

One City, One Plan

POCD 2020

Hartford's Plan of Conservation and Development

Eddie A. Perez
Mayor

City of Hartford
Planning and Zoning Commission

Adopted June 3, 2010

Office of the Mayor

Eddie A. Perez, *Mayor*
Susan McMullen, *Chief of Staff to the Mayor*
David Panagore, *Chief Operating Officer*
Sarah Barr, *Director of Communications*
Glendowlyn Hall, *Director of Constituent Services*

Court of Common Council

Pedro Segarra, *President*
Veronica Airey-Wilson
James Boucher
Luis Cotto
Larry Deutsch
Kenneth Kennedy, Jr.
Matthew Ritter
Calixto Torres
rJo Winch

Planning & Zoning Commission

Sandra Bobowski, *Chair*
David Blatt, *Member*
John Lupo, *Member*
Temple Shannon, *Member*
Edwin Vargas, *Member*
David Jorgensen, *Alternate*
Gerald Pleasent, *Alternate*

Department of Development Services, Planning Division

Roger J. O'Brien, PhD, AICP, *Director*
Kim E. Holden, *Chief Staff Planner*
Kenneth Schwartz, *Historical Consultant*
Jonathan Mullen, *Principal Planner*
Donald Chapman, *Principal Planner*
Stephanie Krueel, *Principal Planner*
Jillian Hockenberry, *Junior Planner*
Edna Alers, *Planning/Zoning Assistant*
Tammy McBride, *Planning/Zoning Assistant*

Harrall-Michalowski Associates

Philip Michalowski, AICP, *Principal*
Michael T. Looney, AICP, *Senior Associate*
Michael J. Zuba, *Associate/GIS Director*

Table of Contents

Introduction & Background	1-1
Plan of Conservation and Development defined ♦ Plan Development Process ♦ Plan Elements ♦ POCD Implementation ♦ The History of Planning in Hartford ♦ Ten Years of Planning	
Planning Themes	2-1
Promote Livable and Sustainable Neighborhoods ♦ Protect the City’s Natural and Built Environment ♦ Enhance Mobility Through Transit, Pedestrian, and Bike Systems City-Wide ♦ Advance Downtown’s Role as the Region’s Center for Commerce, Culture and City Living ♦ Promote and Encourage the Integration of Sustainable Practices	
Action Agenda	3-1
Implementation Tasks ♦ Implementation Responsibilities ♦ Action Agenda	
Development Patterns	4-1
Land Use Inventory ♦ Residential Density ♦ Implications for the Future	
Generalized Land Use	5-1
Relationship Between General Land Use Plan and Zoning ♦ Major Plan Themes ♦ Hartford’s Generalized Land Use Plan ♦ Relationship to the State Conservation and Development Poli- cies Plan ♦ Relationship to the CROCOG Regional Plan of Conser- vation and Development ♦ Goals & Objectives	

Economic Development	6-1
Historic Overview ♦ Regional and National Context ♦ Economic Drivers ♦ Employment ♦ Economic Development Programs ♦ Projects Approved or Under Construction ♦ Proposed Development Plans ♦ Goals & Objectives	
Downtown Development Plan	7-1
Downtown Vision ♦ Hartford 2010 Downtown Goals ♦ Front Street ♦ Downtown North ♦ Market Segments ♦ Proposed Developments ♦ Commercial Market ♦ Entertainment ♦ Culture ♦ Regional Connectivity ♦ Goals & Objectives	
Transportation & Circulation	8-1
Travel Patterns ♦ Roadways ♦ Bus Transit ♦ Railway ♦ Airports ♦ Pedestrian & Bicycle Environment ♦ Comprehensive Transportation Planning Efforts ♦ Goals & Objectives	
Greening Hartford and Sustainable Development	9-1
Clean & Renewable Energy Management ♦ Waste Reduction ♦ Urban Design & Green Building ♦ Natural Environment ♦ Transportation ♦ Environmental Health ♦ Water Resources ♦ Goals & Objectives	
Parks, Open Space & Natural Resources	10-1
Existing Parks & Open Space Inventory ♦ Friends of the Parks and Foundations/Trusts ♦ Recent Parks & Open Space Planning Efforts ♦ Hartford's Trail System ♦ Natural Resource Inventory ♦ Future Park & Open Space System ♦ Goals & Objectives	

Infrastructure, Community Facilities & Programs	11-1
Infrastructure ♦ Community Facilities ♦ Educational Facilities & Programs ♦ Goals & Objectives	
Historic Character	12-1
Historic Preservation ♦ Hartford Styles ♦ Hartford’s Historic Character ♦ Goals & Objectives	
Neighborhoods	13-1
Neighborhood Plans ♦ Goals & Objectives	
Housing	14-1
Existing Housing Characteristics and Development Trends ♦ Recent Housing Initiatives ♦ Planned Future Housing Initiatives ♦ Summary Trends and Implications ♦ Goals & Objectives	
Demographics	15-1
Data Sources ♦ Methodology ♦ Population Trends and Projections ♦ Neighborhood Population ♦ Racial and Ethnic Composition ♦ School-Age Population ♦ Household Type ♦ Income ♦ Poverty ♦ Education ♦ Custodial Grandparents ♦ Foreign-Born Population ♦ Comparisons to Similar Cities	
Larger Scale Maps	16-1
Historic Districts ♦ Age of Housing Stock ♦ Existing Land Use ♦ Vacant Land ♦ Housing Density by Neighborhood ♦ Roadway Functional Classification System ♦ Community Facilities ♦ Environmentally Sensitive Areas ♦ Parks and Open Space ♦ Redevelopment Activities ♦ Neighborhood Boundaries ♦ Neighborhood Revitalization Zones (NRZs) ♦ Proposed Future Land Use Map 2020	

Acknowledgements

Theme Panels:

- Gilbert Addo, Chair, Design Review Board, City of Hartford
- Denise Best, Chair, Upper Albany Main Street Board of Directors
- Luis Caban, Executive Director, Southside Institutions Neighborhood Alliance (SINA)
- Peter J. Christian, Development Director, HB Nitkin Group
- David Fay, President & CEO, The Bushnell
- Matt Fleury, CEO, Connecticut Science Center
- Alan Green, Executive Director, Hartford Housing Authority
- Toni Gold, Resident
- Anne I. Hayes, Director of Parking & Mass Transit, Travelers, and President, Central Connecticut Bicycle Alliance
- Milton Lewis Howard, President, Milton Lewis Howard Associates
- Joseph Marfuggi, President & CEO, Riverfront Recapture
- Tom Maziarz, Director of Transportation Planning, CRCOG
- Julio Mendoza, Executive Director, Spanish American Merchants Association (SAMA)
- John Motley, Partner, Motley Beup
- Tisa Rabun, Resident
- Jim Redeker, Bureau Chief, Connecticut Department of Transportation
- Yolanda Rivera, Program Manager, Capital Workforce Partners/Job Funnel
- Daryl Roberts, Chief of Police, Hartford Police Department
- Charles Sheehan, CEO, The MDC
- Charles Veley, Vice President Real Estate, United Technologies

Public Participation Facilitation:

- Ted Carroll, Linda Bayer, Julio Concepcion, Richard Frieder, Kim Holden, Don Chapman, Jonathan Mullen, Stephanie Krueel, Glendowlyn Hall

Photography Credits:

- Edna Alers, Sarah Barr, Don Chapman, Stephanie Krueel, Miguel Matos, Jonathan Mullen, Jose Rodriguez

Former Planning Division Staff :

- Kenneth Anderson, Margaret Brown, Mulugeta Deres, Roland Klee, Gerald Main, Rebecca Parkin

