

experience architecture

Nicholas Reynolds – Principal, HOK sports architecture

experience architecture

over 1000 projects worldwide

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

1 Lansdowne Road
Dublin, Irlanda
Capacidad: 50.000

2 Millennium Stadium
Cardiff, Gales, Gran Bretaña
Capacidad: 65.000

3 Estadio da Luz
Lisboa, Portugal
Capacidad: 65.000

4 Estadio da Luz
Lisboa, Portugal
Capacidad: 65.000

5 Reebok Stadium
Bolton, Gran Bretaña
Capacidad: 25.000

6 BritOval
London, Gran Bretaña
Capacidad: 23.000

7 Reliant Stadium
Houston, EE.UU.
Capacidad: 70.000

8 O2 Dome Arena
Greenwich, Londres, Gran Bretaña
Capacidad: 23.000

9 Hong Kong Stadium
Hong Kong, China
Capacidad: 23.000

10 Galpharm Stadium
Huddersfield, Gran Bretaña
Capacidad: 25.000

11 Suncorp Stadium
Brisbane, Australia
Capacidad: 52.500

12 Nanjing Sports Park
Jiangsu Province, China
Capacidad: Various

13 Nanjing Sports Park
Jiangsu, China
Capacidad: Various

14 Wembley Stadium
Londres, Gran Bretaña
Capacidad: 90.000

15 Telstra Stadium
Sydney, Australia
Capacidad: 80.000

16 Westpac Stadium
Wellington, Nueva Zelanda
Capacidad: 34.500

17 Telstra Dome
Melbourne, Australia
52.000

18 Gaylord Entertainment Center
Nashville, Tennessee, EE.UU.
Capacidad: 20.000

experience architecture

hybrid arena vs bespoke 'destination'

The three hybrids

- stadium:arena
- arena
- arena:concert hall

All live venues are driven by the very basic demands of the event programme, with today's predominant performance space a hybrid of sport and entertainment requirements

stadium:arena – football (england vs estonia)

Wembley National Stadium

stadium:arena - concert
Wembley National Stadium

stadium:arena – concert – Diana tribute
Wembley National Stadium

Toyota Center
Houston, Texas

Philips Arena
Atlanta, Georgia

Pepsi Center
Denver, Colorado

arena – sport driven programme

arena
Sprint Center, Kansas City

concert hall:arena
The Point, Dublin

concert hall:arena
The Point, Dublin

concert hall:arena
The Point, Dublin

concert hall:arena
Royal Albert Hall

concert hall:arena
Royal Albert Hall

concert hall:arena
Royal Albert Hall

concert hall:arena
Royal Albert Hall

creating the bespoke 'arena'

concerts

performance space - flexibility

performance space - flexibility

performance space - flexibility

performance space - flexibility

The O₂ arena – opened June 24th 2007

performance space - flexibility

performance space - flexibility

performance space - flexibility

performance space – acoustic quality

arena – Disney on Ice
O₂ arena

arena – NBA basketball
O₂ arena

arena – Turbo Tennis
O₂ arena

arena – NHL ice hockey
O₂ arena

arena – UFC 77
O₂ arena

arena – Barbara Streisand
O₂ arena

arena – Scissor Sisters
O₂ arena

arena - Prince
O₂ arena

arena – Elton John
O₂ arena

experience architecture

the bespoke destination.....

meeting user and stakeholder expectations through understanding

- diversity of user, each with equal expectation of a tailored experience

fan diversity?

experience architecture

the bespoke destination.....

meeting user and stakeholder expectations

- diversity of user, each with equal expectation of a tailored experience
- brand value – how to retain venue identity yet provide brand value

establishing the venue DNA

establishing the venue DNA

experience architecture

the bespoke destination.....

meeting user and stakeholder expectations

- diversity of user, each with equal expectation of a tailored experience
- brand value – how to retain venue identity yet provide brand value
- catering – benchmarking to a local market

benchmarking to a local market

establishing a tone of voice

salt+vinegar FISHANDCHIPS

SOUND BITES GRILL

TWO*
DEGREES

chop chop STIR FRY

Creation of individual brand identities and a common colour palette

Delivery of individual brand identities

Delivery of individual brand identities

experience architecture

the bespoke destination.....

meeting user and stakeholder expectations

- diversity of user, each with equal expectation of a tailored experience
- brand value – how to retain venue identity yet provide brand value
- catering – benchmarking to a local market
- creating a destination – a mix of facilities to suit all user levels

members club

club

restaurant

gallery

concourse

public space

creating a destination

experience architecture

the bespoke destination.....

meeting user and stakeholder expectations

- diversity of user, each with equal expectation of a tailored experience
- brand value – how to retain venue identity yet provide brand value
- catering – benchmarking to a local market
- creating a destination – a mix of facilities to suit all user levels
- a neutral canvas where people take centre stage

people take centre stage

people take centre stage

people take centre stage

people take centre stage

people take centre stage

experience architecture

the bespoke destination.....

meeting user and stakeholder expectations

- diversity of user, each with equal expectation of a tailored experience
- brand value – how to retain venue identity yet provide brand value
- catering – benchmarking to a local market
- creating a destination – a mix of facilities to suit all user levels
- a neutral canvas where people take centre stage
- a 'heartbeat' for a new community or a 'breath of life' to an existing one

live entertainment – a ‘private experience’ or a ‘public performance’

live entertainment – a ‘private experience’ or a ‘public performance’

live entertainment – a ‘private experience’ or a ‘public performance’

live entertainment – a 'private experience' or a 'public performance'

live entertainment – a 'private experience' or a 'public performance'

Metropolitan Opera House, NYC

Trafalgar Square, Royal Opera House

live entertainment – a ‘private experience’ or a ‘public performance’

live entertainment – a ‘private experience’ or a ‘public performance’

