
For Immediate Release

Contact: Linda K. Harris, Director of Communications
lharris@centercityphila.org
215.440.5546

Dilworth Plaza Makeover Concept Approved by Art Commission

(March 3, 2011) The City of Philadelphia Art Commission yesterday gave unanimous concept approval to the plans for the Center City District’s proposed transformation of Dilworth Plaza, west of City Hall. With the Commission’s approval, Dilworth Plaza moves one step closer to becoming a high-quality, well-managed civic space, gateway to transit, and a centerpiece that links together Philadelphia’s primary employment, hospitality and cultural districts.

Dilworth Plaza’s internationally recognized and local design team include KieranTimberlake, OLIN, Urban Engineers, and CVM structural
Engineers. The plaza will feature sitting areas, a large lawn, an outdoor café, and a programmable fountain that can accommodate a range of special events, concerts, outdoor markets, or even winter ice-skating. With new sloping glass entrances, animated at night by lighting, Dilworth Plaza will also serve as a prominent gateway to Philadelphia’s extensive network of transit lines, which bring more than 300,000 transit riders downtown daily.

Renowned artist Janet Echelman is designing a unique public art installation that will engage the public and communicate the important role of public transit beneath the site.
“After more than 40 meetings with different stakeholders, the design has been dramatically improved and the Center City District very much appreciates the Art Commission’s approval, so we may move forward towards the start of construction before the end of the year,” said Paul R. Levy, president and CEO of the Center City District.
To see the Art Commission presentation, please click on:
http://www.centercityphila.org/docs/CCDDilworth030211.pdf
To see a video of Janet Echelman explaining her artistic concept for Dilworth Plaza, please click on:
http://www.youtube.com/user/centercitydistrict#p/u/0/ciwb22iLMoY
For a complete guide to the Dilworth Plaza project, please click on:
http://www.centercityphila.org/docs/CCRDilworthPlaza2010.pdf
#
The Center City District, a private-sector sponsored business improvement district dedicated to making Center City Philadelphia clean, safe and attractive, is committed to maintaining Center City’s competitive edge as a regional employment center, a quality place to live, and a premier regional destination for dining, shopping and cultural attractions.

Center City District, Public Ledger Building
660 Chestnut Street
Philadelphia, PA 10106

Linda K. Harris
Director of Communications and Publications
Center City District
Public Ledger Building
660 Chestnut Street
Philadelphia, PA 19106
P: 215.440.5546
C: 215.313.3313
lharris@centercityphila.org

