

January 22, 2015

Art Policy and Program

Issues, Opportunities and Draft Goals

Background: Why a New Art Policy Now?

Kaohsiung Taiwan

Times Square, New York

Background: Why a New Art Policy Now?

Unique Station Identities

Enhanced Wayfinding

A Delightful Rider Experience

Community Pride & Connection

Background: Why a New Art Policy Now?

Art Policy and Program Development: *Process*

Art Policy and Program Development: *Station Modernization Process*

Integrate Art into Station
Modernization

Art Integration
Concept Plans

Work with Design Team
To Integrate Art
Opportunities

Call for Artists and
Installation – Aligned with
Station Modernization
Schedule

Engagement (in process)

- ✓ BART Board of Directors
- ✓ BART Internal Staff
- ✓ APTA Arts in Transit Working Group
- ✓ Other Transit Agencies (LA Metro, NY MTA, SEPTA & more)
- ✓ City Public Arts Agencies / Commissions
- ✓ Regional Arts & Cultural Leadership
- ✓ Potential Funders & Donor/Partners

Board Interview Findings So Far

We have heard interest in:

- Funding and Staffing Best Practices
- Community Partnerships and Engagement
- Temporary Art
- Graffiti abatement / murals
- Leveraging Opportunities: Capital Investments as well as public-private partnerships

Objectives for this Meeting

- ◆ *REVIEW* Existing Conditions
- ◆ *IDENTIFY* Key Issues Shaping Policy & Program
- ◆ *EXPLORE* Best Practices
- ◆ *UNDERSTAND* Funding Options
- ◆ *BRAINSTORM* Goal & Objective Concepts

Make Transit Cool

Ricardo Mendoza,
The Will to Progress
(2004), LA Metro Blue Line
Firestone Station

Is BART Cool or What?

Not *will* we have an arts policy...

But *what kind* of arts policy?

"We Are All Neurons," SEPTA public mural project, Ben Volta, artist, 2013.

Existing Conditions:

A History of Art in BART

1970s

Original Stations

Ex: William Mitchell (Richmond, Lake Merritt, Mission), Alfonso Pardiñas (El Cerrito, Lafayette)

1990s

Partnerships

Ex: Rockridge Fire Mural, Ohlone Greenway Sculptures and Mural, World Wall for Peace (Fruitvale), Larkin St. Youth (Powell)

2000s

Extensions

Ex: Warm Springs, BART to OAK

Existing Conditions:

Key Findings

Issue: Asset Management

Alfonso Pardiñas, mosaic, El Cerrito del Norte Station, c. 1972

Policy Lessons:

Conservation & Preservation: Like any other asset, permanent artwork requires some maintenance

Determine *Lifespan* of Artwork in advance

Create a Transparent Process for *De-accessioning Artwork* when necessary

Existing Conditions:

Key Findings

Issue: Artfully Modernize Existing Stations

80% of the success of a public space is a result of “management”: how the space is maintained and programmed. (Project for Public Spaces, 2000)

Innovative Strategies for Art in a Mature Transit System

Policy Lessons:

Emphasize Experience and Interactivity

Leverage Entrepreneurial Funding and Creative Partnerships

Pool Funds when Possible to Prioritize Impactful Projects

Strike the Right Visual Balance in Stations: Ads, Wayfinding, Art

Nick Cave, HEARD NY, Grand Central Station, 2013 (NY MTA and Creative Time)

Existing Conditions:

Key Findings

Issue: Interest in Art at BART is strong, among both artists and public/ridership

“...this is THE PLACE to show visitors and tourists that culture and diversity are at the heart of, and a priority in San Francisco. I fully support permanent and semi-permanent art of all types...”

Self- described 50-year old native San Franciscan respondent to BART

Powell Street Station Survey, 2014

Strategies to Grow Social Capital represented by ART at BART

Policy Lessons: Provide a BART art infrastructure to leverage this creative energy

Strengthen community partnerships

Establish a process to address external requests to donate or exhibit work

Develop access guide for artists interested in developing projects with BART

Promote the art that is already happening at BART, as appropriate

Best Practices:

What does art in transit look like today?

Distinctive Commissioned Works

Best Practices:

What does art in transit look like today?

Engage artists early in design process to integrate art into major elements of capital projects

Walter Martin & Paloma Muñoz,
A Gathering, 2001,
NY MTA (Canal Street Station)

Best Practices:

What does art in transit look like today?

Temporary Exhibitions and Programming Keep Public Spaces Activated in Positive Ways: Expect the Unexpected

Best Practices:

What does art in transit look like today?

How About Transforming a Graffiti Abatement Program into a Community-Based Mural Program?

Best Practices:

What does art in transit look like today?

Emphasize Experience and Interactivity:
Leverage Mobile Devices,
Encourage Pop-Ups, &
Tap the “People Power”

Open Field

Findings:

Art After Capital Build-Out

- Firm Commitment + Proactive Implementation
- Art Should Support Station Modernization and Placemaking Goals
- Never Miss an Art Opportunity
- Temporary and Programmed Art May Address Many Maintenance Concerns, But It Still Requires Staffing

Findings:

Art After Capital Build-Out

A Multi-Faceted Approach to Funding:

- ☑ Percent-for-art
- ☑ Sponsorship and Underwriting
- ☑ Grants: *ArtPlace, NEA, Private Foundations*
- ☑ Micro-Philanthropy & Crowd-Sourcing

**Commitment of BART to Cultivate Partnerships
and Demonstrate Success Over Time is Key**

Setting Goals and Objectives

Transit Industry Words

Function

Usefulness

Safety

Convenience

Accessibility

Nouns of Positive Emotion

Delight

Allure

Pleasure

Exhilaration

Compulsion

Darrin Nordahl, Making Transit Fun (2012)

Setting Goals and Objectives

Make Transit Work:

- Enrich BART transit experience for all riders
- Mitigate system constraints, helping riders to enjoy the ride
- Create common bond of civility and caring for riders and employees
- Enhance pride of ownership, reducing crime and vandalism

Setting Goals and Objectives

Create a Place:

- ➔ Interpretive Access to BART History & Vision: *BART has a Story to Tell*
- ➔ Celebrate Surrounding Communities, Histories and Cultures
- ➔ Make wayfinding a Pleasure: *It's a joy to know where you are and where you're going*

Setting Goals and Objectives

Connect to the Community:

- Invite Local Stakeholders to see themselves as part of the BART community
- Create intergenerational and multicultural bridges
- Activate each station as a destination

Art Policy and Program Development: *Phases*

Questions & Comments

"There is a kind of transit cities used to be very rich in...the kind that is part of the fabric of the city itself...

... In a really healthy city, it's something that knits the whole thing together..."

Jane Jacobs, *The Death and Life of Great American Cities*, 1961