

George Washington University School of Business and Public Management

Bradley Hartman

Lighting / Electrical

The Pennsylvania State University

Advisor: Dr. Martin Moeck

Building Information

- Located in Washington DC on the George Washington University Campus
- Addition to existing Business School
- 170,000 Sq Ft
- 6 floors above grade, 2 floors below
- Educational Building

School of Business and Public Management

Mission Statement

“To serve current and future leaders, managers, and professionals in the global community by offering superior learning opportunities in business and public management; engaging in research and other scholarly activities to advance management theory and practice; and providing management and professional expertise to business, government and nonprofit organizations.

School of Business and Public Management

Lighting Goals

Create an atmosphere intrusive to learning that also mimic's a standard working environment found in the professional field.

Create a dynamic building that will not only welcome and draw one inside, but also become a symbol of renown for the university.

School of Business and Public Management

Inspiration

Innovative

Dynamic

Wall Street

Original

Established

Powerful

Enlightened

Competitive

Modern

Excitement

Intrigue

Professional

School of Business and Public Management

Spaces

- Lobby
- Capital Market
- Auditorium
- Exterior

School of Business and Public Management

Lobby

Lobby Characteristics

- Main building entrance
- Open two story area
- Access to primary building areas
- Adaptable area for other uses

School of Business and Public Management

Lobby

Design Goals

- **Comfortable Environment**

- Create a relaxed and spacious atmosphere, similar to Flynn Model 6

By combining the use of direct and indirect lighting, a clear and comfortable environment can be created. Also, lighting around the edges of the room helps to create a spacious atmosphere.

©GarySteffyLightingDesign Inc. — a gift of the John E. Flynn Estate

Lobby

Design Goals

- **Lighting Hierarchy**
 - Emphasize the most interesting and important parts of the room most prominently
1. Main Entrance
 2. Stairwells
 3. Classroom Entrance
 4. Side Hallways
 5. Main Floor

School of Business and Public Management

Lobby

Design Goals

- **Lighting and Architectural Integration**

- Minimize number of open fixtures to reduce direct glare

School of Business and

Lobby

Design Solutions

Lobby

Design Solution

- Create a strong entrance to enhance the area.

Diffuse light
on floor

Warm even
wash on
walls and
ceiling

Spaces

- Lobby
- Capital Market
- Auditorium
- Exterior

School of Business and Public Management

Capital Market

Capital Market Characteristics

- Adaptive environment for varying uses
- Simulation of a “Wall Street” environment
- Classroom with VDT use
- Day lighting capabilities

School of Business and Public Management

Auditorium

Design Goals

- **Comfortable Environment**

- Create a relaxed and spacious atmosphere, similar to Flynn Model 2

Design a lighting system that will first be able to create a spacious and comfortable environment. Then adapt the system so that it will be able to accommodate the varying needs of the room.

©GarySteffyLightingDesign Inc. — a gift of the John E. Flynn Estate

Capital Market

Design Goals

- **Variable Environment**
 - Able to create different atmospheres that enhances learning environment
- **Variable Systems Control**
 - Apply a control system that allows for variable settings in different situations

Capital Market

Design Goals

- **Day Light Integration**
 - Successfully integrate day light in proper setting
- **Lighting and Architectural Integration**
 - Minimize open fixtures to limit glare

School of Business and Public Management

Capital Market

Design Solutions - Light Beams

Capital Market

Design Solutions

Diffuse wash
on ceiling

Even wash
on vertical
plane

Day Light

Spaces

- Lobby
- Capital Market
- Auditorium
- Exterior

School of Business and Public Management

Auditorium

Auditorium Characteristics

- Seating for 100+ people
- Adaptive space for different functions
- Day lighting capabilities
- Adaptive system for varying uses

School of Business and Public Management

Auditorium

Design Goals

- **Comfortable Environment**

- Create a relaxed and spacious atmosphere, similar to Flynn Model 6

Provide an atmosphere that is comfortable to the users within the space. The auditorium should be spacious, yet also provide an environment that is comfortable and useable.

©GarySteffyLightingDesign Inc. — a gift of the John E. Flynn Estate

Auditorium

Design Goals

- **Variable Systems Control**
 - Apply a control system that allows for variable settings in different situations

School of Business and Public Management

Auditorium

Design Goals

•Day Light Integration

- Successfully integrate day light in proper setting
- Apply a control system that allows for variable settings in different situations

School of Business and Public Management

Auditorium

Design Goals

- **Lighting and Architectural Integration**
 - Minimize open fixtures to limit glare

Eliminate excessive
down lights

Auditorium

Design Solutions

Beams

Auditorium

Design Solutions

Diffuse wash on ceiling

Even wash on side wall

Accent lighting on rear wall

Spaces

- Lobby
- Capital Market
- Auditorium
- Exterior

School of Business and Public Management

Exterior Lighting

Exterior Facade Characteristics

- 6 stories above grade
- Exterior plaza
- 5 story light tower on corner of building
- Dynamic architectural features

School of Business and Public Management

Exterior Lighting

Design Goals

- **Prominent Entrance**

- High light entrance area

School of Business and Public Management

Exterior Lighting

Design Goals

- **Safety**

- A safe atmosphere that adequately lights any hazards

School of Business and Public Management

Exterior Lighting

Design Goals

•Dynamic Lighting of Architecture

- Accent prominent architectural features to create a memorable setting
- Careful placement of luminaries
- Minimize lighting affect on surrounding area

School of Business and Public Management

Exterior Lighting

Design Solutions

Diffusing glass surface

Highlight floor

Accented wall

Exterior Lighting

Design Solutions

Diffusing highlights

Architectural accents

School of Business and Public Management

Questions?

Comments?

Concerns?

School of Business and Public Management