

Re-opening after COVID-19

User-Centered Strategies for Buildings and Public Spaces

Tony Nichol Transport Planner at Arup

ARUP

People movement, interaction and engagement

Pedestrian Journey

Transport rail stations, tram stops, airports, interchanges

Retail shopping centres, temporary retail spaces

Culture art galleries, museums

Venues stadiums, concert halls, arenas

Public Realm footways

Buildings and Public Spaces

Requirements

Challenges

Outcomes

New Questions

When restrictions begin to ease, users of buildings and institutions will face many new questions.

Queuing Strategy

- Define **maximum building occupancy** and **queuing areas** should demand exceed building occupancy
- **Monitor** when your building is **reaching capacity** and **implementation** of queuing strategy
- Ensure queuing strategy **minimises the impact on the public realm**
- Provide staff to **manage crowds** and **keep the visitors informed**

Provide adequate room for queuing

- Provide for **clear paths of travel**
- Use **stanchions, ground markings and signage** to designate spaces
- Apply **universal design principals** and keep all users in mind, including **infrequent users and different abilities**

Stanchions

Floor Markings

Signage

Reinforce social distancing

- **Display signage** and **clear markers** reiterating need to maintain distance
- Have building staff to **monitor** and **manage social distancing** in lobby and public areas
- **Allow staff to maintain social distancing** themselves, such as by using only every other position at reception
- **Limit number of people in lifts** at given time

Provide space for circulation

- Define flows that **minimises contact**
- Use **one-way** circulation routes where possible
- Provide space to achieve **2m distancing**. This will change dependent on the operation i.e. **uni-directional** and **bi-directional**
- Consider implications on **access to buildings/areas** and **vertical circulation**

Making it work

Careful planning and clear communication can allow for the phased reopening of

Arup User Experience Toolkit

Pedestrian Modelling

3D

- Quickly **iterate** and **test** new alternative operations
- **Evaluate** impacts of new **procedures**, **staffing levels** and **other requirements**
- **Proximity Analysis**: report on all agents that move **within a set distance** (e.g. all agents **within 2m** of each other change colour) to directly compare **amount of time** within proximity (e.g. time within 2m)
- **New behaviours**: new personal space preference to understand **adherence scenarios**

Security Procedures

Throughput / Capacity

Ticket Desk Operations

Queuing

Pre-COVID-19 Lobby Configurations Shown

Arup User Experience Toolkit

Arup Liverpool Office

- **Plan** for, and **test**, for the re-occupation of Arup's Liverpool Office
- Defined **maximum office occupancy**
- Using 2m distancing as **primary assessment criteria**
- Gave an understanding where the **pinch-points** are likely to occur and what **measures** will need to be implemented such as **one-system, designated hand sanitising points**
- **Allowed for rapid** testing of measures and how it will work operationally as part of building strategy

Office operations

Detailed Analysis

Arup User Experience Toolkit

Useful Links

Crowd Simulation Software: MassMotion

<https://www.oasys-software.com/products/pedestrian-simulation/massmotion/>

Proximity Analysis Tool Update (new tool created in MassMotion to test physical distancing):

<https://www.oasys-software.com/news/proximity-modelling-massmotion/>

Proximity Analysis Tool Update (videos):

<https://vimeopro.com/oasys/oasys-massmotion-proximity-analysis>

ARUP

ARUP