

“The Landscape Institute Awards are presented to encourage and recognise outstanding examples of work by the landscape profession. The Awards aim to bring greater awareness of the best contributions from Landscape Institute members in creating an improved environment.”

The Awards aim to:

- promote the art and science of landscape architecture
- advance the knowledge and understanding of the discipline
- celebrate professional expertise
- reward schemes that demonstrate a high level of commitment to sustainability

Thanks

The Landscape Institute thanks its sponsors, many of whom have supported the Awards since their inception. Their support for the Awards and many of our other activities is gratefully acknowledged.

President's introduction

Each year the Landscape Institute Awards highlight the greatest achievements of our profession. The fourteen categories represent an astonishing diversity of activity as well as aspiration. This year, despite the rigours of the recession, we are delighted to present such an excellent range of imaginative, constructive and, above all, sustainable approaches to every aspect of landscape management, design and research. We are also particularly delighted that this year we have received a much greater than usual selection of submissions from students.

As our members and clients face the challenges of the next few years, it is particularly gratifying that the next generation is working so hard to establish their credentials.

Neil Williamson FLI

President

Judges

The Awards Committee supervises all aspects of the running of the Awards to ensure that standards each year are maintained. Particular thanks are due to Neil Mattinson, founder member of the Awards, who resigned from the Committee this year. The Landscape Institute is grateful to the judges who have devoted considerable time and energy to assessing the entries each year.

Awards Committee 2009

David Withycombe CMLI (Chair)

Land Management Services

Anne Evans CMLI

Severn Trent Water

Clare Brockhurst FLI

Waterman CPM

Jo Watkins CMLI

Landscape Institute

Nicola Cox CMLI

Place DP

Neil Mattinson FLI (to July 2009)

LDA Design

Thank you to all those who conducted site visits on our behalf.

Judges

Communications and Presentation

Chair Jaya Skandamoorthy

Buildings Research

Establishment

Matt Parker

Room 60

Shelley Mosco

Green Graphite

Student Portfolio

Chair Ed Wall

Kingston University

Chris Laine CMLI

LDA Design

Liz Galloway CMLI

Consultant

Student Dissertation

Chair Tim Waterman

Writtle College

Kate Dundas

Gillespies

Andy Wayro

Birmingham City Council

Landscape Policy and Research

Chair Lorna Walker

Lorna Walker Consulting

Luke Engleback CMLI

Studio Engleback

Local Landscape Planning

Chair Merrick Denton-Thompson CMLI

Brodie McAllister FLI

Landscape Institute

Oliver Lee CMLI

The Landscape

Partnership

Strategic Landscape Planning

Chair Val Kirby CMLI

Natural England

Roger Worthington CMLI

Forestry Commission

Anne Jaluzot

CABE Space

Landscape Sciences and Management

Chair Gary Grant

EDAW plc

Ruth Holmes CMLI

Royal Parks

Jeff Stevenson CMLI

Consultant

Heritage and Conservation

Chair Victor Callister

City of London

Paul Tiplady CMLI

Consultant

Bettina Kirkham CMLI

Kirkham Landscape Planning Ltd

Urban Design and Masterplanning

Chair Louise Wyman

HCA

Jason Longhurst

Black Country Consortium

Tot Brill

Royal Borough of Kensington

and Chelsea

Design 1-5 ha

Chair Robin Buckle

Transport for London

Tom Armour CMLI

Arup

Adam White CMLI

Groundwork London

Design over 5 ha

Chair Kevin McGeough

HCA

Noel Farrer CMLI

Farrer Huxley Associates

Paj Valley FLI

Scott Wilson

Design under 1 ha

Chair Peter Wilder CMLI

MacFarlane Wilder

John Hopkins FLI

Olympic Development

Authority

Lionel Fanshawe FLI

Terra Firma Consultancy

Peter Youngman Award

The Peter Youngman Award is awarded each year for outstanding contribution to landscape by a project, organisation or individual of the President's choice.
Olympic Delivery Authority

The focus of the London 2012 Games will be the Olympic Park in east London, which will house the new sport venues. The Olympic Park is located in the Lower Lea Valley – an area of great untapped potential. After the Games the area will be transformed into one of the largest urban parks created in Europe for more than 150 years. The determination to ensure that the most lasting legacy of the Olympics should not only be beautiful new buildings but also the Olympic Park has led to the decision to make the award this year to the Olympic Delivery Authority which is responsible for commissioning the Olympic Park, one of the most significant landscape-led regeneration projects in the UK.

Neil Williamson FLI
President

View Looking West
John Cooper

President's Award

The President's Award is made for the best landscape architecture scheme of the year.

St. Andrew Square, Edinburgh – Gillespies

Full details of this scheme are on page 12

The landscape architect has produced a confident and convincing design for this world heritage site in the heart of Edinburgh. The completed scheme has proved a source of delight to local people and visitors alike, and is a splendid example of public space fulfilling its potential and contributing to the life of the city. The simplicity and elegance of the design belies the complexity of working in the public realm with lengthy consultations involving diverse ownership and interest groups. It is an achievement to be proud of.

Neil Williamson FLI

President

Communications and Presentation

Winner

Regener8* Community Engagement
Board Game
Taylor Young Ltd

Judges' comment

'This was work that demonstrated a particularly innovative process.'

The brief was to develop an interactive tool to help communities influence the regeneration of their neighbourhoods and assist in the process of capacity and consensus building.

Regener8* takes a holistic approach, enabling communities to understand the whole picture through a single memorable activity. The board game is based around a number of key elements which are applied to the neighbourhood in question. These include budget management, the design process, timescales, issues generation, prioritisation and coming up with a solution.

Ruth White, Game Designer and Facilitator
Roger Lomas, Game Designer and Facilitator
Andy Baxter, Graphic Designer

Clients (for projects where the Regener8* Game has been used):

Cowpen Quay, Blyth: Martin Laidler/Joy Lockhart,
Northumberland County Council

Parkway Green, Wythenshawe: Alison Sullivan,
Parkway Green Housing Trust

Academic Training: Chrissie Gibson, Manchester
Metropolitan University

The various components
of the game
Taylor Young

Highly commended

Design for Play: A Guide to Creating Successful Play Spaces

Aileen Shackell Associates Ltd

Judges' comment

'This work was inspiring in its approach and the case studies inspired the judges as well.'

Play England

Play England commissioned this guide to provide non-technical design guidance for everyone involved in creating new play spaces, or improving existing ones.

Over 21,000 copies of the guidance have been distributed and a further 14,000 copies were downloaded from Play England's website following publication. A new landscape-based approach to play space design is evident in new play spaces funded through the Playbuilder and Pathfinder programmes.

Principal author: Aileen Shackell

Co-authors: Phil Doyle, David Ball

Editor: Nicola Butler

Project Steering group:

Issy Cole-Hamilton, Project coordinator

Ken Ryan, Design and production coordinator

Nicole Collomb / Liz Hoehnke, CABE Space Advisors

Simeon Packard, Independent Advisor

Department for Children, Schools and Families:

The Play team, DCSF

Stairway Communications Limited, Graphic design

Highly commended

The BIG Landscape eXperiment a tool for re-imagining school grounds Hampshire County Council, Environment Department

Judges' comment

'The judges were hugely impressed by this great tool for communication and engagement.'

Snug and Outdoor

The BIG Landscape experiment (BLEx), a tool for re-imagining school grounds, was conceived as a response to the Schools Landscape Programme's (SLP) experience of working with Hampshire schools.

This approach focuses each school on whole site planning, enabling a landscape strategy to be developed which schools then use to implement specific landscape design or management projects within their grounds. The BLEx was developed as a communication tool for engaging the traditionally 'hard to reach' secondary sector.

Nicola Lipscombe and Jane Hunter – Principal Landscape Architects, Schools Landscape Programme, Hampshire County Council Environment Department
Hattie Coppard – Specialist Arts Company, Snug and Outdoor

Richard Kelly – Head, Quilley School of Engineering and the BLEx team of students and staff
Arts Council England (funding support)

Commended

The Fairytale of Burscough Bridge BCA Landscape

Judges' comment

'The broad range of media used, with creative and fantastic graphics, was remarkable.'

Burscough book extract

The brief was to create a gallery-standard exhibition that creatively explored and celebrated the design ideas and process behind the recently-completed Burscough environmental improvements.

After the original capital project commission was completed in 2008, the design team felt that the ideas behind the project and the design process itself had a number of unique elements that should be disseminated to a wider audience and help raise the profile of the profession.

BCA Landscape & Smiling Wolf

Why great planting needn't cost the earth

JOHNSONS
OF WHIXLEY

PROFESSIONAL NURSERYMEN

The millions of plants and trees we grow each year are good for the environment and good for people – so our environmental management policy, accredited to ISO 14001, aims to make sure that the way we grow and distribute our plants has the least possible environmental impact.

Our aim to be a 'greener' business is shared enthusiastically by everyone who works here.

Visit www.nurserymen.co.uk and follow the environment link to find out more. Or talk to any of our team.

www.nurserymen.co.uk

taking a *growing* lead

Johnsons of Whixley Whixley • York • YO26 8DS

Tel: 01423 330234 • Fax: 01423 331085

E-mail: info@nurserymen.co.uk

A woman is sitting on the edge of a subway platform, looking out at a vast vineyard. The vineyard is filled with rows of green, bushy trees. The scene is framed by the curved, metallic ceiling of the subway station. The text "Made in the UK" is visible in the top left corner.

Made in the UK

Super Semi Mature Trees
available now in the UK
01794 368733 | www.hilliertrees.co.uk

Hillier
NURSERIES

Design under one hectare

Winner

St. Andrew Square, Edinburgh
Gillespies

Judges' comment

'This scheme is notable for the public realm design and the role of the landscape architect in delivering places for people.'

St. Andrew Square, created in 1768 and a UNESCO world heritage site, received an investment of £2.6m for its redesign following an initiative to open the gardens to the public for the first time.

The brief was to create a major new space, an oasis of tranquility as well as an easier access route to the shops of Multrees Walk.

The history of the square as a pleasure garden is reflected in the retention of most of the green spaces. The centre-piece remains the Melville Monument.

Client: The City of Edinburgh Council, Essential Edinburgh, Scottish Enterprise Team

Landscape Designer and Architect of the Café Pavilion: Gillespies LLP

Civil and M&E Engineers: Parsons Brinckerhoff

Quantity Surveyors: Gardiner & Theobald

Project Management: City of Edinburgh Council

Contractor: Land Engineering

The reflecting pool
John Cooper

Highly commended
Cockermouth Market Place
BCA Landscape

Judges' comment

'The quality of the design and detailing in this scheme sets it apart from its competitors and establishes a benchmark in the creation of good quality public realm as well as a sense of place.'

BCA Landscape

The scope of the scheme was to reconstruct the whole of the Market Place.

The context for the scheme was to link the site to the adjacent Main Street and to try to pull together some of the disparate elements. This was achieved by improving connections and by promoting what the town has to offer.

The design philosophy underpinning the scheme is the desire to make a powerful narrative expression of the area's fascinating past.

Client: Allerdale Borough Council / Cockermouth Partnership / Cumbria County Council / Cockermouth Town Council

Lead Consultant Landscape Architect and Project Manager: BCA Landscape

QS and CDM Co-ordinator: BCA Project Services

Multi-media designers, graphics: Smiling Wolf

Highways, Traffic and Civil Engineers: Mott MacDonald

Traffic Regulation Orders and design check for Cumbria County Council as highway authority: Capita

Main Contractor: Mayfield Construction Limited

Commended
Rootstein Hopkins Parade Ground
Planet Earth Ltd

Judges' comment

'The jurors were impressed with the simple elegance of the design and the integration of sustainable energy sources through the ground source heat pump system.'

Nathan Willock Photography
and The Light Lab

Chelsea College of Art and Design's relocated campus offered the opportunity to establish a new high-profile destination and create a state of the art creative environment that serves both as studio and exhibition space.

At 3,600m² the newly-designed Parade Ground is Europe's largest outdoor art gallery.

Client: University of the Arts London

Lead Consultant: Planet Earth Ltd

Mechanical & Electrical Engineers: Fulcrum First Ltd

Quantity Surveyors: Millbridge Ltd

Structural Engineers: Fluid

Main Contractor: Blakedown

Lighting Sub-Contractor: The Light Lab

Paving Specialists: Steintech Ltd and Architectural Hardscape Ltd

Glass & Stainless Steel: Compass Glass

Funder: The Rootstein Hopkins Foundation

Laminated Timber Light Columns and Stone Benches: Woodhouse

Commended
King George's Field Playscape, Hanwell,
London Borough of Ealing
Groundwork London

Judges' comment

'This is a beautiful piece of design in its own right and is also notable for its community engagement and collaborative design.'

A White and A Davies

The design rejects preconceived notions of a playground in favour of a more natural approach to play. Playscape encourages engagement with natural surrounding and the taking of acceptable levels of risk. The designers believe that communities should be involved in an engaged design process and worked with local young people in a number of activities such as 'Paintscape', an arts project painting the site hoardings, design workshop sessions, explorations of other parks and spaces as well as many more.

Client: London Borough of Ealing

Lead Consultant: Groundwork London

Project team: Visible Changes Ltd

Playscape Community Support Group
BIFFAWARD, Veolia & SITA

Design one to five hectares

Winner

Normand Park
Kinnear Landscape Architects

Judges' comment

'The judges were impressed and inspired by this fun and playful scheme, which demonstrated exceptional attention to detail and also established a distinctive sense of place.'

The brief was to redesign Normand Park, working with the local community to create an innovative, high quality green space that reflects the character and history of the area. The park, located in Fulham, serves a mixed community with a range of income and ethnic groups.

Client: Hammersmith and Fulham Council and North Fulham New Deal for Communities (NDC)
Landscape Architects: Kinnear Landscape Architects Ltd

Engineers: Ramboll Whitbybird Ltd

Arts Project Manager: Lucy McMenemy

Lighting Artist: Jason Bruges Studio Ltd

Consultation artists: Gayle Chong Kwan, Faisal Abdhul Allah, Paul Shephard
Friends of Normand Park

Construction Company: Balfour Beatty

The Broadwalk
Mark Thomas

HARDSCAPE

unlimited creative opportunities to hard landscaping projects

Hardscape are celebrating...

15

years of excellence in
November 2009

Hardscape offer a single point of contact to Landscape Architects and Local Authorities for the supply of UK and International paving materials and bespoke associated features for hard landscaping award-winning schemes and projects throughout Britain.

For further information please visit
www.hardscape.co.uk

Design over five hectares

Climbing and bouldering walls
at dusk
AECOM Design + Planning / Dixi
Carrillo

Highly commended

George Bancroft Park (Phase 1)
AECOM Design + Planning
(formerly EDAW)

Judges' comment

'The panel recognised the complex and demanding challenges of the site and applauded the landscape architects for their interpretation of the brief and their understanding of the site's role in both a global and local scale.'

AECOM Design + Planning /
Dixi Carrillo

As the first new public green space for Blackpool since the 1920s, George Bancroft Park replaces a large and inaccessible surface car park that until the 1980s was occupied by railway sidings. In the face of considerable physical challenges, the objective was to integrate separated communities from either side of the site.

The new 8ha park transformed a lifeless 'sea' of hardscape into a vibrant recreational green corridor into the town, mitigating the severance once caused, with the climbing towers providing a powerful, animated visual landmark.

Client: ReBlackpool

Lead Consultant: AECOM Design + Planning
(formerly EDAW)

Engineer: Blackpool Borough Council Technical
Services Department

Lighting Consultants: dpa Lighting Consultants

Quantity Surveyors: Gardiner & Theobald

Artist: Gordon Young with Why Not Associates and
Ian Vickers

Contractor: Volker Stevin

Landscape subcontractor: English Landscapes

Highly commended

Yorkshire Sculpture Park new access
road, car park and underground gallery
landscaping
Land Use Consultants

Judges' comment

'The scheme illustrated an imaginative, contemporary yet appropriate intervention to the historic landscape, seamlessly merging architecture and landscape architecture.'

FCB Studio

The overall project consisted of three stages: the production of an overall masterplan for the site, informed by historical research and a good understanding of the site's extraordinary qualities; the Visitor Centre and associated access road and parking; and The Underground Galleries.

The scheme combines art, architecture and landscape and shows how bold and appropriate solutions can make a positive addition to valuable and sensitive locations. It enhances Yorkshire Sculpture Park's very special sense of place while also combining historic landscape conservation and contemporary landscape design in a way that is unusual in Britain.

Client: Yorkshire Sculpture Park

Landscape Architects: Land Use Consultants

Architects: Feilden Clegg Bradley Studios

Quantity Surveyors and Project Managers: Burnley
Wilson Fish

Structural Engineers: WSP

M&E Engineers: Ernest Griffiths

Highway Engineers: City of Wakefield Metropolitan
District Council

Main Contractor (phase1): Galliford

Main Contractor (phase2): Quarmby Construction

WE LEAD.
WE LEARN.

UPM

NATIONAL EXPERIENCE LOCAL KNOWLEDGE

Operating from 14 offices across the UK and with over 20 years of valued experience, our award winning project teams consistently deliver multi-disciplinary landscaping projects to time and to budget.

We believe that UPM Tilhill's performance differentiates us from our competition.

Freephone 0800 328 2128 or visit
www.upm-tilhill.com

UPM TILHILL

We are delighted to support the Landscape
Institute's Heritage and Conservation Award

ENGLISH HERITAGE

English Heritage protects and promotes England's spectacular historic environment and ensures that its past is researched and understood.

For advice about historic designed landscapes please contact our landscape architects:

Conservation Department

Jenifer White

07919 690917

London Region

Sarah Green and Zosia Mellor

020 7973 3499

South East Region

Charlotte Mclean

01483 252043

East Midlands & East of England Regions

Deborah Evans

01223 582754

South West & West Midlands Regions

Kim Auston

0117 975 0696

North East, North West,
Yorkshire & Humber Regions

Andrew Wimble

01904 601970

For more information visit www.english-heritage.org.uk/parksandgardens and www.helm.org.uk

Heritage & Conservation

Winner

Queen Square Regeneration, Bristol
Bristol City Council, Urban Design and
Conservation

Judges' comment

'The term 'highest quality' can be used for this scheme which has resulted in clear benefits for a wide area of the city.'

Queen Square, in the heart of Bristol City Centre, is one of the largest Georgian squares in Europe but its popularity diminished when the architectural unity of the Square was destroyed in the Bristol Riots of 1831. The purpose of the project was to reclaim this major civic space from the dominance of traffic and restore it to its historic grandeur.

Client: Bristol City Council Directorate of City Development

Design Team: Bristol City Council Urban Design and Conservation
BCC Engineering Consultancy
BCC Landscape Design Team
Niall Philips Architects

Project management: Davis Langdon
Bristol City Council Urban Design and Conservation

Quantity Surveyors: Davis Langdon

Historical Research: Jane Root, Pat Hughes and Chris Heath

Specialist advice: Professor R.J.G Savage Bristol University Dept of Geology

HLF Monitor: William Wheeler MLI Landscape Design Associates

Finished scheme View from
north looking towards the Grove
*Bristol City Council Visual
Technology*

Highly commended

Castle Gardens, Lisburn, Co. Antrim
Soltys Brewster Consulting Ltd

Judges' comment

'The integration of landscape design and contemporary uses is excellent.'

Jackie Harte

Castle Gardens is an urban park in the oldest part of Lisburn, Northern Ireland and dates back to the 1620s. The purpose of the scheme was to upgrade the entire area of public open space designated 'Castle Gardens' with a requirement to respect and restore the elements contributing to historic character.

Client: Lisburn City Council

Landscape Architects/Ecologist: Soltys Brewster Consulting

Lead Consultant/Conservation Architect: Manogue Architects

Project Manager: Dillon Project Management

Conservation Engineer: Brian C. Campbell

Quantity Surveyor: Brian Jennings

M+E Engineer: Kevin Gorman k-gor SES

Archaeologist: Archaeological Development Services

Contractors: Development Contract

Commended

The Restoration of St John at Hackney
Churchyard Gardens
Land Use Consultants

Judges' comment

'The judges were impressed with the links between research and interpretation, with thorough consultation that valued the contrasting views of those consulted.'

LUC

The purpose of the project was to transform a neglected three-hectare churchyard in a deprived area of Central London into a welcoming urban oasis using its heritage as the basis for the scheme.

Over a seven year period LUC worked to achieve a project which has transformed the site into a welcoming and dynamic public open space.

Client: London Borough of Hackney

Lead Consultant/Landscape Architects/Contract

Administrators/Ecologists: Land Use Consultants

Primary funding body: Heritage Lottery Fund

Quantity Surveyors: Jacobs

Architect: Rees Bolter Architects

M&E Consultant: Davies Consultancy

Consultant for Access Plan and Business Plan:

Ken Burlton

Consultant Stone Conservator: Holden Conservation

Principal Contractor: ISS Waterers

Stone Conservation Sub-Contractor: Cliveden Conservation

Commended

Discover Bute
Land Use Consultants

Judges' comment

'The vision statement and framework are excellent.'

LUC

The brief required the preparation of a Landscape Planning Study and Landscape Strategy for the Isle of Bute. Its main objectives were to assess the landscape character and heritage of Bute and to develop a strategy for landscape conservation, audience development, access and heritage skills training.

The project was successful in acquiring a grant from the Heritage Lottery Fund and has been taken forward with great momentum and on several fronts. It has galvanised action across the island's community and beyond with key landscape conservation programmes ongoing, involving significant numbers of community volunteers under the instruction of professionals.

Client: Bute Conservation Trust, in partnership with Argyll & Bute Council, Scottish Natural Heritage, Historic Scotland, Bute Estates, NFU, and Bute Community Council.

Landscape architects: Land Use Consultants

Glasgow University Archaeological Research Division (GUARD)

Landscape Policy

Winner

Liverpool and Manchester City Region
Green Infrastructure Prospectus
TEP

Judges' comment

'A policy statement that has had a major effect on national and regional policy and advocacy and has made a real difference.'

This document set the context and identified the priorities for improving the planning and delivery of green infrastructure in the Liverpool and Manchester City Regions. At a time when green infrastructure was a less-familiar concept than it is now, this project presented a vision for the City regions that placed environmental improvements alongside built development: at the core of delivering sustainable communities and quality of life. It explained the concept of green infrastructure and its association with the spatial planning system, using a variety of case studies to demonstrate the benefits and values of green infrastructure and promote best practice.

Client: Community Forests North West, Natural England and partners

Consultant: TEP

Mersey Waterfront
Regional Park
TEP

Highly Commended

Thames Estuary 2100 Topic 9.1 & 9.2

Arup Landscape / Environment Agency

Judges' comment

'A well laid out and easy to understand document with good case studies.'

Thames Barrier

Thames Estuary 2100 is a major Environment Agency project that is the first flood risk project in the UK to have put climate change adaptation at its core. The final plan will recommend what flood risk management measures will be required in the estuary, and where, and when they will be needed over the coming century.

Arup produced a tool kit, primarily for use by engineers and consultants in the development of environmental enhancement measures for flood risk management. The primary objective of the guidance is to inspire and inform those involved in flood risk design to think and act creatively to successfully integrate environmental enhancement into their schemes.

Client: Environment Agency

Consultant: Ove Arup & Partners Ltd

Rochfords

are proud to support the
Landscape Institute 2009 Awards

Landscape Institute Insurance Services

Administered by the Professional Partnerships
Division of McParland Finn Ltd

LI Insurance Services is proud to have had the uninterrupted endorsement of the Landscape Institute as preferred providers of Professional Indemnity Insurance services to its members for over 10 years.

Insurance cover is arranged with flexible, secure, supportive and competitive insurers, and is underpinned by practical advice in risk reduction and management by our team of experts.

When claims occur, our highly qualified team of in-house specialists are on hand to guide you through the claims process with claimants, insurers and lawyers alike, always taking care that your professional interests and reputations are recognised and not prejudiced.

Contact one of our experts today:

T: 0870 855 6440 E : info@li-insurance.co.uk
F: 0870 855 6441 W: www.li-insurance.co.uk

McParland Finn Ltd

INSURANCE BROKERS

LI Insurance Services is a division of McParland Finn Ltd.
McParland Finn Ltd is authorised and regulated by the Financial Services Authority.
Registered office Barlow House, Minshull Street, Manchester, M1 3DZ. Registered in England No: 2817700.

Red Campion (*Silene dioica*)
TEP

Commended

A65 Heads of the Valleys Dualling: Section 1
Abergavenny to Gilwen Bat Mitigation Plan
TACP

Judges' comment

'This submission impressed for its demonstration of an awareness of the relationship between the key species concerned, habitat requirements and the ability of the local environment to accommodate measures in an appropriate manner.'

BAM Nuttall

The monitoring plan has allowed the construction of a road central to the regeneration of the South Wales coalfield. The extent of the surveys and their analysis has provided the Countryside Commission for Wales with the certainty that the SAC is not compromised.

It also demonstrates how the Assembly Government's responsibilities to the environment are addressed, reflects the value of the natural resource and how environmental concerns can influence project implementation.

Client: Transport and Strategic Regeneration Welsh Assembly Government

Environmental consultants, landscape architects and mangers: TACP

Contractor: BAM Nuttall

Consultant Engineer: Gifford

Commended

The Biodiversity of Wigan—the Natural
Environment at the heart of Local Strategy
TEP

Judges' comment

'This project was particularly strong in compilation of evidence, survey and other information and clearly showed the important role of the landscape sciences in providing a broad understanding – to move forward to implementation.'

Graham Workman

'Wigan's Biodiversity' is the formal report of a project commissioned by Wigan Council. It provides a detailed analysis of priority habitats and species in Wigan, including information on location, extent, trends, threats and vulnerabilities.

The overall aim of the project is to describe Wigan's biodiversity so that policies and plans for its protection, enhancement and management will be effective, well-targeted and widely-owned.

Client: Wigan Council Environmental Services Department

Landscape architect: TEP

Commended

St. Bartholomew's School, Newbury
Environmental Dimension Partnership (EDP)

Judges' comment

'This scheme successfully brought together understanding of context, design solutions and the client; it was felt that the scheme would be 'owned' by the school and its pupils bringing a positive benefit to the immediate community.'

St Bartholomew's School

After an initial agreement to provide an arboricultural survey of the existing school site, EDP went on to provide a service in terms of environmental assessment and reporting and the evolution of a responsive scheme. The resulting scheme is considered to be innovative in its use of an entirely native plant palette in a school setting, the creation of notable habitat features within this setting and the ability of these features to stimulate educational opportunities within the external environment.

This project, while clearly a landscape design project, highlights the ability of the landscape architect/scientist to provide a co-ordinated response to environmental conditions at a site.

Client: West Berkshire District Council

Landscape architects: Environmental Dimension Partnership

Contractor: Mace Plus/Willmott Dixon

Architect: Scott Brownrigg

Engineers: Buro Happold

QS and CDM: Harris and Porter

Local Landscape Planning

Winner

Reculver Country Park Masterplan
Allen:Scott

Judges' comment

'The panel were thrilled by the vision presented here; full of optimism but very caring and considerate. The success of this project was assured by the thorough understanding of what made this place special.'

Reculver is an historic settlement on the north coast of Kent with a rich history including a Roman Fort and Saxon Abbey. This dramatic site has seen huge coastline changes with the silting up of the Wantsum Channel and extensive shoreline erosion.

As a work of local landscape planning the strong background in research and consultation allowed the project to evolve from a paper exercise masterplan to a deliverable (and enforceable) array of green-tourism led improvements based on realistic issues and targets while maintaining a wider strategic outlook.

Client: Canterbury City Council

Landscape architect: Allen Scott Landscape Architects

Tourism market consultant: Acorn Consulting Partnership
Kent Wildlife Trust

Masterplan 1: The vision for an enlarged Reculver Country Park with new wetland, visitor core and tourism hub
Allen Scott Ltd

Highly commended

Olympic Parklands and Public Realm
Masterplan
Olympic Delivery Authority

Judges' comment

'This masterplan is visionary and innovative. At the same time it is deliverable, and the landscape, which will become one of the most visible landscapes in the world for a short time, will be robust and contribute to the art and science of landscape architecture.'

LDA Design – Hargreaves

At the heart of this project is the creation of a striking new park for East London taking forward the great British tradition of public park and garden design. The wider public realm together with the parklands provides the context and setting for the venues themselves along with the infrastructure of roads, bridges and utilities both for the Olympic Games in 2012 and on through to the Transformation in 2014.

Olympic Delivery Authority Client Team Consultants:

Landscape Architect's Team is
LDA Design – Lead Consultant
Hargreaves Associates – Co-consultant, Lead Designer
University of Sheffield – Urban Horticulture
Sarah Price Landscapes – Garden Designer
Sutton-Vane Associates – Lighting Consultants

Landscape Engineers

Atkins – North Park
Arup – South Park

River Engineer

Atkins – North and South Park

Commended

Markham Vale
Scott Wilson Ltd

Judges' comment

'This is a thoroughly professionally undertaken project but what sets it aside was its reference to people and its sense of humour.'

Henry Boot Ltd Harris Partnership

The overall aim of the Design Code / Framework is to guide future development of Markham Employment Growth Zone in order to minimise any adverse impacts on the local environment, whilst creating an attractive and functional business park.

The Design Code / Framework is an important tool for establishing and delivering a coherent strategy of regeneration, providing local employment and raising levels of confidence in the living and working environment of the local community. Specifically it will create certainty for the local planning authorities, establishing the parameters within which development can occur.

Client: Derbyshire County Council
Masterplanning, Landscape & Urban Design: Scott Wilson Ltd

Client & Developer: Henry Boots Ltd
Planning: Alliance Environment & Planning Ltd
Architecture: Harris Partnership Ltd

Commended

Kirkwall Urban Design Framework
Land Use Consultants

Judges' comment

'This document will guide the future of the city and it will remain as an invaluable reference document well into the future and is noted for being an honest statement of where contemporary work is failing the quality of the place.'

LUC on behalf of Orkney Islands Council

The Framework provides strategic guidance on the development of Kirkwall over the next 10 to 20 years. It develops urban development strategies based on an holistic understanding of the city's history, landscape, townscape, access, greenspace patterns and economy.

This project demonstrates the value of a landscape-led approach to urban design. It is responsive to context in all respects: historic; social; topographic; visual, and ecological. It also integrates the economic, transportation and architectural dimensions, resulting in a framework which is understood and endorsed by all sections of Kirkwall's community.

Client: Orkney Islands Council
Landscape architect: Land Use Consultants

Project team:
studio KAP architects
Roger Tym & Partners
Atkins
Small Town & Rural Development Group

Wheelscape specialises in bespoke innovative design, user-led consultation, and free-form in-situ skatepark construction.

Our focus is on the community, providing contemporary open spaces for young people as well as more experienced skatepark users.

Under the umbrella of the Visible Changes Group, we are now ideally situated to offer the complete solution, combining specialist landscaping with multi-use games areas and expert skatepark construction.

WWW.WHEELSCAPE.CO.UK
INFO@WHEELSCAPE.CO.UK

plants to inspire

Wyevale Nurseries LTD, Kings Acre, Hereford HR4 7AY
Tel: 01432 845200 Fax: 01432 845227 Email: wyevale@wyevale-nurseries.co.uk
www.wyevalenurseries.co.uk

Landscape Management

Access Baseline
LDA Design

Highly commended
Thames Basin Heaths
LDA Design

Judges' comment

'The judges were impressed that this entry covered high level prescriptions with more site-specific proposals involving a range of interests.'

LDA Design

Thames Basin Heaths are designated as a Special Protection Area (SPA) and are internationally important for nature conservation.

The project's strategy provided policies and local plans, implementing the area wide strategy. The aim was both to physically control access through positive means and also guide and educate visitors to reduce preventable disturbance and unauthorised activity, and to focus on protection of the most sensitive areas, and at the most sensitive times of year.

Client: Natural England

Project leader, co-ordination, report author and public consultation: LDA Design

Strategic ecology: LDA Ecology

Public consultation: Alison Millward Associates

Visitor and base data survey provided by client: Footprint Ecology

Commended
Green Estate Management Best Practice
TEP

Judges' comment

'This document brings survey information and GIS together with policy and prescription – making management information more available to those that need it through an accessible management tool.'

TEP

The Green Estate Management Best Practice document is part of a suite of documents that have been developed to aid the HCA in the management of their estate, approximately 8,500 hectares of land. It manages risks across the whole of the HCA's Estate and one of its main aims is to ensure that the management of HCA's Green Estate is an exemplar for government organisations and departments. It also helps the HCA to achieve its policy to embed sustainability into every area of their organisation.

Client: Homes & Communities Agency's Estate Team

Landscape architect: TEP

Marshall's

Transforming Britain's Landscapes

Marshall's plc is the UK's leading supplier of hard landscaping with over 120 years' experience providing high quality products and expertise from project conception and design to installation and maintenance.

Marshall's provide a complete suite of products from the paving you walk on to the seats you sit on. Marshall's is the only hard landscaping company to provide a truly integrated and sustainable approach to transform public realm spaces for the better.

Visit www.marshall's.co.uk/select

Landscape Research

Winner

Sustainability Challenge London:
Sustainable Cities Initiative

Golder Associates (UK) Ltd

Judges' comment

'In the Panel's opinion this piece of work shows the unique contribution that landscape architects can make to the essential subject of sustainable cities – they are a well deserved winner and an inspiration to others.'

On behalf of the London Sustainable Development Commission (LSDC), the Golder Associates team researched and assessed evidence of the benefits derived from exemplar sustainable cities initiatives, both internationally and in the UK. The output of Golder's research and recommendations identified the success factors of a truly sustainable city, which included leadership, capacity building and skills development, partnership, community participation and innovation.

Client: London Sustainable Development Team

Landscape architect: Golder Associates (UK) Ltd

LSDC

www.naturalengland.org.uk

Natural England is delighted to sponsor the Strategic Landscape Planning category of the Landscape Institute's 2009 Awards.

Landscapes are vitally important parts of our cultural heritage. With sympathetic planning, design and management they offer the opportunity to link people to the natural world for the benefit of both.

© Julia Bayne/Natural England

Strategic Landscape Planning

Winner

Welsh seascapes and their sensitivity to offshore developments
Countryside Council for Wales and White Consultants

Judges' comment

'This is a professional and timely piece of work. It places landscape architects in a critical position to help decision makers move forward on addressing critical issues associated with the provision of renewable energy.'

The purpose of the study is to characterise the seascape of Wales at a regional scale and carry out an assessment of the sensitivity of each seascape unit to offshore wind, wave and tidal stream developments. The baseline character information is intended to be used for a variety of coastal planning purposes.

This is the first comprehensive baseline seascape study in the UK and is based on an innovative but sound methodology, which has been developed in the course of the study.

Client: Countryside Council for Wales

Main Project Team: John Briggs (CCW), White Consultants and CESA

With contributions by: CCW staff, John Carr and Dr Dafydd Gwynn, Environment Systems, Macaulay Land Use Research Institute and Arup.

A storm in Colwyn Bay
John Briggs

Student dissertation

Winner

Contemplation-Scapes: An enquiry into the strategies, typologies and design concepts of contemplative landscapes

Bianca Soares Moura, MA (Hons) Landscape Architecture, Edinburgh College of Art

Judges' comment

'This is a refreshing subject, and this focus could be of great benefit to the profession. This dissertation is a beautifully-presented work, both graphically and in the quality of its prose.'

Landscapes of contemplation hold potential as restorative spaces in the urban environment, where the setting enables visitors to experience respite and self-reflection. A growing body of research exists on restorative environments, but contemplative landscapes remain under-researched. This dissertation takes a multi-faceted, inter-disciplinary approach to generate more data on these spaces. As a culmination of literature review, group discussions and case studies, a provisional model for landscapes of contemplation is brought forward including design concepts, typologies and strategies for contemporary landscapes of contemplation.

A photograph of a person with dark hair, wearing a light-colored sweater, sitting on a grassy hill. They are looking down, possibly at a book or a device. The hill is covered in green grass and some low-lying vegetation. In the background, there is a body of water and distant hills under a cloudy sky.

Arthurs Seat
Bianca Soares Moura

Highly commended

Piccadilly Gardens: a critical appraisal of a twenty-first century civic landscape
Rowland Byass, Sheffield University

Judges' comment

'This work exhibits all the hallmarks of refined critical, analytical thinking. It is an ambitious work, beautifully structured and written with passion and deft confidence.'

Rowland Byass

The dissertation looked at a major recent public landscape project and its role in the regeneration of central Manchester, the consultation and design processes leading up to its construction, and its significance as an example of a new generation of urban public spaces completed since the Millennium.

The study takes the form of a critical essay, supported by photographic images, plans and diagrams.

Commended

The effect of depth of crushed building rubble on the development of western North American and Mediterranean dry meadows
Marta Puig de la Bellacasa, LDA Design, MA Landscape Design, University of Sheffield

Judges' comment

'The subject is very timely and relevant and this research is extremely useful to design for brownfield and postindustrial sites. The science and research is also exceptionally thorough.'

Prof. James Hitchmough

The topic of this dissertation was inspired by the student's interest in the changing landscape, its seasonal effect and ecological value. It was merged with the exploration of urban opportunities to animate and enhance the landscape experience, especially in the conservation of derelict sites for amenity and educational purposes.

**Lorberg Nurseries,
Germany
www.lorberg.com
U.K. Office David May**

The Glasgow Bridge Project 2009, Lorberg working with ATKINS, 295 Tilia europaea 'Pallida' box-head 35-40 girth

Charcon is Britain's premier hard landscaping firm, offering an extensive range of paving solutions. Whatever your hard landscaping requirement, call us to find out about the materials and finishes that will set your scheme apart.

Charcon is a division of Aggregate Industries, the first company worldwide to be certified with the BRE Global BES6001 Framework for Responsible Sourcing.

Tel: 01335 372222
www.charcon.com

A member of the Holcim Group

Student Portfolio

Winner

Claire Katherine Butlin
Edinburgh College of Art

Judges' comment

'This was a beautiful and well-composed portfolio of projects that impressed the panel.'

This portfolio focussed on twenty-first century garden cities and specifically aimed to uncover the identifying spatial elements which could then be translated into a modern sustainable interpretation. The student tried to implement and test some of her principles in the spatial layout of her urban design project in Copenhagen. The site was to accommodate and support 40,000 people, a new suburb called Nordhavn. Her design for Nordhavn contained an organising green axis which housed the public transport spine and allotments; orchards and community space were abundant in the residential and commercial areas.

*'Enjoying the wild flowers in
the moat garden'*
Claire Katherine Butlin

Highly commended

Katherine Jones

BA (Hons) and Postgraduate Diploma in Landscape Architecture, University of Gloucestershire

Judges' comment

'The rigorous grasp and technical reports and research stood out in this submission.'

Katherine Jones

Unable to attend the field visit at university this entrant undertook research on the topic of sustainable technologies, and through this and later research became fascinated with the practicalities of involving some of the more advanced technologies in design projects; this led to questioning why the UK seems so far behind other countries in making this possible. Some extracts are included in this portfolio – an article on green walls, a discussion on the Severn Barrage proposals – and what the role of landscape architects is in shaping future policy.

Commended

Hazel Newman

Postgraduate Diploma in Landscape Architecture, Kingston University

Judges' comment

'A fantastic and sustainable design process in a portfolio that used diverse media.'

Hazel Newman

This student sees storytelling as integral to projects with intriguing narratives being used as a way to communicate design proposals that are often inspiration for the design itself. Her belief is that designs have a people oriented philosophy, focussing on solutions that enhance people's lives. Whatever the starting point intuitive and beautiful landscapes are always the aim.

Commended

Katharine Jackson

Masters in Landscape Architecture, University of Sheffield

Judges' comment

'This submission was well expressed, particularly in terms of images and design ideas.'

Katharine Jackson

This student's work has been influenced by her BA in Architecture and Landscape and then her MA in Landscape Architecture. The latter offered the opportunity to explore a more personal design rationale and her key module choices reflect her interests in the detail of the design and working within a predominantly urban environment.

Urban Design and Master Planning

Winner

Ancoats Public Realm

Camlin Lonsdale Landscape Architects,
Llangadfan

Judges' comment

'This is a simple yet engaging idea which will encourage the public to connect with the site and uncover the area's secrets. Overall the project provides clarity, texture and imagination in the public realm and a highly appropriate response to context.'

Ancoats, lying to the east of Manchester's city centre, was one of the first planned extensions in the industrial area. After being a vibrant place, businesses and residents left Ancoats in the second half of the twentieth century, leaving it derelict. A new humane and inviting public realm would help to encourage developers, businesses and residents to come back. The scheme now sets a benchmark for pedestrian friendly public realm.

Client: New East Manchester

Landscape architect and contract administrator:
Camlin Lonsdale

Main contractor: P Casey (Land Reclamation) Ltd,
English Landscapes Ltd

Sub contractor: Thorp Precast Ltd

Suppliers: Marshalls, Woodscape Ltd

The Cutting Room
Camlin Lonsdale

Highly commended

Chavasse Park, Liverpool

BDP

Judges' comment

'A very professional, thorough approach which responds well to the brief and delivers an interesting set of public spaces while making a positive contribution to the urban fabric of Liverpool.'

David Barbour, BDP

The brief called for the creation of a new public park to form the centre-piece of the 42-acre Liverpool One development. The design philosophy determined that the new park create a green oasis in contrast to the surrounding hardscape of the city centre, with the ability to accommodate a range of outdoor seasonal events, and being accessible 24 hours a day.

It has already become a recognised destination. Many aspects, including the strength of the defined space and world heritage setting, combine to create a unique public space in the heart of the city.

Client & Developer: Grosvenor

Core Masterplan team: BDP

Principal Contractors: Laing O'Rourke and Balfour Beatty

Commended

Caldew and Carlisle City Flood

Alleviation Scheme

AXIS

Judges' comment

'A thorough and rigorous project which understands the site's constraints and addresses them.'

Environment Agency

Carlisle FAS is a major infrastructure project for the Environment Agency resulting from the devastating floods of January 2005. It sets a benchmark for design quality, innovation, construction and sustainability. Locally the defences protect over 3000 residential, commercial, educational and historic properties including significant public and private infrastructure.

The development of landscape-led design guidelines have been a first for a major flood defence scheme and they have played a significant role in the widely-acknowledged success of the scheme.

Client: The Environment Agency

Landscape Architects, Planners and Environmental Consultants: AXIS

Engineers: Jacobs, Halcrow

Contractor: VolkerStevin Ltd

Specialist metal fabricators and consultants

A DIVERSE, MULTI-FACETED ARCHITECTURAL COMPANY PROVIDING BESPOKE
STAINLESS STEEL PROJECTS FROM CONCEPT THROUGH TO COMPLETION

The Wave Project, St. Johns, Blackpool

Artist: Lucy Glendinning

Fabricator: m-tec

For further information, please contact Tom Elliot
Britannia House, Junction St, Darwen, Lancashire, BB3 2RB.
Tel: +44 (0)1254 773718 Fax: +44 (0)1254 873637
Email: info@m-tec.uk.com Web: www.m-tec.uk.com

© PHOTOGENICS

m-tec a Trading Division of **WEC** Ltd.
group

If your current project
includes Play Fencing
and Gates,
think TangoRail.

**RoSPA and EN 1176-1
Compliant Fencing and
Gates for Playgrounds**

**Contact us for
more information:**

T: 0844 836 0008

E: info@tangorail.com

TangoRail®
SELF ADJUSTING RAILING SYSTEMS

EUROPE'S No.1 SELF ADJUSTING RAILING SYSTEM

www.tangorail.com

The future of fencing

Contact us for
our latest free
brochure

Zaun continue prove that you can have quality and economy.
From economical Optima and 3m panels (above) to more unique
systems for specific contracts. Contact us with your enquiry.

Tel: 01902 796 696

Tel: 01902 796 696
Fax: 01902 796 698
sales@zaun.co.uk
www.zaun.co.uk

