

Renew Atlanta

City of Atlanta
Public Art Acquisitions

Public **art is** a part of a city's **culture**.

It's a key factor in **economic development and city identity**.

Art creates a sense of **place** and a sense of **pride**.

THE STRONGEST CITIES HAVE ROBUST PUBLIC ART AND CULTURALLY VIBRANT NEIGHBORHOODS.

Public art contributes thriving neighborhoods.
Safer streets and public safety.

Public art contributes to a city's innovation.
Its education and its health.

Public art contributes to our quality of life.

The Renew Atlanta Public Art Program

presents an **opportunity** for **larger projects** and **engagement** with **strategic locations**.

Renew Atlanta Public Art is **intentionally focused on creating significance** by harnessing art acquisitions, **thinking innovatively about corridors**, and **focusing on high impact sites**.

Cities that invest in **public art** invest in their own vibrancy.

Renew Atlanta Public Art Program

Background
Decision Processes
Cost Allocation
Selection of Sites
Selection of Artwork

Program Background

Background:

- **2015** Voters approve \$250M for Renew Atlanta. \$12M allocated for public art.
- **2016** Atlanta Mayor's Board of Service tasked with developing roadmap. Multiple plans proposed, rejected; City hires consultants to deliver framework.
- AMBS and consultants recommend:
 - combination of neighborhood and landmark art works.
 - creation of new position to oversee acquisitions.
- 2017 Atlanta City Council approves legislation 17-R-4503 for acquisition of Nine Monumental Works of Art (landmark pieces).
- **2018-19** Atlanta City Council approves legislation for acquisition of artworks for the MLK Corridor.

Decision Processes

MLK Corridor Public Art

The goal of the MLK Corridor Public Art Project is to create a corridor worthy of the name and legacy of Dr. King, in accordance with the mission of One Atlanta and the ambitions of the Beloved City. The inclusion of public art along the MLK Corridor has importance to the City of Atlanta.

The process for identifying opportunities along the corridor was overseen by the Office of Cultural Affairs. Decisions have been approved through a series of legislation.

Nine Monumental Works - Landmark Art

The goal of Nine Monumental Works is to bring the highest caliber, museum quality, international art to the City of Atlanta to be accessible to all.

The process for identifying opportunities to purchase art of this caliber was overseen by a curatorial committee representing Atlanta's leading art institutions. Decisions of the committee have been approved through legislation Legislation 17-R-4503.

Cost Allocation

- \$3.3M allocated to immediate conservation efforts.
- \$3.7M allocated to MLK corridor.
- \$4.1M allocated to landmark works.
- \$900k allocated to misc. (maintenance funds for landmark art, contributions to privately financed landmark pieces, others.)

Monumental Works Landmark Public Art

Process for selecting location and art work

The acquisition of nine monumental works of art makes **important international contemporary art accessible to all of Atlanta** by placing it in public space.

This is the first time the City of Atlanta has purchased art of this caliber.

Criteria for Sites in Landmark Program

- Cluster in city center, midtown/downtown for impact
- Accessible to diverse audiences
- Accessible by public transportation (nature preserve exception)
- Align with areas identified for activation by Department of City Planning
- Appropriate setting; park, plaza, etc.
- Catalyst for additional improvements

Site Specifics

- Cascade Heights
Cascade Springs Nature Preserve
- Castleberry Hill
Nelson Street Bridge
- Downtown
Mayor's #1 Park
- Downtown
Georgia Pacific Plaza
- Midtown
Commercial Row Commons
- Freedom Park
BeltLine Access, Carter Center

Community Partners / Community Outreach

As directed by Council Member Offices, park conservancies and neighborhood groups engaged before NPUs.

➤ Cascade Heights

- Friends of Cascade Springs Nature Preserve
- Park Pride
- community meetings thru CM Overstreet Office

➤ Castleberry Hill

- Castleberry Hill Neighborhood Association
- CIM
- Stream Realty
- Castleberry Hill galleries, art dealers

➤ Downtown

- Atlanta Downtown Neighborhood Association
- Central Atlanta Progress
- Georgia Pacific Corporation

➤ Midtown

- Midtown Atlanta Neighborhood Association
- Midtown Alliance

➤ Freedom Park

- Freedom Park Conservancy
- Poncey-Highland Neighborhood Association
- Inman Park Neighborhood Association
- Candler Park Neighborhood Association
- Carter Center
- Park Pride
- Trees Atlanta

Nine Monumental Works of Art: Who chose them?

- Diverse group of curators represent Atlanta's **leading contemporary arts institutions**
- Express Atlanta's **diversity, honor sense of place, community, imagination**
- Pursue **highest level artwork**

Curatorial Committee

- Community Foundation of Greater Atlanta
- Woodruff Arts Center, High Museum of Art
- Spelman College Museum of Fine Art
- Atlanta Contemporary Art Center
- SCAD Museum of Art
- Georgia Tech, Ferst Center for the Arts
- Georgia State University, Center for Collaborative and International Arts
- Georgia Museum of Art, African American and African Diasporic Art
- Art Papers
- PBA/WABE
- Sue and John Wieland Collection

ARTWORKS

Radcliffe Bailey - Cascade Heights
Placeholder image; commission in process

Radcliffe Bailey
Installation, Auburn Avenue Research Library 2016

Radcliffe Bailey

Installation, Hartsfield-Jackson International Atlanta Airport 1996

Radcliffe Bailey
Duke University (rendering)

Radcliffe Bailey
Installation, New Orleans and Kinderhook, 2018

Jaume Plensa - Freedom Park

Self Portrait III, 2017

Stainless steel

122 x 129 $\frac{1}{8}$ x 129 $\frac{1}{8}$ inches

Jaume Plensa

Installation, Place Camille Julian, Bordeaux 2013

Jaume Plensa
Installation, Houston 2011, Montreal 2016, Hong Kong 2017

Jaume Plensa

Installation, Madrid 2018, Netherlands 2017, Venice 2013

Jaume Plensa
Installation, Millenium Park, Chicago 2004

Alicja Kwade - downtown

Untitled, 2019 (rendering)

Stone

5 globes, diameters 34.5 inches to 78.7 inches

Alicja Kwade
Installation, Venice 2017

Alicja Kwade
Installation, Regent's Park, London 2017

Alicja Kwade

Installation, New York City 2019

Yinka Shonibare CBE - Castleberry Hill

Wind Sculpture IV, 2013

Steel armature with hand painted fiberglass resin cast
240 x 133 5/16 x 31 3/16 inches

Yinka Shonibare CBE
Installation, Central Park, New York City 2018

Yinka Shonibare CBE
Installation, Regent's Park, London 2013

Yinka Shonibare CBE
Installation, Trafalgar Square, London 2014

Willie Cole - Midtown

Sole Sitter, 2017

Bronze

72 x 23 x 37 inches

Willie Cole
Installation, New York City 2011

Willie Cole
Installation, Cambridge 2019

Willie Cole
Installation, New Jersey 2015, New York City 2019

Ryan Gander - downtown

Things just happened to him, 2018 (rendering)

Stainless steel

Approx. 11 feet tall each

Ryan Gander

Installation, Beswick Community Hub, Manchester 2016

Ryan Gander
Installation, New York City 2015, 2011

Ugo Rondinone - Freedom Park

Placeholder image; fabrication in process

Atlanta to acquire single figure, 12-14 feet tall

Rockefeller Center, New York, and East Hampton, New York, 2013

Ugo Rondinone
Installation, Las Vegas 2016

Ugo Rondinone

Installation, Istanbul 2017, Cincinnati 2017

Katharina Grosse - Freedom Park

O.T., 2016

Acrylic on glass fiber reinforced plastic

31 ½ x 47 ½ x 165 ½ inches

Katharina Grosse
Installation, Brooklyn 2013

Katharina Grosse

Installation, Berlin 2015, London 2017, Berlin 2015, Rockaways 2016

Byung Hoon Choi - Location under consideration

Afterimage of the beginning, 2016

Basalt

77 ¼ x 45 ¾ x 45 ¾ inches

Byung Hoon Choi
Installation, Seoul 2014

MAYOR'S OFFICE OF CULTURAL AFFAIRS: PUBLIC ART PROGRAM

Public Art Master Plan

Guiding Principles, Ordinance #01-0-0995

Percent for Art Funding

- 1.5% on all municipal capital construction projects is set aside for public artwork
- 1% is dedicated to the selection, design, and development of works of public art
- .5% is allocated to the maintenance and conservation of the collection

MLK Dr. Art Decision and Selection Process

Mayor's Office, Mayor Kasim Reed Responsibilities:

- Overall objectives and theme
- Landmark arts budget
- Number of projects
- Locations in Council Districts
10,4,3

Mayor's Office of Cultural Affairs Responsibilities:

- Project Management
- Cost Allocation
- Administration of RFQ's and RFP's
- Developed key stakeholders
- Selection Committee
- Community outreach at NPU's

Overview of MLK Art Projects

Projects are scheduled for installation January 2019- December 2019

Driving Gallery on MLK Drive

Nine public art projects comprised of 34 pieces

There is a broad conversation around the importance of **culturally vibrant locales**

Places that attract **future-growth industries** and support a strong **workforce**.

The strongest cities have the largest number of **innovative industries** and the largest number of creative industry workforce.

The strongest cities have robust public art and culturally vibrant neighborhoods.

Renew Atlanta is a part of that conversation...

...from **Visionary Corridors** crossing through multiple districts, to **Monumental, Landmark Art** in the city center and beyond, to **Complete Streets** around the full metro.

Renew Atlanta
invests in projects
that are **ambitious,**
innovative, and
transformational.

Renew Atlanta

City of Atlanta

