

D **O** **W** **N**
T **O** **W** **N**
H **A** **R** **T**
F **O** **R** **D**

TEN YEARS OF TRANSFORMATION

Downtown Hartford

Ten Years of Transformation

2008–2018

Made possible by:
Suisman Urban Design
The iQuilt Partnership
The Gawlicki Family Foundation

With the support of:
Bank of America
City of Hartford
Hartford Foundation for Public Giving
MetroHartford Alliance
Travelers

Concept, Editorial, and Design by:
Suisman Urban Design

PREFACE

SPACES

CULTURE

1 Preface

- 5 Who is this book for?
- 7 A Brief Three-Century History: 1635–1935
- 9 Pre- to Post-War Hartford: 1935–1970
- 13 The Reversal: 1970–1990
- 15 Big Projects: 1990–2008
- 16 Timeline of Notable Events in Downtown Hartford 1936–2008
- 19 The iQuilt Plan: 2008–2018
- 21 A Defining Decade: 2008–2018
- 27 Creating a Verbal & Visual Language

31 Enhancing the Public Realm

- 33 The GreenWalk
- 37 EnvisionFest
- 41 Main Street
- 43 State House Square
- 47 Tower Square
- 49 Burr Mall
- 51 City Hall Entry Plaza
- 53 Bushnell Gardens
- 55 Connecticut Square
- 57 iQuilt Innovation Center

59 Connecting Cultural Assets

- 61 Creative City Strategy
- 63 Wadsworth Atheneum
- 65 Sculpture on Main Street
- 67 Center Church & Ancient Burying Ground
- 69 Hartford Public Library
- 71 Connecticut Science Center
- 73 Hartford Stage
- 75 TheaterWorks—Hoffman Studio
- 77 The Bushnell Center for the Performing Arts
- 79 Hartford Jazz
- 81 Coltsville National Historical Park
- 83 Charter Oak Mile
- 85 Outside Downtown

EDUCATION

87 **Becoming a University Town**

- 89 Hartford Consortium for Higher Education
- 89 Knowledge Corridor
- 90 Capital Community College
- 90 University of St. Joseph
- 90 Goodwin College
- 91 University of Hartford
- 91 Central Connecticut State University
- 93 UConn Hartford Campus
- 97 Capital Community College & Trinity College Liberal Arts Action Lab

HOUSING

99 **Living Downtown, Again**

- 101 Downtown Overnight: Housing and Hotels
- 107 Bushnell South
- 109 Downtown North
- 111 Hotels
- 113 A New Zoning Code

WORK

115 **Innovating in the Workplace**

- 117 Accelerator Spaces
- 118 Co-Working Spaces
- 119 Maker Spaces
- 121 Stanley Technology Center
- 123 State Office Building Renovation
- 123 State Office Consolidation

ENTERTAINMENT

125 New Places for Sports & Play

- 127 Dunkin' Donuts Park
- 129 Riverfront Recapture
- 131 Dillon Stadium
- 133 XL Center
- 135 Winterfest
- 137 Bushnell Park Carousel & Playground
- 139 Infinity Hall

STREETS

141 Complete & Vibrant Streets

- 143 Complete Streets
- 145 Bushnell Park North Road Diet
- 147 Front Street
- 149 Pratt Street
- 151 Street Fronting Retail

WALK - BIKE

153 Better Walking, Running & Biking

- 155 Downtown Hartford Wayfinding
- 157 Walk Friendly City
- 159 Horace Bushnell Promenade
- 165 Bike Friendly City
- 167 Bike Initiatives
- 169 East Coast Greenway
- 169 Marathon/Jogging

TRANSPORTATION

171 New Transportation Systems

- 173 CTfastrak
- 175 Hartford Line
- 175 Union Station
- 177 I-84 Hartford Viaduct Project

SUSTAINABILITY

179 Growing Green Infrastructure

- 181 Hartford Climate Stewardship Initiative
- 183 Phoenix/Nassau Re Plaza
- 183 Science Center Green Terraces
- 185 Horace Bushnell Promenade Rain Gardens
- 186 Connecticut River "National Blueway"
- 187 State Capitol & Capitol Avenue

FUTURE

189 What's Next?

- 191 iQuilt 2.0
- 193 Bradley International Airport
- 195 Northeast Corridor Rail
- 197 River & Parks
- 199 Hartford 400

An aerial photograph of a city grid, likely Hartford, with a dark teal semi-transparent overlay in the center. The overlay contains the text of the preface. The city buildings are rendered in a light, almost white color, making the grid pattern very clear. The teal overlay is a solid, dark color, providing a high-contrast background for the white text.

Preface

Historian and urban theorist Lewis Mumford wrote that cities are mankind's most complex cultural artifact. Hartford is one of those cultural artifacts, and downtown Hartford is its cultural core.

The iQuilt Plan began with the recognition that cultural institutions have a key role to play in shaping the urban environment. City governments have usually led efforts to plan and revitalize cities. But in our era most municipalities must stretch to provide even essential public services. Cultural institutions are uniquely positioned to support even lead efforts at city building. In many cases they are already in the business of making and caring for environments and artifacts. As non-profit institutions

devoted to public benefit they have often earned the trust of broad sectors of their communities. They are physically anchored in specific locations and therefore have a long-term vested interest in the urban environments they inhabit. Most recognize that their own success as institutions is tethered to the success of their home cities. This means that even venues like theaters and museums have an inherent interest in broader economic opportunity, urban redevelopment, healthy employment and social vibrancy.

In 2008, The Bushnell Center the Performing Arts recognized these conditions as it began in 2008 to assess its own urban surroundings. The Bushnell's founding historic mandate not only calls for staging performances but more broadly for improving the entire community's access to the arts and the sciences. Inspired by the example of the Children's Museum of Pittsburgh, which helped lead and catalyze revitalization on that city's North Side, The Bushnell initiated an exploration of urban improvements that became The iQuilt Plan.

This occurred at a time when the private development market had collapsed due to the global financial crisis, and city government was in turmoil. The Bushnell launched a new organization of cultural institutions called The iQuilt Partnership. The Bushnell invited the business community and government officials—city and state—to join the effort, and they provided critical financial, legislative and administrative assistance. The result was a unique consortium of public, private and non-profit entities working together to enhance the public realm and the public good.

This book is a kind of yearbook for a decade to celebrate the ten year anniversary of the iQuilt initiative for Downtown Hartford from 2008–2018. It describes the extraordinarily wide range of affiliated initiatives that together have led downtown into a period of striking if not historic transformation. Elected officials, government agencies, publicly-traded corporations, small businesses, religious organizations, colleges and universities, cultural institutions,

entrepreneurs, sports teams, neighborhood boards, environmental groups, designers, photographers, community advocates—all have contributed.

These efforts, while often independent, were not uncoordinated, but guided by strong vision and leadership from two Hartford mayors and city entities such as Development Services and the Planning and Zoning Commission; the Governor and the Capitol Region Development Authority; the Metro Hartford Alliance and several of its members including The Travelers; and The Hartford Foundation for Public Giving, several colleges and universities, dozens of cultural organizations, The Bushnell, and The iQuilt Partnership itself.

The iQuilt's central quilt metaphor represents not a single design but a structural framework that can allow a diverse range of contributions—color, pattern, story. It is less about the specific design than the nature of connection between places—and people. The “i” in iQuilt stands for innovation. Hartford's long

tradition of invention and production, its advantageous geographic position, its centrality in the region's powerhouse educational corridor, its continued strength in financial services, all suggest that celebrating history, though central to identity, is not enough. Rather history should be deployed to look forward, and renew the emphasis on brainpower, imagination, and invention—in a word, innovation.

This book, then, is a pause—a moment to look back over ten years to take stock of what has been accomplished, and then to pivot and look forward to see what remains to be done. In 2035 Hartford will turn 400. The book ends with Hartford 400, an initiative to take full advantage of today's momentum by developing and implementing a shared vision for the future of the city and region...for that unique cultural artifact called Hartford.

—Doug Suisman

Who is this book for?

This book is for people who love downtown Hartford—residents, workers, visitors, investors, inventors, entrepreneurs, dancers, ministers, activists, gardeners, artists, developers, journalists, chefs, placemakers, shopkeepers, joggers, kayakers, parents, bicyclists, performers, creators, innovators. And it's for those who will come to love it... who see the promising future emerging for the urban heart of this nearly 400-year-old city.

A Brief Three-Century History: 1635-1935

At the highest navigable point of the Connecticut River, next to its junction with the Park River, Puritan settlers from Massachusetts created a new town in 1635. Its compact, slightly irregular street plan straddled the land between the two rivers, with Main Street running along a slightly elevated ridge. This basic urban structure remained largely unchanged until the middle of the 20th century. Up until that time, the largest transformations in the historic center were the construction of the first bridge across the Connecticut River in 1818; the addition of Bushnell Park in the 1850s; the construction of the state Capitol in the 1870s; and two episodes of severe flooding in the 1930s, which led to the burial of the Park River in an underground conduit, along with the destruction of its many bridges.

Pre- to Post-War Hartford: 1935-1970

Following World War II, Hartford, like so many historic American cities, began to alter the physical form and urban character of its urban core. The change began in the 1950s in order to make room for the growing number of automobiles, driven into Hartford by workers commuting from the expanding suburbs. Whole blocks of historic buildings were torn down to make way for parking lots and highways. An entire riverfront neighborhood was cleared under the banner of urban renewal in order to create Constitution Plaza, a new urban realm floating above the old streets.

- 1 Construction of interstate highway through downtown
- 2 Constitution Plaza
- 3 Parking lots downtown
- 4 Norman Garrick's documentation of the explosive growth of downtown land devoted to parking

(left) 1970s highway approach from Founders Bridge into downtown, flanked by parking lots

Main Street 1920s

Main Street 1970s

The Reversal: 1970-1990

In the 1970s and 1980s, negative reaction to "urban renewal" began to spread. Hartford soon joined a national movement to preserve historic places and buildings, and to reconnect downtowns to waterfronts that had been cut off by highways. This was highlighted by the 1975 establishment of the Hartford Architecture Conservancy, and the 1981 launch of Riverfront Recapture. An optimistic period of downtown investment fueled a speculative boom of massive office tower proposals, of which only a few were realized before the 1987 stock market crash.

- 1 The old YMCA building facing the Park River; its demolition helped launch the historic preservation movement in Hartford
- 2 Construction of Riverfront Plaza facing the Connecticut River
- 3 Renderings of proposed but unbuilt high-rise projects for downtown Hartford in the 1980s

(left) Riverfront plaza and skyline from Founders Bridge

Big Projects: 1990–2008

With private investment stalled after the 1987 crash, the State of Connecticut stepped in with its ambitious Six Pillars project, which proposed to build a new convention center, hotel, museum, high-rise residential tower, and even a stadium for professional football. All of these except for the stadium were eventually realized. This public initiative helped spur another boom of private investment, this time in housing. While a number of new residential projects were completed, the 2008 housing market collapse brought a halt to the expansion of downtown housing.

- 1 Map from the Hartford Courant of the "Six Pillars" projects initiated by the State
- 2 One of the "pillars", a high-rise residential tower named Hartford 21, built into the Civic Center complex

(left) Connecticut Convention Center

Timeline of Notable Events in Downtown Hartford 1936-2008

The following is a summary of major events in Hartford's history from the 1930s to 2008.

1930s-40s

Response to flooding, utopian visions

- 1936, 1938** Downtown flooded
- 1939-40** World's Fair GM Futurama
- 1940-49** Park River buried
- 1940** Bushnell Park redesigned, rebuilt
- 1949** Arterial Plan (and Slum Clearance Project)

1950s

To the suburbs

- 1953** Lord & Taylor opens in West Hartford
- 1955** Statler Hilton
- 1957** Founders Bridge built at foot of State Street
- 1957** Connecticut General Insurance moves out of downtown to suburban site in Bloomfield

1960s

Highways and demolition

- 1958-66** Construction of I-91
- 1961-69** Construction of I-84
- 1960** Olmsted Brothers study of highway under Bushnell Park
- 1962-64** Constitution Plaza
- 1963** Phoenix "Boat Building"
- 1965** Demolition of New Palace Theater, Heublein Hotel, Mulberry Street
- 1965** G. Fox sold to May Co.
- 1967** 777 Main built as Hartford National Bank
- 1968** Hartford Stage
- 1969** Bushnell Towers

1970s

Preservation and demolition

- 1973** Burr Mall opens with Stegosaurus dedicated
- 1974** YMCA demolished
- 1975** Hartford Architecture Conservancy founded
- 1975** Civic Center opened

1980s

Real estate boom for office buildings

- 1981** Riverfront Recapture initiative begins
- 1981** 1 Corporate Center ("Stilts Building") opens
- 1983** One State Street opens
- 1984** City Place opens
- 1984** Connecticut River Plaza opens
- 1984** 280 Trumbull opens
- 1987** Stock market crash
- 1989** Goodwin Square opens
- 1989** Statehouse Square 1 and 2 open
- 1989** CityPlace II opens
- 1989** Goodwin Hotel reopens

1990s

Six Pillars/Adriaen's Landing

- 1990** Hartford Statler Hilton demolished
- 1990** Hartford Aetna building demolished
(proposed replacement tower never built)
- 1990** Sage-Allen closed
- 1993** G. Fox closed
- 1995** Bushnell Park bandshell completed
- 1994** Founders Bridge rebuilt with 7 lanes,
18-foot walkway
- 1998** Governor proposed, legislature approved
Six Pillars
- 1999** Riverfront Plaza completed
- 1999** Stadium plan cancelled when Patriots
withdraw

2000s

Housing boomlet and crash

- 2000** Adriaens Landing approved
- 2002** Capital Community College opens in reno-
vated G. Fox department store building
- 2002** The Bushnell's Belding Theater opens
- 2003** 55 on the Park housing opens in renovated
telephone company building
- 2005** Convention Center opens
- 2005** Marriott opens
- 2005** Trumbull on the Park housing opens
- 2006** Main & Temple housing opens
- 2006** The Metropolitan housing opens
- 2006** Hartford 21 housing opens
- 2006** Homewood Suites opens in renovated
Bond Hotel
- 2008** 915 Main Street housing opens in former
Korvette's department store building
- 2008** Stock market crashes, housing market
collapses

iQuilt Plan Overview book and pocket guide.

The iQuilt Plan: 2008–2018

After the collapse of the housing bubble in 2008, a new vision emerged that depended less on single large projects, and more on an integrative, multi-faceted way of revitalizing downtown. The iQuilt Plan provided both the imagery and the strategy for a truly walkable, livable, innovative, and culturally vibrant downtown.

“A homerun for the City of Hartford.”

Former Mayor Pedro Segarra

“I’m a true believer—the iQuilt will economically and culturally strengthen our capital city.”

Congressman John B. Larson

“One of the best plans in the country...this project is really going to transform downtown Hartford.”

Rocco Landesman, Chairman
National Endowment for the Arts

Year

2008 - present

Owner/Client

The iQuilt Plan

Design Team

Suisman Urban Design, Michael Vergason Landscape Architects, Smith Edwards McCoy Architects, Domingo Gonzalez Associates, Nelson Byrd Woltz Landscape Architects, Richter and Cegan Landscape Architects, Smart Mobility, Biederman Redevelopment Ventures Corporation, Leach Consulting Company, Maureen Connolly Management

A Defining Decade: 2008–2018

The collective results of these multiple initiatives by many groups over several decades—preserving historic buildings and sites, reconnecting to the river, building new housing, highlighting cultural assets, improving walking and biking, introducing new transit systems, advancing the

work environment, expanding higher education facilities, and increasing the retail and entertainment choices—has begun to coalesce in the past ten years. The change can be felt on downtown’s streets, sidewalks, parks, and plazas, and sets the stage for further investment in the city and its public realm.

1. The GreenWalk
2. EnvisionFest
3. Main Street
4. State House Square
5. Tower Square
6. Burr Mall
7. City Hall Entry Plaza
8. Bushnell Gardens
9. Bushnell Commons
10. iQuilt Innovation Center
11. Wadsworth Atheneum
12. Sculpture on Main Street
13. Center Church & Ancient Burying Ground
14. Hartford Public Library
15. Connecticut Science Center
16. Hartford Stage
17. TheaterWorks—Hoffman Studio
18. The Bushnell Center for the Performing Arts
19. Coltsville National Historical Park
20. Charter Oak Mile
21. Capitol Community College
22. University of St. Joseph
23. UConn Hartford Campus
24. Capital Community College & Trinity College
Liberal Arts Action Lab
25. Bushnell South
26. Downtown North
27. Stanley Technology Center
28. State Office Building Renovation
29. State Office Consolidation
30. Dunkin’ Donuts Park
31. Riverfront Recapture
32. Dillon Stadium
33. XL Center
34. Winterfest
35. Bushnell Park Carousel & Playground
36. Infinity Hall
37. Bushnell Park North Road Diet
38. Front Street
39. Pratt Street
40. Horace Bushnell Promenade
41. Union Station
42. I-84 Hartford Viaduct Project
43. Phoenix/Nassau Re Plaza
44. Science Center Green Terraces
45. Horace Bushnell Promenade Rain Gardens
46. Connecticut River “National Blueway”
47. State Capitol & Capitol Avenue

46

21

30

16

39

26

22

33

41

17

42

45

37

40

47

28

18

35

9

25

29

27

31

15

32

4

24

44

19

10

43

20

3

36

13

38

23

2

11

6

7

8

12

14

1

34

Bushnell Park, looking toward the river

“What’s happening in Hartford isn’t accidental. It’s purposeful and thoughtful and exciting. It’s everything urban design should be.”

Lisa Chase, New England Public Radio

2008-2018

A Defining Decade

2008	iQuilt founded
2008	Goodwin Hotel closes
2009	First citywide preservation ordinance
2009	Science Center opens
2009	Hollander Building housing opens
2009	First Winterfest
2010	iQuilt Plan adopted by City
2011	Governor Malloy takes office
2011	EPA Capitol Greening project
2011	Market at Hartford 21 opens, then closes
2011	iQuilt Partnership incorporates
2012	Wayfinding program completed throughout downtown
2012	First EnvisionFest held
2012	Spotlight Cinema on Front Street opens
2012	Capital Region Development Authority (CRDA) established
2012	Hartford wins \$10m TIGER grant for the Intermodal Triangle project
2012	iQuilt and Bushnell hold Creative Placemaking Funders symposium
2012	iQuilt hosts Creative Cities speaker series
2013	Renovated City Hall entrance plaza completed
2013	Kitchen at HPL opens
2013	Bushnell area master plan proposed
2013	ReSet coworking space opens
2013	Phoenix “Boat Building” Green Roof opens
2014	Bushnell Plaza Sculpture Garden opens
2014	Grand on Ann housing opens
2014	Infinity Hall opens
2014	Amos Bull House renovation/campus completed

2014	Congress authorizes Coltsville National Historical Park	2017	Travelers plaza renovation complete
2014	201 Ann Uccello housing conversion opens	2017	State Office Building renovation begins
2014	179 Allyn housing conversion opens	2017	Thomas Hooker Brewery opens in Coltsville
		2017	Pratt Street renovation completed, closed to traffic at lunchtime
2015	Spectra housing opens in former Hotel Sonesta/Hotel America	2017	Upward Hartford coworking/innovation hub
2015	Front Street Lofts open	2018	Noble Hartford housing & retail opens
2015	Union Place/Union Station streetscape improvements completed	2018	Center Church steeple renovation
2015	Statehouse Square pedestrian upgrade completed	2018	Trinity College/CCC Liberal Arts Action Lab opens on Constitution Plaza
2015	Main Street/Asylum Street transit improvements completed	2018	Atheneum outdoor sculpture garden expanded
2015	Atheneum renovation complete	2018	Burr Mall fountain and stegosaurus sculpture renovation complete
2015	CT Fastrak opens	2018	Bike share begins operation
2015	Hartford Stage renovation of street entrance and lobby completed	2018	Hartford Line opens
2015	40 Elm Street conversion opens	2018	Dillon Stadium renovations begin
2015	Blue State Coffee opens	2018	Downtown North developer selected
		2018	State lab building demolished for district parking, housing
2016	777 Main housing & retail opens	2018	Stanley Black & Decker advanced manufacturing center opens on Constitution Plaza
2016	CRDA finances 800 units for \$192m value	2018	Washington Street parking structure near completion
2016	Bushnell Park North project completed	2018	81 Arch Street housing nears completion
2016	State of Connecticut consolidates offices in 2 towers on Constitution Plaza	2018	Teachers Corner housing nears completion
2016	iQuilt Innovation Center opens on Statehouse Square	2018	Downtown Lofts condos at 289 Asylum proposed
2016	New City of Hartford form-based code completed	2018	New Bushnell Park playground opens
2016	Republic at the Linden gastropub opens	2018	Homewood Suites renovation completed
2016	New York Market & Deli opens	2018	Pearl Street Spectra under construction
2016	Greenway Market opens	2018	Lewtan Building conversion to housing proposed
2016	36 Lewis conversion completed	2018	103-121 Allyn conversion to housing proposed
2016	Renovated Bushnell Park Carousel reopens		
2017	Capewell Lofts open		
2017	Gold Street redesign completed		
2017	Goodwin Hotel reopens		
2017	Barnes & Noble bookstore opens		
2017	UConn opens		
2017	Dunkin' Donuts Park opens		
2017	Spectra Wired cafe opens		

cultural assets
nightlife **street furniture**
marathon green infrastructure festival
riverfront action lab **bikeshare** commuter rail
energy-efficient **co-working** **transit-oriented**
makerspace sense of place **multi-modal**
pedheads **road diet** recycling
inter-modal **innovation** **iQuilt** culture theater
wayfinding walking

Hartford

market walkability **placemaking** **flowing water**
downtown **music** **mixed-use** **innovation center**
rideshare complete streets **linkages**
college town **lofts** **public space** art promenade
parade rain garden bus rapid transit **LED**
crosswalks sustainability **live-work**
student housing **storefronts** **health**
externalizing assets **affordable housing**
district parking

Creating a Verbal & Visual Language

In the early days of its efforts, the iQuilt initiative helped introduce many in the Hartford community to a range of innovative concepts and strategies for revitalizing public space, creating a shared verbal language for public engagement. At the same time, the iQuilt team developed a distinctive visual language—color palette, typography, iconic forms, key symbols—which provided coherence for a range of projects...in public space, on paper, and in digital media.

A colorful 4 x 4 rectangular grid (above) served as an abstraction of downtown's blocks and street grid, and of the quilt which represented it. This visual and symbolic framework was then redeployed for a variety of communications tasks (below).

Year

2008-2014

Owner/Client

iQuilt Partnership

Designer

Suisman Urban Design

iNNOVATE
iNVENT
iNVITE
iNGENIUS
iNFORM
iNVEST
iNVISION
iNJOY
iNHARTFORD

Artwork by Suisman Urban Design

CITY OF HARTFORD

DOWNTOWN HARTFORD
WALKING MAP • PLACES OF INTEREST

WAYFINDING SYSTEM

INFORMATION
The maps and signs at this information are products of the Quilt Map. They provide wayfinding information on street names, places of interest, and transit. They're an early step in the Quilt program to help make Downtown Hartford more visible, culturally vibrant, and accessible.

CULTURAL PATH

CULTURAL MARKER

PARK / WATERFRONT

BIKE PATH / FACILITY

BUS STOP

PARKING DISPENSER

The signs on the back of the postcards crossing signals let you know the direction and distance to notable or key sites and cultural destinations.

For more information, please visit www.quiltmap.org

THE QUILT PLAN
WALKING CULTURE CONNECTION

CITY OF HARTFORD DOWNTOWN

MAIN ST

MINUTES ON FOOT FROM HERE

- 8 The Carousel
- 11 Corning Fountain
- 8 The Bushnell
- 10 Capitol
- Anc. Burying Ground 3

SPACE

1

Enhancing the Public Realm

Hartford reimagines and remakes its public spaces—downtown parks, plazas and squares—and then strings them together along a gently meandering one-mile promenade called The GreenWalk.

Park and river not connected

Use existing spaces to connect

Cultural assets are scattered

GreenWalk organizes them

The GreenWalk

A grand and central feature of the iQuilt Plan, the GreenWalk is the fruit of an ambitious plan to create a pedestrian link from the Capitol to the Connecticut River through a series of intertwined public green spaces. Some of the spaces were existing but needed upgrading; others required clearer linkages to connect them to the next space; and some needed to be created. Most of the GreenWalk has now been completed, and it subtly connects downtown pedestrians to most major destinations in powerful ways that had long been considered lost.

- 1 Early sketch by Doug Suisman of the GreenWalk concept (2009)
- 2 GreenWalker sneakers for Hartford

Year

2009–2019

Owner/Client

The iQuilt Plan

Design Team

Suisman Urban Design, Master Planner
Michael Vergason Landscape Architects,
Smith Edwards McCoy Architects,
Domingo Gonzalez Associates, Smart
Mobility

MY VISION FOR IS...

The Family
• The Head
• The Heart
• The Heritage
• The Values

Bring Google Fiber

Love HN
All about
the Car

LOVE WITH ALWAYS BE NUMBER ONE!

To have LESS construction going on

PEACE!
Love Make the world

MORE CHALKY STUFF!

NEW JOBS MORE

To be more GREEN
To be Undivided
To Make Peace part of Life

To Make Peace part of Life

MORE ART MUSIC!

To be Undivided

To be more efficient

More LOVE!

More LOVE!

AS A FOCUS

Affordable Housing

To be more GREEN

To be Undivided

RESPECT

EnvisionFest

In the early days of the iQuilt Plan, a great effort was made to bring people together to develop a shared vision for downtown. But plans and slideshows had natural limitations, and the idea surfaced to create a festival which would allow people to experience a preview of a transformed downtown.

Launched in the fall of 2012, EnvisionFest encouraged people to walk the GreenWalk when it was still just an idea: white tents marked the festival route, and at each one visitors could have their "passports" stamped. The festival was a great success, and became an annual event. Over the course of its five-year run more than 100,000 people were able to experience and participate in the making of the vibrant public spaces that the iQuilt Plan envisioned for downtown.

- 1 Map of the first EnvisionFest, whose layout created a temporary GreenWalk for the public to experience
- 2 "Passport" used for stamps obtained at numbered tents along the festival route, to encourage walking
- 3 Walking rewarded with a stamp and a cookie

Year

2012 – 2016

Owner/Client

The iQuilt Partnership

Design Team

Suisman Urban Design

- 1 Before: old shelters and congested sidewalks with narrow walking area
- 2 New shelters and wider walking areas

(left) New wider sidewalk, lighting, and landscaping on Main

Main Street

In 2012 the City won a very competitive TIGER from federal transportation authorities. The project, called "The Intermodal Triangle", included pedestrian and transit improvements at along Main Street and around State House Square. Wide, automobile-dominated roadways were narrowed and converted into calm city streets with easy crossings for those on foot. Sidewalks were widened and new medians, landscaping, and lighting were introduced. Bus stop areas were enlarged and enhanced with new shelters.

Year

2012-2017

Owner/Client

City of Hartford / iQuilt Partnership

Design Team

Suisman Urban Design, Michael Vergason Landscape Architects,
Lucy Gibson / Smart Mobility, VHB

- 1 Statehouse Square in the 1960s, with State Street open (visible on the right)
- 2 The square after the closure of State Street in the 1980s to create a pedestrian zone
- 3 2015 enhancement of pedestrian facilities all around the square, including traffic calming, wider sidewalks, new crosswalks, new bus shelters, wayfinding signs and maps, landscaping, and lighting; the project was funded by a highly competitive Federal TIGER grant

(left) New crosswalks, medians, landscaping and lighting

State House Square

The federal TIGER grant included significant pedestrian and transit enhancements to historic State House Square, making it more accessible to surrounding buildings and streets, and improving bus operations. The main landscape axis of Charles Bulfinch's Old State House was extended to enhance the vistas of the landmark building, and to create a more beautiful entrance gateway from the Founders Bridge into Hartford.

Year
2015-2017

Owner/Client
City of Hartford / iQuilt Partnership

Design Team
Suisman Urban Design, Michael Vergason Landscape Architects,
Lucy Gibson / Smart Mobility, VHB

HARTFORD HAS IT

UNIVERSITY
P
WEST SIDE

ONLY

- 1 2009 sketch of the GreenWalk at Tower Square
- 2 Aerial of Tower Square in relation to the GreenWalk

(left) Renovated Tower Square with view of the Capitol and Center Church

Tower Square

At the critical central intersection of Main and Gold, Travelers made a major investment to renovate its front plaza into a more welcoming public square, a major step forward in the realization of the GreenWalk. The plaza has become part of a continuous public realm from the Capitol to the river, and is used for gatherings and public events.

Year

2015 - 2017

Owner/Client

Travelers Insurance

Landscape Architect

Stantec

A group of diverse people are sitting on a stone ledge in an urban setting. They are positioned under a large, vibrant red sculpture that consists of several thick, curved beams. The background shows a city street with a white building and green trees. The scene is brightly lit, suggesting a sunny day.

"We thought it was worth taking a deep breath and spending out of our endowment in putting 'Stego' in tip-top form. ... We're just trying to be part of several efforts to get the city back into a lively, walkable shape."

Patrick Pinnell, Ella Burr McManus Trust board member

Burr Mall

Noted sculptor Alexander Calder's Stegosaurus, a beloved Hartford icon, and its signature public space have been renovated. This elegant public space is one of the finest architectural ensembles in New England. Long the shared plaza of the Atheneum and City Hall, it will now also serve as the *de facto* quad for the UConn campus.

Year

2017-2018

Owner/Client

City of Hartford, Ella Burr McManus Memorial Trust

City Hall Entry Plaza

The elegant and dignified classical facade and plaza of City Hall have been enhanced with new paving, restored doors, and updated ornamental fountain. It creates a welcoming public space along Main Street and The GreenWalk.

Year
2013

Owner/Client
City of Hartford

Architect
Crosskey Architects

Bushnell Gardens

The successful realignment of Gold Street has created the space for a new multi-use landscape called Bushnell Gardens. It will connect Bushnell Park to the Travelers, the Atheneum, and Main Street. It will include teaching gardens, a lawn, and a cafe terrace. The Gardens will be the first significant expansion of Bushnell Park in the 150 years since its creation.

Year

Concept design 2017
Expected completion 2020

Owner/Client

City of Hartford, The iQuilt Plan

Design Team

Suisman Urban Design, Domingo Gonzalez Associates, TO Design

Connecticut Square

As part of the renovation of the State Office building and the construction of a new companion parking structure, a former state employee parking lot is being converted into a new, 1-acre public green space called Connecticut Square. It will serve as the central open space of the new Bushnell South neighborhood.

Year

Expected completion 2019

Owner/Client

State of Connecticut

Design Team

Master Plan & Concept: Suisman Urban Design
Design: Amenta Emma

iQuilt Innovation Center

The iQuilt initiative found its own home on historic Statehouse Square, thanks to the generosity of Travelers. The Center has become a place to drop by for general information, participate in meetings and discussions about downtown, learn about specific iQuilt and other downtown initiatives, and see the unique Lego model of downtown.

"It's the first location in the city of Hartford promoting creative placemaking and urban design."

Jackie Mandyck, Managing Director
iQuilt Partnership

Year
2016

Owner/Client
The iQuilt Partnership; The Travelers

Designer
Suisman Urban Design

CULTURE

2

An aerial, top-down view of a city grid, likely downtown Hartford, rendered in a light, monochromatic style. The buildings are represented as simple rectangular blocks with varying heights and orientations. A large, dark teal rectangular area is superimposed over the center of the image, containing white text. The overall aesthetic is clean and modern.

Connecting Cultural Assets

Downtown Hartford's powerhouse collection of cultural and historic venues are now linked together—organizationally and spatially—as never before.

Creative Place making.

fundraising symposium

Friday, September 28
9:00am - 4:00pm
Rushnell Center for the Performing Arts
Hartford, CT

9:00 - 9:30am Panel Discussion: The State Perspective

Panelists: **Elizabeth Smith**, Assistant Secretary of Economic and Community Development, State of Connecticut; **John DeStefano**, Executive Director, State of Connecticut; **Paula Sweeney**, Executive Director, State of Connecticut; **Paula Sweeney**, Executive Director, State of Connecticut.

9:30 - 10:00am Special Feature: "Connecticut's City Canvas"

City Canvas is a new state initiative bringing together public and private stakeholders throughout the state of Connecticut. The initiative is aimed at enhancing public space through the visual arts and to connect the urban regions of Connecticut with a sustainable manufacturing initiative.

10:00 - 10:30am Margaret Bushell City of New Haven

Project Storefronts, New Haven
Project Storefronts, an award-winning program initiated in 2010 by New Haven's Department of Arts, Culture and Tourism allows artists and arts-related businesses selected through a competitive process, to occupy empty retail space in a creative and innovative way.

10:30 - 11:00am New Haven

Speakers
• **Ruby Morphy**, Economic Development Administrator, City of New Haven
• **Margaret Bushell**, Current City Canvas Project Manager, Former Consultant to Project Storefronts

11:00 - 11:30am Panel Discussion: The Role of Business in Creative Place-making

Panelists: **Robert S. Gagliardi**, President, The Salsbery Group; **John DeStefano**, Executive Director, State of Connecticut; **Paula Sweeney**, Executive Director, State of Connecticut; **Paula Sweeney**, Executive Director, State of Connecticut; **Paula Sweeney**, Executive Director, State of Connecticut.

11:30 - 12:00pm Panel Discussion: The Role of Business in Creative Place-making

Panelists: **Robert S. Gagliardi**, President, The Salsbery Group; **John DeStefano**, Executive Director, State of Connecticut; **Paula Sweeney**, Executive Director, State of Connecticut; **Paula Sweeney**, Executive Director, State of Connecticut; **Paula Sweeney**, Executive Director, State of Connecticut.

12:00 - 12:30pm Panel Discussion: The Role of Business in Creative Place-making

Panelists: **Robert S. Gagliardi**, President, The Salsbery Group; **John DeStefano**, Executive Director, State of Connecticut; **Paula Sweeney**, Executive Director, State of Connecticut; **Paula Sweeney**, Executive Director, State of Connecticut; **Paula Sweeney**, Executive Director, State of Connecticut.

Creative City Strategy

The iQuilt Partnership led several efforts to convey the benefits of a creative city strategy, that would leverage Hartford's cultural assets and creative talent for larger social and economic benefits. One initiative was a 2012 symposium on creative placemaking, which concerns creating the physical spaces and streetscapes for a vibrant cultural environment. Another was a 2012 speaker series on creative cities, which brought in experts from outside of Hartford to share the experience of other cities.

- 1 Leslie Koch, President of the Trust for Governors Island in New York City, speaking on creative cities in 2012 at TheaterWorks
- 2 Doug Suisman interviews Leslie Koch at the Creative Cities forum
- 3 2102 Creative Place Making funders symposium

(left) brochure for the Creative Place Making symposium held at the Bushnell in 2012

Wadsworth Atheneum

The elegant renovation of the Atheneum has set the stage for the famous museum to begin activating public space on all four of its sides: Tower Square, Prospect Street, Main Street, and Burr Mall. The Atheneum's facilities now serve as important teaching and convening space for UConn classes and events.

"With the born-again Atheneum, the large, diverse yet exclusive club of the Eastern Seaboard's great museums adds a worthy new member. ... Connecticut, its capital city and the Atheneum itself should be proud."

New York Times

Year

2009 – 2015

Owner/Client

Wadsworth Atheneum Museum of Art

Architects

Smith Edwards McCoy Architects

Ambosel

30

Bent

Black & Red

Peacocks

Monolith (Optic)

Song of the Falls Water's Scrin #5

Suncatcher

Stone Field Sculpture

Current and Past Installations

- **Amboseli**, Denis Curtiss
- **Reconstructed Issues**, Carol Kreeger Davidson
- **Saving the Trees**, Carol Kreeger Davidson
- **Gesture Yin & Yang**, Joe Gitterman
- **Rule Segment (Red)**, Peter Kirkiles
- **Peacocks**, Michael McLaughlin
- **Mandala**, Fancis Patnande
- **Offspring**, Edwin Salmon
- **Samurai Series #9**, Jonathan Waters
- **Unparallel Way No. 3**, Emily Weiskopf
- **Maynooth 2010**, Tom Doyle
- **Suncatcher**, Mundy Hepburn
- **Song of the Falls Water's Scrin #5**, Ann Mallory
- **Y-Livia**, Bradford McDougall
- **Baroque Composition**, David Skora
- **Bent**, David Skora
- **Black & Red**, David Skora
- **Urban Totems**, Brian C. Walters, II
- **30**, Sean Scully
- **Monolith (Optic)**, Conrad Shawcross
- **Stone Field Sculpture**, Carl Andre

Sculpture on Main Street

Bushnell Plaza Sculpture Garden
Wadsworth Atheneum
Stone Field Sculpture

Two initiatives have created companion sculpture gardens on both sides of Main Street. On the east side, the Wadsworth Atheneum has expanded the display of outdoor sculpture on its facade and front lawn. On the west side, Bushnell Plaza and Tower, in cooperation with the iQuilt Partnership, have converted an empty concrete terrace into a welcoming sculpture exhibit. When combined with Carl Andre's "Stone Field Sculpture," Center Church, Travelers tower, and the Atheneum buildings, all four corners of the Gold/Main intersection provide a living exhibition of Hartford's wealth of art and architecture, and an engaging new cultural feature along The GreenWalk.

Year

2016

Owner/Client

Bushnell Tower; Wadsworth Atheneum, City of Hartford

2017 restoration of the Center Church steeple

Center Church & Ancient Burying Ground

Historic Center Church and the Ancient Burying Ground form a unique historic ensemble. The cemetery has been lovingly maintained and restored by the nonprofit organization which oversees it, and the church community recently completed a renovation of its landmark bell tower. Together, the church and burying ground create a rich backdrop for the new Bushnell Gardens, and a central milestone along The GreenWalk.

Year

2017

Owner/Client

Center Church; Ancient Burying Ground

- 1 Library from Main Street
- 2 Art exhibition on the mezzanine
- 3 The Kitchen cafe facing Main Street

(left) Jazz concert in the Library's Forum space

Hartford Public Library

UConn Downtown Library
Art Walk Gallery
The Kitchen
Jazz Series

The public library's long-standing central role in the cultural life of downtown and the city has been dramatically enhanced. The library has expanded its suite of public event spaces; partnered with UConn as the university's main downtown library; and activated its stunning glass atrium and terrace along Main Street with an exhibition space and a cafe operated by Billings Forge, one of the most respected forces for social change in Hartford. The library is a key destination along The GreenWalk.

Year

2014–2018

Owner/Client

Hartford Public Library

Cafe Management Team

Billings Forge Community Works

Connecticut Science Center

This stunning architectural statement by Cesar Pelli creates a gateway into downtown Hartford from the river, and hosts hundreds of thousands of children and visitors per year. Its gardens and terraces provide additional links in The GreenWalk, connecting Constitution Plaza to Mortensen Riverfront Plaza.

Year

Opened 2009

Owner/Client

Connecticut Science Center

Design Team

Pelli Clarke Pelli Architects

HARTFORD STAGE

 HARTFORD STAGE THE BEST THEATRE PERIOD. SUBSCRIBE TODAY!
HARTFORDSTAGE.ORG

HARTFORD STAGE COMPANY

Hartford Stage

Hartford Stage is a Tony-award-winning theater renowned for producing innovative revivals of classics and provocative new plays and musicals—including over 70 world and American premieres—since its founding in 1964. The Stage recently completed a multi-year major renovation of its performance space, lobbies, and entrance. These help activate and enliven the public spaces and pedestrian experience on Church Street and the approaches from Main and Trumbull.

Year

2010 - 2019

Owner/Client

Hartford Stage Company

Design Team

JCJ Architecture; Bartlett, Brainard, and Eacott

CITY ARTS ON PEARL

ENTER

TheaterWorks—Hoffman Studio

Since 1985, TheaterWorks has provided years of experimental theater, produced more than 130 plays, and created a standout cultural beacon on Pearl Street. Elegant improvements to its historic 1927 facade and streetscape have enlivened the public realm. The theater recently completed the Hoffman Studio, a rehearsal space that also will be used for new programming. The Studio will be available to arts tenants in the building and other arts organizations.

Year

2018-2019

Owner/Client

TheaterWorks

Architects

SLAM Collaborative

Alive
in the
Arts

Lincoln
Center for the
Arts in the
Community
BUSHNELL

Alive
in the
Arts

Lincoln
Center for the
Arts in the
Community

BUSHNELL

BOX OFFICE

THE GARDEN

The Bushnell Center for the Performing Arts

Since its founding in 1919, The Bushnell has been at the heart of Hartford's cultural life, but beginning in 2008 it took on an unprecedented leadership role in shaping a new culture-based vision for downtown. It launched the iQuilt initiative and was a founding member of the iQuilt Partnership. Spurred by its founder's mission to promote the well-being of the entire Hartford community, The Bushnell has generously provided its leadership, expertise, funding, and venue for countless activities related to the cultural, social, and economic revitalization of downtown Hartford, the city, and the region.

(left) Outdoor performances in the Bushnell courtyard during Envisionfest 2012

Hartford Jazz

Hartford has been a major center for the creation and promotion of jazz since the 1950s, when the basement lounge of the Heublein Hotel became the can't-miss venue for many of the jazz greats of that era. From those days forward, jazz has flourished through organizations such as the Hartford Jazz Society and the Artists Collective; venues such as the Hartford Public Library and Black Eyed Sally's; and events such as the Greater Hartford Jazz Festival. Jazz remains a central feature of downtown Hartford's cultural vitality, and will be celebrated in the Jazz Circle at the new Bushnell Gardens, the original site of the Heublein Hotel.

Coltsville National Historical Park

Decades in the making, the area known as “Coltsville” — including the former Colt Factory, Colt’s residence known as “Armsmear”, the Church of the Good Shepherd and Parish House, worker housing, and the adjacent Colt Park — has been authorized by Congress to become a national historical park. With significant rehabilitation completed on the factory complex, the area has already become a major new hub for startup companies, offices, schools, housing, restaurants, and brewpub. The Coltsville district promises to inject new vitality into downtown and the surrounding neighborhoods.

- 1 The Parish House of the Church of the Good Shepherd, located within Coltsville National Historical Park, designed by Edward Tuckerman Potter, and listed on the National Register of Historic Places
- 2 National Park Ranger leads tour of the new Coltsville National Historical Park

Year
Authorized 2014
Owner/Client
National Park Service

Charter Oak Mile

Working with the National Park Service, the iQuilt Partnership has developed the concept plan for Charter Oak Mile, a historical/cultural promenade along Buckingham Street and Charter Oak Avenue that connects the state Capitol grounds to Coltsville and the Connecticut River. The Mile is lined with some of the most interesting and diverse structures and destinations in the region, which will be highlighted with wayfinding signs and historic markers.

- 1 Prototype cultural kiosk along Charter Oak Mile
- 2 Map of Charter Oak Mile, from the Capitol to Coltsville

(left) major cultural, historic, and architectural features along Charter Oak Mile

Year

2017-ongoing

Owner/Client

iQuilt Partnership; City of Hartford

Design Team

Suisman Urban Design

5 Joseloff Gallery

4 University of Hartford
Performing Arts Center

2 Artist Collective

Mark Twain House

6 7 Harriet Beecher
Stowe Center

1 Real Art Ways

3 Trinity Film Studio
(Cinestudio)

Outside Downtown

The iQuilt Plan called for a two-way network of cultural organizations inside and outside of downtown Hartford. The plan envisioned not only new cooperative relationships between cultural venues and institutions (cross-marketing and cross-programing), but more physical connections, so that audiences would be encouraged to move easily from downtown to neighborhood and vice versa.

EDUCATION

3

Becoming a University Town

Downtown Hartford, at the heart of New England's "Knowledge Corridor", is now becoming the focal point of a regional consortium for higher education, creating a true university town vibe with associated economic and research benefits.

University of Hartford

University of Hartford
Performing Arts Center

University of
St. Joseph

University of St. Joseph
School of Pharmacy

Capital Community
College

Liberal Arts
Action Lab

UConn
Hartford

Manchester
Community
College

Trinity
College

Goodwin
College

Hartford Consortium for Higher Education

A consortium of higher education institutions is recentering itself downtown with major new educational and research facilities. Most of those with main campuses outside of downtown are opening satellites.

Public

University of Connecticut
 University of Massachusetts
 Central Connecticut State University
 Southern Connecticut State University
 Westfield State University
 Charter Oak State College

Community College

Asnuntuck Community College
 Manchester Community College
 Capital Community College
 Middlesex Community College
 Gateway Community College
 Naugatuck Valley Community College
 Greenfield Community College
 Springfield Technical Community College
 Holyoke Community College
 Tunxis Community College

Private

Albertus Magnus College
 American International College
 Amherst College
 Bay Path College
 College of Our Lady of the Elms
 Goodwin College
 Hampshire College
 Hartford Seminary
 Holy Apostles College & Seminary
 Lincoln College of New England
 Mount Holyoke College
 Paier College of Art
 Post University
 Quinnipiac University
 Rensselaer at Hartford
 Smith College
 Springfield College
 St Thomas Seminary
 Trinity College
 University of Hartford
 University of New Haven
 University of Saint Joseph
 Wesleyan University
 Western New England University
 Yale University

Knowledge Corridor

Hartford lies at the center of New England's Knowledge Corridor, a consortium of more than forty institutions of higher learning.

Capital Community College

Capital Community College arrived on Main Street more than ten years ago. It brought new life to a shuttered landmark building that was once home to G. Fox & Company department store. CCC has a growing student body and educational presence downtown, with many students the first in their family to attend college.

University of St. Joseph

The West Hartford campus opened its important downtown satellite for the School of Pharmacy in 2011. Its prominent location puts feet on the street along Trumbull, and provides a welcome tenant for the XL Center.

Goodwin College

Though located across the river in East Hartford, Goodwin College has a growing campus and increasing presence in the higher educational consortium of metropolitan Hartford, and its presence is felt downtown.

University of Hartford

The main campus now extends eastward towards downtown with its performing arts center on Albany Avenue; and an exploratory effort is underway to consider a campus satellite in downtown itself.

“Could the five colleges share a space? Could we co-lease a place? If we have students there, could they live together? Why don’t we make a college or university village in Hartford where young people are active and hanging out? I believe that if Hartford became more of a college town, it would be a huge bonus for us.”

Gregory Woodward, President
University of Hartford

Central Connecticut State University

CCSU is now linked directly to downtown Hartford via the Fastrak bus rapid transit line.

“ UConn’s new downtown campus is an investment in higher education, in our capital city, and in our state’s economy. ... Importantly, we are connecting students with all the city has to offer—museums, shops, restaurants, night life, and sports venues—showing the next generation of young professionals how vibrant Hartford is becoming.”

Governor Dannel P. Malloy

UConn Hartford Campus

In a strong vote of confidence in downtown Hartford, the University of Connecticut decided in 2012 to invest \$140 million to create its first comprehensive downtown campus. Five years later, UConn opened its doors in an elegant new building by architect Robert A.M. Stern that included a rehabilitation of the adjoining neo-classical facade of the former Hartford Times Building. Combined with the UConn Business School on Constitution Plaza, the School of Social Work, and space-sharing partnerships with the Hartford Public Library and the Wadsworth Atheneum, UConn has created a true multi-building campus, and is already bringing new intellectual, social, and cultural vitality into the heart of the city.

Year

2015-2017

Owner/Client

University of Connecticut

Design Team

Robert A.M. Stern Architects

"UConn Hartford is not only brick, mortar, and steel. It is a living, breathing institution at the core of this city. It will be part of the backbone of Hartford: a place of learning, engagement, and discovery, and a vibrant part of this neighborhood and the capital city as a whole."

Susan Herbst, UConn President

UCONN

UCONN

P

“Trinity will join a growing presence of higher education institutions with students, faculty, and staff who have become part of the central business district community, helping Hartford evolve into a true college town.”

Trinity College

Capital Community College & Trinity College Liberal Arts Action Lab

More than 140 years after it moved out of downtown Hartford, Trinity College has returned with a bang, opening its Liberal Arts Action Lab in a highly visible pavilion at the heart of Constitution Plaza. It is bringing a new constituency to the plaza, and adding to Hartford's growing strength as an innovative college town. In this venture, Trinity has partnered with Capital Community College.

Year
2017

Owner/Client
Trinity College with Capital Community College

Design Team
JCJ Architecture

HOUSING

4

Living Downtown, Again

Once the home of parkside hotels and genteel residential streets, downtown is roaring back as a place to spend the night and to live, with new investments in housing, hotels, and mixed-use projects, encouraged by a progressive new zoning code and boosted by public financing.

 New Housing
 New/Renovated Hotels

- 1 The Hollander
- 2 Grand on Ann
- 3 179 Allyn
- 4 Spectra
- 5 Front St. Lofts
- 6 777 Main
- 7 Capewell Lofts
- 8 40 Elm
- 9 81 Arch
- 10 Teachers Corner
- 11 Noble Gas Apartments
- 12 Spectra Pearl
- 13 36 Lewis
- 14 Lewtan Building
- 15 Hartford Lofts
- 16 103-121 Allyn
- 17 Capitol Lofts

- 1 Red Roof PLUS+
- 2 Homewood Suites by Hilton
- 3 Goodwin Hotel
- 4 Hilton
- 5 Residence Inn by Marriott
- 6 Red Lion Hotel

Downtown Overnight: Housing and Hotels

The Capital Region Development Authority was created in 2012 by Governor Malloy with a goal of spurring 3,000 new housing units in downtown Hartford. Capitalized with more than \$120 million, the Authority has primarily deployed bridge loans to spur the renovation of existing buildings as well as new construction. It has already passed the half way point in meeting its goal, helping to bring a surge of new residents, jobs, and businesses to downtown.

1 The Hollander

Open 2009
70 units
\$22.2 million

2 Grand on Ann

Open 2014
26 units
\$5.3 million

3 779 Allyn

Open 2014
63 units
\$14.9 million

4 Spectra

Open 2015
190 units
\$24 million

5 Front Street Lofts

Open 2015
121 units
\$36 million

6 777 Main

Open 2016
285 units
\$80 million

7 Capewell Lofts

Open 2017
72 units
\$27 million

8 40 Elm

Open 2015
6 units
\$1.1 million

9 81 Arch

Under construction 2018
54 units
\$20 million

10 Teachers Corner

Open 2019
60 units
\$20 million

11 Noble Gas Apartments

Open 2018
8 units
\$4 million

12 Spectra Pearl

Under construction 2018
258 units
\$50 million

13 36 Lewis

Open 2016
6 units
\$1.8 million

14 Lewtan Apartments

Proposed 2018
28 units
\$5.6 million

15 Hartford Lofts

Proposed 2018
98 units
\$1.4 million

16 103-121 Allyn

Proposed 2018
66 units
\$18.4 million

17 Capitol Lofts

Open 2017
112 units
\$36 million

“...these projects have the power to reshape Hartford in a way that promises to position it for growth in an era when cities nationwide are flourishing.”

Hartford Courant

- 1 Aerial view of Capitol Avenue looking east The Bushnell
- 2 View of Bushnell Commons looking north
- 3 View of Capitol Avenue sidewalk looking west towards The Bushnell

Bushnell South

Long known as the infamous “sea of parking” next to The Bushnell and State offices, this 28-acre area is now being master planned to create a vibrant mixed-use neighborhood that will merge with the historic South Downtown community. “The first step toward the completion of this master plan is the rehabilitation of the State Office Building and the construction of two new parking structures, one on Buckingham followed by a second north of Capitol. This will allow the existing surface parking lots to be converted into mixed-use projects with apartments, retail, and restaurants.

Year
Parking structure: expected 2019

Owner/Client
State of Connecticut

Master Planner
Suisman Urban Design

Downtown North

The ambitious plan would be built on four vacant lots around Dunkin' Donuts Park, and would provide 800 rental units and 60,000 square feet of retail, restaurants, bars, entertainment, and galleries. The development has the potential to connect downtown Hartford to the neighborhoods to the north. It would be one of the largest downtown developments since the convention center was built in 2005.

(left) Sketch of proposed mixed-use development

Year

Construction planned 2019

Owner/Client

RMS Companies, City of Hartford

Design Team

RMS Companies

The renovated Goodwin Hotel

- 1 1859 Heublein Hotel matchbook (demolished)
- 2 1913 Bond Hotel (renovated)
- 3 1954 Statler Hilton (demolished)
- 4 1964 Hotel America (renovated as apartments)

Hotels

Most of greater Hartford's hotels have long been concentrated in downtown. Many of the elegant old establishments disappeared, but there is a growing number of new and renovated hotels which are bringing fresh life to the streets and downtown venues.

See map on page 94

- 1 Red Roof PLUS+
- 2 Homewood Suites by Hilton
- 3 Goodwin Hotel
- 4 Hilton
- 5 Residence Inn by Marriott
- 6 Red Lion Hotel

“These zoning regulations not only bring Hartford into the 21st century, but they also position Hartford as a model for economically and environmentally sustainable urban development.”

Sara C. Bronin, Chairwoman, Planning & Zoning Commission

A New Zoning Code

The City has produced and adopted a progressive, award-winning zoning code that encourages sustainable, mixed-use, transit-oriented development.

- Promotes economic growth by simplifying requirements and permitting most mixed-use, commercial, and residential projects without a lot of red tape.
- Embraces entrepreneurship and innovation by allowing maker-spaces and incubators nearly anywhere in the city.
- Adopts innovative, form-based provisions that envision appealing, dense developments that are compatible with existing fabric.
- Promotes environmental sustainability, allowing wind and solar energy, facilitating stormwater management, and boosting local food production.
- Promotes equity, by allowing more affordable housing (including micro-units), expanding local food production, and promoting bike and pedestrian mobility.
- Eliminates minimum parking requirements citywide—becoming a national leader in the fight to ensure our cities are designed for people, not cars.

Year
2016

Owner/Client
City of Hartford

WORK

5

Innovating in the Workplace

An entrepreneurial dynamo for generations—in shipping, manufacturing, finance, and insurance—Hartford is getting its groove back as a place for inventive and innovative work, ranking 6th in the nation for young entrepreneurs.

- Accelerator Space
- Co-Working Space
- Maker Space
- Stanley Black & Decker

"... An enormous win in our effort to make Hartford a hub for innovation in our region's core industries."

Hartford Mayor Luke Bronin

Accelerator Spaces

A burst of new incubator and co-working spaces has appeared in downtown, reflecting new trends in business development, employment, and office space, and filling numerous work spaces which have long lain empty.

Co-Working Spaces

Co-working spaces have spread internationally, and represent a new, flexible form of workspace, well suited to the digital age. Downtown Hartford has seen the creation of several co-working spaces, which are bringing new vitality to the business community and street environment.

“Connecticut has the potential to be a national leader and invest in the next generation of makers. Our manufacturing history can be the foundation for a vibrant, tech-savvy, economy-driving future.”

Devra Sisitsky, Executive Director MakerspaceCT

Maker Spaces

Drawing on its long history of invention and manufacturing, Hartford has joined the national “maker space” movement, with several newly opened facilities.

"Strong urban cores, and in particular a vibrant capital city, are essential to Connecticut's ability to thrive, which is why we decided to locate this important new initiative in Hartford."

Jim Loree, President + CEO
Stanley Black & Decker

Stanley Technology Center

Stanley+Techstars Additive Manufacturing Accelerator & Manufactory 4.0

Stanley Black & Decker has made a major commitment to downtown Hartford with the opening of its 30,000-square-foot additive manufacturing center on Constitution Plaza. Each of the start-up businesses housed there is researching new applications for additive, or 3D manufacturing. Businesses are from Canada, Ireland, Israel, and the United States.

Year

2018

Owner/Client

Stanley Black & Decker, Techstars

State Office Building Renovation

The historic State Office Building, completed in 1931, is undergoing a \$205 million renovation to create 350,000 s.f. of modern, efficient and sustainable workplaces for some 2,000 employees.

Year

Expected 2019

Owner/Client

State of Connecticut

Design Team

Amenta Emma

State Office Consolidation

In its efforts to save taxpayers money and to organize its operations more efficiently, the State purchased and renovated a pair of empty office towers on Columbus Boulevard next to Constitution Plaza and relocated hundreds of State workers from scattered locations into a consolidated venue.

ENTERTAINMENT

6

New Places for Sports & Play

New and renovated stadiums, arenas, concert halls, night spots, playgrounds and skating rinks confirm downtown's growing role as the region's entertainment hub, and helped Hartford achieve a rank of 31 in the best 100 places to live in the U.S.*

* US News & World Report, March 2017

Aerial view of Downtown North and Dunkin' Donuts Park

Dunkin' Donuts Park

Hartford's new professional baseball stadium and minor league Yard Goats have proven to be a smash hit with Hartfordites. In 2018, the team had 47 sellouts and a total of 408,942 fans.

“Yard Goats fans continue to demonstrate a vibrant passion for Dunkin' Donuts Park. It's truly an honor to be named Best Double-A Ballpark for the second year in a row, and to win in back-to-back years as only a Major League franchise has before.”

Mike Abramson, Hartford Yard Goats General Manager

Year
2017

Owner/Client
City of Hartford

Design Team
Pendulum Studio; The S/L/A/M Collaborative; Newman Architects

- 1 Speedboat and schooner at Coltsville
- 2 Dragon Boat and Asian Festival
- 3 Lincoln Sculpture Walk mobile tour, launched in 2016

Riverfront Recapture

The project that kickstarted downtown Hartford's revival in the 1980s has now grown into one of the city's premier public and recreational spaces; it has continued to add park acreage, trails, boating programs, and festivals, and is now working to link up with walking and bike trails in neighboring cities to create a true ring of parks for the region.

Year

1998 - present

Owner/Client

City of Hartford; Town of East Hartford

Operator

Riverfront Recapture; City of Hartford; Town of East Hartford; Metropolitan District Commission

Existing site with unused stadium

Dillon Stadium

The renovation of Dillon Stadium is nearing completion, promising a freshly renovated venue for a growing base of soccer fans, and an adjacent event space that will help animate the pedestrian environment all the way from the downtown.

"It's exciting from a cultural and economic standpoint. The more success we have as a business, the more we will be able to create for the Hartford region."

Bruce Mandell, CEO and Chairman, Hartford Sports Group

Year
2019

Owner/Client
City of Hartford; CRDA; Hartford Sports Group

Design Team
JCJ Architects

Proposed renovation of XL Center

XL Center

The Capital Region Development Authority is finalizing plans for a \$100 million renovation of the 43-year-old XL Center. The Center, a multi-purpose arena and convention center, is the largest live entertainment and sports facility in Connecticut. It is home to the AHL's Hartford Wolf Pack, University of Connecticut Men's Ice Hockey, and University of Connecticut Men's and Women's Basketball Teams. The project will include new entrances, seating, and infrastructure for the 16,000-seat venue. Additional improvements may be phased in later stages, spreading out the cost over years.

Year

2016 to completion

Owner/Client

Capital Region Development Authority

Design Team

Stafford Sports, SCI Architects

- 1 Business card of a late 19th century skating equipment store on Main Street in Hartford
- 2 Ice skating and hockey, Hartford, late 19th century
- 3 Winterfest at night, with Bushnell Park and Capitol

Winterfest

Reviving a beloved tradition going back to Bushnell Park's origins in the 19th century, the iQuilt Partnership in 2009 brought free ice skating back to the park, along with tens of thousands of new fans. Two miles of piping produce ice on the 100' x 100' rink. Each year Winterfest brought more than 36,000 ice skaters into the city, and gave free skating lessons to 260 people. Over 65% of the employees are Hartford residents.

Year
2009 to present

Owner/Client
The iQuilt Partnership; City of Hartford

Bushnell Park Carousel & Playground

The park's spectacular carousel got a handsome upgrade, with restored horses, a new entrance, and a new event room, reflecting its growing popularity as a destination for Hartford families. The adjacent fraying playground has also been renovated.

Carousel

Year

2016-2018

Owner/Client

City of Hartford, New England Carousel Museum

Design Team

Joel Raphael Associates; The New England Carousel Museum Restoration Workshop

Playground

Year

2017-2019

Owner/Client

City of Hartford; Bushnell Park Foundation

INFINITY
Music Hall
Portland, Connecticut

Infinity Hall

Infinity Hall began as a single location in picturesque Norfolk, Connecticut. The second venue, Infinity Hartford, opened in 2014. The Music Hall seats about 500 total—400 on the stage level plus 90 in the Mezzanine, which offers full wait service for dining before and during the show. Stage level seating is flexible to accommodate cabaret style seating, traditional theater seating and standing/general admission, as well as private events. A separate Infinity Bistro accommodates about 90 diners. The Music Hall hosts hundreds of shows each year, featuring notable artists from all genres, styles, and eras.

Year
2014

Owner/Client
Infinity Hall

STREETS

7

Complete & Vibrant Streets

Long consigned to commuter car traffic and relatively empty of life, Hartford's streets are enjoying a renaissance of renovation with new traffic calming, alluring streetscapes, storefront retail, and bar and restaurant nightlife.

- 1 Complete Streets Working Group
- 2 Complete Streets outreach for the region

Complete Streets

The City of Hartford has been a leader in the promotion and creation of Complete Streets. In 2016, the City Council adopted a Complete Streets policy, which enables and requires streets designed, operated, and maintained to ensure safe travel for users of all ages and abilities, whether they are walking, bicycling, driving, or taking transit. Mayor Bronin has designated a Bicycle & Pedestrian Coordinator, who convenes a monthly Complete Streets Working Group, made up of City staff, regional officials, nonprofits, and private entities. This group works with the City Sustainability Office to achieve the transportation-related goals of Hartford's Climate Action Plan.

Year

Ongoing

Owner/Client

City of Hartford, Complete Streets Working Group, The iQuilt Partnership

- 1 Bushnell Park North in the early 1900s, following and facing the undulating Park River
- 2 Cross-section of roadway before, with four lanes of traffic, narrow sidewalks
- 3 Cross-section of roadway after, with two lanes, wide sidewalks

(left top) Fast four-lane roadway with concrete median
 (left bottom) New calm two-lane boulevard with wide sidewalks, new bus stops, and additional parking

Bushnell Park North Road Diet

In 2010 the iQuilt Plan proposed major reconstruction to convert the half-mile of highway-like roadway along the edge of Bushnell Park into a calm, tree-lined boulevard. In 2012, Federal officials awarded a coveted \$10 million TIGER grant to implement the project, which was completed in 2018. The design narrowed the roadway, calmed traffic, enhanced bus stops for CTfastrak, provided additional on-street parking, created an elegant promenade for walking, sitting, and biking along the park side (see Horace Bushnell Promenade); and set the stage for new mixed-use development along the north side. The ultimate goal is to restore the street, which once edged the Park River, to its former role as downtown's elegant front door facing the park.

Year

2010–2018

Owner/Client

City of Hartford, The iQuilt Plan

Design Team

Suisman Urban Design, Michael Vergason Landscape Architects, Domingo Gonzalez Associates, Smart Mobility, BETA Group

Front Street on iQuilt's downtown mini-maps

Front Street

Part of the original Adriaen's Landing vision in the late 1990s, the Front Street project has evolved into an active mixed-use entertainment district. It serves the Convention Center, UConn students, casual visitors, and the downtown and regional population as a whole. With the construction of new housing and retail on adjacent Arch Street, the project has reached its fourth and final phase. Front Street now includes a range of housing, restaurants, retail, and a bookstore, along with the major anchors of Infinity Hall and UConn's new downtown campus.

"Today the Front Street District has become a thriving entertainment area in downtown Hartford."

Edward Main, CBS Connecticut

Year

2006–present

Owner/Client

Capitol Region Development Authority

Pratt Street

Once Hartford's premier shopping street, Pratt Street has suffered like downtown streets elsewhere from the decline in retail. But under the auspices of the Hartford Business Improvement District, it has found new life with a fresh renovation of its special paving; closure to traffic at lunchtime; and activation of public life with dining tables, concerts, dancing, and other public events.

"We always considered it the spine of downtown, the street that connects Main Street to the central business district. It's been an iconic street, and it adds to the ambiance that we love in a vibrant city."

Julio Concepción
CT State Representative for Downtown

Year

1989–2016

Owner/Client

City of Hartford

Operator

Hartford BID

Design Team

Smith Edwards McCoy Architects; To Design

1957 Christmas catalog cover, G. Fox & Company department store

Street Fronting Retail

One of the most evident bellwethers of urban vitality, urban cafes and restaurant terraces have been springing up with greater frequency throughout downtown, often in unexpected places.

WALK-BIKE

8

Better Walking, Running & Biking

In downtown Hartford, a long habit of engineering for automobiles is giving way to design priority for pedestrians and bicyclists, with new wayfinding signs, wider sidewalks, safer crosswalks, bike lanes, and bike facilities.

Wayfinding panel on "pedhead," with new street signs.

Downtown Hartford Wayfinding

An ingenious, cost-effective, and eye-catching system allowed the rapid installation of wayfinding signs and maps throughout downtown, providing an early glimpse of the iQuilt vision.

Year
2012

Owner/Client
City of Hartford, The iQuilt Partnership

Design Team
Suisman Urban Design, Sign Pro

Walk Friendly City

Hartford's decade-long efforts to improve walkability and pedestrian safety was recognized in 2018 with the silver medal by Walk Friendly Communities, a national nonprofit organization. Hartford is the only city in Connecticut to have received the walk friendly designation. As a silver level recipient it joins cities such as Boulder and Santa Monica. The city was recognized for a range of initiatives, including: new crosswalks and "scramble" intersections; its "complete streets" initiative and new zoning code; and the iQuilt Plan.

A group of downtown residents and workers celebrate the designation of Hartford as a Walk Friendly City.

(left) Before/after photos showing how the roadway was narrowed in order to "calm" traffic and widen the sidewalk from an unprotected 6' path to a 30'-wide promenade

Horace Bushnell Promenade

The Horace Bushnell Promenade is a beautiful new 30' wide pedestrian and bike-friendly public space that runs along the north side of Bushnell Park, extending half a mile from Union Station to Main Street. The Promenade effectively enlarges the northern edge of Bushnell Park, reclaiming some of the park space that was lost to roadway widening in the 1950s. The Promenade includes a new brownstone perimeter wall for sitting and leaning; new street trees for shade and foliage; environmentally friendly planters that serve as rain gardens; energy efficient pedestrian and roadway lighting; new benches, bike racks, and street furnishings; and six new or enhanced brownstone gateways into Bushnell Park, marked with bronze plaques.

Year
2012–2018

Owner/Client
City of Hartford, The iQuilt Plan

Design Team
Suisman Urban Design, Michael Vergason Landscape Architects, Domingo Gonzalez Associates, Smart Mobility, BETA Group

HARTFORDS

Bike Friendly City

The City of Hartford was designated as a 2016 Bicycle Friendly Community. The award recognized the steps that the City and its residents have taken to promote bicycling. These include the creation of a city-wide bike plan; engineering for bike lanes; education for improving safety; and encouragement for building a durable bike culture. Hartford received the bronze level award, which was given by the League of American Bicyclists, a national advocacy group.

- 1 In the late 19th century Hartford was a major design and manufacturing center for bicycles
- 2 Ladies Cycle Club, Memorial Arch, Hartford, late 1900s
- 3 Draft of the City of Hartford's proposed bike network through downtown

(left) Biking into Bushnell Park at Fox Gate

- 1 Bicycle Train at BiCiCo
- 2 BiCiCo (Bicicletas y Comunidad)
- 3 HBID's program of roadside assistance for bicyclists

(left) Bike riding on the Horace Bushnell Promenade

Bike Initiatives

Among the initiatives that have enhanced bike riding downtown and around the city:

- The Hartford Business Improvement District offers free bicycle roadside assistance as part of its suite of services.
- BiCiCo (a program of the Center for Latino Progress) provides opportunities to improve youth and adult safety, sustainable transportation, youth programs, mechanics classes, job training, and bicycles.

East Coast Greenway

Downtown Hartford, Bushnell Park, and Constitution Plaza lie directly along this 3,000-mile route from Maine to Florida. Within downtown, new paths and signs encourage and welcome bike riders to Hartford, where a growing group of bike advocates is calling for better bike facilities throughout the city and region.

- 1 The Greenway extends from Florida to Maine, and runs through Bushnell Park
- 2 Jogging on the Horace Bushnell Promenade

(left) Eversource Hartford Marathon finish line at Memorial Arch in Bushnell Park

Marathon/Jogging

Now in its 25th year, the Eversource Hartford Marathon attracts more than 10,000 runners to the streets of downtown Hartford for a variety of events, including the marathon, a half marathon, a 5k, and a marathon relay. Other downtown running resources include new paths along the Connecticut River and along Bushnell Park on the Horace Bushnell Promenade.

TRANSPORTATION

9

New Transportation Systems

A region long focused on automobiles and interstates is now investing heavily in multi-modal systems that include bus rapid transit, commuter and inter-city rail, an expanding international airport, and smarter highway design, all converging on downtown Hartford.

CTfastrak stop along the Horace Bushnell Promenade

CTfastrak

After fifteen years of planning, and three years of construction, Connecticut's first bus rapid transit (BRT) line opened in 2015 along a 9.4-mile dedicated roadway between Hartford and New Britain. Despite skepticism and political controversy which almost scuttled the \$516 million project, it has been a major success, carrying more than 15 million passengers in its first three years, with average daily weekday ridership of more than 14,000 people. The line is spurring transit-related development, including housing and retail, at many of its ten stations, and its green accordion buses have become a signature presence in downtown Hartford.

“CTfastrak showed that when you provide a high quality, affordable public transportation option, people will choose to use that service rather than drive.”

Richard W. Andreski, Bureau Chief of Public Transportation, CT DOT

Year
2015

Operator
Connecticut Transit

Hartford Line

The State and the federal government invested \$769 million in the new commuter rail service linking New Haven to Springfield. The new line had nearly 70,000 riders in its first six weeks in operation, and it provides Hartford residents with a new commuting option and regular connections to New York.

Year
2018

Operators
TransitAmerica Services/Alternate Concepts Inc. (CTrail trains); Amtrak

Union Station

The front-door street of Union Station got a handsome makeover with a new glass canopy and streetscape, strengthening the station's link to Bushnell Park and the rest of downtown.

Year
2015

Owner/Client
Greater Hartford Transit District

Design Team
TSK & Partners

- 1 Route map of the Hartford line
- 2 Union Station at night

(left) Opening day of the Hartford Line

I-84 Hartford Viaduct Project

This massive project to replace the aging I-84 viaduct has yielded a community-led vision that will produce major improvements for adjoining neighborhoods, including the west side of downtown. Changes would include a completely new design for the western edge of Bushnell Park that would connect it directly to Asylum Hill; and a historic reconfiguration of Union Station that will create a regional transportation hub for the next century.

Year

2014-present

Client

Connecticut Department of Transportation / Congressman John Larson

Design Team

I-84: Transystems, Fitzgerald & Halliday, Goody Clancy
Capital Gateway: WSP/HOK

SUSTAINABILITY

10

An aerial photograph of a city street scene. In the foreground, a multi-lane road with a few cars is visible. To the right, a large, modern building with a grid-like window pattern dominates the view. In the background, other buildings and a utility structure are visible. A dark teal semi-transparent rectangle is overlaid on the center of the image, containing white text.

Growing Green Infrastructure

A long tradition of environmental stewardship dating back to Hartford natives Frederick Law Olmsted and Horace Bushnell is producing energetic new initiatives on climate change, stormwater management, and green building and infrastructures.

"Addressing climate change will improve the lives of the residents of Hartford and promote equity across the city."

Hartford Climate Action Plan

- 1 Mayor Luke Bronin introducing the Hartford Climate Stewardship Initiative.
- 2 The Initiative website

(left) Shopping for produce at the East Hartford Farmers Market

“I truly believe that each of us, working together to achieve the goals in this Plan, can strengthen Hartford’s environment and economy—while making our community healthier and more equitable.”

Hartford Mayor Luke Bronin

Hartford Climate Stewardship Initiative

The City has become a leader in environmental efforts, with a Climate Action Plan adopted in 2017 and a grant-funded Mayor’s Office of Sustainability driving change. With the overarching goals of public health, economic development, and social equity/environmental justice, the City’s efforts focus on six areas: energy, food, landscape, transportation, waste, and water. A coordinated approach to addressing climate change is ensuring significant and measurable progress toward improving the overall health of the city.

Year
2017–present
Owner/Client
City of Hartford

Phoenix/Nassau Re Plaza

Hartford's internationally recognized symbol of modernity, the two-sided headquarters "boat building," was given a green makeover when its paved terraces on Constitution Plaza were updated and converted into an expansive green roof, giving The GreenWalk a new and verdant link to the river.

"After hearing the iQuilt presentation, and realizing our role as a significant piece in the GreenWalk, we changed our approach from simply replacing our concrete plaza, to installing a beautiful green space which connected the city's riverfront plaza and downtown."

Bonnie Malley, Former CFO
Phoenix Insurance

Year
2013

Owner/Client
Phoenix Insurance

Landscape Architects
Towers / Golde

Science Center Green Terraces

The 154,000 square foot building, which is LEED certified, is energy efficient, and also limits excess water consumption. The roof, with its native plantings, stays cooler in the summer and requires 50% less water for maintenance.

Year
2013

Owner/Client
Connecticut Science Center

Horace Bushnell Promenade Rain Gardens

The 39 rain gardens along the half-mile Horace Bushnell Promenade are a form of “green infrastructure.” Each one captures rainwater, snow, and sidewalk runoff to help keep the Connecticut River clean.

The impervious paving and walkways of the Horace Bushnell Promenade are intentionally sloped to direct stormwater into an adjacent rain garden. The captured water then percolates downward to be absorbed into the subsoil, where it is naturally cleansed through a process called “biofiltration.” The clean groundwater eventually flows downward into the aquifer, nature’s underground reservoir. The typical rain garden plants, often found in wetlands, are selected for their ability to absorb excess water and for deep roots which promote filtration. By capturing the urban runoff and enhancing filtration, the rain garden prevents pollutants from traveling through the gutter and stormwater sewer system into the Connecticut River. The more area of rain garden, the greater the quantity of stormwater that is captured and cleaned.

Year

2015–2018

Owner/Client

City of Hartford / iQuilt Partnership

Design Team

Suisman Urban Design, Michael Vergason Landscape Architects, Kevin Perry/Urban Rain Design, BETA

Connecticut River "National Blueway"

In 2012, the Connecticut River became the nation's first National Blueway. The designation was part of President Obama's America's Great Outdoors Rivers Initiative, which established a community-driven conservation and recreation agenda. The Blueway designation covers the 410-mile long river and its 7.2 million-acre watershed. Running from the Canadian border to Long Island Sound, the river and its watershed include 2.4 million residents and 396 communities. The designation is given in recognition of "integrated land and water management to promote resilient river systems that benefit both human and natural communities." Hartford lies at the highest navigable point of the river.

State Capitol & Capitol Avenue

Greening America's Capitals

Under the auspices of the EPA, the Office of the State Architect, and the City of Hartford, ideas for sustainable urban design and green infrastructure were explored for grounds of the Capitol and along Capitol Avenue during a multi-day charrette in 2011.

Year

2010/2011

Owner/Client

State of CT/EPA Smart Growth

Design Team

Nelson Byrd Woltz, Kevin Perry/Urban Rain Design

HARTFORD 400

WHAT'S NEXT for the CITY?

IMAGINE

\$75K → WAYFINDING
IN DOWNTOWN HARTFORD

NOT FOR
CARS

AND WE'VE EXPANDED IT

⊕ GREEN WALK

WELLS
STREET

USED to BE a HIGHWAY
INSIDE our CITY

TODAY

walking

Sitting

park expanded

HOW SHOULD THE CITY WORK
AND FOR WHOM?

IF MOST PEOPLE at the TABLE
ARE WHITE. WHAT CAN WE
EXPECT of the SOLUTIONS?

REACH
out

QUILT is NOW
10 YEARS OLD!

WALKING DOWNTOWN USED
to BE a FOREIGN CONCEPT

WE HAVE EVOLVED!

WE ALL MAKE the

LET'S MAKE SURE WE LOOK BE
SUPPORT WORK THAT CONNECT

WALK EVERYWHERE BIK

(PEOPLE who SPEND TIME here S

A TRULY VIBRANT CITY SER

STRATEGY

ENGAGE colle

YOUNG PEOP

*HARTFORD/

How do we ADDRESS INEQUALITY

What's Next?

Born in the late Elizabethan era, Hartford approaches its 400th birthday and its 5th century with an eye on the future, a collective vision, and a comprehensive plan: an integrated cross-sectoral strategy to create a sustainable, livable, vibrant urban core and region.

I-84 / Capital Gateway

I-84 Crossings

I-91 Cap

Bushnell Park

Atheneum

UConn

The Bushnell

Capitol Avenue

Charter Oak Mile

Prospect Street

Charter Oak Crossing

Charter Oak Avenue

Main Street

iQuilt 2.0

Moving into its second decade, the Partnership will update the iQuilt Plan, complete projects in the center of downtown, and concentrate on the edges of downtown to begin blending the improvements downtown into the first contiguous ring of neighborhoods.

(Top) Diagram showing the iQuilt Plan's proposed connections to adjacent neighborhoods

(Above) Map and aerial (Left) showing focus areas along the edges of downtown, connecting to adjacent neighborhoods

The iQuilt Plan is currently focused on creating the GreenWalk. With the proposed reconstruction of I-84 and the new rail station, the iQuilt vision should be expanded to encompass pedestrian linkages to the north, west, and south.

"High Speed Rail in the Northeast" (2011)
University of Pennsylvania

Bradley International Airport

As demonstrated in urban areas throughout the world, the long-term economic success of downtown Hartford, the city, and the region are critically related to the successful expansion and operation of its airport and route network. Bradley Field authorities are seeking to expand its national and international routes to make it more convenient for businesses, residents, and visitors, and a competitive alternative to Kennedy and Logan. By 2037, 4.6 million passengers are expected compared to 3.2 million in 2017. A proposed \$1.4 billion dollar renovation would improve access and expand the terminal.

The master plan prescribes a new terminal that would expand the airport's total terminal area up to 948,000 square feet.

(left) Concept rendering of the interior of a proposed Bradley terminal expansion

Owner/Client
Connecticut Airport Authority
Design Team
CHA Consulting, Inc.; STV Inc.

Northeast Corridor Rail

A comprehensive 2010 study by the University of Pennsylvania found that, of the route options then under study, high-speed rail through Hartford made the most economic sense. Subsequent Federal studies have left open the question of the fate and ultimate route selection for any high-speed rail project in the Northeast Corridor. Hartford's inclusion along such a route would have powerful economic and social benefits, as demonstrated by comparable cities in other countries with HSR systems. Current planning to relocate and modernize Union Station are making allowances for the contingency of HSR through Hartford, and the state and region should continue to advocate for the eventual realization of this critical transportation project.

- 1 Economic basis for a northerly high speed rail route through Hartford: income, population, and jobs
- 2 Route options for high-speed rail from New York to Boston through Hartford

River & Parks

Hartford's famous "Rain of Parks" can become a regional "ring of parks": a connected system of walking/biking trails and landscape spaces that celebrate Hartford's history of park innovation.

"The large amount of parkland created a century ago through the famous "Rain of Parks"...[creates] opportunities to develop a connected Green Belt utilizing the Connecticut River and Park River corridors and some lightly used streets."

"The Park System of Hartford: Renewing a Historic Legacy" (2007)
The Trust for Public Land

1860
Bushnell Park, Hartford's first park and the first publicly funded park in the nation

1894
The "Rain of Parks," an unprecedented sequence of philanthropic gifts of land for public parks

1912
The 1916 Hartford master plan by John Carrere, which envisioned connecting the parks with rings of circumferential parkways: tree-lined boulevards for motorized vehicles, electric trolleys, bikes, and pedestrians

2007
Proposal by The Trust for Public Land for a "Ring of Parks," connecting Hartford's existing parks to each other with biking and walking trails

2014
Parks master plan by Sasaki which details connections between the parks

(left) concept for elevated walkway along the floodwall next to the Connecticut River (Utile/Stoss Landscape Urbanism)

Hartford 400

In anticipation of the 400th anniversary of the founding of Hartford and its region, *Hartford 400* is an initiative of city and regional institutions to align their plans to create an integrated vision of what greater Hartford should look like and achieve by 2035. This vision will also provide the defining themes for the City of Hartford's upcoming comprehensive plan.

Drawing by Constanza Segovia

EnvisionFest passport stamp designs by Brian Cook for the iQuilt Partnership

Image Sources

All images in this publication have been given credit to the author or source as completely as possible. Any omissions or errors are not intentional. To make a correction please email info@suisman.com

vi	iQuilt Plan	70	Sara C. Bronin	144	Google Street View
4	Riverfront Recapture	71	Carol M. Highsmith / Library of Congress; CT Science Center	145	Suisman Urban Design; Suisman Urban Design
6	Connecticut Historical Society	72	Hartford Stage	146	Front Street Apartments; Front Street District / Twitter; Front Street District / Facebook; Front Street District / Facebook; Front Street District / Instagram; Brett Winter Lemon Photography; Front Street District / Facebook; Front Street District / Facebook
8	Joe Sokola	73	Hartford Stage; Hartford Stage		
9	CTDOT; Source Unknown; Joe Sokola; Norman W. Garrick/Hartford Courant	74	Kenneth C. Zirkel/Creative Commons	147	Front Street District / Twitter
10	Source Unknown	76	Suisman Urban Design	148	iQuilt Plan
11	Joe Sokola/Hemmings Daily	78	Hartford Courant	149	TO Design
12	walkfriendly.org	79	Source Unknown; Source Unknown; Source Unknown; Source Unknown; Doug Suisman	150	A.N. / yelp.com
13	Blakeslee; Hartford Courant; Hartford Courant; Hartford Courant	80	Boston Public Library	151	Queen Bee's; Story and Soil; Spectra Wired / Instagram; Capital Ice Cream; Porrón & Piña; SunJin Choi; Story and Soil; Blue State Coffee
14	Connecticut Convention & Sports Bureau	81	National Park Service	152	Suisman Urban Design; Suisman Urban Design
15	Hartford Courant; Northland Investment	82	Patrick J. Smith; David Romei / Twitter; Carol M. Highsmith / Library of Congress; Carol M. Highsmith / Library of Congress; Polish National Home; Carol M. Highsmith / Library of Congress; The Bushnell Performing Arts Center; Carol M. Highsmith / Library of Congress; HamletHub	154	Suisman Urban Design
18	Suisman Urban Design			155	Suisman Urban Design
19	Suisman Urban Design; Suisman Urban Design	83	Suisman Urban Design; Suisman Urban Design	156	Freed Marcroft
22	Jacob / stock.adobe.com	85	Downes Construction; Downes Construction; Real Art Ways; University of Hartford; Trinity College; Monica Jorge / Hartford Courant; The Mark Twain House & Museum; Harriet Beecher Stowe Center	158	Google Street View
30	Suisman Urban Design	86	Robert A.M. Stern Architects	159	Suisman Urban Design
33	Suisman Urban Design	90	Julienne Schaeer; University of St. Joseph; Goman+York	160	Suisman Urban Design; Suisman Urban Design; Suisman Urban Design; Suisman Urban Design; Suisman Urban Design; Suisman Urban Design; Suisman Urban Design; Suisman Urban Design; Suisman Urban Design
34	Suisman Urban Design	91	John Atashian; Source Unknown	161	Suisman Urban Design; Suisman Urban Design; Suisman Urban Design; Suisman Urban Design; Suisman Urban Design; Suisman Urban Design; Suisman Urban Design; Suisman Urban Design; Suisman Urban Design
35	Suisman Urban Design	92	Suisman Urban Design		
36	Community Solutions	93	Robert A.M. Stern Architects; Suisman Urban Design; Jack/Hartford Daily Photo; UConn	162	Suisman Urban Design
37	Suisman Urban Design; iQuilt Plan; Suisman Urban Design	94	Nick Addamo	164	iQuilt Plan
38	Suisman Urban Design	96	Helder Mira	166	Suisman Urban Design
39	Rob Symonds; iQuilt Plan; Hartford Courant; Rob Symonds; Suisman Urban Design; iQuilt Plan; Hartford Courant; Hartford Courant; Hartford Courant; Rob Symonds; Suisman Urban Design; Hartford Courant; Hartford Courant; Rob Symonds; iQuilt Plan; Suisman Urban Design	97	Liberal Arts Action Lab; Trinity College	167	Bici Co.
40	Suisman Urban Design	98	Robert A Lisak	168	Hartford Daily Photo
41	Twelvecats / Flickr; Suisman Urban Design	102	Apartment Guide	169	East Coast Greenway; Suisman Urban Design; Suisman Urban Design
42	Suisman Urban Design	103	Apartments.com; JKRP Architects	170	Suisman Urban Design
43	Source Unknown; Helder Mira; Suisman Urban Design	104	Enfield Builders; RM Bradley; Gregory Seay; Capitol Lofts; Hartford Courant	172	Suisman Urban Design
44	Suisman Urban Design	106	Google Earth / Suisman Urban Design	173	Suisman Urban Design
46	Suisman Urban Design	107	Suisman Urban Design; Suisman Urban Design; Suisman Urban Design	174	Peter Hvizdak / Hearst Connecticut Media
47	Suisman Urban Design; JeansUpWipeDown / Reddit	114	Upward	175	TSKP Studio
48	Lauren Schneidermann/Hartford Courant	117	reSET; Think Synergy; Hartford Insurtech Hub	176	ConnDOT/WSP
49	Google Earth; Patrick Skahill / WNPR	118	Central Row; Upward	177	ConnDOT/Goody Clancy; ConnDOT/Goody Clancy
50	Randy Duchaine / Alamy Stock Photo	119	Make Hartford; MakerspaceCT	178	iQuilt Plan
51	Heather Brandon / WNPR	120	Stanley Black & Decker	180	Diane Church
52	Suisman Urban Design	122	Amenta Emma	181	Hartford Climate Action Plan
53	Suisman Urban Design; Suisman Urban Design; Suisman Urban Design	123	Amenta Emma; Google Street View	182	iQuilt Plan
54	Amenta Emma	124	Waz8 / Creative Commons	183	CT Science Center
55	Amenta Emma	126	WNPR	184	Suisman Urban Design
56	iQuilt Plan	127	Waz8 / Creative Commons	185	iQuilt Plan; Suisman Urban Design
57	iQuilt Plan; Hartford Courant; iQuilt Plan	128	Riverfront Recapture	186	USGS
58	Suisman Urban Design	129	Riverfront Recapture; Brad Horrigan / The Hartford Courant	187	Nelson Byrd Woltz; Nelson Byrd Woltz
60	Suisman Urban Design	130	JCJ Architecture	188	iQuilt Plan
61	iQuilt Plan; Suisman Urban Design; Betsy Stevens	131	Google Earth; JCJ Architecture	190	Jacob - stock.adobe.com
62	Front Street District / Instagram	132	CRDA	191	Suisman Urban Design; Suisman Urban Design
63	Tiffany Zhou / trover.com; Google Earth	134	iQuilt Plan	192	STV Inc
64	Denis Curtis (artist) / iQuilt; David Skora (artist) / iQuilt; Ann Mallory (artist) / iQuilt; Sean Scully (artist) / Nick Addamo; Michael McLaughlin (artist) / iQuilt; Mundy Hepburn (artist) / iQuilt; David Skora (artist) / iQuilt; Conrad Shawcross (artist) / Nick Addamo; Carl Andre (artist) / waymarking.com	135	Andy Hart	193	STV Inc; STV Inc; Connecticut Airport Authority
66	Staib/Creative Commons	136	Source Unknown	195	University of Pennsylvania; University of Pennsylvania; University of Pennsylvania
67	iQuilt Plan	137	Suisman Urban Design; Bushnell Park Foundation; Bill Morgan	196	Utile Design
68	Hartford Public Library	138	Front Street District	197	Suisman Urban Design
69	Hartford Public Library; Hartford Public Library; The Kitchen at Hartford Public Library	139	Front Street District	198	Riverfront Recapture
		140	Hartford BID	199	Constanza Segovia
		142	Suisman Urban Design	200	Ilrjan Rrumbullaku
		143	City of Hartford; City of Hartford	202	Brian Cook

Partners & Collaborators

City

Mayor

Luke A. Bronin (current)
Pedro Segarra (former)

City Council

Glendowlyn L. H. Thames, President
Wildaliz Bermudez
John Gale
Thomas J. Clarke II
Larry Deutsch, MD.,MPH
James "Jimmy" Sánchez
Rosezina Joyce "rjo" Winch
Claudine Fox
Maly Rosado

State

Governor

Ned Lamont (current)
Dannel Malloy (former)
Jody Rell (former)

State Legislators

John Fonfara
Matt Ritter
Julio Concepción

Capital Region Development Authority

Michael Freimuth—Executive Director
Anthony L. Lazzaro—Deputy Director

Suzanne M. Hopgood—Chairwoman
Andy F. Bessette—Vice Chairman
Secretary Benjamin Barnes—Treasurer
The Honorable Luke A. Bronin, Mayor of
Hartford—Secretary
David Jorgensen—Director
Commr. Evonne Klein—Director
The Honorable Marcia A. Leclerc, Mayor of
East Hartford—Director
Michael Matteo—Director
David C. Robinson—Director
Commr. James P. Redeker—Director
Commr. Catherine Smith- Director
Joanne Berger-Sweeney—Director
Glendowlyn Thames—Director

Federal

U.S. Senate

Richard Blumenthal
Christopher Murphy

U.S. House of Representatives

John B. Larson

iQuilt Partnership

Board of Directors

James Carter, Carter Realty, LLC—Chair of the Board
David Fay, The Bushnell—Vice President
David Griggs, MetroHartford Alliance—Treasurer
Erik Johnson, City of Hartford—Secretary
Bonnie Malley, Hartford Foundation for Public Giving—Previous Chair
Charmaine Craig, Hartford Resident
Eric Daniels, Robinson & Cole
Meghan Freed, Freed Marcroft
Ted Gawlicki, Gawlicki Family Foundation
Jeffrey Hoffman, Hoffman Auto Group
Suzanne Hopgood, Capital Region Development Authority
Scott Jellison, The Metropolitan District Commission
Lisa Karam, Bushnell Park Foundation
Tom Luszczak, Travelers
Cathy Malloy, Greater Hartford Arts Council
Mark Overmyer-Velazquez, UConn Hartford
William Peelle, Bradley Foster and Sargent
Jordan Polon, Hartford Business Improvement District
David Robinson, The Hartford
Glendowyn Thames, City of Hartford, City Council
Michael Zaleski, Riverfront Recapture

Managing Director

Jackie Gorsky Mandyck

Board of Corporators

The Board of Corporators is appointed by the Board of Directors

Nick Addamo, CDM Smith
Michael Albano, MacDermid, Reynolds & Glissman
Sharon Alleman, UBS Financial Services
Aura Alvarado, Capitol Region Education Council
Dina Anselmi, Trinity College
Nick Armata, Milone & MacBroom
Alison Auciello, Connecticut Children's Medical Center
Donna Berman, Charter Oak Cultural Center
Jody Blankenship, Connecticut Historical Society
Eric Boone, Qualidigm
Nadine Brennan, UConn Hartford
John Byrnes, RC Knox
Lindsay Castonguay, Bank of America
Kevin Chick, Pratt & Whitney
Steve Clancy, Robinson & Cole
Melvyn Colón, Southside Institutions Neighborhood Alliance
Julio Concepción, MetroHartford Alliance & Hartford City Council
David Corrigan, Northside Institutions Neighborhood Alliance
Herman Cortes-Barrios, Lifecare Design
Timothy Courtney, LEGO
Anne Cubberly, NightFall
Julie Daly Meehan, MetroHartford Alliance
Norbert Deslauriers, Connecticut Housing and Finance Authority
Jennifer DiBella, Cranmore Fitzgerald
Anne Elvgren, Elvgren Associates
Robert Emma, Amenta Emma Architects
Lee Erdmann, Hartford Resident
Martin Estey, Hartford Consortium of Higher Education

Gina Federico, Community Solutions
Lynn Ferrari, Hartford Resident
Matt Fleury, Connecticut Science Center
Mary-Jane Foster, Interval House
* Meghan Freed, Freed Marcroft
Rory Gale, Hartford Prints
Steve Ginsburg, University of Saint Joseph
Sheryl Hack, Connecticut Landmarks
Frank Hagaman, Hartford Preservation Alliance
Carrie Hammond, Infinity Music Hall
Chris Hayes, Riverfront Recapture
Dan Hincks, Infinity Music Hall
Suzanne Hopgood, Capital Region Development Authority
Miguelina Howell, Christ Church Cathedral
Joan Hurwit, Hartford Resident
JoAnne Jones, UnitedHealthcare
Katherine Kane, Harriet Beecher Stowe Center
Lisa Karam, Mass Mutual
Kevin Kerchaert, Tecton Architects
Christian Lemp, Travelers
Richard LoPresti, Connecticut Natural Gas
Frank Lord, Hartford Resident
Amy Miller, Private Capital Group
Kristina Miner, Hartford SteamBoiler
Steve Mitchell, Kingswood Oxford
Chris Montross, Aetna
Marge Morrissey, Hartford Resident
Pat Mulready, CB Richard Ellis
Matt Necci, Halloran & Sage
Joel Nowakowski, Citizen's Bank
David Panagore, Town of Provincetown
William Peelle, Bradley Foster and Sargent
Bernard Pelletier, Solarize West Hartford
Julia Pistell, Sea Tea Improv
Matt Poland, Hartford Resident
Tim Restall, Yard Goats
Natasha Roggi, Freed Marcroft
Sam Schrager, Law Office of Samuel Schrager
Greg Secord, Hartford Resident
Shaun Sheridan, Whittesley & Hadley
Vicki Shotland, Greater Hartford Transit District
Diane Smith, University of New Haven
Kenya Smith, Hartford Parking Authority
Shelly Stackhouse, Center Church
Rick Stevens, Severance Foods, Inc
Michael Stotts, Hartford Stage
Nancy Stuart, University of Hartford
Barbara Taylor, Reid & Riege
Matthew Terzian, Resource Management Corporation
Jeffrey Walsh, Jeffrey T. Walsh & Associates
Tricia Wenz, Real Arts Ways, Golden Thread Gallery
Cary Wheaton, Billings Forge
Joseph Williams, Shipman & Goodwin
Lyle Wray, Capitol Region Council of Governments
Amanda Young, Malta House of Care
Mary Zeman, Bushnell Park Foundation

** Serves as chair of the iQuilt Board of Corporators*

Acknowledgements

Mayor Luke Bronin
Sara C. Bronin
James Carter
Sean Christensen
David Fay
Eli Garsilazo
Jackie Mandyck
Kat Niedmann
Ronna Reynolds
Phil Shattuck
Tyler Smith
Betsy Stevens
Lyn Walker

iQuilt Design Team

Suisman Urban Design

Doug Suisman FAIA, Principal
Jack Hartley AIA, LEED AP, Project Mgr.
Eli Garsilazo, Senior Project Designer
Erick Rodriguez, Project Designer
Sean Christensen, Project Designer

Michael Vergason Landscape Architects

Michael Vergason, FASLA, Principal
Beata Corcoran, Project Designer
Rob Holmes, Project Designer

Smith Edwards Architects

Tyler Smith FAIA, Principal
Kent McCoy AIA, Project Designer

Domingo Gonzales Lighting Associates

Domingo Gonzalez LC, Principal
Nancy Lok, Project Designer
Savina Romanos, Project Designer

Smart Mobility

Lucy Gibson

Urban Rain Design

Kevin Perry

suisman
URBAN DESIGN

iQUILT PUBLIC/PRIVATE
PARTNERSHIP

suisman
URBAN DESIGN

iQUILT PUBLIC/PRIVATE
PARTNERSHIP