

- REFINED SCHEME**
- 1 **Visibility** From the street you can view community room activities
 - 2 **Safety** Increasing safety by providing clear visibility into site
 - 3 **Accessibility** Small building footprint increases accessibility through site

Concept 3 - Two Story on Center Platform, Community Room on Rodriguez / 3er Concepto - Estacion De Dos Pisos en Plataforma

Concept 3
Two Story Station on Center Platform, Community Room on Rodriguez

Project description
 In this configuration, the program is concentrated into a single station, similar to Concept 2, but the Main Terminal is located on the Center Platform. The Main Terminal has the Main Lobby, Restrooms, a Restaurant, Coffee Shop and Convenience store located on the ground level. Along Rodriguez Street, the Community Room, Driver's Lounge, Security/Police Room, Storage, and Drivers Restrooms are on the second floor.

Pros:

- The programs of the building are centralized all into one location
- The two story structure allows for the building to act as structure for the large roof
- The Main Terminal is Centrally Located on the site allowing for equidistant movement and view from the station itself
- The surface area of the project is much less than the single story spread out version.
- The program is divided allowing for public events to occur in the Community Room with minimal disruption to the Station Operations

Cons:

- The Main Terminal is one island in from the edge of Rodriguez Street.

3er Concepto
Estación de dos pisos en la plataforma central con Espacio de Comunidad en Rodriguez

Descripción de el proyecto
 En esta configuración el programa está concentrado en una sola estación, similarmente como en el 2do Concepto, pero la estación central está en la plataforma del medio. El Lobby principal, Baños, un Restaurante, Cafetería, y Tienda en la planta baja. El Cuarto de comunidad, Cuarto para conductores Baños para camioneros with Baños para conductores, Cuarto de Seguridad, Almacenamiento, y Baños para camioneros están ubicados en el segundo piso.

Pros:

- Todas las amenidades están localizadas en un lugar
- La altitud de el edificio puede actuar como estructura para el gran techo de la estación
- El área de superficie es mucho menos que la de la primera opción
- La Terminal Central está localizada en la plataforma central, permitiendo igual distancia y vistas de cada lado de la estación
- El programa está dividido para que eventos públicos ocurran en el cuarto de comunidad, para no interrumpir las operaciones básicas de la estación.

Cons:

- La Terminal Central está a una plataforma de distancia hacia la esquina de la calle Rodriguez.

