

Oxford Brookes University
School of Built Environment
Joint Centre for Urban Design

**EVALUATING COMMERCIAL SIGNS IN HISTORIC
STREETSCAPES:**
the Effects of the Control of Advertising and Signage on User's Sense of
Environmental Quality.

Author
Adriana Araujo Portella

Supervisors
Dr. Alan Reeve
Dr. Roger Simmonds

Collaborating Establishment
**Fundação de Coordenação de Aperfeiçoamento de Pessoal de Nível Superior
(CAPES), Ministry of Education of the Federal Government of Brazil**

A thesis submitted in partial fulfilment of the requirements of Oxford Brookes University
for the award of Doctor of Philosophy (Ph.D.) in Urban Design.

July 2007

Abstract

The subject of this study is the visual damage caused by commercial signs in historic city centres, and its effects on user perception and evaluation of these places. The research problem concerns the lack of a general approach to guide and control commercial signs in historic city centres, based on the perception and evaluation of users from different urban contexts. The aim of this study is to identify those aspects related to the operation of commercial signage controls and physical characteristics of commercial signs and buildings that should be taken into account in the development of a general commercial signage approach. This general approach can help national, regional, and local authorities of different urban contexts design and implement commercial signage controls.

This research begins with the development of a theoretical and conceptual framework by analysing concepts related to (i) visual quality and user perception and evaluation of the built environment, (ii) formal and symbolic factors linked to the streetscape that influence aesthetic judgments, and (iii) non-physical variables related to the operation of commercial signage controls, such as consumer culture, city centre management, marketing the city and urban tourism, and by reviewing current commercial signage approaches adopted in different urban contexts. The empirical investigation explores user perception and evaluation of commercial signage controls in three different historic city centres. The Environment Behavioural research field, a multiple method survey design, and a multiple case study approach are adopted. The combination of documentation review and archival records, systematic observations of physical characteristics of commercial streets, questionnaires, interviews, and focus group proved to be efficient to answer the research questions and achieve the research aim. The city of Oxford in England, and the cities of Gramado and Pelotas in Brazil were selected as case studies.

One of the main conclusions of this research is the definition of a series of aspects related to the operation of commercial signage controls and the physical characteristics of commercial signs and buildings that need to be taken into account in the development of a general commercial signage approach. This study also identifies common patterns of perception and evaluation among individuals from different urban contexts and user groups (lay people and professionals). A possible future stage of research in this topic can be the application of the same methodology in other case studies to verify whether the same universal views found here will be verified. If the findings of this Ph.D. research can be found consistently between users from other urban contexts, then urban design principles that incorporate user perception and evaluation of commercial signage controls and historic city centres can be addressed as theoretical concepts to combat visual pollution in historic cities across the world.

Key-words: perception, evaluation, commercial signs, historic city centres, visual pollution.

Presentations and publications of the results of this Thesis

1. PRESENTATIONS

07th June 2005

The partial results of this Thesis were presented at “21st National Week of Natural Landscape and Built Environment” in Porto Alegre, Brazil. This event was held from 05th to 12th June 2005 by the City Council of Porto Alegre at Eco Exposição, Armazém A5 do Cais do Porto. Title of presentation: *Visual Pollution in Historic City Centres: How to Analyse this Issue.*

18th July 2005

The partial results of this Thesis were presented at the Municipal Centre of Culture of Gramado by the invitation of the City Council of Gramado, Brazil. Title of presentation: *Commercial Signage in Historic and Tourist Sites: How to Avoid Visual Pollution.*

10th August 2005

The partial results of this Thesis were presented at the Department of Planning of the City Council of Pelotas, Brazil, by the invitation of this City Council. Title of presentation: *How to Control Commercial Signage in the Historic City Centre of Pelotas.*

4th March 2006

The results of this Thesis were presented at “the 2rd Conference of the Association of Brazilian Research Students in United Kingdom (ABEP-UK)”. It was held by ABEP-UK at the Institute of Education, London, England. Title of presentation: *Visual Pollution in Historic Cities: an Increasing Problem.*

8th March 2006

The results of this Thesis were presented at “the 3rd Annual Research Student Conference of Oxford Brookes University”. It was held by the School of Built Environment of Oxford Brookes University at the Research Centre, BG01. Title of presentation: *Visual Pollution in Historic City Centres: Theoretical Concepts to Develop Commercial Signage Controls in Different Cultural Contexts.*

13th September 2006

The results of this Thesis were presented at “19th IAPS, International Conference: Environment, Health and Sustainable Development”. It was held from 11 to 16 September 2006 by IAPS at Bibliotheca Alexandrina, Alexandria, Egypt. Title of presentation: *Visual Pollution in Historic City Centres: Theoretical Concepts to Develop Commercial Signage Controls in Different Cultural Contexts.*

21th March 2007

The results of this Thesis were presented at “the 4rd Annual Research Student Conference of Oxford Brookes University”. It was held by the School of Built Environment of Oxford Brookes University at the Research Centre, BG02. Title of presentation: *Visual Pollution in Historic City Centres: Operation of Commercial Signage Controls and User Perception and Evaluation of Commercial Historic City Centres.*

2. PUBLICATIONS

1. Portella, A. A. (2006a). Visual Pollution in Historic City Centres: Theoretical Concepts to Develop Commercial Signage Controls in Different Cultural Contexts. In: *Book of Abstracts of the 3rd Annual Research Student Conference of Oxford Brookes University.* (pp.12-13).

Oxford: Oxford Brookes University.

2. Portella, A. A. (2006b). Visual Pollution in Historic Cities: an Increasing Problem. In: *Book of Abstracts of the 2rd Conference of the Association of Brazilian Research Students in United Kingdom (ABEP-UK)*. [Electronic Version]. London: ABEP-RU.

3. Portella, A. A. & Reeve, A. R. (2006). Visual Pollution in Historic City Centres: Theoretical Concepts to Develop Commercial Signage Controls in Different Cultural Contexts. In: *Books of Abstracts of 19th IAPS, International Conference: Environment, Health and Sustainable Development*. (p.201). Alexandria: IAPS.

4. Portella, A. A. (2007). Visual Pollution in Historic City Centres: Operation of Commercial Signage Controls and User Perception and Evaluation of Commercial Historic City Centres. In: *Book of Abstracts of the 4rd Annual Research Student Conference of Oxford Brookes University*. (p.12). Oxford: Oxford Brookes University.

3. AWARD

1. On 8th March 2006 the researcher's presentation of the results of this Thesis was awarded as one of the best presentations of "the 3rd Annual Research Student Conference of Oxford Brookes University" held by the School of Built Environment. Title of presentation: *Visual Pollution in Historic City Centres: Theoretical Concepts to Develop Commercial Signage Controls in Different Cultural Contexts*.

Table of Contents

Volume One

Title Page.....	i
Abstract.....	ii
Presentations and publications of the results of this Thesis.....	iii
Table of Contents, Volume One.....	v
Table of Contents, Volume Two - Appendices.....	xiv
List of Figures.....	xvi
List of Tables.....	xxii
CHAPTER ONE: Introduction.....	1
1.1 INTRODUCTION.....	1
1.2 IDENTIFICATION OF THE RESEARCH PROBLEM AND QUESTIONS.....	1
1.3 CURRENT CONTROLS ADOPTED TO MINIMIZE THE VISUAL POLLUTION IN HISTORIC CITY CENTRES.....	4
1.4 INVESTIGATION OF THE RESEARCH PROBLEM.....	5
1.4.1 Research aim, objectives, approach, and methodology.....	5
1.4.2 Variables associated with the research investigation.....	8
1.4.3 Setting of the empirical investigation and considerations about the interpretation and generalization of the findings.....	10
1.5 GLOSSARY OF CONCEPTS.....	10
1.6 SUMMARY OF THE CHAPTERS IN THIS THESIS.....	12
CHAPTER TWO: The visual quality of the built environment and the factors that influence aesthetic judgments.....	16
2.1 INTRODUCTION.....	16
2.2 VISUAL QUALITY OF THE BUILT ENVIRONMENT.....	17
2.2.1 Legibility and imageability in the built environment.....	19
2.3 USER PERCEPTION AND COGNITION OF THE BUILT ENVIRONMENT.....	22
2.3.1 Preference and satisfaction.....	23
2.3.2 Dimensions of aesthetic evaluation: non-affective and affective.....	24
2.3.2.1 Pleasant.....	25
2.3.2.2 Interest.....	26
2.3.3 Subjectivity and objectivity in aesthetic evaluations.....	26
2.3.4 Influence of user background on the perception and evaluation of the built environment.....	28
2.4 FORMAL AND SYMBOLIC FACTORS THAT INFLUENCE AESTHETIC	

JUDGMENTS.....	32
2.4.1 Formal factors related to disordered streetscapes.....	33
2.4.2 Formal factors related to ordered streetscapes.....	36
<u>2.4.2.1 Complexity.....</u>	<u>37</u>
<i>A. Physical characteristics of commercial signs that increase complexity.....</i>	<i>39</i>
A1. Chromatic contrast between letters and sign background.....	41
A2. Segregation between figure and sign background by size proportion.....	42
<i>B. Physical characteristics of buildings that increase complexity.....</i>	<i>43</i>
B1. Silhouette.....	43
B2. Facade details.....	44
B3. Facade articulation.....	46
B4. Visual character.....	48
B5. Colour.....	49
2.4.3 Symbolic factors related to streetscapes.....	52
2.5 CONCLUSION.....	56

CHAPTER THREE: Non physical aspects that influence the operation of commercial signage controls: consumer culture, city centre management, marketing the city, and urban tourism.....62

3.1 INTRODUCTION.....	62
3.1.1 City centre as a place of constant transformation.....	63
<u>3.1.1.1 Cultural changes related to the transformation of the appearance of city centres: consumer culture.....</u>	<u>66</u>
<i>A. Historic context involved in the transformation of the appearance of city centres.....</i>	<i>68</i>
<u>3.1.1.2 Functions of commercial signage.....</u>	<u>71</u>
3.2 CITY CENTRE MANAGEMENT.....	72
3.2.1 Concept of marketing the city.....	76
<u>3.2.1.1 Concept of place promotion.....</u>	<u>80</u>
3.2.2 Concept of urban tourism.....	83
<u>3.2.2.1 Different urban tourism approaches.....</u>	<u>85</u>
<u>3.2.2.2 Competition among city centres.....</u>	<u>87</u>
3.3 CONCLUSION.....	89

CHAPTER FOUR: Review of current commercial signage approaches adopted in different urban contexts.....94

4.1 INTRODUCTION.....	94
4.2 POSITIVE AND NEGATIVE INFLUENCES OF COMMERCIAL SIGNS ON THE APPEARANCE OF CITY CENTRES.....	95
4.3 THE AESTHETIC CONTROL APPROACH KNOWN AS “BRANDING OF PUBLIC	

SPACE”	104
4.3.1 Queen Street in Toronto, Canada	105
4.3.2 Cashmere Town in Washington, United States	106
4.3.3 Celebration in Florida, United States	107
4.4 CURRENT CONTROLS ADOPTED TO MINIMIZE THE VISUAL POLLUTION IN HISTORIC CITY CENTRES	111
4.4.1 Planning system and commercial signage controls in England and Brazil	116
4.4.2 Commercial signage approaches adopted in English historic city centres	121
<u>4.4.2.1 City of Bath</u>	124
<u>4.4.2.2 City of Oxford</u>	125
<u>4.4.2.3 City of York</u>	127
4.4.3 Commercial signage approaches adopted in Brazilian historic city centres	130
<u>4.4.3.1 Cultural Corridor applied in the historic city centre of Rio de Janeiro</u>	130
<u>4.4.3.2 Pro Centro applied in the historic city centre of Sao Paulo</u>	133
<u>4.4.3.3 Project Reviver applied in the historic city centre of Sao Luiz</u>	135
<u>4.4.3.4 Program of Recuperation of the historic city centre of Salvador</u>	138
4.5 CONCLUSION	140
4.5.1 Theoretical and conceptual framework, research problem, questions, aim, objectives, propositions and working hypothesis	145
CHAPTER FIVE: Research design and methodology	150
5.1 INTRODUCTION	150
5.1.1 A brief discussion of the research problem, questions, aim, objectives, and research approach	150
<u>5.1.1.1 Propositions and working hypotheses tested to answer the research questions</u>	152
5.1.2 Methodological framework	153
5.2 SAMPLE CRITERIA	154
5.2.1 Criteria for selection of the case studies: countries and historic city centres	155
5.2.2 Criteria for selection of the commercial street facades	158
5.2.3 Criteria for selection of the participants	161
<u>5.2.3.1 Techniques applied to select participants in different countries</u>	164
5.3 CHOICE OF RESEARCH METHODS	164
5.3.1 The role of quantitative and qualitative approaches	165
5.3.2 Multiple method survey design	166
5.3.3 Methods of data collection	167
<u>5.3.3.1 Documentation review and archival records</u>	167
<u>5.3.3.2 Systematic observations of physical characteristics of commercial streets</u>	168
<i>A. Detailed survey of the physical characteristics of the commercial street facades in the</i>	

<i>sample</i>	169
<u>5.3.3.3 Questionnaires</u>	171
<i>A. Pilot study</i>	175
<i>B. Media representation of the commercial street facades in the sample</i>	176
<u>5.3.3.4 Interviews</u>	179
<u>5.3.3.5 Focus group</u>	181
5.3.4 Methods of data analysis	183
<u>5.3.4.1 Analysis of the documentation review and archival records: qualitative approach</u>	183
<u>5.3.4.2 Analysis of the physical characteristics of the commercial street facades in the sample: quantitative approach</u>	184
<u>5.3.4.3 Analysis of the questionnaires: quantitative approach</u>	185
<u>5.3.4.4 Analysis of the interviews and focus group: qualitative approach</u>	187
5.4 FIELDWORK.....	188
5.5 CONCLUSION.....	190
CHAPTER SIX: The operation of commercial signage controls in different urban contexts and residents' perceptions and evaluations of historic city centres	192
6.1 INTRODUCTION.....	192
6.1.1 The urban context of each case study	194
<u>6.1.1.1 Oxfordshire (England) and Rio Grande do Sul (Brazil)</u>	194
<u>6.1.1.2 Cities of Oxford, Gramado, and Pelotas</u>	195
6.2 COMMERCIAL SIGNAGE APPROACHES ADOPTED IN OXFORD, GRAMADO, AND PELOTAS.....	198
6.2.1 Influence of marketing the city and urban tourism strategies on the design and control of commercial signs in the city centres of Oxford, Gramado, and Pelotas	208
6.2.2 Influence of commercial signage approaches on the streetscape of the city centres of Oxford, Gramado, and Pelotas	211
6.3 USER PERCEPTION AND EVALUATION OF COMMERCIAL SIGNAGE CONTROLS.....	215
6.3.1 User perception and evaluation of the necessity for commercial signage controls and the public participation in the development of these controls	215
6.3.2 Physical aspects of the streetscape that need to be taken into account in commercial signage controls	216
6.3.3 Summary of the findings related to user perception and evaluation of commercial signage controls	219
6.4 USER PERCEPTION AND EVALUATION OF HISTORIC CITY CENTRES.....	219
6.4.1 User perception and evaluation of the appearance of historic city centres	220
<u>6.4.1.1 User satisfaction with the appearance of historic city centres</u>	220

<i>A. Aspects that influence user satisfaction with the appearance of historic city centres</i>	221
6.4.1.2 User perception and evaluation of order among commercial signs	225
<i>A. User perception and evaluation of order among commercial signs and user satisfaction with the appearance of historic city centres</i>	226
6.4.1.3 Commercial signs as elements to reinforce the historic and/or the commercial appearance of historic city centres	227
<i>A. Commercial signs as elements to reinforce the historic and/or the commercial appearance of historic city centres and user satisfaction with the appearance of historic city centres</i>	228
6.4.1.4 Aspects of the streetscape that make historic city centres attractive places	229
<i>A. Aspects that make city centres attractive places and user satisfaction with the appearance of city centres, and user perception and evaluation of order among commercial signs</i>	230
6.4.2 User perception and evaluation of city centre functions	231
6.4.2.1 City centre functions and user satisfaction with the appearance of historic city centres	232
6.4.2.2 City centre functions and user perception and evaluation of order among commercial signs	234
6.4.3 User perception and evaluation of city centre image	235
6.4.3.1 Commercial signs as positive or negative elements of the city centre image	237
<i>A. Commercial signs as positive or negative elements of the city centre image and user satisfaction with the appearance of historic city centres</i>	238
<i>B. Commercial signs as positive or negative elements of the city centre image and user perception and user evaluation of order among commercial signs</i>	239
6.4.4 User perception and evaluation of wayfinding through commercial signage	240
6.4.4.1 Wayfinding through commercial signage in historic city centres and user satisfaction with the appearance of historic city centres	241
6.4.4.2 Wayfinding through commercial signage in historic city centres and user perception and evaluation of order among commercial signs	242
6.4.5 Summary of the findings related to user perception and evaluation of historic city centres	243
6.5 CONCLUSION	248
CHAPTER SEVEN: Perception and evaluation of commercial streetscapes by users from different urban contexts	255
7.1 INTRODUCTION	255
7.1.1 Comparison between user responses to questionnaires type A and type B	257
7.2 USER PERCEPTION AND EVALUATION OF THE APPEARANCE OF	

COMMERCIAL STREET FACADES.....	258
7.2.1 User preferences for commercial street facades	258
<u>7.2.1.1 Preferences of lay people and professionals in each case study</u>	263
7.2.2 User satisfaction with commercial street facades	264
<u>7.2.2.1 Satisfaction of lay people and professionals in each case study</u>	267
7.2.3 User perception and evaluation of commercial street facades as the best and the worst streets in terms of appearance	268
<u>7.2.3.1 Commercial street facades chosen as the best streets in terms of appearance</u>	268
<i>A. Perception and evaluation of lay people and professionals in each case study</i>	271
<u>7.2.3.2 Commercial street facades chosen as the worst streets in terms of appearance</u>	272
<i>A. Perception and evaluation of lay people and professionals in each case study</i>	274
<u>7.2.3.3 Number of lay people and professionals that classify the commercial street facades</u>	274
7.2.4 Physical aspects that influence user perception and evaluation of commercial street facades as the best and the worst streets in terms of appearance	276
<u>7.2.4.1 Physical aspects of the commercial street facades chosen as the best streets in terms of appearance</u>	276
<u>7.2.4.2 Physical aspects of the commercial street facades chosen as the worst streets in terms of appearance</u>	279
7.2.5 Summary of the findings related to user perception and evaluation of the appearance of commercial street facades	281
7.3 PERCEPTION AND EVALUATION OF RESIDENTS IN THE CITY WHERE THE COMMERCIAL STREETS EVALUATED NEGATIVELY ARE LOCATED.....	285
7.3.1 User perception and evaluation of the relationship between commercial signage and building form	287
<u>7.3.1.1. Eight proposed actions to decrease the visual pollution in the historic city centre</u>	289
7.3.2 Summary of the findings from the focus group discussion	293
7.4 CONCLUSION.....	294
CHAPTER EIGHT: Perception and evaluation of physical characteristics of commercial signs and buildings by users from different urban contexts	300
8.1 INTRODUCTION.....	300
8.2 USER PERCEPTION AND EVALUATION OF BEAUTY, INTEREST, ORDER, COLOUR, AND COMPLEXITY IN COMMERCIAL STREET FACADES.....	302
8.2.1 User perception and evaluation of beauty in commercial street facades	302
8.2.2 User perception and evaluation of interest in commercial street facades	304
8.2.3 User perception and evaluation of order in commercial street facades	305
8.2.4 User perception and evaluation of colour variation in commercial street	

facades	306
8.2.5 User perception and evaluation of complexity in commercial street facades	310
8.2.6 Summary of the findings related to user perception and evaluation of beauty, interest, order, colour, and complexity in commercial street facades	314
8.3 USER PERCEPTION AND EVALUATION OF COMMERCIAL SIGNAGE AND BUILDING VARIATION.....	315
8.3.1 Commercial signage and building variation in commercial street facades	316
<u>8.3.1.1 Similarities and differences between commercial street facades in terms of commercial signage variation</u>	316
<i>A. Similarities and differences between users from Oxford, Gramado, and Pelotas in terms of perception and evaluation of commercial signage variation</i>	318
<u>8.3.1.2 Similarities and differences between commercial street facades in terms of building variation</u>	319
<i>A. Similarities and differences between users from Oxford, Gramado, and Pelotas in terms of perception and evaluation of building variation</i>	320
8.3.2 Control of commercial signage and building variation	321
8.3.3 Summary of the findings related to commercial signage and building variation	324
8.4 USER PERCEPTION AND EVALUATION OF THE NUMBER OF COMMERCIAL SIGNS AND THE PERCENTAGE OF BUILDING FACADES COVERED BY THESE MEDIA.....	325
8.4.1 The number of commercial signs and the percentage of building facades covered by these media in commercial street facades	326
<u>8.4.1.1 Similarities and differences between users from Oxford, Gramado, and Pelotas: perception and evaluation of the number of commercial signs and the percentage of building facades covered by these media</u>	327
<u>8.4.1.2 User perception and evaluation of the number of commercial signs and the percentage of building facades covered by these media, and user satisfaction with the appearance of commercial street facades</u>	330
<u>8.4.1.3 User perception and evaluation of the number of commercial signs and the percentage of building facade covered by these media, and the aspects that influence user choices for the best and the worst commercial street facades in terms of appearance</u>	333
8.4.2 Summary of the findings related to the number of commercial signs and the percentage of building facades covered by these media	334
8.5 USER PERCEPTION AND EVALUATION OF THE RELATIONSHIP BETWEEN COMMERCIAL SIGNS AND BUILDING FACADE.....	337
8.5.1 User perception and evaluation of the presence and the number of buildings harmed by commercial signs	337

<u>8.5.1.1 Similarities and differences between users from Oxford, Gramado, and Pelotas: perception and evaluation of the presence and the number of buildings harmed by commercial signs</u>	339
<u>8.5.1.2 User perception and evaluation of the presence and the number of buildings harmed by commercial signs and user satisfaction with the commercial street facades</u>	341
<i>A. Similarities and differences between users from Oxford, Gramado, and Pelotas: perception and evaluation of the presence and the number of buildings harmed by commercial signs and user satisfaction with the commercial street facades</i>	342
8.5.2 User perception and evaluation of the influence of commercial signs on the appearance of historic buildings	343
<u>8.5.2.1 The influence of commercial signs on the appearance of historic buildings and user perception and evaluation of commercial street facades</u>	344
8.5.3 Positive and negative physical characteristics of commercial signs and buildings that stand out in a person’s mind first when commercial street facades are evaluated	346
<u>8.5.3.1 Physical characteristics of commercial signs in the street facades chosen as the best streets in terms of appearance: streets 1, 2 and 3</u>	346
<i>A. Similarities and differences between users from Oxford, Gramado, and Pelotas: perception and evaluation of the physical characteristics of commercial signs in streets 1, 2 and 3</i>	348
<u>8.5.3.2 Physical characteristics of commercial signs in the street facades chosen as the worst streets in terms of appearance: streets 5 and 6</u>	350
<i>A. Similarities and differences between users from Oxford, Gramado, and Pelotas: perception and evaluation of the physical characteristics of commercial signs in streets 5 and 6</i>	352
<u>8.5.3.3 Physical characteristics of buildings in the street facades chosen as the best streets in terms of appearance: streets 1, 2 and 3</u>	353
<i>A. Similarities and differences between users from Oxford, Gramado, and Pelotas: perception and evaluation of the physical characteristics of buildings in streets 1, 2 and 3</i>	356
<u>8.5.3.4 Physical characteristics of buildings in the street facades chosen as the worst streets in terms of appearance: streets 5 and 6</u>	357
<i>A. Similarities and differences between users from Oxford, Gramado and Pelotas: perception and evaluation of the physical characteristics of buildings in streets 5 and 6</i>	359
8.5.4 Buildings noted by users as the best and the worst in terms of the relationship between commercial signs and building facade	361
8.5.5 Summary of the findings related to the relationship between commercial signage	

and building facade	364
8.6 CONCLUSION.....	367
CHAPTER NINE: Conclusion and final remarks	375
9.1 INTRODUCTION.....	375
9.2 REVIEWING THE RESEARCH PROBLEM, QUESTIONS, AIM AND OBJECTIVES.....	375
9.3 ANSWERING THE RESEARCH QUESTIONS.....	378
9.3.1 Answering research question 1: aspects of the operation of commercial signage controls that need to be taken into account in the development of a general commercial signage approach	378
9.3.2 Answering research question 2: physical characteristics of commercial signs and buildings that need to be taken into account in the development of a general commercial signage approach	385
9.3.3 Answering research question 3: common perceptions and evaluations between users from different urban contexts in terms of commercial signage controls and the appearance of commercial street facades	393
9.4 THEORETICAL AND ORIGINAL CONTRIBUTION TO THE KNOWLEDGE.....	395
9.5 EVALUATING THE METHODOLOGY AND FURTHER INVESTIGATIONS.....	397
REFERENCES	410

Table of Contents

Volume Two - Appendices

A. Appendices related to Chapter Two	423
Appendix 2.1: Lettering style.....	424
Appendix 2.2: Architectural styles of buildings.....	425
B. Appendices related to Chapter Five	427
Appendix 5.1: Historic cities and towns in England and in the State of Rio Grande do Sul.....	428
Appendix 5.2: Delimitation of the study areas in the city centres of Oxford, Gramado, and Pelotas.....	429
Appendix 5.3: Location of the commercial street facades in the sample.....	430
Appendix 5.4: Invitation letter sent to City Council officers of Oxford, Gramado and Pelotas inviting them to participate in an interview.....	433
Appendix 5.5: Poster designed to get people involved in the research questionnaires.....	435
Appendix 5.6: Articles published in local newspapers of the Brazilian case studies to get people involved in the fieldwork.....	436
Appendix 5.7: Analysis of the physical characteristics of the commercial street facades in the sample and the application of the method adopted to calculate the complexity of these streets.....	439
Appendix 5.8: Questionnaire Type A.....	471
Appendix 5.9: Questionnaire Type B.....	476
Appendix 5.10: Profile of the sample who answered questionnaires type A and type B.....	483
Appendix 5.11: Poster attached to questionnaire type B (the original poster was printed in A1 size).....	487
Appendix 5.12: Pre-set questions given to every interviewer before the interview session.....	488
Appendix 5.13: Record cards designed and applied to help the observation of the physical characteristics of the commercial street facades in the sample.....	491
Appendix 5.14: Categories related to the positive and negative physical characteristics of buildings and commercial signs mentioned by users when the commercial street facades were evaluated.....	497

Appendix 5.15: Transcription of the interviews with officers of the City Councils of Oxford, Gramado, and Pelotas (Note: the transcriptions may not be quoted from without the explicit and written permission of the author).....	506
Appendix 5.16: Document produced at the end of the focus group discussion.....	518
Appendix 5.17: Main results of this Ph.D. research published in the local newspaper of Pelotas, “Diario Popular”.....	523
C. Appendices related to Chapter Six	525
Appendix 6.1: Sub-hypotheses tested in Chapter Six.....	526
Appendix 6.2: Regulations and guidelines related to the control of commercial signs in the case study of Oxford.....	529
Appendix 6.3: Regulations and guidelines related to the control of commercial signs in the case study of Gramado.....	548
Appendix 6.4: Regulations and guidelines related to the control of commercial signs in the case study of Pelotas.....	560
Appendix 6.5: Tables related to the results presented in Chapter Six.....	567
D. Appendices related to Chapter Seven	574
Appendix 7.1: Sub-hypotheses tested in Chapter Seven.....	575
Appendix 7.2: Mean score values (central tendency) and frequencies of user answers to questionnaires type A and type B	577
Appendix 7.3: Tables related to the results presented in Chapter Seven.....	590
Appendix 7.4: Public meeting with the City Councillors of Pelotas.....	592
E. Appendices related to Chapter Eight	593
Appendix 8.1: Sub-hypotheses tested in Chapter Eight.....	594
Appendix 8.2: Tables related to the results presented in Chapter Eight.....	598

List of Figures

CHAPTER ONE

- Figure 1.1: Links between the research questions, objectives, propositions, and working hypotheses (Source: author).....15
- Figure 1.2: Example of a street facade - High Street in Oxford, England (Source: author).....11
- Figure 1.3: Structure of the thesis (Source: author).....12

CHAPTER TWO

- Figure 2.1: The city centre of Bristol, in England, has had its legibility and imageability improved (Source: <http://www.bristol-city.gov.uk>).....20
- Figure 2.2: The city centre of Bath, in England, has improved its legibility and imageability in terms of landmarks and its relationship to existing and past urban form (Source: author).....21
- Figure 2.3: The final result of the process of perception and cognition of a public space is the mental representation of this space (Source: Golledge & Stimson, 1996, p.191; Page, 1995, p.224).....23
- Figure 2.4: Spatial representation of the aesthetic evaluation dimensions applied to evaluate the visual quality of public spaces (Source: adapted from Stamps, 2000, p.79).....25
- Figure 2.5: Times Square, New York (left) and Las Vegas (right) in the United States. The character of these places is built by physical and non-physical elements related to the streetscape (Source: <http://www.wvz.unibas.ch>; <http://uhaweb.hartford.edu>).....32
- Figure 2.6: A historic building facade fragmented by colour and commercial signs in the historic city centre of Pelotas, Brazil (Source: author).....35
- Figure 2.7: Relationships between the affective dimensions of pleasure and interest with the level of complexity (Source: Lang, 1987, p. 196).....39
- Figure 2.8: Relationship between figure and sign background by size proportion (Source: Portella, 2003, p.79).....42
- Figure 2.9: Silhouettes of streetscapes (Source: author).....43
- Figure 2.10: Elements that increase user perception and evaluation of facade details - trim, decorative ornaments, and texture (Source: Stamps, 1999a, p.92).....45
- Figure 2.11: Comparison between a compact (left) and an articulated building facade (right), Pelotas, Brazil (Source: Schlee & Moura, 1998, pp.145, 151).....47
- Figure 2.12: Levels of building symmetry - (i) symmetric, (ii) partially symmetric, and (iii) asymmetric (Source: author).....49
- Figure 2.13: Caminito in Buenos Aires, Argentina, and Pelourinho in Salvador, Brazil (Source:

http://www.astro.uvic.ca ; http://www.un-limited.travelcom).....	49
Figure 2.14: A – Scheme with no achromatic intervals; B – Scheme with achromatic intervals (Source: author).....	50
Figure 2.15: Chromatic disc (Source: author).....	52
Figure 2.16: Covent Garden Market in London. Main entrance (left), and inside the market (right) (Source: http://upload.wikimedia.org ; http://images.google.co.uk).....	54
Figure 2.17: Historic building with facade fragmented by commercial signs in the historic city centre of Pelotas, Brazil (Source: Portella, 2003).....	56

CHAPTER THREE

Figure 3.1: Examples of “pedestrian malls”- Carnaby Street in London and Cornmarket Street in Oxford, England, respectively (Source: http://www.suif.stanford.edu ; author).....	64
Figure 3.2: Historic city centre of York, England (Source: author).....	64
Figure 3.3: Painting by John Orland Parry of a poster site near St. Paul’s in the 1840s. This shows the development of wall-posting in London (Source: Nevett, 1982, p.83).....	69
Figure 3.4: Historic city centre of Pelotas in 1970, Brazil (left), and Printworks in Manchester in 2005, England (right) (Source: author).....	70
Figure 3.5: Shopfront identifying a commercial establishment (left), and window display persuading potential consumers to purchase products and go to the restaurant with this purpose (right) (Source: author).....	72
Figure 3.6: The city centre of Old Havana after the adoption of the Master Plan, Cuba (Source: http://www.images.google.co.uk).....	78
Figure 3.7: Logos of two marketing the city campaigns - “Glasgow’s miles better” and “I love New York” (Source: http://glasgowimages.google.co.uk ; Wikipedia, 2006a).....	78
Figure 3.8: Postcards of Las Vegas promoting this city as a place of illusion, theatrical spectacle, leisure and fun (Source: http://www.famouslocations.com).....	82
Figure 3.9: City centres of the cities of Campos do Jordao (left) and Gramado (right) in Brazil (Source: http://images.google.com.br ; http://www.gramado.rs.gov.br).....	85

CHAPTER FOUR

Figure 4.1: Piccadilly Circus in London (left), and Times Square in New York (right). Commercial signage is one of the most important landmarks of these places (Source: author; http://legeros.com/photos/ny03/images/times-square-one-view.jpg).....	96
Figure 4.2: Commercial signage as part of the aesthetic composition of a historic building reinforcing the historic character of the place – High Street in Oxford, England (left). Commercial signage creates “spectacle sensations” caused by bright colours, lights and shapes – Fremont Street in Las Vegas, US (right) (Source: author; <a 537="" 576="" 937="" 954"="" data-label="Page-Footer" href="http://www.vegas-</td> <td></td> </tr> </table> </div> <div data-bbox="> <p>xvii</p> 	

online.de/images1/fourqueens.jpg).....	97
Figure 4.3: Commercial signs can create visual overload, when put next to each other. Visual overload can decrease the visual quality of commercial streets. Berlin, Germany (Source: author).....	98
Figure 4.4: Commercial signage can harm the visual quality of historic city centres - Muradi in India, Pelotas in Brazil, and Alexandria in Egypt, respectively (Source: author).....	99
Figure 4.5: In the beginning of the 20th century, commercial signs were designed as part of the aesthetic composition of historic facades in Brazil (left); at the present time, these media have harmed the majority of historic buildings (right) (Source: Pesavento, 1982; author).....	100
Figure 4.6: Examples of fragmentation of building facades into two parts - ground floor and upper floors. Lisbon in Portugal, and Liverpool in England, respectively (Source: author)...	102
Figure 4.7: The building typology known as “crowning/marquise/shop window”. Historic city centre of Pelotas, Brazil (Source: author).....	102
Figure 4.8: In Queen Street, Toronto, Canada, most of the historic building facades are turned into billboards (Source: http://www.geocities.com).....	106
Figure 4.9: Billboard displayed in the entrance of Cashmere Town. The sign does not show the name of the town, it just outlines the goods available there (Source: http://www.beans-around-the-world.com/photos/cashmere1.jpg).....	107
Figure 4.10: Visual pollution caused by commercial signs is not a problem in Celebration. This city is an example of how commercial signage controls can be approached to create manufactured streetscapes (Source: http://www.34747forum.com).....	109
Figure 4.11: Bicester Village in Oxfordshire, and Poundbury on the outskirts of Dorchester, England (Source: http://www.lsharch.co.uk ; http://www.cyburbia.org).....	110
Figure 4.12: Marina Village in Alexandria, Egypt (Source: author).....	110
Figure 4.13: Example of an architecture insertion in an existing context. Policy applied in Epping Forest District Council (Source: Punter & Carmona, 1997, p.168).....	113
Figure 4.14: A fast food franchise changed its standard sign to attend regulation established by the local authority of Chichester (left) and Cambridge (right) in England (Source: Bore, Bowley, Figueiredo, Green & Rose, 1991; author).....	115
Figure 4.15: Glass roof erected over Queen Victoria Street (left), and County Arcade (both pictures on the right) in the city centre of Leeds, England (Source: author).....	122
Figure 4.16: In Dartmouth, the commercial signage control is designed to reinforce the historic character of the town. Butterwalk building (left) and another historic exemplar (right) (Source: Keith Burley; author).....	122
Figure 4.17: City centre of Exeter (Source: author).....	123
Figure 4.18: City centre of Bath. The Local Plan emphasises that the design, scale, and	

proportion of commercial signs must be related to buildings (Source: author).....	125
Figure 4.19: City centre of Oxford. The commercial signage control approach adopted reinforces the historic character of the city centre. High Street (left) and George Street (right) (Source: author).....	127
Figure 4.20: Shambles Street in York, England - the character of this street is marked by retail activities and medieval buildings (Source: author).....	128
Figure 4.21: City centre of York. Guidelines to control commercial signs help to preserve the historic heritage of the city (Source: author).....	129
Figure 4.22: Lavradio street in Rio de Janeiro, Brazil. Since the implementation of the Cultural Corridor Master Plan, the visual quality of this street has been recovered, and this place has become a cultural and social centre (Source: http://www.smo-internet.rio.rj.gov.br).....	131
Figure 4.23: High buildings where blank lateral walls are rented to display commercial signage. Sao Paulo, Brazil (Source: http://www.vitruvius.com.br).....	134
Figure 4.24: Sao Luiz do Maranhao, Brazil. Example of a commercial signage which does not damage the historic building facades (left), and a common shop entrance in the city centre of Sao Luiz (right) (Source: http://www.pbase.com/martinusso/maranhao).....	138
Figure 4.25: Pelourinho in Salvador. Commercial signage controls are designed to reinforce the historic character of the city centre (Source: http://www.salvador.gov.br).....	139
Figure 4.26: Summary of the issues, which built the theoretical and conceptual framework of this research (Source: author).....	149
 CHAPTER FIVE	
Figure 5.1: Procedures showing how the photographs (views) were taken to produce the colour photomontages used in this research (Source: author).....	178
Figure 5.2: Example of photomontage type a - the entire row of buildings was photographed from one station point generating a two-point perceptive image (Source: author).....	179
Figure 5.3: Example of photomontage type b - each building was photographed separately, and the photographs pasted together to form an elevation montage (Source: author).....	179
Figure 5.4: Example of a graphic, designed in auto cad, based on the photomontage of street 6 (Source: author).....	184
 CHAPTER SIX	
Figure 6.1: Location of the County of Oxfordshire in England, and the Federal State of Rio Grande do Sul in Brazil (Source: author).....	195
Figure 6.2: City centre of Oxford in England (Source: author).....	196
Figure 6.3: City centre of Gramado in Brazil – new buildings that try to reproduce the architectural style brought by the first immigrants (left); an original building from the early	

period of the city that is still preserved (right) (Source: author).....	197
Figure 6.4: City centre of Pelotas in Brazil – buildings covered by commercial signs (left); a historic building not covered by these media (right) (Source: author).....	198
Figure 6.5: Geographic location of the case studies of Oxford, Gramado and Pelotas (Source: author).....	198
Figure 6.6: Irregular signs displayed on buildings in the city centre of Gramado at Borges de Medeiros Avenue (Source: author).....	201
Figure 6.7: Postcards of Oxford promoting this city as a historic and tourist destination (Source: Oxford picture library).....	209
Figure 6.8: Postcards of Gramado promoting this city as a tourist destination characterized by buildings and signs inspired by the “Neo-Bavarian” style (Source: Gramado City Council)..	210
Figure 6.9: Postcards of the city centre of Pelotas promoting it as a preserved historic place. These pictures do not reflect the real appearance of the streetscape in this city centre, which is harmed by commercial signs (Source: Pelotas City Council).....	211
Figure 6.10: Old photographs showing the architectural style brought by the first immigrants to Gramado in 1910s (Source: author).....	213
Figure 6.11: Buildings representing the “Neo-Bavarian” architectural style promoted by Gramado City Council. Main entrance of the city (left), and a typical building facade at Borges de Medeiros Avenue, the main commercial street in the city centre (right) (Source: author).....	213
Figure 6.12: Aspects recognized by users from Oxford, Gramado and Pelotas as “very important” or “important” in the development of commercial signage controls (Source: fieldwork 2005).....	217
Figure 6.13: Importance attributed to the aspects that influence resident satisfaction with the appearance of the historic city centres of Oxford, Gramado and Pelotas (Source: fieldwork 2005).....	222
Figure 6.14: User perception and evaluation of order among commercial signs in the city centres of Oxford, Gramado, and Pelotas (Source: fieldwork 2005).....	226
 CHAPTER SEVEN	
Figure 7.1: Streets 1 and 2 in Oxford city centre (Source: fieldwork 2005).....	259
Figure 7.2: Streets 5 and 6 in Pelotas city centre (Source: fieldwork 2005).....	260
Figure 7.3: Street 3 in Gramado city centre (Source: fieldwork 2005).....	261
Figure 7.4: The main theatre of Gramado (left) and a building dating from 1954, year when Gramado was recognized as a city (right) (Source: author).....	262
Figure 7.5: Identification of a well preserved historic building in street 5 (Source: author)...	265

Figure 7.6: Vegetation in front gardens or attached on building facades is a common feature in street 3 (Source: author).....	270
Figure 7.7: Example of an ordinary building (building 6) inserted in a street facade characterized by historic buildings – street 2 in Oxford city centre (Source: author).....	270
Figure 7.8: Focus group discussion. The support material shown to the participants is on the table (photographs and postcards of Pelotas, and the objectives of the focus group) (Source: author).....	286
Figure 7.9: Simulations showing three levels of percentage of a historic building facade covered by signs. The participants of the focus group preferred the first option (Source: fieldwork 2005).....	292
Figure 7.10: Examples of buildings where shopfronts are displayed to advertise the name of the shop, the products on sale, facilities of payment and so on. Pelotas, Brazil (Source: author).....	292
 CHAPTER EIGHT	
Figure 8.1: The majority of shopfronts in street 2 are located on the top part of the ground floor of the building facades leaving the upper floors almost free of signs (Source: author).....	327
Figure 8.2: Commercial signs evaluated as negative in street 3 – a sign displayed on the roof of building 4 (left), and a sign displayed on the lateral wall of building 9 (right) (Source: author).....	339
Figure 8.3: Buildings harmed by commercial signs in street 1 according to responses of users from the whole sample (Source: author).....	339
Figure 8.4: Categories related to the positive characteristics of commercial signs in streets 1, 2 and 3 - users from the whole sample (Source: fieldwork 2005).....	347
Figure 8.5: Categories related to the negative characteristics of commercial signs in streets 5 and 6 - users from the whole sample (Source: fieldwork 2005).....	350
Figure 8.6: Chromatic groups of the commercial signs in streets 5 and 6 (Source: author).....	351
Figure 8.7: Categories related to the positive characteristics of buildings in streets 1, 2 and 3 - users from the whole sample (361 users) (Source: fieldwork 2005).....	354
Figure 8.8: Buildings at the corners of street 3 are recognized by users from the whole sample as too high in relation to the other buildings in this street (Source: author).....	356
Figure 8.9: Categories related to the negative characteristics of buildings in streets 5 and 6 - users from the whole sample (361 users) (Source: fieldwork 2005).....	357
Figure 8.10: Presence of similar buildings in height is a positive characteristic of the buildings in street 5 (Source: author).....	359
Figure 8.11: Space between buildings is a common characteristic of the city centre of Gramado (Source: author).....	360

List of Tables

CHAPTER TWO

Table 2.1: Example of vague and ambiguous terms adopted in guidelines related to aesthetic controls applied in the United State (Source: Stamps, 2000, p.92).....	27
Table 2.2: Age groups proposed by Thiel (1997, p.323).....	31
Table 2.3: Method applied in this research to calculate the level of concentration of commercial signs in different streetscapes (Source: Ashinara, 1983, p.78).....	35
Table 2.4: Levels of chromatic contrast adopted in this research to analyse colour of commercial signs in street facades (Source: Portella, 2003).....	41
Table 2.5: Principles of aesthetic configuration that influence user perception of figure and background (Source: Weber, 1995, pp.229-230).....	42
Table 2.6: Modalities of user perception of facade details (Source: Stamps, 1999a, pp.89-90).....	45
Table 2.7: Aspects of buildings that influence user perception and evaluation of facade articulation in streetscapes (Source: Stamps, 2000, p.54).....	48
Table 2.8: Colour properties (Source: author).....	51
Table 2.9: Harmonic relationships between colours (Source: Naoumova, 1997, p.12).....	52

CHAPTER THREE

Table 3.1: Commercial signage functions related to the visual quality of city centres (Source: Moles, 1987, p.56).....	72
Table 3.2: City centre management benefits (Source: Wells, 1991, p.28).....	74

CHAPTER FOUR

Table 4.1: The positive and negative influences of commercial signs in the appearance of city centres taken into account in this research (Source: author).....	104
Table 4.2: General aspects of the English Planning System (Source: Stationery Office, 2004; Punter & Carmona 1997, pp.318-320).....	117
Table 4.3: Classification of commercial signs according to PPG 19 (Source: Great Britain, 1992).....	117
Table 4.4: General aspects of the legislation adopted in Brazil (Source: Federal Government of Brazil, 2006).....	119
Table 4.5: Summary of the issues related to the commercial signage controls adopted in Leeds, Dartmouth, Exeter, Bath, Oxford, and York, in England (Source: author).....	143

CHAPTER FIVE

Table 5.1: Links between the research objectives, questions, and methods adopted in this study (Source: author).....	151
Table 5.2: Propositions and working hypotheses tested in this research (Source: author).....	153
Table 5.3: The commercial street facades in the case studies of Oxford, Gramado, and Pelotas (Source: fieldwork 2005).....	159
Table 5.4: Total sample of participants in the fieldwork of this research (Source: fieldwork 2005).....	164
Table 5.5: Materials obtained in the stage of documentation review and archival record of the research (Source: fieldwork 2005).....	168
Table 5.6: Classification of the street facades in the sample according to the criterion adopted in this research to define level of order (Source: fieldwork 2005).....	170
Table 5.7: Physical features of commercial signs and buildings analysed in “the complexity method” applied in this research (Source: Portella, 2003).....	171
Table 5.8: Final level of complexity of the street facades in the sample as a result of the application of “the complexity method” (Source: fieldwork 2005).....	171
Table 5.9: Purpose of the questionnaires adopted in this research (Source: author).....	172
Table 5.10: The levels of measurement adopted in each questionnaire and the issues addressed in each (Source: author).....	174
Table 5.11: The problems identified in the pilot study, and the solution adopted in the final questionnaire (Source: fieldwork 2005).....	176
Table 5.12: Nonparametric tests carried out to analyse data obtained from questionnaire type B (Source: author).....	186
Table 5.13: Fieldwork of this research - period of data collection (Source: fieldwork 2005).....	190

CHAPTER SIX

Table 6.1: Propositions and working hypotheses tested in Chapter Six (Source: author).....	193
Table 6.2: Total population, area and demographic density of Oxford, Gramado and Pelotas (Source: IBGE, 2005; Natiomaster, 2004; National Statistics, 2001).....	198
Table 6.3: Issues related to the commercial signage controls adopted by the local authority in the historic city centres of Oxford, Gramado and Pelotas (Source: author).....	202
Table 6.4: General characteristics of the commercial streetscape in the historic city centres of Oxford, Gramado and Pelotas (Source: author).....	212

Table 6.5: Comparison between old and new photographs of commercial streets in the historic city centres of Oxford, Gramado and Pelotas (Source: author).....	214
Table 6.6: User perception and evaluation of the necessity of commercial signage controls and the desire to be consulted whist these controls are developed (Source: fieldwork 2005).....	216
Table 6.7: User perception and evaluation of the necessity of commercial signage controls and the desire to be consulted whist these controls are developed - lay people and professionals (Source: fieldwork 2005).....	216
Table 6.8: Aspects that need to be taken into account in commercial signage controls according to users from Oxford, Gramado and Pelotas (Source: fieldwork 2005).....	217
Table 6.9: Aspects that need to be taken into account in commercial signage controls according to lay people and professionals from Oxford, Gramado and Pelotas (Source: fieldwork 2005).....	218
Table 6.10: Satisfaction of residents in Oxford, Gramado and Pelotas with the appearance of the city centre of their cities (Source: fieldwork 2005).....	220
Table 6.11: Satisfaction of residents in Oxford, Gramado and Pelotas with the appearance of the city centre of their cities – lay people and professionals (Source: fieldwork 2005).....	221
Table 6.12: Importance attributed to the aspects that influence resident satisfaction with the appearance of the historic city centres of Oxford, Gramado and Pelotas (Source: fieldwork 2005).....	222
Table 6.13: Differences between users from different case studies in terms of the importance attributed to the aspects that influence their satisfaction with the historic city centres of Oxford, Gramado and Pelotas (Source: fieldwork 2005).....	224
Table 6.14: Importance attributed to the aspects that influence user satisfaction with the appearance of the historic city centres of Oxford, Gramado and Pelotas – lay people and professionals (Source: fieldwork 2005).....	224
Table 6.15: User perception and evaluation of order among commercial signs in the city centres of Oxford, Gramado and Pelotas (Source: fieldwork 2005).....	225
Table 6.16: User satisfaction with the appearance of the city centre and user perception and evaluation of order among commercial signs (Source: fieldwork 2005).....	227
Table 6.17: User perception and evaluation of commercial signage as an element to reinforce the historic and/or the commercial appearance of the city centre (Source: fieldwork 2005).....	227
Table 6.18: User satisfaction with the appearance of the city centre and user perception and evaluation of commercial signage as an element to reinforce the historic and/or the commercial appearance of the city centre (Source: fieldwork 2005).....	228
Table 6.19: Importance attributed to the aspects to the streetscape that make the city centres of Oxford, Gramado and Pelotas attractive places (Source: fieldwork 2005).....	229
Table 6.20: User perception and evaluation of the importance attributed to the city centre	

functions in Oxford, Gramado and Pelotas (Source: fieldwork 2005).....	232
Table 6.21: User satisfaction with the appearance of the city centre and user perception and evaluation of the importance attributed to the city centre functions (Source: fieldwork 2005).....	233
Table 6.22: User perception and evaluation of order among commercial signage and user perception and evaluation of the importance attributed to the city centre functions (Source: fieldwork 2005).....	234
Table 6.23: User perception and evaluation of the image of the city centres of Oxford, Gramado and Pelotas (Source: fieldwork 2005).....	236
Table 6.24: User perception and evaluation of commercial signage as a positive or negative element of the city centre image (Source: fieldwork 2005).....	237
Table 6.25: User satisfaction with the appearance of the city centre and user perception and evaluation of commercial signage as a positive or negative element of the city centre image (Source: fieldwork 2005).....	239
Table 6.26: User perception and evaluation of commercial signage as a positive or negative element of the city centre image and user perception and evaluation of order among commercial signs (Source: fieldwork 2005).....	240
Table 6.27: User perception and evaluation of commercial signage as an element that helps, or not, navigation through the city centre (Source: fieldwork 2005).....	240
Table 6.28: User perception and evaluation of commercial signage as an element that helps, or not, navigation through the city centre and user satisfaction with the appearance of the city centre (Source: fieldwork 2005).....	241
Table 6.29: User perception and evaluation of commercial signage as an element that helps, or not, navigation through the city centre and user perception and evaluation of order among commercial signs (Source: fieldwork 2005).....	242
 CHAPTER SEVEN	
Table 7.1: Propositions and working hypotheses tested in Chapter Seven (Source: author)...	256
Table 7.2: Ranking of the commercial street facades from one (users like the most) to six (users like the least) - the whole sample (361 users) (Source: fieldwork 2005).....	260
Table 7.3: Ranking of the commercial street facades from one (users like the most) to six (users like the least) - users from Oxford, Gramado and Pelotas (Source: fieldwork 2005)...	260
Table 7.4: Differences between users from the different case studies in terms of the rank of the commercial street facades from one (users like the most) to six (users like the least) (Source: fieldwork 2005).....	262
Table 7.5: Mean scores values related to the rank of the commercial street facades from one (users like the most) to six (users like the least) - lay people and professionals from Oxford, Gramado and Pelotas (Source: fieldwork 2005).....	263

Table 7.6: Differences between lay people and professionals in terms of the rank of the commercial street facades from one (users like the most) to six (users like the least) - users from Oxford, Gramado and Pelotas (Source: fieldwork 2005).....	264
Table 7.7: User satisfaction with the appearance of the commercial street facades - the whole sample (361 users) (Source: fieldwork 2005).....	264
Table 7.8: User satisfaction with the appearance of the commercial street facades - users from Oxford, Gramado and Pelotas (Source: fieldwork 2005).....	265
Table 7.9: Differences between users from Oxford, Gramado and Pelotas in terms of satisfaction with the appearance of the commercial street facades (Source: fieldwork 2005).....	266
Table 7.10: The mean scores values related to the satisfaction of lay people and professionals with the appearance of the commercial street facades – users from Oxford, Gramado and Pelotas (Source: fieldwork 2005).....	267
Table 7.11: Differences between lay people and professionals in terms of satisfaction with the appearance of the commercial street facades - users from Oxford, Gramado and Pelotas (Source: fieldwork 2005).....	268
Table 7.12: Commercial street facades chosen as the best streets in terms of appearance by users from the whole sample, Oxford, Gramado and Pelotas (Source: fieldwork 2005).....	268
Table 7.13: Commercial street facades chosen as the best streets in terms of appearance by lay people and professionals from Oxford, Gramado and Pelotas (Source: fieldwork 2005).....	271
Table 7.14: Commercial street facades chosen as the worst streets in terms of appearance by users from the whole sample, Oxford, Gramado and Pelotas (Source: fieldwork 2005).....	272
Table 7.15: Commercial street facades chosen as the worst streets in terms of appearance by lay people and professionals from Oxford, Gramado and Pelotas (Source: fieldwork 2005).....	274
Table 7.16: Lay people and professionals from Oxford, Gramado and Pelotas who chose streets 1, 2 and 3 as the best, and streets 5 and 6 as the worst streets in terms of appearance (Source: fieldwork 2005).....	275
Table 7.17: Aspects of the streetscape that influence user choices for street 1 as the best street in terms of appearance (Source: fieldwork 2005).....	277
Table 7.18: Aspects of the streetscape that influence user choices for street 3 as the best street in terms of appearance (Source: fieldwork 2005).....	278
Table 7.19: Aspects of the streetscape that influence user choices for street 2 as the best street in terms of appearance (Source: fieldwork 2005).....	279
Table 7.20: Aspects of the streetscape that influence user choices for street 5 as the worst street in terms of appearance (Source: fieldwork 2005).....	280
Table 7.21: Aspects of the streetscape that influence user choices for street 6 as the worst street in terms of appearance (Source: fieldwork 2005).....	281

Table 7.22: Date, location, theme, objectives and participants of the focus group discussion (Source: fieldwork 2005).....	286
Table 7.23: Postcards and photographs of the historic city centre of Pelotas in 2007 illustrating two opposite images of the appearance of this place (Source: author).....	289
Table 7.24: Factors related to the visual pollution in a historic city centre according to user perception and evaluation of commercial streetscapes (Source: fieldwork 2005).....	299

CHAPTER EIGHT

Table 8.1: Proposition and working hypothesis tested in Chapter Eight (Source: author).....	301
Table 8.2: User perception and evaluation of beauty when the appearance of streets 1, 2, 3, 5 and 6 are analysed - users from the whole sample, Oxford, Gramado and Pelotas (Source: fieldwork 2005).....	302
Table 8.3: Differences between users from Oxford, Gramado and Pelotas in terms of perception and evaluation of beauty (Source: fieldwork 2005).....	303
Table 8.4: User perception and evaluation of interest when the appearance of streets 1, 2, 3, 5 and 6 are analysed - users from the whole sample, Oxford, Gramado and Pelotas (Source: fieldwork 2005).....	304
Table 8.5: Differences between users from Oxford, Gramado and Pelotas in terms of perception and evaluation of interest (Source: fieldwork 2005).....	305
Table 8.6: User perception and evaluation of order when the appearance of streets 1, 2, 3, 5 and 6 are analysed - users from the whole sample, Oxford, Gramado and Pelotas (Source: fieldwork 2005).....	305
Table 8.7: Differences between users from Oxford, Gramado and Pelotas in terms of perception and evaluation of order (Source: fieldwork 2005).....	306
Table 8.8: User perception and evaluation of colour variation when the appearance of streets 1, 2, 3, 5 and 6 are analysed - users from the whole sample, Oxford, Gramado and Pelotas (Source: fieldwork 2005).....	306
Table 8.9: Differences between users from Oxford, Gramado and Pelotas in terms of perception and evaluation of colour variation (Source: fieldwork 2005).....	308
Table 8.10: User perception and evaluation of complexity when the appearance of streets 1, 2, 3, 5 and 6 are analysed - users from the whole sample, Oxford, Gramado and Pelotas (Source: fieldwork 2005).....	310
Table 8.11: Differences between users from Oxford, Gramado and Pelotas in terms of perception and evaluation of complexity (Source: fieldwork 2005).....	312
Table 8.12: User perception and evaluation of the variation of commercial signs and buildings – users from the whole sample (Source: fieldwork 2005).....	316
Table 8.13: User perception and evaluation of commercial signage variation - users from	

Oxford, Gramado and Pelotas (Source: fieldwork 2005).....	318
Table 8.14: User perception and evaluation of building variation - users from Oxford, Gramado and Pelotas (Source: fieldwork 2005).....	321
Table 8.15: Correlations found between user satisfaction with commercial street facades and user perception and evaluation of commercial signage and building variation (Source: fieldwork 2005).....	322
Table 8.16: Correlations found between user perception and evaluation of commercial signage variation and user perception and evaluation of beauty, interest, order, colour, and complexity (Source: fieldwork 2005).....	323
Table 8.17: Correlations found between user perception and evaluation of building variation and user perception and evaluation of beauty, interest, order, colour, and complexity (Source: fieldwork 2005).....	323
Table 8.18: User perception and evaluation of the number of commercial signs and the percentage of building facades covered by these media - users from the whole sample (Source: fieldwork 2005).....	326
Table 8.19: User perception and evaluation of the number of commercial signs - users from Oxford, Gramado and Pelotas (Source: fieldwork 2005).....	328
Table 8.20: User perception and evaluation of the percentage of building facades covered by commercial signs - users from Oxford, Gramado and Pelotas (Source: fieldwork 2005).....	330
Table 8.21: Correlations found between user perception and evaluation of the number of commercial signs and user satisfaction with the commercial street facades - users from the whole sample, Oxford, Gramado and Pelotas (Source: fieldwork 2005).....	331
Table 8.22: Correlation found between user perception and evaluation of the percentage of building facades covered by commercial signs and user satisfaction with the commercial street facades - users from the whole sample, Oxford, Gramado and Pelotas (Source: fieldwork 2005).....	332
Table 8.23: Correlations found between user perception and evaluation of the number of commercial signs and the percentage of building facades covered by these media, and the aspects that influence user choices for street facades as the best and the worst streets in terms of appearance (Source: fieldwork 2005).....	333
Table 8.24: User perception and evaluation of the presence and the number of buildings harmed by commercial signs - users from the whole sample (Source: fieldwork 2005).....	338
Table 8.25: Factors that make users perceive and evaluate buildings as harmed by commercial signs in street 1- users from the whole sample (Source: fieldwork 2005).....	339
Table 8.26: Presence and number of buildings harmed by commercial signs in the street facades chosen as the best streets in terms of appearance - users from Oxford, Gramado and Pelotas (Source: fieldwork 2005).....	340
Table 8.27: Presence and number of buildings harmed by commercial signs in the street	

facades chosen as the worst streets in terms of appearance - users from Oxford, Gramado and Pelotas (Source: fieldwork 2005).....	340
Table 8.28: Influence of commercial signs on the appearance of historic buildings according to user perception and evaluation (Source: fieldwork 2005).....	343
Table 8.29: Correlations found between user perception and evaluation of the influence of commercial signs on the appearance of historic buildings, the importance attributed to aspects that influence user evaluation of street facades, and user perception and evaluation of beauty, interest, order, colour variation and complexity (Source: fieldwork 2005).....	345
Table 8.30: Main responses of users related to the three most mentioned categories of positive characteristics of commercial signs in streets 1, 2 and 3 (Source: fieldwork 2005).....	347
Table 8.31: Categories related to the positive characteristics of commercial signs indicated by users from Oxford, Gramado and Pelotas – streets 1, 2 and 3 (Source: fieldwork 2005).....	348
Table 8.32: Main responses of users from Oxford, Gramado and Pelotas related to the most mentioned categories of positive characteristics of commercial signs in streets 1, 2, and 3 (Source: fieldwork 2005).....	348
Table 8.33: Main responses of users from the whole sample related to the most mentioned categories of negative physical characteristics of commercial signs in streets 5 and 6 (Source: fieldwork 2005).....	350
Table 8.34: Categories related to the negative characteristics of commercial signs indicated by users from Oxford, Gramado and Pelotas – streets 5 and 6 (Source: fieldwork 2005).....	353
Table 8.35: Main responses of users from the whole sample related to the most mentioned categories of positive physical characteristics of buildings in streets 1, 2 and 3 (Source: fieldwork 2005).....	354
Table 8.36: Categories related to the positive characteristics of buildings indicated by users from Oxford, Gramado and Pelotas - streets 1, 2 and 3 (Source: fieldwork 2005).....	356
Table 8.37: Main responses of users from the whole sample related to the most mentioned categories of negative physical characteristics of buildings in streets 5 and 6 (Source: fieldwork 2005).....	358
Table 8.38: Categories related to the negative characteristics of buildings indicated by users from Oxford, Gramado and Pelotas - streets 5 and 6 (Source: fieldwork 2005).....	359
Table 8.39: Buildings that users like the most and like the least in terms of the relationship between commercial signs and building facade (Source: fieldwork 2005).....	362
Table 8.40: General physical characteristics of the buildings that the majority of users like the most and like the least in terms of the relationship between commercial signs and building facade (Source: fieldwork 2005).....	363
Table 8.41: Physical characteristics of commercial signs and buildings that influence user perception and evaluation of the appearance of commercial street facades (Source: fieldwork 2005).....	366