

GO Uptown Gateway to Oakland Uptown

2016 TIGER Grant Application Project Summary

Lead Applicant

Supporting Applicant

Project Supporters

Project Description

GO Uptown is a unique and transformative set of improvements to 19th St. / Oakland BART Station and the surrounding public realm that will improve access to the station, expand station capacity, and replace aging infrastructure while simultaneously reducing energy use, modernizing the appearance of the station, enhancing safety and promoting local art. The primary project components include:

BART Station Modernization Projects

- Two new glass elevators connecting all BART station levels to the AC Transit Uptown Transit Center and other Uptown destinations
- Interior station upgrades including new glass railings, glass fare barriers, and new energy-efficient LED lighting throughout the station.
- New art features throughout the station, including three permanent illuminated public art installations in each of the stairwells
- Expanded and reconfigured fare gates to reduce crowding and anticipate the re-opening of a new station entrance with the former Capwell's/Sears building

Amount Funded \$17.8m (Proposition 1B) **TIGER Funding request** \$4.8m

City of Oakland Public Realm Projects

- 20th Street BART to Lake Merritt Urban Greenway "complete streets" project
- New LED street lighting along 20th St. and Webster St.
- Extension of the City of Oakland's pedestrian wayfinding program to a 20-block area between the 19th St. BART Station and Lake Merritt

Amount Funded \$4.6m (Caltrans ATP Grant) **TIGER Funding request** \$1.5m

Total Project Funded Local Match	\$22.3m
Total Project TIGER Funding Request	\$6.3m
Total Project Cost	\$28.6m

Rendering of proposed interior lighting improvements

Rendering of proposed new fare barriers with incorporated art

Illustrative Plan of Lake Merritt Urban Greenway complete streets improvements