

Summer Leadership Network Meeting
August 8, 2019

**Lighter, Quicker, Cheaper
and the 4 Points:
Planning your incremental creative
placemaking project**

Amy Bell, Revitalization Specialist in Urban Design

“Tactical Placemaking”

a lighter, quicker, cheaper approach

placemaking process

Placemaking continuum

LQC: From “Test” to “Invest”

Spectrum of Change

DEMONSTRATION

QUICK BUILD

PILOT PROJECT

INTERIM DESIGN

PERMANENT INSTALLATION

Times Square

Minneapolis

*Minneapolis Bicycle Coalition
Open Streets Demonstration*

Lincoln Hub, Chicago

Lincoln Hub, Chicago, IL. Built in 2015. Photo Credit: John Greenfield

Portland Oregon

Albuquerque

Rotating/Recurring Exhibits

Rio Fernando Park, Taos – Story Walk

Santa Fe – “The Fence”

Rotating/Recurring Exhibits

Taos Pecha Kucha/PASEO: Gallery Exhibit “Projection Particles”

Information Collection Stations

Taos/PASEO: Chalkboards

"Weave a Path" – Santa Fe Audubon Center

Temporary/Evolving Installations

Rio Fernando Park, Taos: Nest Building

Temporary/Evolving Installations

Raton MainStreet: 3D Crosswalk

Pallet Benches/Footprints

The Story

Who writes, tells, and listens?

Organization

What is the story & where does it happen?

Design

Why is this a MS story?

Economic Vitality

How do you tell the story?

Promotion

Downtown Junkers Mural

WHO

**WHAT
+ WHERE**

WHY

HOW

Levine's Parklet

WHO

**WHAT
+ WHERE**

WHY

HOW

Dolores Huerta Gateway Park

WHO

**WHAT
+ WHERE**

WHY

HOW

Civic Plaza Drive Pop Up Park

Start with WHY!

“People don’t buy WHAT you do, they buy WHY you do it. And WHAT you do simply proves what you believe.”

- Simon Sinek

“There is no try, only Economic Transformation Strategies”

- Master Jedi Rich Williams

Economic Vitality - Why

**Why does it support local entrepreneurship?
Why should it be repeated and/or built upon?**

X

X

X

X

X

X

X

X

Organization – Who

Who is responsible? Who will participate?

X

X

X

X

X

X

X

X

X

X

Promotion – How

How will you program and promote it?

X
X
X
X
X
X
X
X
X

Design – What and Where

What does it look like?

Where will it be located?

X

X

X

X

X

X

X

X

It's a little messy

Breaking Down Silos

Worksheet

Why?	Who?	How?	What + Where?
<i>Economic Vitality</i>	<i>Organization</i>	<i>Promotion</i>	<i>Design</i>
ETS:	Planning:	Program/Activation:	What:
Measured Outcomes:	Funding/In Kind:	Storytelling:	Where:
Next Increment:	Implementation:	Budget:	Budget: