
[image: image2.png]

Dream Bigger

· Disneyland became surrounded by tens of small motels/hotels, cheap
restaurants and worst
of all, sideline
attractions

Go Googie!

Dream Bigger

· Disneyland couldn’t expand, and the entry to the Happiest Place on Earth became an eyesore to the city and to guests

· Disneyland became a bother to Walt because of all the leaches – he wanted a complete paradise

Dream East

· Disneyland’s year-round operation made the company look to Florida, which also had a year-round climate

· Parts of Florida were already (and had been for longer than California) tourists destinations

Pre-Disney Florida

· Henry Flagler

· Henry Plant

· Miami, West Palm Beach, Ft Lauderdale, Sarasota, Key West

· Silver Springs, Citrus Tower

Land Purchasing

· Disney began purchasing land in central Florida in the mid-1960s (they go public with the plans in 1966 when outed by a reporter with the Orlando Sentinel)

· By this time they had acquired 43 square miles of land (30,000 acres) in Orange and Osceola Counties

Land Purchasing

· 1 WDW = 1 SF

 = 2 Manhattan Islands

· That’s a lot of land!

Land Holdings

· We know that land is vital to a resort, and without realizing what they were doing, Walt Disney Productions was on the way to creating a first-of-its kind resort destination

At First…

· Walt wanted to build a city of tomorrow (eventually EPCOT) on the property – a showcase utopia

· As you learned in 180, the design is based on the Garden City, the competitor to the City Beautiful Movement (although EPCOT also had a monumental core, combining the Garden City with the City Beautiful)

$$$

· But his ever-economical big brother Roy realized that a city might not make the company (stockholders) any money, so it was decided by the board that the proven formula of Disneyland would be built first – sort of…

Disneyland East

· With the extensive land holdings, Disneyland East was enhanced by resort hotels, golf courses, a shopping village, water and outdoor recreation and other amenities

· The theme park was only one “attraction” in this full scale resort

Disney World

· The Magic Kingdom was placed several miles from the main highways, back on the property

· It was surrounded by wilderness, not cheap motels – even the parking lot was over a mile away from the park

· The property was so large, it was more than a “land,” it was a “world”

Walt Disney World

· Walt Disney World also contained two incorporated communities (cities):

· Lake Buena Vista

· Reedy Creek

Walt Disney World

· As discussed in an earlier lecture, resort transportation is of special concern

· Walt Disney World created the longest daily-operating monorail system in the world

· Monorails were the most innovative of several transportation options that included ferry boats, motor coaches, trams and other water and land crafts

Bay Lake/Seven Seas Lagoon

Disney Resorts

· Because of their total control of location, building codes, construction methods, environmental standards and general lack of concern for being realistic, Disney has created some of the most extreme resort designs

Walt Disney World

· Lake Buena Vista, FL

· 1971

· Phase I: Theme park (Magic Kingdom), hotels, recreation facilities (camping, fishing, boating, water skiing, etc.), shopping village, Experimental Prototype Community of Tomorrow and 43 square miles of land

· Largest private
construction project in history

Walt Disney World

· Modular Construction

· Advanced
Transportation

· Remote Location

Hotels & More

· Three Themed Hotels

· Fort Wilderness Campground

· River Country

· Hotel Plaza

· Walt Disney World Village

WED

· Disney kept much of its design internal, using WED (Walter Elias Disney) to create and execute projects

· When WED couldn’t build something or saw a better idea, they contracted outside – usually asking for exclusive rights to a product

Themed Hotels

· The two hotel properties and the campground that opened with the Magic Kingdom were designed to:

· Provide lodging on-site

· Thematically extend the Magic Kingdom – guest could “stay in the park”

Contemporary Resort Hotel

· The most spectacular of the three Disney resorts, the Contemporary Resort Hotel was positioned on Bay Lake and served as a futuristic backdrop to Tomorrowland in the Magic Kingdom

Contemporary Resort Hotel

· The Contemporary’s dramatic feature was its Grand Canyon Concourse, which spanned the length of the A-framed hotel, and served as a location for shops, restaurants and a monorail station

· (In a facility management decision, two monorail tracks were built. One connected the parking to the Magic Kingdom, the other, connected the resort hotels to the Magic Kingdom and to parking.)

Contemporary Resort Hotel

Contemporary Resort Hotel

· Mary Blair

Contemporary Resort Hotel

· Top of the World

Contemporary Resort Hotel

· Expansion?

· As with other areas of the resort industry, hotel rooms are nice, but times shares are nicer

· Disney Vacation Club (DVC) is possibly expanding to the Contemporary Resort

The plastic trees were the best!

Contemporary Resort Hotel

· Modular Mess

· Disney was always innovative in Florida

· 2nd story theme park

· Created its own city and civic services

· Made its own taxes

· Made its own building codes…

Modular/Pre-Fab Precedent

· Monsanto’s House of the Future at Disneyland served as a model for the real-life modular construction

· Jean Maneval’s Bulle“ à 6 coques in France was also an early pre-fab structure that Disney looked at

Polynesian Village Resort Hotel

· Across the Seven Seas Lagoon was another 1000 room hotel

· This property extended the theme of Aventureland

· Luaus were performed nightly on the beach

· While the Contemporary teased guests on the way to the Magic Kingdom, the Polynesian was previewed as guests left

Polynesian Village Resort Hotel

· Rooms were arranged in “longhouses” named for different South Pacific Islands

Polynesian Village Resort Hotel

· Water, as with all of Walt Disney World, was especially integral to the theme and design of this hotel

First Hotels

· Although not a big deal these days, the themed pool at the Polynesian was one of the first in the world

Fort Wilderness Campground

· Located a distance from the Magic Kingdom on Bay Lake, Fort Wilderness provided camping facilities for over 500 vehicles

· The campground extended the theme of Frontierland

· Entertainment was provided by campfire sing-a-longs and a western lodge

Fort Wilderness Campground

· Located a distance from the Magic Kingdom on Bay Lake, Fort Wilderness provided camping facilities for over 500 vehicles

· The campground extended the theme of Frontierland

· Entertainment was provided by campfire sing-a-longs and a western lodge

Fort Wilderness Campground

· With Disney, it’s important to remember theme and design are often intertwined

· The campground’s recreation activities extended guests’ stay and provided very non-theme park activities

Fort Wilderness Campgroup

· “Intimate” campfire sing-a-long

Fort Wilderness Campground

· Fort Wilderness General Store – early version of the “third place?”

Golf Resort

· Golf Resort added a new amenity to the “Vacation Kingdom of the World”

Walt Disney World Village

· Walt Disney World Village extended guests’ stay as well

· This was a shopping village with one-of-a-kind (not chain) stores

· This was connected by water to the rest of the Vacation Kingdom

· There was also a Hotel Plaza with four chain hotel brands

Michael Eisner

· For all that’s said bad about him, Eisner did decide to work with big name architects to design Disney’s new hotels, casting buildings, shopping areas, etc.

· His first venture was with Michael Graves (postmodernist from hell) to do the Epcot area resorts

EPCOT Center

Swan &
Dolphin

Disney

Disney/MGM Studios

· 1989

· Created to upstage the planned Universal Studios

· Disney combined with MGM to provide a larger base of attractions

Disney/MGM Studios Hotels

Shopping/Entertainment

· Walt Disney World Village

· Downtown Disney

· Disney Village Marketplace

· Downtown Disney Westside

· Disney’s Boardwalk

Animal Kingdom

· 2001

· Created primarily to offset the new Universal Park (Islands of Adventure) and compete with Busch Gardens

· Originally planned to have
Orca’s, but activists kept
that from happening

Water Parks

· River Country

· Typhoon Lagoon

· Blizzard Beach

Celebration

· Full Circle

Battle Lines

· Notice that there’s a distinction made between Orlando and Disney and Disney and other theme parks

A Substantial/Appropriate Experience

· Guest should immediately be able to place a tag on your property

· There should be a theme, if you will, that can relate to an activity, location or emotion

· Focus on your USP!

· Preserve your location and personality

Signs Are Important!!

· Visitors to a location, especially a famous one, want to see certain sights (sites)

· Including “markers” for these sights is crucial to making sure people see what they came to see and are satisfied

A Bit from Tourism

· [tourist/marker/sight]

 attraction

· [guest/marker/resort sight]

 point of interest

That Sense of Place

· Vertical lines

· Horizontal lines

· Straight lines (axial) vs curved lines

· Color and texture

· Vegetation and parkways

· Enclosure

· Dominance of one form over another

Safety and Technical Requirements

· Be aware of situations you may create by attracting different skill levels

· Consider growth and increased popularity and the effects on safety

· Design surfaces to be safe in spite of natural forces

· Know your codes!

· Be prepared to use humans as part of your safety campaign

Lowest (Overall) Cost

· Maintenance and upkeep

· If resort needs to continue to sell, you may lose $ by having an unattractive property

· Is your vegetation appropriate?

· Know lifespan of amenities (is it an opportunity in disguise?)

Good Behavior

· Design of facilities can encourage good behavior

· Placement of service areas needs to be away from public

· Locate similar activities in areas where they will not adversely affect other areas

· Locate tempting items away from vandals (benches, trees, etc)

· Trash cans and restrooms

[image: image1]