	
	A City Hall and More for a Downtown heart of a Suburb of Ottawa

	
	Final Thesis Proposal

Presented to Dr. Robert Mellin

For the course of

Design Research and Methodology

301-671B

Proposal by

Donald Marengère 9628376

[image: image5.jpg]

	
	McGill University School of Architecture

INTRODUCTION TO THE SITUATION

After looking at many research ideas and reading through many books and articles, we have reached this point: the final thesis proposal. I cannot say that it was easy, not at all, and I cannot say that I am looking forward to an easy semester in the fall... There is much work still to be done. This site is a résumé of how I proceeded in the advancement of my ideas, and an assembly of the research that I assembled in the development of this proposal.

I will do this proposal in the same order as the assignments that were suggested as methodology for this course. The first assignment was the initial proposal. Well that changed quite a bit throughout the semester, only coming to an actual building proposal in the last weeks. Before that, a site was chosen: the downtown area of a suburb of Ottawa, Gatineau, my hometown. Going to the municipal offices, I discovered from the officials that there was a master plan for this area. This plan had many different aspects and building types that offered me many opportunities for a thesis project, but my ideas for the area went beyond a simple building.

Architectural precedents guided me towards what was going to be my first actual suggestion for my proposal, which was an exploration of horizontal and vertical planes that made a civic space that would be located at the intersection of the two major boulevards that make the centre of the concept plan. But after discussion with the professors, and determining that a building was essential for the architectural thesis at McGill, I had to make a choice of a building to accomplish my goals. That was easy.

To propose a new building that would provide an opportunity for transformation and growth, a potentially critical and constitutive act in which architecture can play a catalytic role. Without putting aside my original idea of creating a civic space, I went forward with the most logical choice to create revitalization or in this case birth for main downtown streets, providing a focal point and heart for the community, a new City Hall. Newer construction in this area has exhibited little in the way of architectural excellence. A further goal is that the City Hall should be an example for the development community of the benefits of high quality design in downtown development.

Here below is the concept plan coming from the City of Gatineau municipal offices for design and urban planning. I was thinking for a while about this plan, analysing it from corner to corner, finding if the values that I wished to express in a downtown region were being explored in the plan. And my final thoughts about it, I accepted it in its zoning and approximate location of all residential, commercial and institutional elements. The two axes intersecting in the centre prove to be the focal point of the plan, and on each side radiating out are commercial, and residential wings stretching East and North respectively. An interesting aspect of the plan, and unusual to Gatineau, is the layout of the residential squares. Nowhere else in the city will you find buildings located very close to each other, facing a communal “front yard” in the squares. I was thinking that maybe this aspect would incite younger people to purchase their land and not feel the necessity of purchasing an automobile. In fact, being able to live solely by walking and by public transit (also foreseen in the concept plan with a bus terminal and train transit).

[image: image2.jpg]SECTEURS PARTICULIERS
DE PLANIFICATION

CONCEPT
D'AMENAGEMENT -
COEUR DU
CENTRE-VILLE

B COMMERCIAL/BUREAU/ RESTDENTIEL
] BUREAU/HAUTE TECHNOLOGTE
I INSTITUTIONNEL
E) PARC URBAIN

RESTDENTIEL
[‘Résidentie falble A mogenne densité
[455 Residentiel moyenne densite
Résidentiel moyenne haute densité

—.— TERRAINS VACANTS DE
PROPRIETE MUNICIPALE

Gatinéai €»

Service d'urbanisme

PLAN
D'URBANISME

Another reason why this site is so enticing to me is the fact that it is in the heart of the city. As mentioned in the short history of Gatineau on my website, the city is a conglomeration of seven smaller towns on a vast 141 square kilometre territory. Located near Ottawa, it has a lot of land that could be developed for either residences, institutions or for companies that do not need or cannot afford to be located in downtown Ottawa.

There is opportunity here to control and focus the forces that drove new developments in the city, forces that drove sprawl the residences all over natural areas and stretching to all four corners of the city’s territory. The same effects of suburbia make it so that most private residents require a car to get around. And on top of that, landmarks of Gatineau are some of the warehouse-type large commercial establishments such as Wal-Mart and other such retail chains littering the landscape behind their large asphalt front yards… These regrettable phenomena seem to indicate a certain immaturity in city planning.

The elements that are typical to the suburban landscape are some things that I wish to avoid with respect to the master plan. They are fringing the proposed plan, but at its core, the atmosphere is more of that of a big city neighbourhood, where the automobile would still be present, but not essential, and most importantly, it would feel out of scale. Where residents would be open to the idea of knowing your neighbour, and walking would become a way of life, and fresh air would be enjoyed every day.

PROGRAMME

As for a building to propose for my thesis, I was looking for an icon, a powerful statement, a monumental, yet not too overwhelming building. This building will be located in the heart of the downtown, at the intersection of the two main boulevards where are proposed a series of multi-use commercial and residential buildings, and is facing a large open civic space, neighbouring the "Maison de la Culture de Gatineau". The outdoor space that I also wish to design will include a large civic space that could include a market, and I would also like to explore the different things that could happen at the intersection of these two boulevards.

A new city hall would make lasting contributions to the city and to the community. The programme will be threefold: Municipal offices, urban design and planning offices and private high-technology laboratories and offices. Looking at some precedents for other projects of similar scale, I can determine other, specific parts of programme that cannot be neglected, both for the various departments of the administration as well as common facilities. These include: council chambers, the civic square that would bleed over the boulevard, meeting rooms, a nursery, a cafeteria, some restaurants, a parking garage and the necessary building services. According to the Kitchener City Hall Competition, a building of this type and for the same approximate community would be about 20 000 square meters gross.

A Healthy and productive workplace for the future

By far the largest amount of space within the City Hall will be workplaces for the municipal administration. These spaces should be arranged and designed to provide a healthy and productive workplace, direct and simple access for the public, efficient and effective internal layouts for departments, flexibility for organizational changes and growth, and easy integration of automation technologies as they advance.

The building should be designed in such a way as to maximize opportunities for workers to have views of the outside and natural light, and local control of fresh air and lighting. An interior atrium may be desirable for optimal provision of natural light as well as clarity of internal organization, as well as to form a link between the different tenancies of the building. On top of that, building and finish materials should be selected to minimize chemical contamination and harm to the work environment.

The Birth of Downtown

With the continued growth of the suburban periphery, the vitality of the downtown and its attractiveness as a place of residence require on-going development and planning. New transit systems and streetscape improvements are two of the most prominent improvements to be made to give birth to the developments in the downtown area. A new City Hall and civic square present another opportunity to promote greater use and investment for the whole of the downtown.

[image: image1.jpg]

The plan of the area around the intersection of the boulevards shows the City Hall, the existing Maison de la Culture, and the planned hotel, “Gallerie Marchande”, Hotel and Public Market. The proposed building for the City Hall shows it as half institutional, half commercial offices. That would not change, and the building footprint will be approximately the same as well. This building and civic space is shown as integral part of downtown, and by itself would be a catalyst for new activities and new developments.

In order to achieve this objective, the building will be extroverted and inviting. On top of that, the civic space should be animated and accommodate a variety of uses varying from summer and fall festival activities, to a daily public market. It is essential that the building and the civic square work in harmony and that they become an inviting and delightful place. They must be equally successful for solitary use as well large gatherings.

The City Hall will be an integral part of the new urban fabric that will be this new development. Its scale will be monumental, but not intimidating to other buildings in the vicinity. It is important that it would serve as both a landmark and focus in the city and as part of the cohesive urban whole.

Symbolic Image

The new City Hall will become the symbol of the city, a prominent landmark and a focus of the community. A point where urban sprawl could be directed and focused to achieve a downtown core of which the residents could be proud of, and that would attract new business and new people to build the heart of Gatineau for years to come.

CONCEPT

Here are a few of the sketches I have drawn, thinking of how to express my ideas for program in massing and in planning for my proposal:

[image: image3.jpg]

First, I was looking at a perspective that would position the building with its neighbours, seeing the proportions of the massing of it with the civic space that mirrors it, facing the public side of City Hall. As my program states, I will have three separate major occupancies, the main municipal offices and the cabinet, the design and planning offices and archives, and private high-technology offices and laboratories.

Then, in plan, I sketched out some layouts for the civic space that would serve the City Hall, as an open space for the community to assemble and celebrate. On the southern portion, a small public market will be held at the residents' desires wish. This market would serve in collaboration with the interior mall that would face the East side of the space, linked with a high-class hotel on the south side.

[image: image4.jpg]DO AN AN NN A

To continue with my preliminary massing, I was sketching further and realizing that a secondary facade should be considered on top of the one facing the civic space. This "other" facade will illustrate the relationship between the public and the private offices, and the importance of their reciprocity. As mentioned above, the three masses here are for the three major tenants, and aside from the hospital look, this is still just in the preliminary stages.

Bibliography and Other Resources:

- Most books deal with theory or practice, but not both, and, as a construction, a book does not easily reflect the iterative process of working with abstract ideas in social contexts, where practice informs theory as much as the other way around. -

HAYDEN, Dolores, The Power of Place: Urban Landscapes as Public History, The MIT Press, Cambridge, Massachusetts, 1995.

- The three Toronto settlements developed a wide array of services, including day-care, children and teen programming and programs for adult and senior citizens. -

IRVING, Allan, Neighbours: Three Social Settlements in Downtown Toronto, Canadian Scholar's Press Inc., Toronto, 1995

- Segregation, separation, zoning, the spatial severing of certain people from certain places, increasing differentiation between forms of labour market participation and social resources among groups that are divided spatially—these are the messages of contemporary American urban geographies of inequality. -

JACOBS, Jane & FINCHER, Ruth, Cities of Difference, The Guilford Press, New York, 1998.

- People do not use city open space just because it is there and because city planners wish they would. […] Every city park is a case unto itself and defies generalizations. -

JACOBS, Jane, The Death and Life of Great American Cities, Vintage Books, New York, 1961.

- From colonial antecedents to the City Beautiful plans to modernist schemes, these [models of downtown design] are part of the evolving history of the deliberate design for American downtowns. -

LOUKAITO-SIDERIS & BANERJEE, Urban Design Downtown: Poetics and Politics of Forms, University of California Press, Los Angeles, 1998.

MILLER, Donald & DE ROO, Gert, Integrating City Planning and Environmental Improvement, Ashgate Publishing Ltd, Hants (England), 1999.

MILLER, Zane L. & TUCKER, Bruce, Changing plans for America's Inner Cities, Ohio State University Press, Columbus, 1998.

- Our collective perception of cities depends on the landscape of open spaces. They lace a city with their voids: streets, alleyways, passageways, malls, boulevards, avenues, marketplaces, plazas, spaces, arcades, leftover triangles, parks, etc. -

TAYLOR, Lisa, Urban Opens Spaces, The Smithsonian Institution's National Museum of Design, New York, 1981.

- It is true that old age itself remains as yet outside the realm of experience for most of us who seek to understand the aging process in cultural as well as physical terms. -

VESPERI, Maria D., City of Green Benches: Growing Old in a New Downtown, Cornell University Press, London, 1985.

- Rockefeller Centre is still to be seen as our descendants may see it in another generation. Once we lay out parks and ribbons of open space around such units they will form a new kind of urbanism. -

WOJTOWIEZ, Robert, Sidewalk Critic, Princeton Architectural Press, New York, 1998.

Other sources :

- The decision to build a new City Hall follows a period of consistent growth during which the current leased facility has become inadequate not only in its size, but also in its ability to accommodate public activities and to symbolize the aspiration of the community. -

MERTINS, WRIGHT, Competing Visions: the Kitchener City Hall Competition, The Melting Press, Toronto, 1990.

CMHC-SCHL, Étude de cas: Revitalisation du centre-ville: Ville de Drummondville (Québec), Energy Pathways Inc, Ottawa, 1996.

BRASSARD, C., Urban Planner/City Councillor, Urban Planning Department, City of Gatineau.

