

FIRST HILL STREETCAR

A close-up, low-angle shot of a streetcar's wheel and track, showing the intricate details of the wheel's tread and the metal rails. The lighting is dramatic, with a strong orange glow on the left side, suggesting a sunset or sunrise. The background is dark and out of focus.

First Hill Streetcar Project Preliminary Engineer/Schematic
Design Review

Seattle Design Commission

April 7, 2011

A large, faint, red-tinted silhouette of a streetcar is visible in the background, positioned behind the text. It shows the front and side profile of the vehicle, including the windows and wheels.

Project Overview & Context

Project Overview & Context

- Modern Streetcar Project Providing Regional Transit Connections & Center City Circulation
- Busy Arterial Environment
- Diverse Neighborhoods/Historic Districts
- Major Institutions/Small Businesses

Project Overview & Context

Scope Overview

- 2.5 Miles of Embedded Track & Roadway Improvements
- 10 Stops—Mix of Side & Center Platforms, with Art Program/Landscape
- Overhead Contact System
- Traffic Signals & Train Signals
- Maintenance Facility
- Utility Relocations—Primarily Water

Trackway & Platform

Overhead Contact System & Signals

Station Plans

Denny/Broadway

Denny/Broadway

Denny/Broadway

Denny/Broadway

Pike/Pine Broadway

Pike/Pine Broadway

Boylston/Broadway

Boylston/Broadway

Streetcar Plazas

Streetcar Plazas: Precedents

McGraw Square

Terrace/Broadway

Terrace/Broadway

Broadway/Yesler

Broadway/Yesler

Washington/14th

Washington/14th

12th-14th/Jackson

12th-14th/Jackson

FIRST HILL STREETCAR

7th/Jackson

7th/Jackson

5th/Jackson

5th/Jackson

Occidental/Jackson

Occidental/Jackson

Artist Team Shelter Concept

- Mags Harries & Lajos Heder, Artist Team
- Concept Conditionally Approved by Public Art Advisory Committee
- Schematic Design

Center Platform Elevation

Perpendicular sign steel channel Beams, can take on accent colors

Secondary Extension Beams, 13" deep, 4" wide steel channels with cut outs, consistent color, to signal system. 6"x6" steel end column may take on accent color

Main Beams, standard steel channels for all shelters, 18" deep 4" wide, with cut outs that match train windows, 2 pairs of 6x6 square tube columns, color consistent for all stations, modified only if required by historic district regulations.

Inverted 6" deep, 4 1/2" wide steel "T" framed laminated safety glass framed roof for single platform

Roof framing will use accent colors and some transparent inserts in glass, varied by neighborhood

2-way platform roofs will slope to middle and can conduct rain water to Small planting bed at center of platform

Wayfinding/Signage

- “Community Window”
- Alignment Map/Neighborhood Map
- Static or Digital TBD

Tuesday, November 16, 2010
8:15 AM
50°
Wind: S at 8 mph
Humidity: 83%

Local News:

Power outages affected 230,000 customers. High winds caused major power outages throughout Puget Sound, but the utilities that provide the power hope to have it restored Tuesday.

Directions

Places to Eat

Events

Info

If sponsorship were found, the Community Window can become an Electronic Bulletin Board

FIRST HILL STREETCAR

Green accents are proposed for near
New parks on Broadway and on 14th Avenue

Near the new park by Swedish Hospital
The shelter can engage the park design

Platform Railings Concept

Platform Railings Concept

Platform Railings Concept

Platform Railings Concept

Platform Lighting

- Pavement Luminaires
- Linear, 6'-8' On Center
- White or Blue Light
- Street Lighting Provides Primary Lighting

Sustainability Features

- Filtera Stormwater Management System
- Platform Natural Drainage Opportunities
- Maintenance Facility LEED Gold Target
- Vehicle Onboard Energy Storage/Regenerative Braking

filtererra
Bioretention Systems
A Growing Idea in Stormwater Filtration

Bioretention

Plant/Soil/Microbe Complex
Removes Pollutants, TSS,
Phosphorus, Nitrogen, Bacteria,
Heavy Metals, Hydrocarbons, etc.

**Filtererra® Flow Line
at Higher Elevation
than Bypass Flow Line**

New or Existing
Catch Basin,
Curb Cut or
Other Means of
Overflow Relief

High Flow Bypass

Storm Water Inflow
("First Flush")

Energy Dissipator
Stones

3" Mulch

Filtererra® Engineered
Media

Filtererra® Concrete
Container

Treated Stormwater
Underdrain System

MAINTENANCE FACILITY

Site Program

- Tracks for connection to the mainline
- Vehicle operations and maintenance facility (12,500 sq. ft. footprint, 20,000 sq. ft. total)
- A covered exterior vehicle storage and wash track
- Parking/loading spaces
- Refuse and recycling

MAINTENANCE FACILITY

Building Program

- 2 vehicle positions with platforms for top of vehicle maintenance
- 1 vehicle position with pit and jacking capability
- Machine shop
- Support spaces including: Operations, Training, Breakroom, Battery Room, Parts Storage, Toilet/Locker Rooms

MAINTENANCE FACILITY

Building Elevations

East

North

MAINTENANCE FACILITY

Building Elevations

FIRST HILL STREETCAR

West

South

MAINTENANCE FACILITY

Sustainability Features

- Minimum LEED Silver Certification
- Integrated Design Process
- Extensive Stormwater Mitigation Features: full green roof, pervious paving, green wall
- Renewable Energy: PV (photovoltaic) array
- Energy Efficiency: highly efficient heating system (variable refrigerant flow [VRF] and radiant flooring), daylighting to offset electric lighting, occupancy and daylighting sensors, natural ventilation
- Occupant Health and Comfort: natural daylighting, access to views, low to no-toxicity building materials
- Locally Sourced Materials
- Electric Car Charging Stations

MAINTENANCE FACILITY

Rendering

FIRST HILL STREETCAR

first hill streetcar- charles street concept
8th ave perspective

 waterleaf
architecture, interiors & planning

Vehicles & Operations

- Similar to South Lake Union Line
- Wireless Operating Segments
- Passenger Information Systems (On-Board/At Platforms)

