

Appendix 5

Atlanta BeltLine Master Plan

SUBAREA 2

Heritage Communities of South Atlanta PEOPLESTOWN PARKS MASTER PLAN

Prepared for
Atlanta BeltLine, Inc.
by Tunnell-Spangler-Walsh & Associates
with Smith Dalia Architects

Adopted by the Atlanta City Council on March 16, 2009

ACKNOWLEDGEMENTS

The Honorable Mayor **Shirley Franklin**

ATLANTA CITY COUNCIL

Lisa Borders, President

Carla Smith, District 1

Kwanza Hall, District 2

Ivory Lee Young, Jr., District 3

Cleta Winslow, District 4

Natalyn Mosby Archibong, District 5

Anne Fauver, District 6

Howard Shook, District 7

Clair Muller, District 8

Felicia A. Moore, District 9

C.T. Martin, District 10

Jim Maddox, District 11

Joyce Sheperd, District 12

Cesar C. Mitchell, Post 1 at Large

Mary Norwood, Post 2 at Large

H. Lamar Willis, Post 3 at Large

ATLANTA BELTLINE, INC. BOARD OF DIRECTORS

Calvin "Cal" Darden, Chair

The Honorable Shirley Franklin, Vice Chair, City of Atlanta Mayor

The Honorable Jim Maddox, Atlanta City Council District 11

Joseph A. Brown, Director of Equity/Structured Finance, Centerline Capital Group

LaChandra Butler, Atlanta Board of Education District 5

The Honorable Emma Darnell, Fulton County Board of Commissioners District 5

Clara Axam, Enterprise Community Partners, Inc.; MARTA Board of Directors

Ray Weeks, Chair of the BeltLine Partnership Board; CEO, Weeks Properties

Elizabeth "Liz" Coyle, Community Representative

SUBAREA 2 STEERING COMMITTEE

George Dusenbury, Park Pride

LaShawn M. Hoffman, NPU V

Shauna Mettee, Capitol View Manor Neighborhood

Mtamanika Youngblood, Annie E. Casey Foundation

Donna Tyler, CAMP CDC

Tiffany Thrasher, Resident

Steve Holland, Capitol View

Helen Jenkins, Pittsburgh Community Improvement Association

John Armour, Peoplestown

Rosa Harden-Green, SW Study Group Coordinator

Jared Bagby, Peoplestown

Mike Wirsching, Adair Park Neighborhood

Greg Burson, Peoplestown

Carl Towns, Pittsburgh Civic League

Chrishette Carter, Chosewood Park Neighborhood Association

Sam Sparlin, Sparlin Clinic

William Teasley, NPU V

Ruben Burney, NPU X

ACKNOWLEDGEMENTS

ATLANTA BELTLINE INC. STAFF

James Alexander, Project Manager

Tina Arbes, Chief Operating Officer

Nathan Conable, Senior Project Manager

Rukiya S. Eaddy, Community Engagement Advocate

Terri Montague, President and CEO

E. Fred Yalouris, Director of Design

CITY OF ATLANTA STAFF

Jonathan Lewis, Senior Planner

Matthew Dickison, Senior Planner

Paul Taylor, Deputy Director of Park Design

CONSULTANT TEAM

Tunnell-Spangler-Walsh and Associates

Caleb Racicot, Principal

Jeff Owen, Community Planner

Woody Giles, Community Planner

Ryan Jenkins, Landscape Architect

Alex Nagel, Landscape Architect

Grice and Associates

John Funny, Principal

Carla Holmes, Principal

William Haynes, Senior Associate

James Cheeks, Senior Transportation Engineer

W.F. He, Senior Traffic Engineer

Dain Pallard, ITS Engineer

Smith Dalia Architects

Markham Smith, Principal

Ed Atkins, Architect

Beth Grashof, Historic Consultant

Long Engineering

Shepherd Long, Vice President

Michael VanBriggle, Associate

<u>1.0 Preface</u>	1
1.1 Purpose	1
1.2 BeltLine Planning Efforts	1
1.3 Master Planning Process	1
<u>2.0 Site Inventory</u>	2
2.1 Overview	2
2.2 Peoplestown Parks	2
2.3 Neighborhood History	2
2.4 Previous Park Plans	3
2.5 Four Corners Park	5
2.6 DL Stanton Park	8
2.7 Boynton Avenue Site	10
<u>3.0 Needs Analysis</u>	11
3.1 Successful Urban Parks	11
3.2 Opportunities and Constraints	11
3.3 Summary of Community Input	12
<u>4.0 Concept Development</u>	13
4.1 Concept Process	13
4.2 Four Corners Park Options	13
4.3 DL Stanton Park Options	16
<u>5.0 Master Plan</u>	19
5.1 Overview	19
5.2 Four Corners Park Master Plan	20
5.3 DL Stanton Park Master Plan	23
5.4 Connecting the Parks	25
<u>6.0 Implementation</u>	28
6.1 Phasing	28

1.0 Preface

1.1 Purpose

The Peoplestown Parks Master Plan is a long-term vision and strategy for enhancing DL Stanton and Four Corners parks in a manner that responds to community desires and capitalizes on proximity to the proposed BeltLine - a multi-decade effort to integrate parks, land use, and mobility along a 22-mile loop of historic railroads that ring Atlanta's core. The plan provides a framework for short and long-term park improvements, and suggests responses to adjacent existing and future land uses.

The Peoplestown Park Master Plan is one of several park planning efforts along the BeltLine. At completion, the BeltLine will connect the two parks to 45 of the city's neighborhoods and the more than 100,000 people that currently live within half a mile of the corridor. By improving existing parks and creating new ones, a seamless system of public open spaces will be created that establishes a high quality of life in Atlanta for centuries to come.

“There are no world class cities without world class parks.”
- Leon S. Eplan

1.2 BeltLine Planning Efforts

The Parks Master Plan has been developed concurrent with and integrated into a larger land use and transportation planning effort for BeltLine subarea 2: Heritage Communities of South Atlanta. Subarea 2 consists of the portion of the BeltLine south of Downtown Atlanta, between Hill Street and Murphy Avenue.

A key element of BeltLine area planning is creating a beneficial relationship between parks, transportation, and land use. Parks cannot be properly designed without considering access from surrounding land uses, while land uses and transportation facilities cannot achieve their highest potential without proximity to parks.

Parks can have a long-term positive impact on surrounding neighborhoods. This photo shows Brooklyn, New York's Prospect Park, which was built before the city grew around it. It continues to influence surrounding development.

As a result of these coordinated efforts, this master plan describes and plans for both internal and external factors impacting the parks. It considers surrounding existing land uses and transportation facilities, as well as potential future ones. By doing this, a parks vision is established that can meet the needs of the surrounding neighborhood both today and many years in the future.

1.3 Master Planning Process

The planning process used to develop the Peoplestown Park Master Plan involved several steps. These included a review of previous park planning efforts, an inventory and analysis of existing conditions, stakeholder and community interviews, draft concept creation and testing, and the development of final recommendations and implementation plans.

Guiding this process was a Steering Committee made up of representatives of key area organizations, as well as a Study Group made up of members of the general public. A series of meetings was held throughout the process to allow both groups review and comment opportunities.