

**Connecticut Main Street Center
Downtown Revitalization Workshop - April 2007**

David V. Sousa, ASLA, AICP, Clough Harbour & Associates LLP
 Guest Speakers (in order of appearance):
 Scott Lewendon, RLA, Clough Harbour & Associates LLP
 Wesley Marshall, P.E. University of Connecticut
 David J. Gelardi, Associate AIA


**Visualize Change
in Downtown**

"To build intelligently today is to lay the foundations for a new civilization." **-Lewis Mumford**

Agenda

Time		Session
8:30 a.m.	Introduction	Introductions
		Overview: Key Components of Successful Downtowns
9:00 a.m.	Principles of Downtown Design	• Design, Density and Diversity
		• Streets and Sidewalks
		• Mobility
		• Placemaking
10:30 a.m.	15 Minute Break	
10:45 a.m.	Workshop No. 1: "Analysis of a Downtown"	Break-Out Session to Audit a Downtown Through the Eyes of Various Users
12:00 - 1:00	Lunch	
1:00 p.m.	Workshop No. 2: "Developing Consensus on a Vision for Downtown"	Participatory Planning/ User Group Recommendations for Physical Improvements
1:45 p.m.	15 Minute Break	
2:00 p.m.	Workshop No. 3: "Visualize a Better Downtown"	Interactive Session Using Computer "Sketching" to Plan and Visualize a Revitalized Downtown Based on the Collective Vision of the User Groups
3:00 p.m. - 3:15	General Discussion	

Key Components of Successful Downtowns

I. Design, Density and Diversity

1. Design Coherence
2. Density
3. Diversity
4. Distinctive Buildings

II. Streets and Sidewalks

5. Streets
6. Sidewalks
7. Streetscape
8. Safety

III. Mobility

9. Parking
10. Access
11. Transit
12. Hospitality

IV. Placemaking

13. Parks and Plazas
14. Connections
15. Community Identity
16. Place

3

What is Walkability?


4

A Walkable Downtown = A Viable Downtown


- "...mixed use and walkable destinations have a bigger impact on walking than the quality of the pedestrian environment itself. Beautiful sidewalks with nowhere to go don't really cut it."

-Barbara McCann


- "If you design communities for automobiles, you get more automobiles. If you design them for people, you get walkable, livable communities."

- Parris Glendening

5

Principles of Downtown Design

- I. Design, Density and Diversity
- II. Streets and Sidewalks
- III. Mobility
- IV. Placemaking


"There is only meager evidence that we Americans recognize the urgent task confronting us - to shift the emphasis from "bigger" to "better," from the quantitative to the qualitative, and to give significant form and beauty to our environment. - **Walter Gropius**

6

I. Design, Density and Diversity


7

1. Design Coherence

- Maintain a pedestrian scale.


Storrs Center – Courtesy of the Mansfield Downtown Partnership

8

Design Coherence

- Identify and promote a regional design vernacular.


Design Coherence

- Form and Style
- Create Rhythm


Architectural Coherence

- Adopt design and architectural standards: (e.g. guiding principles, area-wide guidelines, site-specific guidelines).


11

Architectural Coherence

- Consider innovative zoning such as form-based codes to regulate form and style.


12

2. Density

- Strive for continuity of street façade/ street wall
- Recognize special architectural treatment needed at "Gateway Corners".


13

Density


West Hartford's Blue Back Square – Courtesy of Blue Back Square, LLC

14

Density

- Target infill development
- Reclaim blighted areas, vacant lots, or underutilized land


15

Diversity: Mixed Uses

Provide for a diversity of uses to make downtown a place to live, work, shop & visit.

- Commercial
- Retail, professional services, offices
- Entertainment
- Dining, cafes, hotels, night clubs
- Housing
- For variety of family-types and income levels
- Civic
- Government buildings, post office, libraries, community services
- Tourism
- Museums, historical landmarks, sports arenas, bed & breakfast
- Institutions
- Colleges, churches, hospitals, etc.


16

Diversity

- Promote and capitalize cultural & economic diversity.
- Encourage intergenerational interaction.


17

4. Distinctive Buildings

- Revitalize dense older urban neighborhoods without destroying the architectural context.


18

Historic Preservation

- Promote adaptive reuse and rehabilitation of historic buildings.


19

Historic Preservation

- Adopt a historic plaque program.
- Create a historic/heritage walking trail.


20

II. Streets and Sidewalks


"Any town that doesn't have sidewalks doesn't love its children."
Margaret Mead

21

5. Streets

- Provide a functional network to improve overall circulation.
- Balance vehicular access with pedestrian mobility.


22

Streets with lower speeds are more efficient


23

Streets

- Restore grid street pattern.


24

6. Sidewalks and Crosswalks

- Provide for pedestrians of all ages.


25

Sidewalks

- Provide adequate space for pedestrian flow.


26

Sidewalks

- Encourage sidewalk cafes with outdoor seating, low walls or fences, and umbrellas throughout downtown.


27

Sidewalks

- Chance meetings encourage social interaction.


"Lowly, unpurposeful and random as they appear, sidewalk contacts are the small change from which a city's wealth of public life must grow."

– Jane Jacobs

28


7. Streetscape

- Beautify and cool sidewalks with trees.

30

Streetscape

- Promote planting of flowers and other seasonal displays.


31

Streetscape

- Provide pedestrian amenities.


32

Streetscape

- Encourage eye level business signs that harmonize with the street, and enhance the image of the district.


33

8. Safety

- Implement traffic calming measures.
- Provide safe street crossings. Curb extensions at intersections can reduce pedestrian crossing distances and help calm traffic.


34

Safety

- Increase police presence.
- Implement CPTED measures (Crime Prevention Through Environmental Design).


35

Safety

- Lively streets deter crime and increase perception of safety


36

Safety

- Provide adequate lighting.


37

Safety

- Minimize curb-cuts.
- Restrict Drive-through retail.


38

III. Mobility


39

9. Parking

- Avoid large surface parking lots.
- Provide direct connections between parking lots and retail to integrate uses, create safer parking lots by increasing “eyes” on the lot.


40

Parking

- Provide on-street parking wherever possible. On-street parking creates a buffer between pedestrians and moving cars and reduces the area needed for off-street parking lots.
- Make short-term parking convenient to retail uses.


41

Parking

- Reassess zoning to determine if parking requirements are excessive.
- Screen parking and loading areas from streets with attractive fences or brick walls.


42

Parking

- Ensure sensitive design and siting of parking garages.
- Develop a parking plan that emphasizes shared parking.


43

10. Access

- Capacity and safety
- Provide bypass routes or discourage through trucks and traffic.


44

Access

- Improve interconnections between modes of travel.


45

Access

- Construct bike trails or safe bike routes.


46

11. Transit

- Expand bus service routes/ extend service into the evening.
- Create way-finding system to provide transit users with fares, schedules and stops.
- Consider a free transit zone for downtown


47

Transit

- Provide downtown shuttles or trolleys.


48

12. Hospitality

- Provide restrooms and informational kiosks.


49

Hospitality

- Assess and improve signs to downtown from regional highway network.


50

Hospitality

- Provide numerous and conveniently located bus shelters.


51

IV. Placemaking


52

13. Parks and Plazas

- Encourage uses of parks that bring people downtown (e.g. festivals, farmers' market, and concerts).


53

Parks and Plazas

- Provide urban plazas at strategic locations as focal points or visual corridors.


"The smallest patch of green to arrest the monotony of asphalt and concrete is as important to the value of real estate as streets, sewers and convenient shopping."
- **James Felt**, Chairman, NYC Planning Commission

54

Parks and Plazas

- Natural and cultivated landscapes for active and passive recreation.


55

Parks and Plazas

- Connect parks to trail system.


56

14. Connections

- The edge of downtown should be surrounded by viable residential neighborhoods.


57

Connections

- Restore/reconnect to waterfronts or riverfronts.


58

Connections

Physical & visual connections between downtown and:

- Adjacent neighborhoods
- Natural systems
- Regional transport and transit systems


59

Connections

Physical & visual connections between downtown and:

- Historical areas
- Activity venues (e.g. sports stadia)
- Parks and open spaces


60

15. Community Identity

Capitalize on the assets that make your downtown unique

Pay attention to the details that cumulatively have great visual importance.

- Vibrant plazas and public spaces.


61

Community Identity

- Symbols and Monuments


62

Community Identity

- Add art and whimsy to the street: murals, sculpture, custom signs.


63

Community Identity

- Flash and sparkle should not be limited to 4th of July


64

16. Place

- Create or promote special districts defined by use, design, or cultural theme.


65

Place

- Identify and enhance gateways to downtown.


66

Connecticut Main Street Center
Downtown Revitalization Workshop - April 2007

Speakers

- **David Sousa, A.S.L.A., A.I.C.P.**, has over 25 years of experience in landscape architecture and urban planning. He is a disciple of Smart Growth and Traditional Neighborhood Development and has focused his career on creating more livable, sustainable and attractive communities. Mr. Sousa has managed the design and construction administration of large-scale projects for corporate, institutional and governmental clients. He is responsible for urban design, land use planning, environmental permitting, & comprehensive master planning projects for Clough, Harbour & Associates, LLP.
- **Scott Lewendon** has been practicing landscape architecture in the public and private sectors since 1970. He has developed extensive experience with integrating pedestrian, bicycle, and transportation facilities into communities and downtowns. Before forming his own landscape architecture practice, Mr. Lewendon served as a Regional Landscape Architect for NYS Department of Transportation where he worked with communities to develop public spaces along highways & urban streets. Mr. Lewendon currently serves in the Transportation Division of Clough Harbour & Associates where he is responsible for Alternative Transportation System Planning & Design, & Context Sensitive Solutions.
- **Wesley Marshall, P.E.**, has been working on planning and site design issues related to civil and transportation engineering for the last ten years. He is a believer in a multi-disciplined approach to New Urbanism and promotes Smart Growth as a way to achieve better placemaking. Mr. Marshall has spent time with Sasaki Associates and Clough, Harbour, and Associates working on a wide variety of public and private projects. Mr. Marshall is currently a researcher and Ph.D. candidate in transportation engineering at the University of Connecticut. His recent paper looking at parking at mixed-use centers in small New England cities was published in the Transportation Research Record.
- **David J. Gelardi, Assoc. A.I.A.**, graduated from NYIT and completed his thesis on a YMCA in downtown Manhattan. Mr. Gelardi has been working on average to high-end residential and commercial projects for the past 9 years. He is a member of DRI (Darien Revitalization Inc.) and is in the process of developing a master plan for the future of the town. He is also helping to rebuild the homes of individuals that have suffered from Hurricane Rita in Texas. Mr. Gelardi has participated in urban design competitions for Port Washington NY and is currently a member of the National Trust and Historic Society, as well as the American Institute of Architects (AIA).

Sources of Images and Illustrations:

- Cover- Rendering of proposed mixed-use development at North Elm Street for New Opportunities for Waterbury by Diversified Technology Consultants.
- Page 5- (Bottom) (Top) Newport RI waterfront park, photo by Dave Sousa; Rendering of Southport CT from Robert Orr & Associates, Architect - Rendering by Michael Morrissey.
- Page 6- (Left) Main Street, Willimantic CT, photo by Dave Sousa; (right) Downtown North Adams, MA, photo by Dave Sousa.
- Page 7- (Top) Downtown Hanover NH, photo by Dave Sousa; (Bottom) Photo of Bank Street, New London CT by Dave Sousa.
- Page 8- (Left) Photo of Camden, Maine center by Dave Sousa; (top right) Photo by Scott Lewendon; (bottom right) Renderings of Storrs Center courtesy of Mansfield Downtown Partnership.
- Page 9- (Left) Main Street, Middletown CT, photo by Dave Sousa; (top right) Providence RI Riverwalk, photo by Dave Sousa; (bottom right) Georgetown condominiums, photo by Dave Sousa.
- Page 10- (Top) Providence RI Riverwalk, photo by Dave Sousa; (bottom left) Copley Square, Boston MA, photo by Dave Sousa; (bottom right) Harvard-DeWolfe Street, Cambridge MA, photo courtesy of Goody & Clancy Architects.
- Page 11- (Left) Rendering of Irondequoit, NY from Robert Orr & Associates, in Partnership with Wilbur Smith Associates by Seth Harry; (right) Rendering of Route 34 New Haven CT by Diversified Technology Consultants.
- Page 12- (Left) Rendering of Storrs Center courtesy of Mansfield Downtown Partnership; (right) Renderings of Blue Back Square, West Hartford CT, courtesy of Blue Back Square LLC.
- Page 13- (Top) Wellesley MA town center, photo by Dave Sousa; (bottom) Camden ME Main Street, photo by Dave Sousa.
- Page 14- Two renderings of Blue Back Square, West Hartford CT, courtesy of Blue Back Square LLC.
- Page 15- (Left) Conceptual main street rendering by Scott Lewendon, Clough Harbour & Associates, LLP; (top right) Capitol Arts Academy, Main Street, Willimantic CT, photo by Dave Sousa, (bottom right) Plan of Infill Development for Bridgeport's East Side by Diversified Technology Consultants.
- Page 16- Photo by Scott Lewendon
- Page 17- Two photos by Scott Lewendon.
- Page 18- (Left) Mixed-use building, Main Street, Middletown CT, photo courtesy of Middletown Downtown Business District; (right) Restaurant on Bank Street, New London CT, photo by Dave Sousa.
- Page 19- (Left) Norwich City Hall, Downtown Norwich, CT, photo by Dave Sousa; (center) Union Station, New London CT, photo by Dave Sousa; (top right) Philadelphia Bourse, Philadelphia, PA, photo by Dave Sousa.
- Page 20- (Top right) Historical plaque in downtown New London CT honoring Joseph Cinque, a West African who led a slave mutiny on the *Amstardam* ship in 1839, photo by Dave Sousa; (left) Photo of statue of young Eugene O'Neill, New London CT Waterfront Park, photo by Dave Sousa.
- Page 21- (Left) Photo by Scott Lewendon; (Right) Photo by Scott Lewendon.
- Page 22- (Left) Computer rendering of traffic roundabout by Clough Harbour & Associates LLP; (bottom right) Urban street scene, photo by Dan Burden from Walkable Communities, Inc.
- Page 23- Graphic by Scott Lewendon, Clough Harbour & Associates, Inc.
- Page 24- (Top right) Urban street by Dan Burden from Walkable Communities, Inc.; (bottom) Plan of Infill Development for Bridgeport's East Side by Diversified Technology Consultants.
- Page 25- (Top right) Urban street scene by Dan Burden from Walkable Communities, Inc.; (bottom left) Spring Street, Willimantic MA town center, photo by Dave Sousa.

Sources of Images and Illustrations (cont.):

- Page 26- Three photos by Scott Lewendon.
- Page 27- Two photos by Scott Lewendon.
- Page 28- Two photos by Scott Lewendon.
- Page 29- Photo by Scott Lewendon.
- Page 30- (Bottom left) Savannah GA, photo by Dave Sousa; (top right) Photo by Dan Burden from Walkable Communities, Inc.
- Page 31- (Top right) Main Street, downtown Bridgeport CT, photo by Dave Sousa; (center) Parklet in New Haven CT, photo by Dave Sousa; (bottom left) Woodstock VT town center (Rt. 4), photo by Dave Sousa; (bottom right) Sidewalk in Freeport Maine, photo by Dave Sousa
- Page 32- (top right) Bridgeport CT, photo by Dave Sousa; (bottom left) Bridgeport CT, photo by Scott Lewendon; (bottom right) Boston MA, Commons, photo by Dave Sousa.
- Page 33- (Left) Station Place, Norfolk CT town center, photo by Dave Sousa; (center) Sign on Bank Street, New London CT, photo by Dave Sousa; (top right) South 7th Street, Philadelphia, PA, photo by Dave Sousa.
- Page 34- (Top) Main Street, Lee MA, photo by Dave Sousa; (bottom left and right) Photos by Dan Burden from Walkable Communities, Inc.
- Page 35- (Left) Photo by Scott Lewendon; (right) Franklin Square, downtown Norwich CT, photo by Dave Sousa.
- Page 36- (Top and bottom left) Photos by Scott Lewendon; (bottom right) Photo by Dan Burden from Walkable Communities, Inc.
- Page 37- (Top right and left) Two photos by Scott Lewendon; (bottom) Woodstock VT town center (Rt. 4), photo by Dave Sousa.
- Page 38- (Top) Photo by Scott Lewendon; (bottom left) Main Street, Glastonbury CT, photo by Dave Sousa; (bottom right) Main Street (Rt. 1), Freeport ME, photo by Dave Sousa.
- Page 39- (Top) Main Street, North Adams MA, photo by Dave Sousa; (bottom) South Main Street, West Hartford CT, photo by Dave Sousa.
- Page 40- (Left) Rendering of New Village Green District, Hebron CT, by Dave Sousa; (right) Shipman's Alley off Chapel Street, New Haven CT, photo by Dave Sousa.
- Page 41- (Left) Railroad Street, Great Barrington, MA, photo by Dave Sousa; (right) Main Street, Keene NH, photo by Dave Sousa.
- Page 42- (Left) Rendering of Route 34 Biomedical Park, New Haven CT by Diversified Technology Consultants; (right) New Bedford Whaling National Historic Park, New Bedford MA, photo by Dave Sousa.
- Page 43- (Lower left) Rendering of Route 34 Biomedical Park, New Haven CT by Diversified Technology Consultants; (top right) Parking garage in mixed-use building, Audubon Court, New Haven CT, photo by Dave Sousa.
- Page 44- (Lower left) Rendering of Route 34 Biomedical Park, New Haven CT by Diversified Technology Consultants; (top right) Computer rendering of proposed traffic roundabout by Clough, Harbour & Associates LLP.
- Page 45- (Left) Photo by Dan Burden from Walkable Communities, Inc.; (right) Rendering of Albany NY pedestrian bridge- Clough, Harbour & Associates LLP.
- Page 46- (Left) Computer graphic by Clough, Harbour & Associates LLP; (right) Photo by Scott Lewendon.
- Page 47- (Left) Urban Street by Dan Burden from Walkable Communities, Inc.; (right) Elm Street, New Haven Green, New Haven, CT, photo by Dave Sousa.
- Page 48- (Left) Factors Walk, Savannah GA, photo by Dave Sousa; (top right) Photo by Scott Lewendon.
- Page 49- (Left) Lewes MD, photo by Scott Lewendon; (top right) Photo by Scott Lewendon; (bottom center) Portsmouth NH, photo by Scott Lewendon; (bottom right) Lee MA, photo by Dave Sousa.
- Page 50- (Left) South Norwalk CT, photo by Dave Sousa; (center) Bennington, VT, photo by Scott Lewendon; (right) South Norwalk CT, photo by Dave Sousa.

69

Sources of Images and Illustrations (cont.):

- Page 51- (Left) North Main Street, Wallingford CT, photo by Dave Sousa; (top right) Center Street, Wallingford CT, photo by Dave Sousa; (lower right) Union Square, Norwich CT, photo by Dave Sousa.
- Page 52- (Left) Bank Street, New London CT, photo by Dave Sousa; (right) Easton PA, photo by Dave Sousa.
- Page 53- (Lower left) Photo by Dan Burden from Walkable Communities, Inc.; (top right) Photo of downtown festival scene in Milford, CT courtesy of Annual Milford Oyster Festival, Inc.
- Page 54- (Bottom left) Photo of fountain and square in Washington DC by Dave Sousa; (top right) Photo of Milford Green, Milford, CT from Annual Milford Oyster Festival, Inc.
- Page 55- (Top left) Gateway to Keney Park, Hartford CT, (right) Copley Square, Boston MA, photo by Dave Sousa; (bottom left) Square, Savannah GA, photo by Dave Sousa.
- Page 56- (Left) Rendering of Hockanum River Linear Park by Clough, Harbour & Associates LLP; (top right) Gateway to trail at Boston Fens, Boston MA, photo by Domenich Hicks and Krockmalnic Architects; (bottom right) Bridge of Flowers, Shelburne Falls MA, photo by Dave Sousa.
- Page 57- (Top right) Photo by Dan Burden from Walkable Communities, Inc.; (left) Waterfront Condos, Milford CT, photo by Dave Sousa; (Bottom) Norwich CT, photo by Dave Sousa.
- Page 58- (Lower left) Providence RI Riverwalk, photo by Dave Sousa; (top right) Merrimack River and mill in Lowell National Historical Park, Lowell MA, photo by Dave Sousa; (lower right) Providence Riverwalk, Providence RI, photo by Dave Sousa.
- Page 59- (Top right) Milford Harbor photo from Annual Milford Oyster Festival, Inc.; (bottom left) Photo by Dan Burden from Walkable Communities, Inc. (lower right) Rendering of downtown Portland CT by Clough, Harbour & Associates LLP.
- Page 60- (Top right) Milford Harbor area, Milford CT, photo courtesy of Annual Milford Oyster Festival, Inc.; (lower left) Washington Square, Philadelphia PA, photo by Dave Sousa; (lower right) Statue in Milford CT, photo courtesy of Annual Milford Oyster Festival, Inc.
- Page 61- (Lower left) Audubon Court, New Haven CT, photo by Dave Sousa; (top right) Bus shelter, Philadelphia PA, photo by Dave Sousa.
- Page 62- (Top right) Statue in Milford CT, photo courtesy of Annual Milford Oyster Festival, Inc.; (lower left) Town Green, Newport NH, photo by Dave Sousa; (lower right) Monument and statue in the Parade, New London CT, photo by Dave Sousa.
- Page 63- (Left) Mural at corner of State Street and Eugene O'Neill Drive, New London CT, photo by Dave Sousa; (top right) Photo by Scott Lewendon; (bottom center) Mural on Bank Street, New London CT, photo by Dave Sousa.
- Page 64- (Left and center) Photos by Scott Lewendon; (right) Mural in New London CT, photo by Dave Sousa.
- Page 65- (Left) Alexander Calder's "Stegosaurus" sculpture, Main Street, Hartford CT, photo by Dave Sousa; (right) Chinatown, San Francisco, photo by Dave Sousa.
- Page 66- (Left) Frog statue atop pediment on Jackson Street Bridge, Windham, CT, photo by Dave Sousa; (top right) Monument at the Parade, New London CT, photo by Dave Sousa; (bottom center) Park on Main Street, Brattleboro VT, photo by Dave Sousa.

70