

PUBLIC ART STRATEGY AND MASTERPLAN

MAYOR'S MESSAGE

The City of Melville has a strong history and association with the arts, fostering relationships, enhancing public spaces and creating a 'sense of place' and identity through public artworks, as well as celebrating and documenting our community's diversity and cultural history.

The City of Melville's public art collection currently consists of over 80 artworks which have been acquired through artist commissions, exhibition purchases, donations, community arts projects and programs, with public art integrated into playgrounds, park landscaping and building designs across our City. Public art is also commissioned in private developments via the City's Provision for Public Art in Development Proposals Policy.

The City's first Public Art Strategy and Master Plan formally recognises how public art plays a major role in our community's aspiration for a 'Sense Of Community' and responds to the growing demand for artwork to be integrated into the City's projects and private developments.

This document defines a set of shared principles and priorities that inform all levels of decision-making related to public art and in turn helps to guide resources and funding towards relevant public art projects that will enhance the culture of the City of Melville and how it is experienced by residents and visitors.

The Public Art Strategy and Masterplan takes into consideration the City's distinctive natural assets, significant Indigenous sites, historic locations and key destinations, with specific artwork opportunities outlined in the Masterplan and identified to emphasise these unique points of difference for the City of Melville.

The development of the Public Art Strategy and Masterplan was informed with significant community engagement and I would like to thank all who have contributed to this document throughout the process, helping us plan for a more vibrant and creative City.

We hope this Strategy and Masterplan will provide inspiration in the stories, history and themes of artwork and a technical framework to support the City and developers alike in the planning and achievement of public art that is cohesive, cutting-edge, best practice and, above all, art that is authentic to the City of Melville.

COMMISSIONER

City of Melville
ABN: 81 152 433 900
T: 08 9364 0666
E: melinfo@melville.wa.gov.au
W: melvillecity.com.au

10 Almondbury Road Booragoon, 6154
Locked Bag 1 Booragoon WA 6954

STRATEGY AUTHOR

FORM.
building a state of creativity

Public Art and Creative Placemaking

T: 08 9226 2799
E: commissions@form.net.au
W: form.net.au

CONTENTS

PART ONE THE STRATEGY

EXECUTIVE SUMMARY.....	6
HOW TO USE THIS DOCUMENT	10
VISION	12
PRINCIPLES	14
CURATORIAL THEMES	18
CONTEXT: EXISTING PUBLIC ART.....	22
CONTEXT: WHY PUBLIC ART?.....	24
CONTEXT: INDIGENOUS.....	28
CONTEXT: CITY OF MELVILLE.....	30
STRATEGY DEVELOPMENT.....	32

PART TWO THE MASTERPLAN

THE MASTERPLAN	38
ARTWORK OPPORTUNITY PLACE PLANS....	40 - 85

PART TWO REFERENCE

TECHNICAL STANDARDS.....	89
DEFINITIONS	94
TYPES OF PUBLIC ART.....	96

Communities demand not only supporting infrastructure networks, but landscapes and spaces that enhance their lifestyle.

Theaster Gates, artist

The City of Melville encompasses some of the most desirable areas in Perth, comprising riverside reserves, vast recreational offerings, exemplary local parks, and a network of well-established and diverse neighbourhoods. Within this setting, site-specific public art is a powerful means of enhancing Melville's liveability, quality of life and economic activation. Because public art can contribute both to community life and to the service and vitality of public spaces it is intrinsically linked to the practice of placemaking; one which capitalises on a local community's assets, inspiration, and potential, with the intention of creating public spaces that promote people's health, happiness, and wellbeing. Recognising the value that public art can add to the environment and sense of place, the City has an opportunity to support the procurement of new installations, to strengthen the reputation and identity of the wider City of Melville area, and stimulate a deeper and more meaningful sense of belonging for its community.

Public art projects are most effective when they are part of a larger, holistic and multidisciplinary approach to enlivening a city or neighbourhood. This Public Art Strategy therefore aligns with the strategic direction provided by the City of Melville Corporate Business Plan 2016-2020 which outlines the City of Melville vision: *"Working together, to achieve community wellbeing, for today and tomorrow"*. The Corporate Business Plan sets public art as a key catalyst for enhancing the amenity and vibrancy of public spaces and streetscapes in line with five priority areas of focus that will assist the City to meet its vision. The greater intention of the document is also in line with the vision of the Strategic Community Plan for the City of Melville 2016-2026 - People, Places and Participation:

"A safe City with green, leafy streets, suburbs and open spaces where people enjoy high levels of health and wellbeing, participate in local events and activities; have access to community services and local business opportunities are encouraged."

The Vision, Principles and identified artwork opportunities within the Masterplan were developed with the City's Community Plan vision as the foundation.

The Public Art Strategy and Masterplan defines a set of shared principles and a framework that will help inform all levels of decision-making related to public art. This in turn will help to inform resources and funding towards a series of public art opportunities that have the potential to enhance not only the cultural profile of the City of Melville, but also the experience of its residents and visitors. The Strategy and Masterplan aims to reflect the future aspirations of its citizens and the multi-faceted ecologies of the City, whilst taking account of the City's changing public face by identifying a set of artwork opportunities that are designed to complement the capital works program and wider City developments and initiatives, as identified by the City of Melville and its citizens.

This Public Art Strategy and Masterplan acknowledges the City's existing cultural and artistic initiatives and the resulting collection of artworks which have helped to define the nature and character of the City of Melville. Building on the strength of this collection, and the City's desire to support artistic and cultural development within Western Australia, this Strategy proposes ambitious artwork opportunities which will facilitate engagement and collaboration within the community, including with developers, arts and cultural organisations, individual artists and the City's departments. These new public artworks will reflect the City of Melville's history and heritage, its diverse communities, its creativity and its commitment to activities and events that promote vibrancy and equity of participation.

This Public Art Strategy and Masterplan provides a curatorial and technical framework for all new commissions, ensuring that the City of Melville's public art collection is cohesive, curated, and surpasses industry best practice standards. This approach will enable the City of Melville to respond to new ideas about art, storytelling, interpretation and cultural expression. By implementing this Strategy and Masterplan, the City becomes an innovator as well as the guardian of a continually growing collection of high-quality artworks. This initiative has the potential to create a legacy which will contribute to Melville's distinctive character well into the future.

This Public Art Strategy has been developed in consideration of current Structure and Activity Centre Plans as well as the following Citywide plans/policies:

- **City of Melville Community Plan - People Places Participation: A Strategic Community Plan 2016-2026;**
- **City of Melville Corporate Business Plan 2016-2020;**
- **City of Melville Reconciliation Action Plan 2017-2021;**
- **City of Melville Cultural Plan 2017-2021;**
- **City of Melville Public Spaces Strategy; and**
- **Disability Access and Inclusion Policy.**

It supports and provides a framework for the following City of Melville Policies and Plans:

- **LPP1.4 Provision of Public Art in Development Proposals Policy;**
- **OP-010 Arts and Culture Operational Policy;**
- **Directorate Art Collection Procedure; and**
- **Artwork Asset Management Plan**

PART ONE

THE STRATEGY

HOW TO USE THIS DOCUMENT

The Strategy and Master Plan will guide both the City and Developers in the achievement of public art in developments, the expending of cash-in-lieu attained by the City from the Public Art in Development Proposals Policy as well as the City in procuring art installations.

This document is set out as per the following:

PART ONE: THE STRATEGY outlines the Vision, Principles, Context and defining Curatorial Themes for public art within the City of Melville. Part One acts as a foundation for all future public art commissions and procurements within the City of Melville and is intended to be used by the City and developers alike.

PART TWO: THE MASTERPLAN and subsequent Artwork Opportunity Place Plans identify a range of public art opportunities and key locations for major artwork investment across priority areas within the City. Part Two is intended to be used by the City of Melville in the disbursement of funds for the procurement of new works, and as a reference point for developers and the wider community.

The following highlights three potential reader groups that are addressed within this document, and provides insight into how each reader group may interpret and use the content within this Public Art Strategy and Masterplan most effectively.

THE CITY:

Part One of this document will assist the City in ensuring new public art opportunities are developed within the framework of the Vision, Principles and appropriate Curatorial Themes of the City of Melville. Part Two of the document identifies a range of public art opportunities of different scales and types. The City will be able to utilise these identified opportunities to set priorities, allocate resources and plan yearly budgets for public art in the context of other City-wide priorities and events.

NEW WORKS: Each identified opportunity is detailed further in Part Two: Artwork Opportunity Place Plans following The Masterplan. These details describe the scope of the work, suggested procurement method, expected scale of projects and the corresponding curatorial themes. These should be used to form the basis for a more detailed artist's brief.

DIRECT PURCHASE: When directly purchasing a work for an identified location, the Vision and Principles found in Part One, and Local Character and Precinct Artwork Aspirations for the relevant area, found in Part Two, should be used as a guide in the selection of an appropriate work. When selecting a work for a location not identified on the Masterplan, the same details for the nearest location can be referenced to ensure that all works are appropriate to the City of Melville collection.

CASH IN LIEU RESERVE FUNDS: Developer cash in lieu reserve funds should contribute towards an appropriate opportunity, as identified in Part Two of this document.

DEVELOPERS:

Developers are encouraged to view public artworks as an investment and a point of difference; increasing the liveability and ultimately the desirability and value of properties or destinations. Through the LPP1.4 Provision of Public Art in Development Proposals Policy, developers are required to contribute a percentage of the overall build budget towards art in the public realm, for multiple dwellings, mixed use or non-residential development.

In establishing artist briefs for opportunities in private developments, private developers and/or art consultants are encouraged to reference the Vision, Principles, Curatorial Themes and Context found in Part One. Part 2: The Masterplan should be used to ascertain the Local Character and Artwork Aspirations for the relevant area, to assist in guiding the project development of an artwork opportunity.

Alternatively, developers may choose to contribute cash to the City of Melville's public art fund in lieu of procuring artworks themselves. Developers are encouraged to see this contribution as an investment into the wider public realm, fostering social, cultural and economic benefits.

COMMUNITY

Community groups, individuals, artists and businesses interested in commissioning or creating art in the public realm are encouraged to view their artworks as fitting into greater Citywide collection, in which the City takes a considerable amount of pride.

When developing or designing artworks community groups and/or individuals are encouraged to reference the Vision, Principles, Context and Curatorial Themes, found in Part One, as well as the Local Character profile from Part Two for the relevant area, to assist in developing the artwork.

Inspiration may be taken from the site and artworks in the locality, to ensure resulting works build on existing public art/design elements, are site-specific and contribute to the public realm in a positive way.

VISION

Our vision is to develop a Public Art Strategy and Masterplan that showcases the unique network of places and neighbourhoods within the City of Melville, highlights the heritage and diversity of community narratives, and encourages residents, and visitors to continue to discover and connect with the City.

This Public Art Strategy and Masterplan celebrates public art for its intrinsic value: its capacity to enhance the City's existing assets; to embody and express the connection people feel for places in which they live and work; and to support local initiatives and non-arts agendas. The guiding principles of the Public Art Strategy and Masterplan capitalise on the potential of art and culture to respond to the innate values and shared experiences of the City of Melville community.

The Strategy and Masterplan seeks to promote the advantages that strategically developed public art can bring to the City. It highlights the capacity of these practices to facilitate memorable experiences and enhance the connections between people and the public realm.

GUIDING PRINCIPLES

IDENTITY

Reinforce the City of Melville's identity and local knowledge with public art that weaves together culture, people, neighbourhoods and ideas; celebrating community aspirations.

CONNECTIVITY

Commission public art which highlights physical and contextual linkages between urban and riverside neighbourhoods, between new and existing pieces, and between the individual and the community.

EXCELLENCE & EXPRESSION

Create public art that values artistic excellence and contextual appropriateness, ensuring works are site specific and sensitive to the environment.

PRIDE OF PLACE

Strengthen City of Melville's reputation as a desirable place to live and work through greater strategic management and direction of public art commissions which enhance the everyday experiences and connection residents and visitors have to significant places within the City.

BEST PRACTICE

Provide a benchmark of best practice procurement methods and outcomes so that the City's public art program and Developer Percent for Art program actively contribute to City of Melville's wider cultural and commercial goals.

SUPPORTING PRINCIPLES

ENJOYMENT AND EXCITEMENT

Enhance the quality of the public realm, creating memorable spaces that respect the past and build for the future. Encompass the re-use and re-invention of key sites as well as encourage the imagining of new environments and enhancing the existing assets of the City of Melville.

EQUITY

Enable all City of Melville residents, irrespective of age and background, to participate in high quality cultural activation and develop themselves as makers, collaborators, and leaders in the cultural field.

VALUE

Provide artwork opportunities that can be appraised on their capacity for adding informal and intangible value when contributing to the cultural and social fabric of the City of Melville.

PROFESSIONAL OPPORTUNITY

Aim to expand and enrich Western Australia's arts ecology, skills and talent by engaging artists and artistic teams in collaborative relationships with architects, designers, mentoring artists, curators, managers and the community so that an exchange of expertise might take place, centred on building relationships. Facilitate opportunities for culturally and linguistically diverse (CALD) people and communities in particular: emerging artists, Indigenous artists and art students, to enable richness and diversity in outcomes.

RELEVANCE

Continuing to create key memorable moments in the City's annual cycle of events, contributing to an ongoing programme of cultural activity for residents and visitors.

**Joy in public space
is not only possible,
but essential.**

Deborah Cullinan, CEO Yerba Buena Centre for the Arts

CURATORIAL THEMES

The following curatorial themes have been developed in response to the City of Melville's culture, community, landscape and history.

These curatorial themes are intended to provide inspiration and stimulation for artists, and to assist in maintaining a level of artistic excellence and contextual appropriateness throughout all commissions within the City of Melville.

Habitat is what anchors us to place, nurturing and strengthening our sense of self and the community's collective identity.

The habitat in which we live is most commonly connected to our experience of nature, from a canopy of trees to the rustle of grasses and reeds at the fringes of a lake. From wildflowers and gums blossoming into brilliant colours to the river glistening reflected light from the sun. Drawing together sky, earth and water, natural places give us time for reflection, and opportunities to immerse ourselves in sensory experiences to gather, relax, refresh and have fun. They are woven into our experience of habitat; of home and place, giving us meaning and symbolism and elevating our connectivity to the world around us.

These places are contrasted with the built environment to create a symbiotic and constant dialogue between formed and natural spaces, between developed spaces, wildlife and biodiversity; between inanimate forms and the organic, living landscape. The resulting memories and experiences of our habitat create special, important associations with our environment. As populations and density increase, there is a growing awareness that we need to continue nurturing our relationship with the environment.

City of Melville residents have expressed a close affinity with their habitat, and attach significance to the unique experience of the varied, natural landscapes that exist across the City. It is an urbanised place with a wide variety of distinct habitats including the riverfront, the seasonal wildflowers, the iconic Jacaranda lined streets of Applecross and the pines at Murdoch and Winthrop, the remnant bushland at Piney Lakes, Wireless Hill, Bull Creek and Bateman, as well as the habitats of the many species present from the dolphins and creatures in the river and the birdlife including black swans and pelicans. The City of Melville's 'Habitat', can be a source of inspiration for public art that evokes a truly original response from artists, ensuring a highly sensitive reaction to local conditions to create artwork that is site specific and reflective of place.

Artwork that can intensify and highlight the City of Melville's key natural features such as the Swan and Canning River, Piney Lakes, Booragoon and Blue Gum Lakes, Wireless Hill, Blackwall Reach and Deep Water Point can work to enhance and strengthen attachment to the local habitat. Artists will be encouraged to ensure work is deeply connected and anchored in habitat and place. They may be inspired by textures, colours, forms from wild, natural spaces, or may incorporate elements such as wind and light to create innovative, kinetic, multi-dimensional works that can become as loved and symbolic of place as the habitat of which they are a part.

PLAY

CURATORIAL THEME TWO

Play is important to our sense of social, emotional and physical well-being, whilst qualities connected to play such as humour, fun and engagement can brighten, inspire, and relax.

The value of play transcends age, and cultural background. For children, play is a way to learn, to expand creativity, to build their imagination, and to benefit their overall development. Play encourages all of us to explore and to create, to share and to co-operate, and to increase our physical activity. Play can take many different forms, from bold, charming, and colourful artworks that delight, humour and entertain, to visually interesting, whimsical artworks, to those that invite interaction and engagement in order to produce an experiential encounter that has a sense of enjoyment and pleasure at its core. Public art itself can generate surprise, captivate the senses and invite imagination through elements that combine a sense of play.

Artworks exploring this curatorial theme can offer unexpected elements that surprise and invite the audience to see their environment in new ways. This could be through intervention in existing public spaces in order to revitalise or reimagine them, adding elements which could invite play, or clever placement of artwork to produce a sense of awe, intrigue and magic.

Artists could experiment with existing iconic or popular symbols within the City of Melville, for instance, drawing from wildlife that exists in the local area such as mammals, birds, reptiles, amphibians and fish which may create a treasured artwork that is fun and playful whilst also resonating with the local context.

Artwork could also have a dual use; providing both functional or highly interactive and playful uses, creating informal recreation areas in existing public spaces that combine the functionality of a traditional play space in an innovative, artful and visually interesting way.

● BELONG

CURATORIAL THEME THREE

Our sense of belonging is richly diverse and individual, yet it is also about our connection to each other, to our community, to our traditions, to our past and to our future.

An experience of belonging could be expressed as an attachment to physical locations, shared experiences, heritage, culture and community, it also may include stories, memories, ideas and reflections on history, as well as the mythical, imaginary and desired. The City of Melville has a diverse physical environment and its cultural landscape is equally broad with many layers that connect across time, place, history and the generations.

Public artworks should consider illuminating the City's unique and deeply rooted Whadjuk Noongar heritage. Highlighting the Whadjuk Noongar names and storylines for areas of key cultural significance within the City will promote understanding of the diverse ways of belonging within the realm of Noongar traditions, cultural values, knowledge systems, stories and Dreaming. This will allow the creation of a web of meaning that transcends time and space; from the beginning of creation to the contemporary, post-colonial context. In representing the multi-faceted way we belong to place and community, the City of Melville's diverse range of cultures and individuals, as well as local community groups, schools and other forms of collective organisations are an inspiration that can be harnessed through the narrating and visualising of local stories and experiences.

Public art provides a platform where these narratives of belonging can unfold, strengthening our sense of a shared identity by unifying people through shared experiences and collective imagination. Artists could create artworks that reflect on history, heritage and the world in which we live, from the iconic to the familiar and the imaginary, as well as family, personal and spiritual forces that shape our relationships to each other and to our community.

CONTEXT

The following pages explore a series of contexts which have informed this Public Art Strategy and Masterplan, revealing a range of insights and lenses for the approach of the document.

These contexts include:

1. Existing Public Art Context;
2. Why is Public Art Important;
3. Indigenous Context; and
4. City of Melville Context.

1. EXISTING PUBLIC ART CONTEXT

The City of Melville is already home to a significant collection of public art, consisting of more than 80 individual artworks. These works have been acquired through direct commissions, exhibition purchases, donations and community arts projects. Artwork can be found integrated into the City's playgrounds, park landscaping and built form designs. This reflects the City's dedication and ongoing commitment to an extensive artwork collection of the highest possible quality.

The procurement of new public artwork for the City of Melville will be informed by the location and profile of existing pieces within the collection. New works should draw on the themes and composition of the existing works wherever possible to create cohesion within the collection overall. Newly procured works will aim to ambitiously compliment, enhance, and supplement the overall collection through a variety of forms and mediums.

2

3

5

4

1. Habibi by Ayad Alqaraghholi, Point Walter, 2013.

2. Fragment by Kevin Draper, Canning Bridge, 2009.

3. Simon Gilby, Trophy Trees, Leeming Skate Park, 2006.

4. Ben Witherick (Konfucius Designs) & Joesph Boin (Art by Destroy), New Beginnings, 9 The Esplanade, Mount Pleasant, 2016.

5. Jason Hirst, Wall Mosaics, Willagee Library, 2009.

CONTEXT

2. WHY IS PUBLIC ART IMPORTANT?

Whether in the form of a mural, sculpture, interactive installation or statement piece; whether permanent or ephemeral, public art is ultimately highly visible and easily accessible, unbound by a format or the confines of a cultural institution.

Public art can encompass a variety of forms and artistic approaches, brimming with possibilities in its response to the public realm.

Public art is for people of all ages and backgrounds to enjoy, debate and interpret. Whether in the form of an individual piece or as part of a collection, public art has the power to address social issues, express distinctive communities, and enhance public spaces with originality, wit, beauty, grandeur and subtlety.

The following pages take a closer look at the outcomes of successful public art within the context of what is possible for the City of Melville.

1. First Contact, Laurel Nannup, Elizabeth Quay Western Australia Photograph by Robert Frith.
2. Amsterdam Light Sculpture, Janet Echelman, Amsterdam Netherlands Photograph by Klaas Fopma.
3. Kraken, Florentijn Hofman, Shenzhen, China Photograph by Roger D'souza.
4. Los Trompos, Héctor Esrawe and Ignacio Cadena, Atlanta Photograph by Abel Klainbaum.
5. Fearless Girl, Kristen Visbal New York City Photograph by Mark Lennihan.
6. 1/4 Mile Arc, Phillip K. Smith III, Laguna Beach California. Photography by Lance Gerber

PUBLIC ART EXPRESSES THE VALUES OF THE COMMUNITY

Public art can reflect a place's history and identity as lived by its people. Carefully curated and bespoke public artworks which engage local creatives and communities result in outcomes that are responsive to place and situation, and in turn foster a sense of pride and ownership in the places people live.

Public art can draw focus to local issues, contemporary or historical, as well as celebrating diversity and the mix of cultures in the City of Melville.

PUBLIC ART CAN CONTRIBUTE TO THE LOCAL ECONOMY.

From a statewide perspective, memorable, high-impact public art can increase the profile and visibility of a place. Well-designed and attractive public spaces draw a mix of people and activities which result in new exchanges, commercial opportunities and vibrant civic offerings.

Art can symbolise the ongoing dynamism and transformation achieved by redevelopment projects and local council initiatives. This in turn can enhance the desirability of property in these locations, encouraging further revitalisation and investment, increasing the value and marketability of real estate and in turn creating key destinations. Artworks that are highly visible or created by noted artists also put the location 'on the map', attracting attention from further afield, leading to potential for cultural tourism development through walking trail experiences and the like.

PUBLIC ART CREATES LOCAL LANDMARKS

The most powerful artworks in the public realm rarely conform to preconceived ideas about scale, materials, location or form. These high-impact pieces create memorable places, assist in wayfinding and enhance the character of place. This in turn improves the user-friendliness and natural 'legibility' of an area, both on a macro and micro scale; creating meeting points, orientation for visitors, or suggesting functionality of, or associations with, local destinations. Public art enables new ways and opportunities for interaction, exchange, or engagement with a place. These types of artworks increase the visibility of a place when coupled with the rise of social media platforms.

PUBLIC ART CAN ENHANCE THE BUILT ENVIRONMENT

Appropriately sited, well designed public art directly aids in providing layers of diversity to the urban fabric, contributing to the creation of activated, vibrant and beautiful public spaces. It might be something that children play on, people take shelter or rest under, act as a meeting place at the beginning of a day or an evening out. Inspirational and creatively curated art has the capacity to influence the mood and behaviour of people, and the power to re-contextualise its surroundings so that perhaps a forgotten corner of a park becomes a space of laughter and play. Such effects are an important part of enhancing the liveability and attractiveness of a place (actively contributing to the practice of placemaking), and can add a competitive edge in resident and visitor attraction.

PUBLIC ART ADDRESSES CRITICAL ISSUES

When contextually appropriate, public art can address or re-frame current social, political and economic issues in an accessible, subtle manner. Free to access and interact with, public art is a democratic art-form which does not demand specialist knowledge in order to be appreciated. It reinforces cities as places where ideas can be openly discussed and debated without fear, encouraging intergenerational and inter-cultural dialogue across a community. Public art can become a vehicle to demonstrate leadership and innovation, or open up dialogue, and can be a means of signalling a community's aspirations for the future. All these encounters and discussions filter into new opportunities and ideas, enabling change and progress through a more engaged and informed society.

PUBLIC ART CAN CELEBRATE EVERY DAY EXPERIENCES

By its very nature, public art is open and accessible, connecting directly to people's day to day lives and recreational activities. A mural or installation which enhances everyday iterative routines like commuting to work, a shopping trip or visit to a park, results in an enjoyable living experience and working environment for residents and visitors, increasing the liveability of a neighbourhood and people's general level of investment in their communities.

3. INDIGENOUS CONTEXT

Indigenous cultural values are intimately connected to place, deepening and evoking a greater understanding of the unique qualities, values and interconnectedness between the physical and spiritual environment, particularly the importance of water.

The City of Melville sits within the cultural region of Beeliar, bounded by Melville Waters (Doontanboro) and Derbal Yerrigan (Swan River) on the north, through to Katamordo (Darling Ranges) on the east, the Moomboyet (sea) to the west.

A number of sites of cultural significance to the local Whadjuk Noongar people sit within this area, including the following:

1. **KWOPPA KEPA (BICTON FORESHORE)** - Beautiful water, the Bicton foreshore area used to contain a number of freshwater springs which were used by local Whadjuk Noongar people.
2. **JENALUP (BLACKWALL REACH)** A particularly sacred site for women and children, with a strong connection to Dreamtime stories.
3. **DYOONDALUP (POINT WALTER)** A favourite tribal ground, Dyoondalup is a Noongar word meaning “place of white sand”, referencing the sand bar and the white waves breaking on it.
4. **MARRADUNGUP (ALFRED COVE)** A significant meeting place and camping ground for both local and visiting groups.
5. **YAGAN MIA/YAGAN’S LOOKOUT (WIRELESS HILL)** A place for mens business, it was an area Yagan claimed as his own for use as a home base, lookout and communication vantage point.
6. **GOOLUGATUP (POINT HEATHCOTE)** Meaning the place of the children. The Point was a permanent lookout, fishing and camping ground, often used for initiation ceremonies.
7. **GABBILJEE (BULL CREEK)** Prior to colonisation it is believed to be known as the watery place at the end of the river. The wetlands provided an important link to cultural traditions, spritual life and history of the local Whadjuk Noongar people.
8. **PINEY LAKES** A sacred place for women.
9. **WILGEE (WILLAGEE)** The Noongar word for ‘wilgee’ means red ochre, which used to be in abundance in and around the lakes of the suburb.

This Public Art Strategy and Masterplan identifies a number of artwork opportunities for sites of Indigenous significance, with the aim of further highlighting the prominence of these sites to a wider audience to expand collective knowledge of our Indigenous heritage.

It is recommended that when developing briefs for these opportunities, and in the development of the subsequent artworks, the following groups be closely consulted with to ensure works are appropriate and relevant:

- Reconciliation Action Plan Continuous Improvement Team;
- South West Aboriginal Land and Sea Council;
- Walyalup Reconciliation Group; and
- Djidi Djidi Aboriginal Women's Group

Where possible, in the procurement of artwork for the City of Melville, the engagement and commissioning of Indigenous Artists who hold a connection to the area can bring meaningful and intrinsic value to a site. Indigenous artists and advisors can also contribute to projects in alternative capacities, including through the format of mentorship of, or collaboration with other Indigenous or non-Indigenous artists.

Figure 2: The following diagram outlines locations of the above identified culturally significant sites.

CONTEXT

4. CITY OF MELVILLE CONTEXT

As one of Perth's largest local government authorities, the City of Melville contains a notable range of distinctive natural assets, significant Indigenous sites, historic locations and key destinations within Perth. In developing the Public Art Strategy and Masterplan, this history and culture has been carefully considered, with artwork opportunities identified to emphasise these points of difference for the City of Melville.

This overview represents only a small glimpse into the City of Melville, a place rich with history and culture. The Public Art Strategy and Masterplan has been developed to reflect and contribute to this history. It is recommended that future public art commissions and acquisitions utilise the City's local resource databases including local libraries and the City of Melville local History Collection, the Municipal Heritage Inventory found on the City of Melville website and local Aboriginal reference groups.

SETTLEMENT HISTORY

In December 1900, the City was initially named the East Fremantle Road District. The area was subsequently renamed Melville after the adjacent Melville Waters, named by Captain James Stirling during his initial exploration of the Swan River in 1827, in honour of the Second Viscount Melville, Robert Dundas, First Lord of the Admiralty. The City expanded rapidly following the Second World War and the advent of the Narrows Bridge, with residential lots developed to accommodate Perth's increasing population.

Encompassing 18 suburbs, the City of Melville's history represents culturally diverse stories reflected in the infrastructure and natural sites. The built heritage is represented by key sites such as the Heathcote Cultural Precinct, Canning Bridge, first built in 1849, Applecross District Hall (now Tivoli Theatre), Wireless Hill Park, Grasmere Homestead, the Miller Bakehouse and the former Canning Bridge Hotel (now the Raffles Hotel). These places act as visual reminders of the changing functionality and growth across the City. Remnant infrastructure such as the jetties along the river are enduring reminders of the significance of the Swan and Canning Rivers to the City's history, as the ferries were the only direct means of transport to and from Perth for early settlers.

GEOGRAPHY/LANDSCAPE

A defining feature of the City of Melville is its range of natural assets, from the Swan and Canning Rivers to the many lakes, parks and areas of remnant bushland found throughout the suburbs. The river plays an important part in the identity of the City of Melville with over 18 kilometres of foreshore for recreation and leisure, and 210 parks and reserves including 600 hectares of public open space and 300 hectares of bush land. This unique landscape is highly valued by the Melville community, with these spaces acting as sites of recreation and leisure for residents and visitors alike. Many of the streets and suburbs, parks and reserves found in the City of Melville are named either for their Aboriginal significance, after long-time residents or in honour of councillors of the City.

STRATEGY DEVELOPMENT

The stories and themes captured through targeted consultation form the foundation of the Principles, Curatorial Themes and identified artwork opportunities included in Part One Strategy and Part Two Masterplan.

CONSULTATION + ENGAGEMENT

The consultation period included the following:

- A consultation briefing pack, outlining the project and the role of the City of Melville and FORM in developing the Public Art Strategy and Masterplan;
- An online internal stakeholder survey and separate community survey;
- An aspirational video which showcased benchmarks of public art and a number of the corresponding benefits to a place/city/community;
- Children's interactive art and mapping event to engage community ideas at Palmyra Farmers Market on the 14th of May 2017; and
- A social media photography competition.

PUBLIC ART WEEK

To help inform the various stakeholders on the developments of the Public Art Strategy and Masterplan and raise awareness of the benefits of public art, the City held an inaugural Public Art Week in May 2017.

This event included:

- Pop up signage against key public artworks;
- The publication of a new City of Melville public art map;
- A temporary art installation by April Pine;
- Targeted social (and print) media campaign; and
- A feature on Melville Talks, the City's online engagement platform.

CONSULTATION OBJECTIVES

- Inform artwork priorities, locations;
- Promote City of Melville's role as a facilitator of City wide artistic and cultural initiatives;
- Encourage a greater understanding of the power and relevance of public art in the context of the City;
- Encourage community acceptance and ownership of the resulting strategy; and
- Promote the existing collection.

Figure 1: Strategy Development Timeline

The consultation captured the various characters and profiles of the City, drawing out what makes living in, visiting and exploring the City of Melville a vibrant and unique experience; and what separates these local places from other places in Perth.

It highlighted that the City of Melville is a place with many points of difference, and as such requires a diverse artwork collection to truly reflect the City and its people.

CONSULTATION EVALUATION

Evaluation of the outcomes from consultation and engagement with the City of Melville highlighted a general appetite for bolder and tactically commissioned public artworks for the City of Melville as well as artworks that were placed in appropriate and accessible locations.

The most prominent aspirations for future public artworks, as highlighted in the surveying, were:

- **Public artworks that provide engaging and significant interpretation of a site's history;**
- **Public art that creates memorable public spaces enabling meeting places and local destinations; and**
- **Artwork that is sensitive to the surrounding landscape.**

CONSULTATION OUTCOMES

Two reports were created to outline the findings of the consultation period, capturing both the internal and community feedback.

The findings from the surveys supported desktop research and analysis of existing documents and databases with relation to suburb and place profiles. The resulting data presented a deep connection to the natural assets and recreational spaces within the City of Melville.

When respondents were asked to consider the identifying qualities that set the City of Melville apart from other surrounding locations, the resounding community voice spoke of the natural beauty of the riverfront, and its ever changing landscape. Interspersed with wonderful parks and remnant bushland, the riverfront was identified as a unifying presence within the City of Melville by the majority of respondents. The close affinity with the riverfront did not reduce the appreciation the community had for the various friendly suburban spaces and urban centres.

PART TWO

THE MASTERPLAN

MASTERPLAN

This Masterplan, visually presented in full on the adjacent page proposes ambitious artwork opportunities, which will facilitate engagement and collaboration within the community, including with developers, arts and cultural organisations, and within the City's departments. New artworks will reflect the City of Melville's history and heritage, its diverse communities, its creativity and commitment to activities and events that promote vibrancy and equity of participation.

A range of opportunities are presented, from major, statement artworks to small scale, integrated works. These opportunities have been determined based on consultation with the City and community, and take into account existing artworks and significant sites.

The Artwork Opportunity Place Plans in the next series of pages include:

- Local Character Statements;
- Precinct Artwork Aspirations;
- Site Specific Considerations; and
- Percent for Art Recommendations.
- Individual Opportunities:
 - Proposed Locations;
 - Artwork Scope and Objective;
 - The assigned Curatorial Theme as described on page 18-21; and
 - Procurement Methods.

These individual opportunities are to be used to form the basis of a more detailed artists brief when a specific project is being developed.

LEGEND

- North West Neighbourhood
- North East Neighbourhood
- South West Neighbourhood
- South East Neighbourhood

- Melville City Centre
- Riverfront Trail
- Gateway

PART TWO

ARTWORK OPPORTUNITY PLACE PLANS

North East Neighbourhood:

HEATHCOTE CULTURAL PRECINCT	42
APPLECROSS VILLAGE AND JETTY	44
CANNING BRIDGE PRECINCT	46
SHIRLEY STRICKLAND RESERVE	48
DEEP WATER POINT	49
RISELEY PRECINCT	50
MELVILLE CITY CENTRE	52
WIRELESS HILL RESERVE	54
MYAREE LIGHT INDUSTRIAL AREA	56
TOMPKINS PARK AND ATWELL HOUSE	58

North West Neighbourhood:

MELVILLE PRECINCT	62
ATTADALE RESERVE	64
POINT WALTER AND BLACKWALL REACH	66
QUARANTINE PARK AND BICTON BATHS	68
PALMYRA	70

South West Neighbourhood:

WILLAGEE HUB	74
PINEY LAKES RESERVE	76
MURDOCH PRECINCT	78
KARDINYA	79

South East Neighbourhood:

LEEMING HUB	82
BOB GORDON RESERVE	84
BATEMAN PARK	85

HEATHCOTE CULTURAL PRECINCT (UPPER AND LOWER LANDS)

APPLECROSS

LOCAL CHARACTER:

The Heathcote Cultural Precinct at Point Heathcote (Goolugatup) in Applecross is a state heritage-listed site identified as the key cultural precinct for the City.

Goolugatup is a Noongar wording meaning the place of the children. Point Heathcote was also a permanent lookout and a fishing and camping ground for Noongar Beeliar elders, Midgegooroo, Yagan and Mundy, because of 'Moondaap', the blackness of the river bank.

The site is a highly valued cultural and recreational space for locals and visitors alike. Coupled with established trees, the landscape of the site provides for multiple vistas to the Swan River. The City hosts a number of events and programming through the various facilities within the Cultural Precinct.

PRECINCT ARTWORK ASPIRATIONS:

Artwork within this area should:

- Contribute to the Heathcote Cultural Precinct Place Vision 2025; A beautiful and intimate destination that has both local and international reach in terms of cultural experiences and recreation;
- Make reference to the themes identified in the Heathcote Cultural Precinct Interpretive Plan;
- Support artistic excellence and foster Western Australian Artists in a sustainable manner, showcasing local talent where possible;
- Build upon the uniqueness of the Precinct's history and cultural significance with interpretation that is interesting, stimulating, and expressive;
- Tell the stories of Heathcote, enhancing the experience of visitors as they move through the diverse spaces of the Cultural Precinct;
- Aid in wayfinding; creating moments of familiarity for visitors wishing to establish their location;
- Contribute to a sense of transformation, whilst respecting the existing artwork collection across the area; and
- Encourage a greater interest in the site and its programs.

SITE SPECIFIC CONSIDERATIONS:

- Public artworks commissioned for this area should feature, where possible, established and emerging local artists only, in line with the place values of the precinct in the Heathcote Cultural Precinct: Place Vision 2025.
- Artworks should engage directly with the various users and functionality of the precinct and ensure existing uses/events and future programming are not effected.
- Artworks close to the river should take note of Indigenous Context as outlined on page 28-29 of The Strategy and make reference to the Marli Riverpark Interpretation Plan developed by the Swan River Trust, 2014 when considering key themes related to the Aboriginal cultural significance of the area.

It is recommended that the Reconciliation Action Plan Continuous Improvement Team be consulted for all artwork opportunities identified in this area.

OPPORTUNITY 1

LOCATION:

End of driveway at Heathcote Cultural Precinct.

SCOPE:

Ground based painted mural.

CURATORIAL THEME:

Habitat; Possible artwork focus includes pathways, tracks and trails, of both wildlife and humans as well as consideration of the elements as they relate to the riverfront environment.

ARTWORK OBJECTIVE:

Act as a marker for those passing through or visiting the Heathcote Cultural Precinct, integrated into the surrounding urban infrastructure or signage to aid navigation. Where appropriate, a level of tailored engagement and consultation may occur, with the local and wider community, through the selection process and/or concept development.

PROCUREMENT METHOD:

Curated Artist Longlist (Local Artists).

OPPORTUNITY 2

LOCATION:

Heathcote Lower Lands.

SCOPE:

Interpretive artworks, possible text based, acting as a mechanism for revealing local narratives associated with the area along the existing pedestrian path and in key spaces along the site.

CURATORIAL THEMES:

Belong; Possible artwork focus includes detailing cultural histories and stories.

ARTWORK OBJECTIVE:

Further enhance the experience and leisure opportunities available in the Heathcote Cultural Precinct; and provide a layer of educational and interpretive opportunities.

PROCUREMENT METHOD:

Curated Artist Longlist (Local Artists).

APPLECROSS VILLAGE AND JETTY

APPLECROSS

LOCAL CHARACTER:

Applecross Village is a collection of boutique retail, food and beverage spaces located on Ardross Street. The Village is quaint, of residential scale, and lined with Jacaranda trees leading towards Applecross Jetty. The Rotary Club of Applecross hosts the annual Jacaranda Festival which features distinctive programming within the Applecross Village area.

The jetty, originally constructed in 1897, was built for the ferry service that facilitated the only direct link to Perth following the original Applecross subdivision. Remnants of earlier timber planking and stone ballasts still survive at the land end of the Jetty. The Applecross Jetty is currently a renowned local fishing spot, with the surrounding reserve providing recreational amenity.

The area around the boardwalk is relaxed and quiet with a riverside walking path that connects up to the Heathcote Cultural Precinct to the East, and Tompkins Reserve to the West. The site boasts uninterrupted views to the Perth City skyline, making it a place for both reflection and appreciation.

PRECINCT ARTWORK ASPIRATIONS:

Artwork within this area should:

- Improve the level of usability through the provision of integrated public art (built structures, street furnishing, lighting, paving, landscaping etc.);
- Have an appropriate composition and scale with relation to the 'village feel' of the area;
- Provide a moment of intrigue and surprise; and
- Encourage visitors to explore the area further, connecting the Village to the river.

SITE SPECIFIC CONSIDERATIONS:

- Artworks should create a capacity for connection between the Village and the Jetty. To facilitate this the same artist could be commissioned for multiple opportunities.
- Artworks close to the river should take note of Indigenous Context as outlined on page 28-29 of The Strategy and make reference to the Marli Riverpark Interpretation Plan developed by the Swan River Trust, 2014 when considering key themes related to the Aboriginal cultural significance of the area.

PERCENT FOR ART RECOMMENDATIONS:

Artworks proposed within any future developments under the City of Melville's LPP1.4 Provision of Public Art in Development Proposals Policy should take into consideration the above precinct artwork aspirations and aim to contribute to the attraction of existing and proposed built assets of the area.

OPPORTUNITY 3

LOCATION:

Ardross Street, Applecross Village.

SCOPE:

An interactive, functional artwork that contributes to the amenity of the area. This may be a play element, seating, shade canopy or paving artwork.

CURATORIAL THEME:

Belong; A possible focus on a sense of home, comfort and inclusion; and

Play; enabling artworks that provide colour, engagement, interaction and intrigue.

ARTWORK OBJECTIVE:

Assist in activating place, acting as a catalyst and/or facilitator for future opportunities; and work to draw people to this place, enhance its identity and provide moments of direct interaction.

PROCUREMENT METHOD:

Curated Artist Longlist (Local Artists) or Direct Commission.

OPPORTUNITY 4

LOCATION:

Applecross Jetty.

SCOPE:

A stand-alone marker located on or near to the jetty acting as an attraction for the area and providing additional safety and amenity to the space.

CURATORIAL THEME:

Belong; Possible artwork focus includes a sense of home, comfort and inclusion.

ARTWORK OBJECTIVE:

Incorporate innovative technologies; and aim to enrich the identity and nature of the place through bold gestures, providing a main attraction for the space, encouraging people to enjoy the destination.

PROCUREMENT METHOD:

Curated Artist Longlist (Local Artists).

***Consultation with the Swan River Trust will be required when planning future artworks for this project.**

CANNING BRIDGE PRECINCT

MOUNT PLEASANT + APPLECROSS

LOCAL CHARACTER:

The Canning Bridge Precinct is divided by Canning Highway, a key vehicular artery for access into and through the City. It is however the Canning Bridge itself that facilitates the main connection of the City to the rest of the inner metro areas and signals the confluence of the Swan and Canning Rivers. Beyond its functional capacity; Canning Bridge has a presence and history that is quite significant for the City of Melville. The presence of the built form heritage is also highlighted with the Art Deco stylings of the Raffles Hotel and the Applecross District Hall.

The precinct offers many riverfront amenities however is presently a disconnected urban realm of retail, food and beverage offerings, with a major focus on vehicular access and few pedestrian friendly spaces. A new Structure Plan for the precinct (in partnership with the City of South Perth) aims to create a connected public realm across the greater area, concentrating activities and maximising access to generate steady pedestrian activation. Through this Structure Plan the Canning Bridge Precinct will evolve to become the premier entertainment hub for the City.

Through a staged process the major civil infrastructure of the area will be completely transformed to be centred on the integrated transport node of the Canning Bridge rail station. The area will be recognisable by its unique location; its increased density, its integrated mix of office, retail, residential, recreational and cultural uses; its local heritage and its pedestrian friendly nature. Collectively these attributes, when integrated with the regional transport networks will enhance the natural attractions of the Swan and Canning Rivers.

PRECINCT ARTWORK ASPIRATIONS:

Artwork within this area should:

- Be tailored to the needs of the immediate site aiming to showcase the transformation and contemporary nature of the Canning Bridge precinct;
- Aid in fostering a sense of permeability regardless of mode of access to the area (pedestrian, vehicular, public transport) reflecting the significance of the Canning Bridge Precinct as a connector to the wider Perth Metropolitan Area;
- Consider individual artwork opportunities as part of a greater network aiding wayfinding of the precinct and the collective feel for the area;
- Refocus on the pedestrian experience, providing innovative opportunities for moments of intrigue, points for meeting and rest;
- Consider artworks that juxtapose or are considerate of the human scale;
- Consider the vehicular experience in signalling the arrival into the area and the wider City of Melville; and
- Create vibrant, changing experiences through a mix of permanent and temporary works.

SITE SPECIFIC CONSIDERATIONS:

- Add to the Canning Bridge Art Trail, connecting to the existing artworks. New artworks should act as a node or facilitator to connect spaces and places together.
- Contribute to effective traffic control for pedestrians and vehicles with respect to the complete adjustment of the road system;
- Integrate lighting and other tools to aid in safety and amenity of the public realm during all hours;
- Provide opportunities for public art infrastructure to facilitate ongoing public art programming; showcasing artists and artworks in a more transient manner; and
- Artworks close to the river should take note of Indigenous Context as outlined on page 28-29 of The Strategy and make reference to the Marli Riverpark Interpretation Plan developed by the Swan River Trust, 2014 when considering key themes related to the Aboriginal cultural significance of the area.

PERCENT FOR ART RECOMMENDATIONS:

Artworks proposed within any future developments under the City of Melville's LPP1.4 Provision of Public Art in Development Proposals Policy should take into consideration the above precinct artwork aspirations and aim to contribute to the attraction of existing and proposed built assets of the precinct.

- Artworks within private developments should directly impact the public realm experience, allowing for incidental interactions that contribute to the vibrancy of the wider area.
- Where appropriate utilise well-integrated sustainability initiatives through either the fabrication, composition or theming of the artwork.

OPPORTUNITY 5

LOCATION:

Canning Bridge

SCOPE:

A lighting artwork to provide an enduring and memorable experience for all who access or pass through the area. The artwork should celebrate the significance of this key piece of historical infrastructure for the City. The lighting artwork should aid in the amenity of the key pedestrian and cyclist pathways of the precinct.

CURATORIAL THEME:

Play; Possible artwork focus includes movement and motion, action and reaction.

ARTWORK OBJECTIVE:

- Acknowledge that Canning Bridge is the most recognisable gateway to the City of Melville and act as a marker for those passing through or visiting the City.
- Incorporate innovative solutions and aim to enrich the identity and nature of the place through bold gestures; and work to draw people to the place, enhance its identity and provide moments of direct interaction.
- Consider the significance of this area being the confluence of the Swan and Canning Rivers

PROCUREMENT METHOD:

RFQ Competition (National and International Artists).

***Potential partnership opportunity with the City of South Perth and Main Roads**

FUTURE OPPORTUNITIES

1. Murals or art billboards on key large scale buildings.
2. Facilitation of the banner poles on Canning Highway to showcase artwork in line with key events and development of the precinct.
3. Art Billboard on major landmark building within the precinct.
4. Extension of pedestrian path pavement mosaics between the Canning Bridge and Heathcote Cultural Precinct.

*** Certain artwork opportunities will require private land owner collaboration.**

SHIRLEY STRICKLAND RESERVE

ADDRESS

LOCAL CHARACTER:

Shirley Strickland Reserve is a much-loved community facility with considerable value attributed to the green open spaces, trees and vegetation throughout the Reserve. It is also significant piece of the City's sporting infrastructure and home to a diverse range of organised sports.

The Reserve is named in honour of Shirley Strickland, one of Australia's greatest Olympians, and a long time resident of Applecross.

SHIRLEY STRICKLAND CONCEPT PLAN:

A concept plan for Shirley Strickland Reserve was prepared and approved in late 2016. A key theme running through this Concept Plan Report is the need to plan for equitable distribution of multi-use facilities that are accessible to all.

Some of the design principles for the concept plan include:

- Retain and enhance the unique natural setting (established trees within the area);
- Enhance connectivity within and around the reserve (pathway development, positioning of pavilions / storage to playing fields); and
- Build with Ecologically Sustainable Development principles.

Any changes or improvements to the Reserve are aimed at enhancing the health and wellbeing of the local community by providing more opportunities for physical activity, mental wellbeing and community connectedness.

PRECINCT ARTWORK ASPIRATIONS:

Artwork within this area should:

- Aid in the safety and amenity of the reserve during all hours;
- Engage directly with the various users and functionality of the reserve; celebrating the recreational and sporting activities; and
- Provide opportunities for sensory or experiential artwork, designed for people of all abilities.

OPPORTUNITY 6

LOCATION:

Shirley Strickland Reserve

SCOPE:

An artist will be engaged in the early stages of the project to work with the design team in developing work/s for the redevelopment of Shirley Strickland Reserve.

CURATORIAL THEME:

Belong; with a focus on community stories and history.

ARTWORK OBJECTIVE:

Provide educational and interpretive opportunities and encourage the use of the reserve.

PROCUREMENT METHOD:

RFQ Competition (Local Artists).

DEEP WATER POINT

MOUNT PLEASANT

LOCAL CHARACTER:

The proposed upgrades to Deep Water Point will improve upon the current recreational character of the park, whilst maintaining and protecting the ecosystem functioning in the area within the Canning River and its catchments. The upgrades will take place in stages and will include foreshore erosion prevention, a new café and changing room facility, playground improvements, a boat ramp, parking and park furniture. Upgrade works are expected to be completed by the end of 2018.

The land is flat with very minimal landscaping, allowing easy access to the water's edge. The flatness also aids the view across the river, providing a clear vista to the city skyline as well as the Canning and Mount Henry bridges.

Although the reserve is flanked by private dwellings, the public open space draws both local and external visitors, being one of three key water skiing and boat landing places for the City. Deep Water Point is also connected to a wider riverside walking and cycling path, making pedestrian access to the area particularly permeable. With added amenity Deep Water Point can become a key drawcard for visitors to the City.

PRECINCT ARTWORK ASPIRATIONS:

Artwork within this area should:

- Improve the level of public amenity at the reserve by providing artworks which add to the existing functionality;
- Connect with a larger network of riverside public art pieces which will encourage people to continue exploring the river pathways;
- Strengthen the role of the City's foreshore as a destination for recreation and leisure activities;
- Educate and draw attention to the issues surrounding the Swan and Canning River ecosystems; and
- Enhance ongoing future programming and activation initiatives within the area.

SITE SPECIFIC CONSIDERATIONS:

- Artworks should contribute to effective traffic control, improving and maintaining good pedestrian and cyclist access and contribute to protecting the coastal environment.
- Artworks close to the river should take note of Indigenous Context as outlined on page 28-29 of The Strategy and make reference to the Marli Riverpark Interpretation Plan developed by the Swan River Trust, 2014 when considering key themes related to the Aboriginal cultural significance of the area.

PERCENT FOR ART RECOMMENDATIONS:

Artworks proposed within any future developments under the City of Melville's LPP1.4 Provision of Public Art in Development Proposals Policy should take into consideration the above precinct artwork aspirations and aim to contribute to the attraction of existing and proposed built assets of the area.

Artworks are to draw people to the place, enhance its legibility and identity and provide moments of direct interaction. Works should integrate into existing trail opportunities for the City of Melville, working with public spaces and existing key recreational zones to further enhance the experience and leisure opportunities available in the City of Melville.

FUTURE OPPORTUNITY:

Ephemeral artwork within the Canning River incorporating innovative solutions that aim to enrich the identity and nature of the Deep Water Point, highlighting the change in the area due to new development.

****Consultation with the Swan River Trust will be required when planning future artworks for this precinct.***

RISELEY PRECINCT

APPLECROSS + ARDROSS

LOCAL CHARACTER:

The Riseley Activity Centre Structure Plan envisages a diverse and activated mixed use centre that provides a variety of housing choices, employment opportunities and a vibrant public realm. The Structure Plan aims to further refine and establish what is already an established pocket retail and food and beverage precinct for the City of Melville.

The Riseley precinct is located at the nexus of two suburbs; Ardross, and Applecross. The area serves as a gateway to the Melville City Centre, providing additional amenity and meeting places for locals and visitors. The formal and informal public spaces of the precinct will provide opportunities for cultural programming, activities and events that will draw locals and visitors further into the centre and encourage them to linger.

PRECINCT ARTWORK ASPIRATIONS:

Artwork within this area should:

- Enhance the visitor experience of the main streets within the precinct, promoting a desire to revisit and linger in these spaces.
- Improve the level of usability through the provision of integrated public art (built structures, street furnishing, lighting, paving, landscaping etc.);
- Contribute to the creation of attractive, safe and enjoyable public pockets of space throughout the Activity Centre;
- Enable cohesion and legibility with existing artworks and other built form/street furniture; and
- Encourage pedestrian traffic throughout the Activity Centre.

SITE SPECIFIC CONSIDERATIONS:

- Support the objective of the existing Structure Plan to enhance the character, streetscapes and public spaces in the precinct, with a particular focus on the main pedestrian street on Kearns Crescent.
- Provide opportunities for public art infrastructure to facilitate ongoing potential of public art programming, showcasing artists and artworks in a more transient manner

PERCENT FOR ART RECOMMENDATIONS:

Artworks proposed within any future developments under the City of Melville's LPP1.4 Provision of Public Art in Development Proposals Policy should take into consideration the above precinct artwork aspirations and aim to contribute to the attraction of existing and proposed built assets of the precinct.

OPPORTUNITY 7

LOCATION:

Riseley/Willcock Street roundabout

SCOPE:

A stand-alone sculptural piece envisaged as a signature piece for the Riseley Activity Centre. The artwork will become an icon that attracts wider visitors as well as inspiring local workers and residents for many years to come. This artwork will assist in slowing traffic flow through this key intersection, providing a moment of interest and delight for pedestrian and vehicular traffic.

CURATORIAL THEME:

Habitat; Possible artwork focus includes organic textures and forms as well as an influence of elements such as light.

ARTWORK OBJECTIVE:

A gateway feature that will:

- Act as a marker assisting in way-finding for the City Centre leading south from Canning Highway;
- Assist in activating the Riseley Street Precinct, acting as a catalyst and/or facilitator for future opportunities;
- Enhance the amenity of the Riseley Street Precinct; and
- Connect spaces and places together.

PROCUREMENT METHOD:

RFQ Competition (Local and National Artists).

OPPORTUNITY 8

LOCATION:

Kearns Crescent

SCOPE:

This artwork opportunity will contribute to the landscape and public domain design of the main street of the Riseley Precinct by providing functional piece/s such as furniture, canopies or other functional infrastructure.

CURATORIAL THEME:

Habitat; Possible artwork focus includes organic textures, colours, forms and biomimicry as well as kinetic influence via elements such as sun or wind.

Play; Possible artwork focus includes humour, fun and colour providing moments of intrigue and surprise.

ARTWORK OBJECTIVE:

Enhance the existing artworks by providing moments for rest and contemplation; creating further connecting along Riseley Street and within the Activity Centre.

PROCUREMENT METHOD:

Direct Commission (Local Artists).

OPPORTUNITY 9

LOCATION:

Throughout the precinct, including building facades of key laneways, to be confirmed with private land owners.

SCOPE:

Wall or ground based street artworks on key sites across the precinct – completed either as part of an event, or strategically throughout a number of years.

CURATORIAL THEME:

Play; Possible artwork focus includes humour, fun and colour providing moments of intrigue and surprise.

ARTWORK OBJECTIVE:

Assist in activating a place, acting as a catalyst and/or facilitator for future opportunities or highlighting the change in a place due to new development. Facilitating pedestrian movement through the area by providing additional discovery elements in key locations

PROCUREMENT METHOD:

Direct Commission (Local and National Artists).

*** Will require negotiations with private land owners.**

LOCAL CHARACTER:

The Melville City Centre Structure Plan addresses the proposed upgrades to the Garden City Shopping Centre, and future development of the Civic Centre. The Structure Plan aims to provide a greater range of offerings including integrated commercial, retail and residential into mixed use development, facilitate greater connectivity through the site – connecting Almondbury Road with Davy and Marmion Street, and enhance the existing public spaces. The Structure Plan emphasises the Melville City Centre as the ‘Primary Centre’ for the City, which is to be reflected in the design of these spaces.

This area is characterised by its high quality retail offerings and civic spaces. The area is highly visible within the greater Perth region, and attracts a high level of visitation from beyond the suburb boundary. It is considered by the community to be dynamic, interactive and metropolitan – reflecting the urban nature of this precinct. Whilst the area is currently dominated by above ground parking, the natural environment is a significant feature of the site, including considerable native vegetation surrounding the City Centre.

PRECINCT ARTWORK ASPIRATIONS:

Artwork within this area should:

- Showcase the new Cultural Centre building as a statement of leadership in terms of public art procurement and curation for the City; it is recommended that the City put a higher Percent for Art contribution towards the new Cultural Centre;
- Be tailored to the needs of the immediate site aiming to showcase the transformation of the City Centre;
- Consider individual artwork opportunities as part of a greater network aiding wayfinding of the precinct and the collective feel for the area;
- Be engaging to a diverse audience – reflecting the Perth-wide prominence of this area;
- Enhance the connection with nature, referencing the proximity of Wireless Hill, and resulting in a ‘softer’ public realm, drawing the emphasis away from hard infrastructure amenities such as car parking and built form;
- Connect with works proposed for the public realm associated with the Garden City redevelopment, either thematically or aesthetically;
- Encourage visitors to explore the precinct further, drawing visitors out of the Garden City Shopping Centre, into the public realm;
- Improve the level of public amenity by providing artworks which add to the existing functionality throughout the City Centre.

SITE SPECIFIC CONSIDERATIONS:

- Consider effective traffic control on main streets and thoroughfares;
- Maintain pedestrian and cyclist access through the precinct;
- Consider site lines, ensuring adequate visibility through the City Centre at all times; and
- Bleed into the piazza, connecting and enhancing the transition between internal and external spaces.

PERCENT FOR ART RECOMMENDATIONS:

Artworks proposed within any future developments under the City of Melville’s LPP1.4 Provision of Public Art in Development Proposals Policy should take into consideration the above precinct artwork aspirations and aim to contribute to the attraction of existing and proposed built assets of the precinct.

It is recommended that developers contribute cash-in-lieu towards a significant artwork within the Civic Centre, creating a landmark commission which acts as an attractor for visitors and residents alike. Developers should also consider artwork opportunities which are integrated into the design of the built form, including façade designs, screens, paving designs, patterning and landscape designs. Engaging artists at the early stages of development will ensure artworks are truly integrated.

OPPORTUNITY 10

LOCATION:

External public space associated with the new Library and Cultural Centre, Melville Offices and Council Chambers.

SCOPE:

A stand-alone sculptural piece envisaged as a major landmark piece for the Melville City Centre, reflecting the significance of this area.

CURATORIAL THEME:

Belong; Possible artwork focus includes community mapping, local stories and interpretation or a celebration of the diversity and multiculturalism/cultural identity of the community.

ARTWORK OBJECTIVE:

Provide a key focal point for the Melville City Centre, encouraging further exploration of the civic realm, creating a memorable, unique moment. The work should draw enhance the identity of the City Centre and provide moments of direct interaction.

PROCUREMENT METHOD:

Curated Artist Longlist (Local and National Artists).

OPPORTUNITY 11

LOCATION:

New Cultural Centre Building (internal and external spaces)

SCOPE:

An artist will be engaged in the early stages of the project to work with the design team in developing integrated work/s for the new City of Melville Cultural Centre.

CURATORIAL THEME:

Belong; including a focus on exploration/discoveries or journeys; cultural landscape and identity.

ARTWORK OBJECTIVE:

To develop a body of work that is of exemplary quality and impact for the building. The artist engaged should work directly with the design team to ensure works are integrated conceptually within the aspirations of the new Cultural Centre building.

PROCUREMENT METHOD:

RFQ Competition (Local and National Artists).

EXISTING PUBLIC ART STRATEGY:

A Public Art Strategy has been completed specifically for the Melville City Centre, which has been referenced in identifying the adjacent additional artwork opportunities. The document references a 'Character Statement' for individual areas of the Melville City Centre, which should be consulted in the briefing of artists for any future public artwork projects.

WIRELESS HILL RESERVE

ARDROSS

LOCAL CHARACTER:

Ardross has the heritage-listed 40 hectare reserve Wireless Hill on its western border. Wireless Hill is an urban bushland reserve containing varied bird life, remnant original bushland and wild flowers including 19 species of orchids. Wireless Hill Reserve is listed as one of the community's favourite places within the North East Neighbourhood.

This area was known as "Yagan's Lookout", a place claimed by Yagan for use as a homebase and communication vantage point. The hilly landscape provides a unique vista to the Swan River through the canopies of the trees and has a number of walking trails throughout.

Wireless Hill became the site of Applecross Wireless Station in 1912; one of Australia's first links with radio technology. The Station played a significant role in the security and defence of the Australian coastline from 1912 through to 1968. To acknowledge this history Wireless Hill is now the site of the City of Melville War Memorial.

In 1968 the Station was vacated and the Wireless Hill Telecommunications Museum was officially opened in 1979.

PRECINCT ARTWORK ASPIRATIONS:

Artwork within this area should:

- Make reference to the themes identified in the Wireless Hill Interpretive Plan developed by the City in 2012 considering the existing themes of foundation of the natural environment of the area (flora and fauna), technological history of the area and Aboriginal history of the area;
- Public artworks proposed for the area should benefit and enhance the experience of annual events and ongoing programming occurring across the site;
- Take into consideration the existing public artwork and interpretive collection for example the war memorial, to ensure new additions fit into existing themes, scale and appropriateness of the site; and
- Acknowledge the rich historical and cultural significance of the area; highlighting these aspects in an innovative way.

SITE SPECIFIC CONSIDERATIONS:

- Artworks should aid in the safety and amenity of the reserve during all hours.
- Engage directly with the various users and functionality of the reserve to ensure existing uses/events and future programming are not affected.

Consider the Aboriginal cultural significance of the area and refer to Indigenous Context as outlined on page 28-29 of The Strategy when considering key themes related to the cultural significance of the area

PERCENT FOR ART RECOMMENDATIONS:

Artworks proposed within any future developments under the City of Melville's LPP1.4 Provision of Public Art in Development Proposals Policy should take into consideration the above precinct artwork aspirations and aim to contribute to the attraction of existing and proposed built assets of the area.

OPPORTUNITY 12

LOCATION:

Key entrance points (vehicular and pedestrian) to Wireless Hill

SCOPE:

Dual stand-alone sculptural works, incorporating considerable lighting elements which reinterpret the existing timber log entrance markers for the area.

CURATORIAL THEME:

Belong; focusing on the Indigenous history and significance of the area within Perth, portraying this history in an inclusive, accessible form, and demonstrating the multi-cultural and diverse nature of the City of Melville.

ARTWORK OBJECTIVE:

Reflect the cultural significance of Wireless Hill as Yagan's Lookout, increasing the visibility of this historic area, and encouraging increased visitation and exploration.

PROCUREMENT METHOD:

Curated Artist Longlist (Local Artists).

LOCAL CHARACTER:

This suburb developed in the late 1950's as the centre for light industry in the City of Melville. Many streets are named after men who served and died in the First World War. The majority of the built form within the suburb is now light industrial in nature.

The light industrial area features a number of specialty stores, as well as big-box and warehouse retail with very little public open areas or green space, and is focussed around convenient vehicular access.

St Ives Retirement Village and Marmion Reserve border the northern end of the suburb while the concrete and steel mass of the light industrial area is defined by Leach Highway to the south.

PRECINCT ARTWORK ASPIRATIONS:

Artwork within this area should:

- Aim to introduce colour and vibrancy to create an alternative attractor for the area;
- Enhance the connection with nature, referencing the proximity of the river, and resulting in a 'softer' public realm, drawing the emphasis away from hard infrastructure amenities such as car parking and built form;
- Engage with local practicing artists within the area to enable opportunities to showcase local talent; and
- Address large scale expanses of concrete and brick walls.

SITE SPECIFIC CONSIDERATIONS:

- Provide opportunities for public art infrastructure to facilitate ongoing public art programming; showcasing artists and artworks in a more transient manner.

PERCENT FOR ART RECOMMENDATIONS:

Artworks proposed within any future developments under the City of Melville's LPP1.4 Provision of Public Art in Development Proposals Policy should take into consideration the above precinct artwork aspirations and aim to contribute to the attraction of existing and proposed built assets of the area. Works commissioned by developers may contribute to the trail of artworks proposed by the City of Melville.

OPPORTUNITY 13

LOCATION:

The light industrial / business district of Myaree, focussing on the major thoroughfares of Marmion Street, North Lake Road and McCoy Street.

SCOPE:

Murals on privately owned buildings through the Myaree light industrial area. Taking advantage of the big-box stores and blank facades, these murals will form a series, or trail, of large scale artworks which lead visitors through the precinct, providing moments of respite in this commercial district.

CURATORIAL THEME:

Habitat; Drawing its name from the Aboriginal word for foliage, the works in this area should focus on reintroducing natural elements back into this infrastructure based suburb.

ARTWORK OBJECTIVE:

Reintroduce a feeling of nature into Myaree, creating a trail of artworks which visitors will be able to trace through the area, adding to the amenity and creating a more desirable destination.

PROCUREMENT METHOD:

Direct Commission (Local and National Artists).

*** Will require negotiations with private land owners.**

LOCAL CHARACTER:

The area around Tompkins Park and Atwell House is relatively flat and leads directly to the river. To the west mudflats, seagrass beds and inter-tidal vegetation are a sanctuary for birds. Prior to settlement the area was the starting point of the south west lake systems. Called Marradungup ‘the place of death water’, the Atwell House site, along with the surrounding area, was a meeting place and camping ground for the local Whadjuk Noongar people and many visiting clan groups.

Atwell House is a State Heritage listed site consisting of a single-storey brick and tile house constructed in 1935 in the then popular Inter-War Bungalow style. In 1982 a building adjacent to Atwell House was officially opened, now the Atwell Studio Gallery. The building was specifically designed to match the scale, style and materials of the adjacent Atwell House. Atwell House is managed by several local arts and cultural groups.

Tompkins Park to the east will be transformed into a new multi-sport hub due to be completed in late 2018.

PRECINCT ARTWORK ASPIRATIONS:

Artwork within this area should:

- Provide opportunities for semi-permanent or ephemeral moments during City-wide events or in tandem with the programmes of the Atwell Gallery;
- Act as a link across the riverfront providing connection between the Bird Sanctuary to the west and Tompkins Park to the east.
- Incorporate innovative solutions and technologies, and aim to enrich the identity and nature of the place through bold gestures; and
- Encapsulate and be respectful to the history, cultural significance and natural ecology of the place.

SITE SPECIFIC CONSIDERATIONS:

- Artworks should engage directly with the various users and functionality of the precinct and ensure existing uses/events and future programming are not effected.
- Contribute to protecting the riverfront ecology;
- Consider the Aboriginal cultural significance of the area when proposing any artwork opportunity to ensure artworks are sensitive and appropriate to the stories and histories of the site; and
- Artworks close to the river should take note of Indigenous Context as outlined on page 28-29 of The Strategy and make reference to the Marli Riverpark Interpretation Plan developed by the Swan River Trust, 2014 when considering key themes related to the Aboriginal cultural significance of the area.

It is recommended that the Reconciliation Action Plan Continuous Improvement Team be consulted for all artwork opportunities identified in this area.

PERCENT FOR ART RECOMMENDATIONS:

Artworks proposed within any future developments under the City of Melville’s LPP1.4 Provision of Public Art in Development Proposals Policy should take into consideration the above precinct artwork aspirations and aim to contribute to the attraction of existing and proposed built assets of the area.

- Artworks within private developments should directly impact the public realm experience, allowing for incidental interactions that contribute to the vibrancy of the wider area.
- Where appropriate utilise well-integrated sustainability initiatives through either the fabrication, composition or theming of the artwork.

OPPORTUNITY 14

LOCATION:
Atwell Gallery Site.

SCOPE:
An integrated land artwork for the Atwell House Site.

CURATORIAL THEME:
Habitat; possible artwork themes include the Swan River ecology, movement, water lines with a focus on elements or kinetic aspects.

ARTWORK OBJECTIVE:

- Provide educational and interpretive opportunities;
- Assist in activating the site, acting as a catalyst and/or facilitator for future opportunities;

PROCUREMENT METHOD:
Curated Artist Longlist (Local Artists or Artists from the Atwell House Art Centre).

OPPORTUNITY 15

LOCATION:
Tompkins Park Multi-Sport Facility.

SCOPE:
An integrated artwork reflecting the use and history of the various sporting clubs utilising the facility.

CURATORIAL THEME:
Play; with a possible use of colour to create a whimsical response enabling engagement and intrigue.

ARTWORK OBJECTIVE:

Work to draw people to the place, enhance its legibility and identity and provide moments of direct interaction.

PROCUREMENT METHOD:
RFQ Competition (Local Artists).

They first saw a boat with white sails coming to shore,
which they haven't seen before you know
it would have looked like a big white
bird. And the sailors ben Wadjellas, made the
moongar people think it was their ancestor's spirits
coming back from the dead, from the sea

MELVILLE PRECINCT

MELVILLE

LOCAL CHARACTER:

The Melville District Activity Centre Plan concentrates on development along the key transport routes of Canning Highway and Stock Road. The plan aims to improve the look and feel of this precinct through well designed buildings and activation, focussing on the interface between built form and streetscapes.

As a mixed use zone, incorporating community spaces, retail, commercial and office space, it is crucial that the area is easily navigated, walkable and inviting, to ensure visitors linger and explore.

There is opportunity for public art in this location to act as a catalyst for the positive changes proposed by the structure plan, improving the look and feel of the area and assisting in the creation of a lively, walkable centre.

PRECINCT ARTWORK ASPIRATIONS:

Artwork within this area should:

- Enhance the visitor experience of the key recreational and commercial spaces within the area, promoting a desire to revisit and explore these places;
- Contribute to the streetscape, and interface with built form in a contemporary and innovative manner;
- Acknowledge, reference or consider the existing artworks in the area to contribute to a cohesive collection; and
- Encourage pedestrian traffic throughout the precinct, particularly on Waddell Road (north of Canning Hwy).

SITE SPECIFIC CONSIDERATIONS:

- Support the objective of the Structure Plan to enhance the character, streetscapes and public spaces in the area, with a particular focus on the pedestrian spaces; and
- Provide opportunities for public art infrastructure to facilitate ongoing potential of public art programming, showcasing artists and artworks in a more transient manner.

PERCENT FOR ART RECOMMENDATIONS:

Artworks proposed within any future developments under the City of Melville's LPP1.4 Provision of Public Art in Development Proposals Policy should take into consideration the above precinct artwork aspirations and aim to create an attractive interface between built form and streetscape. Artworks may take the form of integrated elements such as screens or façade treatments, functional elements such as furniture, canopies or works integrated with the pavement. Artworks should aim to be significant attractors for the area.

OPPORTUNITY 16

LOCATION:

The AH Bracks Library and LeisureFit Centre Redevelopment.

SCOPE:

A number of artworks will be identified for spaces within AH Bracks Library and LeisureFit Melville.

CURATORIAL THEME:

Belong; Possible artwork focus includes community stories, culture history, and shared knowledge.

ARTWORK OBJECTIVE:

Enhance this community hub through integrated artworks which reflect and celebrate the history and culture of the City of Melville.

PROCUREMENT METHOD:

Curated Artist Longlist (Local Artists).

OPPORTUNITY 17

LOCATION:

The corner of Canning Hwy and Stock Road.

SCOPE:

A single stand-alone, or series of stand-alone, large scale sculptural works, incorporating an element of lighting.

CURATORIAL THEME:

Belong; focusing on welcoming visitors, residents and workers to the City of Melville area, whether for the first time, or returning. The works should demonstrate the City's multi-cultural, diverse nature, and encourage visitors to further explore the area.

ARTWORK OBJECTIVE:

- Incorporate technology such as lighting or kinetic ability that responds to public, vehicular or environmental interaction; and
- Highlight key entrance and exits points across major arteries.

PROCUREMENT METHOD:

RFQ Competition (Local and National Artists).

OPPORTUNITY 18

LOCATION:

Waddell Road (north of Canning Highway)

SCOPE:

Elements that are either stand-alone or integrated into the pedestrian spaces of the road, signalling pedestrian and vehicular engagement.

CURATORIAL THEME:

Play; Possible artwork focus includes colour and whimsy; providing engagement, interaction and intrigue.

ARTWORK OBJECTIVE:

- Incorporate innovative solutions and aim to enrich the identity and nature of the place through bold gestures;
- Be integrated into the surrounding urban infrastructure or signage and act as navigational indicators;
- Work to cultivate the existing artworks and places where they are located; acting as a node or facilitator to connect spaces and places together.

PROCUREMENT METHOD:

Curated Artist Longlist (Local Artists).

ATTADALE RESERVE

ATTADALE

LOCAL CHARACTER:

Attadale has more than 40 hectares of total parkland area, making up over 10% of the entire suburb area. Its numerous parks and reserves include Attadale Reserve, Troy Park, and Alfred Cove Nature Reserve - a bird sanctuary and part of ongoing foreshore regeneration.

The area comprises natural landscape, designated conservation reserve areas and riverine edges to the Swan River; manicured playing fields and community open spaces. The Reserve links east to the Alfred Cove area and to Point Walter in the west.

The riverfront provides pedestrian pathways that connect across to Point Walter, acting as an attractor for cycling, walking trails and meeting places.

PRECINCT ARTWORK ASPIRATIONS:

Artwork within this area should:

- Improve the level of public amenity of the reserve by providing artworks which add to the existing functionality and use of the reserve;
- Connect with a larger network of riverside public art pieces, acting as a key node that will encourage people to continue exploring the river pathways (taking into account three nodal interpretation points already constructed along the river);
- Strengthen the role of the City's foreshore as a destination for recreation and leisure activities;
- Harness or make visible the kinetic nature of the place;
- Act as a link between the riverfront, bird sanctuary areas, Tompkins Park and Troy Park.
- Educate and draw attention to issues surrounding the Swan River ecosystem.

SITE SPECIFIC CONSIDERATIONS:

Artworks close to the river should take note of Indigenous Context as outlined on page 28-29 of The Strategy and make reference to the Marli Riverpark Interpretation Plan developed by the Swan River Trust, 2014 when considering key themes related to the Aboriginal cultural significance of the area.

OPPORTUNITY 19

LOCATION:

Attadale Reserve.

SCOPE:

A series of elements running parallel to the pedestrian pathways of the Attadale Reserve.

CURATORIAL THEME:

Habitat; in drawing from the riverfront ecology artwork could focus on elements; kinetic, wind, sun, light as well as references to water; patterns and movement.

ARTWORK OBJECTIVE:

Artworks should integrate into existing trail opportunities for the City of Melville, work with public spaces and existing key recreational zones to further enhance the experience and leisure opportunities. There is the opportunity for artworks here to provide educational and interpretive opportunities.

PROCUREMENT METHOD:

RFQ Competition (Local Artists).

***Consultation with the Swan River Trust will be required when planning future artworks for this project.**

LOCAL CHARACTER:

Point Walter is a significant site within the City of Melville, being both a meeting place providing recreational and picnic facilities for locals, and visitors to the City as well as a place deeply rooted in local Whadjuk Noongar tradition. The landscape undulates towards the riverfront where a long narrow sand bar of white sand extends from Point Walter for almost a kilometre into the river. The Aboriginal name for Point Walter and the sand bar is Dyoondalup meaning 'place of long flowing white hair.'

A short distance south from the sandbar, at the place where the river first narrows into "Blackwall Reach", there are cliffs up to 15 metres high along a 500m section of the riverbank, an area known as Jenalup meaning "The Place Where Feet Make a Track". This whole area is very sacred and has strong ties with the Dreaming Stories of all Western Australian Aboriginal peoples.

This reserve provides opportunities for recreation and celebration as well as quiet moments of introspection.

PRECINCT ARTWORK ASPIRATIONS:

Artwork within this area should:

- Improve the level of public amenity of the reserve by providing elements that add to its existing functionality and use;
- Layer the site with local stories and histories, taking into consideration the abundance of Aboriginal stories that are evident throughout the area;
- Connect with a larger network of riverside public art pieces acting as key nodes that will encourage people to continue exploring the river pathways; and
- Contribute to the creation and upkeep of an attractive, safe and enjoyable recreational spaces and pathways.

SITE SPECIFIC CONSIDERATIONS:

- Artworks should engage directly with the various users and functionality of the precinct and ensure existing uses/events and future programming are not affected.
- Contribute to protecting the coastal environment;
- Consider the Aboriginal cultural significance of the area when proposing any artwork opportunity, in particular Blackwall Reach, to ensure artworks are sensitive and appropriate to the stories and histories of the site; and
- Artworks close to the river should take note of Indigenous Context as outlined on page 28-29 of The Strategy and make reference to the Marli Riverpark Interpretation Plan developed by the Swan River Trust, 2014 when considering key themes related to the Aboriginal cultural significance of the area.

OPPORTUNITY 20

LOCATION:

Start of Blackwall Reach walking trails.

SCOPE:

A series of artworks marking the journey from Point Walter to Bicton Baths through Blackwall Reach. It will recognise the Aboriginal Cultural Heritage of the areas; Dyoondalup (Point Walter) and Jenalup (Blackwall Reach), and foster opportunities to generate new Aboriginal contemporary artistic expression in the public domain.

CURATORIAL THEME:

Belong; with a focus on significant Whadjuk Noongar stories.

ARTWORK OBJECTIVE:

Work to draw people to this place, enhancing its legibility and identity, and provide moments of direct interaction and educational through interpretive artworks.

PROCUREMENT METHOD:

Curated Artist Longlist (Local Artists).

***Consultation with the Swan River Trust will be required when planning future artworks for this project.**

FUTURE OPPORTUNITY

1. Ephemeral artwork associated with a key cultural event along the riverfront of Point Walter Reserve.

QUARANTINE PARK AND BICTON BATHS

BICTON

LOCAL CHARACTER:

Quarantine Park has an undulating landscape which cascades down to the relatively narrow portion of the Swan River. It is bookended by the Bicton Baths on the west and residential dwellings south-east. The park itself is intimate in nature, drawing a local crowd with varied recreational needs.

The place holds significant historical and Aboriginal heritage value to the City. Quarantine Park gets its name from the Quarantine Station built on the site in 1916. The Bicton Baths was established in 1926, initiated by the local Melville Amateur Swimming Club, who made good use of the existing quarantine station jetty as a swimming platform.

The site was used by the local Whadjuk Noongar people for its fresh water springs with the foreshore being known as Kwoppa Kepa ('beautiful water'). The path from Point Walter to Quarantine Park (Blackwall Reach) is known as Jenna Bididi Yorga trail, a dreaming trail; yorga bididi (women's trail) being traditionally a place for women and children.

PRECINCT ARTWORK ASPIRATIONS:

Artwork within this area should:

- Improve the level of public amenity of the Reserve by providing elements that add to its existing functionality and use;
- Connect with a larger network of riverside public art pieces acting as a key node that will encourage people to continue exploring the river pathways;
- Layer the site with local stories and histories, taking into consideration the abundance of Aboriginal stories that are evident throughout the area; and
- Contribute to the creation and upkeep of an attractive, safe and enjoyable space and high quality pedestrian pathways.

SITE SPECIFIC CONSIDERATIONS:

- Contribute to effective traffic control, improving and maintaining good pedestrian and cyclist access;
- Contribute to protect the riverside environment; and
- Artworks close to the river should take note of Indigenous Context as outlined on page 28-29 of The Strategy and make reference to the Marli Riverpark Interpretation Plan developed by the Swan River Trust, 2014 when considering key themes related to the Aboriginal cultural significance of the area.

OPPORTUNITY 21

LOCATION:

End of Blackwall Reach trail.

CURATORIAL THEME:

Habitat; Possible artwork focus includes organic textures and forms as well as an influence of trees, canopies, nests and shelter.

SCOPE:

Marker element signalling the end of the Jenna Bididi Yorga (Blackwall Reach) trail, enhancing people's experience of the environment they are moving through in creative and meaningful ways - avoid a literal or didactic approach.

ARTWORK OBJECTIVE:

Provide educational and interpretive opportunities, and act as a node or facilitator to connect spaces and places together.

Encourage visitors to travel along the trail, connecting the areas that the trail encompasses through a common narrative

PROCUREMENT METHOD:

Curated Artist Longlist (Local Artists).

OPPORTUNITY 22

LOCATION:

Pump House on Blackwell Reach Parade

SCOPE:

Being a prominent feature at the Park, the pumphouse would be suited to a wall based artwork with a focus on the historical connections to the river, making use of this existing functional infrastructure.

CURATORIAL THEME:

Belong; with a focus on community stories and history.

ARTWORK OBJECTIVE:

Be created in collaboration with the community either through the physical creation/fabrication of the artwork or through a tailored engagement and consultation process that includes the local and wider community through concept development.

PROCUREMENT METHOD:

Direct Commission (Local Artists).

FUTURE OPPORTUNITIES

A light-based artwork at the jetty, emphasising the site of the Bicton Baths Jetty as a significant historical place within the collective memory of the City. This artwork could enhance the precinct through a sense of play, and bringing the wealth of existing stories of the site to life through inviting interaction with the site.

PALMYRA

LOCAL CHARACTER:

Palmyra consists predominantly of residential streets and features a strong sense of community spirit and village feel; evident in its many pocket parks such as the Three Bears Park as well as the Sunday Palmyra Farmers Market.

Major streets of Palmyra are lined with established trees which aid in creating picturesque areas and a healthy presence of flora and fauna.

This connection is predominantly evident at Palmyra Primary School, a very environmentally-focused school, including both kitchen and Aboriginal-focussed gardens named after prominent people in Palmyra's history.

PRECINCT ARTWORK ASPIRATIONS:

Artwork within this area should:

- Be vibrant, inclusive and diverse, reflecting the community facilities, events and local markets that bring the Palmyra community together;
- Have a strong focus on the pedestrian experience providing opportunities to enhance the paths and trails throughout the suburb; and
- Respect the residential and intimate scale and composition of the area.

PERCENT FOR ART RECOMMENDATIONS:

Artworks proposed within any future developments under the City of Melville's LPP1.4 Provision of Public Art in Development Proposals Policy should take into consideration the above precinct artwork aspirations and aim to contribute to the attraction of existing and proposed built assets of the area.

Artworks should feature colour and playfulness to aid in enhancing the suburban nature of the area, providing moments of delight for pedestrian and vehicular traffic.

OPPORTUNITY 23

LOCATION:

The entrance to the City of Melville, on Canning Hwy, Palmyra, at the Fred Jones Reserve.

SCOPE:

A series of stand-alone sculptural works incorporating lighting and assisting in wayfinding.

CURATORIAL THEME:

Belong; focusing on welcoming visitors, residents and workers to the City of Melville area, whether for the first time, or returning.

ARTWORK OBJECTIVE:

Create an entry statement to the City of Melville, at this prominent gateway point. Reflect the City's values, and aid in increasing the visibility of the City's boundaries and entry points.

PROCUREMENT METHOD:

RFQ Competition (Local Artists).

FUTURE OPPORTUNITIES

1. Murals integrated with key community buildings/spaces within the area;
2. Pedestrian focussed artworks aiding in streetscape amenity around key pocket parks or near Palmyra Primary School.

PETRA STREET

23

CARRINGTON STREET

CANNING HIGHWAY

The cast bronze and stainless steel sculptural play elements and water play environment were inspired by the natural forms and seed pods of local plants.

Bible and Bullets holds historical significance, commemorating the famous Redfern Speech delivered by then Prime Minister Paul Keating at Redfern Park in 1992 and reflecting the site's Indigenous social and political history.

Bible and Bullets, Fiona Foley, Redfern Park, Sydney, 2008.
Photograph by John Gollings.

WILLAGEE HUB

WILLAGEE

LOCAL CHARACTER:

Key places in the suburb of Willagee are, Archibald Hub, Carawatha Park as well as Winnacott and Webber Reserves which provide more formal recreational amenity to the area.

Willagee is a friendly, residential and community focussed place. The Willagee community is diverse, engaged and active, championing the development and identity of the suburb. The public spaces and hubs of the suburb are often brimming with informal and formal activity and are sustained by strong place specific initiatives and infrastructure.

Willagee has Aboriginal cultural significance with the name Wilgee being a Noongar term meaning “to want red ochre” with lakes within this area and surrounding places having an abundance of red ochre. Willagee also had important spiritual significance in The Dreaming because it was the place of the emu; where they bred.

The Willagee Structure Plan has been developed to enable commercial vitality, place activation and collaborative partnerships for the suburb. It facilitates the framework for higher density, focussed neighbourhood hubs and active recreational spaces and signals a shift in the urban fabric and streetscape experience of key areas.

The existing Archibald Hub has been identified by the Structure Plan to be developed as the primary community and commercial area for Willagee, taking on functions of other community and retail areas in the suburb including the Senior Citizens Centre. The redeveloped Archibald Hub will be the heart of Willagee, and a place for people to meet and access daily services.

PRECINCT ARTWORK ASPIRATIONS:

Artwork within this area should:

- Celebrate the places and the people of Willagee;
- Bring moments of interest, playfulness and wonder for passers-by;
- Connect with the larger network of public open spaces across Willagee, including Webber Reserve and Carawatha Park;
- Enhance the Willagee identity as a shared and friendly place for residents and visitors; and
- Enrich future programming and community initiatives within the area.

PERCENT FOR ART RECOMMENDATIONS:

Artworks proposed within any future developments under the City of Melville’s LPP1.4 Provision of Public Art in Development Proposals Policy should take into consideration the above precinct artwork aspirations and aim to contribute to the attraction of existing and proposed built assets of the precinct.

It is recommended that all Percent for Art opportunities are considerate of the existing characteristics and qualities of Willagee. Artworks should be appropriately scaled, site specific and aim to enhance the experience of public realm either directly or indirectly.

OPPORTUNITY 24

LOCATION:

George Humes Park

SCOPE:

Provide an inviting and interactive water-based artwork that reflects the site's Indigenous and social history. The artwork could be developed through a tailored engagement and consultation process that includes the local and wider community either through the selection process or concept development.

CURATORIAL THEME:

Play; including a focus on discovery, adventure and exploration.

ARTWORK OBJECTIVE:

The work should aim to enrich the identity and nature of the place through bold gestures; and act as a node or facilitator to connect spaces and places together.

PROCUREMENT METHOD:

RFQ Competition (Local and National Artists).

OPPORTUNITY 25

LOCATION:

Old Picture Gardens site

SCOPE:

Interpretative elements that highlight the history of the Old Picture Gardens.

CURATORIAL THEME:

Belong; Possible artwork focus includes people, place and community referencing tradition and the future.

ARTWORK OBJECTIVE:

Provide educational and interpretive opportunities referencing the past history of the area. Artworks could catalyse future programming of the site.

PROCUREMENT METHOD:

Direct Commission (Local Artist).

*** Certain artwork opportunities will require private land owner collaboration.**

FUTURE OPPORTUNITIES

1. Functional artworks that aid in the amenity of the public realm.
2. Mural or wall based artworks to the facades and awnings of the Archibald Hub.

PINEY LAKES RESERVE

WINTHROP

LOCAL CHARACTER:

Piney Lakes is a particularly significant site for the local Whadjuk Noongar people; being a sacred place for women, a place to perform ceremonies, to discuss women's business and to take young boys through the first level of initiation.

Piney Lakes Reserve is comprised of bushland and parkland areas, incorporating the Piney Lakes Sensory Play Park and the Piney Lakes Environmental Education Centre. The walking trails within the reserve include the Bidi Katitjinyi Aboriginal Women's Trail, Piney Lakes Climatewatch Trail and the Piney Lakes Sculpture Walk which includes works by local WA artists curated to respect the conservation, natural and cultural heritage of the Reserve.

The natural bushland, wetland and artificial wetland areas are an important habitat for a variety of native species such as Long-necked Turtles and Southern Brown Bandicoots (quenda).

SCULPTURE WALK RECOMMENDATIONS

It is recommended that the Piney Lakes Sculpture Walk and the Bidi Katitjinyi Aboriginal Women's Trail be continuously managed to ensure artworks within the area are site specific, bespoke and commissioned where possible in close consultation with the groups identified on page 28 - 29 (Indigenous Context) of The Strategy. Where possible artworks should be commissioned to local Aboriginal artists.

Future artwork opportunities for the area should:

- Innovatively draw out site specific interpretive, environmental and educational aspects of the Reserve; and
- Elevate the experience of the area as a significant site for the local Whadjuk Noongar women.

OPPORTUNITY 26

LOCATION:

Corner of the Piney Lakes Reserve, opposite Booragoon Lake Reserve, corner Leach Hwy and Murdoch Drive

SCOPE:

A single stand-alone, or series of stand-alone, large scale sculptural works, incorporating an element of lighting.

CURATORIAL THEME:

Belong; focusing on welcoming visitors, residents and workers to the City of Melville council area, whether for the first time, or returning. The works should demonstrate the City's multi-cultural, diverse nature, and encourage visitors to further explore the area.

ARTWORK OBJECTIVE:

- Incorporate technology such as lighting or kinetic ability that responds to public, vehicular or environmental interaction; and
- Highlight key entrance and exits points across major arteries.

PROCUREMENT METHOD:

RFQ Competition (Local and National Artists).

FUTURE OPPORTUNITIES

1. Additional commissioned piece for the Piney Lakes Sculpture Walk and Bidi Katitjiny Trail.
2. Additional artworks commissioned for the Piney Lakes Sensory Play Park in line with future project planning.

MURDOCH PRECINCT

MURDOCH

LOCAL CHARACTER:

The suburb of Murdoch is split by South Street and bordered by the Kwinana Freeway to the east. Low density residential north of South Street is in direct contrast to the scale and functionality of the precincts to the south.

Murdoch University, Fiona Stanley and St John of God Hospital are major infrastructural areas for the suburb. These sites each have a large collection of public artworks and development masterplans which are largely independent of the City.

The suburb of Murdoch was part of the Somerville Pine Plantation which was University of WA Endowment land. The university site is also an Aboriginal site of cultural significance as it was a burial ground with the lower south east corner of the grounds used for mens business relating to burial procedures, whilst the south west corner was designated for women's business during burial ceremonies.

A Structure Plan for the Murdoch Mixed Use Precinct was developed in 2016. The Mixed Use Precinct is intended to provide for a wide variety of uses within a highly integrated development. The objectives of the Mixed Use Precinct are to provide a diversity of land uses and housing types, provide development that contributes to the creation of a high quality public realm and contribute towards a sense of identity and character for the area.

PRECINCT ARTWORK ASPIRATIONS:

Artwork within this area should:

- Create a dynamic, evolving and diverse precinct that encourages exploration and adventure by commissioning artworks that feed the imagination and are open to individual interpretation and collective exchange.
- Consider the existing public art collections within Murdoch University, Fiona Stanley Hospital and St John of God Hospital and aim to draw themes from these places, contributing to a cohesive approach throughout the area;
- Physically enhance public places through artwork that creates points of interest and enjoyment; and
- Consider the existing storylines of the area by providing links to its history, character and rich culture.

PERCENT FOR ART RECOMMENDATIONS:

Artworks proposed within any future developments under the City of Melville's LPP1.4 Provision of Public Art in Development Proposals Policy should take into consideration the above precinct artwork aspirations and aim to contribute to the attraction of existing and proposed built assets of the precinct.

- Artworks within private developments should directly impact the public realm experience, allowing for incidental interactions that contribute to the vibrancy of the wider area.
- Where appropriate utilise well-integrated sustainability initiatives through either the fabrication, composition or theming of the artwork.
- Artwork in private realms should integrate well with adjacent streets, public spaces and areas for recreation; connecting spaces and experiences.
- Take note of the existing public art strategy prepared as part of the Murdoch Mixed Use Precinct Structure Plan.

KARDINYA

LOCAL CHARACTER:

Kardinya contains more than 45 hectares of parkland (including Frederick Baldwin Park), making up 11 per cent of the total suburb area. Morris Buzzacott Reserve has both winter and summer sports for juniors and seniors, including a hockey, football, cricket, bowls, hockey, tee-ball, tennis and netball.

Kardinya's name is believed to be of Aboriginal origin meaning the place of the Karda; (Racehorse Goanna) although some earlier interpretations have included references to the rising sun.

Part of Kardinya was originally Somerville Pine Plantation and University of WA Endowment land - hence, several streets are named after the varieties of pine trees grown in the pine plantation.

PRECINCT ARTWORK ASPIRATIONS:

Artwork within this area should:

- Improve the level of public amenity at the Morris Buzacott reserve by providing artworks which add to the existing functionality; and
- Enhance ongoing future programming and activation initiatives within the area.

OPPORTUNITY 27

LOCATION:

The entrance to the City of Melville, at the intersection of South Street and North Lake Road, Kardinya. Final location to be defined by the City of Melville at the time of commissioning. Options include the roadside verge or central island.

SCOPE:

A single stand-alone, large scale sculptural work, incorporating lighting, and assisting in wayfinding. The work must take into account traffic lights, signage, ongoing development and other existing infrastructure.

CURATORIAL RESPONSE:

Belong; focusing on welcoming visitors, residents and workers to the City of Melville area, whether for the first time, or returning.

ARTWORK OBJECTIVE:

Demonstrate the City's multi-cultural, diverse nature, and encourage visitors to further explore the area.

PROCUREMENT METHOD:

RFQ Competition (Local Artists).

FUTURE OPPORTUNITIES

1. Murals integrated with key community buildings/spaces within the area;
2. Artwork within Morris Buzacott Reserve in line with opportunities provided from the development of a masterplan for the site.

This could include:

- A series of small scale integrated discovery artworks; or
- Stand-alone nodal artworks at key points to act as markers assisting in the visitor wayfinding of the reserve.

“One of the things I think is important for public artists is embracing different forms of architecture and different sites, and perhaps different parts of cities where it’s not known for its art, it’s not rally a big art hub.”

LEEMING HUB

LOCAL CHARACTER:

Located across the three council areas of the City of Melville, the City of Cockburn and the City of Canning, Leeming is one of the major gateways into the City of Melville from Perth's south-east.

The suburb of Leeming has been described in community surveying as friendly, green, suburban and tidy, with a focus on recreation and family as a result of a number of sports facilities and schools. This consultation also highlighted the need for further attention in terms of infrastructure and maintenance.

The opportunity exists to celebrate this suburb's unique identity through the commissioning of a major statement artwork at the entry to the City of Melville, and to create a connection with the wider City of Melville through artworks which link thematically and aesthetically with others throughout the City.

LEEMING

PRECINCT ARTWORK ASPIRATIONS:

Artwork within this area should:

- Enhance the entry into City of Melville through Leeming, promoting the City's values and objectives;
- Lead revitalisation through the introduction of vibrant, dynamic artworks; and
- Improve the safety and amenity through the introduction of lighting and moments which encourage visitors to linger.

SITE SPECIFIC CONSIDERATIONS:

Artwork within this area should:

- Enhance the character and public spaces within Leeming; and
- Consider traffic flow and pedestrians.

PERCENT FOR ART RECOMMENDATIONS:

Artworks proposed within any future developments under the City of Melville's LPP1.4 Provision of Public Art in Development Proposals Policy should take into consideration the above precinct artwork aspirations and aim to contribute to the attraction of existing and proposed built assets of the area. Works that engage the community are encouraged, as are pieces with a level of functionality and interaction.

OPPORTUNITY 28

LOCATION:

Rear wall of the Striker Indoor Sports and Fitness Leeming, to replace the existing mural.

SCOPE:

A single large scale mural by a local or national artist, on the rear wall of the Striker Indoor Sports and Fitness, to replace the existing mural in this location.

CURATORIAL THEME:

Play; focusing on the recreational aspect of the site, and drawing on the community who use this space and the sports played within the vicinity.

ARTWORK OBJECTIVE:

Enliven this area by the addition of a new, dynamic artwork; and engage the community, particularly the local sporting groups, in developing the subject matter of the work.

PROCUREMENT METHOD:

Curated Artist Longlist (Local and National Artists).

***Potential partnership opportunity with Striker Leeming.**

FUTURE OPPORTUNITY

LOCATION:

Leeming Forum site

SCOPE:

Opportunities at this site include:

1. Murals integrated with the design of the Forum building;
2. Entrance/Gateway Artwork on Karel Ave/Farrington Rd; or
3. Creation of visitor amenity by reclaiming carpark space or footpath for a functional artwork such as benches, shade canopies or landscaping.

CURATORIAL THEME:

Habitat; with a particular focus on providing further amenity to this area, the curatorial theme of Habitat may be interpreted in terms of natural elements, moments of rest and respite.

ARTWORK OBJECTIVE:

Add to the amenity of this centre, increasing the visibility of the area through the introduction of eye catching works.

PROCUREMENT METHOD:

Direct Commission (Local Artist).

*** Works at this site are to be developed in partnership with private land owners of the Forum.**

OPPORTUNITY 29

LOCATION:

The entrance to the City of Melville, on the cnr of South Street and Karel Avenue, Leeming.

SCOPE:

A single stand-alone, large scale sculptural work, incorporating lighting, and assisting in wayfinding for the City.

CURATORIAL RESPONSE:

Belong; focusing on welcoming visitors, residents and workers to the City of Melville area, whether for the first time, or returning. The works should demonstrate the City's multi-cultural, diverse nature, and encourage visitors to further explore the area.

ARTWORK OBJECTIVE:

Reflect the City's values, and aid in increasing the visibility of the City's boundaries and entry points.

PROCUREMENT METHOD:

RFQ Competition (Local and National Artists).

BOB GORDON RESERVE

BULL CREEK

LOCAL CHARACTER:

Prior to colonisation Bull Creek was known as Gabbiljee, referencing the 'watery place found at the end of the river'. At the time of colonisation this area was of considerable importance to the local Whadjuk Noongar people as the wetlands provided many foods compared to other surrounding drier areas.

Predominantly a built up inner suburban place, Bull Creek has a number of valued schools and recreational places. It is home to the Aviation Heritage Museum and Memorial run by RAAFA (Royal Australian Air Force Association).

PRECINCT ARTWORK ASPIRATIONS:

Artworks within this area should:

- Illustrate the history of Bull Creek and the City and the contribution of diverse communities to the area;
- Result in multiple, small scale artwork projects which stimulate and enhance neighbourhood walking routes;
- Feature the Aboriginal cultural significance of Bull Creek in innovative ways; and
- Celebrate the importance of water to Bull Creek's ecology, cultural significance and landscape in the focus of artworks.

SITE SPECIFIC CONSIDERATIONS:

- Artworks should aid in the safety and amenity of the reserve during all hours.
- Artworks close to the river should take note of Indigenous Context as outlined on page 28-29 of The Strategy and make reference to the Marli Riverpark Interpretation Plan developed by the Swan River Trust, 2014 when considering key themes related to the Aboriginal cultural significance of the area.

PERCENT FOR ART RECOMMENDATIONS:

Artworks proposed within any future developments under the City of Melville's LPP1.4 Provision of Public Art in Development Proposals Policy should take into consideration the above precinct artwork aspirations and aim to contribute to the attraction of existing and proposed built assets of the area.

Artworks should feature colour and playfulness to aid in enhancing the suburban nature of the area, providing moments of delight for pedestrian and vehicular traffic.

OPPORTUNITY 30

LOCATION:

Bob Gordon Premier Play Space

SCOPE:

Artwork which is in line with opportunities provided from the development of a masterplan for the site.

CURATORIAL THEME:

Play; Possible artwork focus includes surprise and delight aiming to captivate a diverse range of people.

ARTWORK OBJECTIVE:

- Complement the existing natural elements and usage of the park; and
- Reflect the multi-generational, multi-recreational focus of the new play space.

PROCUREMENT METHOD:

Curated Artist Longlist (Local Artists).

BATEMAN PARK

BRENTWOOD

LOCAL CHARACTER:

To the local Whadjuk Noongar people the Djarlgarro Beeljar (Canning River) and its surrounding area known as Gabbiljee, “the watery place at the end of the river” are a source of life.

Running along the Bull Creek tributary at Bateman Park in Brentwood is a River Journey, which showcases the cultural heritage and natural values of the area. Located on the western end of Bateman Park within the suburb of Brentwood, is a place now called Kaalitj - ngort Koondaam in recognition of the Brentwood Living Stream project. This area was given its namesake after Whadjuk Elders were overwhelmed with blue dragonflies on their first visit to the site in 2015.

PRECINCT ARTWORK ASPIRATIONS:

Artwork within this area should:

- Engage with the rich cultural significance of the area; particularly with reference to the natural environment of the area as the foundation of this significance;
- Connect with a larger network of riverside public art pieces which will encourage people to continue exploring the river pathways; and
- Educate and draw attention to the issues surrounding the Swan and Canning River ecosystems.

SITE SPECIFIC CONSIDERATIONS

Artworks close to the river should take note of Indigenous Context as outlined on page 28-29 of The Strategy and make reference to the Marli Riverpark Interpretation Plan developed by the Swan River Trust, 2014 when considering key themes related to the Aboriginal cultural significance of the area.

OPPORTUNITY 31

LOCATION:

Bateman Park West and/or within the immediate site of the Living Stream project

SCOPE:

Artwork elements (singular or multiple) which aid in highlighting the ecological and Aboriginal cultural significance of the area.

CURATORIAL THEME:

Habitat; including a focus on the Canning River ecology and use of organic textures, colours, forms or biomimicry.

ARTWORK OBJECTIVE:

Encourage a greater interest in the site and the elements within it through innovative interpretation of the site.

PROCUREMENT METHOD:

RFQ Competition (Local Artists).

PART TWO
REFERENCE

RAPTURE, NIKE SAVVAS 140 WILLIAM, PERTH.
PHOTOGRAPH COURTESY OF UAP.

TECHNICAL STANDARDS

PROVISION OF PUBLIC ART IN DEVELOPMENT PROPOSALS POLICY LPP1.4

All applications for development approval for multiple dwellings, mixed use or non-residential developments (or additions or extensions to these developments) are required to provide public art consistent with Planning Policy: Provision of Public Art in Development Proposals and this Strategy.

The objectives of this policy are:

- To contribute to a sense of place through the provision of public art which provides an interpretation and expression of the local area's natural, physical, cultural and social values.
- To enhance public enjoyment and understanding of places through the integration of art into developments.
- To add to the appearance, vibrancy, character and amenity of developments and their surrounding environment.
- To create local landmarks.
- To provide increased public exposure to, and understanding of, public art.

The full policy is available on the City of Melville website. Future amendments to the Provision of Public Art in Development Proposals Policy LPP1.4 will supersede any discrepancies within this Public Art Strategy and Masterplan.

PERCENT FOR ART

Where the cost of development exceeds the policy's identified threshold, developers must provide public art to the value of 1% of the cost of development. Eligible development includes multiple dwellings, mixed use or non-residential developments, alterations, additions or extensions as outlined in Policy LPP1.4.

CASH IN LIEU

Where the developer elects, and the Council agrees, the public art contribution may be satisfied by a cash-in-lieu arrangement. Cash-in-lieu payments, to the value of 1% of the cost of development, are received and held by the City of Melville Capital Arts Budget to contribute to the City's public art projects.

TECHNICAL STANDARDS

COMMISSIONING PROCESS

CITY OF MELVILLE COMMISSIONING PROCESS

The City of Melville adheres to LPP1.4 Provision of Public Art in Development Proposals Policy, which allocates at least one percent of the estimated construction cost of capital works projects to commission public artworks across the City.

PRIVATE DEVELOPER COMMISSIONING PROCESS

All developments within the City of Melville are expected to:

- Provide high quality public art as a part of any new development;
- Engage a Public Art Consultant to plan and project manage public art to ensure excellent outcomes where appropriate;
- Develop a public art plan/proposal to be included as part of the Development Application process;
- Commission any public art in accordance with this Public Art Strategy and Masterplan;
- Meet minimum standards of practice as outlined in the NAVA Code of Practice for the Professional Australian Visual Arts, Craft and Design Sector;
- Procure artworks in a fair, open, transparent and accountable process; and
- Use Western Australian Artists wherever possible.

DEVELOPMENT APPROVAL (PLANNING APPROVAL)

The assessment of whether or not planning approval for public art is required is based upon an assessment of the artwork against the requirements of The Scheme and Council Policy. Developers proposing the installation of public art should liaise with the City's planning officers prior to installation in this regard.

Where public art is provided on a development site in fulfilment of a condition of planning approval, the developer may not require further planning approval, however will need to submit plans to the City for approval by the Public Art Assessment Panel prior to installation.

All proposals are assessed against an "Assessment Criteria" developed by the City of Melville for the Panel. The Public Art Assessment Panel will take into account a proposal's alignment with the Vision, Principles, Curatorial Themes and Artwork Opportunity Place Plans in their assessment as stated in this document.

PUBLIC ART ASSESSMENT PANEL

All developer public art proposals are referred to the Public Art Assessment Panel for review. The Panel ensures overall consistency in procurement and approaches to the installation of public art throughout the City.

ADDITIONAL INFORMATION REQUIREMENTS

The City's information requirements are detailed on the Application for Artwork Approval Form and Notification of Artwork Completion Form, available to applicants on the City's website.

The developer should provide evidence of the following to assist in the review of public art applications:

- Development Public Art Plan/ Proposal;
- Artwork Design Brief;
- The proposed artwork (including the design, composite streetscape elevations, locations, size and materials);
- Artist's Contract, CV and Artist Statement; and
- Statement of alignment with the Melville City Centre Public Art Strategy.

ARTWORK PROCUREMENT METHODOLOGY

The below is an outline of the typical methodology for artwork procurement, to be undertaken when an opportunity is confirmed.

PROCUREMENT

- Establish Selection Criteria and an internal Artwork Selection Panel;
- Develop artists briefs, based on information found in the Public Art Strategy and Masterplan;
- Identify shortlist of artists, or preferred artists for opportunity, if required by procurement process;
- Send brief to artist/s;
- Receive Concept Designs from artist/s (it is industry standard to pay an artist fee for concept designs.);
- Selection Panel selects final concept design, based on selection criteria;
- Artist is contracted to complete the project.
- Artwork concepts are formally submitted to the City of Melville Public Art Assessment Panel for approval.

DESIGN DEVELOPMENT

- Artist is provided feedback from City of Melville Public Art Assessment Panel;
- Artist is briefed in detail on the site/ project and given an update on installation timeframes;
- Artist further develops design, based on feedback and briefing.

DOCUMENTATION

- Artist develops full construction documentation including engineering certification, where necessary, safety certifications and prototypes where required;
- Artist submits final installation methodology.

FABRICATION AND INSTALLATION

- Artist fabricates the work;
- Artist installs work;
- Artist/Art Consultant provides official handover and completion of the project including Notification of Artwork Completion Form to City of Melville;
- Artist submits maintenance manual;
- Didactic plaques are installed.

TECHNICAL STANDARDS

MANAGEMENT OF PUBLIC ART

ARTWORK COPYRIGHT AND MORAL RIGHTS

Australian Copyright Law requires all original public art to be attributed to the artist. A didactic plaque must be installed, by the developer or City, next to the artwork/s to acknowledge the artist. Artists are also to be acknowledged when images of their work are published.

Artworks should only be modified for conservation or restoration reasons. The artist must be consulted prior to any works taking place. Reasonable steps must be taken to contact the artist ahead of any relocation, sale, removal or destruction of any works.

OWNERSHIP

Ownership of the artwork is dependent on the commissioning process, contract and the land it is located in. In most cases, the contract with the artist/s identifies the artwork to be owned by the commissioning body once the artwork is installed and final invoices paid. Artwork located on private land is owned and maintained by the landowner. Artwork located on public land is owned and maintained by the City of Melville unless arranged otherwise.

MAINTENANCE

Artworks have differing maintenance requirements to ensure safety, longevity and visual amenity. The longevity of the work should be in accordance with the intent of the artwork.

Upon installation of the artwork, it is important that the owner obtains the information below to assist in maintenance requirements.

These include:

- Agreement of ownership and maintenance responsibility, this may include specific time lines for handover;
- Expected lifespan of artwork and components; and
- Detailed maintenance manual including;
 - Artwork title;
 - Artist/s name and contact details;
 - Description of artwork;
 - List of subcontractors and fabricators with contact details of artist and fabricator/supplier where relevant;
 - Details of construction materials;
 - Drawings for the artwork and related equipment e.g. lights; and
 - Ongoing maintenance program and estimated costs.

ARTWORK DECOMMISSIONING

Decommissioning of artwork may be necessary for a number of reasons including:

- The artwork has reached its intended lifespan;
- The condition of the work cannot be guaranteed against documented damage or criminal damage;
- The work requires excessive maintenance due to design or workmanship faults, material use or other environmental factors;
- The work has deteriorated and is a public safety risk; and
- Significant changes in the use, character or design of the site have impacted considerably on the integrity of the work in its present location.

Should there be sufficient reason, the owner of the artwork may:

- Modify the artwork;
- Relocate the artwork;
- Remove the artwork; or
- Dispose of the artwork.

The City of Melville may identify and decommission council owned artworks in accordance with Australian Copyright Law.

Private developers are required to decommission artworks in accordance with Australian Copyright Law. In the event of a decommission, reasonable steps must be taken to contact the artist at least 28 days ahead of any relocation, sale, removal or destruction of an artwork.

Building owners are requested to inform the City of their intention to decommission any public artwork at least 28 days ahead of the relocation, sale, removal or destruction of the artwork.

ARTWORK PLAQUES

In line with Australian Copyright Law, a plaque is to be developed for each public artwork. Plaques for public artwork are to include:

- The title of the artwork (most prominent text);
- The artist's name;
- The year the artwork was commissioned;
- The name of the commissioner and/or logo (eg. City of Melville); and
- Details of any partner organisations or funding bodies.

In some instances, an artist statement may be appropriate to include on the plaque to assist in interpretation of the artwork.

DEFINITIONS

ARTIST

An Artist is defined as a person who meets a minimum of two of the following criteria:

- A person who has a tertiary qualification in the visual arts, or when the brief calls for it, other artforms such as multimedia;
- A person who has a track record of exhibiting and selling artwork at reputable art galleries;
- A person who is represented in major public collections; and
- A person who earns more than 50% of their income from arts related activities such as undertaking public art commissions.

In some cases this definition may be relaxed where it may be considered appropriate for a particular project. For example, a project involving emerging artists, Indigenous or CALD (Culturally and Linguistically Diverse) artists,

Artists have been classified in three categories based on location:

- LOCAL – artists from Western Australia, or a specific local area within Western Australia.
- NATIONAL – artists from across Australia, may also include artists from Western Australia.
- INTERNATIONAL – artists outside of Australia, may also include Australian artists.

CURATED ARTIST LONGLIST

A longlist of appropriate artists is developed for an identified public art opportunity, from which a minimum of three artists are selected by the City of Melville Public Art Assessment Panel.

The selected artists are briefed on the opportunity and asked to submit a detailed concept design proposal which includes the following information:

- CONTACT DETAILS: name, postal address, email address, phone number.
- RESPONSE TO BRIEF: a written description of the artists initial response to brief, themes, materials and proposed approach.
- EXPERIENCE: a summary of relevant experience in response to the Evaluation Criteria, full curriculum vitae and biography.
- CONCEPT DESIGN: drawings (scaled plan and elevation) and a detailed sketch, renderings and/or a scale model of the proposed work with supporting text description.
- MATERIALS: a detailed description of proposed materials and finishes.
- METHODOLOGY: details on the design development, fabrication and installation, including a timeline.
- BUDGET: A detailed budget breakdown including contingencies, artist's fees, agent's fees (if applicable), materials, fabrication, insurances, travel and associated expenditure, delivery and installation (if applicable).

The artists are paid a fee for this concept design proposal. The Public Art Assessment Panel select the preferred concept from the submitted proposals, based on the selection criteria.

RFQ COMPETITION

Through an advertised 'open call' process artists will respond to a City of Melville Request for Quotation (RFQ). The response to the RFQ will be assessed by the Public Art Assessment Panel and a shortlist of artist selected. An artist's response to RFQ's should include:

- **CONTACT DETAILS:** name, postal address, email address, phone number.
- **RESPONSE TO BRIEF:** a written description of the artists initial response to brief, themes, materials and proposed approach
- **EXPERIENCE:** a summary of relevant experience in response to the Evaluation Criteria, full curriculum vitae and biography
- **SUPPORT MATERIAL:** selection of images of relevant work, including information on year, location, material, dimensions, budget etc.
- **BUDGET:** A detailed budget breakdown including contingencies, artist's fees, agent's fees (if applicable), materials, fabrication, insurances, travel and associated expenditure, delivery and installation (if applicable).

Short listed candidates will be asked to proceed to respond to a more detailed brief with a Concept Design Proposal, as per the above concept design requirements, or may be directly commissioned.

DIRECT COMMISSION

An artist is directly commissioned for an identified public art opportunity. The artist is briefed on the opportunity and asked to submit a detailed concept design proposal, for which they are paid a fee. The selection panel and/or cultural team select the preferred concept from the submitted proposals.

DIRECT PURCHASE

Artworks purchased as per the Directorate Art Collection Procedure.

PUBLIC ART

Is a work that is created by an artist and is sited in a visually accessible public location.

Public art can include (but is not limited to):

- The artistic treatment of functional equipment such as bike racks, benches, fountains, playground equipment, light posts or shade structures which are unique.
- Landscape art enhancements such as walkways, bridges or art features within a garden.
- Murals, tiles and mosaics covering walls, floors and walkways.
- Sculptures, free-standing or incorporated as an integral element of a buildings' design.

Public art does not include:

- Business logos, wording or names related to the development or building owner
- Directional elements such as supergraphics, signage or colour coding;
- "Art objects" which are mass produced or off-the-shelf reproductions such as fountains, statuary or playground equipment; or
- Landscaping or architectural elements which would normally be associated with the development.

PUBLIC ART DEFINITIONS

Public art can be seen to encompass a variety of artforms and artistic approaches, both temporary and permanent, that engage with the sites and situations of the public realm to re-make a sense of place.

The type and categorisation of a public art opportunity is determined by:

- The role, function and significance of the site;
- The role, function and objectives of the proposed artwork; and
- Demographics of the site users.

This in turn determines the:

- Selection of artists;
- Size, scale, materials; and
- Budget and intended timeline.

There are three main types of public art:

STANDALONE

Free standing or detached element, including sculptures, seating, shade structures and interactive forms.

INTEGRATED

Integrated with the fabric of the built form, including building facades, walls, fences, balustrades, awnings, footpaths or with the natural environment, such as constructed landscaping by an artist.

EPHEMERAL

Artwork which is intangible, temporary, evolving, changing, dynamic, kinetic, including projection art, light installations, kinetic artworks, water-based artwork, performances and events. These artworks can also be short lived or are transitory in nature.

Public art can then be further categorised by its primary purpose as per the following:

FUNCTIONAL ARTWORKS: Where the primary purpose of the element is utilitarian such as seating, lighting, bollards, rubbish bins, bike racks, shelters and paving. These can vary in form, scale or quantity, dependent on the location. Functional works can reinforce a design aesthetic or thematic concern and be playful, delightful or sophisticated (Also known as Industrial Artworks).

GROUND PLANE ARTWORKS: Form part of the ground in a public setting and are designed to be viewed closely by pedestrians in the space. These artworks can create opportunities for an intimate and personal engagement between the work and the viewer. Ground Plane works are useful as a wayfinding tool.

HERITAGE/MEMORIAL: Artwork designed to recognise the history or cultural heritage of a place, or to commemorate a person or past event.

EXCHANGE ARTWORKS: Artwork in a variety of scales and forms that encourage significant interaction, participation or builds education/awareness

INTERPRETIVE ARTWORKS: Where the primary purpose of the artwork is to tell a story, describe, educate or comment on an issue, event or situation.

INTERACTIVE ARTWORKS: Are works that are designed to encourage a tactile response. They can offer more than merely touching the artwork by incorporating sound, digital imagery, projection and lighting or kinetic works that respond to public or environmental interaction.

INTERVENTION ARTWORKS: Provoke an idea or thought or an element of surprise often in an unexpected location.

LANDMARK ARTWORKS: Could be considered a signature or icon for a city. Large in scale or ambitious in concept, such works tend to be major stand-alone commissions and not part of a capital works project. These artworks can be free-standing and have approaches that are largely independent of other considerations.

NODAL ARTWORK: An artwork that comprises of a series of component parts and a central focus element.

PERMANENT ARTWORKS: Refers to public art with a lifespan of at least twenty years.

STREET ART: May include spray or aerosol art, stencils, sticker art, paste-ups (wheat pasting and poster art), video projection, art interventions, guerrilla art, flash-mobbing and installations.

TRANSITION ARTWORKS: Provide an element that links one space to another such as an internal to external space or a hardscaped space to a landscaped space.

MARKER ARTWORKS: Medium to large scale artwork located at key focal points. These types of artworks can provide an entrance statement or act as a gateway to a precinct.

NAVIGATIONAL ARTWORKS: Artwork in a variety of scales and forms that act as a wayfinder or directional indicator.

**Public art is a form of street life,
a means to articulate the implicit
values of a city when its users
occupy the place of determining
what the city is.**

Malcolm Miles - Art, Space and the City

City of
Melville

Street Address

10 Almondbury Road Booragoon, WA 6154

PO Box Locked Bag 1 Booragoon WA 6954

Tel 1300 635 845

www melvillecity.com.au

National Relay Service (hearing/speech Impaired)

Tel 133 677 (TTY) 1300 555 727 (speech relay)

www relayservice.com.au