

Maritime Mile BOOK 3: TOOLKIT

Maritime Mile Toolkit: Contents:

- 3.1 Introduction & Purpose of Toolkit
- 3.2 Toolkit considerations
- 3.3 Contextual inspiration
- 3.4 Colour Inspiration
- 3.5 Street Furniture

Bench Seating

Large capacity seating

Seasonal informal seating

Covered seating

Shelter and Canopies

Lighting

Bollards

Litterbins

Cycle stands

3.6 Planting

Planting typologies

Planters

3.7 Play

Play opportunities

3.8 Navigation and Interpretation

Navigation markers

Bollard markers

Hoarding opportunities

3.9 Branding application

Street furniture application Hoarding and Banners

FUTURE\CITY + growthindustry 77

Maritime Mile Toolkit: 3.1 Introduction

Purpose of the Toolkit:

To outline the suite of elements within the public realm to be introduced over a phased approach to help define the length, character and experience of the Maritime Mile, creating:

- An immediate impact and supporting the Vision for the Maritime Mile
- An enhanced overall appreciation and extent of the Maritime Mile experience
- Opportunities to explore and promote the brand for the Maritime Mile

Elements of the Toolkit:

The Toolkit identifies a range of elements to be placed within the landscape and the considerations of their uses and application, to include:

- Hard materials palette
- Soft landscape palette, including tree planting and seasonal planting beds
- Street furniture palette
- Gateway, Signage and wayfinding opportunities
- Temporary/seasonal enhancement opportunities

Application of the Toolkit

The Maritime Mile Toolkit may be applied across the length and extent of the Maritime Mile. It offers design guidance for those landowners, developers, designers and specifiers of elements that will furnish the Maritime Mile.

Within the suggested palette of materials, there may be opportunities with adjustments to material form and colour to tailor a more site specific response for certain design elements that relate closely to the 'links in the chain' as identified within the Vision.

Maritime Mile Toolkit: 3.2Considerations

The Toolkit elements have been informed by An appreciation of:

- What was here before
- The site and response the existing site audits undertaken
- · The Belfast climate
- · The demands and degree of visitor interaction required
- The identification of gaps in the physical experience along the Maritime Mile
- The material aesthetics and defining characteristics along the length of the Mile
- An understanding of current and planned management and maintenance regimes
- Existing Design Principles associated with the development of Titanic Quarter

Considerations

Considering scheduled sites, monuments and listed buildings and purpose of the site

What works, what has lasted, what offers character and distinction, what is uniquely Belfast

Weather, maritime climate, harshness, wind, suitability of material for comfort, lasting, maintenance demands

Anticipated numbers of users, degree of interaction, inbuilt technological demands, inclusive design requirements

Informed by proposed strategic framework plans for public realm, wayfinding, planting and temporary interventions -including elements for pause, signage, welcome, information, seating etc

Adherence to the Themes and Principles for placemaking captured within the Vision to inform street furniture selection appropriate to area location

To ensure deliverability and lasting quality is maintained

FUTURE\CITY + Growthindustry 79

FUTURE\CITY + growthindustry 81

Maritime Mile Toolkit: 3.4 Colour inspiration

At a finer grain, colour is used as accent within industrial artefacts and heritage detailing. Greens, yellows, blues and blacks mark out industrial capstan bollards, heritage window reveals, painted gates and railings.

Underscoring the many artefacts and objects within the site are more remnant, worn and weathered industrial metals in the form of railway lines and rusty chains which have provided more recent inspiration for the extensive use of weathering steel (Cor-Ten steel) of the newer light columns, masts, lit bollards and signage.

Maritime Mile Toolkit: 3.4 Colour inspiration

1. Base material palette

A base material and colour response which may extend across the Mile with the ambition to unify and integrate new public realm elements within the overall whole.

The predominant colour of rusty weathering steel married with the blacks, greys and browns as captured within natural stone and maritime artefacts will provide a warm, unifying palette to groundplane and functional furniture elements.

Maritime Mile Toolkit: 3.4 Colour inspiration

2. Accent Colour

A highlighted accent response – using bold colours which draw reference to primary heritage feature and marker colours on site - will aid in navigation and identification of elements and attractions across the Maritime Mile.

A primary accent of yellow, supported by blue and green, will act as attractants to standout on a grey day. These feature colours may be applied to signage, furniture items and seasonal markers such as temporary tables and chairs to populate and animate the waterfront throughout the year.

FUTURE\CITY + growthindustry 85

Maritime Mile Toolkit: 3.4 Colour palette

The combined colour palette will provide a strong and consistent base material colour, formed of natural stone and gravels, silvered natural timber and robust weathering steel. Feature painted finishes of the bright accent colours may be applied in a controlled considered manner to elements across the site, or tailored to each neighbourhood, or 'links in the chain', to reinforce existing colour associations.

Maritime Mile Toolkit: 3.5 Street Furniture

The furnishing of the public realm offers a significant opportunity to enhance the physical experience of the Maritime Mile by providing a welcome and invitation to pause and participate. The ability to choose to stop and enjoy the experience, for all abilities and in any conditions, is critical to the comfort and success of any public space. Regular placement of seating, lighting and other external elements will offer the chance to populate the Mile throughout the seasons and in response to visitor capacity.

The Maritime Mile will offer a range of street furniture elements spread along its length that will, collectively, provide an identity and reinforce the unique sense of place. It will offer a recognisable palette of materials and furniture that will not only embrace the scale and character of the former dockyards and Belfast waterfront environment but also help to define the future aesthetic of the area over the coming years.

FUTURE\CITY + growthindustry 87

Maritime Mile Toolkit: Materials palette

The materials palette is composed of three simple elements: timber, metal and stone - all of which were used to form not only the historic docks but also fashion the boats that were launched from Belfast.

Depending upon location along the Maritime Mile and in response to local character and climate allied with intensity and capacity of use, these materials may be composed according to the following two categories:

Robust

Timber untreated, reclaimed

Metal Weathering steel (Cor-Ten)

Stone Gravel / Exposed Aggregate Concrete

Cobbles and Setts

Refined

Timber untreated, finer grain and slatted
Metal RAL powder costed /painted
Stone Cobbles and Setts

Slab paving / Stone blocks

Stone

Timber

Metal

FUTURE\CITY + growthindustry 88

Timber Benches

Robust

Considerations

Reflect the scale and history of the Maritime environment Large scale and large capacity seating Between 3-5m in length Basic, elemental, robust and resilient Reclaimed and sustainable

Application

Exposed dock edges and dry docks Riverfront Open ground

Outline Costs

Approximately \$1200 per 3m long single plank bench \$3000 per 3m long double plank bench

FUTURE\CITY + growthindustry 89

Timber Benches

Refined

Considerations

Reflect the history and craft of:

Local Northern Irish boatbuilders Finished furniture aboard the ships Reminiscent of cargo crates

Modular arrangements to extend seating capacity Integration of backrests and handrails Opportunity to add colour through painted metal legs

Application

Pedestrian thoroughfares Urban settings: streets and spaces

Approximately £1000/lin m per bench Allowance of £2000 per 2m long bench

Timber backed benches

Refined

Considerations

Comfort and capacity
Expressive crafted timber reminiscent of the timber benches aboard ships and liners
Weather protection from wind due to high back
Ability to lean on backed return to enjoy the view

Application

Pedestrian thoroughfares Urban settings: streets and spaces Riverfront Open ground

FUTURE\CITY + growthindustry 91

Outline Costs

Approximately \$2100 - 3000 per 2m long bench (height of back rest varies)

Stone Benches

Considerations

Extend the legacy of monolithic, well-dressed solid stone elements that form historic dry docks
Rounded form may reflect the form of bollards and

capstans that line the dock edge

Feature metal armrests may reflect quality metalwork

Application

Pedestrian thoroughfares Urban settings: streets and spaces Riverfront

Outline Costs

Approximately \$1800 per 2m long concrete bench \$2500 per 2m long stone block bench

Metal Benches

Considerations

Reflect the heritage and robustness of the bollards and capstans that line the dock edge
Up to 3m in length
Basic, elemental, robust and resilient
Ability to underlight for nighttime effect

Application

Pedestrian thoroughfares Riverfront Open ground

FUTURE\CITY + growthindustry 93

Metal Benches

Considerations

Opportunity to provide a common form of seating, supplemented with timber slatted top as required

Robust

Refined

Outline Costs

Approximately £2500 - 2750 per 3m long bench

Cluster Seating

Considerations

Reflect the Maritime Mile brand logo Flexible layout to create semi-circular or circular timber topped bench arrangements Moveable and reconfigurable

Ability to colour brand according to material palette

Application

Pedestrian thoroughfares Urban settings: streets and spaces Riverfront

Outline Costs

Approximately

£2000 per semicircular timber bench £3200 per circular timber bench

FUTURE\CITY + growthindustry 95

Seasonal Seating

Considerations

High capacity, striking picnic table Weather proof and low maintenance Moveable and reconfigurable Ability to be stored out of season Ability to colour brand according to material palette

Application

Urban settings: streets and spaces Open Ground

Outline Costs

Approximately

£1350 per 1900mm painted lacquered bench £1450 per 2300mm painted lacquered bench

Individual Seating Tables and Chairs

Considerations

Foldable

Stackable

Easy to store

Distinctive colour livery

Ability to enhance spaces through boosting of outdoor seating capacity for seasonal events/gatherings

Application

Urban settings: streets and spaces

Open Ground

April Go Seat by Vestre www.vestre.com

FUTURE\CITY + growthindustry 97

Outline Costs

Approximately

\$300 per individual metal and timber seat \$550 per table

Individual Seating Rotating chairs

Considerations

Individual folded metal seats in a range of colours, fixed to the ground but allowed to pivot $360\ degrees$

Benefit: seating position can be altered to protect against wind direction and offer a changing viewpoint.

Covered/ Protective Seating

Considerations

Weather protection Integrated lighting acting as wayfinding beacons Oriented to maximise key viewpoints Solitary or small group seating capacity

Application

Pedestrian thoroughfares Riverfront Open Ground

FUTURE\CITY + growthindustry 99

Canopies / Shelters

Considerations

Building upon the 'dug-outs' that former dockworkers created to protect from the winds, a contemporary suite of shelters and protective screens may act as beacons and markers along the Maritime Mile.

Perforate, robust, covered or enclosed and supported by seating, they may provide a welcome relief and protection at times and become mini-destinations en route.

FUTURE\CITY+ Qrowthindustry 100

Canopies / Shelters

Considerations

Covered areas not only provide pause and shelter from the elements but also provide a canvas for wayfinding, information and artwork to add to the experience of the Mile.

FUTURE\CITY + Growthindustry 101

Lighting

Considerations

A striking and strong lighting suite has been deployed in more recent areas along the Maritime Mile. The material reference to the industrial and maritime heritage its reflected in the use and scale of the weathering steel and angled masts of the lighting columns. At a lower level, the same consistency has been applied to lit bollard markers along pathways.

Outline Costs

Approximately

£16,000 per Latina 5 Spotlight Streetlamp CorTen steel mast and Galvanised steel supports

Bollards

Considerations

Robust directional elements
Integrated lighting to accentuate pedestrian routes
Opportunities to brand with Maritime Mile logo

Application

Pedestrian thoroughfares Riverfront Marker points

Approximately

\$600-1200 per CorTen steel integrated light bollard

FUTURE\CITY+ growthindustry 103

Litterbins

Considerations

Litter storage capacity - min 90 litres
Weather proofing lid
Cleansing of external surface
Opportunities to brand with Maritime Mile logo

Application

Urban settings: streets and spaces Pedestrian thoroughfares Riverfront

Outline Costs Approximately £750-900 per bin

FUTURE\CITY+ Qrowthindustry 104

Cycle stands

Considerations

Security and locking flexibility

Material finish to protect metal and cycles

Frequent placement and capacity to ensure uptake

Application

Urban settings: streets and spaces Pedestrian thoroughfares

FUTURE\CITY+ Qrowthindustry 10:

Outline Costs

Approximately

£300 per individual stand up to £750 for multiple stands

Planting: Type One

This type of planting occurs in large, open, reclaimed landscape areas where soils are variable (possibly polluted), wind exposure is high and there is a desire not only to create attractive spaces for public occupation but also to foster and support urban wildlife. A typical location would be the Cushnahan Loop.

The primary characteristics of Type One planting are:

- Planting is informal in character, providing a transition from the natural, reclaimed riverside to the more developed urban landscape. This allows for self-sown and natural colonisation to add to planned plantings rather than being seen as aesthetic intrusions.
- Species selected are predominantly native, tolerant of pollution, salt-laden winds, frequent rainfall and very exposed locations (plants with tender foliage or flowers easily damaged by strong winds or heavy rain to be avoided).
- Tree species are either of large stature or suitable for planting in massed groupings to provide suitable impact in larger landscape settings and when viewed from afar.
- Naturalised areas are tiered / layered arrangements of planting to provide effective wind mitigation and comfortable microclimates.

- Robust structure planting of trees underplanted
 with groups of shrubs opening out into
 herbaceous groundcover and broad swathes
 of wildflower meadow in key suitable locations.
 Meadows should be sown during March and April
 or in September, depending on soil conditions.
 On lighter soils, autumn-sown seeds generally
 germinate and establish quickly, although some
 will not come up until the following spring. This
 delay makes it advisable to wait until March or
 April on heavy soils, as waterlogging may cause
 the seed and seedlings to rot during winter.
- Plants are selected where possible from a list of native species which are locally prevalent.
- Mono-species, block planting is to be avoided. A
 wide variety of species will ensure varied flowering
 and fruiting times to extend seasonality and
 maximise biodiversity. Effective planting mixes
 will ensure that beds are 'self-healing' with more
 successful plantings naturally infilling weaker/
 failing plants.
- All planted areas are to be very low maintenance.
 Some areas adjacent to the riverside are difficult
 to access frequently so densities should be
 sufficient to ensure effective coverage to reduce
 the weeding burden, have minimal or no pruning
 requirements and be able to cope without
 permanent irrigation after establishment.

FUTURE\CITY+ growthindustry 107

Planting: Type Two

This type of planting occurs:

- · In gateway transition spaces
- · Along cycle and pedestrian paths
- In primary pedestrian thoroughfares

Example locations: En route to the Great Light / Queen's Quay en route to Odyssey Point / Thompson Dockside

Type Two landscape areas are typically viewed at a medium pace, by pedestrians and cyclists in transit. The primary characteristics for the planting are:

- Planting is slightly more formalised in character whilst retaining a naturalised aesthetic.
- Planting will be in locally enriched, pollutionfree soils but will still need to be tolerant of high winds and heavy rain associated with exposed locations where shelter from adjacent structures/buildings is varied.
- Species are typically cultivated forms of UK natives selected for their controlled habit or enhanced visual appeal through flower, fruit or foliage colour.
- Tree species are suitable for arrangement in avenues or small clusters on key pedestrian routes.

- Planting is more colourful than Type One with greater emphasis on floral interest.
- Priority is given to shrub and perennial species that can offer long periods of flowering and/or fruiting, lengthening seasonality and providing enhanced visual appeal and biodiversity benefit.
- A greater proportion of perennial and grass species are used and arranged in large drifts, where space allows, to create impact.
- Planting is to be of relatively low maintenance with species requiring regular or specialised maintenance avoided.

FUTURE\CITY+ Qrowthindustry 108

Planting: Type Three

This type of planting occurs:

- · in key amenity spaces
- · at key pedestrian nodes

Example locations: The ARC / Hamilton Dockside / around Titanic Belfast / Clarendon

Type Three landscape areas are typically viewed at a slow pace. They are higher quality spaces designed to encourage visitors to linger. The primary characteristics for the planting are:

- Planting is predominantly ornamental in character and occurs in purpose built beds or raised planters.
- Cultivated forms of UK natives are supplemented with non-native ornamentals and species of garden origin.
- Trees still provide clear structure but with the added benefits of flower, fruit, bark and foliage interest.
- Emphasis is on maximum floral interest with inclusion of scented varieties close to seating.
- Use of non-native species greatly extends seasonality, providing increased visual interest and also enhanced biodiversity benefit.
- · Planting layout becomes more intimate with a

- larger variety of species and cultivars in smaller groupings creating a more gardenesque appearance for appreciation up close.
- The structure of the planting remains relatively low maintenance but allowance is made for the inclusion of shrub and perennial varieties that may require additional care or seasonal themed planting to celebrate key calendar events. Containerised and high density formal planting environments will need to have integrated and ideally automated irrigation to sustain planting during prolonged dry periods and appropriate irrigation regimes are to be considered at an early stage to ensure success.
- There are opportunities to respond to associated architecture (new and proposed) or create planting narratives which bring a distinctive look and feel to the neighbourhoods in which they occur or afford opportunities for interpretation.
 The need for developers to meet target set by schemes such as Code for Sustainable Homes and BREEAM in combination with both local and national planning policy will ensure that green infrastructure is a key consideration in future development proposals.

FUTURE\CITY+ growthindustry 109

Planters

Planters are a great way of supplementing larger inground planting schemes and allow the tiniest of spaces to be enriched with seasonal colour and interest. They have particular value in introducing green infrastructure to areas where terrestrial substrates are not accessible or available such as paved areas where a significant investment in hard surfacing has already been made or whereby the paving itself has a heritage value and should be conserved.

The existing square metal planters highlight the challenge of plant establishment and maintenance in the Belfast climate. The continued use of a self weathering CorTen steel for planters (or GRP equivalent) will provide a robust, characterful and contextual material for the Maritime Mile. This material may also allow brand logos to be embossed.

An opportunity exists to develop a bespoke Maritime Mile planter via design competition to develop a unique planter form for the Mile.

Outline Costs

Approximately

£1000 - 2000 per planter (size dependant)

Planters

Considerations for planter selection are:

- · Planters form part of the street furniture palette and as such their design and materiality should reflect neighbouring elements forming a consistent 'family'.
- As with all other streetscape elements, planters should be robust, vandal resistant and easy to maintain. They should be large enough to prevent displacement by the public, yet still able to be moved/repositioned as required via forklift.
- · Planters designed to hold permanent plantings, especially those with small tree/large shrub elements should have sufficient volume to support strong root development so that tall elements are less susceptible
- · All planters should have in-built drainage reservoirs and irrigation aids to ensure that maintenance requirements are not too onerous.
- · Planters should allow for seasonal uplift to mark the changing seasons (spring bulbs, summer flowers, autumn colour, winter bark and berries). However, this is more sustainably achieved through a diverse permanent palette rather than swapping out disposable seasonal planting such as summer

FUTURE\CITY + growthindustry 111

Case Study: InMidtown habitats competition

Location: InMidtown BID, Holborn, London UK Designer: Growth Industry, 2012

In 2012, an open competition organised by The Architecture Foundation on behalf of the Inmidtown Business Improvement District asked for a re-imagining of urban habitats to support biodiversity within the Midtown district in central London.

Growth Industry developed a prototype suite of habitat opportunities as a study in urban origami, drawing on familiar, historic and cultural references to inform their designs of folded steel to create the b house, the batwing and the metropollen planter. Their aim was to create striking interventions that complemented modern architecture but also raised public awareness of the challenge of maintaining urban biodiversity.

As part of the suite, a bespoke planter, called the Metropollen, provided a high capacity and high impact seat-planter to allow the successful growth of pollinating plants. The historic Metropolitan drinking troughs found on London's streets were reinterpreted as large containers for plants and pollen, allowing for planting schemes that are diverse, sustainable and have yearround impact.

3.7 Play

Opportunities for play present themselves in a variety of forms across the Maritime Mile beit as small incidental play moments along key thoroughfares through to dedicated large-scale play experiences.

The following should be considered:

- Play experiences should be rich and varied and seek to capture through the design, materiality and themes of the equipment the unique character of the Maritime Mile.
- Equipment should seek to make a sculptural/aesthetic contribution to the public realm, even when not in use and should be inclusive, meeting the needs of a wind age-range of users with differing abilities.
- A love of play never leaves us and equipment that can challenge and engage teenagers and adults as well as children can be particularly valuable in delivery familywide entertainment.
- Opportunities for incidental play can help enliven what children might perceive as a long walk between attractions or provide much-needed distraction for children when co-located with respite stops such cafes and outdoor food offers.
- Creative play solutions that encourage children to explore the natural world, engage more closely with existing heritage assets and provide passive learning opportunities should be explored.

FUTURE\CITY + Qrowthindustry 114

Navigation markers

In addition to the current signage system of totems and finger posts, complimentary navigational devices placed at regular intervals along the Maritime Mile may be installed to provide a physical measure of one's location along the Mile, providing mini-destinations en route. The use of markers in particular along the water edge may recall the wealth of historic capstans and bollards of the former shipyard and may be placed:

- to mark certain distances, e.g. along a running route
- to provide informal seating opportunities
- to provide additional interpretation and information specific to a certain area along the Mile
- to provide a positive intervention in response to a perceived problem or challenging area.

Bollard markers

Exemplar:

The adaptation of an off-the-peg lighting bollard, for instance, could act as both a physical distance marker (in metres on the ground) but also reference the historic ship production numbers of famous boats that left the Yard. e.g. Ship number 400, Olympic

This illustrative example of an angled lit Cor-Ten bollard recalls the distinctive angle of the Ships funnels, would emit light to pedestrian walkways, provide informal perch seating as well as provide opportunities for brand integration.

FUTURE\CITY + growthindustry 117

Case Study: nAutreVille

The nAutreVille (another city) project, trialled in Paris, is a transparent digital information board which offers ultra local information services for cities, promoting emerging technologies including augmented reality and interactive maps. It offers real-time public information specific to the neighbourhood, such as historical places to visit, current cultural activities, messages from the Town Hall or information about associations. Its 360 ° rotation system can show geolocated information in a given area and viewpoint.

The data is always available in the board interface and can also be downloaded as text, image and video through the interface. The user can for example get the address of a place where he wants to go or the coordinates of a future event. Like a digital window into local life, nAutreVille offers visitors and residents to overlay digital information onto the city creating an enhanced view of their surroundings.

Hoarding opportunities

As built development along the Maritime Mile progresses over the coming years, the toolkit recognises the impact that construction hoarding can have on the look and feel of the area, subject as it will be to intense redevelopment. These temporary vertical canvases in particular offer provide opportunities to enrich the lives of passing citizens. Hoarding and other site dressing interventions should consider exploration and explanation of;

- the history and heritage of the Maritime Mile
- the future activity and ambition of the Maritime Mile

Hoarding designs should offer a degree of animation, inter activity, artistic flair, technology and playfulness, in keeping with the over arching placemaking principles for the Maritime Mile. The involvement local communities, art groups and students can provide rich inspiration and local knowledge to enliven and animate the Mile.

FUTURE\CITY + Growthindustry 119

Case Study: Creative hoardings program

Location: Sydney, Australia

The creative hoardings program in Sydney has been created in response to community demand for more street art to enliven the streets of city. This program aims to transform the visual impact of construction sites, providing evolving, temporary urban canvases and outdoor galleries. Depending on the nature and location of the development they allow two options: bespoke hoarding graphics for contemporary developments and historic image galleries for developments in historically sensitive areas.

Bespoke hoarding graphics are stand-alone works of art that can enliven streetscapes and engage the public. Hoardings present an opportunity to create an intriguing and beautiful piece of street art, as opposed to merely advertising future development. The City of Sydney requires that bespoke graphics feature the work of living Australian artists who are encouraged to be bold with their creative concepts – to bring colour, inspiration, reflection and a sense of play to the people who pass by the construction site. Innovative design features such as 3D elements, green walls or cut-outs are encouraged, subject to site-specific suitability.

The city requires that historic images be used on temporary structures, such as site hoardings or scaffolding screens surrounding heritage building developments or located in heritage conservation areas. To help developers meet this requirement, they have developed a simple gallery-style hoarding design template which can be populated with historic images, either from neighbourhood-specific, preselected images curated by the City of Sydney from their own archives or the developers own images of the relevant building or streetscape.

FUTURE\CITY+ Qrowthindustry 120

Case Study: 'The Thames Wunderkammer:

Tales from Victoria Embankment in Two Parts'

Artist: Simon Roberts, 2017

Location: Victoria Embankment Foreshore Hoarding

Commission, London, UK by Tideway

This temporary hoarding commission is located on the Thames Tideway Tunnel construction site hoardings at Victoria Embankment. Responding to the rich heritage of the Victoria Embankment, Simon Roberts has created a metaphorical 'cabinet of curiosities' along two 25-metre foreshore hoardings.

Roberts describes his approach as an 'aesthetic excavation of the area', creating an artwork that reflects the literal and metaphorical layering of the landscape, in which objects from the past and present are juxtaposed to evoke new meanings. Monumental statues are placed alongside items that are more ordinary; diverse elements, both man-made and natural, coexist in new ways. All these components symbolise the landscape's complex history, culture, geology, and development.

FUTURE\CITY + growthindustry 121

Case Study: The Play Wall

Location: Elephant and Castle, London, UK Designer: Play Equip 2016

The Play Wall was developed by Play Equip play specialists for a large new development for Lendlease Developments in the heart of central London.

The idea was to create a fun and playful perimeter play structure that incorporated the hoarding around the work site. The design includes a host of play features to encourage exploration and discovery including integrated wall games, climbing ropes, telescopes, climbing holds, steel tube slide, swings, traversing planks, play net, balance beams, seating, stepping stumps and logs and a massive sandpit.

Case Study: Village People

Location: Stockwell Park, London Designer: Thomas Dowse / Futurecity Village People represents the capturing of local stories as content for hoarding for the redevelopment of Stockwell Park in south London. For this commission, Illustrator Thomas Dowse drew manga cartoons of local residents and recorded podcasts of interviews, to be installed into the final hoarding installation.

3.9 Branding application to street furniture

Considerations

The material choice and colour finish for street furniture items may allow for Maritime Mile brand placement and integration. Metalwork, timber and stone may allow for embossing, inlaying, laser cutting or different finishes to be applied.

FUTURE\CITY+ growthindustry 123

Banner Opportunities The split vertical uprights of the existing Cor-Ten lighting columns may provide opportunities for vertical banners for branding and events

3.9 Branding application to site hoarding, signage and devices

FUTURE\CITY+ growthindustry 125

Commissioning Process

1 Preparation

Draw up a longlist of experienced national and international artists/designers. Through consultation with key stakeholders, reduce the longlist down to 3 - 5 shortlisted artists/

Develop a comprehensive commission brief outlining:

- site constraints and opportunities,
- technical information, budget,
- brand aspirations,
- context,
- design requirements,
- timescales, and
- health and safety components.

At this stage, the brief can be issued to the shortlisted artists/designers to either:

- develop an initial proposal (over a set period of time in exchange for a design fee); or
- prepare them for an interview, to which they can bring a portfolio of their past works for review and discussion.

An Advisory Panel should be appointed, consisting of a curator, client, design team, representatives from the local authority and community and artistic advisors. The Advisory Panel agrees the winning proposal and following this decision, fees and costs, IP and other factors are negotiated and the artist is contracted to develop the winning proposal into a full, detailed design.

2 Development

During the development stage, the artist/designer meets with the client team and any relevant design teams and stakeholders to develop the designs. Key considerations should be discussed and agreed regarding planning permissions, advice on PR & marketing, and engagement with communities and civic authorities.

3 Delivery

The delivery stage generally includes ground works, site preparation, lighting, legacy and maintenance, engineering, fabrication and delivery. Artists/ Designers, client and contractors interview and select suitable fabricators and other delivery agencies. The delivery of the commission is monitored and any necessary paperwork and installation permissions will be agreed with the client and other authorities as required.

All Health & Safety and Risk Assessments, planning requirements and notices will be set out. The installation of the commissioned work by the agreed contracted installers should be supervised.

It is important to support the promotion of a commission through a full communications, PR & marketing strategy, working with key stakeholders to support and promote the project.

4 Legacy

The Maritime Mile's commissions can take a range of different forms. The process should be archived, and associated materials can be used for communication. education and investment purposes, and can include:

- printed journal offering a compelling storyboard and guidance to other project consultants;
- photography and film for digital distribution;
- a dedicated website and social media presence.

Credits

Commissioned by:

Titanic Foundation Ltd Belfast Harbour

Written by:

Mark Davy, Founder, Futurecity
Jon Akers Coyle, Director, Growth Industry
Rachel Hutchison, Project Manager, Strategy, Futurecity
Katherine Akers Coyle, Director, Growth Industry

Editorial and research support by:

Sherry Dobbin, Cultural Director, Futurecity Andy Robinson, Head of Strategy, Futurecity Karin De Giorgi, Lead Researcher, Futurecity Chris Murphy, Strategy Assistant, Futurecity

We would like to thank the following stakeholders for their input during the devlopment of this strategy:

Kerrie Sweeney, Chief Executive, Titanic Foundation Ltd
Maeve Moreland, Destination Manager, Titanic Foundation Ltd
Mark Doherty, Property Manager, Belfast Harbour
Jenni Barkley, Communications and Corporate Responsibility Manager, Belfast Harbour
Wendy Langham, Head of Social Affairs, The Odyssey Trust
James Eyre, Commercial Director, Titanic Quarter

This document is © Titanic Foundation Limited and Belfast Harbour.

Disclaimer:

Futurecity Ltd and Growth Industry Ltd have sought, where possible, permission to use all imagery not authored or co-authored by ourselves. In some cases images of developments provided by clients in briefing material have been used to illustrate projects. No infringement of copyright is intended and we would ask all copyright owners to contract us if they object to our use of their material in this way.

Credits

About Futurecity:

Futurecity develops cultural visions for the urban realm, bringing creative people and urban space together to create great places. It creates the partnerships, research and thinking that invigorate public space, and shape our cities for the future. Futurecity works internationally to connect city makers with artists, curators, galleries and cultural institutions. From commissioning ambitious public art works to producing strategies that unlock the cultural potential of entire districts, Futurecity operates between art and other disciplines, whether science, architecture or technology.

www.futurecity.co.uk @futurecityblog

About Growth Industry:

Growth Industry is a pioneering landscape design consultancy based in the south east of England working throughout the UK and beyond. A drive to create exceptional public spaces where planting makes a lasting contribution lies at the heart of our practice. As strong collaborators, we enjoy design dialogue at all stages, commencing with the formulation of clear and concise conceptual ideas which are maintained and distilled during the design development process. We recognise the rigorous detail needed to deliver high quality, award winning schemes.

www.growthindustrv.co.uk

