

Sacramento Valley Station

Area Plan

Cover Image: Conceptual view of the active Transit Plaza

Sacramento Valley Station

Area Plan

ACKNOWLEDGEMENTS

Congressional Representative

Doris Matsui, Congresswoman, California 6th District

Sacramento Mayor & City Council

Darrell Steinberg, Mayor

Council District 1: Angelique Ashby

Council District 2: Sean Loloee, Allen Warren (former)

Council District 3: Jeff Harris

Council District 4: Katie Valenzuela, Steve Hansen (former)

Council District 5: Jay Schenirer

Council District 6: Eric Guerra

Council District 7: Rick Jennings, II

Council District 8: Mai Vang, Larry Carr (former)

City of Sacramento Managers & Directors

Howard Chan, City Manager

Hector Barron, Assistant City Manager

Michael Jasso, Assistant City Manager

Chris Conlin, Assistant City Manager

Leyne Milstein, Assistant City Manager

Bridgette Dean, Assistant City Manager

Ryan Moore, Director of Public Works Department

Tom Pace, Director of Community Development Department

Bill Busath, Director Department of Utilities

Mario Lara, Youth, Parks & Community Enrichment (YPCE)

City of Sacramento Technical Advisory Committee (TAC)

Gregory Taylor, Public Works, Supervising Architect / SVS Planning Manager

Hinda Chandler, Public Works, Senior Architect / SVS Site Manager (retired)

Fedolia (Sparky) Harris, Public Works, Transportation Division, Principal Planner

Drew Hart, Public Works, Transportation Division, Active Transportation, Analyst

Pelle Clark, Public Works, Transportation, Traffic Division, Senior Engineer

Jennifer Venema, Public Works, Sustainability Program Manager

Jenna Hahn, Public Works, Sustainability Analyst

Jesse Gothan, Public Works, Funding and Project Development

Melissa Anguiano, Economic Development, Manager

Richard Rich, Economic Development, Railyards Project Manager

Marco Gonzalez, Economic Development, Assistant Railyards Project Manager

Neal Joyce, Department of Utilities, Supervising Engineer

Inthira Mendoza, Department of Utilities, Senior Engineer

Rashini Das, Department of Utilities, Sustainability Program Manager

Ryan Dodge, Community Development, Associate Planner

Scott Johnson, Community Development, Environmental Planning, Associate Planner

Sean DeCourcy, Community Development, Preservation Planner

Raymond Costantino, Department of Youth, Parks & Community Enrichment

Dana Repan, Department of Youth, Parks & Community Enrichment, Senior Planner

James Boyle, Sacramento Regional Transit, Director of Planning

James Drake, Sacramento Regional Transit, Principal Planner

TAC Staff Support

Lucinda Wilcox, Public Works, Grants and Program Manager
David Edrosolan, Transportation Division Manager
Jennifer Donlon-Wyant, Public Works, Transportation Division, Active Transportation Manager
Greg Sandlund, Community Development, Planning Director
Stacia Cosgrove, Community Development, Principal Planner
Karlo Felix, Community Development, Senior Planner
Tom Buford, Community Development, Environmental Planning Manager
Bruce Monighan, Community Development, Urban Design Manager
Carson Anderson, Community Development, Preservation Director
King Tunson, Sacramento Fire Department, Entitlement Plan Review Supervisor
Sheri Smith, Finance, Special Districts Manager
Arwen Wacht, Finance, Special Districts, Program Specialist

State of California Rail Agencies

Chad Edison, California State Transportation Agency, Deputy Secretary for Transportation
Kyle Gradinger, Chief of Rail and Mass Transportation
Shannon Simonds, Senior Regional Rail and Transit Coordinator
Robert Cunningham, Caltrans, Division of Rail and Mass Transportation, Integration & Network Planning
Ben Lichty, California High Speed Rail Authority, Planning and Integration
Robert Padgette, Capitol Corridor Joint Powers Authority, Managing Director
James Allision, Capitol Corridor Joint Powers Authority, Manager of Planning
Stacey Mortensen, San Joaquin Joint Powers Authority, Executive Director
Dan Leavitt, San Joaquin Joint Powers Authority, Manager of Regional Initiatives

Sacramento Area Council of Governments (SACOG)

James Corless, Executive Director
Michael Rosson, Senior Transit Analyst
Christopher Dougherty, Senior Transportation Planner
Barbara Vaughan Bechtold, Associate Planner

Stakeholders - Mobility Focus Group

Amador Transit
AMTRAK
Breathe Sacramento
California High Speed Rail Authority
California State Transportation Agency
California Department of Transportation, Division of Mass Rail and Transit
Caltrans District 3 - Division of Planning, Local Assistance, and Sustainability
Capitol Corridor Joint Powers Authority (CCJPA)
Central Valley Rail Policy Working Group
City of Sacramento
City of West Sacramento
Coach USA
Disability Advisory Commission
Downtown/Riverfront Streetcar
Downtown/Riverfront Streetcar Project
El Dorado Transit
Fairfield Suisun Transit (FAST)
Greyhound
MV Transportation, Inc.
Paratransit, Inc.
Placer County Transportation Planning Agency (PCTPA)
Placer Transit
Rail Passenger Association of California and Nevada (RailPAC)

Roseville Transit
Sacramento Area Bicycling Advocates (SABA)
Sacramento Area Council of Governments (SACOG)
Sacramento International Airport
Sacramento Metropolitan Air Quality Management District
Sacramento Regional Rail Working Group
Sacramento Regional Transit
Sacramento Transportation Management Association (Sac TMA)
San Joaquin Regional Rail Commission (SJJPA)
San Joaquin RTD
Train Riders Association of California (TRAC)
Union Pacific Railroad (UPRR)
Yolo County Transportation District
Yuba-Sutter Transit
WALK Sacramento

Stakeholders - Placemaking Focus Group

Alkali and Mansion Flats Historic Neighborhood Association
California Administrative Office of Courts
California State Parks
California State Railroad Museum Foundation
City of Sacramento Convention and Culture Services Department
D&S Development
Downtown Railyards Venture, LLC
Downtown Sacramento Partnership
Environmental Council of Sacramento (ECOS)
EPMI, A Bayside Company
Federal Courthouse
Friends of Yee Fow Museum
Fulcrum Properties, Inc.

Greater Sacramento Economic Council
Holiday Inn
Imperial Tower Senior Apartments
JMA Ventures
Kaiser Permanente
Leonard Development Company
Northwind Commercial, Inc.
Old Sacramento Business Association
Pagoda Building ownership
Perko's Farm Fresh Café
Ping Yuen Apartments
Preservation Sacramento
Resources for Independent Living
River District PBID
Sacramento Asian Pacific Chamber of Commerce
Sacramento Black Chamber of Commerce
Sacramento Chinese Community Service Center
Sacramento Grand Ballroom
Sacramento Hispanic Chamber of Commerce
Sacramento Kings
Sacramento Metropolitan Chamber of Commerce
Sacramento Superior Court
Separovich/Domich Real Estate Development
Sierra Club
Sacramento Municipal Utility District (SMUD)
State Department of General Services - Facilities Management Division
UC Davis Facilities Development & Planning Department
Vagabond Inn
Visit Sacramento
Vista Investments LLC

Preservation Commission

Chair Jackie Whitelam
Vice-Chair Alice Valania
Commissioner Caru Bowns
Commissioner William Carter
Commissioner David Lemon
Commissioner Ryan Miller
Commissioner Christine Miller-Cruie

Planning and Design Commission

Chair Alix Ogilvie
Vice-Chair Douglas Covill
Commissioner Cornelious Burke
Commissioner William Farrell
Commissioner Nicolina Hernandez
Commissioner Todd Kaufman
Commissioner Lynn Lenzi
Commissioner Darryl Lucien
Commissioner Kendra Macrias-Reed
Commissioner Phil Pluckebaum
Commissioner Jia Wang-Connelly
Commissioner Joseph Yee

Active Transportation Commission

Chair Tamiko Heim
Vice Chair Jeanie Ward-Waller
Board Member Jennifer Berdugo
Board Member Ron Brasel
Board Member Rachel Carpenter
Board Member Jackie Cole

Board Member Becky Garrow
Board Member James Houpt
Board Member Anika Jesi
Board Member Curtis Paullins
Board Member Timothy Smith

Consultant Team

Perkins&Will
Nelson/Nygaard
Grimshaw Architects
Economic Planning System
DKS
ARUP
AIM Consulting

CONTENTS

Section 1 OVERVIEW

1.1	Vision	4
1.2	Goals and Objectives	6
1.3	Relationship to Other Planning Documents	11

Section 2 CONTEXT

2.1	Circulation and Transportation	14
2.2	Land Use and Character	16
2.3	Opportunities and Constraints	18
2.4	Market Conditions	22

Section 3 AREA PLAN OVERVIEW

3.1	Introduction	30
3.2	Mobility and Circulation Framework	30
3.3	Land Use Policy	31
3.4	Development Summary	31
3.5	Sustainability and Living Community Challenge	34

Section 4 CIRCULATION AND TRANSPORTATION

4.1	Overview	46
4.2	Context	46
4.3	Access	48
4.4	Accessibility	66
4.5	Public Parking Strategy	66

Section 5 OPEN SPACE AND PUBLIC REALM

5.1	Context	71
5.2	Vibrant Public Realm	72
5.3	Open Space Network	74
5.4	Planting, Ecology and Habitat	94
5.5	Stormwater Management	95
5.6	Site Furnishings	95
5.7	Paving and Materials	96
5.8	Bike Parking	96
5.9	Street Identity	97

Section 6 BUILDING DESIGN PRINCIPLES AND GUIDELINES

6.1	General Intent	110
6.2	Overall Built Form Guidelines	114
6.3	Individual Block Guidelines	136

Section 7 INFRASTRUCTURE

7.1	Overview	176
7.2	Existing and Future Utilities	176
7.3	Proposed Utilities	178

Section 8 PHASING

8.1	Phasing	196
-----	---------	------------

Section 9 IMPLEMENTATION

9.1	Station Site Development Implementation Strategy	202
9.2	Prevailing Development Conditions	202
9.3	Goals for Station Site Development	203
9.4	Public- and Private-Sector Roles and Responsibilities	203
9.5	Infrastructure and Public Facilities Planning	210
9.6	Interim Interventions	218
9.7	Alternative Conditions	219

LIST OF FIGURES

Figure 2.1	Site Context Map	17
Figure 2.2	Site Opportunities	19
Figure 2.3	Site Constraints	21
Figure 3.1	Illustrative plan	33
Figure 3.2	Conceptual Sustainability Strategies	36
Figure 3.3	Biophilic Design Workshop Summary	41
Figure 4.1	Street Names	47
Figure 4.2	Street Network	49
Figure 4.3	Pick-up/Drop-off Access	51
Figure 4.4	Pedestrian Network	53
Figure 4.5	Bike Network	55
Figure 4.6	Bike Route Classification	57
Figure 4.7	Emergency Vehicle Access	59
Figure 4.8	Transit Access	61
Figure 4.9	Service Access	65
Figure 5.1	Public Realm and Historic Context Connections	70
Figure 5.2	Sacramento Valley Station Area Plan	73
Figure 5.3	Open Space Network	76
Figure 5.4	Conceptual Plan of the Transit Plaza	81
Figure 5.5	Section between the I-5 North-bound Ramp and New Hotel Development	82
Figure 5.6	Conceptual Plan of the Civic Plaza	83
Figure 5.7	Conceptual Plan of the 5th Street Plaza	87
Figure 5.8	Conceptual Plan of the Viaduct Park	89
Figure 5.9	Conceptual Plan of the Regenerative Garden	93
Figure 5.10	Street Network	98
Figure 5.11	SVS Street 1 Typical Section	99
Figure 5.12	SVS Street 2 Typical Section	100
Figure 5.13	SVS Street 3 Typical Section	101

Figure 5.14	SVS Street 4 Typical Section	102
Figure 5.15	SVS Street 5 Typical Section	102
Figure 5.16	F Street Extension Typical Section	103
Figure 5.17	High Bridge Trail - East Typical Section	104
Figure 5.18	High Bridge Trail - West Typical Section	104
Figure 5.19	3rd Street Typical Section	105
Figure 5.20	Historic Depot Street Typical Section	106
Figure 5.21	Block B Paseo Typical Section	107
Figure 6.1	Station Connection to Historic Site	114
Figure 6.2	Development Blocks	116
Figure 6.3	Shading Strategy - Cooling the Building Cluster	118
Figure 6.4	Primary Accessible Zones	123
Figure 6.5	Alleys to Active Ground Floor Frontages	125
Figure 6.6	Ground Floor Active Use	127
Figure 6.7	Sections for the Transit Plaza	128
Figure 6.8	Street Wall Strategy	129
Figure 6.9	Ground Floor Key Corners	131
Figure 6.10	Tower Zone	133
Figure 6.11	Building Orientation and Mitigation Strategies	134
Figure 6.12	Station Plan - Ground Floor	138
Figure 6.13	Station Plan - Concourse Level	139
Figure 6.14	Station Plan - Roof Level	139
Figure 6.15	Station Access - Ground Level	145
Figure 6.16	Station Access - Concourse Level	145
Figure 6.17	Section - A1	146
Figure 6.18	Section - A2	148
Figure 6.19	Section - B	150
Figure 6.20	Section - C	152

LIST OF FIGURES cont.

Figure 6.21	Bus Mobility Center Overview	154
Figure 6.22	Bus Mobility Center Floor Plan - Bus Plaza Level	157
Figure 6.23	Bus Mobility Center - Plan - Parking Level	158
Figure 6.24	Bus Mobility Center Floor Plan - Tunnel Level	159
Figure 6.25	Bus Mobility Center - Sustainability	160
Figure 6.26	Block A - Overall Development Massing	163
Figure 6.27	Block B - Overall Development Massing	165
Figure 6.28	Lot 40 - Overall Development Massing	169
Figure 7.1	Proposed Utility Easements	177
Figure 7.2	Conceptual Arrangement of District Thermal Pipes	178
Figure 7.3	Utilities - District Energy	179
Figure 7.4	Conceptual Diagram of Horizontal Ground Loops Beneath the Bus Station	181
Figure 7.5	Ground Loops Embedded in Structural Piles	181
Figure 7.6	Ground Loop Tubing within Rebar Cages of Structural Piles	181
Figure 7.7	Utilities - Sanitary Sewer	183
Figure 7.8	Utilities - Water	185
Figure 7.9	Utilities - Storm Drainage	187
Figure 7.10	Utilities - Stormwater BMP Opportunity Areas	188
Figure 7.11	Utilities - Future Storm Study - WeatherShift Offsets 10-year	189
Figure 7.12	Utilities - Future Storm Study - WeatherShift Offsets 100-year	189
Figure 7.13	Utilities - Future Climate Study - WeatherShift Temperature Offsets	190
Figure 7.14	Utilities - Electrical and Telecoms	192
Figure 8.1	Area Plan Development Phases	199
Figure 9.1	Risk Reward Spectrum	208
Figure 9.2	Alternative Conditions	219