BOUND BROOK PLAZA

A Vision for a
Revitalized Station
Square and
Hamilton Street

July 24, 2018

PREFACE: THE RIVER AND THE RAIL

The Borough of Bound Brook is located at a pivotal crossroads within Somerset County and the larger mega-region of New York. Historically, the arrival of the railroad made it possible for the town to grow and thrive as an industrial hub that produced iron, graphite, wool, and lumber. Originally, it was the Delaware River and Raritan Canal that helped to stimulate commerce and industry, transforming what the Centennial History of Somerset County called a "ragged little town" into a thriving place. It is these two elements working together, the river and the rail, which keep fueling potential for new development and new opportunities in downtown Bound Brook.

The vision, described in the following pages, supports and reinforces the environmental and financial growth of Bound Brook. This Vision Plan has a primary goal of making Bound Brook Station/Van Horne Plaza, and Hamilton Street the very best versions of themselves for the citizens of the borough, their stakeholders, and visitors. The focus is one of improvement and growth, both in the short term and the future. The new Bound Brook Station/Van Horne Plaza will be uniquely and wholeheartedly Bound Brook and will open up many new opportunities for activities and events to occur, significantly increasing the attractiveness of downtown Bound Brook to business owners and developers.

The prospect of new residential housing downtown, the creation of this new plaza with existing adjacent transit, and the rehabilitation of the town's many retail facilities will position the town as a lively destination for people within the mega-region. These plans give prominence to the unique and defining features of the town and celebrates the assets that set Bound Brook apart from its sister cities.

For Hamilton Street and the Plaza to be improved, citizens need to work together with the Borough and stakeholders to translate this vision into reality. This plan is not the end of the process but the beginning. The improvements will take time, effort, money, and above all, will depend on the engagement, energy, and support of the community. The new Bound Brook Station/Van Horne Plaza will provide a new meeting, community gathering and event space, providing a focus for reinvigorated civic life for the Borough.

VISION FOR BOUND BROOK

EXPAND POSSIBILITIES

The public realm of a town, and the shared spaces that create it, is where a community comes together to celebrate their richly diverse and shared identities. The design of these public spaces seeks to expand possibilities for the community. It is what the space can do for its community, rather than what it is, that makes it such a critical foundation of a community's civic life.

SENSE OF PLACE

Bound Brook has a unique cultural heritage due to its proximity to the Raritan River and its diverse community. The development of the design draws from these elements to reinforce the unique sense of place. The Blue Thread, flowing throughout this design, sinuously connects Hamilton Street with the Van Horne Plaza, shaping spaces for outdoor dining, celebration, and community building -- all things that strengthen Bound Brook's unique identity.

WELL CONNECTED

A successful public space should be well connected, in a strategic and safe way, to the town as a whole. With well situated, signaled crosswalks connecting pedestrians to local establishments across adjacent streets, and with New Jersey Transit connecting the station to a larger network of towns and cities in the region, the new Plaza will be a nexus for the town. With the addition of a crossing either over or under the rail tracks, Bound Brook's connection to the Raritan River could become even stronger, opening up the possibility of more commercial and recreational activity along the river's edge.

ACTIVATED EDGES + FLEXIBLE CENTER

Vibrant public spaces need activated edges with a diverse array of complementary tenants and good inside-outside relationships. These perimeter areas are envisioned as bustling with energy throughout the day and into the evening.

The Plaza and Hamilton Street business owners, both existing and new, should be encouraged to activate the fronts of their premises in creative ways. Restaurants can provide outdoor dining, retail stores can spill out onto the sidewalks, and pedestrians can embrace a revitalized sense of the entrepreneurial energy within Bound Brook.

In Bound Brook Station/Van Horne Plaza, the central lawn is kept open, framed by shade trees. The space lends itself to events of varying sizes that can occur without compromising the surrounding retail spaces. In fact, these events, both large and small, will provide additional customers to the surrounding establishments.

PROACTIVE STEWARDSHIP + SUSTAINABILITY

A well cared for public space will encourage users to treat it with respect. The existing flower beds and the care lavished on them is just one example of the existing civic pride embodied within the community.

The town will need to take the lead on caring for these spaces; however, by engaging the community in Spring and Fall clean up days, a comprehensive and inclusive approach to maintenance begins to take form. Maintaining the quality and character of the town's investments, and engaging with the community at large, continues to foster a sense of civic pride and ownership that is key for sustainable growth.

URBAN EXPERIENCE PROGRAMMING

Successful programming requires a combination of appropriate physical design, utility infrastructure, implementable operational logistics, and actively managed seasonal programming that is responsive to the town's community. By implementing such tactics, Bound Brook then can nurture a lively civic life that will sustain current residents, attract new residents, and provide a boost to the town's economy throughout the year.

The programmatic activation of the Van Horne Plaza should be an integral component of the strategic design and planning of the downtown district. It should reflect the plaza's historic role as a regional commuter hub while embracing elements of a fresh identity - one that revitalizes Bound Brook's relationship with the river as a cultural, environmental and historic connection to the towns origin.

Proposals for Hamilton Street and the Plaza place emphasis on the creation of retail opportunities around the perimeter to attract people and to provide vitality and economic income.

The location adjacent to the station will give the plaza and its businesses heightened visibility. Existing and proposed residential developments will provide a market for business and events. Surplus parking, utilized outside of working hours when commuters are not using the train, can supplement on street parking and provide further ease of access for visitors on holidays and weekends.

Brooktoberfest

Lamonte Elementary Walk to School Day

Food Truck Festival

Battle of Bound Broo Reenactment

Bound Brook River Festival

rainian Cultural Festival

Bound Brook Cycling Classic

School Food Drive

Ticos en New Jersey Festiva

Raritan River Clean Up

Bound Brooks Programmatic events are widely successful as they celebrate the unique history and cultures of the people and places that make this borough a home.

Market Stalls activating the edges while audience enjoys a performance on the central lawn.

Everyday condition with outdoor seating adjacent to the restaurants and food truck area.

SITE FURNISHINGS

Site furnishings should be simple and robust. The stepped seating and seat wall caps are envisioned as wood, a comfortable surface on which to sit. Site furnishings, such as tables, chairs, umbrellas, benches, trash + recycling receptacles, etc., can also add brightly colored accents that enliven the street scape and plaza, particularly when unoccupied. Overhead lighting can be economic, low energy, and visually interesting during the day, and can sparkle and come to life at dusk and into the evening.

PAVING MATERIALS

Paving has the ability to create connection and cohesion within a space. The maintenance should be easy and the materials should be durable, as paving is subjected to intense pressure from vehicular access, freeze-thaw and snow removal, as well as staining from a variety of uses. Unit pavers and paving with patterns can retain their character despite such pressures. Cast in place concrete, with an exposed aggregate finish and carefully laid out expansion and construction joints can be most economic and attractive. Unit pavers carry a premium over cast in place concrete but provide a heightened quality and character. The proposals for Hamilton Street & Van Horne Plaza envision a figure/ground approach with the larger proportion being either cast in place concrete or unit pavers with figural elements comprising the abstracted river graphic, the stepped seating, and the planters. Each of these elements together link Hamilton Street with the Plaza.

PLANTING

Well thought out and maintained planting can transform public spaces, bringing color, texture, shade, and birds to animate and provide seasonal interest. The use of native and adapted plants will reinforce a unique sense of place and will be more resilient to stressful weather. These images illustrate a variety of species that might be considered. A landscape architect or horticulturist should be consulted to develop a planting plan in order to ensure that each species is appropriate for its specific location. Such factors as its size and form at maturity, amount of shade, soil volume available, maintenance, and salt tolerance are essential to consider in addition to the seasonal aesthetic character. An essential complement to the planting plan should be a simple and easily implementable maintenance plan that ensures that planting will be well maintained and watered by a team of volunteers and town employees to ensure they are always looking their best.

CONCEPTUAL COST ESTIMATE: VAN HORNE PLAZA

PAVING

PAVING #1 - VEHICULAR CONCRETE 211,250

OPT B - ASPHALT HEX PAVERS ON CONCRETE SLAB 507,000

OPT C - CONCRETE UNIT PAVERS 591,500

PAVING #2 - DINING PLAZA - PAINTED ASPHALT (VEHICULAR) 100,000

OPT B - CAST-IN-PLACE CONCRETE 125,000

OPT C - CONCRETE UNIT PAVERS 300,000

PAVING #3 - FOOD TRUCK - PAINTED ASPHALT (VEHICULAR) 6,550

OPT B - CONCRETE UNIT PAVERS 19,650

CURBS AT PLANTED AREAS 6,650

BASE OPTION TOTAL (PAVING) \$324,450

CONCEPTUAL COST ESTIMATE: VAN HORNE PLAZA

PLANTING

OPT - BOULDERS AT EMBANKMENT 7,500

BASE OPTION TOTAL (PLANTING) \$240,043

CONCEPTUAL COST ESTIMATE: VAN HORNE PLAZA

SITE ELEMENTS, FURNISHINGS + UTILITIES

STEPPED AMPHITHEATER - WOOD DECKING 136,000

OPT B - CONCRETE WITH GROUND FINISH 200,000

PAVILION - STAGE - CONCRETE 84,500

PAVILION - COVER - TENSILE FABRIC WITH STEEL POSTS

DAYLIGHTING STATION UNDERPASS TUNNEL 10,000 WITH RETAINING WALL 81,000

WITH OVERHEAD/CATENARY LIGHTING 10,000

MOVABLE TABLES AND CHAIRS (18)

TRASH/RECYCLING RECEPTACLES + SIGNAGE 25,000

UTILITY RELOCATION + MODIFICATION 200,000

ELECTRICAL SERVICE 50,000

WI-FI SERVICE 50,000

LANDSCAPE LIGHTING 50,000
POLE LIGHTS + MISC. LIGHTING 200,000

BASE OPTION TOTAL (FURNISHINGS)

\$1,025,925

71,825

57,600

CONCEPTUAL COST ESTIMATE: VAN HORNE PLAZA + MAIN STREET

PAVING	
BRICK SIDEWALK	128,600
CURBS	14,300
STREET CROSSING - PAINTED ASPHALT (VEHICULAR)	26,400
OPT B - CUSTOM THERMOPLASTIC	31,350
OPT C - CONCRETE WITH EXPOSED AGGREGATE	29,700
<u>PLANTING</u>	
TREES (3.5"-4" CAL.) (9)	19,350

BASE OPTION TOTAL \$211,150

22,500

PLAZA + MAIN STREET SITE PREP

TREE GRATES (9)

TEMPORARY PROTECTION (BARRIERS) 25,000
EROSION CONTROL 22,000
MISC. CONTROLS 25,000
DEMOLITION + SITE CLEARING 325,875
ROUGH GRADING 32,588

BASE OPTION TOTAL (SITE PREP) \$430,463

SUBTOTAL 2,232,030
CONTRACTORS OVERHEAD & PROFIT, GENERAL REQ. (20%) 446,406
SUBTOTAL 2,678,436
ESTIMATING / DESIGN CONTINGENCY (15%) 401,765

BASE OPTION TOTAL \$3,080,201

PAVING

PAVING #1 - CONCRETE WITH EXPOSED AGGREGATE 246,375

OPT B - BRICK PAVING ON CONCRETE SLAB 657,000

OPT C - ASPHALT HEX PAVERS ON CONCRETE SLAB 492,750

PAVING

PAVING #1 - CONCRETE WITH EXPOSED AGGREGATE	246,375
OPT B - BRICK PAVING ON CONCRETE SLAB	657,000
OPT C - ASPHALT HEX PAVERS ON CONCRETE SLAB	492,750

PAVING

PAVING #1 - CONCRETE WITH EXPOSED AGGREGATE 246,375

OPT B - BRICK PAVING ON CONCRETE SLAB 657,000

OPT C - ASPHALT HEX PAVERS ON CONCRETE SLAB 492,750

PAVING #2 - PAINTED CONCRETE 49,950

OPT B - PAVERS, TILE MOSAIC 121,500

OPT C - CONCRETE WITH EXPOSED AGGREGATE 54,000

MODIFICATION TO CURBS

10,000

RAISED TABLE TRANSITIONS

24,000

BASE OPTION TOTAL (PAVING) \$330,325

PLANTING

PLANTING SOILS AT PLANTERS 20,400

TREES (10'-12' HT.) (16) 24,000
TREE GRATES (7) 17,500
PERENNIAL / GROUNDCOVER PLANTINGS 43,000

18" RAISED CONCRETE PLANTERS 132,500
OPT - WOOD SLAT TOP 185,500

BASE OPTION TOTAL (PLANTING) \$237,400

	SITE ELEMENTS, FURNISHINGS + UTILITIES	
	MOVABLE TABLES AND CHAIRS (12)	38,400
	TRASH/RECYCLING RECEPTACLES + SIGNAGE	15,000
	UTILITY RELOCATION + MODIFICATION	50,000
	ELECTRICAL SERVICE	50,000
	WI-FI SERVICE	50,000
	LANDSCAPE LIGHTING	35,000
ww	CATENARY LIGHTING	187,500
	DACE OPTION TOTAL (FURNICULINGS)	\$405,000
	BASE OPTION TOTAL (FURNISHINGS)	\$425,900
	HAMILTON SITE PREP	
	TEMPORARY PROTECTION (BARRIERS)	25,000
	EROSION CONTROL	18,000
	MISC. CONTROLS	20,000

DEMOLITION + SITE CLEARING 131,250 **ROUGH GRADING** 16,406

SUBTOTAL 1,204,281 CONTRACTORS OVERHEAD & PROFIT, GENERAL REQ. (20%) 240,856

SUBTOTAL 1,445,138 ESTIMATING / DESIGN CONTINGENCY (15%) 216,771

BASE OPTION TOTAL \$1,661,908 (HAMILTON STREETSCAPE) BASE OPTION TOTAL (SITE PREP) \$210,656

BASE OPTION TOTAL \$1,661,908

\$3,080,201

CONCEPTUAL COST ESTIMATE: VAN HORNE PLAZA + MAIN STREET

· · ·	PAVING PLANTING SITE ELEMENTS, FURNISHINGS + UTILITIES MAIN STREET (PAVING + PLANTING) SITE PREP (PLAZA + MAIN STREET)	\$324,450 \$240,043 \$1,025,925 \$211,150 \$430,463
	SUBTOTAL CONTRACTORS OVERHEAD & PROFIT, GENERAL REQ. (20%) SUBTOTAL ESTIMATING / DESIGN CONTINGENCY (15%)	\$2,232,030 \$446,406 \$2,678,436 \$401,765

BASE OPTION TOTAL

CONCLUDING THOUGHTS

The vision illustrated on these pages represents a design response that grows from the potential of the town and conversations had with those interested in the future of the Borough.

It is intended to depict a possible future for the public realm of the town. A public realm that is full of life and seasonal variety. A future that will make Bound Brook a uniquely attractive place to live, work and play, and one that should endow it with economic and social sustainability.

As a 'vision' it should be developed into formal proposals that have the broad support of the community and its leaders and stakeholders. The visioning is the first stage of the process. The design needs to be developed to ensure it is fully coordinated with the Borough's existing conditions as well as the community's needs and aspirations. Once developed it can then be documented for bidding and construction.

The Borough is actively pursuing funding to improve the town's shared spaces and to build on the great opportunities that the flood control measures have provided. Bound Brook has remarkable potential. Its location, its river, its transit connections and its urban fabric make it a compelling place now. With an investment in its public spaces such as described here it can become the very best version of itself for the community and their visitors

