

Inspiring great Connecticut downtowns, Main Street by Main Street.

Village Centers – Traditional Town Centers – Urban Downtowns

Connecticut Main Street Center: 57 Communities, 1 Network.

5 Designated Main Street Management Programs

5 Downtown Improvement Districts

23 Member Communities

2 Regional Members representing 24 communities

Vibrant, Traditional Downtowns

- Training
- Partnerships
- Advocacy

Downtown Revitalization Institute

- *Complete Streets*
- *The ROI of Historic Preservation*
- *Making Downtown Parking Work*
- *Municipal Role in Main Street Revitalization*
- *Creating Transit Villages in Connecticut*

Advocate for Positive Change

Mixed-Use Real Estate Planning

A Pilot Program

The Main Street Four Point Approach□

1
Organization
Restoring Civic Value

2
Design
Restoring Physical Value

3
Promotion
Restoring Social Value

4
Economic
Restructuring
Restoring Economic Value

The Main Street Four Point Approach

Organization

Restoring Civic Value

- Communications
- Cultivate the public/private partnership
- Maintain organizational networks
- Volunteer orientation & development

The Main Street Four Point Approach

Design

Restoring Physical Value

- Preserve, promote and enhance the district
- Walkability & Wayfinding
- Improve visual quality of area and businesses
- Long range planning

The Main Street Four Point Approach

Promotion

Social Value

- Promotion of image and brand
- Promotion of Downtown as a destination
- Promotions to boost commerce

The Main Street Four Point Approach

Economic Restructuring Restoring Economic Value

- Training to help businesses stay strong
- Assistance to businesses wanting to expand
- Attracting new business

How Main Street Management Works

Board of Directors

Executive Director

Organization

Design

Promotion

Economic
Restructuring

Community/
Public Relations

Advocacy

Volunteer/Partner
Engagement

Membership

Networking

Inviting Appearance
Pedestrian Orientation

Signage

Parking Management

Master Planning

Image & Branding

Special Events

Retail Promotion

Demographics & Stats

Business Retention

Business Expansion

Business Attraction

Main Street utilizes a preservation & place-based economic development strategy.

Commercial districts
must be managed.

How Revitalization Works

Strategic Planning for Downtown

1. Develop the Vision & Mission
2. SWOT Analysis: Strengths, Weakness, Opportunities, Threats
3. Goal Setting
4. Project Identification
5. Work planning: Projects, resources and partners, timeline, budget
6. Implementation and communication

Niantic Main Street

Vision Statement

Downtown Niantic is an inviting seaside village easily accessible by car, foot, boat and train. It is a wonderful place to live, work and play where residents and visitors gather for specialty shopping, creative entertainment and arts, gourmet dining and water activities within a village that has recaptured its historic past.

Goals

- ☐ Become the coordinating agency for the revitalization of downtown Niantic.
- ☐ Improve the image of downtown Niantic.
- ☐ Improve the competitiveness, selection, variety and quality of downtown Niantic businesses.

Sample Workplan

Goals	Organization	Design	Economic	Promotion
Become the coordinating agency for the revitalization of Niantic Village	<input type="checkbox"/> Develop membership program for individuals & businesses	<input type="checkbox"/> Photo inventory/audit <input type="checkbox"/> Organize Spring Clean-Up Day	<input type="checkbox"/> Bldng/Prpty inventory <input type="checkbox"/> Neighborhood Survey <input type="checkbox"/> Initiate zoning revision	<input type="checkbox"/> Launch Branding program <input type="checkbox"/> Develop/launch website <input type="checkbox"/> Events calendar
Improve the image of Niantic Village	<input type="checkbox"/> Produce newsletter, featuring businesses	<input type="checkbox"/> Design Guidelines <input type="checkbox"/> Master Streetscape-Phase 1	<input type="checkbox"/> Initiate <i>Shared-Parking</i> dialogue	<input type="checkbox"/> Create new "maritime" event
Improve the competitiveness, selection, variety and quality of Niantic businesses	<input type="checkbox"/> Establish "Merchant Mixers"	<input type="checkbox"/> Draft/introduce Outdoor Dining ordinance <input type="checkbox"/> Façade Improvement for 267-277 Main Street	<input type="checkbox"/> Business Survey <input type="checkbox"/> Business networking & training program	<input type="checkbox"/> Establish retail advisory cmtee <input type="checkbox"/> Build downtown customer DB <input type="checkbox"/> Create retail tie-in event w/ movie theater

MAIN STREET WORKPLAN

PROJECT SUPERVISOR: _____

COMMITTEE:
GOAL:
PROJECT:

TASKS necessary to complete activity:	Who's responsible:	Timetable:	Budget:	Partners:

Tasks	Who	Timetable	Budget	Status	Vol Hours	Measures of Success	Partners
Develop list of civic orgs	Karen K. & Org Cmte	6/1/03	\$0	Informal list in office	3/10	Organized list in MS office	MS Board
Select public speaking coach	Jane B.	4/2/03	\$0	Completed	1/1	Coach selected	CT Storytelling Center
Coach Cmte Chairs & Org Cmte	Lorna S.	4/2/03	\$0	Completed	20/20	Competent Speakers	
Match speakers w/ civic orgs	Pauline L., Candy S., Karen K.	5/1/03	\$0	Not yet completed	0/3	Matched list	Civic Orgs
Contact presidents of civic orgs	Org Cmt members, Karen K.	As ready, by 9/1/03	\$0	Not yet completed	0/8	Assignments for speakers	
Develop presentations based on target audience	Pauline L., MS/Civic Org members	As ready	\$0	Not yet completed	0/20	Feedback on the street, increased speaker invitations	
TOTALS			\$0		24/62		

A healthy Main Street starts with *Clean, Safe, Attractive & Fun*

- **Clean Team:** Sidewalks, streets, plantings, etc.
- **Code Enforcement:** Blight, public safety
- **Downtown Ambassador Program:**
“Welcome!”, maps & guides, etc.
- **Signage & Wayfinding:** Gateways, parking, districts, attractions, places to sit, etc.
- **Attractive Storefronts:** Window displays, clean entrances, appropriate lighting
- **Healthy Businesses:** respond to the market-customer service, inventory control, cross-promoting, etc.

Benefits of a Main Street Program...

- Community Pride
- Local Leadership
- Create Jobs
- Collaboration
- Increased Property Values

Return on investments since 1996:

- 425 net new businesses
- 2,538 net new jobs
- \$1 billion invested in CMSC downtowns
- Over 269,000 volunteer hours logged

Main Street is a *proven* approach
that builds on *your* strengths.

