Devonport Heritage Trail

Artist/Design Brief

1. Introduction

1.1. The regeneration of Devonport

Devonport is located within the City of Plymouth, about two kilometres west of Plymouth City Centre. Plymouth, Stonehouse and Devonport were three separate towns until they were brought together as one unified authority in 1914. The uniqueness of each former town is still identifiable and area local pride is strong.

Devonport is one of the most deprived wards within the South West Region and is the recipient of a 10-year £49 million regeneration grant as part of Central Government’s “New Deal for Communities” programme. This regeneration programme is led by Devonport Regeneration Community Partnership (DRCP). It’s mission statement is:-

To create a thriving, vibrant place and community that raises aspirations, grasps opportunities and which has people queuing to join.
DRCP’s 10-year regeneration programme ends in 2011.
1.2. Devonport Public Arts Strategy

During 2008 our Arts Consultant, Denna Jones, as “Devonport Resident Curator”, produced a Public Art Strategy for Devonport through a lengthy process of involvement from key stakeholders and the local community. This document is attached as an appendix. The Art Strategy was unanimously endorsed by DRCP and informs arts strategy within Devonport’s Area Action Plan part of the Plymouth Local Development Framework. The Strategy provides the context for how future public art will help shape the physical and social regeneration of Devonport. The Strategy has a series of key objectives, the most relevant in relation to this Brief can be summarised as:-

· Build on Devonport’s unique qualities

· Ensure community ownership

· Capitalise on Devonport’s historic strengths

· Provide community benefit

· Link key sites through the creation of a Heritage Trail

We now seek suitably qualified artist(s) or designer(s) to help us develop and deliver our aspirations for the Heritage Trail.

In keeping with the vision of the Arts Strategy and DRCP’s endorsement of the Strategy vision, responses to the Brief may be temporary or permanent works or a combination of the two.

2. Heritage Trail

2.1. Background

Devonport has been a key military and naval installation site since the 17th century when its strategic geographic prominence led to William III designating it the site for a royal dockyard. The town that grew around the dockyard was originally known as “Plymouth Dock”. Its prominence was recognised in 1823 when George IV granted it an independent charter and the name “Devonport”. Devonport continued in ascendancy until it was incorporated into Plymouth in 1914.

In the 20th century, land occupation by the Ministry of Defense resulted in residential dislocation for large areas of Devonport, in particular during the post-World War II era when Devonport’s central district was requisitioned as a Naval storage yard (the area near the Foulston-designed Guildhall, now being developed by Redrow Homes).

The Art Strategy recognises these physical disconnections and the need to improve legibility and wayfinding, and this is one of our aspirations for the Heritage Trail. The focus of our aspirations for the Heritage Trail will be realised by:-

· Strengthening connections between residential areas
· Marking key sites
· Marking the waterfront and areas of public open space
2.2. Location

The proposed Trail is shown on the accompanying plan.

The Trail connects the open spaces that arc from north to south on the eastern edge of Devonport (Devonport Park, Brickfields Recreation Ground and Mount Wise), then continues through sites on the central and western edge of Devonport and ends at Pottery Quay and the Torpoint Ferry.

The following are key sites on the proposed Trail.

2.2.1. Devonport Park

A Grade II listed Public Park on the north end of Devonport. The park has recently been awarded £5 million from the Heritage/BIG lottery to enable restoration and new builds in key park areas. Devonport Park is the only current major lottery funded park restoration in the South West region, and the award recognises the significance of Devonport’s “People’s Park”.

Restorations and new features will include a new community pavilion, lighting and landscaping. World War II bunkers are among the Park’s surviving features.

2.2.1.1. Additional art/design commissions for the Park:-

The selected artist(s) or designer(s) for the current commission may be asked if they want to deliver one or both of these as a separate commission. These commissions are:-

· An artwork at the community pavilion

· Lighting scheme at Napier Fountain

Further information and a brief will be decided mid-to-late Summer 2009 and additional resources will be available for these commissions.

2.2.2. Brickfields Recreation Ground

Home to Plymouth Albion Rugby Football Club and Brickfields Sports Centre, One of several Devonport sites used by the United States Naval Advanced Amphibious Base to house and train American service personnel for the D-Day landings in World War II. In close proximity is The Peninsula Dental School, which opens Spring 2009.

2.2.3. Civic Centre, Ker Street

Devonport became an independent town in 1823. Resident Plymouth architect John Foulston (1772-1841) designed Devonport’s civic centre at Ker Street as (in his words) "an experimental group". Foulston’s group occupies a hill formerly known as “Windmill Hill.” A significant portion of Foulston’s picturesque Ker Street ensemble survives, and the immediate area around the Town Hall appears much as it did in the 1820s. Foulston’s civic centre designs (surviving buildings are underlined) include:-

· The Town Hall (1821-22), a neo-classical Greek Doric building modelled on the Parthenon, completed 1823 - now called “The Guildhall”. RiO (Real Ideas Organisation) is the current owner, and renovations to create a mixed-use space should be completed in 2011.

· The Column (1824), a 124-foot Doric column located next to the Town Hall. The Column commemorates Devonport’s then new name and status as an independent town, and was built as an ascendable viewing platform. Paid for by public subscription, a statue of King George IV was meant to top out the Column, but subscriptions fell short, and the top remains sculpture-free. Built of Cornish granite, every stone was hoisted and set by derrick and without a scaffolding system. The Column was used as a fire-watch station in WWII. Poet Laureate John Betjeman recorded a BBC radio programme in 1949 describing the panoramic view from the top. The Column was closed to the public circa 1980s, and although it is structurally sound it remains closed. Ownership was transferred to RiO (see preceding bullet point) and future plans include re-opening the Column to the public.

· Classical and Mathematical School (1823), became the Civil and Military Library, and is now “Oddfellows Hall”, Egyptian Revival style.

· The Mount Zion Chapel (1824). Built for the Calvinists in a style called “Hindoo” or “Mohammedan”. Demolished.

· Neo-classical terraced houses (1820s) with Roman Corinthian columns lined either side of Ker Street and provided an enfilade approach to the Town Hall. Demolished,

Council flats on either side of Ker Street (which replaced the Foulston neoclassical terrace) and Mount Street have been demolished or are in the process of demolition. New housing is being developed in a partnership arrangement between Devon and Cornwall Housing Association (DCHA) and Midas Homes.
2.2.4. Mount Wise

Devonport is defined by its geology, topography and geographic location. Its physical land features (including the Tamar River) combined with deepwater anchorages create one of the world’s great natural harbours with strategic access to the Atlantic. These features allowed Devonport to be identified as an ideal location for a Naval Dockyard and military command headquarters. Devonport’s strategic location is manifest at Mount Wise – a prominent limestone ridge that defines the southern sea approach.

The Mount Wise area includes:-

· Mutton Cove adjacent to the South Yard of the Naval Dockyard

· Richmond Walk – an 18th century walkway from Mutton Cove to Stonehouse Bridge

· Outdoor swimming pools

· The 18th century Redoubt. It held gun batteries to protect the Dockyard, military barracks and a laboratory with a camera obscura. The Redoubt later became a naval signal, and is now the site of a 1990s era non-functional “sculptural mast”.

· Remains of 18th century defensive works including the 'Dock Lines'

· Hamoaze House. Formerly the Port Admiral’s home.

· Government House (now called Admiralty House). Designed by James Wyatt and completed 1795.

· Scott Memorial – commemorates the polar explorer and native son Robert Falcon Scott

· Blagdons Boatyard. On Richmond Walk beneath Admiralty House. Site of the Royal Clarence Baths (demolished) where Charles Darwin lodged before HMS Beagle sailed on her second expedition in 1831.

· Stonehouse Bridge. The bridge marks the eastern edge of Devonport.

Firmac Developments purchased Admiralty House and its surrounding 28.5 acres from the Ministry of Defence in 2005. Mount Wise (Guernsey) Ltd is currently developing the site with homes and a hotel.
2.2.5. Gun Wharf

Known by locals as “North Corner”, Dockyard workers settled here in the early 18th century, making it the earliest settlement in Devonport. The area suffered severe bomb damage during WWII, and subsequent clearance and rebuilding dramatically altered the street plan. The area was redeveloped circa 2003 into the existing Gun Wharf development. Little, if any, of the pre-WWII plan remains.

Robert Hunt FRS (Fellow of the Royal Society} was born in Devonport (then called Plymouth Dock) in 1807. He lived on Cornwall Street in North Corner before leaving for London. Hunt was one of the key figures in the discovery and promotion of photography in the 19th century. During his long career he founded the Miners' Association of Cornwall and Devonshire, and was the first appointed Professor of Mechanical Science to the Government School of Mines. It’s tempting to imagine Hunt visiting friends and family on Cornwall Street before walking down his street to the River Tamar where he could catch a regular boat service to Cornwall.

2.2.6. Torpoint Ferry and Pottery Quay

A ferry service across the Tamar River from Morice Town to Torpoint, Cornwall was agreed in 1790. Rowboats were followed by a steamboat service, and in 1834 the “floating bridge” chain ferry system was installed which still operates.

Pottery Quay once had a brewery and its own landing stage (hence the name “quay”). It is now the site of a new housing development by The Guinness Trust and Westcountry Housing Association in partnership with Midas Homes. The site is physically isolated due to its position between the Dockyard and the multi-lane entrance to the Ferry. The site warrants careful consideration with regards to the Heritage Trail.
3. Artist and/or Designer

3.1. Opportunity

Artists, Designers, or a group or an organisation of practitioners are invited to submit ideas using any number of creative and material approaches to the entire Heritage Trail or stations within the Trail. Outcomes may be either permanent or temporary.

This is an opportunity to create new approaches to public art that buck the trend for large-scale permanent work. We are interested in new, innovative or novel approaches, particularly those that adopt what might be called an “old skool” approach, i.e. substitute the needlessly complex with “simple” but effective concepts and parts, e.g. mechanical rather than digital technology. We will not rule out other responses, but this is a challenge to practitioners who believe its time to reconsider the validity and purpose of public art.

Site photographs and background information and/or history are available on www.flickr.com.

3.2. Constraints

3.2.1. Materials

Artworks or designs should be fabricated from durable low-maintenance materials with a minimum lifespan of twenty years. If your work is intentionally short-life, please demonstrate how your chosen material(s) mitigate, incorporate or respond to weathering, normal wear and tear and acceptable deterioration, and how the public will be expected to engage (or not) with deterioration. An example of intentional and acceptable deterioration is Elmgreem & Dragsett’s Prada “store” in Marfa, Texas – an adobe (earth) building that will erode over time and eventually disappear.

3.2.1.1. Vandalism

We seek a balance between materials considered for their ability to withstand intentional assault, and acceptance that potential vandalism should not be the overriding determinant when selecting materials.

3.2.1.2. Maintenance

Any on-going running costs or maintenance costs must be indicated in the response to brief.

3.2.1.3. Health & Safety

We seek a balance between allowing the public to use their common sense and discretion when exploring the work(s), without sanctioning an obvious or unintentional health and safety hazard.

3.2.1.4. Audit Documentation

Fabricators (whether the artist(s)/designer(s) or a sub-contracted third party) must provide:-

· Supplier documentation/certificate of material(s). For example. Stainless steel is available in several grades, and surface finish of lower grades can suffer from surface corrosion.
· Evidence of waste management and sustainable sourcing guidelines for your practice
4. Project Value

The total value of the Heritage Trail project is in the region of £90,000. The Commissioning Panel may decide to select one artist or designer to deliver the entire Heritage Trail Project or may select several from the shortlist to deliver specific stations along the Heritage Trail.

With this in mind, candidates who are shortlisted must prepare their response and budget based on whether they wish to create all or part of the Heritage Trail.

We have identified six main stations on the Heritage Trail, although as outlined in section 3, several points on the Trail have significant sub-stations within them (i.e. Mount Wise). Therefore a simplified division of the total project value allocates £15,000 per station. However, this is a guideline only and artist(s)/designer(s) who choose to respond to one or two rather than the total Heritage Trail should consider how their budget will fit within the entire project allocation.

This project amount is all-inclusive and will cover:-

· artist(s)/designer(s) fees and travel not to exceed 20% of the overall project value or portion thereof

· materials, fabrication, transportation, installation

· costs associated with the artist(s)/designer(s) development of Community Benefit (see 5.1.3.1)

5. Selection Process

5.1. Method

The commissioning group will select a shortlist of five both from a longlist of ten and from an advertised call on the Public Art SW website. The brief will be sent to the longlist on 30th June 2009. Expressions of interest are due no later than 1700 hrs 28th August 2009.
Shortlisted candidates will be notified on or before 4th September. Shortlisted candidates will be paid a fee of £500 plus travel expenses (not to exceed £100) to develop Expression of Interest into a site-specific proposal to present at interview. Candidates will be invited to attend a non-mandatory group site visit in September. Interviews will be held on 1st October 2009, after which the shortlisted proposals will be displayed at venues in Devonport to enable local people to identify their preferences. A decision will be announced on or before 20th October 2009.
5.1.1. Expressions of Interest

Expressions of interest may be posted or emailed.

5.1.1.1. Postal submissions: mandatory

· Cover letter not to exceed 1,000 words (one thousand words) to include one brief case study with methodology, materials and timeframe.;

· Ten or fewer images of existing work as jpgs or tiffs on disc; colour photocopies, prints or slides. Please indicate if these need to be returned.

In lieu of sending images, candidates who have a personal website or dedicated pages on a group site may substitute the web address for images. If you choose this option, please clearly indicate you have done so, and ensure you indicate the full web address in your cover letter.

· CV not to exceed 2 sides A4

5.1.1.2. email submissions: mandatory

· Cover email not to exceed 1.000 words (one thousand words) to include one brief case study with methodology, materials and timeframe.

· Ten or fewer images of existing work as jpgs, tiffs or PDF. Images must be sent by a service such as www.dropsend.com or www.yousendit.com. They must not be attached to the email.

In lieu of sending images, candidates who have a personal website or dedicated pages on a group site may substitute the web address for images. If you choose this option, please clearly indicate you have done so, and ensure you indicate the full web address in your email.

· Email subject line must state: Submission: Devonport Heritage Trail
· CV not to exceed 2 sides A4.

5.1.2. Evaluation

Submissions will be evaluated by the Commissioning Panel.
5.1.3. Interview

Interviews will be held in Plymouth at a location and time to be announced. Candidates will present to the Commissioning Panel with 20 minutes for their presentation and 20 minutes questions and answers.

5.1.3.1. Site-specific proposals

Proposals presented at interview with be evaluated on:

· Concept

· Innovation

· Feasibility

· Cost

· Maintenance

· Timeframe

· Public access

· Community Benefit

· i.e. how the artist will include a member or members of the local community in the realisation of the design/artwork. There is no mandatory approach, but artists could consider mentoring a local student; allowing student(s) to shadow the artist during installation; presenting a public talk/lecture or schools talk.

· Community Consultation

· The local community have already been extensively consulted on the public art strategy and our selection process also enables local residents to support the selection of the artist(s). We will expect shortlisted selected artist(s) and/or designer(s) to prepare 6 copies of visuals for public exhibition at the interview in order to gain feedback on concept development.

6. Timeframe

Research and development begin immediately on selection of the artist(s)/designer(s). Three Progress meetings will be held with the Commissioning Panel on dates to be agreed. A further Public Exhibition will be held approximately midway through the process on a date to be announced. Installation and completion of the Heritage Trail will be on or before 30 April 2010.
7. Contact Details and Further Information

Expressions of interest via post or email to the attention of:

Chris Coldwell

Senior Project Manager

Corporate Property & Facilities Management

Department of Corporate Support

Plymouth City Council

Civic Centre

Plymouth PL1 2AA

Tel. (01752) 305598

Fax (01752) 304922

E-mail chris.coldwell@plymouth.gov.uk
Devonport Heritage Trail Art/Design Brief
V8
June 2009

