
P2001647 - Brighton and Sussex University Hospital NHS Trust – Brighton 3Ts

Title: Interior Design Colour Strategy

Outline Description: Colour and Finishes Strategy 2017

Doc No: BDP-FO-SW-RP-0024
Issue: For Construction
Rev: C02
Produced by: Katharine Blankley
Published Date: 13/11/17

BDP.

16 Brewhouse Yard,
Clerkenwell
London EC1V 4LJ,
United Kingdom
www.bdp.com

P2001647 BRIGHTON 3TS – INTERIOR DESIGN COLOUR STRATEGY						
REV	DESCRIPTION	ORIG	REVIEW	BDPAPPROVAL	DATE	CLIENT APPROVAL
P01	Issued for Information	SS	KB	KB	13/06/16	N/A
C01	Issued for Construction	SS	KB	KB	05/05/17	N/A
C02	Issued for Construction	SS	KB	KB	13/11/17	N/A
		SS	KB	KB		

Colour & Finishes Strategy 2017


- Overview
- Colour & Themes
- Materials Palette
- Colour Application


Clarifications

- All equipment shown in 3D's views is indicative only. Some equipment may have been hidden from view for the purposes of this report.
- For all finishes please refer to contract finishes drawings :
 - o BDP-FO-SW-A00-GA-B02-4500 to BDP-FO-SW-A00-GA-L12-4500
 - o BDP-FO-SW-A00-GA-B02-4300 to BDP-FO-SW-A00-GA-L12-4300
 - o BDP-FO-SW-A00-GA-B02-4200 to BDP-FO-SW-A00-GA-L12-4200
 - o BDP-FO-SW-A00-GA-B02-4220 to BDP-FO-SW-A00-GA-L12-4220
- All departmental receptions desks, staff bases and touchdowns are under review for VE, desk designs are indicative only at this stage.
- For art locations, please refer to the art location plans BDP-FO-SW-A00-GA-B02-7800 to BDP-FO-SW-A00-GA-L11-7800.
- Colours are for acceptance only, final material samples will be submitted for acceptance through the RDD process.
- All finishes are similar or approved.

Overview


Interior Design Themes

Through consultation with the JAG (Joint Arts group), the theme 'Connect' was developed. The aim of this theme is to foster connections between the hospital and surrounding communities, landscapes, places, nature, etc. As part of the wayfinding commission, each stair core has been allocated a theme and an appropriate colour has been selected to tie in with each theme.

- Core 1 - Stage 1: Town Theme
- Core 2 - Stage 1: Sussex Theme
- Core 3 -Stage 1: Coastal Theme
- Core 1 - Stage 2: South Downs Theme


Colour and Materials

A confident and controlled palette of wall colour will be selected throughout the hospital to support a simple, warm and neutral base palette.

White walls will be used throughout with highlight colours to key spaces. This will be enhanced and supported by the arts strategy and way finding.


Bold and saturated colour can be used in public areas while muted colour works well for private areas of the building.

Colour application

- Art work can be a valuable ‘colour therapy tool’ representing a simple yet powerful means of bringing colour into a space.
- Bold, strong colours appear energising and exciting and should appear throughout the hospital.
- Scale of the colour should be controlled and be applied to selected feature walls or elements to reinforce way finding.
- Muted, tonal colour helps to calm and reassure so will be used in private areas close to the patient. In conjunction with this, splashes of more saturated colour will add interest but not overwhelm.
- Colours selected will be sophisticated and warm.
- Colour for way finding has been developed with Kate Blee

Note: all colour illustrated in this document is representational only

Neutral Base Palette


Note: Finishes are subject to the relevant VE and RDD approvals.

Finishes

Floors

- 01 Sheet flooring to all circulation spaces
- 02 Sheet flooring to all in-patient ward circulation spaces
- 03 Multi-level pattern loop pile carpet tiles to office areas
- 04 Timber effect vinyl sheet flooring to bedrooms
- 05 Timber effect vinyl sheet flooring to rest areas
- 06 Slip-resistant vinyl sheet flooring
- 07 Slip-resistant vinyl sheet flooring to barefoot wet areas

Doors

- 08 Grey laminate to service corridor doors
- 09 White laminate to doors generally
- 10 Neutral laminate to en-suite doors (in-patient wards)
- 11 Ash veneer to some doors & solid ash door frames and architraves to all doors. Ash handrails to public areas


Walls

- 12 Dark grey acrovyn protection to disposal holds, disposal hold doors & FM lobby doors
- 13 White acrovyn protection to circulation spaces
- 14 Paint colour - light neutral - S 1505-Y40R
- 15 Paint colour - medium neutral - S 2010-Y10R
- 16 Paint colour - sage green/grey - S 3010-G70Y

Joinery & FFE

- 17 Pale grey laminate to worktops and cabinet kickplates
- 18 White laminate to IPS and cupboard door fronts
- 19 Timber laminate to staff bases
- 20 Stainless Steel kick plates and ironmongery
- 21 White surface material to receptions and staff base

Stage 1 Core 1 - Town Theme - Public Circulation


Stage 1 Level 01 - Plan | Visitor lift & stair lobby Example

Public Stair and Lift Cores


The stair and lift cores are important vertical access points for visitors travelling to the departments. Touches of bold colour will reinforce the core theme to ease way finding.

Colour References (Crown Paints)

- 1-1A A1580H
- 1-1B Y7180H
- 1-1C X9442A
- 1-1D X9750R
- 1-1E Y4353K
- 1-1F X3263L
- 1-1G X6392U

- 01 Extent of Wall Art Locations
- 02 Feature Wall Colour X6392U
Applied to lift core fascias and stair core wall

Colour palette created in collaboration with Kate Blee. Colour proportion as per layout below


Town Theme Colour Palette

Wayfinding Commission Colour Palette for Artists


Stage 1 Core 2 - Sussex Theme - Public Circulation


Stage 1 Level 01 - Plan | Visitor lift & stair lobby Example

Wayfinding Commission Colour Palette for Artists


Public Stair and Lift Cores


The stair and lift cores are important vertical access points for visitors travelling to the departments. Touches of bold colour will reinforce the core theme to ease way finding.

Colour References (Crown Paints)

- 1-2A B0633X
- 1-2B B0710M
- 1-2C A5531A
- 1-2D Y7180H
- 1-2E A5380R
- 1-2F B4722E
- 1-2G B6523E


- 01 Extent of Wall Art Locations
- 02 Feature Wall Colour B6523E
Applied to lift core fascias and stair core wall

Colour palette created in collaboration with Kate Blee. Colour proportion as per layout below


Sussex Theme Colour Palette

Stage 1 Core 3 - Coastal Theme - Public Circulation


Stage 1 Level 01 - Plan | Visitor lift & stair lobby Example

Wayfinding Commission Colour Palette for Artists


Public Stair and Lift Cores


The stair and lift cores are important vertical access points for visitors travelling to the departments. Touches of bold colour will reinforce the core theme to ease way finding.

Colour References (Crown Paints)

- 1-3A Z3281K
- 1-3B Y4273V
- 1-3C N7171R
- 1-3D G9351H
- 1-3E K1572M
- 1-3F H6741J
- 1-3G J4383Q


- 01 Extent of Wall Art Locations
- 02 Feature Wall Colour J4383Q
Applied to lift core fascias and stair core wall

Colour palette created in collaboration with Kate Blee.
Colour proportion as per layout below


Coastal Theme Colour Palette

Stage 2 Core 1 - South Downs Theme - Public Circulation


Public Stair and Lift Cores


The stair and lift cores are important vertical access points for visitors travelling to the departments. Touches of bold colour will reinforce the core theme to ease way finding.

Colour References (Crown Paints)

- 2-1A B4542Q
- 2-1B Z3281K
- 2-1C D3491C
- 2-1D E8110T
- 2-1E F1571Z
- 2-1F Y5522A
- 2-1G E3431R

- 01 Extent of Wall Art Locations
- 02 Feature Wall Colour E3431R
Applied to lift core fascias and stair core wall

Colour palette created in collaboration with Kate Blee.
Colour proportion as per layout below


South Downs Theme Colour Palette

Wayfinding Commission Colour Palette for Artists


Stage 2 Level 02 - Plan | Visitor lift & stair lobby Example

Typical Lift Lobby - Original Proposals


Lift lobby - Coastal Theme

Lift Core Colour Palette


Lift Directory - example only


Lift Lobby - Sussex Theme


Lift Directory - example only


Lift Lobby - Town Theme


Typical Lift Lobby Elevation


Public Lift Cores

A key colour has been selected from each of the main colour palette themes for the lift cores. This feature colour will be applied to lift core fascias and stair walls. The Selected colour will link with signage, aid wayfinding and compliment the wall artwork in each core.


Colour themes will be co-ordinated with signage.

To ensure compliance with Part M of the Building Regulations, a white contrasting band around the lifts will be required, so that lift car doors are distinguishable visually from the adjoining walls.

Typical Department Entrance/Arrival


Department Entrance/ Arrival - Coastal Theme - Artwork is indicative only


Coastal Theme Colour Palette


Department Entrance/ Arrival - Sussex Theme - Artwork is indicative only


Sussex Theme Colour Palette

Department Entrance

Wall artwork using the appropriate colour theming from the nearest lift core will be used to highlight department entrances – to reinforce identity and sense of arrival.

Typical Ward Arrival - Coastal Theme


Staff Base Town Theme View 1


Staff Base Town Plan


Staff Base Town Theme View 2

Ward Entrance

A typical ward arrival space uses the same feature colour also selected for the nearest lift core, which is relevant to the appropriate colour theming.

- 01 Extent of Wall Art Locations
- 02 Feature Wall Colour G9351H
Applied to lift core fascias and stair core wall
- 03 Extent of Art Photograph Locations


Town Theme Colour Palette

Typical Ward Corridor


Typical Ward Corridor - Coastal Theme


Typical Ward Corridor - Sussex Theme

Typical Ward Corridor - Town Theme


Town Theme


Sussex Theme


Coastal Theme


South Down Theme


Ward Corridor Colour Themes

For the ward corridors a palette of three colours has been selected from each of the main colour palette themes. Similar shades will be used sequentially in the door reveals to break up the length, yet enhance the rhythm of the corridor spaces.

Typical Ward Corridor


Touch Down Core Colour Palette


Staff Touch Down

The touchdown spaces are located along the ward corridor for staff convenience and patient reassurance. The use of an accent wall colour, relevant to the appropriate colour theming, will highlight the area as a point of information.


Touch Down - Sussex Theme


Touch Down -Town Theme


Touch Down - South Downs


Typical Clinic Reception and Waiting Area


Stage 1 Level 02 - Imaging Reception Area Example


Stage 1 Level 02 - Imaging Reception Area Example


Town Theme Colour Palette


Sussex Theme Colour Palette


South Downs Theme Colour Palette


Coastal Theme Colour Palette

Department Receptions

Department clinic receptions are the formal greeting point for patients visiting a department. The receptions vary in size and location but the use of a strong and consistent design language will be used across all, to provide information and reassurance at the point of arrival. Accent colour, materials and lighting are integrated as part of a threshold to the treatment and diagnostic spaces beyond.

Against the neutral base palette, a feature colour will be used to signify arrival at the reception desk and the rest of the colour palette can be used on furniture selection.


Typical Clinic Waiting Area for Children


Stage 1 Level 03 - Neuro Physiology Children's Wait

Waiting Areas for Children


The waiting areas continue with the neutral base palette, and with the addition of a feature paint colour (associated to the relevant core), this provides bright and cheerful waiting spaces for children.


01 Vinyl flooring - neutral


02 Feature wall colour (associated to core colour)


03 Potential for wall graphic to be agreed with trust and coordinated with art strategy


04 White laminate to IPS and doors


05 Ash architraves and lippings to doors


Typical Clinic Waiting Area for Children


Stage 1 Level 02 - Nuclear Medicine Children's Hot Wait

Waiting Areas for Children

The waiting areas continue with the neutral base palette, and with the addition of a feature paint colour (associated to the relevant core), this provides bright and cheerful waiting spaces for children.


- 01 Vinyl flooring - neutral
- 02 Feature wall colour (associated to core colour)
- 03 Potential for wall graphic to be agreed with trust and coordinated with art strategy
- 04 White laminate to IPS and doors
- 05 Ash architraves and lippings to doors


Typical Clinic Waiting Area for Children


Stage 1 Level 04 - Imaging Children's Wait


Waiting Areas for Children

The waiting areas continue with the neutral base palette, and with the addition of a feature paint colour (associated to the relevant core), this provides bright and cheerful waiting spaces for children.


- 01 Vinyl flooring - neutral
- 02 Feature wall colour (associated to core colour)
- 03 Potential for wall graphic to be agreed with trust and coordinated with art strategy
- 04 White laminate to IPS and doors
- 05 Ash architraves and lippings to doors

Typical Ward - 4 Bed Bay


4 Bed Bay


The bedroom design uses a neutral base palette, along with a consistent neutral feature wall colour, to provide a calming domestic look and feel.

- 01 Vinyl flooring - wood effect
- 02 White laminate to walls, doors & IPS
- 03 Paint - wall colour ref: S 1505-Y40R
- 04 Laminate - En-suite & WC doors
- 05 Ash architraves and lippings to doors

Other rooms with same finishes palette:

- 4 Bed Bay
- Critical Care Bedrooms
- Isolation Bedrooms

Typical Ward - Single Bedroom


Single Bedroom (inc. Bariatric)

The bedroom design uses a neutral base palette, along with a consistent neutral feature wall colour, to provide a calming domestic look and feel to the patient bedroom.


- 01 Vinyl flooring - wood effect
- 02 White laminate to walls, doors & IPS
- 03 Paint - feature wall colour ref: S 3010-G70Y
- 04 Laminate - En-suite door
- 05 Ash architraves and lippings to doors


Patient Care Spaces - Typical En-suite/washroom


En-suite/washroom (inc. bariatric)

A calming neutral floor colour that ties in with bedroom flooring, teamed with white walls and IPS complete the palette.

- 01 Vinyl flooring - neutral - barefoot wet areas
- 02 Wall panelling & white laminate to IPS and doors
- 03 Ash architraves and lippings to doors
- 04 Grey grab rails - LRV 70 or less


Other rooms with same flooring:

- Assisited Bathrooms
- Shower rooms

Other rooms with same wall finish:


- Kitchens
- Decontamination Areas

Patient Care Spaces - Typical Exam/Consult Rooms


Exam/Consult Rooms

A calming yet cheerful floor colour, teamed with white walls and IPS complete the palette.


- 01 Vinyl flooring - yellow
- 02 White laminate to IPS and door
- 03 Ash architraves and lippings to doors

Other rooms with same flooring:

- Treatment rooms
- Cardio Echo Rooms
- Injection rooms
- EEG rooms
- Clinic / Therapy Rooms

Patient Care Spaces - Physiotherapy Gym


Gym


A timber sports floor together with a bright cheerful wall colour, teamed with white walls and IPS complete the palette.

- 01 Timber sprung sports floor
- 02 White paint to walls and white laminate to door
- 03 Feature paint colour to one wall
- 04 Ash architraves and lippings to doors

Patient Care Spaces - Imaging


CT Scanning room


MRI Scanning room


Changing Room


Recovery / Bed Wait

A calming yet bright floor colour, teamed with white walls and IPS complete the palette.

- 01 Vinyl flooring - green - changing rooms
- 02 SD Vinyl flooring - green - scanning rooms
- 03 White laminate to IPS and door
- 04 Ash architraves and lippings to doors

Other rooms with same colour flooring:


- IMT Hub Room
- Scanner Rooms & General Imaging Rooms
- Fluroscopy Rooms
- Control & Tech Rooms

Patient Care Spaces - Theatres


Theatres

Theatre suites to be identified with different coloured doors. Grey flooring and white walls complete the palette.


- 01 Encapsulated door - Acrovyn 'Lagoon'
- 02 Encapsulated door - Acrovyn 'Zest'
- 03 Encapsulated door - Acrovyn 'Plum'
- 04 SD Vinyl Flooring - grey

Patient Care Spaces - Theatres


Theatres

Theatre suites to be identified with different coloured doors. Grey flooring and white walls complete the palette.

- 01 Encapsulated door - Acrovyn 'Lagoon'
- 02 Encapsulated door - Acrovyn 'Zest'
- 03 Encapsulated door - Acrovyn 'Plum'
- 04 SD Vinyl Flooring - grey

Patient Care Spaces - Typical Recovery / Bed Wait


Recovery / Bed Wait

A calming and practical floor colour, teamed with white walls and IPS complete the palette.

- 01 Vinyl flooring - neutral
- 02 White laminate to IPS and doors
- 03 Ash architraves and lippings to doors

Other rooms with same flooring:
- Simulation Suite Rooms


Patient Care Spaces - Typical Sitting / Dining Rooms


Sitting / Dining Rooms

An earthy palette of warm tones to give contrast from the clinical spaces.

- 01 Vinyl flooring - wood effect
- 02 White laminate to door
- 03 Paint - wall colour - S 1505-Y40R
- 04 Fabric backed wall vinyl - feature wall
- 05 Ash architraves and lippings to doors


Patient Care Spaces - Typical Interview Room


Interview Room

An earthy palette of warm tones to give contrast from the clinical spaces.

- 01 Vinyl flooring - wood effect
- 02 White laminate to door
- 03 Ash architraves and lippings to doors


NOTE: Walls to have feature artwork as part of the art strategy, please refer to art locations plans (78 series drawings) for locations.

Staff Support Spaces - Typical Beverage Bay


Beverage Bay

A neutral palette with a bright splashback


- 01 Vinyl flooring - neutral
- 02 White laminate to cupboard door fronts
- 03 Pale grey laminate to worktop
- 04 Green pvc splashback
- 05 Stainless steel handles

Other rooms with splashback:

- ADL Kitchen
- Treatment Rm/ Splint
- Dining Rm (Simulation suite)
- Consult/ Exam Dental Rooms


Staff Support Spaces - Typical Staff Rest


Staff Rest

An earthy palette of warm tones to give contrast from the clinical spaces.

- 01 Vinyl flooring - wood effect
- 02 White laminate to cupboard door fronts & door
- 03 Pale grey laminate to worktop
- 04 Paint - wall colour - S 1505-Y40R
- 05 Green pvc splashback
- 06 Fabric backed wall vinyl - feature wall
- 07 Ash architraves and lippings to doors


Staff Support Spaces - Typical Staff Change


Staff Change

A practical neutral palette.


- 01 Vinyl flooring - slip resistant
- 02 White paint to walls, white laminate to shower door
- 03 Ash veneer to doors, ash architraves and lippings to doors

Other rooms with same flooring:

- W.C's
- Utility Rooms
- Disposal Holds
- Cleaner's Rooms
- Nappy Change
- Skills lab
- Plaster Room
- Particular stores


Support Spaces - Typical Overnight Rooms


Overnight Rooms

An earthy palette of warm tones to give contrast from the clinical spaces.

- 01 Vinyl flooring - wood effect
- 02 White laminate to door
- 03 Paint - wall colour ref: S 1505-Y40R
- 04 Fabric backed wall vinyl - feature wall
- 05 Ash architraves and lippings to doors


Administrative Spaces - Typical Open Plan Offices


Open Plan Offices

A dark earthy palette of warm tones which is both practical, professional and gives contrast from the clinical spaces.

- 01 Multi-level pattern loop pile carpet tiles
- 02 White paint to walls
- 03 Fabric backed wall vinyl - feature wall
- 04 Ash to doors, architraves and door lippings

Other rooms with same palette:

- Meeting and teaching suite L11


Administrative Spaces - Typical Open Plan Offices


Open Plan Offices

A dark earthy palette of warm tones which is both practical, professional and gives contrast from the clinical spaces.


- 01 Multi-level pattern loop pile carpet tiles
- 02 White paint to walls
- 03 Paint - feature wall colour ref: S 3010-G70Y
- 04 Ash to doors, architraves and door lippings


Other rooms with same palette:

- Meeting and teaching suite L11

Administrative Spaces - Typical Meeting Room


Meeting Rooms

A dark earthy palette of warm tones which is both practical, professional and gives contrast from the clinical spaces.

- 01 Multi-level pattern loop pile carpet tiles
- 02 White paint to walls
- 03 Paint - feature wall colour ref: S 3010-G70Y
- 04 Ash to doors, architraves and door lippings

Other rooms with same palette:

- Meeting and teaching suite L11