

横浜ベイサイドマリーナ2期地区 ランドスケープ・デザイン

所在地:神奈川県横浜市金沢区
発注者:(有)横浜ベイサイドリゾート
期間:2008~2009
面積:約37,000m²
業務概要:ランドスケープデザイン
修景内容:舗装、ストリートファニチャー(ベンチ、スツール、
メインアップローチ、ボーンツーン、踏みはずし
防止柵)、照明、植栽

本プロジェクトは、横浜ベイサイドマリーナ2期地区(民間開発)のランドスケープ・デザインである。
2期地区は3敷地に分かれており、用途は2種類のホテルと商業施設である。敷地周辺部においては、特に、イベント空間や広場のネットワークの充足、緑やベンチなど休憩施設の補完、同種の舗装材の使用による一体感の創出など、同地区全体に適用されている「地区計画」と「街づくり協定」に則り、先行整備された公共空間デザインとの調和を図ることで、ウォーターフロントに相応しい、特徴ある街づくりを目指している。

