. from all claims and causes of action arising from such uses

THIS IMAGE IS ILLUSTRATIVE AND SHOWS POTENTIAL BUILDING SHAPES ONLY. NO EXTERIOR COLOR OR FINISHES ARE SHOWN.

SEATTLE ARENA

NATIONWIDE ARENA

COPENHAGEN OPERA HOUSE

MINT MUSEUM

STREETSCAPE

PIONEER SQUARE

SEATTLE ARENA

NOVEMBER 30, 2012

© 2012 THREESIXTY ARCHITECTURE, INC., ALL RIGHTS RESERVED
360 Architecture, Inc. shall be deemed the author and owner of this document, and shall retain all common law, statutory and other reserved rights, including copyrights. Submission or distribution of this document pursuant to WSA Properties III, L.L.C. is not to be construed as publication in derogation of the reserved rights of 360 Architecture, Inc. In the event WSA Properties III, L.L.C. uses this document without the express prior written consent of 360 Architecture, Inc., WSA Properties III, L.L.C. releases 360 Architecture, Inc. from all claims and causes of action arising from such uses

THIS IMAGE IS ILLUSTRATIVE AND SHOWS POTENTIAL BUILDING SHAPES ONLY. NO EXTERIOR COLOR OR FINISHES ARE SHOWN.

NORTHWEST AERIAL

THIS IMAGE IS ILLUSTRATIVE AND SHOWS POTENTIAL BUILDING SHAPES ONLY. NO EXTERIOR COLOR OR FINISHES ARE SHOWN.

1ST AVENUE LOOKING SOUTH

THIS IMAGE IS ILLUSTRATIVE AND SHOWS POTENTIAL BUILDING SHAPES ONLY. NO EXTERIOR COLOR OR FINISHES ARE SHOWN.

1ST AVENUE LOOKING SOUTH

THIS IMAGE IS ILLUSTRATIVE AND SHOWS POTENTIAL BUILDING SHAPES ONLY. NO EXTERIOR COLOR OR FINISHES ARE SHOWN.

1ST AVENUE LOOKING NORTH

SEATTLE ARENA
NOVEMBER 30, 2012

© 2012 THREESIXTY ARCHITECTURE, INC., ALL RIGHTS RESERVED
360 Architecture, Inc. shall be deemed the author and owner of this document, and shall retain all common law, statutory and other reserved rights, including copyrights. Submission or distribution of this document pursuant to WSA Properties III, L.L.C. is not to be construed as publication in derogation of the reserved rights of 360 Architecture, Inc. In the event WSA Properties III, L.L.C. uses this document without the express prior written consent of 360 Architecture, Inc., WSA Properties III, L.L.C. releases 360 Architecture, Inc. from all claims and causes of action arising from such uses.

SEATTLE ARENA

DECEMBER 07, 2012
EARLY DESIGN GUIDANCE
ADDENDUM

{This page is intentionally left blank}

ADDENDUM

TABLE OF CONTENTS

ADDENDUM

- ACCESS: ATTENDEE ARRIVAL DIRECTION
- VISION: CONNECTION TO PLACE
- CITY CONTEXT: INDUSTRIAL NEIGHBORHOOD
- OPTION 2 - UPDATED GROUND LEVEL COMPOSITE PLAN AT STREET EDGE
- OPTION 3 - PREFERRED: ICONIC FORM
- OPTION 3 - PREFERRED: EXPERIENTIAL VIEWS
- OPTION 3 - PREFERRED: PLACEMAKING PLAZAS AND BALCONIES
- OPTION 3 - PREFERRED: VISION OF OCCIDENTAL PEDESTRIAN PROMENADE
- OPTION 3 - PREFERRED: UPDATED GROUND LEVEL COMPOSITE PLAN AT STREET EDGE

SEATTLE ARENA

DECEMBER 07, 2012

© 2012 THREESIXTY ARCHITECTURE, INC., ALL RIGHTS RESERVED

360 Architecture, Inc. shall be deemed the author and owner of this document, and shall retain all common law, statutory and other reserved rights, including copyrights. Submission or distribution of this document pursuant to WSA Properties III, L.L.C. is not to be construed as publication in derogation of the reserved rights of 360 Architecture, Inc. In the event WSA Properties III, L.L.C. uses this document without the express prior written consent of 360 Architecture, Inc., WSA Properties III, L.L.C. releases 360 Architecture, Inc. from all claims and causes of action arising from such uses

THIS IMAGE IS ILLUSTRATIVE AND SHOWS POTENTIAL BUILDING SHAPES ONLY. NO EXTERIOR COLOR OR FINISHES ARE SHOWN.

NORTHWEST AERIAL

THIS IMAGE IS ILLUSTRATIVE AND SHOWS POTENTIAL BUILDING SHAPES ONLY. NO EXTERIOR COLOR OR FINISHES ARE SHOWN.

BEACON HILL VIEW

OPTION 3 - PREFERRED

“perforated contextual wrapper with icon”

A civic expression that maximizes the footprint of the site to create a “front porch” to downtown, 1st Avenue and Occidental St. The stepped plaza gradually transitions to the concourse level. This option creates a balanced approach of solid and transparent massing to frame views of Seattle’s landmarks while maintaining a flexible facade for 1st Avenue and Holgate St.

PROS

- Strong Visual and inspirational connections to downtown to the north
- Transparency at interior public circulation is maximized to allow views to and from and create way-finding by landmarks
- Programmatically Flexible Façade
- Terraced entry plaza and multiple outdoor decks allows for different scales of activities and create a ceremonial civic “front porch”
- Design Inspired by Site History
- Balances response to contextual urban fabric while providing a beacon as an iconic landmark

CONS

- Open space gathered to northwest – terraced design less ideal for very large gatherings
- Contemporary fenestration approach relies on materiality to blend with context

THISIMAGEISILLUSTRATIVEANDSHOWSPOTENTIALBUILDING SHAPESONLY.NOEXTERIORCOLORORFINISHESARESHOWN.

NORTH ENTRY PLAZA

THISIMAGEISILLUSTRATIVEANDSHOWSPOTENTIALBUILDING SHAPESONLY.NOEXTERIORCOLORORFINISHESARESHOWN.

1ST AVENUE LOOKING NORTH

THISIMAGEISILLUSTRATIVEANDSHOWSPOTENTIALBUILDING SHAPESONLY.NOEXTERIORCOLORORFINISHESARESHOWN.

*ASSUMED HEIGHT APPROXIMATELY 130' - 160'

1ST AVENUE ELEVATION

SEATTLE ARENA

DECEMBER 07, 2012

© 2012 THREESIXTY ARCHITECTURE, INC., ALL RIGHTS RESERVED

360 Architecture, Inc. shall be deemed the author and owner of this document, and shall retain all common law, statutory and other reserved rights, including copyrights. Submission or distribution of this document pursuant to WSA Properties III, L.L.C. is not to be construed as publication in derogation of the reserved rights of 360 Architecture, Inc. In the event WSA Properties III, L.L.C. uses this document without the express prior written consent of 360 Architecture, Inc., WSA Properties III, L.L.C. releases 360 Architecture, Inc. from all claims and causes of action arising from such uses

THIS IMAGE IS ILLUSTRATIVE AND SHOWS POTENTIAL BUILDING SHAPES ONLY. NO EXTERIOR COLOR OR FINISHES ARE SHOWN.

NORTH ENTRY PLAZA

SEATTLE ARENA
DECEMBER 07, 2012

UPPER CONCOURSE VIEW TO DOWNTOWN

NORTH PLAZA

1ST AVENUE AND HOLGATE ENTRY

1ST AVENUE NORTH ENTRY

SEATTLE ARENA

DECEMBER 07, 2012

© 2012 THREESIXTY ARCHITECTURE, INC., ALL RIGHTS RESERVED

360 Architecture, Inc. shall be deemed the author and owner of this document, and shall retain all common law, statutory and other reserved rights, including copyrights. Submission or distribution of this document pursuant to WSA Properties III, L.L.C. is not to be construed as publication in derogation of the reserved rights of 360 Architecture, Inc. In the event WSA Properties III, L.L.C. uses this document without the express prior written consent of 360 Architecture, Inc., WSA Properties III, L.L.C. releases 360 Architecture, Inc. from all claims and causes of action arising from such uses

NORTHWEST AERIAL

SOUTHWEST AERIAL

SOUTHEAST AERIAL

NORTHEAST AERIAL

POTENTIAL BUILDING BALCONIES

POTENTIAL PUBLIC ACCESSIBLE PLAZAS AND BALCONIES

SEATTLE ARENA

DECEMBER 07, 2012

© 2012 THREESIXTY ARCHITECTURE, INC., ALL RIGHTS RESERVED

360 Architecture, Inc. shall be deemed the author and owner of this document, and shall retain all common law, statutory and other reserved rights, including copyrights. Submission or distribution of this document pursuant to WSA Properties III, L.L.C. is not to be construed as publication in derogation of the reserved rights of 360 Architecture, Inc. In the event WSA Properties III, L.L.C. uses this document without the express prior written consent of 360 Architecture, Inc., WSA Properties III, L.L.C. releases 360 Architecture, Inc. from all claims and causes of action arising from such uses

THIS IMAGE IS ILLUSTRATIVE AND SHOWS POTENTIAL BUILDING SHAPES ONLY. NO EXTERIOR COLOR OR FINISHES ARE SHOWN.

OCCIDENTAL AXIS

SEATTLE ARENA

NOVEMBER 30, 2012
EARLY DESIGN GUIDANCE