

**street furniture for 'powai'
special focus on lake front road**

Role of street furniture in public open spaces

Public open spaces are:

- Curial components of a city in terms of physical and social Functions
- Image of a city
- People interact under collective identity
- Public open space without street furniture (OOH) is meaningless.

Objective

- Create interesting public open space for 'Powai'
- Provide essential services of street furniture and conveniences for users who come to 'Powai' lake face road for recreation & leisure
- Special consideration to design and enhance the public open space such as 'Powai' lake front
- Define the item of street furniture required for the place and their location
- Provide Nomenclature of “OOH” furniture for 'Powai'

Scope of the project

- This street furniture is designed for 'Powai' (lake front) from IIT B main gate to L&T
- Coordinate set of “out of home” furniture based on the users need
- Provide iconic street furniture where it is needed based on the assumption of design, build, maintain and advertise
- Advertising on street furniture is a high marketing share and gives an attractive look to a city
- Enhance people habit to keep the place clean.

What street furniture includes?

About 'Powai'

- According IRCC, IIT Bombay the name 'Powai' has been the **home to five temples**
- It is believed that the word 'Powai' came from the temple, Its etymology is drawn from '**Padma Aai**', which means **mother Padma**, in 'Marathi'.
- 'Powai' comprised **five villages**:
 - Saki
 - Kopri
 - Tirandaz
 - 'Powai'
 - Paspauli

- 'Powai' is host to some important landmarks of Mumbai, such as:
 - # Indian Institute of Technology, Bombay
 - # Hiranandani Gardens Township
 - # Construction, engineering and manufacturing conglomerate Larsen & Toubro group of companies...
- Thousands of devotees every year during the Ganesh Chaturthi festival for the visarjan processions.
- A 123-year-old lake that was originally used to supply water to the city of Mumbai, But today used as an industrial sewage outlet

Case study in 'Powai' Street

This study covers from IIT B YP gate to L&T flyover which is about 2.2 kms. It has one Side Lake and buildings on the other.

Image from Google earth

1. Benches

- People used to sit on the concert barrier structures used to prevent access for cattle and people in to the lake.
- Concrete seat becomes hot during day time that users cannot sit on it.

2. Litter bin

- Difficult to collect the wastes from the litter bins
- The wastes are burnt inside the bins and users choose to throw the garbage in to the lake around them.

3. Public convenience:

- No public convenience in this area.
- People used urinate either around the streets
OR
to some corners of the street or
in to the lake side.

4. Bus stops

- There are 7 bus stops from IITB main gate till L&T.
- Three of them have shield and four did not.
- Information board of the bus stop is not understood to new bus users and very crowded fonts

5. Direction Boards

- Massive stainless steel columns for small direction board

6. Bollard:

The bollards have no reflective light to show signals for the vehicles as well as pedestrians

7. Vending kiosk

- No vending kiosks in the area
- Users get snakes from hawkers
- This increase the amount of wastes dumping in the lake

8. Play ground for children

Playground is better place functionally well but there is no liter bin around

9. Elements on the site

- People used as a land mark in 'Powai' street (apartment buildings, hotels, lake face)
- Elements are repeated Vertically and horizontally

Behavior of the people

✓ Sleeping

✓ Sitting in pair

✓ Sitting face to face

✓ Putting out chappals, shoes while seating

✓ Sitting with cross legs.

Why people come to lake front?

- Lake front is a nice public amenities
- Walking around lakeshore creates free mind
- To get fresh air from the lake
- To see nature (Birds, fish, reflection of the tree and building...)
- Ducks float in the lake, search their foods (fish and other amphibians) from it

Need for street furniture

- User came to 'Powai' lake with their relatives to recreate themselves after office hours in uncomfortable situation
- The place is highly affected by dumping huge garbage
- Maintain the lake side as a recreational area In such away that people would keep it clean
- It is a peace full place related to the entire city

General observation in 'Powai' lake face road

- Reflection of buildings & trees on the lake which gives a good view
- 'Powai', as a recreation area doesn't have shade and plantation to protect the user from harsh sun
- Uncontrolled waste management (plastic bags of chocolate, biscuits; ice-cream cups, plastic tea cups and chewing gum packaging are the common wastes in this place)
- Things offered for god '**Nirmalya**' immerse in to the lake /which can't stop

Cont'd

- Few and substandard bus queue shelter, especially during the day time, user exposed to a harsh sun while they are waiting for the buses
- Site is not comfortable for elderly and disable people
- Buses came in every 10min. but sometimes they delayed about 30 to 40 minutes because of the traffic jam
- No enough litter bins and less awareness on the user
- No proper seat to stay around the lake

Cont'd

- No shade during day time users are exposed to harsh sun
- No public convenience that people used to urinate around the street and the lake
- No vending kiosk, get snacks from hawker. this increase the uncontrolled dumping of waste in to the lake
- Existing Products are not maintained regularly

Case study in Hiranandani

- **A Neo classical architectural marvel** nestled amidst the verdant 'Powai' hill, where more than 4000 families stay.
- 'Powai' Lake is a good view for those flats and those people who stay in Hiranandani flats come to this lake for recreation and leisure.

Case studies in similar places, Mumbai

1. Marine drive

Observations

- People used to sit in this area on the 3.3 km concrete (stone) seat built to the seaside which is hot during day time
- The public convenience located in the mid way of the street is only one and that was closed because of improper usage by the public.
- Other services below the bridge where users can get the service by paying 3 Rps per Person.

Public convenience

3.3 Kms Concrete Seat and used as a barrier

Concrete benches

Public toilet under the bridge

Benches - With shade

Vending kiosk

- People get serves like drinking water, and some fast foods from this kiosk in Marine drive

2. Worli Sea face

This area is other similar place to Marine drive and 'Powai' Lake, with different types of street furniture.

Concrete bench

Public convenience

Bus Stop

Sport equipments

Proposed street furniture

According to the problems in 'Powai' lake the following furniture are proposed to develop and finally detailed one of them(Bus stop with vending kiosk)

- Benches
- Bus stops
- Litter bin
- Public convenience
- Vending kiosk
- Bollards
- Information boards
- Lights

4. Street furniture service providers

Studying similar furniture in the world

Benches
Mood board

Bus Queue shelter

Litter bins

Public convenience

Vending Kiosk

Bollards

Design brief

Design a set of **Street furniture for 'Powai' special focus on Lake Front road with the following considerations,**

- Sturdy, easy for maintenance,
- Free of traffic accidents,
- Environmental friendly, theft and vandal proof,
- Simplistic, Modern and Iconic(family look)
- Ergonomically designed for Indian population
- Self financed for maintenance through limited right for advertizing at zero cost to the city on build and operate basis sponsored by some companies.
- The furniture has briefed in item wise.

Benches

- Ergonomically designed for easy use and accessible by different people,
- Comfortable and environmental friendly
- Aesthetic and stable, simple, elegant and practical
- Vandal and theft proof, strong and corrosion resistant easy to maintain

Bus stops

- Environmental friendly
- Practical ,vandal proof and ease of maintenance
- Modular, Lighter, strong and corrosion resistant
- Ergonomically designed for easy use and accessible by different people
- Unique, modern and memorable
- Friendly and approachable

Litter bin

- Easy to clean and empty the wastes maintain
- Clean looking, elegant, modern, simple, practical and accent in the urban environment
- Lighter and corrosion resistant
- Ergonomically designed for easy use and accessible by different people
- Easy to maintain and convenient/ inviting to use

Public convenience

- Clean and practical
- User and environmental friendly
- Aesthetically appealing , Contemporary, easy to use and maintain
- Ergonomically designed for easy use and accessible by different people
- Approachable and convenient / invite to use
- Safe and secure

Vending kiosk

- Environmental friendly
- Modular, simple and Contemporary
- Aesthetically appealing, unique, modern, memorable and functional
- Easy to maintain and inviting
- Strong and corrosion resistant
- Secured, safe and convenient to use

Bollards

- Unique, modern, aesthetically appealing, contemporary, simple and elegant
- Theft and vandal proof, Stronger and rust proof
- Ergonomically designed for easy use and accessible by different people
- Iconic, durable, Easy to maintain and stable

Lights

- Multipurpose(lighting, CCTV camera, as a flag pole, advertisement)
- Strong, durable and rust proof
- User and environmental friendly
- Iconic and practical

Direction boards

- Unique, modern, memorable and functional
- Easy and multi lingual information
- Aesthetically appealing , Contemporary and practical
- Vandal and theft proof, rust resistant and stronger

Design considerations

- Built, erected and maintained by sponsored companies such as L&T, Hiranandani, IIT B etc... and will be given limited advertising right to receive the cost of erection, and maintenance(ex. MMRDA procedure)
- Monolithic and fewer joints to avoid accumulation of dirt and water making
- Rounded edge, fire resistance and skid proof for pedestrian safety

Cont'd

- Modular nature products to extension in the same proportion where necessary
- Galvanized steel for durability
- None toxic materials
- Theft and vandal proof
- Aesthetically appealing, simplistic, and easy to maintain
- Lighter, stronger and rust resistant
- Safe and secure

Design constraints

- Street furniture will have contemporary material and feel
- Furniture should have a 'family' look
- Fixed/ non- movable furniture
- Furniture design related to landscape design
- Space available in the street limits design idea
- Street furniture design is better to adopt the cities and Architecture of the area in order to depict the history and is good mean adopt objects to urban.
- Street furniture will complement the over all landscape design

Design guide lines/ zoning

Stage 2

Ideation

Benches

Use as a seat,
Sleep relaxed, alternate
seat (side face to face)

BENCHES

alternatively seat like the people in power

Fell being at lake side
organ.2 form & play ful.

Simple, light
and allow to seat in
different dirns

Comfortable with back rest
monololical
stable & strong
envatal friendly

Modular
Simple
allow to sit
in any dirn / take face
street face / or face to
face

envatal friendly
natural becouse it
looks wooden.

SEATS

Vending kiosk

Light weight and modular nature

Movable

Litter bin

Easy to put in
and remove
the wastes
Stable and
vandal proof

Vandalism
proof

FLIP the top cover
~~to~~ to Remove the
bucket

* DRAINAGE under ground for
for some liquid
things

plastic bags

Bus queue shelter

Information

- Information board
- bus number
- waiting time
- LED lighting
- Wall for projection
- Interactive touch screen

Figure 42 Bus stop

Public convenience

- * Make user friendly
- * Clean look
- * Environmental considered
- * Secure & safe

Bollards

- Iconic
- Stable
- Reflector light

Direction boards

Lighting

How the furniture look same family

- Using same material for all furniture
- Use common shape/form/ elements in all
- Color of the furniture give family-ness
- Conceptual/semantics applying in all the furniture, such as high tech-ness, modern, classical, contemporary

Modern

- Optimum and elegant in form and detail
- Ergonomic and organic shapes
- Rectangular with filleted edges,
- Smooth surfaces/edges, soft look

Design language around "Powai" street

- Free flow forms/shapes
- Combinations of arcs and lines
- Repetition of elements
- Playful and recreation
- Reflection and movement
- Contemporary look

Concept development

1. Benches

- Simple
- Economical
- Usable

- Simple
- Comfortable in public places
- economical

Playful but unsafe

- Simple,
- usable

- Allow to see to ward the lake
- Break the chaos of the barrier

- Simple
- Fit to other places

- Stable,
- Allow to sit in different directions

Elegant, and unique

Stable, practical, comfortable

Practical

Practical, usable, comfortable

Adjustable back rest Allow to see in to different directions but looking heavy

- Simple, elegant
- Can be used in Bus stop

- Practice
- Durable
- Corrosion resistant

- Simple ,
- Can be used in bus stop
- Durable and practical

- Simple, elegant, practical

Elegant,

- Iconic,
- Provide save for advertisement

- Allow users to sit in group
- Different sitting posture

- Allow users to sit in group

- Allow users to sit in to both directions
- But massive

- Reaping elements
- Allow users to sit in group

- Playful

- Bench with sunshade

Comfortable, Playful and simple

Durable, usable
stable, Sturdy and
practical,

Allow to sear sleep and relax

Durable,
light weight

Just to seat a while

Stainless steel tube seat
which is durable and
usable

Simple, can be
arranged in
different positions

Perforated Bench

2. Bus Queue shelter

Bus stops are used

- As a shelter for the people while the buses are coming
- Land mark for a people to meet and stay for some time

- Inorganic shape
 - Digital bus information board
 - Detected buses and tell how long it will delay,
- But
- Looking heavy and massive

Concept 1

- Organic shape and form
 - With digital display and interactive
- But
- No enough space for advertisement

Concept 2

• Place for advertisement

• Digital bus
information Board

• Simple Seat
bolted to the
poles

• Vending kiosk

Rendering

IIT B fence

- Simple
- Usable in narrow place like IIT B fence
- Modular

Concept 3

Vending Kiosk

Space for advertisement

Vending Kiosk

- The concept is to mimic bus as a bus stop But looking heavy and massive

- Regular bus stop with Vending kiosk and provided space fro advertisement
- But looking hard and old style

Concept 3

- Modular
- Practical
- Modern

But

- Massive
- No good view to the lake

Rendering

Concept 4

- Modular
- Practical
- Modern
- Simple
- Interactive
- Open
- Allow to view both sides

•Place for digital advertisement

Vending kiosk)

Rendering

140 * 160 cm electronic display with hinged strong glass door for protection

Digital display Bus information Board

Polycarbonate roof cover

120* 160 cm Double Digital display back-lit

Litter bin

Rail, (barrier used to advertize

Bollards

Main road

3. Vending kiosk

Concept 1

- Modern
- Usable
- Use less space

But

- Different family with the groups

Concept 2

Concept 3

Light pole with CCT camera
and place for advertisement

Mumbai Map and
information

4. Public convenience

- In Public spaces, public convenience may be misused by users because those places are hidden places.
- People may use them for prohibited customs like using drugs, un-social behaviours

Concept 1

- Add some money to open the door
- Door and window should not allow to see inside
- Users would Not see the toilet fixtures directly when the door is opened.

- Interlocking of forms
- Accessible
- Secure

But

- Cleaning issue

Concept 2

It has an office for a person who taking care of the toilet to clean and check every time after people use. This can be a good business generating by take and give mode.

Gents wash room

Concept 3

Concept sea shell, Urinal
for men

External urinal with in
eternal WC for both
Female and male

5. Litter bin

Concept 1

Concept of Basket ball
to throw a garbage in to
the bin as in basket ball
Easy to clean and
playful

Concept 2

The concept is to
create simple
and easy to
clean by turning
the body

Concept 3

- Elegant
- Simple, usable
- Easy to clean(
Open and takeout
the container
inside)
- Durable
- Invite to use

Concept 4

- Elegant
- Simple, usable
- Easy to clean
- Durable
- Invite to use

Concept 5

- Elegant
- Simple, usable
- Easy to clean
- Durable
- Invite to use

- To step on foot to open the cover

6. Lighting

7. Bollards

- Simple
- Elegant
- Usable
- Practical

Not for public space

- Simple
- Elegant
- Usable
- Practical
- Stronger
- Can fit in the family

- Simple
- Elegant
- Usable
- practical

- Simple
- Elegant
- Usable
- Practical

Looking lighting for lake side

- Simple
- Elegant
- Usable
- Practical
- Space for company name

8. Information Boards

Information for bus directions at elevated

Serve as a bollard and directions for bus

Electronic display and reflected light in the bottom portion

Space for
advertisement

Display area of 1060 *
710 mm Double side
backlit information
panel with hinged
temporary glass door
provided with gas struts

Galvanized steel stand
grouted to concrete
base through anchor
bolts

Concept evaluation

No	Bus Queue shelter	Sturdy	Modern and simple	More open to view	Iconic and memorable	Friendly and approachable	Enough space for advertisement
1		Yes	Yes	Yes	Yes	Yes	No
2		Yes	Yes	Yes	Yes	Yes	Yes
3		Yes	Yes	No	Yes	Yes	Yes
	Litter Bin	Easy to clean	Elegant	Durable	Simplistic	Approachable	Practical
1		Yes	Yes	Yes	Yes	Yes	Yes
2		Yes/2	Yes	Yes/2	Yes/2	Yes	Yes
No	Public convenience Types		Usable	Clean and safe		Practical	Approachable
1			Yes	Yes		Yes	Yes
2			Yes	Yes/2		Yes	Yes

Benches		Simple, Sturdy	Durable and practical	Usable	Family looking
1		Yes	Yes	Yes	Yes
2		Yes	Yes	Yes	No
Bollards		Modern	Unique	Strong	Durable
1		Yes	Yes	Yes	Yes
2		Yes	Yes	Yes	Yes/2
Light pole		Modern	Unique	Strong	Durable
1		Yes	Yes	Yes	Yes
2		Yes	Yes	Yes	Yes/2
3		Yes	Yes/2	Yes	Yes

Vending Kiosk		Modular, simplistic and modern	Sturdy and family looking	Easy to access and erect	Environmental friendly
1		Yes	Yes	Yes/2	Yes
2		Yes	Yes	Yes	Yes
3		Yes	Yes	Yes/2	Yes
Information Board		Readability	Family looking	Modern	Usable
1		Yes	No	No	Yes
2		Yes	Yes	Yes	Yes

Selected concepts to group

SKYLINE 1

Information Board

Vending Kiosk

Bus stop

Sun Shade

Litter Bin

Railing in bus stop and in the street

Bench and Bus stop seat with similar material and look

Public Convenience

Litter Bin

Bollards

Bench that can be arranged in different arrangements

CCTV Camera with light pole

Light Pole

SKYLINE 2

Light pole

Bus Queue shelter

Bench

information board

Public convenience

Litter bin

Bollard

SKYLINE 3

SKYLINE 3

BUS QUEUE SHELTER

BOLLARD

INFORMATION BOARD

LIGHT POLE

BENCH

LITTER BIN

TOILET FOR URINE ONLY

Evaluation of family products

Selection criteria	Skyline 1	Skyline 2	Skyline 3
Family looking	Yes	Yes	Yes/2
Simplistic	Yes	Yes/2	Yes
Easy to maintain and erect(modular nature)	Yes	Yes/2	Yes
Usability and practical	Yes	Yes	Yes
More open space for users	Yes	Yes/2	Yes
Modernity	Yes	Yes	Yes/2
More space for advertisement	Yes	Yes/2	No
Approachable and interactive	Yes	Yes	Yes
Minimum use of space in actual construction(site)	Yes	Yes/2	Yes

According to the selection criteria given in table 4, skyline 1 (family 1) got more yeses. So, the products in skyline 1 are the final products to be installed in Powai lake face road. After this the bus and the vending kiosk in skyline 1 will be detailed, modelled, and rendered as a final output. The rest of the products from skyline 1 (final products) are listed below with their dimensions and views for the future installation.

Possible Materials

- Products used near the lakes and seaside can maintain durability and weather resistance by applying a special layer coating done on steel structure called 'seaside treatment'.
- Ionized aluminum panel, suitable for application involving exposure to lakeside environments.
- Galvanized steel in internal frames, LED lighting for durability and power - saving and eco- friendly.

- All metal furniture and parts would be Powder coated with polyester powder with UV stabilized colors
- Vitreous enameling and steel treatment mostly used in military equipments
- Natural or processed wood (mixed with fiber and premium hard wood, Iroko, oak, etc.)
- 'Iroko' is suitable for weather resistance and durability.

- Fiber glass(FRP)
- Precast concrete
- Metal products either polished or powder coated
- Polyurethane(PU) Elastomer and Polyethylene(PE) is also suitable for street furniture.
- Copper alloys (20%) can also be used due to its anti-microbial property

Selected material

- Stainless steel is selected because of the following properties
- Rust and other forms of corrosion and has an attractive appearance.
- It has a unique self-healing property due to the alloying elements used, a thin, transparent layer is formed on the surface.
- It does not require any coating or other corrosion protection to remain bright and shiny even after decades of use.
- In case the surface is scratched or damaged otherwise, this thin layer, which is only a few atoms thick, immediately rebuilds with the assistance of oxygen from air or water

No	Furniture name	Final selected materials
1	Bench	stainless steel grouted to a concrete base
2	Bus queue shelter	All parts are stainless steel and columns are grouted to a concrete base for vandalism Roof cover: polycarbonate
3	Vending kiosk	Double layer stainless steel and thermo Cole in between the layers for heat resistance and sound proof
4	Litter bin	stainless steel external body and perforated steel in side to collect the garbage
5	Public convenience	Double layer stainless steel thermo Cole in inside in between for heat resistance and sound proof
6	Light pole	stainless steel grouted to a concrete base
7	Bollard	stainless steel grouted to a concrete base
8	Information Boards	stainless steel grouted to a concrete base and electronic display

Manufacturing

- Strong materials
- Rest proof (stainless steel)
- Pre fabricated materials which can assembled on the site.

Maintenance

- All the public amenities on the street should need maintained regularly at public expenses.
 - Earlier furniture was erected by BEST(Bombay Electric Supply and Transportation)
 - Current furniture are donated/sponsored companies to run the hidden agenda 'Advertisement'
 - Self financed at zero cost to the city by advertizing
-
- ❖ Based on the experience of MMRDA, sponsoring companies (L&T and Hiranandani) are interested to erect based on '**built and operate system**' by giving limited advertizing rights.

Final concepts 2D drawing

Public
convenience

Bench

2D drawings of Public
convenience, Vending
kiosk and bench with bolt
to fix the products with
concrete block

Light pole

Rail in bus stop

COMBO

Litter bin

Bollard @ 90 cm distance on the street

Final concepts

Plan of bus stop and kiosk

Detail drawing

Final rendering of bus stop with vending kiosk

Final rendering of bus stop

4*6 cm Staines steel
rectangular tube
Seat

Eave detail

Seat on the corners

Detaille on
the roof

15 * 15 cm
rectangular tube
stainless stainless
steel column

Advertisement on walls

Site location plan where each furniture item is located

