

3/4/2014

Atlanta BeltLine // © 2014

// Agenda

- Welcome
- Atlanta BeltLine, Inc.
 Update
 - Parks, Trails, Transit
 - Art & Design
- Atlanta BeltLine
 Partnership Update
- 2030 Strategic
 Implementation Plan
- Q & A

// Where is the Atlanta BeltLine?

- In the heart of the Atlanta region
- Connects many of Atlanta's cultural destinations
- Utilizes historic freight rail rights of way around the center of town

// Opportunity for Significant Impact

- Connects 45 neighborhoods
- 22% of City of Atlanta population lives in the planning area
- 19% of the City's land mass is inside the planning area
- 40% increase in Atlanta's parkland
- 6,500 acre TAD

// The Atlanta BeltLine: Key Elements

1,300 ACRES of Greenspace

22 MILES of Transit & Transportation Infrastructure

Jobs & Economic Development

5,600 UNITS of Affordable Workforce Housing

Historic Preservation

Streetscapes & Public Art

1,100 ACRES of Environmental Clean-up

3/4/2014

Atlanta BeltLine // © 2014

- Site Preparation Underway
 - Mass grading completed
 - Gravel road installed
 - Stormwater bioswales installed
 - Landscape plantings in late February
 - Trees Atlanta South Orchard this Spring
- Farmer Request for Qualifications
 - Spring/Summer 2014

• **Summer 2014:** Construction will begin on the Eastside Trail from Irwin Street to Memorial Drive

- September 2013: Awarded \$18 million TIGER V grant
- 2.5 mile multi-use trail from Washington Park (Lena Street) to University Avenue
- 12 points of entry
- Safe routes and connections to four local schools
- Connections to four parks
- Construction to begin in third quarter of 2014

- Late 2013:
 Buried power lines
- January 2014: Groundbreaking
- Summer 2014: Scheduled to open

Three Corridors Being Studied

- ATL SC Ext-Crosstown/Midtown EA
 - o Green Line on Map
- Atlanta BeltLine West EA
 - o Orange Line on Map
- Atlanta BeltLine East EA
 - o Blue Line on Map
- Community Engagement
 Opportunities
 - Citywide Briefing in March on the Streetcar Expansion Strategy
 - Study Group Meetings in April/May on the EA process and schedule
 - Initiate input from EA corridor neighborhoods

// Ponce de Leon Avenue Streetscapes

- Through 2013: Utility relocations and environmental remediation and super structure complete
- Deck is poured
- **Spring 2014:** Bridge opening

// Art on the Atlanta BeltLine

- Largest public art display in Atlanta's history
- Request for Proposals posted February 12th, taking applications through April 21st
- Visit art.beltline.org for details on how to submit

3/4/2014 Atlanta BeltLine // © 2014 Page 10

Volunteer Opportunities

- Festivals: Share information and enjoy regional festivals.
- Ambassadors: Recruiting distribution officers.
- Speakers Bureau: Invite us to present to your group.
- Corporate/group clean-ups
- Volunteer Training: 2nd Wednesday at 5:30 p.m. and 3rd Friday at noon
- Running Series: Pre-race and race-day opportunities
- Adopt the Atlanta BeltLine: Take ownership over a segment of the corridor

Visit beltline.org/volunteer or contact Sharron@atlbeltlinepartnership.org

Atlanta BeltLine Tours (beltline.org/tours):

- Bike Tours with Atlanta Bicycle Coalition
 - Monthly tour reservations open on 25th
 - Saturdays on Eastside Trail Sundays on Westside
- Take a Walk on the Eastside with Trees Atlanta
 - Monthly tour reservations open on the 20th
 - Friday and Saturday mornings
- Bus tours are hot!
 - New ADA, CNG powered bus in 2014
 - Monthly tour reservations open on the 15th
 - Fridays and Saturdays at 9:30 a.m.

Building Healthier Communities

- Free Fitness on the Atlanta BeltLine: beltline.org/fitsignup
 - Classes launched in January with Aerobics,
 FitWit, Trail Yoga, How to Ride a Bike,
 Mountain Biking, and more
 - Atlanta BeltLine Street Cup
 - Play Day on the Atlanta BeltLine

2014 Active Lifestyle Competition

- Rewards participants for fitness accomplishments
- Redeem points earned for free prizes
- Year-end "Most Active on the Atlanta BeltLine" winner receives Serenbe Gift Package

2014 Running Series (beltline.org/run):

- Northside 5K April 26
 - Atlanta Police-Fire Challenge
- Southwest 5K July 12
- Southeast 8K Sept. 27
- Eastside 10K Dec. 6
- 1K Youth Fun Runs and Fitness Challenges
- Free Monthly Run Clubs

Creating Live-Work Communities (beltline.org/employment)

Workforce Partnership in Healthcare

- Employer focused model creating direct pipelines to healthcare careers along the Atlanta BeltLine
- 260 applicants; 38 participants began the program, with 22 graduating from the first phase.
- Exploring expansion to construction

Atlanta BeltLine Capital Investments

- \$41.2+ million from 115+ donors
 - Supporting implementation of Atlanta BeltLine parks and trails
 - Gateway connection between Eastside Trail and Historic Fourth Ward Park
 - Eastside Trail South extension through Reynoldstown
 - \$11 million local match for Westside Trail to be raised in 2014

Atlanta

Exciting New Membership Benefits

- Membership card good for discounts at restaurants and businesses along the Atlanta BeltLine
- Exclusive members-only opportunities and events
- Atlanta BeltLine Grocery Tote
- Trail Map of the Atlanta BeltLine
- Atlanta BeltLine Lapel Pin
- Atlanta BeltLine Member T-Shirt

TRAIL MAPS LICEND

Action print

Action prin

Member **Discount Card** West End Trail

Join today at beltline.org/member for as low as \$35

Other Ways You Can Support the Atlanta BeltLine

- Amazon "SMILE" Program
- Kroger Community Rewards Program
 - Atlanta BeltLine Number 17728
 - 117 households shopped at Kroger and helped earn more than \$600 to date
- Get Your Atlanta BeltLine Gear at Shop.BeltLine.org

For more information about how you can support the Atlanta BeltLine, contact lindsey@atlbeltlinepartnership.org

3/4/2014

2011 marked end of the first Atlanta BeltLine 5-Year Work Plan

- The 5-Year Work Plan detailed:
 - Key components to be financed within the first five years
 - Rationale for decision-making
 - Relationship among components that lead to an optimal 5-year plan
 - Proposed budgets for the first five year period with initial "best estimate" allocations by year (e.g., dependent on when land is available)

The Atlanta BeltLine 2030 Strategic Implementation Plan (SIP) has been developed to serve as the action plan that will take the Atlanta BeltLine through the end of the TAD in 2030

Phase 5: Phase 2: Phase 3: Phase 1: Phase 4: Stakeholder Phase 6: Phase 7: Stakeholder **Funding Priorities** Finalize Situation Advisory Publicize Advisory **Analysis** Plan and Matrix and Plan Review (ongoing) Citywide Citywide

// Strategic Implementation Plan

Two Pronged Approach

- Simultaneous component advancement
- Continuously balanced area distribution

✓ Project Components

- Infrastructure work streams:
 - Transit
 - Trails
 - Parks
 - Streetscapes

✓ Program Components

- Investment work streams:
 - Brownfield Redevelopment
 - Job Creation
 - Affordable Workforce Housing
 - Economic Development
 - Public Art
 - Sustainability

Phase 1: Situation Review Phase 2: Stakeholder Advisory and Citywide

Phase 3: Funding Analysis (ongoing)

Phase 4: Priorities Matrix Phase 5: Stakeholder Advisory and Citywide

Phase 6: Finalize Plan Phase 7: Publicize Plan

// Strategic Implementation Plan

- Remaining 17-year life of the TAD has been divided into three implementation periods to serve as a living document
 - Period 1: 2014-2018 (five years)
 - "detailed and specific"
 - Period 2: 2019-2023 (five years)
 - "general and progressive"
 - Period 3: 2024-2030 (seven years)
 - "conceptual and conclusionary"

Phase 1: Situation Review Phase 2: Stakeholder Advisory and Citywide Phase 3: Funding Analysis (ongoing)

Phase 4: Priorities Matrix Phase 5: Stakeholder Advisory and Citywide

Phase 6: Finalize Plan Phase 7: Publicize Plan

Page 28

// Plan Development Process

// Stakeholder & Community Engagement

- 2 Rounds of Community Engagement via Community Engagement Framework (CEF):
 - Nov 2012 May 2013
 - 18 public meetings total
 - 718 participants in person and thru online survey
- Stakeholders engaged:
 - Study Groups
 - Advisory Boards (TADAC, BAHAB)
 - BL Network
 - City Partners (Mayor's office, Departments)
 - Nonprofit Partners (PATH, Tress Atlanta, TPL, Piedmont Park Conservancy)
 - Private & Philanthropic (ABLP, Foundations)

// Project Criteria Survey Results

Ranked 1 to 5 by the public, 1 being the most important and 5 the least.

	TRANSIT		PARKS		TRAILS
1.	Practicality/Ridership	1.	Project Readiness	1.	Leverage Existing
2.	Project Readiness		Consistent with City		Greenspace
3.	Development Impact		goals	2.	Project Readiness
4.	Equity	3.	Equity	3.	Equity
5.	Financial Options	4.	Development Impact	4.	Development Impact
		5.	Financial Options	5.	Financial Options
Phase Situati Reviev	1: Stakeholder Fu On Advisory and Ar	nase 3: inding nalysis ngoing)	Phase 5: Phase 4: Priorities Matrix Matrix Citywide		Phase 6: Phase 7: Publicize Plan Plan

// Overall Progress to Date

// Economic Impacts — Development Activity to Date

Private investment is following public investment:

- Over 100 projects complete or underway within Planning Area* valued at over \$1.1 billion
 - 9,003 new residential units completed
 - 933,700 SF of new commercial space completed
- Roughly 3:1 ROI to date

Development Activity

*Projects larger than 10 dwelling units and/or 10,000 square feet

3/4/2014 Page 33

// Overall Progress to Date

Performance Dashboard (Through FY 2013)	Status		
2030 Benchmark (Target: 25-year/20-year reset) time elapsed	32% / 15%		
Total Investment (Target: \$2.8 to 4.8 billion) public and private	\$362 million	0	
Transit Corridor Control (Target: 22 miles)	56%		
Trail Corridor Control (Target: 33 miles)	72 %		
Park Land Control (Target: 1,300 acres)	54%		
Brownfield Remediation (Target: 1,100 acres)	11%		
Transit Projects (Target: 22 miles) Designed/Delivered	20% / 0%		
Trail Projects (Target: 33 miles) Designed/Delivered	35% / 18%		
Park Projects (Target: 1,300 acres) Designed/Delivered	<i>20</i> % / 20%		
Streetscape Projects (Target: 46 miles) Designed/Delivered	4% / 0%		
Permanent Jobs (Target: 30,000)	TBD	0	
Construction Jobs (Target: 48,000)	TBD	\bigcirc	
Affordable Housing Development (Target: 5,600) Direct and Indirect	8%		
Economic Development (Target: \$10 billion with ROI of 3.5 to 1)	\$1 billion w/2.8 to 1		
= On Schedule = Near Schedule	= Behind Schedule		

// Project Development: Fiscal Year Forecast

// Period 1 Summary

For the next five years, Period 1, the SIP includes the following project priorities:

- Securing rights to the remaining right-of-way to complete the 22-mile Atlanta BeltLine loop;
- Completing the southern half of the Westside Trail and commencing construction on the Southeast Trail;
- Constructing Boulevard Crossing Phase II, Enota and Murphy Crossing Parks;
- Initiating the first phase of Westside Reservoir Park including the passive-use park space; and
- Constructing streetcar/light-rail transit on the East and West sides of the Atlanta BeltLine.

// Projected Period 1 Program Expenses (FY '14 - FY '18)

Total Period 1 Program = \$926 million*

*costs indexed to projected year of delivery for each project; earlier delivery of projects will lower actual costs

// Potential Period 1 Funding Scenario (FY '14 - FY '18)

Notes:

- Values were determined by assuming maximum Federal funding participation for Transit and Trails. Parks and Private values were developed by applying the cost allocation from the projects completed to date to future project.
- Values presented do not reflect committed funds.
- Implementation to date has leveraged 16% of previously unidentified funds.

Total Remaining Program = \$4,393 billion*

*costs indexed to projected year of delivery for each project; earlier delivery of projects will lower actual costs

// Potential Funding Scenario through 2030

Notes:

- Values were determined by assuming maximum Federal funding participation for Transit and Trails. Parks and Private values were developed by applying the cost allocation from the projects completed to date to future project.
- Values presented do not reflect committed funds.
- Implementation to date has leveraged 16% of previously unidentified funds.

3/4/2014

Atlanta BeltLine // © 2014

Page 41

// Period 1 (FY14-18) Transit Projects

Reflects Prioritized Criteria:

- Practicality/Ridership
- Project Readiness
- Development Impact
- Interconnectivity

Information regarding connections the Atlanta
Streetcar Expansion Strategy and MARTA will be included to illustrate and achieve network integration.

TRANSIT STATUS

// Period 2 (FY19-23) Transit Projects

// Period 3 (FY24-30) Transit Projects

// Transit Implementation Summary

End of Period 1	End of Period 2	End of Period 3
FY14-18	FY19-23	FY24-30
BeltLine West - Construction	BeltLine West - Open	
BeltLine East - Construction	BeltLine East - Open	
BeltLine Southeast – Design	BeltLine Southeast – Construction	BeltLine Southeast – Open
BeltLine Northeast – Design	BeltLine Northeast – Construction	BeltLine Northeast – Open
BeltLine Northwest - Planning	BeltLine Northwest - Design	BeltLine Northwest – Open
	FY14-18 BeltLine West - Construction BeltLine East - Construction BeltLine Southeast - Design	FY14-18 BeltLine West - Construction BeltLine East - Construction BeltLine East - Open BeltLine Southeast - Design BeltLine Southeast - Construction BeltLine Northeast - Construction

Project Open
Project in Design Phase
Project in Construction Phase
Project in Planning and Acquisition Phase

3/4/2014

Atlanta BeltLine // © 2014

Page 46

// Period 1 (FY14-18) Trail Projects

Reflects Prioritized Criteria:

- Leverages existing greenspace
- **Project Readiness**

Spur trails and streetscape connections are not shown but will be implemented in coordination with our partners.

// Period 2 (FY19-23) Trail Projects

// Period 3 (FY24-30) Trail Projects

// Trail Implementation Summary

	End of Period 1	End of Period 2	End of Period 3
	FY14-18	FY19-23	FY24-30
	Westside Trail (South) – Open		→
	Eastside Trail (South Extension) - Open		→
\ \	Southeast Trail – Construction	Southeast Trail – Open	→
TRAILS	Eastside Trail (North) – Design	Eastside Trail (North)— Construction	→
	Northside Trail Extension – Design	Northside Trail Extension – Construction	→
	Westside Trail (North) – Planning	Westside Trail (North) – Design	Westside Trail – Open

Project Open

Project in Design Phase

Project in Planning and Acquisition Phase

3/4/2014 Atlanta BeltLine // © 2014

// Period 1 (FY14-18) Park Projects

// Period 2 (FY19-23) Park Projects

// Period 3 (FY24-30) Park Projects

// Park Implementation Summary

	End of Period 1 FY14-18	End of Period 2 FY19-23	End of Period 3 FY24-30
*	Boulevard Crossing - Open Murphy Crossing - Open Enota – Open Westside, Phase I - Open		>
	Westside, Phase II - Design Maddox - Design	Westside, Phase II - Open Maddox - Open	→ → →
PARKS**	Four Corners - Design Lang-Carson - Design	Four Corners - Open Lang-Carson - Open	→
	H4WP, Phase III - Planning Intrenchment Creek - Planning	H4WP, Phase III - Design Intrenchment Creek - Design	Intrenchment Creek - Open
	Hillside*	Hillside*	Hillside*
	Waterworks*	Waterworks*	Waterworks*

Project Open

Project in Design Phase

Project in Planning and Acquisition Phase

^{*}Park Implementation in coordination with DWM

^{**}not listed – parks to be developed as part of corridor and those smaller than 5 acres

3/4/2014 Atlanta BeltLine // © 2014 Page 56

// Period 1 (FY14-18) Streetscape Projects

Reflects prioritized transportation investments:

- Trails
- Transit

// Period 2 (FY19-23) Streetscape Projects

// Period 3 (FY24-30) Streetscape Projects

// Program Development Components

- Affordable Workforce Housing: Affordable Housing Action Plan to be developed in first year of Period 1 will set proactive approach that details partnerships, funding, timing, location, progress measurement and mechanisms necessary to equitably deliver 5,600 units of affordable workforce housing across the Atlanta BeltLine planning area.
- **Economic Development:** Economic Development Action Plan to be developed in first year of Period 1 will inform and guide pro-active involvement to secure public private partnerships that accomplish total planning area private investment in excess of \$10 billion.
- Sustainability: Sustainability Action Plan to be developed in first year of Period 1 will build off Sustainability Framework and Typologies already established that support "triple bottom line" social, environmental and economic outcomes, to guide infrastructure projects and ABI operations and organization through program implementation and completion.
- ❖ **Job Creation:** ABI's First Source Jobs Policy to be applied across all projects. ABI will create metrics in first year of period 1 to quantify job creation for SIP goals of 30,000 permanent and 48,000 construction jobs in the Planning Area.
- **Brownfield Redevelopment:** Part of every project sets stage for program completion.
- **Public Art:** Included as part of every individual project specific opportunities arise.

// SIP Next Steps

- ✓ ABI Board presentation completed
- ✓ Briefing of Implementation Partners completed
- ✓ ABI Board Approval
- ☐ Publication and presentations in the community

Phase 1: Situation Review Phase 2: Stakeholder Advisory and Citywide

Phase 3: Funding Analysis (ongoing)

Phase 4: Priorities Matrix Phase 5: Stakeholder Advisory and Citywide

Phase 6: Finalize Plan Phase 7: Publicize Plan

3/4/2014 Atlanta BeltLine // © 2014 Page 62