

DESIGN WISDOM

DM

RESTAU-
RANTS

DESIGN MEDIA PUBLISHING (UK) LIMITED

SMALL

SPACE

CONTENTS

THEME RESTAURANTS

How to make a cozy atmosphere for a restaurant
POKE POKE (32m²)

008

How to connect the traditional food with the contemporary world

Piada (40m²)

014

How to create a dining environment that can highlight the unique features of the food

Poké-doke (52m²)

018

How to realize a Mediterranean-style restaurant
Omar's Place (56.3m²)

030

How to create a high-class experience at eating and welfare

Marília Fit (70m²)

030

How to embed the Brazilian style into Shanghai
BOTECO (72m²)

036

How to build a link between the menu and the space

Bistro EK (74m²)

048

How to realize the idea of an underwater world
CASA OLMO (75m²)

056

How to attract more customers through design
Xanc i Meli (84m²)

062

How to integrate a New York Styled restaurant into the local culture

Biggie Smalls (85m²)

068

How to reflect the nostalgia feeling through space design

Noodle Story (85m²)

076

How to show the colorful art of Spain

Sierra Madre Taquería (90m²)

084

How to complement the natural – friendly concept of the food by space design

CAFÉ LOGE (100m²)

092

How to fulfill the diversified needs in a limited space

YIXIAOJIAN THAI CUISINE (100m²)

100

Tips for Small-scale Theme Restaurants

114

CASUAL FAST-FOOD RESTAURANTS

How to create a pop-up restaurant under the existing

Lao fan restaurant in the alley (30m²)

120

How to create a warm space that can highlight the customers' space

Vigour Space (35m²)

128

How to interpret the "take away" concept

Le Crêpe da Pía (36.5m²)

136

How to highlight the flare of New Orleans without nostalgic decoration

LOWERLINE POBOYS & OYSTERS (45m²)

142

How to create a neutral dining environment

Slow Cook Fast Food Restaurant (49m²)

150

How to make full use of every inch of the small restaurant

MOSS (67m²)

154

How to make use of the disadvantage of the original limited space

Xishaoye Crisp Burger (50m²)

160

How to interpret the relationship between customers and restaurant in a completely new way

Yuanji の Eel Rice Store (70m²)

178

How to interpret old oriental style with avant-garde identity

Kento (80m²)

178

How to refurbish a 1900's space into a stylish restaurant

El Villa (87.2m²)

182

How to restore the classical flavor of the noodle through design

80's Gourmet Noodle House (100m²)

188

How to conceptualize a dining space for the customers to communicate with the food

Jing Mei Crisp Noodles (100m²)

196

Tips for Small-scale Fast-food Restaurants

204

INDEX

214


Designer: Plot Architecture Office
Photographer: Plot Architecture Office
Location: Hong Kong, China

How to create a neutral dining environment

49m²

Slow Cook Fast Food Restaurant

Design vision


- Ensure the basic function of a restaurant
- Apply materials as simple as possible

Key materials

- Wood, Ceramic, Cement

Floor Plan

1. Ordering counter
2. Dining area
3. Queuing area
4. Serving counter
5. Kitchen


Project Background

Contrary to its neighboring restaurants, the shop-front is stripped down to a minimal portal that maximizes the exposure of its interior. The highly transparent shop-front directs the attention of passers-by towards the contrasting volume inside.

Design Concept

The brief asks for a neutral dining environment where the diners can focus on the "slow cook fast food" the restaurant serves, and therefore the design only defines the fundamental spatial forms of the interior intending for an undisturbed dining experience.


Concept

- A.T-shaped divider
- B.U-shaped cladding
- C.Grid projection


A T-shaped divider demarcates the entrance and the ordering counter at the depth of the shop-front, and above the entry, timber planks clad the double-height void in a "U" shape to articulate and enrich the interior. Lastly, a tiled graphical grid is projected onto the end wall, forming a background that ties together all the design elements and to conceal the kitchen behind the dining area.

