Rail Station Fact Sheet – Hatcher Station

Station Overview

Hatcher Station is located at the southwest corner of the Scyene Road and Hatcher Street intersection in southeast Dallas. The station opened in 2010 and is served by the DART Rail Green Line.

Regional Rail Transit Lines

Rail Station Fact Sheet – Hatcher Station

Station Characteristics¹

4003 Hatcher Street
Dallas
Dallas Area Rapid Transit
Green Line
Southeast (SE)
2010
0

Ridership¹

2015 Avg. Weekday	572
2015 Avg. Saturday	397
2015 Avg. Sunday	323

2014 On-Board Transit Survey: Access Mode to Station²

Bike	2.3%
Drive Alone	0.0%
Carpool	1.4%
Walk	78.2%
Drop Off	8.0%
Other	1.4%
Transit Transfer	8.8%

Station Area Plans and Studies

Title	forwardDallas! Comp Plan Amendment: Hatcher Station Area Plan
Publisher	City of Dallas
Year	2013 http://dallascityhall.com/departments/pnv/
Web Location	strategic-planning/Pages/forward-dallas.aspx

Station Area Characteristics (1/2 mile rad	ius)
Demographics ³	
Total Population	7,733
Population Density (pop/sq. mile)	3,684
Average Median Age	35
Average Median Income	\$21,445.00
Housing ³	
Total Housing Units	3,451
Housing Density (units/sq. mile)	1,644
Percent Occupied	81%
Percent Owner-Occupied	24%
Percent Renter-Occupied	76%
Commute To Work ³	
Percent Automobile	75.9%
Percent Drive Alone	63.8%
Percent Carpool	12.0%
Percent Transit	17.6%
Percent Bike	0.0%
Percent Walk	1.9%
Percent Other	1.6%
Percent Work from Home	3.1%
Percent Zero-Vehicle Households	33.9%

Traffic Survey Zone 2017 Employment Forecast ²	
Total Jobs	2,118
Job Density (jobs/sq. mile)	929

Land Use (2016) – Hatcher Station

Land Use Percentages

Rail Stations + + Rail Lines

Zoning (2016) – Hatcher Station

0.5 Mile

Station Buffer

Rail Stations + Rail Lines

Zoning Districts

- PD Planned Development District
- IM Industrial Manufacturing
- CR Community Retail
- NS-(A) Neighborhood Service (office & retail)
- R-5(A) Single Family Residential

For more information on zoning, please visit the City of Dallas Zoning website at:

http://gis.dallascityhall.com/zoningweb/

Pedestrian Routes to Rail - Hatcher Station

Last Updated: February 2015

Project Overview

The Pedestrian Routes to Rail study identifies all existing pedestrian facilities within a half-mile radius of existing light rail and commuter rail stations in the Dallas-Fort Worth region based on 2014 data. ArcGIS Network Analyst tool was used to identify continuous facilities that are less than or greater than a half-mile actual walking distance to a station. The maps also reflect existing facilities that are disconnected due to gaps or other barriers not allowing a continuous pedestrian route to a station. The maps do not reflect the condition or ADA compliance of the existing infrastructure. More information on the Routes to Rail study and methodology is available at:

nctcog.org/RoutesToRail

Bicycle Routes to Rail - Hatcher Station

Project Overview

The Bicycle Routes to Rail study identifies all existing and planned bikeways in proximity to existing or under-construction light rail and commuter rail stations in the Dallas / Fort Worth region based on 2016 data. The maps reflect off-street paths (trails) and streets designated by local adopted master plans for dedicated bikeways (e.g. bike lanes, cycle tracks) located on the street. In accordance with the Texas Transportation Code, bicyclists have a right to the road. As such, the map does not reflect other roadways around the station that may have signed bike routes or by state law may be used by bicyclists. More information about the Routes to Rail study and methodology is available at: nctcog.org/RoutesToRail

