

Washington Union Station Expansion Project Environmental Impact Statement

Public Meeting #3

October 19, 2016

US Department of Transportation – Federal Railroad Administration

Public Meeting Presentation Agenda

1. Project Introduction
2. Project Purpose and Need
3. Preliminary Project Concepts
4. Screening Process
5. Preliminary Results of the Screening Process
6. Open House

Introductions

Federal Railroad Administration (FRA)

Owner of Washington Union Station (WUS), Lead Federal Agency for National Environmental Policy Act (NEPA) and Section 106 process

Union Station Redevelopment Corporation (USRC)

Project Proponent for NEPA and nonprofit station complex landlord and public steward

Amtrak

Intercity and commuter rail track and platform owner and operator

Cooperating Agencies

FTA, NCPC, NPS, and DDOT

Today's Station

- FRA/USRC
- Amtrak
- Akridge
- District Department of Transportation (DDOT)
- Washington Metropolitan Area Transit Authority (WMATA)
- National Park Service (NPS)

U.S. Department of Transportation
Federal Railroad Administration

Project Update

- Key station **elements identified** in meetings in March
- **Proponents developed preliminary concepts** from elements
- These **concepts are being screened** by FRA with criteria that the agency has developed
- Under the National Environmental Policy Act (NEPA), FRA will **evaluate alternatives for impacts** on the human environment
- Under Section 106 of the National Historic Preservation Act, FRA will **evaluate alternatives for their potential adverse effect** on historic properties
- **Public involvement** is critical to both NEPA and Section 106

NEPA & Section 106 Process

Purpose of Tonight's Public Meeting

FRA is requesting public input on:

- The preliminary concepts
- The relative importance of the different screening criteria identified by FRA
- The preliminary screening of these concepts

FRA will use this input to inform the **identification of Alternatives** for the EIS

Project Purpose and Need

Project Purpose

The purpose of the Washington Union Station Expansion Project is to:

- Support current and future growth in rail service and operational needs;
- Achieve compliance with Americans with Disabilities Act (ADA) and emergency egress requirements;
- Facilitate intermodal travel;
- Provide a positive customer experience;
- Enhance integration with the adjacent neighborhoods, businesses, and planned land uses;
- Sustain the Station's economic viability; and
- Support continued preservation and use of the historic station building.

Project Need

The Project is needed to improve:

- Rail capacity,
- Reliability,
- Safety,
- Efficiency,
- Accessibility, and
- Security,

for both current and future long-term railroad operations at this historic station.

Preliminary Project Concepts

CONCEPTS | PROGRAM ELEMENTS OVERVIEW

ELEMENTS SHARED IN ALL PRELIMINARY CONCEPTS

RAIL

CONCOURSES

BIKE & PED ACCESS

TAXI & SHARED RIDE

HISTORIC STATION

ELEMENTS THAT VARY IN PRELIMINARY CONCEPTS

TRAIN HALL

BUS
TERMINAL

PARKING

ELEMENTS SHARED IN ALL PRELIMINARY CONCEPTS

ELEMENT: TRACKS & PLATFORMS | FULL RECONSTRUCTION

diagram for illustration purposes / not to scale

U.S. Department of Transportation
Federal Railroad Administration

ELEMENT: CONCOURSE | TWO NEW CONCOURSES

CONCOURSE A

LOWER LEVEL CONCOURSES

diagrams for illustration purposes / not to scale

U.S. Department of Transportation
Federal Railroad Administration

ELEMENT: PEDESTRIAN

NEW PED ENTRY TO H ST CONCOURSE

**POTENTIAL ADDITIONAL
ACCESS TO DECK LEVEL**

**EXISTING PED ENTRY TO
HISTORIC STATION BUILDING**

diagrams for illustration purposes / not to scale

U.S. Department of Transportation
Federal Railroad Administration

ELEMENT: BICYCLE

NEW BIKE PARKING

EXISTING BIKE NETWORK

EXISTING BIKE PARKING

diagrams for illustration purposes / not to scale

U.S. Department of Transportation
Federal Railroad Administration

ELEMENT: RIDE FOR-HIRE

ELEMENT: HISTORIC UNION STATION

diagrams for illustration purposes / not to scale

U.S. Department of Transportation
Federal Railroad Administration

ELEMENTS THAT VARY IN PRELIMINARY CONCEPTS

ELEMENT: TRAIN HALL | TWO OPTIONS

NORTH-SOUTH TRAIN HALL

EAST-WEST TRAIN HALL

diagrams for illustration purposes / not to scale

U.S. Department of Transportation
Federal Railroad Administration

ELEMENT: BUS TERMINAL | FOUR OPTIONS

SOUTHWEST BUS TERMINAL

SOUTHEAST BUS TERMINAL

**NORTH BUS TERMINAL AND
SOUTH DROP-OFF**

SOUTH BUS TERMINAL

diagrams for illustration purposes / not to scale

U.S. Department of Transportation
Federal Railroad Administration

ELEMENT: PUBLIC PARKING | TWO OPTIONS

PARKING ABOVE TRACKS

*Actual locations of parking vary per concepts.

PARKING BELOW TRACKS

diagrams for illustration purposes / not to scale

U.S. Department of Transportation
Federal Railroad Administration

PRELIMINARY CONCEPTS

PRELIMINARY CONCEPT: 1A

NORTH-SOUTH TRAIN HALL

SOUTHWEST BUS TERMINAL

PARKING ABOVE

diagrams for illustration purposes / not to scale

U.S. Department of Transportation
Federal Railroad Administration

PRELIMINARY CONCEPT: 1B

NORTH-SOUTH TRAIN HALL

SOUTHWEST BUS TERMINAL

PARKING BELOW

diagrams for illustration purposes / not to scale

U.S. Department of Transportation
Federal Railroad Administration

PRELIMINARY CONCEPT: 2A

NORTH-SOUTH TRAIN HALL

SOUTHEAST BUS TERMINAL

PARKING ABOVE

diagrams for illustration purposes / not to scale

U.S. Department of Transportation
Federal Railroad Administration

PRELIMINARY CONCEPT: 2B

NORTH-SOUTH TRAIN HALL

SOUTHEAST BUS TERMINAL

PARKING BELOW

diagrams for illustration purposes / not to scale

U.S. Department of Transportation
Federal Railroad Administration

PRELIMINARY CONCEPT: 3A

NORTH-SOUTH TRAIN HALL

NORTH BUS TERMINAL & SOUTH DROP-OFF

PARKING ABOVE

PARKING

BUS

TRAIN HALL

diagrams for illustration purposes / not to scale

U.S. Department of Transportation
Federal Railroad Administration

PRELIMINARY CONCEPT: 3B

NORTH-SOUTH TRAIN HALL

NORTH BUS TERMINAL & SOUTH DROP-OFF

PARKING BELOW

diagrams for illustration purposes / not to scale

U.S. Department of Transportation
Federal Railroad Administration

PRELIMINARY CONCEPT: 4A

EAST-WEST TRAIN HALL

NORTH BUS TERMINAL & SOUTH DROP-OFF

PARKING ABOVE

PARKING

BUS

TRAIN HALL

diagrams for illustration purposes / not to scale

U.S. Department of Transportation
Federal Railroad Administration

PRELIMINARY CONCEPT: 4B

EAST-WEST TRAIN HALL

NORTH BUS TERMINAL & SOUTH DROP-OFF

PARKING BELOW

diagrams for illustration purposes / not to scale

U.S. Department of Transportation
Federal Railroad Administration

PRELIMINARY CONCEPT: 5

EAST-WEST TRAIN HALL

SOUTH BUS TERMINAL

PARKING BELOW

BUS

TRAIN HALL

diagrams for illustration purposes / not to scale

U.S. Department of Transportation
Federal Railroad Administration

Screening Process

Project Purpose

The purpose of the Washington Union Station Expansion Project is to:

- Support current and future growth in rail service and operational needs;
- Achieve compliance with Americans with Disabilities Act (ADA) and emergency egress requirements;
- Facilitate intermodal travel;
- Provide a positive customer experience;
- Enhance integration with the adjacent neighborhood, businesses, and planned land uses;
- Sustain the Station's economic viability; and
- Support continued preservation and use of the historic station building.

Project Need

The Project is needed to improve:

- Rail capacity,
- Reliability,
- Safety,
- Efficiency,
- Accessibility, and
- Security,

for both current and future long-term railroad operations at this historic station.

Preliminary Screening Criteria

1. Quality of train hall experience
2. Quality of concourse experience
3. Provides needed platform/rail capacity and meet rail operational requirements
4. Meets future multimodal capacity needs
5. Meets operational needs of multimodal facilities and minimize impacts on roadways
6. Improves internal circulation
7. Preserves and maintains the historic station building and the urban environment
8. Sustains the station's economic vitality
9. Offers ease of construction and maintains operations during construction
10. Enhances integration with adjacent neighborhoods, businesses, and future land uses

Preliminary Results of the Screening Process

Criterion 1 – Quality of Train Hall

Assesses the size of train hall, natural light provided by train hall, and number of platforms/users it benefits

Legend

Preliminary Concept 1A	Preliminary Concept 1B	Preliminary Concept 2A	Preliminary Concept 2B	Preliminary Concept 3A
				
Bus on Southwest	Bus on Southwest	Bus on Southeast	Bus on Southeast	Bus on North
North-South Train Hall	North-South Train Hall	North-South Train Hall	North-South Train Hall	North-South Train Hall
Parking Aboveground	Parking Underground	Parking Aboveground	Parking Underground	Parking Aboveground

Preliminary Concept 3B	Preliminary Concept 4A	Preliminary Concept 4B	Preliminary Concept 5
			
Bus on North	Bus on North	Bus on North	Bus on South
North-South Train Hall	East-West Train Hall	East-West Train Hall	East-West Train Hall
Parking Underground	Parking Aboveground	Parking Underground	Parking Underground

Criterion 2 – Quality of Concourse

Assesses the natural light provided in concourses, the ability to reduce crowding, and provide space for train amenities

Legend

Preliminary Concept 1A	Preliminary Concept 1B	Preliminary Concept 2A	Preliminary Concept 2B	Preliminary Concept 3A
Bus on Southwest	Bus on Southwest	Bus on Southeast	Bus on Southeast	Bus on North
North-South Train Hall	North-South Train Hall	North-South Train Hall	North-South Train Hall	North-South Train Hall
Parking Aboveground	Parking Underground	Parking Aboveground	Parking Underground	Parking Aboveground

Preliminary Concept 3B	Preliminary Concept 4A	Preliminary Concept 4B	Preliminary Concept 5
Bus on North	Bus on North	Bus on North	Bus on South
North-South Train Hall	East-West Train Hall	East-West Train Hall	East-West Train Hall
Parking Underground	Parking Aboveground	Parking Underground	Parking Underground

Criterion 3 – Rail Capacity

Assesses the concept's ability to meet future rail and platform capacity needs

Legend

Preliminary Concept 1A	Preliminary Concept 1B	Preliminary Concept 2A	Preliminary Concept 2B	Preliminary Concept 3A
Bus on Southwest	Bus on Southwest	Bus on Southeast	Bus on Southeast	Bus on North
North-South Train Hall	North-South Train Hall	North-South Train Hall	North-South Train Hall	North-South Train Hall
Parking Aboveground	Parking Underground	Parking Aboveground	Parking Underground	Parking Aboveground

Preliminary Concept 3B	Preliminary Concept 4A	Preliminary Concept 4B	Preliminary Concept 5
Bus on North	Bus on North	Bus on North	Bus on South
North-South Train Hall	East-West Train Hall	East-West Train Hall	East-West Train Hall
Parking Underground	Parking Aboveground	Parking Underground	Parking Underground

Criterion 4 – Multimodal Capacity

Assesses the ability of concepts to meet 2040 capacity needs for parking, bus, ride for-hire, and bicycle

Legend

Preliminary Concept 1A	Preliminary Concept 1B	Preliminary Concept 2A	Preliminary Concept 2B	Preliminary Concept 3A
				
Bus on Southwest	Bus on Southwest	Bus on Southeast	Bus on Southeast	Bus on North
North-South Train Hall	North-South Train Hall	North-South Train Hall	North-South Train Hall	North-South Train Hall
Parking Aboveground	Parking Underground	Parking Aboveground	Parking Underground	Parking Aboveground

Preliminary Concept 3B	Preliminary Concept 4A	Preliminary Concept 4B	Preliminary Concept 5
			
Bus on North	Bus on North	Bus on North	Bus on South
North-South Train Hall	East-West Train Hall	East-West Train Hall	East-West Train Hall
Parking Underground	Parking Aboveground	Parking Underground	Parking Underground

Criterion 5 – Multimodal Operations

Assesses the ease of operations for parking, bus, ride for-hire and the impacts on local traffic conditions

Legend

Preliminary Concept 1A	Preliminary Concept 1B	Preliminary Concept 2A	Preliminary Concept 2B	Preliminary Concept 3A
Bus on Southwest	Bus on Southwest	Bus on Southeast	Bus on Southeast	Bus on North
North-South Train Hall	North-South Train Hall	North-South Train Hall	North-South Train Hall	North-South Train Hall
Parking Aboveground	Parking Underground	Parking Aboveground	Parking Underground	Parking Aboveground

Preliminary Concept 3B	Preliminary Concept 4A	Preliminary Concept 4B	Preliminary Concept 5
Bus on North	Bus on North	Bus on North	Bus on South
North-South Train Hall	East-West Train Hall	East-West Train Hall	East-West Train Hall
Parking Underground	Parking Aboveground	Parking Underground	Parking Underground

Criterion 6 – Internal Circulation

Assesses the ease of access across modes within the station

Legend

Preliminary Concept 1A	Preliminary Concept 1B	Preliminary Concept 2A	Preliminary Concept 2B	Preliminary Concept 3A
Bus on Southwest	Bus on Southwest	Bus on Southeast	Bus on Southeast	Bus on North
North-South Train Hall	North-South Train Hall	North-South Train Hall	North-South Train Hall	North-South Train Hall
Parking Aboveground	Parking Underground	Parking Aboveground	Parking Underground	Parking Aboveground

Preliminary Concept 3B	Preliminary Concept 4A	Preliminary Concept 4B	Preliminary Concept 5
Bus on North	Bus on North	Bus on North	Bus on South
North-South Train Hall	East-West Train Hall	East-West Train Hall	East-West Train Hall
Parking Underground	Parking Aboveground	Parking Underground	Parking Underground

Criterion 7 – Historic Preservation and Urban Environment

Assesses the impact on historic station and nearby historic elements, as well as the concept's impact on the local urban context

Legend

	High
	Medium
	Low

Preliminary Concept 1A	Preliminary Concept 1B	Preliminary Concept 2A	Preliminary Concept 2B	Preliminary Concept 3A
				
Bus on Southwest	Bus on Southwest	Bus on Southeast	Bus on Southeast	Bus on North
North-South Train Hall	North-South Train Hall	North-South Train Hall	North-South Train Hall	North-South Train Hall
Parking Aboveground	Parking Underground	Parking Aboveground	Parking Underground	Parking Aboveground

Preliminary Concept 3B	Preliminary Concept 4A	Preliminary Concept 4B	Preliminary Concept 5
			
Bus on North	Bus on North	Bus on North	Bus on South
North-South Train Hall	East-West Train Hall	East-West Train Hall	East-West Train Hall
Parking Underground	Parking Aboveground	Parking Underground	Parking Underground

Criterion 8 – Economic Vitality of Station

Assesses the concept's impacts on Union Station's retail revenue based on parking and growth in retail areas

Legend

Preliminary Concept 1A	Preliminary Concept 1B	Preliminary Concept 2A	Preliminary Concept 2B	Preliminary Concept 3A
Bus on Southwest	Bus on Southwest	Bus on Southeast	Bus on Southeast	Bus on North
North-South Train Hall	North-South Train Hall	North-South Train Hall	North-South Train Hall	North-South Train Hall
Parking Aboveground	Parking Underground	Parking Aboveground	Parking Underground	Parking Aboveground

Preliminary Concept 3B	Preliminary Concept 4A	Preliminary Concept 4B	Preliminary Concept 5
Bus on North	Bus on North	Bus on North	Bus on South
North-South Train Hall	East-West Train Hall	East-West Train Hall	East-West Train Hall
Parking Underground	Parking Aboveground	Parking Underground	Parking Underground

Criterion 9 – Constructability

Assesses the ease of construction and relative feasibility of implementing the different concepts

Legend

Preliminary Concept 1A	Preliminary Concept 1B	Preliminary Concept 2A	Preliminary Concept 2B	Preliminary Concept 3A
				
Bus on Southwest	Bus on Southwest	Bus on Southeast	Bus on Southeast	Bus on North
North-South Train Hall	North-South Train Hall	North-South Train Hall	North-South Train Hall	North-South Train Hall
Parking Aboveground	Parking Underground	Parking Aboveground	Parking Underground	Parking Aboveground

Preliminary Concept 3B	Preliminary Concept 4A	Preliminary Concept 4B	Preliminary Concept 5
			
Bus on North	Bus on North	Bus on North	Bus on South
North-South Train Hall	East-West Train Hall	East-West Train Hall	East-West Train Hall
Parking Underground	Parking Aboveground	Parking Underground	Parking Underground

Criterion 10 – Neighborhood Integration

Assesses concept's integration with surrounding neighborhoods and proposed adjacent land uses

Legend

Preliminary Concept 1A	Preliminary Concept 1B	Preliminary Concept 2A	Preliminary Concept 2B	Preliminary Concept 3A
				
Bus on Southwest	Bus on Southwest	Bus on Southeast	Bus on Southeast	Bus on North
North-South Train Hall	North-South Train Hall	North-South Train Hall	North-South Train Hall	North-South Train Hall
Parking Aboveground	Parking Underground	Parking Aboveground	Parking Underground	Parking Aboveground

Preliminary Concept 3B	Preliminary Concept 4A	Preliminary Concept 4B	Preliminary Concept 5
			
Bus on North	Bus on North	Bus on North	Bus on South
North-South Train Hall	East-West Train Hall	East-West Train Hall	East-West Train Hall
Parking Underground	Parking Aboveground	Parking Underground	Parking Underground

Summary Preliminary Screening Table

Legend

- High
- Medium
- Low

	Preliminary Concepts								
	1A	1B	2A	2B	3A	3B	4A	4B	5
Preliminary Criteria									
Train Hall	Medium	Medium	Medium	Medium	Medium	Medium	High	High	High
Concourse	High	High	High	High	High	High	High	High	High
Rail Capacity	High	High	High	High	High	High	High	High	High
Multimodal Capacity	Low	Medium	High	High	Medium	High	Medium	High	High
Multimodal Operations	Low	Medium	Low	Medium	Medium	Medium	Medium	Medium	Medium
Internal Circulation	High	High	High	High	Medium	High	Medium	High	High
Historic Preservation	Medium	High	Medium	High	High	High	High	High	High
Economic Vitality	Medium	Medium	Medium	Medium	Low	Medium	Low	Medium	Medium
Constructability	Medium	Medium	Medium	Medium	Medium	Medium	Medium	Medium	Medium
Neighborhood Integration	High	High	Medium	Medium	Medium	Medium	High	High	High

Next Steps in Screening

- Public and agencies provide comment through these meetings and in two-week period following this meeting (until Nov 2nd)
- FRA will review comments on concepts developed to date and screening from public and agencies
- FRA will take comments into account in developing final screening
- Proponents and FRA will continue to refine concepts, explore solutions to challenges, and assess feasibility
- On the basis of that final screening, FRA will select the Alternatives to be evaluated in the EIS

Open House

Open House Stations

1. Planning background
2. Section 106
3. Preliminary Project Concepts
4. Screening Criteria and Evaluation

Tonight

- Ask questions
- Learn more about the Project concepts and screening criteria used to evaluate those concepts at the boards
- Provide input on concepts and preliminary evaluation on the provided handouts

Email comments to:
info@WUSstationexpansion.com

Or provide written comments to the Federal Railroad Administration (FRA):

Amanda Murphy
Office of Railroad Policy and Development
USDOT Federal Railroad Administration
MS-20 RPD-13
1200 New Jersey Ave SE
Washington DC 20590

Comments will be taken into consideration as the project progresses.

Project website:
www.WUSstationexpansion.com

US Department of Transportation – Federal Railroad Administration