
For the best experience, open this PDF portfolio in

Acrobat X or Adobe Reader X, or later.

Get Adobe Reader Now!

http://www.adobe.com/go/reader

 .

Homewood Station Accessibility Project

Historic, former Illinois Central Station building

The vintage 1923 Mission Revival building was

constructed by the Illinois Central Railroad when

it was the provider of passenger rail service to

Homewood. The building was constructed to

mimic the clubhouse at the nearby Ravisloe

Country Club. Today, the station building

contains the primary waiting area for Amtrak

intercity passengers. In 2019, Amtrak spent

$146,000 replacing the clay tile roof and making

additional interior ceiling repairs.

ADA compliance work on this structure will

include a new compliant walkway and ramp from

Park Avenue to the main public entrance, new

compliant doors at the main entrance and second

doorway to train tunnel, upgraded men’s and

women’s restrooms (doorways, stalls, sinks and

fixtures), and drinking fountains.

Stairway from historic station to pedestrian tunnel

to trains

Amtrak will replace the stairway and augment the

stairs with an enclosed ramp, allowing customers

with disabilities a path between the station

building and the stairway/ramp entrance to the

tunnel.

New Stairs and Elevator Controls to Access

Amtrak Platform

Amtrak will demolish and rebuild the elevator and stairs to allow customers access to the train platform.

The elevator controls will be upgraded to modern standards of compliance, as well as stair treads and

risers. The structure will be enclosed and temperature controlled to ensure customer comfort and

operability of mechanical systems.

Page 2 of 2

New Amtrak Passenger Platform

Amtrak is demolishing and reconstructing a

new 650-foot boarding platform to serve the

six trains on the Chicago-Carbondale Illini &

Saluki and Chicago-New Orleans City of New

Orleans routes. The new platform will be eight

inches above rail height to ease customer

access into trains and allow easier

deployment of on-train technologies (lifts or

ramps depending on train type) to enable customers onto and off trains. The platform will have bright

tactile edges, be covered and illuminated to enhance customer safety at night and to protect from

inclement weather. The new platform will serve two tracks, allowing northbound and southbound trains to

serve Homewood at the same time, providing for more Amtrak service in the future.

Budget

Amtrak has budgeted up to $15 million for this project, using capital funds granted by Congress and the

Federal Railroad Administration.

Ridership

In the 12 months ending on Sept. 30, 2019 (FY 2019), 36,588 Amtrak rail passengers used the

Homewood station, ranking the station at 187 out of 525 Amtrak stations in the U.S. and Canada. Direct

service from Homewood is available to 20 Amtrak stations including Champaign-Urbana, Mattoon,

Centralia and Carbondale in Illinois; Memphis; Yazoo City, Jackson and Brookhaven, Miss.; Hammond,

La., and New Orleans. Chicago is the mid-continent hub of Amtrak, where Homewood customers can

connect to more than 50 daily Amtrak trains to Midwest, East Coast and West Coast destinations.

History of ADA at Amtrak

Congress created Amtrak in 1970 to inherit the
responsibility for most intercity passenger trains and
operations began on May 1, 1971. Amtrak trains
serve 516 stations in the U.S. The Americans with
Disabilities Act of 1990 (ADA) requires that all stations
in the intercity rail network be made accessible and
usable by individuals with a disability. The U.S.
Congress and Federal Railroad Administration have
directed that a portion of Amtrak’s annual capital grant
be used to implement the program.

Amtrak initiated the ADA Stations Program in 2009 as
a comprehensive program to make its stations ADA
compliant and accessible. From 2009 through the end
of Fiscal Year 2018, Amtrak has installed 192 station
based mobile lifts, constructed new low-level
platforms with compliant detectable warnings at 31

stations, constructed new level-with-train boarding
platforms at two stations, installed detectable
warnings on existing platforms at 38 stations, made
parking improvements at 132 stations, restroom
improvements at 49 stations, new signage at 206
stations, electronic information displays 32 stations.

ADA Station Program, 2020-2022

Amtrak, as part of its multi-year program to bring all
516 U.S. passenger rail stations into compliance with
the Americans with Disabilities Act of 1990, embarks
on this project at the shared rail station in the Village
of Homewood. After a design process and
negotiations with the shared user at the facility, Metra,
Amtrak will embark upon a project to bring the facility
into compliance.

AECOM renderings for Amtrak © 2020

		Homewood Station Accessibility Project

Metra Electric District
Homewood Station Renovation

PROJECT OVERVIEW
The project will entail the renovation the existing 1911 tunnel and creating accessible paths from both ends of
the tunnel. In addition to transit access, the tunnel also connects the community, joining the downtown retail
district on the east side with the residential area and Ravisloe Golf Club on the west side. The tunnel runs
under two Metra electric district tracks, two Amtrak leased diesel tracks and four CN main and yard diesel
tracks. It currently provides an accessible path to the Metra and Amtrak platforms from the east headhouse
elevator only.

As part of the project, the tunnel will be waterproofed, provided with upgraded lighting, drainage and
ventilation systems, and graffiti resistant wall and ceiling finishes. The coordinated Metra and Amtrak projects
will also provide new accessibe paths to the platforms from the tunnel by constructing new stairs, accessible
ramps and headhouses at both the east and west ends of the tunnel. Amtrak is making the depot interior
waiting area and restrooms accessible as well as the paths from the parking lot to the depot and the
headhouse. The intermodal nature of the project includes a reconfiguration an upgrade in Metra’s project of
the Pace bus station, which serves as a terminal for three current routes.

FUNDING SCHEDULE
Project cost: Metra $11.9 million 4th Quarter 2020: Bid project
 2nd Quarter 2021: Start Construction
DESIGN STATUS Construction duration: 18 months
Metra design: 100% complete
Amtrak : Under construction

2

