

Connecting the Depot District

What is the Urban Land Institute?

Mission: Provide leadership in the responsible use of land and in creating and sustaining thriving communities worldwide.

30,000 members worldwide:

- Developers
- Investors, Bankers and Financiers
- Architects and Designers
- Public officials
- Academics

ULI expertise:

- Research
- Education
- Best practice
- Advisory panels
- Ideas exchange

**Urban Land
Institute**

Rose Center for Public Leadership

Mission: To encourage and support excellence in land use decision making. By providing public officials with access to information, best practices, peer networks and other resources, the Rose Center seeks to foster creative, efficient, practical, and sustainable land use policies.

Daniel Rose

Daniel Rose Fellowship

- Four cities selected for yearlong program of professional development, leadership training, assistance with a local land use challenge
- Mayor selects 3 fellows and team coordinator
- Participating cities to date: Charlotte, Detroit, Houston, Kansas City, Minneapolis, Nashville, Oakland, Philadelphia, Phoenix, Providence, Sacramento and Tampa

Sacramento Team

- Mayor: The Honorable Kevin Johnson
- Fellow: John Dangberg, Assistant City Manager
- Fellow: Mike McKeever, Sacramento Area Council of Governments
- Fellow: John Hodgson, The Hodgson Company
- Coordinator: Desmond Parrington, Community Development Department

2010-2011 Land Use Challenge

What actions will position the Railyards to attract a significant share of regional development over the long term—and what activities or investments can be an early catalyst—that complement investment in downtown?

Previous Rose Center Panel Visits

- Initial study visit on Railyards redevelopment: January 25-28, 2011
- Follow-up visit on entertainment/sports complex siting in Depot District: July 13-14, 2011

January 2011 Recommendations

- Create a transit district, not a facility
- Target public and private investments to create incremental projects that sustain themselves over time
- Build complete neighborhoods, not isolated projects
- Create a strong open-space network in phases by linking open space, framing parks with development, and building great streets
- Celebrate the Central Shops buildings and other focal points within the site
- Utilize low-cost interim uses to draw people to the Railyards and generate interest

Guidance for Catalyst Projects

The city should evaluate each within the larger context of the Railyards, asking:

- Does it add value to the overall experience or draw of the Railyards--especially considering potential users?
- How would it affect future phases of development?
- What would be the return on current or planned investment?

July 2011 Recommendations

- Move arena west toward I-5, move transit functions east and use Lot 40
- Lower arena and design it to respect historic context
- Create public space between arena and transit functions with development opportunities
- Utilize existing off-site parking to spread economic activity
- Parking and other infrastructure (e.g., drainage, detention) should be shared in district
- Too many design compromises could diminish functionality of arena or transit and regenerative potential to the surrounding area

August 2012 Consultant Analysis

- ESC design compatibility with adjacent historic structures
- Compromised program functions
 - minimal arena loading area
 - pedestrian plaza flow tight during maximum loads
 - mixing of arena and transit patrons at event times
 - development opportunity cost

Current Panel's Assignment

Assess the potential of additional connective infrastructure to:

- improve function of intermodal district
- make area more attractive for private investment

The Panel

The Panel

- Andre Brumfield, Director of Planning and Urban Design, Gensler, Chicago, IL
- Frank Cannon, President, Union Station Neighborhood Company, Denver, CO
- Con Howe, Managing Director, CityView Los Angeles Fund, former planning director of New York and Los Angeles, CA
- Jane Lim-Yap, Senior Planner, Kittelson & Associates, Orlando, FL
- Danny Pleasant, Director, Transportation Department, City of Charlotte, NC

A photograph of a train station platform. In the foreground, there are train tracks with gravel and a yellow safety line on the platform. A person is walking on the platform. In the background, there is a large brick building with a dark roof, possibly a warehouse or industrial building. The sky is clear and blue.

1. Introduction

2. Initial Observations

3. New Opportunities

4. Framework Plans

5. Next Steps and Immediate Actions

Presentation Outline

No Skating
No Rollerblading
No Bicycling

Track 3

Safety Tips

Always use handrails
and hold on properly
when the train is moving.
Do not lean against
the train.
Do not drink
alcohol or use
drugs while
riding the train.
Do not use
cell phones
while riding.
Do not
eat or drink
while riding.

Progress

Progress

SACRAMENTO VALLEY STATION
TO ALL TRAINS

Progress

Progress

Washington
Neighborhood

River District

Railyards

Alkali Flats

Depot

Old
Sacramento

Downtown
Core

Bridge
District

Barriers to the Depot District

Barriers to the Depot District

Barriers to the Depot District

TO OLD SACRAMENTO

THIS CONTRACT LIMITS OUR LIABILITY
PLEASE READ IT
This is a contract between you and the contractor. It contains the terms and conditions of the contract. It is important that you read it carefully before you sign it. If you do not understand it, you should ask the contractor to explain it to you. If you do not agree to the terms and conditions, you should not sign it. If you sign it, you are agreeing to the terms and conditions. If you have any questions, you should ask the contractor. If you have any complaints, you should contact the contractor. If you have any other questions, you should contact the contractor. If you have any other complaints, you should contact the contractor. If you have any other questions, you should contact the contractor. If you have any other complaints, you should contact the contractor.

1. Introduction

2. Initial Observations

3. New Opportunities

4. Framework Plans

5. Next Steps and Immediate Actions

Presentation Outline

New Opportunities

- I Street bridge replacement
 - New C Street river crossing
 - Removal of I Street and Jibboom viaducts
- Removal of I-5 northbound entrance ramp

New Opportunities

- City well-positioned for immediate funding opportunity
- Improves multi-modal access to both sides of the River

Interchange Locations

Railyards to I-5

I-5 to Railyards

- Maintains access **into** Railyards
- Opens up the **gateway** to the Depot
- Balances **local mobility** and regional mobility
- Has to be coupled with robust network of local streets
- Further technical analysis needed

1. Introduction

2. Initial Observations

3. New Opportunities

4. Framework Plans

5. Next Steps and Immediate Actions

Presentation Outline

the site

parcels

bus

light rail

development parcels

bus

light rail

station

3rd St

5th St

6th St

1 St

development parcels

Parcel at 5th St

station

3rd St

5th St

6th St

1st St

connectivity

Blocks

Robert T. Matsui Waterfront Park

Sacramento River

I-5

Railyard Specific Plan

5th Street

7th Street

PROPOSED CONNECTOR

I Street Bridge

CITY OF SACRAMENTO

Washington Specific Plan

H Street

I Street

LOW Sacramento

Tower Bridge Gateway

Infrastructure Barriers

I-5

5th Street

7th Street

H Street

I Street

Robert T. Matsui Waterfront Park

Sacramento River

Railroads Specific Plan

PROPOSED CONNECTION

I Street Bridge

Washington Specific Plan

Old Sacramento

Tower Bridge Gateway

Super Blocks

I-5

5th Street

7th Street

H Street

I Street

Block structure and land development patterns contribute to connectivity barriers

Short Term Opportunities

Without removal of I-Street and Jibboom Street viaducts or I-5 Ramps

Long Term Opportunities

I-5

5th Street

7th Street

F Street

H Street

I Street

2nd Street

With removal of I-Street and Jibboom Street viaducts or I-5 Ramps

Establish a Framework

- Strengthen connectivity by creating a framework of “A” & “B” Streets
- Establishes infrastructure priorities and sets development expectations

Planning for the Intermodal

Why a Transit District?

- Avoids oversized and out of scale structure
- Lowers cost
- Allows phasing
- Creates joint development opportunities
- Adds street life

Understanding Travel Patterns

Example: Capital Corridor

Mode	Passenger Share
Drive Alone	25.9%
Pick Up/Drop Off	23.2%
Walk	17.9%
Local Public Transit	9.2%
Amtrak Thruway Bus	5.5%
Carpool	5.2%
Taxi/Limousine	3.0%
Bicycle	2.9%
Other	0.6%

Source: Sacramento Intermodal Transportation Facility Working Paper #3, October 14, 2003

Will 2003 travel patterns continue into the future?

- High Speed Rail
- Green Line to the Airport
- Streetcar
- New development/
More destinations
- More bikes
- More connections

Additional Work Needed

- Survey current user travel patterns
- Focus groups
- Appropriate location and size for bus facility
- Light Rail realignment
- Historic Depot function
- High Speed Rail operation

River Connection

- Significant resource for both cities
- Bring the city to the river and the river to the city
- To enhance connections, understand what you are connecting to
- Work jointly with West Sacramento to develop the plan
- Address natural systems, parks, open space, trails, land use, and development

Activating the Space- Skate Park

Zaanstad Underpass, Netherlands

Osaka, Japan

Activating the Space- Public Art

Aurora Bridge, Seattle, USA

Belltown, Seattle, USA

Madrid, Spain

Lighting

Alingsås, Sweden

Sunset Station, San Antonio, USA

SouthBank, London

Limehouse, London

Switzerland

Drawing the Value of the River Into the Railyards

Shanghai, China

Eastlake Park, Netherlands

Drawing the Value of the River Into the Railyards

Riverside Park

A photograph of a train station platform. In the foreground, there are train tracks with gravel and a yellow safety line on the platform. A person is walking on the platform. In the background, there is a large brick building with a dark roof, possibly a warehouse or industrial building. The sky is clear and blue.

5. Next Steps and Immediate Actions

Presentation Outline

1. Introduction
2. Initial Observations
3. New Opportunities
4. Framework Plans

Short-Term, Low-Cost Actions

- Introduce, celebrate and take advantage of the **site's new reality**
 - Opening events and public information about **project's progress and future**
 - Program events and temporary uses
 - Apply graphics and exterior lighting to historic buildings

Santa Fe Railyard Park and Plaza

Where Santa Fe comes together

In 1995, The Trust for Public Land (TPL), a nonprofit land conservation organization, helped the City of Santa Fe acquire a historic 50-acre railyard in the heart of the city. Tasked with building a park and plaza on the site, TPL hosted an international landscape design competition. Thousands of residents weighed in on the design and donated time and money to the project's completion.

The Railyard Park and Plaza opened in September 2008.

Short-Term, Low-Cost Actions

- Review signage, wayfinding, lane-markings, traffic signals and change as appropriate
- Review earlier street design plans before new construction begins
- Assure new courthouse design creates a gateway to Depot District
- Rationalize at-grade parking areas adjacent to Depot
- Improve current pedestrian paths to station wherever possible (e.g., 4th Street)
- Governance and management of Depot District:
 - Centralize leadership within city government
 - Create coordination mechanism with other agencies and jurisdictions

IT'S AN
18 MINUTE
WALK TO
GLENWOOD
SOUTH

IT'S A
7 MINUTE
WALK TO
RALEIGH CITY
CEMETERY

Follow-Up Actions

- Pursue I Street bridge replacement
- Investigate removal of I Street I-5 on-ramp
- Study new at-grade street connections to the Depot District
- Develop intermodal facilities program based on actual and projected modal splits and usage
- Create strategic plan for downtown development
- Develop river plan addressing both sides

Thank you to the following people;
their assistance was essential to the panel's work:

Sacramento City Councilmember Steve Cohn | Sacramento City Councilmember Robert Fong | Susan McKee, Office of State Sen. Darrell Steinberg | Chris Flores, Office of US Congressman Doris Matsui | Michael Ault, Downtown Sacramento Partnership | Hector Barron, Sacramento City Engineer | Jim Bermudez, City of West Sacramento | Tony Bertrand, Sacramento Utilities Department | Greg Bitter, Sacramento Community Development Department | Fritz Brown, Brown Stevens Elmore & Sparre | Lynx Chan, Inland American | Hinda Chandler, Sacramento Transportation Department | Gladys Cornell, AIM Consulting | Rosemary Covington, Sacramento Regional Transit | Bill Crockett, AECOM | John Dangberg, Sacramento Assistant City Manager | Roberta Deering, Sacramento Community Development Department | Carlos Eliason, Sacramento **City Manager's** Office | Eric Fredericks, Caltrans | Mark Friedman, Fulcrum Capital Corporation | Anne Geraghty, Walk Sacramento | Bob Grandy, Fehr & Peers | Fran Halbakken, Sacramento Transportation Department | Paul Hammond, California State Railroad Museum | Rachel Hazelwood, Sacramento Economic Development Department | John Hodgson, The Hodgson Company | Dan Hood, Alkali Flats/Mansion Flats Neighborhood Association | Katy Jacobsen, City of West Sacramento | Alex Khalfin, AMTRAK | Patti Kleinknecht, River District | Kay Knepprath, Save Our Rail Depot | David Kwong, Sacramento Community Development Department | Chris McSwain, Old Sacramento Business Association | Ryan Moore, Sacramento Transportation Department | Desmond Parrington, Sacramento Community Development Department | Jeff Pulverman, Caltrans | Chuck Roebuck, Capital Corridor Riders Group | John Shirey, City Manager | Dean Stermer, Inland American | Ron Stewart, ZGF | David Taylor, David S. Taylor Interests Inc. | Greg Taylor, Sacramento Community Development Department | Anh Thai, AECOM | David Tilley, City of West Sacramento | J.P. Tindell, Sacramento Parks and Recreation Department | Jerry Way, Sacramento Transportation Department | David Zehnder, Economic & Planning Systems