

THE CHOCOLATE FACTORY

WOOD GREEN CULTURAL QUARTER
INITIAL CONCEPT DESIGN

CONTEXT

The background of the slide features three textured, spherical objects. On the left is a blue sphere, in the middle is a red sphere, and on the right is a pink sphere. They are all resting on a white surface, and the background is dark and out of focus.

Doc No. 20716

Project Ref: 20716/A5/Reports

Status: Final

Issue/Rev: 02

Date: 17/12/2013

Prepared by: PM

Checked by: PJ

— Workspace
— The Cultural Quarter

THE WIDER PICTURE

Context

Connections

WHAT MAKES A CULTURAL QUARTER?

WHAT MAKES A CULTURAL QUARTER?

The Inner creative Core

The core to a cultural quarter is its creative inhabitants expressing, sharing, innovating and fabricating ideas and designs.

Exhibit

The creative tenants wish to exhibit their works through exhibitions, galleries, theatre, cinema, retail outlets, cafes, restaurants and bars.

Invite the outside world

The wider world is attracted to the quarter to see the creative products and enjoy the cultural and social environment.

Benefits

The interrelationship between the three main user groups of the Cultural Quarter benefits all parties through creating a dynamic social, economic and physical environment. A further benefit is the continuous occupation of the quarter throughout the day and night by the varying user groups, residents are likely to be present in evenings and weekends and workers during the day.

CUSTARD FACTORY - Digbeth, Birmingham

"Provides an inspiring, entertaining and commercially fertile environment for one hundred and one independent creative enterprises".

<http://www.zellig.co.uk>

Scale Comparison

- Office
- Studio/Workshop
- Theatre
- Cinema
- Music Venue
- Bar
- Cafe
- Restaurant
- Gallery
- Retail Outlets
- Residential
- Live/Work Units
- Public Space
- Event/Exhibition Space

KEY POINTS

- Began in 1992
- Creative community continuing to expand
- Occupies both refurbished and new buildings
 - Unique and bold street art/sculptures
- A new vibrant district in an undervalued inner urban context

CUSTARD FACTORY - Digbeth, Birmingham

PAINTWORKS - Bristol

"Paintworks is not for those of a formulaic, corporate mindset. Individuality, expressiveness, inventiveness and the desire to interact with others is the ambition"

<http://www.paintworksbristol.co.uk>

Scale Comparison

- Office
- Studio/Workshop
- Theatre
- Cinema
- Music Venue
- Bar
- Cafe
- Restaurant
- Gallery
- Retail Outlets
- Residential
- Live/Work Units
- Public Space
- Event/Exhibition Space

KEY POINTS

- First phase complete in 2006
- Strong mix of commercial, leisure and residential uses
 - Large range of unit sizes
- Occupies both renovated Victorian warehouses and new buildings
 - A managed creative environment

PAINTWORKS - Bristol

HACKNEY WICK - Hackney

Hackney Wick is a rapidly changing district of Hackney that has become a neighbourhood known for its creative inhabitants. The area is located adjacent to the London 2012 Olympics and is likely to undergo significant changes in its near future, particularly as the Olympic legacy begins to have an influence on its surroundings.

HACKNEY WICK - Hackney

CREATIVE QUARTERS, COMMON CRITERIA

1. ATTRACT CREATIVES

- Provide an environment, both physical and financial, that draws a range of creative/innovative people and industries.

2. CREATE SOCIAL PERMEABILITY

- Create a place that encourages visual and social interaction.

3. CREATE OPPORTUNITIES TO EXHIBIT

- Provide both formal and impromptu , internal and external space to share and display works.

4. LURE THE OUTSIDE WORLD

- Through a vibrant cultural and social scene and an environment that oozes creativity.

5. ENCOURAGE OWNERSHIP AND A SENSE OF FREEDOM

- By nurturing an atmosphere that welcomes freedom of expression.

Potential Activity in a Creative Quarter

THE NEW CULTURAL QUARTER

ISSUES

Movement and Access

Currently, to navigate to the Cultural Quarter, pedestrians have to tolerate a long and confusing route leading ultimately to a dead end.

Spaces

There is a distinct lack of quality public open space within the Cultural Quarter. Some architectural assets are found within the site but are lost within a muddled streetscape.

ISSUES

① Mayes Rd Entrance

The old HQ of the chocolate factory could play a key role in a revised circulation pattern for the area.

② Clarendon Road

Poor quality existing streetscape looking along Clarendon Road (northwards towards the Chocolate Factory).

③ Western Road

Potential to improve streetscape along Western Road.

④ Chocolate Factory Yard

Existing condition, behind the Chocolate Factory. Currently underutilised space.

LAYOUT COMPARATIVE TESTING.

Option A

Square Location

Movement Routes

Active Edges

Early Phases

Positives

- Square is located on future main spine
- Square is located just off interim spine
- Space strongly links Parma House and Chocolate Factory
- Can start creating a square and make active from early stages

Negatives

- Space leaks a little to the south
- Un-controlled northern edge, reliant on neighbouring landowner/development
- Un-controlled southeastern edge, reliant on neighbouring landowner/development
- Potential 'deadend' space until spine through to Mayes Rd is complete

Option B

Square Location

Early Phases

Movement Routes

Positives

- Located on interim Spine
- Will engage with development to the west of Western Road

Active Edges

Negatives

- Located away from potential future Spine route
- Non active façade along northern edge
- May confuse 'front door' location of Chocolate Factory
- Location feels disconnected/isolated

Option C

Square Location

Early Phases

Movement Routes

Positives

- Square is located on future main spine
- Square is located on interim spine
- Strong mix of buildings and uses address the space
- 4/5 routes interchange at space
- Centrally located in the Cultural Quarter
- Balance shape
- No dead edges

Active Edges

Negatives

- Could potentially leak into space to the north
- Workspace do not control eastern edge (Drama School), reliant on neighbouring landowner/development

Option C - Phase 2 (Comprehensive)

Option C - Phase 1 (Workspace Only)

Concept Masterplan

Aerial Sketch

View of Chocolate Factory

View of Parma House

View west from square

View East from Western Rd

Workspace Gallery

Entrance to Chocolate Factory

View towards theatre school

Site Sections

Western Rd Block E

Coburg Road Chocolate Factory 35

OPTION C - Courtyard Sections

OPTION C - Courtyard Sections

Block C

Block G

OPTION C - Play Space Strategy

OPTION C - Illustrative Amenity Space

SCHEDULES OF ACCOMMODATION

EXISTING AREAS

OPTION C - (COMPREHENSIVE) PROPOSED AREAS

Workspace

Block A	Chocolate Factory	10340 m ²
Block B	Parma House	4841 m ²
Block H	New Block	6819 m ²
Workspace total		22000 m²

Ground Floor Commercial

Block C	/ m ²
Block D	710 m ²
Block E	919 m ²
Block F	203 m ²
1832 m²	

Relocated Drama School

Block C	3633 m ²
3633 m²	

Grand Total 27465 m²

Parking

Block D	Ground Floor	1333 m ²	44	spaces
	Possible Basement	3287 m ²	110	spaces
Block E	Ground Floor	674 m ²	22	spaces
	Possible Basement	2888 m ²	96	spaces
Possible between blocks D and E		1415 m ²	47	spaces
Block G	Ground Floor	1344 m ²	45	spaces
			approx. 365	spaces with basements
			approx. 112	spaces on Ground Floor

EXISTING AREAS

Workspace		
	The Chocolate Factory	
1	1930 block	8795 m ²
2	1980 block	3585 m ²
3	Bakery (footprint)	1180 m ²
4	Parma House	3950 m ²
5	Music Studio (assumed 1.5 x footprint)	1122 m ²
6	Long lease to church (assumed 2 x footprint)	600 m ²
7	Let to Met Police (footprint)	2185 m ²
Workspace total		21417 m²
Third Party Land		
8	Commercial Unit (assumed 2 x footprint)	964 m ²
9	Drama School (assumed 2 x footprint)	2930 m ²
Third Party Land total		3894 m²
total		25311 m²
10	Wheelie bin storage (footprint)	2582 m²

All Existing Areas to be confirmed

OPTION C - (COMPREHENSIVE) RESIDENTIAL SCHEDULE OF ACCOMMODATION

Residential

Block C	Number of Units	GIA	HR
1B 50m ²	8	400 m ²	16
2B 70m ²	23	1610 m ²	69
3B 86m ²	30	2580 m ²	120
duplex 80-100m ²	0	0 m ²	0
	61	4590 m²	205
Block D			
1B 50m ²	21	1050 m ²	42
2B 70m ²	86	6020 m ²	258
3B 86m ²	22	1892 m ²	88
duplex 80-100m ²	0	0 m ²	0
	129	8962 m²	388
Block E			
1B 50m ²	11	550 m ²	22
2B 70m ²	69	4830 m ²	207
3B 86m ²	26	2236 m ²	104
duplex 80-100m ²	2	180 m ²	8
	108	7796 m²	341
Block F			
1B 50m ²	20	1000 m ²	40
2B 70m ²	20	1400 m ²	60
3B 86m ²	6	516 m ²	24
duplex 80-100m ²	0	0 m ²	0
	46	2916 m²	124
Block G			
1B 50m ²	8	400 m ²	16
2B 70m ²	20	1400 m ²	60
3B 86m ²	2	172 m ²	8
duplex 80-100m ²	9	810 m ²	36
	39	2782 m²	120

Total	%	Number of Units	GIA	HR
1B 50m ²	17	68	3400 m ²	136
2B 70m ²	59	218	15260 m ²	654
3B 86m ²	22	86	7396 m ²	344
duplex 80-100m ²	2	11	990 m ²	44
		383	27046 m²	1178

Alternative Mix	%	Number of Units	GIA	HR
1B 50m ²	16.5	63	3150 m ²	126
2B 70m ²	49	188	13160 m ²	564
3B 80m ²	19	73	5840 m ²	292
4B 86m ²	15.5	59	5074 m ²	236
		383	27224 m²	1218

OPTION C - (COMPREHENSIVE) PLANS

OPTION C - (COMPREHENSIVE) PLANS

OPTION C - (COMPREHENSIVE) PLANS

OPTION C - (COMPREHENSIVE) PLANS

OPTION C - (COMPREHENSIVE) PLANS

OPTION C - (COMPREHENSIVE) PLANS

OPTION C - (COMPREHENSIVE) SKETCH

Birds eye view looking North

OPTION C - (WORKSPACE ONLY) PROPOSED AREAS

Workspace

Block A	Chocolate Factory	10340 m ²
Block B	Parma House	4841 m ²
Block H	New Block	6819 m ²
Workspace total		22000 m²

Ground Floor Commercial

Block C	/ m ²
Block D	260 m ²
Block E	919 m ²
Block F	203 m ²
1382 m²	

Relocated Drama School

Block C	/ m ²
/ m²	

Grand Total 23382 m²

Parking

Block D	Ground Floor	350 m ²	12	spaces
	Possible Basement	900 m ²	30	spaces
Block E	Ground Floor	674 m ²	22	spaces
	Possible Basement	2888 m ²	96	spaces
Possible between blocks D and E		1415 m ²	47	spaces
Block G	Ground Floor	1344 m ²	45	spaces
		approx.	252	spaces
		approx.	79	spaces

OPTION C - (WORKSPACE ONLY)

RESIDENTIAL SCHEDULE OF ACCOMMODATION

Residential

Block C	Number of Units	GIA	HR
1B 50m ²	/	/ m ²	/
2B 70m ²	/	/ m ²	/
3B 86m ²	/	/ m ²	/
duplex 80-100m ²	/	/ m ²	/
	0	0 m²	0
Block D			
1B 50m ²	5	250 m ²	10
2B 70m ²	23	1610 m ²	69
3B 86m ²	4	344 m ²	16
duplex 80-100m ²	0	0 m ²	0
	32	2204 m²	95
Block E			
1B 50m ²	11	550 m ²	22
2B 70m ²	69	4830 m ²	207
3B 86m ²	26	2236 m ²	104
duplex 80-100m ²	2	180 m ²	8
	108	7796 m²	341
Block F			
1B 50m ²	20	1000 m ²	40
2B 70m ²	20	1400 m ²	60
3B 86m ²	6	516 m ²	24
duplex 80-100m ²	0	0 m ²	0
	46	2916 m²	124
Block G			
1B 50m ²	/	/ m ²	/
2B 70m ²	/	/ m ²	/
3B 86m ²	/	/ m ²	/
duplex 80-100m ²	/	/ m ²	/
	0	0 m²	0

Total	%	Number of Units	GIA	HR
1B 50m ²	19.5	36	1800 m ²	72
2B 70m ²	60	112	7840 m ²	336
3B 86m ²	19.5	36	3096 m ²	144
duplex 80-100m ²	1	2	180 m ²	8
		186	12916 m²	560

Alternative Mix	%	Number of Units	GIA	HR
1B 50m ²	16.5	28	1400 m ²	56
2B 70m ²	49	82	5740 m ²	246
3B 80m ²	19	32	2752 m ²	128
4B 90 m ²	15.5	26	2340 m ²	130
		168	12232 m²	560

OPTION C - (WORKSPACE ONLY) PLANS

OPTION C - (WORKSPACE ONLY) PLANS

OPTION C - (WORKSPACE ONLY) PLANS

OPTION C - (WORKSPACE ONLY) PLANS

OPTION C - (WORKSPACE ONLY) PLANS

OPTION C - (WORKSPACE ONLY) PLANS

THE CHOCOLATE FACTORY

PARMA HOUSE

1st / 2nd / 3rd

GF

4th / 5th

**BARTON
WILLMORE**
Planning · Design · Delivery

