

Machias Downtown and
Riverfront Master Plan

Machias, Maine

Submitted to:

The Town of Machias
7 Court Street, Suite 1

Machias, ME 04654

Submitted by:
Coplon Associates

Landscape Architecture and Planning
112 Cottage Street

Bar Harbor, ME 04609

In association with:
Craig Freshly
98 Main Street

Brunswick, ME 04011

July 15, 2009

TABLE OF CONTENTS

I. Introduction 1

 II. Existing Conditions 3

 III. Executive Summary 4

IV. Downtown Riverfront Master Plan 5
A. Pedestrian Circulation 5
B. Southern Gateway 6
C. Downtown Core 9
D. Riverway 12
E. Northern Gateway 14

 V. Streetscape Improvements and Amenities 16

A. Lighting 16
B. Benches, Tables, and Trash Receptacles 16
C. Paving Treatments 16
D. Street Trees 16
E. Signage 17

Appendix A – Conceptual Master Plan Cost Estimate

Machias Downtown Riverfront Master Plan 1

I. INTRODUCTION

The Town of Machias is initiating a significant planning effort directed at revitalizing its
downtown and riverfront area. The study, focused on the Route 1 downtown corridor
extending from College Hill to the causeway, will support ongoing efforts to create a
thriving, multiuse center for commercial and residential activity, open space and
recreation. This effort should create far reaching benefits for the social and economic life
of Machias.

Machias has long served as a commercial, social and educational center for Downeast
Maine. Incorporated in 1784, the rich history of the town has been tied to geography––
namely its location along the Machias River and the coastal turnpike. The past has an
important role to play in Machias’ future—from the town’s significance in the
Revolutionary War to the highlighting of important commercial (water-powered mills)
and social (brick and granite buildings of the Baptist, Methodist, Universalist and
Catholic churches) institutions characteristic of coastal New England settlements.
Together with its ongoing role as a regional commercial center and its beautiful riverfront
setting, Machias has substantial resources on which to draw to ensure economic stability
and long-term viability.

This report contains recommendations for improvements to downtown Machias with
particular focus on the areas adjacent to the Machias River. The plan sets forth ideas for
streetscape and open space improvements that will enhance the appearance, function and
visibility of the downtown area. Opportunities are present for improved pedestrian access
and circulation, better connectivity of the open spaces along the river, upgraded and
expanded downtown parking. New downtown development featured in the plan is
directed toward ensuring long-term viability for downtown Machias. To address
connectivity of the components within the corridor that define or contribute to the
downtown, the study area extends northward along Route 1 from the campus of the
University of Maine at Machias to the causeway and boat launch area at the north end of
town and includes the area around the Burnham Tavern.

These recommendations set forth in the study are based on the input of Machias citizens
and business owners. Through a series of meetings and public workshops, a number of
key planning principles were developed to guide the downtown riverfront master plan.
These recommendations included:

• Create new opportunities for parks and open space, centered on the Machias
River.

• Bring to light the history of Machias by highlighting the river and the historic
buildings and landmarks.

• Expand the pedestrian system to include a walkway along the river and a nature
walk.

• Create better linkages between the university and its surrounding neighborhoods
to the downtown.

• Create and improve public parking areas.
• Enhance the appearance of the downtown with streetscape improvements,

including street trees and signage.
• Provide a pedestrian-only connection between the east and west sides of the river.

Machias Downtown Riverfront Master Plan 2

• Create an opportunity for the redevelopment or reuse of the old Ford Garage.

The master plan described in the report incorporates these ideas into a comprehensive
series of recommendations that address open space and development opportunities,
circulation, parking and streetscape improvements. The report is divided into several
sections that describe the key elements of the master plan in detail. These elements
include new parks and picnic areas linked by a network of pathways along the river and
connections to the pedestrian improvements along the Route 1 corridor, parking
improvements that include elimination of mid-block bump-outs in the downtown,
realigning parking areas and reclaiming excess pavement for green space. The historic
qualities of the downtown, including several structures listed on the National Register of
Historic Places, can serve as the basis for a “museum in the streets” program that, as part
of a larger promotional package, can attract visitors from the steady stream of traffic
flowing through downtown.

Machias Downtown Riverfront Master Plan 3

II. EXISTING CONDITIONS

Downtown Machias offers a unique combination of business activity and recreational
opportunities. The primary natural resource in town is the Machias River, a historic
riverway that has played a central role in the history and development of the community.
Currently the relationship between the town and the river is not fully realized as visual
connections to the Machias River are limited and pedestrian access to and along the river
is greatly restricted. Much of the frontage along the river is privately owned and
characterized by conditions ranging from narrow rip-rap embankments to large open
parking areas. Public open space along the river is limited, with the most significant
areas being the two public parks at either end of town—Bad Little Falls Park at the south
and the boat launch area to the north. Located off the Route 1 Bridge, Bad Little Falls
Park is a remarkable resource, offering close contact to the dramatic falls and to the
remnants of historic infrastructure. The park includes a scenic platform, pedestrian
bridge, garden and picnic area. Many of the park’s features are in poor repair and
accessibility and safety improvements are needed. The boat launch and picnic area at the
north end of town are in good repair and offer fine views down the Machias River.

Machias has a rich history dating to colonial times. A number of landmark buildings
including Burnham Tavern, Porter Memorial Library, Washington County Jail and Court
House, Center Street Congregational Church and the Machias Railroad Station trace the
history of the community and are listed on the National Register of Historic Places.
Within the study area, there are a number of buildings undergoing or in need of
renovation or facade improvements. The reuse of the Ford Garage building or
redevelopment of the site has been limited by potential asbestos and soil contamination
issues.

Located along U.S. Route 1, the downtown area experiences a significant volume of
traffic, particularly in the summer season. Parking remains an issue with downtown
merchants due to the limited amount of on-street parking and the lack of visibility of
municipal parking lots. The curbside bump-outs in the heart of the downtown create
obstacles for parking and are an aggravation for business owners, residents, visitors and
public works crews.

Sidewalks are in generally good repair, with the exception of several curb ramps, which
currently do not meet Americans with Disabilities Act (ADA) standards.

The northern gateway to town is characterized by a number of restaurants and businesses
located within largely undifferentiated parking areas, creating a striking contrast between
the tightly spaced buildings of the downtown core and the more dispersed development
adjacent to the causeway. This contrast serves to visually disconnect the north end of
town from the downtown, and the tenuous pedestrian connections reinforce the separation
of the adjoining areas. The traffic patterns at the north end of town also contribute to the
area’s lack of definition. The angle and multiple connections at the intersection of Route
1 and Court Street create a confusing traffic flow for those approaching town from the
north.

VIEWS DOWN
AND ACROSS
THE RIVER

TRAIL HEAD PARCELRECLAIM TRAIL

MACHIAS RIVER

VIEWS
UP RIVER

SOUTHERN GATEWAY TO DOWNTOWN
MACHIAS, GREAT VIEWS/PERSPECTIVE
OF THE DOWNTOWN

POOR ACCESSIBILITY TO
BAD LITTLE FALLS PARK

OPPORTUNITY FOR PEDESTRIAN
CONNECTIONS ALONG RIVER?

BOAT
LANDING

UNIVERSITY
OF MAINE

AT MACHIAS

NORTHERN GATEWAY TO TOWN
DOMINATED BY PARKING LOTS

SOUTHERN GATEWAY

OLD RAIL STATION - NEW
COMMERCIAL USE?

BOX CAR
CALAIS BRANCH - RAIL BED CONVERSION TO

DOWNEAST SUNRISE TRAIL,
REGIONAL RECREATIONAL

 TRAIL CONNECTION

DOWNTOWN CORE

VIEWS DOWN
RIVER

1

234

567

STEEP SLOPE

LANDMARK STEEPLE

MACHIAS DOWNTOWN AND RIVERFRONT MASTER PLAN - MACHIAS, MAINE
EXISTING CONDITIONS AND SITE ANALYSISEXISTING CONDITIONS AND SITE ANALYSIS

COLPON ASSOCIATES Landscape Architecture and Planning 112 Cottage St. Bar Harbor, ME 04609

12

3

4

56

7

BUILDINGS

PAVED AREAS

PUBLIC OPEN SPACE

PRIVATE OPEN SPACE

RIVER

LEGEND

75’ SHORELINE SETBACK

VIEWING CORRIDORS

AREAS OF CONFLICT

GATEWAYS

PEDESTRIAN CONNECTION?

Machias Downtown Riverfront Master Plan 4

III. EXECUTIVE SUMMARY

The recommended plan for downtown Machias creates additional open spaces and new
routes for pedestrian circulation. The park system is improved, expanded and connected
via an upgraded pedestrian circulation system. A new continuous recreational trail along
the Machias River is proposed to connect the open spaces, and, with a new connection
across the Machias River, the trail system can be enlarged and expanded to offer several
recreational loops. A historic walk to create a “museum in the streets” is proposed along
Court Street, Free Street and Center Street, identifying and interpreting important
buildings and landmarks in the downtown area.

The master plan details the recommended improvements in four major sections of town:

• Southern Gateway – Extends from the bottom of the university hill to the
intersection of Main Street (Route 192) and Route 1, encompassing Bad Little
Falls Park and the Burnham Tavern.

• Downtown Core – Extends from Mobil Station just over the Route 1 Bridge to
Bar Harbor Bank & Trust.

• Riverway – Connects the downtown core to the northern end of town, extending
from Bar Harbor Bank & Trust to the area past the Irving Station and includes the
vacant parcel next to the bank.

• Northern Gateway – Area from the intersection of Route 1 and Court Street to
the causeway past Helen’s Restaurant.

An important recommendation of the plan is to create a feature or anchor in the
downtown that will attract people from the university and surrounding neighborhoods.
The renovation of the old Ford Garage into a community center or the creation of a large
in-town public space in that location would serve this purpose. The development of a
pedestrian bridge from a new riverside park near the garage to the east side of the river
would greatly improve pedestrian connections from the surrounding neighborhoods and
university to the downtown.

Streetscape improvements are crucial for the revitalization of the downtown to improve
its appearance and appeal. Proposed improvements include new light fixtures in the
Downtown Core, new street furnishings including benches and picnic tables, street trees
along Route 1 and a comprehensive graphic package for direction, information and
interpretation.

Machias Downtown Riverfront Master Plan 5

IV. DOWNTOWN RIVERFRONT MASTER PLAN

Recommendations for improving the function, appearance and appeal of Machias’
downtown are focused on refinements to several key areas and the pedestrian system that
connects them. These areas, as described below, include the Southern Gateway,
Downtown Core, Riverway and Northern Gateway

A. Pedestrian Circulation
Expansion and enhancement of pedestrian circulation is critical to ensuring the integrity
and accessibility of the downtown area. The plan envisions a pedestrian circulation
hierarchy that includes upgrades to the Route 1 sidewalk, improving connections to and
along the river and linking the downtown to the campus and the residential area east of
the river.

The primary pedestrian system for the downtown area is the existing sidewalk along
Route 1 from the university to the boat launch at the north end of town. This walkway
provides a continuous connection and is generally in good repair. As illustrated, the
master plan upgrades to curb ramps, crosswalks and demarcation of pedestrian zones
across parking aprons will allow for improved accessibility, visibility and safety for
pedestrians. Cast-in-place concrete is the preferred sidewalk material and a minimum
sidewalk width of 4 feet should be maintained.

Within the downtown area, a secondary system of sidewalks along Court Street, Free
Street and Center Street adjacent to Route 1 provide convenient pedestrian access to a
number of Machias’ historic structures. Through a “museum in the streets” concept, these
buildings can be linked by appropriate signage, allowing for self-guided interpretive
walking tours of downtown. From the south, the walk could start at Bad Little Falls Park
overlooking the falls, continue to the Burnham Tavern and on to the Porter Memorial
Library, Washington County Jail and Court House and the Center Street Congregational
Church, terminating at the boxcar and old railroad station across from Helen’s
Restaurant. A clear, consistent and well-designed sign system and graphic vocabulary
will be important to identifying the “historic trail” and providing connections between
landmarks.

The plan envisions a new walkway along the river, which would provide opportunities
for passive recreation and visual access to the river within the downtown. This proposed
walk links existing open spaces along the river extending from the site of the old Ford
Garage to the picnic area next to the boat launch. As existing conditions, including
available area and embankment material, vary along the route, the walk would consist of
an aggregate trail 4 feet in width where space is available and a boardwalk with a
handrail, in narrow areas with steep embankments. The majority of the proposed
alignment for the trail crosses private property and will require easements from
landowners.

An expanded nature walk is proposed on the east side of the river connecting Bad Little
Falls Park and the University of Maine at Machias. Portions of the walk are already in
place and require some additional clearing and widening. The walk should be surfaced
with a soft material, such as wood chips. The riverwalk portions of the nature walk cross
private property and will require securing access easements from landowners.

Machias Downtown Riverfront Master Plan 6

The plan proposes a new pedestrian bridge across the Machias River to link the
downtown and riverwalk on the west side of the river with the nature trail and the
university campus on the east side. At some point in the future, this bridge would connect
the public parking area adjacent to the former Ford Garage on the west side of the river to
the existing nature trail on the east. The bridge span would be approximately 220 feet and
would allow for a pedestrian loop of approximately 3,600 feet (.68 miles) on both sides
of the river. The bridge would offer dramatic up-river views to Bad Little Falls and
down-river views to the boat launch and beyond.

B. Southern Gateway
The southern gateway to downtown Machias begins at the top of university hill where the
view of the downtown area unfolds to northbound motorists and pedestrians. The
gateway extends across the Route 1 Bridge to the intersection of Main Street (Route 192)
and Route 1.

Figure 1. Conceptual plan for the Southern Gateway.

Improve accessibility and
stabilize unsafe areas

Define clear and accessible
entrance to park

Upgrade Bad Little Falls
Park

Existing parking area to be
upgraded

Existing picnicking and
viewing area

New landscaped plaza next
to Burnham Tavern

Upgrade fence

Machias Downtown Riverfront Master Plan 7

Several key issues should be addressed to make the southern gateway more visually
appealing, functional and safe for pedestrians and motorists. These issues and
recommended solutions are as follows:

1. Clearly establish Southern Gateway
The southern edge of the downtown can be more clearly demarcated by new
identity, interpretative and directional signage, landscaping and open space
improvements. A new gateway sign denoting Historic Downtown Machias and
landscaping along the Route 1 corridor would help announce and define the
entrance to the downtown.

2. The adjacency of southbound O’Brien Avenue eastward of Route 1 presents
safety issues to northbound Route 1 traffic.
Installation of trees and shrubs of evergreen plant material (salt-tolerant species
such as Eastern white cedar, Blue spruce (figure 3)) in the median between the
two roads would effectively be used to screen the view of O’Brien Avenue from
Route 1 and focus attention on the downtown approach. Careful placement of a
downtown gateway sign in this location could also serve to effectively shield
the two roads from each other.

 Figure 3. Existing and proposed conditions entering the downtown from the south with screening from
O’Brien Avenue and a new welcome sign.

New sign welcoming people to the historic downtown
Provide screening between O’Brien Ave and Route 1

Figure 2. Existing and proposed conditions at intersection of Routes 1 and 192 with the addition of street
trees.

Machias Downtown Riverfront Master Plan 8

3. Access to and visibility of Bad Little Falls Park is limited. Portions of the
park are in poor repair and present accessibility issues.
Bad Little Falls Park is an important downtown resource. Improving the park’s
entrance signature and upgrading walkways and facilities for universal access
will make the park more appealing and allow it to better function as a primary
downtown open space. Development of a new entrance pergola (figure 4) will
help identify the park from Route 1. Upgrades to the walkway and viewing
platform, including surfacing and railings in conjunction with other landscape
improvements, will greatly serve to make the park more attractive to visitors
and residents. Upgraded pathways from the east side would allow accessible
connection to the gravel parking area on Elm Street, which can be improved by
paving and signage. Interpretive signage in conjunction with a self-guided
“museum in the streets” tour identifying other downtown landmarks can
celebrate the significance of the site.

4. The chain-link fence on the south side of the Mobil Station detracts from the
entrance to downtown.
Replacement of the chain-link fence by a simple, decorative metal fence (figure
5) would improve the appearance of the southern gateway to town.

Figure 4. Existing and proposed conditions of the entrance to Bad Little Falls Park.

New pergola to define entrance to Bad Little Falls Park

Figure 5. Existing and proposed conditions on west side of Route 1 bridge with new fence above the
retaining wall and relocated signs.

New crosswalk

Consolidate signs to improve visibility

New metal fence

Machias Downtown Riverfront Master Plan 9

5. Celebrate the historic Burnham Tavern
Located at the intersection of Main Street (Route 192) and Free Street, the
Burnham Tavern is one of Machias’ most significant historic buildings and is a
museum displaying artifacts and memorabilia from the Revolutionary and Civil
Wars. The building would serve as a primary destination for the “museum in the
streets.” If possible, purchasing and removing the adjacent building would allow
for the development of a new landscaped plaza, contributing to the downtown
open space system.

C. Downtown Core
Extending from the Mobil Station to Bar Harbor Bank & Trust, the downtown core is an
attractive, vibrant place characterized by a dense arrangement of one-, two- and three-
story buildings set close to the road. In locations where buildings have been removed,
private open spaces have been developed. The area is well served by a network of
pedestrian sidewalks that were improved approximately 20 years ago during a downtown
revitalization project.

Figure 6. Existing and proposed conditions of the Burnham Tavern with the adjacent building removed to
create a landscaped plaza.

Remove adjacent building to create landscaped plaza
New street trees

Machias Downtown Riverfront Master Plan 10

Some of these improvements are aging or present accessibility issues and are candidates
for redevelopment. Several of the key issues facing the downtown core include:

1. Business owners and town staff have identified the midblock curb extensions on
the east side of Route 1 as creating problems for parking and snowplowing, with
the result being damage to street lights, curbing and paving. Existing fences and
walls along the sidewalks can be improved to be more attractive.
Removal of these “bump-outs” will allow for a realignment of parallel parking
and the possible addition of three spaces along the east side of the road. Space
must be left open in the parking lane for a crosswalk and curb ramp. The sidewalk
is relatively narrow in this location (approx 6 feet wide), requiring the midblock
streetlight (currently in the curb extension) to be removed, located within the
sidewalk or adjacent to a building. A review of the street lighting should be
conducted before removal of the curb extension to ensure the lighting solution for
this location is compatible with overall downtown lighting strategies. As part of
this midblock improvement, the chain-link fence that lines the sidewalk where a
building once stood should be replaced with an attractive wood fence that
maintains the building line. The concrete wall along the Bangor Savings Bank
property on the west side of Route 1 should be resurfaced with a masonry veneer

Figure 7. Conceptual plan for the Downtown Core.

Reuse or rebuild old Ford garage
as part of new anchor site

Consolidate parking area to create
green space along the river

New pedestrian bridge

Machias Downtown Riverfront Master Plan 11

or new concrete skim coat. The addition of street trees in strategic locations along
Route 1 would improve the appearance and add to the appeal of the downtown.

2. Due to the slope of the road in places, the grades of the sidewalk and curb
ramps exceed current accessibility standards.
Where practicable, reconstruct sidewalk approaches to meet current accessibility
standards. Curb ramp improvements should be included in all roadway/sidewalk
and curb reconstruction projects.

3. Old Ford Garage is located in an important downtown location. The building
is currently vacant and renovation or reuse of the site will likely require
environmental remediation.
The building is in a key downtown location and reuse of the building or
redevelopment of the site for commercial or public activity is important for
economic vitality. One idea that has been promoted is the development of a
cultural or community center to attract different age groups and to encourage the
college community to spend more time downtown. To promote activity and
compliment the future uses at this anchor site, the plan envisions the development
of useable open space along the river. A more efficient reconfiguration of the
existing parking lot behind the Ford Garage would allow the development of park
land along the river. As envisioned, the reconfigured parking lot would contain
approx 27 cars as oppose to the 37 it holds today, while allowing the recapture of
approx 7,600 square feet (.17 acres) of green space. This new park, containing
benches and tables for viewing and picnicking, would create a terminus for the
riverway walkway and the new pedestrian bridge across the Machias River.

Figure 8. Existing and proposed conditions of downtown Main St. Downtown improvements include re-
facing concrete wall in front of Bangor Savings Bank, replacing chain-link fence on opposite side of
street, removing mid-block curb extensions, and adding street trees.

Replace chain-link fence

New cast-in-place ADA ramp
New crosswalk

Re-face concrete wall with stone veneer

New street trees
Upgrade curb ramp

Machias Downtown Riverfront Master Plan 12

D. Riverway
The riverway extends along the west side of the Machias River from the Old Ford Garage
to the boat launch site north of Helen’s Restaurant. The walkway improvements
envisioned for this area allow for a better-defined and continuous pedestrian connection
through the northern section of the downtown.

1. Improve connections between the downtown core and the causeway at the
northern end of town.

Figure 9. Existing and proposed conditions of anchor site in the downtown. Reconfiguring the existing
parking area creates an opportunity for a new open space.

Figure 10. Conceptual plan of Riverway.

New open space with picnic and viewing
areas next to Bar Harbor Bank & Trust

New river walk

Reconfigure existing parking to create
new park and picnic area

Waterfront pathway

Machias Downtown Riverfront Master Plan 13

The existing sidewalk along Route 1 is discontinuous and in some locations
indistinguishable from the surrounding parking aprons and drives. Clearly
demarcating the sidewalk will improve pedestrian safety and identify the
importance of pedestrian connections in town. Where feasible, separating the
sidewalk from the street edge with a landscape median would create a safer, more
attractive pedestrian environment and allow for the planting of street trees. A
continuous street tree planting extending through the downtown would help
visually integrate the Route 1 corridor, provide a pleasant pedestrian environment
and help modulate traffic speed.

2. Vacant parcel adjacent to Bar Harbor Bank & Trust
Within the shoreland zone where development is limited, this site offers a
significant opportunity to create a public park/viewing area adjacent to the river.
With benches and picnic tables and other landscaping, this site would create an
important recreational node along the riverwalk. Bar Harbor Bank & Trust
donated the parcel to the Town in 2008 and reclamation work is scheduled for the
summer of 2009.

Figure 13. Existing and proposed conditions of new river walk connecting to pedestrian bridge at the
anchor site.

Figure 11. Existing and proposed conditions looking toward the Northern Gateway with new street trees
that provide separation between pedestrian and vehicular traffic.

New landscaped median

New striping

New pedestrian bridge
Riverwalk

Machias Downtown Riverfront Master Plan 14

E. Northern Gateway
Whereas the downtown area has a closely-knit assemblage of buildings that define the
road corridor, the northern gateway is largely the reverse, with buildings set back off the
road and parking dominating the urban landscape. This area presents the most
challenging and interesting opportunities to improve the appearance and function of the
downtown and support regional recreational resources:

1. There is an excess amount of paved area at the south end of the causeway,
contributing to a lack of definition to the northern gateway.
The area on the west side of the causeway dominated by gravel and broken
pavement can be reclaimed as a green space to better define the entrance corridor
to town and focus southbound attention on Route 1 and iconic commercial
landmarks such as Helen’s Restaurant. This open space is adjacent to the historic
Railway Station and boxcar that serves as the trailhead for the Downeast Sunrise
Trail. Together with potential improvements to landscape around these buildings,
a significant new open space could be created as part of the northern entry to
downtown Machias. The Downeast Sunrise Trail passes through the causeway
open space, offering opportunities to improve awareness and visibility of the trail,
interpret its history and significance and serve as an important regional
recreational resource to create an important gateway feature to the downtown. In
addition, the public boat launch across Route 1 provides easy access to the
Machias River and Machias Bay.

2. The intersection of Route 1 and Court Street is unattractive, poorly defined and
confusing.

Figure 14. Conceptual plan for the Northern Gateway.

Reclaim as green space

Boxcar – Downeast
Sunrise Trail Center

Regional recreational
trail connection

New parking area

New open space

Public parking for boat
launch and picnic area

Enlarge island at
intersection

Machias Downtown Riverfront Master Plan 15

Reworking of the Court Street/Route 1 intersection could greatly improve the
traffic flow, safety and appearance of the north end of town. Removal of some
pavement and the installation of landscaped traffic islands can better define traffic
flow and turning movements while creating an attractive definition to the Route 1
corridor and Court Street intersection. A careful analysis of the intersection
should be conducted by traffic engineers to determine recommended alignments,
lane closures and road geometries.

3. Most of the parking in the area is private.
Because Town-owned land is limited, in order to provide adequate parking in this
area, the Town can explore working with abutting land owners to create parking
that can serve both the Downeast Sunrise Trail and the boat launch.

Figure 15. Existing and proposed conditions at intersection of Route 1 and Court Street with enlarged
landscaped island and new plantings to create a better-defined traffic pattern.

Create landscaped island

Machias Downtown Riverfront Master Plan 16

V. STREETSCAPE IMPROVEMENTS AND AMENITIES

The downtown revitalization calls for a number of streetscape improvements that include
new lighting, benches, plantings and paving treatments. The vocabulary of selected site
furnishings should be complimentary, providing a coordinated and attractive look to the
downtown and Route 1 corridor.

A. Lighting – The existing decorative streetlights in downtown are in poor repair
and consideration should be given to a comprehensive replacement with efficient
dark sky friendly fixtures. Prior to purchasing new streetlights, it is recommended
that a thorough lighting study be conducted to determine lighting needs and
recommend fixture types, height locations, etc.

B. Benches, Tables and Trash Receptacles – Benches should be of traditional

design with cast iron frame and wood slats, between 6 to 8 feet in length. Benches
should be located in picnic and viewing areas, and under trees. They can also be
located along the sidewalks, provided there is no interference with walking areas.
Picnic tables should be of classic design made of either wood or metal. Tables
should be 6 feet in length and be located in park areas. Trash receptacles should
compliment the benches and tables in material and design. They should be
durable, metal with a black powder-coated finish; a 35-gallon size is typical and
should be located near intersections, benches and picnic areas. Locations and
design of furnishings should be coordinated during the design phase of the
project.

C. Paving Treatments – Removing the midblock bump-outs will require new
curbing to be set. Curbing should be granite and selected to match the existing
curbing. Sidewalk pavers should be reused as necessary to fill in any voids from
construction. ADA ramps are to be provided at all crosswalk locations, and are to
be cast-in-place concrete with detectable warnings. Painted crosswalks should
highlight all pedestrian crossings on roadways.

D. Street Trees – Street trees are essential to creating an inviting and attractive

downtown. The selection of appropriate species and proper planting
methodologies are critical to ensuring the long-term vigor of street trees. Street
trees will be chosen to either create a high canopy that extends over roads and
surrounding buildings so as not to obscure signage and views, or to provide a
narrow, tight canopy that creates a formal edge to the road. A narrow, tighter
canopy is recommended in the denser parts of the downtown to avoid buildings
and aerial utility lines. This will create separation between pedestrian and

Figure 16. Examples of traditional site furnishings.

Machias Downtown Riverfront Master Plan 17

vehicular traffic and strengthen the connections to the Northern and Southern
Gateways.

Trees selected for planting in urban environments must be drought, heat and salt
tolerant, as well as native species. Plant hardiness for Machias is USDA Zone 4
and several recommended species include:

• Street Trees

o Acer rubrum – Red Maple Var. Armstrong is upright and
narrow.

o Tilia cordata – Littleleaf Linden

• Park Trees

o Acer rubrum – Red Maple
o Acer saccharinum – Silver Maple
o Betula nigra – River Birch Var. Heritage
o Prunus serotina – Black Cherry
o Quercus palustris – Pin Oak not recommend for use as street

tree
o Quercus rubra – Red Oak
o Ulmus parviflora – Lacebark Elm

Planting trees in the downtown area will require excavation for tree pits of
sufficient size to allow root growth. In areas outside of the downtown core where
conditions are not as constricting, it is recommended to plant trees in continuous
landscaped bays to offer trees the greatest opportunity for growth and long-term
health.

E. Signage –The ability to announce, identify and locate important destinations is

essential to the success of a downtown. Signage plays a key role in this way-
finding process. It is recommended that Machias develop a comprehensive
signage program to identify its key downtown resources. This signage falls into
three general categories: gateway, way-finding/interpretational and locational.
Gateway signage should be placed at the Southern and Northern Gateways to
welcome people to historic downtown Machias. These signs should be large
enough to be visible to vehicles approaching downtown. Way-finding and
interpretative signage are suitable to identify historic buildings and places and
locational signage is suitable to tell the story of a specific site. There should be a
unifying graphic vocabulary or theme to the signs, uniting the larger roadway
entry signage to the smaller on-site interpretive signs. As has been done in many
other communities, it is recommended that a graphic designer with experience in
municipal signage and interpretation be retained to develop a comprehensive
signage package for Machias.

Appendix A

Machias Downtown and Riverfront Master Plan
Conceptual Design Cost Estimate

Southern Gateway
Improvements

Item Quantity Unit Unit Cost Item Total Subtotal Remarks
Purchase and Removal of Building allow $165,000.00 $165,000.00
Building Demolition and Removal allow $35,000.00 $35,000.00
Landscaped Plaza 3200 SF $35.00 $112,000.00 stone plaza adjacent to Burnham Tavern
Signage 1 EA $600.00 $600.00 Sign marking Southern Gateway
Fence Improvements 180 LF $75.00 $13,500.00 Replace chain-link fence at Mobil Station
Evergreen Plantings 7 EA $600.00 $4,200.00 Screening between Rt. 1 and O'Brien Ave.

Shrub Plantings 6 EA $75.00 $450.00
Planting between Rt. 1 and O'Brien Ave.; shrubs
behind fence at Mobil Station

Subtotal $330,750.00

Estimating Contingency (20%) $66,150.00

Southern Gateway Total $396,900.00

Bad Little Falls Park
Improvements

Item Quantity Unit Unit Cost Item Total Subtotal Remarks

Trellis at Park Entrance allow $15,000.00 $15,000.00
Wood trellis to mark entrance to the park along Rt.
1, approx. 8' x 20' x 8'

Walk Improvements 300 LF $25.00 $7,500.00
Resurface walk areas from Rt. 1 bridge to Elm St.
with new aggregate and reset edging

Replace Railing 170 LF $75.00 $12,750.00

Replace rail and repair concrete at spillway to meet
ADA requirements; excludes existing wood stage
area

Subtotal $35,250.00

Estimating Contingency (20%) $7,050.00

Bad Little Falls Park Total $42,300.00

Nature Walk
Improvements

Item Quantity Unit Unit Cost Item Total Subtotal Remarks

Trail Improvements 6,580 LF $20.00 $131,600.00

Assume 4' wide trail; clear and grub, base and
surface trail from Bad Little Falls Park (Elm St.
entrance) along eastern side of Machias River and
circumnavigate UMM

Signage 7 EA $250.00 $1,750.00 Way-finding interpretive signage
Subtotal $133,350.00

Estimating Contingency (20%) $26,670.00

Nature Walk Total $160,020.00

Anchor Site
Improvements

Item Quantity Unit Unit Cost Item Total Subtotal Remarks

Pavement Removals allow $2,600.00 $2,600.00
Consolidate parking lot to maintain same number of
spaces and remove excess pavement

Loam and Seed 34,500 SF $0.60 $20,700.00
Loam and seed areas around old Ford Garage and
where pavement was removed

Benches 4 EA $600.00 $2,400.00 New benches along riverfront
Picnic Tables 6 EA $800.00 $4,800.00
Trash Receptacles 3 EA $300.00 $900.00
Evergreen Plantings 10 EA $600.00 $6,000.00 Screening from adjacent properties
Shade Tree Plantings 12 EA $650.00 $7,800.00 Specimen trees

Subtotal $45,200.00

Estimating Contingency (20%) $9,040.00

Anchor Site Total $54,240.00

Riverwalk
Improvements

Item Quantity Unit Unit Cost Item Total Subtotal Remarks
Aggregate Walk Along River 1,850 LF $20.00 $37,000.00 Assume 4' width
Boardwalk Along River 600 LF $150.00 $90,000.00 Assume 4' width with handrail

Clearing and Grubbing allow $2,500.00 $2,500.00
Clear newly acquired parcel next to Bar Harbor
Bank, leaving large trees

Loam and Seed 18,700 SF $0.60 $11,220.00 Loam and seed parcel for new park area
Benches 5 EA $600.00 $3,000.00 New benches along riverfront
Picnic Tables 6 EA $800.00 $4,800.00 Tables in vacant parcel and by boat launch
Trash Receptacles 2 EA $300.00 $600.00
Evergreen Plantings 10 EA $600.00 $6,000.00 Screening from adjacent properties
Shade Tree Plantings 10 EA $650.00 $6,500.00 Specimen trees for park area
Signage 4 EA $250.00 $1,000.00 Way-finding interpretive signage

Subtotal $162,620.00

Estimating Contingency (20%) $32,524.00

Riverwalk Total $195,144.00

Main Street
Improvements

Item Quantity Unit Unit Cost Item Total Subtotal Remarks
Demolition and Removal of Mid-block
Bump Outs allow $10,000.00 $10,000.00

Leave end bump outs and eliminate middle ones

New Curbing 150 LF $35.00 $5,250.00 Reset new curb where bump outs were removed

ADA Ramp Improvements 4 EA $1,500.00 $6,000.00
Provide ADA compliant ramp at all crosswalk and
crossing locations with new curb

Re-face Concrete Wall 280 SF $150.00 $42,000.00
Stone veneer on retaining wall in front of Bangor
Savings Bank, approx. 70' long x 4' high

Lighting 12 EA $3,500.00 $42,000.00 Replace lights with new fixtures along Main St.

New Wood Fence 50 LF $75.00 $3,750.00
Replace chain-link fence across from Bangor
Savings Bank

Plantings 80 EA $650.00 $52,000.00 Street trees from Burnham Tavern to boat launch
Misc. Street Improvements allow $15,000.00 $15,000.00 Benches, tree grates, etc.

Subtotal $161,000.00

Estimating Contingency (20%) $32,200.00

Main Street Total $193,200.00

Northern Gateway
Improvements

Item Quantity Unit Unit Cost Item Total Subtotal Remarks

Pavement Removals allow $2,500.00 $2,500.00

Remove striped island at intersection of Main St.
and Court St.; remove pavement around existing
island to expand landscaped area; maintain traffic
pattern

New Curbing 340 LF $35.00 $11,900.00 Curbing around landscaped islands

Loam and Seed 1,500 SF $0.60 $900.00
Loam and seed islands at Main St. and Court St.
intersection

Pavement Removals allow $3,800.00 $3,800.00
Remove parking area across from Helen's
Restaurant

Loam and Seed 11,300 SF $0.60 $6,780.00
Loam and seed existing parking area across from
Helen's Restaurant

Clearing and Grubbing allow $2,500.00 $2,500.00 Clear area behind boxcar
Asphalt Paving 80 ton $150.00 $12,000.00 10 car parking area behind boxcar
Loam and Seed 12,100 SF $0.60 $7,260.00 Loam and seed area adjacent to new parking lot

Loam and Seed 38,700 SF $0.60 $23,220.00
Reclaim area adjacent to train station as
greenspace

Benches 4 EA $600.00 $2,400.00
Picnic Tables 4 EA $800.00 $3,200.00
Trash Receptacles 2 EA $300.00 $600.00
Signage 1 EA $600.00 $600.00 Sign marking Northern Gateway
Shade Tree Plantings 25 EA $650.00 $16,250.00 Specimen trees

Subtotal $93,910.00

Estimating Contingency (20%) $18,782.00

Northern Gateway Total $112,692.00

Downtown Signage
Improvements

Item Quantity Unit Unit Cost Item Total Subtotal Remarks

Way-finding Interpretive Signage 10 EA $250.00 $2,500.00
Signage identifying public parking and directions to
significant buildings

Historical Buildings and Places 5 EA $300.00 $1,500.00

Interpretive signage describing town's history and
historic buildings, including Burnham Tavern, Porter
Memorial Library, Centre St. Church, Washington
County Jail and Court House, and Train Station

Subtotal $4,000.00

Estimating Contingency (20%) $800.00

Signage Total $4,800.00

Pedestrian Bridge
Improvements

Item Quantity Unit Unit Cost Item Total Subtotal Remarks
Bridge Crossing 1 EA $450,000.00 $450,000.00 220' span across Machias River linking trails

Subtotal $450,000.00

Estimating Contingency (20%) $90,000.00

Bridge Total $540,000.00

Project Total $1,699,296.00

