

POST_INDUSTRIAL /

Reclaiming the Industrial Landscape

Jonathan Grosshans

Stephanie Groll

Antonina Simeiti

Becca Edson

David Foxe

POST_INDUSTRIAL / waterfront / highway / rail / brownfield / warehouse district / future

Industrial Parcel Characteristics

- Large Parcels/Assemblies
- Few owners
- Located near downtown core
- Existing infrastructure connections such as rail, highway, and port access
- Often contributing contamination to land, air, water

**Caption text
for sample
image**

Massachusetts Waterfront

POST_INDUSTRIAL / waterfront / highway / rail / brownfield / warehouse district / future

Rowes Wharf

Fan Pier

Boston

POST_INDUSTRIAL / waterfront / highway / rail / brownfield / warehouse district / future

Massachusetts Mills

Lowell

POST_INDUSTRIAL / waterfront / highway / rail / brownfield / warehouse district / future

Waterfronts . . . Highways

So you want to reconnect your waterfront to the city...

Embarcadero Freeway

San Francisco, CA

Ferry Building

“The waterfront without the Ferry Tower would be like a birthday cake without a candle.”

-- Herb Caen, columnist for the *San Francisco Chronicle*

“If we can dream it up,
we can dream it down.”

--Reverend Ike

POST_INDUSTRIAL / waterfront / **highway** / rail / brownfield / warehouse district / future

Design Guidelines for Public Open Space

Well-defined edges

Simple rectilinear shape to help unify the space

Symmetrical around Market Street axis

Oriented to the Ferry Building

Building height-limits to keep shade off open space

Existing café seating and promenading areas kept

Widened sidewalks

Integrated Vaillancourt Fountain (turned on)

Comfortable with few people, but accommodates large civic gatherings and diversity of programmed and spontaneous activities

Critical Mass meets at Justin Herman Plaza

POST_INDUSTRIAL / waterfront / **highway** / rail / brownfield / warehouse district / future

Central Freeway

"This demolition finishes the end of the freeway wars. It's a time when San Franciscans have decided they prefer living in San Francisco rather than driving through it."

-- Robin Levitt, San Francisco resident involved in bringing Central Freeway down.

Octavia Boulevard

Design Implications

In-law units

Geary Blvd transit corridor

Predictions

1. The highway has two divergent futures:
 - cities will tear them down
 - suburbs will build more
2. Massive parking lots will surround cities.
3. Cities will be seen as an oasis in the congested desert of suburbs.

POST_INDUSTRIAL / waterfront / highway / rail / brownfield / warehouse district / future

If you don't tear it down...

POST_INDUSTRIAL / waterfront / highway / rail / brownfield / warehouse district / future

Paris

viaduc daumesnil

viaduc des arts

New York

high line 1929

high line 2005

POST_INDUSTRIAL / waterfront / highway / rail / brownfield / warehouse district / future

“the team retools this industrial conveyance into an instrument of postindustrial leisure, life and growth”

(Field Operations and Diller Scofidio + Renfro)

“changing the rules of engagement between plant life and pedestrians”

(Field Operations and Diller Scofidio + Renfro)

Rail . . . Brownfield

What if the weeds aren't growing on their own...

The EPA now estimates that there will be 355,000 hazardous sites designated in the next 30-35 years.
Less than 1% these will be part of the Superfund program.
The cleanup cost over the next 30-35 years will be around \$253 billion.

"A factory that produces not
only vehicles...
but also clean water, air
and soil".
--Julie Bargmann

Ford River Rouge Site/ Truck Plant, Dearborn MI: Present Industrial Landscape
McDonough & Partners, Julie Bargmann/DIRT Studio

Fresh Kills Land Fill, Staten Island NY: (Intended) Post-Industrial Landscape

Vintondale, PA: Post-Industrial Landscape

POST_INDUSTRIAL / waterfront / highway / rail / **brownfield** / warehouse district / future

Brownfield . . . Warehouse District

What if the site isn't out on a landfill...

POST_INDUSTRIAL / waterfront / highway / rail / brownfield / **warehouse district** / future

Bercy District

Bercy, Tourist Map (1900)

POST_INDUSTRIAL / waterfront / highway / rail / brownfield / **warehouse district** / future

Map of Bercy, including Grand-Chateau with landscape design by Le Notre, 1799

POST_INDUSTRIAL / waterfront / highway / rail / brownfield / **warehouse district** / future

Bercy street network, c.1900

POST_INDUSTRIAL / waterfront / highway / rail / brownfield / **warehouse district** / future

Economics of wine storage, transportation, and taxation

POST_INDUSTRIAL / waterfront / highway / rail / brownfield / **warehouse district** / future

Les Grands Projets: Paris c.1981-1997

Bibliothèque Nationale
Français François
Mitterand by Dominique
Perrault, 1998

Parc Andre Citroen

Parc
de la Villette

Bercy street network, c.1900

POST_INDUSTRIAL / waterfront / highway / rail / brownfield / warehouse district / future

POST_INDUSTRIAL / waterfront / highway / rail / brownfield / **warehouse district** / future

Parc de Bercy,
Pelouse
autorisee

POST_INDUSTRIAL / waterfront / highway / rail / brownfield / **warehouse district** / future

POST_INDUSTRIAL / waterfront / highway / rail / brownfield / **warehouse district** / future

Businessmen from adjacent conference center

POST_INDUSTRIAL / waterfront / highway / rail / brownfield / **warehouse district** / future

Many populations: neighborhood children / parents

POST_INDUSTRIAL / waterfront / highway / rail / brownfield / **warehouse district** / future

Bercy-Village shopping over old streets with rails

POST_INDUSTRIAL / waterfront / highway / rail / brownfield / **warehouse district** / future

POST_INDUSTRIAL / waterfront / highway / rail / brownfield / **warehouse district** / future

POST_INDUSTRIAL / waterfront / highway / rail / brownfield / **warehouse district** / future

New hotel and housing blocks

POST_INDUSTRIAL / waterfront / highway / rail / brownfield / **warehouse district** / future

Housing Blocks under direction of Jean-Pierre Buffi

POST_INDUSTRIAL / waterfront / highway / rail / brownfield / **warehouse district** / future

Housing Blocks under direction of Jean-Pierre Buffi

POST_INDUSTRIAL / waterfront / highway / rail / brownfield / **warehouse district** / future

Weathering and disrepair

POST_INDUSTRIAL / waterfront / highway / rail / brownfield / **warehouse district** / future

**Former American Center
(1994) by Gehry, now
converting (1998-?) to Maison
du Cinema**

POST_INDUSTRIAL / waterfront / highway / rail / brownfield / **warehouse district** / future

Questions for Discussion: The **future** of obsolete industry and infrastructure

What happens to de-industrialized areas when economic factors require re-industrialization?

What happens when energy markets make certain infrastructure necessary and others obsolete?

Should successful industrial redevelopment retain its industrial past?

How can urban designers transform these spaces to have longevity?

How long will this boom of industrial redevelopment last?