

April 2006

Downtown Strategic Development Plan

prepared by:

HillierARCHITECTURE

with:

Econsult Corporation

Copley Wolff Design Group

for

The City of Manchester, New Hampshire

TABLE OF CONTENTS

1.0 Introduction	1
2.0 Existing Conditions Analysis	5
3.0 Vision	25
4.0 Recommended Policy Initiatives	27
5.0 Recommended Development Projects	37
6.0 Next Steps	73
Appendix A	81
Appendix B	87

This study was funded in part by the Manchester Development Corporation, Economic Development Administration, and Development of Housing and Urban Development.

LIST OF MAPS

<i>Former Downtown Boundary (Intown Manchester)</i>	vi	<i>Core Transportation Project Map</i>	38
<i>Originally Proposed Expanded Downtown Boundary</i>	vi	<i>Canal Street Reconfiguration Focus Area Map</i>	39
<i>Recommended Expanded Downtown Boundary (Study Area)</i>	1	<i>Proposed Projects Context Map</i>	43
<i>Regional Map</i>	5	<i>Transit Center Location Map</i>	44
<i>Population Density Map</i>	7	<i>Conceptual Transit Center Development</i>	44
<i>Population Change Map</i>	8	<i>Merrimack River Park System Project Map</i>	46
<i>Household Map</i>	9	<i>Arts / Culture / Education Project Map</i>	52
<i>Median Housing Value Map</i>	10	<i>Suggested Configuration of Proposed Victory Park Performing Arts Center</i>	54
<i>Employment Map</i>	11	<i>Suggested Improvements to Area Surrounding Veterans Park and Expansion of Conference Facilities</i>	56
<i>Zoning Map</i>	12	<i>Conceptual UNH Expansion Map</i>	59
<i>Land Use Category Map</i>	13	<i>Armory Building Site Context Map</i>	60
<i>Transportation Map</i>	14	<i>Conceptual Pearl Street Lot Development Map</i>	60
<i>Downtown Area Plan Recommendations Map</i>	17	<i>West Side Project Map</i>	61
<i>Intown Manchester Development Plan Recommendations Map</i>	18	<i>West Side Neighborhood Focus Area Map</i>	63
<i>Issues Map</i>	22	<i>Gaslight Project Focus Area Map</i>	66
<i>Augmenting Existing Projects Map</i>	31	<i>South End Project Map</i>	67
<i>Streetscape and Gateways Master Plan Map</i>	32	<i>Queen City Commercial Center Project Map</i>	71
<i>Parklands and Open Space Planning Map</i>	33	<i>Development Projects Key Map</i>	74
<i>Riverfront Development Plan Recommendations Map</i>	34		
<i>Signage, Interpretation, and Art Master Planning Map</i>	35		

LIST OF FIGURES

<i>Riverfront Stadium, home to the NH Fisher Cats</i>	16	<i>Pedestrian and bike path along a canal in Ottawa, Canada</i>	48
<i>Riverwalk along the Merrimack River</i>	16	<i>Nashua Street Park on the Charles River in Boston, MA</i>	49
<i>Renovated upper story housing on Hanover Street</i>	20	<i>Historical and directional signage in Philadelphia, PA</i>	50
<i>Existing residential development on the West Side</i>	20	<i>Historical signage in San Jose, CA</i>	51
<i>Verizon Wireless Arena, located on Elm Street</i>	21	<i>Green open space for public gathering</i>	53
<i>Elm Street south of the Verizon Wireless Arena</i>	21	<i>Barnaby Civic Center, British Columbia</i>	55
<i>Underutilized land in the downtown core</i>	23	<i>Tennessee Performing Arts Center, Nashville, TN</i>	55
<i>Elm Street north of Queen City Avenue</i>	23	<i>Possible conference center expansion across from Veterans Park</i>	57
<i>A “green” roof</i>	28	<i>Properties fronting along the south side of Veterans Park</i>	57
<i>Grass parking pavers</i>	28	<i>Radisson Hotel & Conference Center on Elm Street</i>	57
<i>Arena District Urban Design Guidelines Areas</i>	29	<i>Fort Worth Convention Center, TX</i>	58
<i>An example of public art</i>	35	<i>Shreveport Convention Center, LA</i>	58
<i>Existing cross-section of Canal and Bedford Streets at Pleasant Street</i>	40	<i>View of conceptual UNH expansion and the existing area</i>	59
<i>Possible cross-section of Canal Street reconfiguration at Pleasant Street with recommended roadway upgrade</i>	40	<i>View of conceptual development of the Pearl Street lot and the existing area</i>	60
<i>Existing conditions on Canal Street</i>	40	<i>Corporate campus in Philadelphia, PA</i>	62
<i>Conditions accomodating multiple modes of transportation on Delaware Avenue in Philadelphia, PA</i>	40	<i>Penn’s Landing gateway in Philadelphia, PA</i>	62
<i>Tulare City, CA streetscape</i>	41	<i>Corporate/institutional signage in Philadelphia, PA</i>	62
<i>Upgrades to Spring and Stark Streets recommended by the Millyard Landscape Revitalization Conceptual Master Plan.</i>	41	<i>Existing residential development in West Side neighborhood</i>	63
<i>Hanover Street streetscape</i>	41	<i>Neighborhood retail corridor in Fredericksburg, VA</i>	63
<i>Rapid bus transit in Curitiba, Brazil</i>	42	<i>Screening from I-95 in Philadelphia, PA</i>	64
<i>Commuter rail in West Orange, FL</i>	42	<i>Fredericksburg, VA retail street</i>	64
<i>Wallkill Valley Rail Trail, NY</i>	42	<i>Neighborhood street in Cranbury, NJ</i>	64
<i>Continuous sidewalks and bike lanes</i>	42	<i>McGregor & West Bridge Streets intersection</i>	65
<i>Transit-oriented development projects with different architectural styles</i>	45	<i>Current and possible Main Street after upgrades</i>	65
<i>Industrial building with large surface parking lot fronting on Elm Street</i>	45	<i>Possible streetscape upgrades to the McGregor & West Bridge Streets intersection</i>	65
<i>Options for creating a structured pathway along I-293</i>	47	<i>Mixed-use (housing, parking, and office) Whole Foods supermarket project in Baltimore, MD</i>	66
<i>View from the west side of the Merrimack showing I-293 along the River’s edge</i>	47	<i>Riverside mixed-use community in Atlanta, GA</i>	67
<i>Pedestrian path and bikeway along the Schuykill River in Philadelphia, PA</i>	48	<i>Boulevards with differing streetscape elements, development scales, and landscaping.</i>	68
<i>Waterfront pedestrian walkway and seating in Battery Park City, NY</i>	48	<i>Possible reconfigured street grid in the South End</i>	69
		<i>Existing conditions along Elm Street in the South End</i>	69
		<i>Existing South End neighborhood</i>	70
		<i>Residential street in Cranbury, NJ</i>	70
		<i>Neighborhood shopping along Santana Row in San Jose, CA</i>	70
		<i>Sprint World Headquarters, Overland Park, KS</i>	71

Former Downtown Boundary (Intown Manchester)

Originally Proposed Expanded Downtown Boundary

section 1.0

INTRODUCTION

1.1 Background

Consistently rated one of the most livable cities in the country for the past decade, Manchester, New Hampshire has worked hard to foster its transition from a struggling post-industrial community into the “place to go” in New England. Through a variety of planning efforts and development projects, the City has successfully guided development. However, the City has reached a point at which it needs a plan to strategically shape its future. Building on previous plans, this study recommends new ideas and is intended to serve as a blueprint for the future of Manchester’s downtown development.

1.2 Study Area

Traditionally, Manchester’s downtown was the small area bounded by Bridge and Granite Streets to the north and south, and Pine Street and the Merrimack River to the east and west. One of the City’s goals in undertaking this planning effort was to expand the traditional downtown boundary and promote growth throughout this new area. The consultant team was asked to study the area roughly bounded by North Street and Queen City Avenue to the north and south, by Main Street on the west, and Elm and Pine Streets on the east side. However, after visiting the proposed Study Area and assembling preliminary data, the consultant team recommended that it be expanded even further to the southeast to include the land around Willow Street. This expanded area, after consultation with the City, became the final Study Area and is referred to throughout this plan as “downtown Manchester.” Some key features of the Study Area are listed below.

- Population: 9,568 (10% of total City population)
- Total Housing Units: 4,262 (4.9% are vacant)
- Median Income: \$32,427 (in 2004 dollars)
- Average Rent: \$582/month
- Main Employment Sector: service establishments (more than 50%)
- Commercial Businesses Size: over 70% employ less than 10 people

Recommended Expanded Downtown Boundary (Study Area)

1.3 Planning Consultant Team

Hillier Architecture – Urban Planning, Visioning, and Project Management

Hillier's urban design and planning practice operates in the public arena and serves a wide range of clients and interdisciplinary constituencies who represent communities, municipalities, government agencies, property owners, universities, and entrepreneurs. From downtown revitalization plans to rezoning former industrial sites; from planning new transit patterns in established communities to large scale land planning, Hillier's professionals foster public-private partnerships that make towns and cities more livable, economically viable, and ecologically sustainable.

Anish Kumar, AIA, AICP, PP: Principal-In-Charge
David Chen, AICP: Urban Designer
Martha Cross, AICP: Urban Designer
Emily Young: Urban Planner

Econsult Corporation – Economic Analysis

Econsult staff provides the highest levels of technical expertise in economics and statistics combined with years of experience at the highest levels of government policy-making. The firm combines expertise in quantifying and evaluating real estate market trends, performing financial-feasibility assessments and financing options, estimating economic impacts, and planning and implementing varying development strategies. Econsult specializes in assisting clients with structuring successful development initiatives that are justified economically, sustainable financially, and fully implementable.

Richard Voith: Principal Economist

Copley Wolff Design Group – Landscape Architecture

CWDG is a landscape architecture and planning firm specializing in parks & recreation, urban landscape, corporate, institutional, planning, waterfront, and resort projects. CWDG participates in public workshops, educational programs, and public forums. CWDG's client list includes municipalities, architects, public and private institutions, and developers. For each project, CWDG collaborates with multi-disciplinary teams and assembles the expertise and approach specific to each project and its context.

Lynn Wolff: Principal Landscape Architect

1.4 Planning Process

The Downtown Strategic Plan for Manchester is the product of extensive analysis by the planning consultant team and collaboration with Manchester staff including the Planning and Community Development Department and the Board of Mayor and Aldermen. The consultant team met with the City of Manchester from March 2005 through December 2005 to ensure that the recommendations set forth in this Plan reflect their vision for the City's future. The following visioning meeting were held.

- Project Kick-Off March 18, 2005
- Ideas Workshop May 12, 2005
- Case Study Presentation July 8, 2005
- Plan Recommendations Presentation July 27, 2005

During this process, the following groups offered their input and local expertise to the consultant team.

- Bank of New Hampshire
- Big Brothers Big Sisters of Greater Manchester
- CB Richard Ellis
- City of Manchester Board of Aldermen
- City of Manchester Conservation Commission
- City of Manchester Department of Public Works
- City of Manchester Department of Traffic
- CLD Consulting Engineers, Inc.
- For Manchester
- Greater Manchester Chamber of Commerce
- Intown Manchester
- Lavallee/Brensinger Professional Association
- Main Street Development Group
- Manchester Area Convention & Visitors Bureau
- Manchester Development Corporation
- Manchester Historic Association
- Manchester Transit Authority
- Norton Asset Management, Inc.
- The Gove Group Real Estate, LLC
- The Norwood Group, Inc.
- Thomas Schwieger, CCE
- Verizon Wireless Arena

Feedback gained during these meetings was integral in formulating the Plan's recommendations.

