

I-84 HARTFORD PROJECT

Multimodal Station Planning
Working Session

Rebuilding a Better I-84 in Hartford

August 10, 2017

Station Urban Design Principles + Guidelines

Station Urban Design Principles + Guidelines

The station should be:

- Centrally-located
- Well-connected
- Iconic Design
- A Catalyst
- Compact

Guiding Urban Design Principles

CENTRALLY-LOCATED

Station location should enhance transit access to and from the City for commuters, visitors and residents

- Provides good access to downtown and adjacent neighborhoods, and to potential future growth areas

Guiding Urban Design Principles

WELL-CONNECTED

Foster development of a strong pedestrian environment around the station to create a sense of place and enhance connections to surrounding areas

- Strong pedestrian environment should provide walkable connections to all surrounding areas
- Separate pedestrian and vehicular access to station
- Create strong pedestrian environment at primary station entrances; create a pedestrian front door to the City

Guiding Urban Design Principles

ICONIC DESIGN

Strong, iconic station design should be highly visible and signify growing importance of transit within the region

- Expression could be traditional or contemporary
- Linkage to a “station square” or adjacent public space could strengthen presence and enhance function
- Relationship and visibility from existing urban vistas/view corridors in important
- Combine bus and rail functions

Guiding Urban Design Principles

A CATALYST

Station design and planning should seek to maximize opportunities for development of adjacent parcels for mixed-use development, open space and civic use

- Conserve key parcels around the station for high priority TOD uses, open space and civic functions

Guiding Urban Design Principles

COMPACT

Employ a compact urban station format that is well integrated with the surrounding urban environment

- Use land efficiently and minimize the station's footprint consistent with transit needs
- Minimize street frontage devoted to transit; incorporate active street-level uses
- Screen bus, rail and parking functions from surrounding streets where feasible
- Locate less active station edges along secondary streets

Case Studies

- **Back Bay Station, Boston, MA**
- **Union Station, New Haven, CT**
- **Providence Station, Providence, RI**
- **Portland Station, Portland, ME**
- **South Station, Boston, MA**

Back Bay Station, Boston, MA

- Centrally-located; transition between historic neighborhood and downtown
- Iconic station design
- Strong ped and bike connections
- Terminates linear park and bike corridor; view corridor
- Effective separation of vehicular and pedestrian access

Back Bay Station, Boston, MA

Station is
visual focus

High quality,
durable materials

- Space feels open and welcoming – no barriers
- Housing and ground floor uses create secure environment

Back Bay Station, Boston, MA

Median enhances ped crossing

Tent City housing defines street edge

Café with outdoor tables

Plaza with seating

Bikeshare

Back Bay Station, Boston, MA

Open space/garage/
air rights development
over I-90 and rail

Station building: iconic
street presence w/230 ft.
of frontage

Vehicular entrance/bus
drop off in rear

Linear park over rail

Union Station, New Haven, CT

- Iconic station
- Long walk to downtown
- Weak ped connections, confusing and indirect
- Significant ped/vehicular conflicts at station entry
- Limited TOD

Union Station, New Haven, CT

Wide street –
difficult to cross

Wall and parking –
unattractive street edge

Conflict
between uses –
pedestrians
and drop-off/
pick-up/taxis

Large building
setback

Providence Station, RI

- Station relocated as part of Capital Center Redevelopment
- New station anchors redevelopment district and faces capitol and city
- Station below grade w/open space above
- Strong ped access to downtown, neighborhoods and state complex
- Historic station reused

Providence Station, RI

Station

Riverpark
Place
amphitheatre

Reuse of
historic station

Redevelopment
district links
downtown to
Capitol complex

Memorial
Boulevard is
signature street

Downcity

Providence Station, RI (*historic station – now repurposed*)

Station repurposed:
brew pub, offices,
other uses

Space repurposed for
winter ice skating and
summer
events/performances

Providence Station, RI

Providence Station, RI

Portland Station, ME

- Separated from city core
- Very limited/no synergy with surrounding development
- Focus on highway access
- Surface parking (remote location)
- Vehicular-oriented
- Poor pedestrian environment
- Not compact

Portland Station, ME

Primary focus is regional accessibility – not TOD

Little synergy with surrounding district

South Station, Boston, MA

- After decline, re-emerged as iconic hub
- Iconic, historic headhouse
- Strong pedestrian links
- Link to Greenway linear park
- Separation of pedestrian, bus, drop-off/pick-up
- Compact format

South Station, Boston, MA

Historic station building with iconic street presence

South Station, Boston, MA

Streetscape successfully mitigates presence of bus garage and parking on side street

I-93 below street

Historic station building with iconic street presence

Bus station and parking in rear, over tracks

South Station, Boston, MA

Streetscape successfully mitigates presence of bus garage and parking on side street

I-84 HARTFORD PROJECT

Transit District Opt. 1

- Train Station
- Bus Station
- Development Parcels

I-84 HARTFORD PROJECT

Transit District Opt. 2

- Train Station
- Bus Station
- Development Parcels

I-84 HARTFORD PROJECT

Transit District Opt. 3

- Train Station
- Bus Station
- Development Parcels

