

Oakland City Fort Mac LCI Plan

in association with
City of Atlanta,
Atlanta Regional Commission,
Invest Atlanta,
and Fort Mac LRA

May 2016

SIZEMORE GROUP

in association with

THE COLLABORATIVE FIRM, KIMLEY HORN & ASSOCIATES,
NOELL CONSULTING, MACK CAIN DESIGN,
RUSSELL NEW URBAN DEVELOPMENT

City of Atlanta

Kasim Reed, Mayor

City Council

Ceasar C. Mitchell Council President

Carla Smith, District 1

Kwanza Hall, District 2

Ivory Lee Young Jr., District 3

Cleta Winslow, District 4

Natalyn Mosby Archibong, District 5

Alex Wan, District 6

Howard Shook, District 7

Yolanda Adrean, District 8

Felicia A. Moore, District 9

C.T. Martin, District 10

Keisha Lance Bottoms, District 11

Joyce Sheperd, District 12

Michael Julian Bond, Post 1 At Large

Mary Norwood, Post 2 At Large

Andre Dickens, Post 3 At Large

Department of Planning and Community Development

Tim Keane, Commissioner

Office of Planning

Charletta Wilson Jacks, Director

Oakland City / Fort Mac LCI Plan

in association with City of Atlanta,
Atlanta Regional Commission, Invest Atlanta,
and Fort Mac LRA

May 2016

SIZEMORE GROUP
in association with
THE COLLABORATIVE FIRM, KIMLEY HORN & ASSOCIATES,
NOELL CONSULTING, MACK CAIN DESIGN,
RUSSELL NEW URBAN DEVELOPMENT

Credits

Fort Mac LRA

Board

Felker Ward
Richard Holmes
Chandra Houston
John R. Akin, Jr.
Marin S. Arrington, Jr.
Sharonda Hubbard
Sondra Roades Johnson
Meredith Lilly
Brian McGowan
Paul Shailendra
Aaron Watson
Thomas Weyandt, Jr.

Staff

Brian Hooker - *Executive Director*
Pete Hayley - *Project Manager*

City of Atlanta

Mayor and City Council

Mayor Kasim Reed
Ceasar C. Mitchell
Carla Smith
Kwanza Hall
Ivory Lee Young Jr.
Cleta Winslow
Natalyn Mosby Archibong
Alex Wan
Howard Shook
Yolanda Adrean
Felicia A. Moore
C.T. Martin
Keisha Lance Bottoms
Joyce Sheperd
Michael Julian Bond
Mary Norwood
Andre Dickens

City of Atlanta continued

Department of Planning and Community Development

Tim Keane - *Commissioner*

Staff

Charletta Wilson Jacks - *Director*
Rodney Milton - *Principal Planner*
Jessica Lavandier - *Assistant Director of Strategic Planning*
Jonathan Lewis - *Assistant Director of Transportation Planning*

Atlanta Regional Commission

Amy Goodwin - *Principal Planner, Land Use*
Jon Tuley - *Principal Planner, Land Use*
Marisa Ghani - *Senior Planner, Land Use*
Jared Lombard - *Planner, Land Use*

Core Stakeholder Team*

Patrick Allen, *GDOT*
Ozzie Areu, *Tyler Perry Studios*
Keisha Lance Bottoms, *Council member District 11*
Allean Brown, *NPU S*
Jennifer Fine, *Invest Atlanta*
Greg Floyd, *MARTA*
Marisa Ghani, *ARC*
Amy Goodwin, *ARC*
Joel E. Harrell III, *Norfolk Southern*
Michael Hopkins, *NPU X*
Robbie Hunter, *NPU S*
Ricardo Jacobs, *NPU R*
Deron King, *City of East Point*
Jessica Lavandier, *City of Atlanta*
Beth McMillan, *Atlanta BeltLine, Inc.*
Kaycee Mertz, *GDOT*
Rodney Milton, *City of Atlanta*
Alvin Rosado, *VA Hospital*
Scott Samples, *Tyler Perry Studios*
Joyce Sheperd, *Council member District 12*
Jon Tuley, *ARC*
Flor Velarde, *Invest Atlanta*
Cleta Winslow, *Council member District 4*
Amy Osbourne, *Fort McPherson Credit Union*

Consultant Team

LEAD FIRM :: URBAN DESIGN, PLANNING and PROJECT MANAGEMENT

SIZEMORE GROUP

Bill de St. Aubin, AIA, LEED AP
Principal-in-Charge

Deanna Murphy, AICP
Project Manager

Mike Sizemore, FAIA
Principal

PUBLIC ENGAGEMENT and LAND USE

The Collaborative Firm

Michael Hightower
Principal-in-Charge

Jahnee Prince
Senior Planning & Development Consultant

Ashley Torrence
Director of Strategic Communications

Osman Ercin
The Collaborative Firm

TRANSPORTATION

Kimley Horn and Associates, Inc.

Ana Eisenman, P.E.
Transportation Engineer

MARKET STUDY

Noell Consulting

David Laube
Principal

Ben King
Senior Consultant

LANDSCAPE ARCHITECTURE

Mack Cain Design

Mack Cain, MLA
Director of Landscape Architecture

DEVELOPMENT and IMPLEMENTATION

Russell New Urban Development LLC

H. Jerome Russell
President

*The Core Team is made up of key stakeholders in the Oakland City / Fort Mac Study Area who have committed to provide technical guidance, assist in advertising public meetings, distribute information to the larger community, and provide feedback on materials to be presented at public meetings prior to each opportunity. This group includes individuals who are knowledgeable about the Study Area's issues and opportunities, experts in related fields, and are vital to the implementation of the final plan.

Contents

- 1.0 Introduction8
- 1.1 Location and Context
 - 1.2 The Process
 - 1.3 Previous Studies and Plans
- 2.0 Facts and Analysis16
 - 2.1 Assets and Opportunities
 - 2.2 Project Accomplishments
 - 2.3 Land Use, Zoning, and Land Conditions
 - 2.4 Transportation
 - 2.5 Market Study Summary and Demographics
- 3.0 Community Participation56
 - 3.1 Community Participation
- 4.0 Recommendations72
 - 4.1 Concept Overview
 - 4.2 Fort Mac Main Street
 - 4.3 BeltLine & Murphy Avenue
 - 4.4 Oakland City Village / Campbellton Road
 - 4.5 Sylvan Hills
 - 4.6 Land Use & Planning
 - 4.7 Transportation
- 5.0 Implementation Plan116
 - 5.1 Work Program and Five Year Schedule
- 6.0 Appendix i
 - Community Survey Results
 - Market Study

I.0 Introduction

The Oakland City/Fort Mac Livable Centers Initiative (LCI) Plan is a planning study led by the Fort Mac Local Redevelopment Authority (LRA), supported by the City of Atlanta and Invest Atlanta, and sponsored by the Atlanta Regional Commission (ARC). Fort Mac LRA was the recipient of a 2015 ARC Livable Centers Initiative study grant to complete this process. This study is a ten year update to the 2004 Oakland City/Lakewood LCI, which was previously updated in 2009. The Study Area for this initiative differs from previous plans by including Fort McPherson and excluding the Lakewood community, who recently completed a separate 2013 LCI master plan.

I.1 Location and Context

The Oakland City/Fort Mac Study Area sits in a regionally significant location. Framed by I-85, I-75, I-285 and Langford Parkway, the community has great regional accessibility. Lee Street, MARTA, and the CSX/Norfolk Southern railroad run directly through the center of the Study Area, connecting this community to the Hartsfield-Jackson Atlanta International Airport and into Downtown Atlanta’s Business District. Additionally, the Atlanta BeltLine’s Westside Trail is under construction providing further connectivity throughout the City. It is also important to note that the Study Area is within the Aerotropolis Atlanta boundary - a framework to guide growth and development that leverages Hartsfield Jackson Atlanta International Airport. Refer to Figure I.1a

The Oakland City/Fort Mac LCI boundary totals approximately **1300 acres of land**. The Study Area is bounded roughly by Langford Parkway to the south; Sylvan Road, Dill Avenue, and Metropolitan Parkway to the east; the BeltLine Corridor to the north; and Peoples Street, Epworth Street, Campbellton Road, and Stanton Road to the west. Refer to figure I.1b

The Study Area includes the neighborhoods of Sylvan Hills, Oakland City, Fort McPherson, and portions of Venetian Hills and Adair Park, represented by Neighborhood Planning Units S, R, V, and X and Council Districts 4, 11, and 12.

The Oakland City/Fort Mac Study Area is ripe with opportunity for growth and redevelopment. Key amenities in the Study Area include great access via the Oakland City and Lakewood/Fort McPherson MARTA stations, the former Fort McPherson Army Base, the Veterans’ Affairs Hospital at Fort McPherson, the future Tyler Perry Studios, the former State Farmers’ Market, Perkerson

Vision

This study seeks to develop plans and policies for transformative redevelopment that serves the multi-generational community with a mix of uses and community amenities, and encourages economic development and job growth while preserving place for existing & new residents.

Figure I.1a: Study Area Context Map

Study Area Map

Figure I.1b: Study Area Map

Elementary School, Finch Elementary School, Sylvan Hills Middle School, The Reverend James Orange Park, and the Atlanta BeltLine Westside Trail, along with several large industrial employers, including Mondelez International, Gordo's and TOTO.

Key Redevelopment Nodes

Key redevelopment nodes were identified based on accessibility (roads, transit, and future connections), market understandings of what areas are anticipated to redevelop first, and proximity to existing community assets. Redevelopment of these nodes, pictured in Figure 1.1d, become the focus of study recommendations. Key redevelopment nodes include:

- BeltLine Node
- Oakland City MARTA Node
- Fort Mac Node

Additional areas, ripe for redevelopment, are also identified on Figure 1.1d. These areas include vacant and underutilized property, particularly industrial land along Murphy Avenue, underutilized land along Campbellton Road and Lee Street, and land adjacent to the Oakland City MARTA station.

Infill housing within existing neighborhoods is also recommended as some area neighborhoods have an average housing vacancy rate of over 30%.

Public safety improvements are key to redevelopment and growth in this area. Crime and public safety concerns have been an important topic during community input sessions. While this study can not fully address this issue, design recommendations took this into consideration with recommendations such as increased street lights.

As growth pressure increases in this area due to new investments, such as the Atlanta BeltLine and Tyler Perry Studios, this study aims to develop realistic plans to guide redevelopment that serves the community and encourages economic growth.

1.2 The Process

Three main requirements were utilized in determining the goals for this process. These requirements include:

- The LCI Program Goals
- The Market Study Results
- The Community Vision

Figure 1.1c: Project Goals

Where the goals of the LCI Program, the Market, and the Community Vision overlapped, they provided a focus and direction for the master plan development (refer to Figure 1.1c). A 25 year Visionary Master Plan will aim to attract excitement and a future vision that responds to the aspirational goals of Fort Mac LRA, the City, the community, and the region. Recommendations within this report will focus on implementable actions to be achieved in the next 5-10 years, working towards the 25 year vision.

LCI PROGRAM GOALS

The Livable Centers Initiative Program provides planning grants for local government and non-profits to achieve the following goals:

- To encourage mixed income live, work, play, and shop activity centers.
- To create connected communities with multi-modal access for all users, including transit, roadways, walking, and biking.
- To include public outreach involving all stakeholders.

At the time of this study, LCI recommendations are eligible for competitive transportation funding grants through the ARC, once an LCI plan has been adopted by the jurisdiction. Transportation recommendations that best achieve the focus goals of this process were made within this plan.

COMMUNITY VISION

An extensive community involvement program has been undertaken to involve all stakeholders in the study process. Through this effort, an articulated and community supported vision for the Study Area has been identified, along with various issues, needs and aspirations to be addressed in the master plan. This involves stakeholder meetings, interviews, visioning sessions, design workshops, and open houses. This collaborative effort is an integral part of gaining consensus and support of the various stakeholders in

Key Development Nodes Map

Legend

- Metro Atlanta Regional Transit Authority Rail Station
- Atlanta Public School
- Area with Redevelopment Potential
- Public Park
- Key Development Node
- Existing Major Roads
- Existing Transit
- Proposed Roads (City Approved)
- Proposed Transit
- Atlanta BeltLine Westside Trail

Figure 1.1d: Key Development Nodes

the community. Below is a summary of project goals identified through the community process.

COMMUNITY GOALS

1. Preserve Single Family Neighborhoods and Residents
2. Allow for Mixed Income Opportunities without Displacement
3. Provide opportunities for Economic Development and Job Growth
4. Provide opportunities for improved Healthy Food Access
5. Improve Access to Greenspace
6. Develop Neighborhood Stabilization Strategies
7. Provide opportunities for Quality Neighborhood Services
8. Improve Connectivity for All Modes
9. Design with Public Safety in mind
10. Provide opportunities and activities for Youth and Seniors
11. Provide access to improved Education and Workforce Training
12. Improve access to Medical/Health Services

MARKET FINDINGS

In order to develop a realistic vision, a predictive Market Analysis was conducted.

The study found demands for the next five years to include a high demand for retail and commercial growth, including over 150,000 sf of regional retail; 40,000 sf neighborhood retail; and approximately 30,000 sf of neighborhood commercial. Additionally, a 30,000 sf medical office demand was identified, along with 70,000 sf of flex office/light industrial uses. Five year housing opportunities include approximately 100 single family renovations and infill, 60 new town homes, one 92 unit market rate apartment project with potential to increase unit counts in a mixed income project.

The study also identifies approximate locations within the Study Area that will most likely draw this demand, particularly the property closest to the BeltLine Corridor and the Fort Mac LRA property closest to the Lakewood/ Fort McPherson MARTA Station.

The market is anticipated to change rapidly in this area as the predicted projects become a reality and draw more people to the area, which will in turn increase housing, retail, commercial and office demands.

I.4 Previous Studies and Plans

The study builds from previous plans and studies by reviewing recommendations and incorporating them into this final plan, as appropriate. Below are a list of relevant previous studies:

2004 AND 2009 OAKLAND CITY/LAKEWOOD LCI

The original LCI Study Area boundary differed from this current study, as it included property to the southeast, such as crossroads village and Cleveland Avenue. It did not include the former Fort McPherson base. Key recommendations from this study include high density mixed use at the Oakland City and Lakewood/Fort McPherson MARTA stations; land use recommendations for Murphy Triangle; infill recommendations within the neighborhoods, Dill Avenue and Murphy Avenue; as well as circulation and transportation improvements.

The 5 year update, 2009, to the Oakland City/Lakewood LCI reviewed the previous plan recommendations, projects completed, and provided an updated project and priorities list. These LCIs were reviewed and concepts incorporated, as appropriate.

2005 AND 2012 EAST POINT LCI

The East Point LCI Study Area is situated south of this initiative. It is relevant to this plan as it provides recommendations for near by growth at the Commons area, the East Point MARTA Station and the Government Center Complex. Most of the efforts are focused on East Point's Main Street which becomes Lee Street as it moves into the Oakland City/Fort Mac Study Area, so complementary uses, location of key nodes, and transportation design were influenced by these study understandings.

2007 FORT MCPHERSON OUTREACH AND LAND USE PLAN

This study focused on the Fort McPherson property, prior to the sale of a portion of the land to Tyler Perry Studios. This plan proposed a mixed use redevelopment of the entire base, including high density mixed use along Lee Street, an employment center, housing, and greenspace amenities. Relevant portions of this study were incorporated into this study.

2009 AND 2010 ATLANTA BELTLINE MASTER PLAN 2 SUBAREA 1 AND SUBAREA 2

The Oakland City/Fort Mac LCI Study Area is represented in two Atlanta BeltLine Subarea master plans, Subarea 1 and Subarea 2. Both of these plans provide recommenda-

tions on land use, density, street frameworks, and green-space, which were reviewed and incorporated into this plan as appropriate.

2010 MCPHERSON RESEARCH PARK MASTER PLAN

This study revisited the previous Fort McPherson master plans. As a result of the recession, some updates to previous plans were identified, such as scaling back residential zones. The main concept within this plan is a bio-medical research park, adjacent to retail and housing. This concept was not realized and shortly after a portion of the base was sold to Tyler Perry Studios.

2011 FORT MCPHERSON COMMUNITY ACTION PLAN

This 2011 study was led by Georgia Stand Up and a Georgia Institute of Technology School of City and Regional Planning studio. This study explored opportunities for interim and community led initiatives to generate change, including adaptive reuse of the existing buildings.

2012 CITY OF ATLANTA BROWNFIELDS AREA-WIDE PLANNING PROGRAM

This study accessed brownfield sites within southwest Atlanta. Brownfield sites identified as priorities in this Study Area include Murphy Triangle, a portion of the Green Enterprise District, and the Fort McPherson Gateway.

2015 OAKLAND CITY STATION ENGAGEMENT REPORT

This study provided recommendations for Transit Oriented Development of the Oakland City MARTA station. The mixed use recommendations and pedestrian circulation have been incorporated into this study.

2015 URBAN LAND INSTITUTE (ULI) TECHNICAL ADVISORY PANEL (TAP)

The ULI TAP report provides recommendations for redevelopment of Fort McPherson, focused on the Fort Mac LRA owned property, after the purchase by Tyler Perry Studios. The study recommends that Fort Mac LRA take on the role of Master Developer. The physical plan breaks the property down into eight distinct districts to focus redevelopment efforts. As this effort was concluding at the time this study was beginning, recommendations from this report were studied, modified, and incorporated into this report.

This report summarizes the study process, beginning with a review of key facts and analysis, Section 2.0, a summary of the extensive community participation process, Section 3.0, followed by recommendations and implementation strategies, Sections 4.0 and 5.0.

OAKLAND CITY / FORT MAC

LCI Study

2.0 Facts and Analysis

Section 2.0 identifies existing Study Area conditions, including assets and opportunities; project accomplishments; existing land use, zoning, and land conditions; existing economic development tools; transportation conditions; and a market and demographic summary.

2.1 Assets and Opportunities

Key assets and opportunities are identified in the Figure 2.1a, and include:

MARTA Stations

Oakland City: In 2015 MARTA, the City of Atlanta, the Atlanta Regional Commission and the TransFormation Alliance conducted a process to study the feasibility of Transit Oriented Development (TOD) at the Oakland City MARTA Station, titled the Oakland City Station Engagement Report. Outcomes of this study led to the release of a Request for Proposals (RFP) by MARTA, focused on Transit Oriented Development at the inactive south parking lot. After receiving one proposal response that did not align with the needs of the community, MARTA has decided to wait for a more favorable time in the market to reissue an RFP. This study takes this into consideration, planning for short and long-term strategies at the Oakland City MARTA station.

Additionally, En Route, a group that includes Wonderroot, MARTA and the TransFormation Alliance, is working with community stakeholders to help transform the Oakland City Station with public art.

Lakewood/Fort McPherson: This station is near the southern boundary of the Study Area. It is the closest station to the Fort McPherson entrance and to the anticipated main entrance to Tyler Perry Studios.

Refer to Section 2.4 for more information regarding transit and transportation analysis.

Schools

There are three Atlanta Public Schools (APS) within the Study Area. All three are part of the Carver Cluster. APS is in the process of identifying curriculum/program focuses for the Carver Cluster. Focus concepts include Performance Arts (to support the existing Carver High School Performance Arts Program) and College/Career Preparation. Study Area schools include:

Perkerson Elementary School

Finch Elementary School

Sylvan Hills Middle School

Assets and Opportunities Map

LEGEND	
	DEVELOPMENT OPPORTUNITY
	MARTA
	PARK
	SCHOOL

Figure 2.1a: Study Area Assets and Opportunities

Perkerson Elementary Schools

Finch Elementary School

Sylvan Middle School

APS is interested in identifying ways to better connect the schools to the community, via infrastructure improvements and programs. Schools, particularly elementary schools, are seeing increased enrollment in the Study Area. Student safety, health, and academic growth are key areas of interest.

Fire Station

Atlanta Fire Station 14 is located on Lee Street, adjacent to Finch Elementary School. This station has great potential to be a community hub, especially for area youth, due to its proximity to the elementary school.

Library

The Atlanta-Fulton Public Metropolitan Library is located on the eastern boundary of the Study Area, at Metropolitan Parkway and Dill Avenue. This new library opened in October of 2015 and provides a great amenity for this community.

Parks

Reverend James Orange Park at Oakland City: There is one park within the Study Area, James Orange Park. This park was recently remodeled to include a pool, splash pad, playground, and restroom facility. The James Orange Recreation Center is located in this park and provides senior and teen after-school programs.

Fort Mac LRA Property

The Fort Mac Local Redevelopment Authority (LRA) is a local government agency created by the State of Georgia to oversee the reuse and redevelopment of 145 acres of land that, along with Tyler Perry Studios, comprised the former Fort McPherson. The Fort was closed in 2011 and the Fort Mac LRA officially become land owners in June of 2015. Fort Mac LRA envisions a walkable, mixed-use retail development supporting the film studio, a vibrant historic village, corporate or medical office space, and market rate multifamily developments.

Tyler Perry Studios

Tyler Perry Studios (TPS) purchased 330 acres of the former Fort McPherson property in June of 2015. TPS is currently developing the site into a major film complex with up to 16 sound stages. Third party production is anticipated to utilize the studio along with Tyler Perry Studios.

Atlanta BeltLine and Former State Farmers' Market

The Atlanta BeltLine Westside trail runs along the north boundary of the Study Area. The Westside trail is a three-mile addition to the BeltLine network, connecting 10 southwest Atlanta neighborhoods with over \$43 in private and public investment. It is under construction at the time of this report.

The Atlanta BeltLine has purchased the former State Farmers' Market, approximately 16 acres, a key piece of real estate adjacent to the BeltLine Westside Trail in a pocket of southwest Atlanta in need of investment. An RFP has been released by the Atlanta BeltLine to study economic potential of the site.

The Atlanta BeltLine also owns and operates a sustainable urban farm, adjacent to the State Farmers' Market. It is the BeltLine's first farm site and will act as a model for other farms along the BeltLine corridor.

Sylvan at Dill

The intersection at Sylvan and Dill is a neighborhood commercial center, serving the Sylvan Hills and Capitol View neighborhoods. Revitalization of this node has potential to bring much needed services to the community.

Sylvan Circle Node

The Sylvan Circle Node includes a former housing development, now vacant and fenced in; a City of Atlanta playground; and an existing shopping center. The shopping center is currently home to the Atlanta Hope Center. The playground remains largely inaccessible due to the fence surrounding the former housing development. This node is within walking distance to Perkerson Elementary and provides opportunity for community based redevelopment.

Stream Buffer Potential

There are several streams within the Study Area, particularly in the southern portion of Sylvan Hills. Stream buffers and wetlands associated with these streams have left portions of land undeveloped. There is potential to provide community amenities, such as parks and trails, within these undevelopable areas.

Reverend James Orange Park at Oakland City

Reverend James Orange Park at Oakland City

Fort McPherson Entrance on Lee Street

Former Fort McPherson Parade Grounds:
Currently owned by Tyler Perry Studios

Atlanta BeltLine Vision for the Westside Trail adjacent to Donnelly Ave.

2.2 Project Accomplishments

Several transportation projects have been accomplished or are under development, per previous plans within the Study Area. Map 2.2a and the corresponding list below provide more information.

Project Accomplishments List

	Project ID	Site Found	Project Name	Project Type	Project Status	NTP Date	Estimated Completion Date	Project Description
1	1005	Connect Atlanta Plan - Cycle Atlanta Plan	Bike Lane Installation on Murphy Ave	Core Connection	Cycle Atlanta: Phase 1.0 Study corridor, installation may be funded in 2014-2015		Complete	New bike lanes from the West End MARTA station past Adair Park to Sylvan Road along Murphy Avenue.
2	0009396 AR-450B	GeoTraqs PLAN 2040	BELTLINE CORRIDOR FROM UNIVERSITY AVE TO LENA STREET	Enhancement	Under Construction	7/19/2014	6/19/2017	The project begins at Washington Park in Southwest Atlanta at the terminus of Lena Street and continues to the southeast along existing former railroad right-of-way for approximately 2.87 miles to Allene Avenue near its intersection with Catherine Street in the Adair Park neighborhood. Along this alignment, the project will construct a 14-foot wide multi-use concrete trail with 2 wide stone dust shoulders and a ten foot vertical clear zone. The project will involve the modification or replacement of the existing former rail bridge over Martin Luther King Jr. Drive, and will utilize existing underpasses under Westview Drive, Interstate 20, Lucile Drive, Ralph David Abernathy Boulevard, Lawton Street and Murphy Avenue/Lee Street. At-grade trail crossings will also be constructed at the trail intersections with Lena Street and Allene Avenue.
3	0002314	GeoTraqs	College Park Main Street Scenic Byway Corridor Improvement (Main Street/Lee Street/ SR 14)	Enhancement	Under Construction	9/1/2015	12/31/2016	College Park Main Street Scenic Byway Corridor Improvement: In the cities of College Park and East Point, GA along Main St (SR 29) & including all rights of way from its intersection with Camp Creek Pkwy (south) to the intersection with Knotts Ave (north) with an approximate length of 4 miles. The purpose of the project is to enhance the pedestrian corridor in terms of safety and aesthetic and to improve mobility of bicycles and the availability and accessibility of on-street parking. Recommendations will be made to rebuild a concrete header curb that is 6" higher than the surface of the surface grade of the asphalt roadway. Adjacent to the curb line, a 5'-10' concrete paver sidewalk will be designed to fit within existing parameters. 12'-15' ornamental street lighting will be installed and mounted on breakaway bases. Trees will be planted along the street. Areas of high pedestrian usage will include benches, planters and trash cans.
4	M004579	GeoTraqs	SR 14 FM 5 OF CS 6029/NORMAN BERRY DR TO CS 3586/SPRING ST	Resurface & Maintenance	On GDOT Let Projects	1/5/2015	11/5/2015	This project is the resurfacing of S.R. 14. This section of S.R. 14 needs resurfacing because the existing pavement is deteriorating. S.R. 14 was last resurfaced 1985.
5	M004782	GeoTraqs	SR 154/SR 166 FM CS 2995/BARGE RD TO W OF CS 2553/SYLVAN ROAD	Safety	Under Construction	7/13/2015	12/31/2015	Placing of new striping due to the deterioration of the existing striping.
6	0008277	GeoTraqs	SR 3 FROM CS 3096 TO CS 2349 & SR 139 FROM CS 1562 TO CS	Safety	Under Construction			SR 139 from Gordon Place (MP 9.68) to Florida Ave. (MP 12.70) SR 3 (Metropolitan Parkway) from Cleveland Ave. (MP 2.91) to Mayland Ave. (MP 5.91)
7	NS-013	Connect Atlanta Plan	Sylvan Rd Extension	New Street	Project is included within current Capital Improvement Program/Short-Term Work Program (CIP/STWP)	12/1/2008		Extend Sylvan Rd north of Lee St., crossing the Atlanta Beltline corridor and connecting to J.E. Lowery Blvd.
8	P-4	2009 LCI Five Year Update	Lakewood Pedestrian Bridge Improvements	Bridges	Completed			Reconfigure turnstiles and access at Lakewood MARTA Station for access to the TOD.
9	S-5	2009 LCI Five Year Update	Lee Streetscape	Streetscapes	Underway (as of 2009)			Lee from Donnelly to Langford Parkway on west side of Lee Street. Concept Plan complete and small portion of sidewalks build in 2009. In 2012 there was a referendum to fund this project among others.
10	SS-11	2009 LCI Five Year Update	Oakland City TOD Sidewalks	Streetscapes	Completed partially (as of 2009)			Install sidewalk within the Oakland City TOD development to improve pedestrian access and circulation. Station and parking lot lighting complete in 2009.
11	SS-12	2009 LCI Five Year Update	Lakewood Station TOD Sidewalks	Streetscape	Completed partially (as of 2009)			Install sidewalk within the Lakewood MARTA TOD development to improve pedestrian access and circulation. ADA access improvements complete in 2009.
12	SS-13	2009 LCI Five Year Update	Dill Avenue on-street parking	Streetscapes	Completed partially (as of 2009)			Dill Avenue on-street parking & bulb outs. Sidewalks from Metropolitan to Sylvan Road. (2015 - completed sidewalks, but no on-street parking.)
13	O-1	2009 LCI Five Year Update	Oakland City Station Transit Plaza	Open Space	Funded			Oakland City Station Transit Plaza. RFP issued Sept 2015.
14		City of Atlanta	Dill Avenue Bicycle Facilities	Enhancement	Under Construction/Upcoming		2016	Bicycle facilities on Dill Avenue between Metropolitan Parkway and Murphy Avenue.
15		City of Atlanta	Oakland Drive Bicycle Facilities	Enhancement	Under Construction/Upcoming		2016	Bicycle facilities on Oakland Drive between Donnelly Avenue and Campbellton Road.
16		City of Atlanta	Avon Avenue Bicycle Facilities	Enhancement	Under Construction/Upcoming		2016	Bicycle facilities on Avon Avenue between Lee Street and Cascade Avenue.

Project Accomplishments Map

Figure 2.2a: Project Accomplishments

2.3 Land Use, Zoning, and Land Conditions

This section describes existing conditions and understandings of the Study Area neighborhoods, land uses and designations, zoning, land conditions, and economic tools available in the Study Area.

City of Atlanta NPUs and Neighborhoods

The LCI Study Area includes portions of seven Atlanta neighborhoods, including Capitol View, Fort McPherson, Oakland City, Sylvan Hills, as well as small slivers of Adair Park, Capitol View Manor, and Venetian Hills.

The City of Atlanta provides opportunities for neighborhood and community-level public input through a system of Neighborhood Planning Units (NPUs), which are comprised of several adjacent neighborhoods. The NPUs provide recommendations to the Mayor and City Council on zoning, land use, and other planning issues. The LCI Study Area includes portions of NPU-S (Fort McPherson, Oakland City, Venetian Hills), NPU-X (Capitol View, Capitol View Manor, Sylvan Hills), as well as small slivers of NPU-V (Adair Park) and NPU-R (Stanton Rd). Refer to Figure 2.3a. NPU and Neighborhood Association leaders were invited to and participated in this process.

Neighborhoods

4 NPUs
NPU S
NPU X
NPU R
NPU V

7 Neighborhoods
Fort McPherson
Sylvan Hills
Capitol View
Capitol View Manor
Oakland City
Venetian Hills
Adair Park

City of Atlanta Neighborhoods & NPUs Map

Figure 2.3a: City of Atlanta Neighborhoods and NPUs Map

Existing Land Use

An existing land use survey was conducted as part of the LCI Study, based on City of Atlanta land use data along with a windshield survey and review of aerial imagery, and Google street-level imagery. Refer to Figure 2.3c. Table I provides a breakdown of land uses by acreage.

Residential

The neighborhoods in the LCI Study Area are primarily single-family residential. Multi-family residential communities are located near both the Oakland City and Lakewood/Fort McPherson MARTA Stations, as well as Sylvan Road near Langford Parkway and Stanton Road.

Commercial

Commercial uses in the LCI Study Area are primarily small-scale neighborhood and community serving establishments. Commercial corridors include Lee Street in the Oakland City neighborhood and Campbellton Road in Venetian Hills. Neighborhood commercial nodes are located at Sylvan Road/Dill Avenue, Sylvan Road/Metropolitan Parkway.

Office

Office uses make up the smallest percentage of land use in the Study Area, at 0.4% total. In order to provide a variety of jobs in the Study Area, this land use will need to increase, over time.

Industrial

Industrial land uses within the LCI Study Area are located along the Murphy Avenue corridor. Likewise, there are active and former industrial sites located along two abandoned railroad spurs extending from the Atlanta BeltLine corridor. Light industrial uses include warehousing and distribution businesses, such as Americold Logistics. Heavy industrial uses in the Study Area include manufacturing firms, such as TOTO USA, Inc.

Institutional

Fort McPherson, a former military installation, is the largest public/institutional land use within the LCI Study Area. Additional public/institutional uses include schools, such as Sylvan Hills Middle School and Finch Elementary School; and churches, such as Love Life Ministries and the Church of Jesus Christ of Latter Day Saints.

Transportation Communications Utilities

Transportation/communication/utilities land uses within the LCI Study Area include two MARTA transit stations as well as the MARTA/CSX heavy rail corridor.

Existing Land Uses
33% Institutional
24% Residential Low Density

TABLE I - EXISTING LAND USE

Existing Land Use	Acres	%
Residential - Low Density	401.9	24.2%
Residential - Medium Density	36.8	2.2%
Commercial - Low Density	24.2	1.5%
Commercial - Medium Density	23.9	1.4%
Office - Low Density	1.6	0.1%
Office - Medium Density	5.5	0.3%
Institutional - Local	53.6	3.2%
Institutional - Federal	496.0	29.9%
Industrial	183.1	11.0%
TCU - Transportation	61.9	3.7%
TCU - Utility	5.3	0.3%
Parks / Open Space	21.4	1.3%
Vacant / Undeveloped	133.0	8.0%
Right of Way	211.7	12.8%
TOTAL	1,660.1	100.0%

Parks / Open Space

Parks/Open Space land uses within the Study Area include the Reverend James Orange Park at Oakland City. Community gardens, such as Gilliam’s Community Garden, have also been included within this land use category. The Atlanta BeltLine corridor forms the northern boundary of the LCI Study Area. Recreational trails are currently being constructed along the westside Atlanta BeltLine, with existing on-street trails located just north of the Study Area along White Street.

Vacant and Undeveloped Land

In order to identify areas for potential infill development and redevelopment, the consulting team prepared a map of vacant and underutilized land. (See Figure 2.3h - Vacant and Underutilized Land)

First, data from the existing land use survey was used to identify vacant/undeveloped land, which includes parcels without a structure. There are several large vacant former industrial properties along the abandoned railroad spurs extending from the CSX and BeltLine corridors.

Redevelopment of industrial sites may be complicated by the presence or potential for contamination. The City of Atlanta Brownfield Program works to identify, assess, and remediate sites with known or potential contamination. Several properties along the BeltLine corridor have been identified as brownfields, including the former State Farmer’s Market.

Recent demolition has occurred at former industrial sites along Victory Drive, Woodrow Street, and Hood Drive. Likewise, a multi-family housing complex was recently demolished off Sylvan Circle.

Other large vacant parcels in the Study Area include land off Evans Drive with limited development potential due to streams and topography.

The golf course on Fort McPherson was the largest undeveloped piece of land in the Study Area. Tyler Perry Studios plans to utilize the golf course for filming.

Properties with distressed structures are another potential site for redevelopment. Data from the City of Atlanta’s Strategic Community Investment (SCI) report was utilized as a measure of structural condition. The SCI report includes survey data from 2013 that classifies structures as good, fair, poor, or deteriorated. For the purpose of the LCI, structures listed as poor or deteriorated were included in the analysis as underutilized land.

Commercial properties along the Lee Street corridor north of White Oak Ave are classified as deteriorated. A concentration of deteriorated industrial warehouses is located in the north end of the Study Area, including the former State Farmers Market. A concentration of deteriorated residential properties is located south of Campbellton Road just west of the Oakland City MARTA station.

Finally, large surface parking areas have been included in the map as underutilized land. MARTA has been actively seeking to redevelop large surface parking areas around its rail stations as transit-oriented mixed use. MARTA plans to reissue an RFP for transit oriented development at Oakland City MARTA at a future date, when market demand improves.

Vacant Land

8% Vacant/Undeveloped

TABLE 2 - VACANT AND UNDERUTILIZED LAND

Category	Acres	%
Vacant / Undeveloped	133.1	8.0%
Poor Condition	20.5	1.2%
Deteriorated Condition	43.4	2.6%
Brownfields	54.4	3.3%
Surface Parking	218.7	13.2%
TOTAL	1,660.0	100.0%

Vacant and Underutilized Land Map

Figure 2.3h: Vacant and Underutilized Land

OAKLAND CITY / FORT MAC

LCI Study

Historic Resources

The Oakland City/Fort Mac LCI Study Area includes several important historic resources. (See Figure 2.3b - Historic Resources) First, Fort McPherson includes a national register historic district as well as numerous historic structures and sites. In addition to the historic staff row officer's quarters and troop barracks, the Fort McPherson historic district includes historic sites, such as the parade ground and recreational fields.

Fort McPherson was originally established as a military base in 1885 and later named in honor of Major General James Birdseye McPherson, a Union general who had been killed near the area during the Battle of Atlanta. (Cameron Dewberry Sexton, Brockington and Associates, Inc, 2013) A master plan for the base was finished in 1890 under the direction of Captain Joshua West Jacobs. The oldest buildings on the site were constructed in the late 1880s. Important structures such as Base Headquarters and Staff Quarters 10 (the commanding officer's residence) were placed in prominent positions around the parade ground.

Fort McPherson was decommissioned following the 2005 Base Realignment and Closure (BRAC) process. The Fort Mac LRA or McPherson Implementing Local Redevelopment Authority (MILRA) was established to oversee the redevelopment planning process for the base.

The LCI Study Area also includes Oakland City, a local historic district, which was listed on the national register in 2003. The neighborhood was originally a separate municipality incorporated in 1894 and annexed into Atlanta in 1910 (Garrett, 1969). Adair Park is also on the national register as an historic district, designated in 1994.

In addition to the national register of historic resources, the LCI Study Area also includes several eligible structures. The Georgia Natural, Archaeological, and Historic Resources GIS database (GNAHRGIS) includes several eligible commercial structures on Campbellton Road within the LCI Study Area.

The eastern portion of the LCI Study Area has not been surveyed for historic resources. Potentially eligible structures along the Murphy Ave corridor include the Cut Rate Box building and B-Complex. Likewise, the neighborhood commercial node at Sylvan and Dill includes several buildings that are at least 50 years old, the general rule of thumb for historic eligibility.

Staff Quarters 10 Building - Photo: Creative Loafing

Historic Resources Map

Figure 2.3b: Historic Resources

Existing Zoning

Figure 2.3d provides a map of the currently adopted zoning categories in the Oakland City/Fort Mac LCI Study Area. Table 2 provides a brief description of each zoning district.

Atlanta’s ordinance is based on a cumulative zoning scheme that allows for a range of land uses in the more intensive districts. For example, the I-2 heavy industrial district also allows for low density commercial. Similarly, several non-residential districts, such as C-1, C-2, and O-1 allow for residential development.

Overlay districts can provide additional regulation of urban design to supplement the underlying district. The BL - BeltLine overlay district is intended to ensure that new development along the Atlanta BeltLine is compatible with the city’s bicycle/pedestrian oriented plan for redevelopment. Historic district overlays, such as the HD-20M Oakland City district provide for a certificate of appropriateness process.

Zoning

35% Light Industrial
28% Residential I unit/9,000sf

TABLE 2 - ZONING DISTRICT DESCRIPTIONS

District	Description
BL: Beltline overlay district	Bicycle/pedestrian oriented streetscape and urban design standards
C-1: Community business	Medium density commercial (floor area ratio 2.0)
C-2: Commercial service	General commercial (floor area ratio 3.0)
HD-20M: Oakland City historic district	Oakland City neighborhood historic district
I-1: Light industrial	Warehousing, storage, distribution, and light manufacturing
I-2: Heavy industrial	Heavy manufacturing and salvage yards
I-1: Sign Overlay	West End / Lee Street sign regulations
LW: Live-Work	Low density mixed use (max floor area ratio 1.196 + bonuses up to 2.0)
MR-4A: Multi-family residential	Multi-family residential (max floor area ratio 1.49)
MRC-1: Mixed residential and commercial	Low density mixed use (max floor area ratio 1.696)
MRC-3: Mixed residential and commercial	High density mixed use (max floor area ratio 7.2)
NC: Neighborhood commercial	Neighborhood oriented commercial with bike/ped design standards
O-1: Office-Institutional	Office and institutional complexes
R-4: Single-family residential	Single-family residential (min lot size 0.21 acres)
R-4A: Single-family residential	Single-family residential (min lot size 0.17 acres)
R-LC: Residential with limited commercial	Residential to commercial conversion (max floor area ratio 0.348)
RG-2: General residential	General multi-family residential (max floor area ratio 0.348)
RG-3: General residential	General multi-family residential (max floor area ratio 0.696)

Existing Zoning Map

Figure 2.3d: Existing Zoning

Future Land Use and Character Areas

The City of Atlanta's current plans include both a Future Land Use Map and a more general Future Development Map. (See Atlanta Comprehensive Development Plan) The Future Land Use Map provides specific land uses and zoning categories that are compatible with each district. In addition, the Future Development Map provides more general character areas that are linked to the city's redevelopment policies. The Future Land Use Map is the focus of discussion for this LCI Study.

Figure 2.3e shows the City of Atlanta's currently adopted Future Land Use Map for the LCI Study Area. Under the City's current plan, the BeltLine overlay area on the north end of the LCI is maintained as industrial land in order to preserve local jobs. However, the Future Development Map has designated this area as Industrial Live-Work as a reflection of the BeltLine redevelopment plans.

The City's currently adopted Future Land Use Map has designated the area around the Oakland City and Lakewood/Fort McPherson MARTA Stations as mixed use redevelopment, consistent with plans for transit oriented development adjacent to heavy rail stations.

Fort McPherson is designated as Office / Institutional within the City's currently adopted Future Land Use Map. This category is consistent with the existing government institutional use of the military installation. The City's Future Development Map includes a Regional Activity Center on the portion of Fort McPherson that is adjacent to Lee Street. Regional Activity Centers are mixed use districts that serve a regional area and include intensive land uses. This designation reflects previous redevelopment plans for Fort McPherson that included an intensive biomedical research district.

Future Land Use Map

Figure 2.3e: Future Land Use Map

Water Map

Land Conditions

Topography

Figure 2.3f provides a map of the elevation contours within the LCI Study Area. The MARTA/CSX railway corridor runs along a ridge line that bisects the LCI Study Area.

The highest elevation points within the Study Area are found near the intersection of Bartow St and Hardee Ave on Fort McPherson and on Hood Dr in Sylvan Hills. The lowest points within the Study Area are found on the southwestern edge of the Study Area along a creek that passes through Fort McPherson.

Water Resources

Figure 2.3g provides a map of hydrology within the LCI Study Area. Since the Oakland City/Fort Mac LCI is centered on a ridge line (MARTA/CSX), there are few water resources within the Study Area. According to Q3 GIS data from FEMA, there are no floodplains within the Study Area. Three small ponds on Fort McPherson represent the only wetlands within the Study Area.

The eastern half of the Study Area drains into the Upper South River basin, while the western half drains into the Chattahoochee River/Utoy Creek basin. Intermittent tributaries of South Utoy Creek are found on the former Fort McPherson golf course. Perennial tributaries of the South river are located in Sylvan Hills near Evans Dr and Astor Ave. Both of these streams qualify as jurisdictional waters under GA Environmental Protection Division (EPD) criteria.

Figure 2.3g: Water Resources

Topography Map

Figure 2.3f: Topography

Economic Development Resources

Figure 2.3e provides a map of some of the City of Atlanta's economic development tools within the Study Area.

Tax Allocation Districts (TADs) are a redevelopment financing tool that allows for bonds to be issued to fund redevelopment activities in under developed areas (capital costs for construction or improvements of public infrastructure, new buildings, renovations, repairs or demolition of existing buildings, among others). TADs (often referred to as Tax Increment Financing) allow for bonds to be repaid based on the incremental increase in property values created by the public investment.

The City of Atlanta has two designated TADs within the Oakland City/Fort Mac LCI Study Area: The Campbellton Road TAD and the BeltLine TAD.

The Campbellton Road Tax Allocation District includes Fort McPherson and land along the Campbellton Road corridor. The Campbellton Road TAD was created in 2006 to facilitate redevelopment and encourage private investment along this key commercial corridor at activity nodes. The district includes approximately 1,433 acres with 585 individual parcels and five key development nodes.

The BeltLine Tax Allocation District was created in 2005 to provide funding for the implementation of the Atlanta BeltLine redevelopment plan. The Atlanta BeltLine is a comprehensive plan for revitalization and redevelopment that includes a vision for a network of public parks, multi-use trails and transit along a 22 mile loop of historic railroad corridors.

In addition to the redevelopment financing mechanisms applied in the LCI Study Area, the City of Atlanta has also designated the Campbellton Road corridor as an Economic Development Priority Area within their New Century Economic Development Plan. In 2006 the Enterprise Zone Employment Act was amended to allow for automatic eligibility of Economic Development Priority Areas as Urban Enterprise Zones (UEZ). This program provides tax abatements for eligible properties within Economic Development Priority Areas that are not within an existing Tax Allocation District.

Another program that could be utilized is the New Markets Tax Credits (NMTC). This federal program has been successfully used in Atlanta to attract private invest-

ment to revitalized underserved neighborhoods. Through the program, Atlanta Emerging Markets, Inc, a community development entity owned by Invest Atlanta, provides innovative financing to high impact, credit-challenged businesses and real estate development projects. The goal of this NMTC program is to finance projects that create quality jobs accessible to low-income residents, provide services that benefit low-income communities, expand affordable housing, allow flexible lease rates for locally-owned businesses, and improve access to healthy foods.

Economic Development Resources Map

Figure 2.3e: Economic Development Resources

2.4 Transportation

This section provides an overview of transportation conditions, including roadway networks, pedestrian and bicycle facilities, and transit.

Roadway Network

The Oakland City/Fort Mac Study Area includes a variety of roadway types. This area is served by one freeway and many minor arterial roadways facilitating the use of vehicles. The largest roadway in the area is Arthur Langford Parkway (State Route 154/ State Route 166), which is a four-lane divided highway. Other major roadways include Lee Street (US Highway 29/ State Route 139), Metropolitan Parkway (US Highway 19/ US Highway 41), and Sylvan Road. There are also many collector and local roads in the area, which are shown in the Figure 2.4a. Table I summarizes the functional class of each road within the Study Area.

Table 2 includes a sample of average daily traffic volumes collected by GDOT along roadways in the study network. Arthur Langford Parkway, which functions as a limited-access Freeway and Expressway, runs through the south portion of the LCI Study Area, from east to west and has the highest volume in the Study Area with over 50,000 vehicles per day. Lee Street and Metropolitan Parkway carry between 10,000 and 20,000 vehicles per day. Ranges in average traffic volume shown account for roadway character changes through the Study Area. For example, Sylvan Road has a wide range of traffic volumes. In the residential area near Perkerson Park, GDOT daily traffic counts show approximately 4,700 vehicles per day, while just south of Arthur Langford Parkway traffic counts recorded had approximately 12,800 vehicles per day. Traffic volumes along other roadways in the Study Area are generally less than 10,000 vehicles per day.

There are some connectivity challenges within the LCI Study Area. The railroad that runs parallel to Lee Street on its eastern side acts as a barrier between the east and west neighborhoods in the area. Additionally, the Fort McPherson property boundaries, which have long been fenced-in, present a challenge for creating a more connected community as they prevent access through the area. These physical barriers decrease connectivity and affect the ability of residents to reach their destinations in a vehicle, on a bike, or on foot.

TABLE I - ROADWAY FUNCTIONAL CLASSIFICATIONS

GDOT Functional Classification	Road Names
Freeway and Expressway	Arthur Langford Parkway (SR 154/ SR 166)
Minor Arterial	Campbellton Road Lee Street (US 29/ SR 139) Main Street Metropolitan Parkway (US 19/ US 41) Sylvan Road
Collector	Avon Avenue Donnelly Avenue Lakewood Avenue Langston Avenue Murphy Avenue Oakland Drive Perkerson Road Stanton Road Venetian Drive
Local	* Many – see map

TABLE 2 - ROADWAY AVERAGE DAILY TRAFFIC VOLUMES

Road Names	Traffic Volume (Daily Vehicles)
Arthur Langford Parkway (SR 154)	50,800 – 53,000
Lee Street (US 29/ SR 139)	13,200 – 19,600
Metropolitan Parkway (US 19/ US 41)	11,300 – 15,200
Sylvan Road	4,720 - 12,800
Campbellton Road	7,930
Dill Avenue	5,200
Donnelly Avenue	3,300
Murphy Avenue	2,950
Lakewood Avenue/	1,900
Perkerson Road	
Avon Avenue	1,800
Langston Avenue	1,640

Pedestrian and Bicycle

Pedestrian Facilities

The extent and quality of sidewalks and other pedestrian facilities are fundamental for a successful transportation system. In order to have a livable community, it is important to have safe and convenient access to nearby destinations by many modes, including walking and biking.

Overall, the Oakland City/Fort Mac Study Area has good sidewalk coverage, particularly surrounding the MARTA stops and stations. However, there are some areas within the Study Area that could benefit from increased sidewalk coverage and connectivity improvements. Sylvan Hills on the east side of the railroad track between Astor Avenue and Langston Avenue lack sidewalks. Additionally, the residential area between the Oakland City MARTA Station and Fort McPherson south of Campbellton Road lacks sidewalks. Refer to Figure 2.4b.

East-west connections over the railroad tracks is challenged with only two connections in the Study Area that are approximately a mile apart. There are two railroad underpasses that provide connections at Deshler Street/ Astor Avenue and at Campbellton Road/ Dill Avenue. While there are sidewalks through the underpasses, the pedestrian experience is challenged with limited buffer between the sidewalk and roadway lanes.

Pedestrian connectivity improvements could include implementing additional pedestrian crossings over the railroad tracks, creating pedestrian connections into/ out of the proposed public-access areas of Fort McPherson, improved connections to the Atlanta BeltLine, and completing the neighborhood sidewalk network.

Bicycle Facilities

Recreational and commuting bicycling are increasing in popularity in the City of Atlanta. The Study Area has some existing bicycle-friendly facilities, as well as many routes proposed in the Connect Atlanta Plan.

Existing facilities include a bike lane on Murphy Avenue near its north end. The Little White House State Bike Route runs along Lee Street (Main Street) just south of the Study Area and the Lakewood/ Fort McPherson MARTA station. The Atlanta BeltLine Westside Trail, which is under construction, runs along the northern boundary of the Study Area, and will provide opportunities for connectivity to the greater Atlanta area. The Lee Street Trail will run along the east side of Lee Street adjacent to the railroad tracks. The alignment of the multi-use trail is advantageous for bicycle and pedestrian safety, since there is

minimal potential for conflict with vehicles since railroad crossings are widely spaced along the corridor.

The Connect Atlanta Plan includes several corridors in the Study Area that are intended to be core and secondary bicycle connections. Core bicycle connections are intended to provide dedicated bicycle facilities, while secondary connections may include a mix of on-street bicycle lanes or sharrows, depending on available right-of way. A summary of the proposed bicycle routes from the Connect Atlanta Plan is shown below in Table 3.

In addition to existing and anticipated bicycle facilities, low speed and low traffic volume neighborhood roadways within the Study Area present comfortable cycling opportunities. There are opportunities to link the Atlanta BeltLine with other trails through the network of many parks in the vicinity as well.

TABLE 3 - CONNECT ATLANTA PLAN PROPOSED BICYCLE ROUTES

Core Bicycle Connection	Secondary Bicycle Connection
Campbellton Road	Allene Avenue
Murphy Avenue	Avon Avenue
(north of Dill Avenue)	Dill Avenue
Sylvan Road	Oakland Drive
	Venetian Drive

Pedestrian and Bike Network Map

Figure 2.4b: Existing Pedestrian and Bicycle Network

Transit

The Oakland City/Fort Mac LCI area has MARTA bus and rail transit options. There are nine bus routes throughout the Study Area, which have a combined total of nearly 1,400 average weekday boardings. There are three additional bus routes that have stops within walking distance of the Study Area, for a total of twelve bus routes within walking distance. Table 4 summarizes the schedules and average weekday boardings throughout the study network for the nine bus routes within the Study Area. Routes 178 to Empire Boulevard/ Southside Industrial Park (south-east) and 183 to Barge Road Park and Ride (west) are commuter routes that only stop at the Lakewood/ Fort McPherson and Oakland MARTA rail stations.

The Lakewood/ Fort McPherson and Oakland MARTA rail stations are located inside the LCI Study Area. MARTA Red and Gold Line trains stop at both stations. There are approximately 5,900 average total weekday boardings on MARTA rail systems between the two rail stations, though the Oakland City station is the busier rail station with nearly double the daily boardings as the Lakewood/ Fort McPherson station. Table 5 summarizes the schedules and ridership volumes of both MARTA rail stations within the Study Area. Refer to Figure 2.4c.

MARTA Bus Route	Ridership – Average Daily Boardings <small>Average for all stops (Highest individual)</small>	Hours of Operation	Service Frequency <small>(minutes between buses)</small>		
			Peak	Off-Peak	Weekend
42: Pryor Road/ McDaniel Street	11 (39)	4:25 AM – 1:12 AM	30	30	35
79: Sylvan Hills	4 (29)	5:25 AM – 11:54 PM	35	35	60
81: Venetian Drive/ Adams Park	11 (23)	5:23 AM – 00:01 AM	30	30-60	30
83: Campbellton/ Greenbriar	10 (45)	4:36 AM – 00:49 AM	10	20	15
95: Metropolitan Pkwy/ Hapeville	25 (56)	5:19 AM – 00:43 AM	8-12	15-20	20
162: Headland Drive/ Alison Court	5 (18)	4:56 AM – 00:15 AM	15	20-30	30
172: Sylvan Road/ Virginia Avenue	3 (14)	5:05 AM – 00:50 AM	45	45	45
178*: Empire Boulevard/ Southside Industrial Park	71 (213)	4:40 AM – 00:36 AM	20	30	35
183*: Barge Road Park and Ride/ Lakewood	72 (72)	4:55 AM – 01:05 AM	40	40	40

* Commuter route that stops in the study area only at the Lakewood/ Ft McPherson rail station.

MARTA Rail Station	Ridership – Daily Boardings <small>Weekday Average</small>	Hours of Operation <small>(Weekday)</small>	Service Frequency <small>(minutes between trains)</small>		
			Peak	Off-Peak	Weekend
Lakewood/ Ft McPherson	2,025	5:03 AM – 8:59 PM	10	12-20	20
		4:53 AM – 1:44 AM	10	12-20	20
Oakland City	3,876	5:05 AM – 8:57 PM	10	12-20	20
		4:55 AM – 1:42 AM	10	12-20	20

Transit Network Map

Figure 2.4c: Existing Transit System

2.5 Market and Demographic Summary

A predictive market analysis study was completed for the Oakland/Fort Mac LCI Study Area to guide redevelopment recommendations. Following is a summary of the analysis. Refer to the appendix for the full report.

Overview of Atlanta Metro Area Population Trends

The Study Area is in Fulton County, part of the Atlanta-Sandy Springs-Roswell Metropolitan Statistical Area. The Atlanta MSA includes 29 counties, although ten central counties are members of the Atlanta Regional Commission and form the core of the MSA. Almost 80% of the population in the Atlanta MSA lives within this ten county core. Atlanta's core counties have seen stronger growth in the last four years than in the decade prior, capturing 82% of all MSA population growth since 2010 (compared to just 66% from 2000-2010).

The City of Atlanta grew slowly from 2000 to 2010, but has since grown at a 2.1% annual rate, capturing 11.0% of growth in the MSA.

Study Area Conditions and Demographics Surrounding Neighborhoods

The Study Area is located at the southern edge of the City of Atlanta, adjacent to the city of East Point, and includes portions of the Oakland City, Adair Park, Capitol View, Capitol View Manor, Sylvan Hills, and Venetian Hills neighborhoods within the LCI Study Area. The Atlanta BeltLine Westside Trail is currently under construction on the northern boundary of the Study Area.

While Southwest Atlanta has historically seen little new investment, the Atlanta BeltLine and an increased interest in living in-town is beginning to increase the desirability of living in neighborhoods near the BeltLine.

Neighborhood Conditions

In 2012, the City of Atlanta commissioned the Strategic Community Investment (SCI) report, which classified neighborhood conditions within the city based on a wide variety of factors, including crime levels, housing expenses, commute times, physical housing conditions, neighborhood amenities, housing values, and demographic trends. The SCI report categorized the neighborhoods within and surrounding the Study Area range from "Declining" to "Trending". Refer to Figure 2.5a.

According to this study, the Sylvan Hills area is trending. Oakland City, however, is seen as vulnerable. High crime rates in this area and high housing vacancy rates, over

30%, are major factors in this classification.

Study Area Demographics

Refer to Figure 2.5b for a summary of study area demographics. The total population for the study area census blocks is 6,317. The majority of the population is Black or African American, 84%. This is followed by White at 11%.

The Study Area census blocks includes 3,121 housing units. 36% is owner occupied, while 64% is renter occupied. Overall, 72% of housing units are occupied, with a vacancy rate of 28%. The median owner-occupied housing unit value is \$87,164. Rental median is \$831.

The Median Income in the Study Area is \$22,882.

Trends

Change in Population Density

Figure 2.5c shows the population density of census tracts around the Study Area in 2000 and 2013 with the change in population density shown on the 2013 map. The majority of census tracts around the Study Area had a significant decrease in population density from 2000 to 2013 primarily due to a reduction in home ownership rates, a fallout of the Great Recession and the foreclosure crisis which hit Southwest Atlanta hard.

Since 2010, population has increased in many census tracts in Southwest Atlanta, particularly in the neighborhoods north of the Study Area along the BeltLine Westside Trail. However, some neighborhoods have continued to lose population, such as Bush Mountain and the areas immediately south and west of the Study Area. While major infrastructure like the BeltLine can serve as attractions along the north of the Study Area, more investment will be needed to stabilize the south and west areas. Refer to Figure 2.5d.

Household Income Trends

Figure 2.5e shows the concentration of households with annual incomes above \$50,000 per census tract around the Study Area in 2000 and 2013. While many of these areas have seen declines in populations, the share of residents making more than \$50,000 has increased significantly in many areas. Lower income residents have moved out of the neighborhood, and higher income owner-occupied households have moved in.

Education Attainment Trends

Figure 2.5f shows the concentration of the population 25 years and older with a bachelor's degree or more per census tract around the Study Area in 2000 and 2013. Almost the entire area within and adjacent to the Study

Neighborhood Condition Map

Figure 2.5a: City of Atlanta Strategic Community Investment (SCI) Neighborhood Conditions Map

Demographics Summary

	Study Area Census Blocks
Total Population	6,317
Under 18	24%
18 to 34	27%
35 to 64	43%
Over 65	6%
Population By Race	
White Alone	11%
Black or African American Alone	84%
Other	5%
Median household income (In 2014 Inflation Adjusted Dollars)	\$22,882
Occupied Housing Units:	
Owner Occupied	36%
Renter Occupied	64%
Median Gross Rent as a Percentage of Household Income In 2013	48%
Families:	
Income in 2013 below poverty level:	43%
Household Income	
Less than \$25,000	53%
\$25,000 to \$35,000	13%
\$35,000 to \$50,000	12%
\$50,000 to \$75,000	10%
\$75,000 to \$100,000	6%
\$100,000 and over	7%

Figure 2.5b: Study Area Demographics Summary

Change in Population Density 2000 to 2010

Figure 2.5c: Population Density Change 2000-2013

Change in Population Density 2010 to 2013

Figure 2.5d: Population Density Change 2010-2013

Household Income Change Maps

Figure 2.5e: Annual Household income Change 2000-2013

Educational Attainment Change Maps

Figure 2.5f: Population 25 Years and Over with Bachelor's Degree or More Change 2000-2013

Area has seen increases in the percentage of the population 25 years and older with a bachelor's degree. The neighborhoods of Adam's Park and Venetian Hills appear to be the only areas near the Study Area that have seen a reduction in population with a bachelor's degree. Significant gains were seen in the area around Grant Park, East Point, and the BeltLine adjacent neighborhood West End.

Schools

Study Area School Districts

The Study Area is served primarily by Finch & Perkerson Elementary Schools, Sylvan Hills & Brown Middle Schools, and The New Schools at Carver High School. In addition, the highly ranked KIPP STRIVE Primary (K-4th grade) & Academy (5th-8th grade) give first enrollment priority to children living in the 30310 zip code, which encompasses most of the Study Area.

*School Rankings**

Finch Elem.: 1/10

Perkerson Elem.: 1/10

Brown Middle: 5/10

Sylvan Hills Middle: 2/10

The New Schools at Carver

Early College: 9/10

Health Sciences & Research: 5/10

School of the Arts: 5/10

School of Technology: 1/10

KIPP STRIVE Primary: NR

KIPP STRIVE Academy: 9/10

Jobs/Employment

Local Area Resident Work Destinations

Residents within 3 miles of the Study Area commute all over the Atlanta Metropolitan region, however, 90% work within a 24 mile radius of the Study Area. Primary work places are Downtown Atlanta, Hartsfield-Jackson International Airport, and Midtown.

Within the top 10 workplace locations, nearly 64% are located near MARTA heavy rail.

Study Area Resident Work Destinations

There are roughly 1,422 workers living in the Study Area per 2013 Census Data. These residents work throughout the metro area, primarily to the south & southeast.

To further emphasize the spread out nature of the work force within the Study Area, the top 100 zip codes that are home to workers within the Study Area contain

roughly 46.5% of the workforce. No zip code is home to more than 1.3% of the population.

Roughly 2.5% of the people working within the Study Area live in or adjacent to the Study Area. These households are concentrated in the Sylvan Hills & Venetian Hills neighborhoods.

The Study Area, conveniently located between the Downtown and Hartsfield-Jackson Atlanta International Airport, has 597,000+ jobs within 10-mile radius with most of the major job cores being accessible via MARTA heavy-rail. These numbers include 110,000+ jobs in high paying "white collar" industry sectors (Finance and Insurance, Information, Professional Services, Real Estate, and Management of Companies). Within 5-miles of the Study Area there are still over 239,000 jobs thanks to Downtown and Hartsfield-Jackson Atlanta International Airport, however, the number of jobs drops off dramatically at 3-miles with only 25,000 jobs located within a 3-mile radius of the Study Area.

Jobs within the Study Area

There are roughly 1,400 jobs within the Study Area, 54% in manufacturing, and 73% of workers having some college and/or an Associate's Degree or less. Roughly a third of these jobs are found in the Mondelez International plant (Kraft) found at the corner of Murphy Avenue & Arden Avenue.

Development Opportunities

The short term (2016-2020) opportunities in the Study Area will be driven by the ongoing demographic trends on the north eastern side of the Study Area and the ongoing development of Tyler Perry Studios at Fort McPherson. As more educated and higher income households move into neighborhoods around the Atlanta BeltLine, these neighborhoods will begin to support new-construction pricing. Refer to Figure 2.5g.

The Murphy Crossing site owned by the Atlanta BeltLine can leverage the BeltLine investment and existing industrial buildings to support low-cost adaptive reuse developments and some mixed-income housing in the near term.

Tyler Perry Studios will generate demand for commercial development at Fort McPherson, and when combined with high traffic counts on Lee Street and strong access to Langford Parkway create a unique opportunity for large-scale regional retail development on Lee Street. The MARTA station at Fort McPherson and a regional retail presence will also allow it to support a mixed-income housing development in the near term.

Development Opportunities Map

Figure 2.5g: Development Opportunities

The Oakland City neighborhood and southern part of Sylvan Hills have higher levels of distress, and are further removed from the areas around the BeltLine with development momentum. While these areas will improve over the next five years, they will not be able to support as much new construction activity in the near term. Similarly, the Oakland City MARTA station cannot support market rate housing at present, and will likely not see market-rate activity until other nodes are developed further and market conditions improve in Oakland City.

Housing

Single Family

Single family home sales in 30310 have yet to return to the highs set during the housing bubble, either in sales volume or in price levels. In 2007, at the end of the housing bubble, the median sales price in 30310 was more than \$85,000, and sale volume was over 500 sales per year. Massive foreclosures in 2008 and 2009 caused sales volume to peak and prices to drop precipitously. Sales volumes have steadily declined since 2010, although price levels have begun to rebound since 2012. This zip code is still working through the inventory of distressed homes - 2015 was the first year since 2008 that the majority of homes sold were over \$50,000. The upper end of the housing market has rebounded more - home sales above \$150,000 have already exceeded 2007 levels as a share of total sales (although total sales at this price point have not reached peak levels yet). There are still some supply challenges in 30310, but prices are steadily increasing and more homes should hit the market as median prices approach previous highs through the next several years. Higher prices allow under water homebuyers to sell without a loss, homes purchased from foreclosure can be sold for a profit, and developers can afford renovations and new construction.

Atlanta neighborhood revitalization typically starts with an increase in single family home prices. As young families are priced out of the most desirable neighborhoods, they must weigh the trade-offs to find a home they can afford. While in some metro areas these families may choose a lower-priced townhome product or even a large apartment, most Atlanta households still prefer a single family home. These households can move further from the city core until they can afford a newer home, or stay in-town and move into “emerging” neighborhoods. While in the 1980s and 1990s these “emerging” neighborhoods were Virginia Highland and Inman Park, today they are areas like Kirkwood, Reynoldstown, and East Atlanta. Figure 2.5h shows where entry level homes have been sold in 2009 and 2015 for Zip Code 30310 (which includes the Study Area), and Zip Codes 30312, 30316, and 30317 (which comprise most of the current emerging neighbor-

hoods, including Old Fourth Ward, much of Grant Park, East Atlanta, Edgewood, Kirkwood, and East Lake). This map shows where homes are affordable for households making between \$50,000 and \$85,000 per year. In some areas, like Old Fourth Ward, most homes are higher than \$250,000, while in other areas like Pittsburgh most homes are below \$150,000. In 2009, entry level homes could be found in abundance in East Atlanta, as well as in Old Fourth Ward, Cabbagetown, and Kirkwood. In 2015, East Atlanta is still a center of affordability but Old Fourth Ward has markedly fewer entry level homes, and activity in Kirkwood has declined. Entry level homeowners are being priced out of these neighborhoods. This price pressure has increased the number of sales in East Atlanta, and has pushed more home buyers into East Lake, Woodland Hills, and Gresham Park. This rent pressure has also pushed home buyers into the 30310 Zip Code, particularly around the Westside Trail in the West View and West End neighborhoods. Adair Park, Capitol View, and Sylvan Hills have begun to see some activity in this entry level price range as well. As millennials move into home purchasing age and the single family market improves, even more homes near the Study Area will sell for more than \$150,000.

Townhomes

Townhomes are poised for a rebound. Currently there is a low level of townhome development, but the study area will see a similar trend as with single family homes.

Townhome projections include 11.5 sales per year (\$100,000 to \$200,000), focused on denser areas, or 57 total units through 2020.

Multi-family

Apartments will lag other markets but affordability will win out. Multifamily residents are choosing walkable, amenitized areas, and developers are following in desirable in-town locations. Price trends in Midtown, Old Fourth Ward, and Inman Park will push renters to new markets, but oversupply will also work to keep rent increases in check over the next three years. The Study Area can support some market rate apartments, but should also look to incorporate mixed-income/affordable units into plans. Affordable developments will depend on a competitive Low Income Housing Tax Credit (LIHTC) allocation process – site selection will be important, such as near MARTA and other amenities (such as grocery stores) making low-income tax credits more competitive.

Commercial

Food Access

The Study Area sits in a hole in the market for major retail

Entry Level Home Sales Heat Map

Sales of Homes Between \$150,000 and \$250,000

Figure 2.5h: Entry Level Home Sales Heat Map

OAKLAND CITY / FORT MAC

LCI Study

categories. Grocery demand is currently being met by low quality operators, including Save-A-Lot and smaller operators. Kroger and Walmart bookend the subject area. An opening does exist for a full-scale grocer serving lower income shoppers. Refer to Figures 2.5i and 2.5j.

Food access was identified throughout the community input process as a concern, the team identified key findings below:

The Study Area is identified by the U.S. Department of Agriculture (USDA) as being a “tier 2” food desert, meaning the Study Area is predominately low income and 1/2 a mile from a large grocery store or super market. Census tracts adjacent to the Study Area are considered traditional food deserts (or tier 1) due to less accessibility to a grocery store, at 1 mile.

Tyler Perry Studio Demand Potential

Tyler Perry Studios does bring commercial market demand to the area. While this demand will help attract retailers, the majority of commercial market demand was found to be drawn from needs of the community and holes in the Study Area market. Following are demand potential numbers generated by Tyler Perry Studios:

- 400 permanent full time jobs
- 3,500 jobs during production, 8 out of 12 months a year
- 11,000 SF of retail demand total, contributing to:
 - Grocery
 - Pharmacy
 - Limited service dining
 - Coffee shop
- Production demand
 - Mostly in home furnishings, 29,000 SF
 - Some additional demand for grocery, hardware, office supplies (1,700 SF combined)
 - Some potential for hospitality and short term apartments, but not enough to support development by itself

Office

South and West Atlanta has absorbed almost one third of the Class B office space in metro Atlanta over the last two cycles, going back to 2004. This capture rate is declining, however - the region has only captured 15% of Class B office absorption this cycle. We project that the submarket will absorb almost 20% of space through 2020, which would translate to 131,709 SF/year, or 576,889 SF overall. We expect the subject site to be one of four main cores that prospective tenants can choose from - the site could support 150,000 SF of Class B office space over the next 5 years at 95% occupancy, or 30,000/year. The on-site retail and highway access will make the location very

Figure 2.5i: Study Area is a Hole in Major Retail Markets

Figure 2.5j: Study Area is Served by Low Quality Operators

appealing for tenants.

Vacant industrial space near the BeltLine is anticipated to capture a large portion of this Study Area demand.

Market Demand: Development Program by Land Uses

Based on conditions as described above, the study area demand shows strong retail growth over the next 5 years, at over 150,000 square feet of regional retail. Followed by an additional 38,000 square feet of neighborhood retail. The office market is encouraging with over 70,000 square feet predicted over the next 5 years. The housing market is anticipated to be mainly single family renovation and infill along with the potential for a mixed income apartment deal. Refer to Figure 2.5k for more information.

5 Year Recommended Development Program

Land Use	Demand Potential	Pricing
Single Family Renovations and Infill	18.8 homes/year	\$150,000 - \$300,000
Duplex/Townhomes	11.5 Sales/year	\$100,000 - \$200,000
Market Rate Rental Apartments	17.5 units/year One 92-unit project or part of multiple mixed-income projects	\$1.35/SF Studio - \$800/500 SF 1B - \$975/700 SF 2B - \$1,300/1050 SF
Affordable Apartments	Goal of two 90-unit projects through 2020	N/A

Land Use	Demand Potential	Pricing
Regional Retail	153,722 SF	\$14/SF NNN (Anchor) to \$26/SF NNN (In-line)
Neighborhood Retail	38,297 SF Total 2015-2020	\$14/SF NNN (Anchor) to \$26/SF NNN (In-line)
Neighborhood Commercial	27,000 SF + 1,600/Year	\$14-\$16/SF Mod. Gross
Medical Office	29,000 SF	\$20-23/SF Mod. Gross
Light Industrial/Flex Office	14,076 SF per year	\$10/SF Flex (Mod. Gross) \$14/SF Loft Office (Mod. Gross)

Figure 2.5k: Recommended Development Program Based on Market Demand

OAKLAND CITY / FORT MAC

LCI Study

3.0 Community Participation

3.1 Community Participation

The following is a summary of the public outreach and stakeholder engagement process conducted for the Oakland City / Fort Mac Livable Centers Initiative (LCI) Study. The goal of the public outreach process is to provide multiple opportunities for meaningful engagement with all of the stakeholders and citizens in the LCI Study Area. Special efforts were made to include low and moderate income residents, including canvassing the Study Area with flyers, coordination with local events, and announcements at neighborhood and NPU meetings.

Since the Study Area includes several distinct subareas and interest groups, meetings were held at multiple locations. Several parallel series of meetings were conducted in order to coordinate with plan sponsors, consulting team members, stakeholders, and the general public. Stakeholders include people with a vested interest in the planning process and representatives of local organizations. The Collaborative Firm lead the LCI public outreach program in coordination with multiple local representatives and institutions, including HL Strategy, Fort Mac’s regular communications consultant.

COMMUNICATION METHODS

A variety of communication strategies were used to reach the widest possible audience of citizens and stakeholders, including traditional media, electronic media, and engagement with local organizations. While outreach efforts were focused on the LCI Study Area, many communications were extended to neighborhoods within a one-mile radius beyond the Study Area. The following communication methods were used to notify the public of meetings, workshops, and draft plans:

- **Emails** - Distributed via City Council members, Core Team, and HL Strategy’s database
- **Robo-calls** - Targeted residents within the Study Area and one-mile radius
- **Flyers** - Distributed through canvassing and hand-outs at local businesses, churches, community center, NPUs, and City Council representatives
- **Reverend James Orange Community Center** - Visited to specifically invite seniors and teenagers from the community to public workshops
- **Neighborhood and NPU Meetings** - Over the

course of the project, from September 2015 through January 2016, Collaborative Firm staff attended monthly meetings of the following neighborhood groups and NPUs to introduce the project, announce public meetings, and gather input from the community.

- o NPU R
- o NPU S
- o NPU X
- o Capitol View
- o Graymont
- o Love Center Block Party
- o Perkerson
- o Oakland City
- o Sylvan Hills
- o Venetian Hills

- **Project Website** - Included project information, meeting notices, and links to survey and social media
- **Social media** - Included Facebook and Twitter
- **Press Releases** - Issued to print and online media (at least 17 media outlets plus PR Web Wire)
- **Radio PSAs** - Aired in advance of the Fall Festival
- **Information Booth** - Campbellton Plaza Shopping Center / S&S Cafeteria

PROJECT MANAGEMENT TEAM MEETINGS

The Project Management Team met twice a month during the study process to coordinate the planning process between consulting team members and project sponsors. Likewise, biweekly consulting team coordination meetings were held to address key elements of the planning process, such as workshop activities. The following table provides a list of Project Management Team members.

Figure 3.1a: Community Meeting 1: October 1, 2015, Reverend James Orange Community Center

TABLE 1 - PROJECT MANAGEMENT TEAM

PM Team	Organization
Amy Goodwin	Atlanta Regional Commission
John Tuley	Atlanta Regional Commission
Marisa Ghani	Atlanta Regional Commission
Rodney Milton	Atlanta Planning and Zoning
Flor Velarde	Invest Atlanta
Brian Hooker	MILRA
Pete Hayley	MILRA
Bill de St. Aubin	Sizemore Group
Deanna Murphy	Sizemore Group
Jahnee Prince	The Collaborative Firm
Ashley Torrence	The Collaborative Firm

CORE TEAM MEETINGS

The Core Team was made up of key stakeholders who were tasked with guiding the planning process and reviewing draft materials. Core Team meetings were scheduled to precede each public workshop and allow members to preview outreach exercises and discuss draft materials. The Core Team met multiple times throughout the planning process. The following table provides a list of Core Team members and their representative organization.

INTERVIEWS

In addition to the organized meetings of citizens, stakeholders, sponsors, and consultants, a series of over 20 stakeholder interviews were conducted in order to explore specific targeted issues facing the community.

COMMUNITY SURVEY SUMMARY

A community survey was created to ask specific questions about community needs, job opportunities, and development potential. (See Appendix for full results.) The survey was administered at public meetings, online, and distributed to elected officials. The survey yielded 605 responses, including both online surveys and paper surveys. The survey was open from the day of the first public meeting on October 1, until November 10, 2015.

Over 70% of the survey respondents live within one mile of Fort Mac, with 40% of them living in the area for over 15 years. Forty-five percent of the respondents work full time and 20% are retired. Although the Study Area is well served by transit, of those commuting to work or school, 57% still drove alone. 20% take the MARTA train and 9% take the bus.

TABLE 2 - CORE TEAM MEMBERS

Core Team	Organization
Amy Goodwin	Atlanta Regional Commission
John Tuley	Atlanta Regional Commission
Marisa Ghani	Atlanta Regional Commission
Rodney Milton	Atlanta Planning and Zoning
Beth McMillan	Atlanta BeltLine Inc.
Deron King	East Point
Greg Floyd	MARTA
Jennifer Fine	Invest Atlanta
Flor Velarde	Invest Atlanta
Ozzie Areu	Tyler Perry Studios
Scott Samples	Tyler Perry Studios
Alvin Rosado	VA Hospital
Joyce Sheperd	Council member District 12
Cleta Winslow	Council member District 4
Keisha Lance Bottoms	Council member District 11
Robbie Hunter	NPU S
Allean Brown	NPU S
Ricardo Jacobs	NPU R
Michael Hopkins	NPU X
Jessica Lavandier	City of Atlanta
Patrick Allen	GDOT
Kaycee Mertz	GDOT
Joel E. Harrell III	Norfolk Southern
Amy Osbourne	Fort McPherson Credit Union

Most survey respondents indicated that they would like to maintain the single family character of the Study Area but add some apartments and townhomes, which may attract millennials to the area. Survey respondents were also asked about cultural resources and public spaces. The most popular priorities were an indoor performance center, walking trail, and natural parks. Infrastructure priorities were fixing the streets, adding sidewalks and streetlights, connecting to the BeltLine, adding a police station, and creating bike lanes. Lee Street and Campbellton Road were the most popular locations for proposed infrastructure improvements.

Survey respondents were asked to prioritize the businesses/industries that the City should try to grow and attract to this area. Survey respondents were then asked if they were trained in any of those industries. The purpose of these questions was to tie preferred industries to available workforce, which is the most important consideration in business location decisions (Refer to Figure 3.1b)

Q8 Prioritize the types of businesses/industries we should try to grow and attract

Answered: 458 Skipped: 131

Q9 Do you have training in any of the these industries? (check all that apply)

Answered: 227 Skipped: 362

Figure 3.1.b: Survey Results

Public Workshops

A series of four public workshops were held as part of the LCI planning process. Each meeting included a display or presentation of materials as well as an exercise designed to solicit input from citizens.

PUBLIC MEETING 1 - KICKOFF, PROCESS, AND ISSUES

The first public meeting was held on October 1, 2015 at the Reverend James Orange Community Center at Oakland City. The workshop began with an overview of the planning process and introductions for the consulting team and project sponsors. The presentation outlined opportunities for public input and feedback.

Next, a brainstorming exercise was conducted to begin to identify issues and opportunities within the community. Color-coded post-it notes were distributed, along with instructions to identify aspects of the community to preserve, change, connect, and create. The results of this exercise were compiled into a word cloud illustrating the most common responses. Refer to Figure 3.1d and the summary below.

WHAT DO YOU WANT TO PRESERVE?

The responses to the preservation question provided insight into the community assets that should be maintained. Historic resources, such as the Fort McPherson parade ground and staff quarters were cited several times as assets. Participants also cited parks, neighborhood homes, MARTA, industrial areas, and the farmer's market.

WHAT DO YOU WANT TO CHANGE?

A desire to change neighborhood conditions, improve roadways, provide handicap accessibility and reduce the number of vacant and abandoned homes in the area were some of the commonly echoed sentiments of residents.

WHAT DO YOU WANT TO CREATE?

Residents identified desired community amenities and development needs including mixed income housing, employment opportunities, retail, restaurants, and improved public safety.

HOW DO YOU WANT TO CONNECT IT ALL?

Community members also shared their desires to better connect the area with the addition of more sidewalks, access to the BeltLine, installation of bike lanes, as well as repaving and connecting segments of Murphy Ave.

Figure 3.1c: Community Meeting I Images

What do you want to Preserve?

What do you want to Change?

What do you want to Create?

How do you want to Connect it all?

Figure 3.1d: Preserve, Change, Create, Connect Word Clouds. The larger the word, the more often it was heard during Community Meeting I

OAKLAND CITY / FORT MAC

LCI Study

PUBLIC MEETING 2 - FALL FESTIVAL

The second public meeting was held on October 24, 2015 in conjunction with the annual Fall Festival sponsored by Fort Mac LRA. In order to encourage wide participation, a variety of accessible, hands-on exercises were conducted to gather input from a large crowd of over 400 residents. In addition, a raffle of Falcons tickets was held to encourage festival goers to participate in the planning process.

This workshop was organized so participants could move through the planning exercises in stages, allowing for festival goers to move through the full input process before returning to festival activities. First, an orientation was provided with an overview of the planning process and explanation of workshop exercises. Participants were asked to locate their residence or place of work on a map in order to prioritize the input of local residents.

The primary input exercise at the Fall Festival was a mapping exercise. This mapping exercise was intended to link the issues and needs identified in the first public workshop to specific locations within the Study Area. Stickers were created representing community assets, public safety issues, street improvements, development opportunities, and general community needs comments.

Three stations were set up to focus on specific subareas, including BeltLine/Oakland City, Fort McPherson, and Sylvan Hills. The results of this mapping exercise were compiled in GIS in order to identify patterns in the public responses. Refer to Figure 3.1e.

In addition to the issue mapping exercise, activities were programmed to address community placemaking, aesthetics, and historic resources. The Wonder Root community arts organization held a workshop station to gather input on a mural project at the Oakland City MARTA station. Also, a recording booth was set up to document an oral history of Fort McPherson from residents.

Figure 3.1e: Public Input Summary – Issue Mapping Exercise

OAKLAND CITY / FORT MAC

LCI Study

PUBLIC MEETING 3 - COMMUNITY DESIGN CHARRETTE

The third public meeting was held on November 17, 2015 and consisted of an all day community design charrette. A charrette is a hands-on design exercise that provides interaction between design professionals and citizens with multiple iterations of concepts and feedback. Daytime sessions were held with design professionals and stakeholders to develop preliminary concepts. Next, an evening session was held with the general public to present concepts and solicit feedback.

Representatives from each member of the consulting team participated in the design workshop in order to integrate the findings of each piece of analysis. Team members presented portions of the existing conditions assessment, including the market analysis, land use analysis, transportation analysis, and public input results.

Next, the consulting team broke out into tables representing different disciplines and elements of the analysis. Design professionals again divided the LCI Study Area into focus areas to create specific redevelopment concepts. Subareas included the BeltLine / Oakland City area, Fort McPherson, and the Murphy/Lee Street corridor. Refer to Figure 3.1f for example images of the Charrette outcome.

PUBLIC MEETING 4 – FINAL PRESENTATION / OPEN HOUSE: PLAN RECOMMENDATIONS

The final public meeting was held on January 28, 2016 at Atlanta Technical College’s Dennard Center. This meeting included a presentation of draft concepts and an opportunity for public comment. Comment cards were distributed at the sign-in desk. In addition microphones were set up in the auditorium to allow for participants to comment on redevelopment concepts. Following the presentation by the consulting team, display boards were set up to allow participants to view concepts and directly ask questions of planning professionals.

Figure 3.1f: Public Meeting 3

ONLINE AND SOCIAL MEDIA OUTREACH

Online and social media public outreach tools were designed to supplement traditional community engagement techniques. Since the LCI Study Area includes low and moderate income communities, each online outreach tool was matched with a real world community engagement exercise. In order to reduce costs, free online planning tools were utilized.

PROJECT WEBSITE

A project website was set up to serve as an information resource for residents and interested stakeholders [<http://oakmaclci.wix.com/oakmaclci>]. The website included information on the planning process, meeting dates, and links to online outreach activities.

SOCIAL MEDIA

Social media was used to advertise meetings and supplement the community issues discussions conducted in the public workshops. Popular social media sites, including Facebook and Twitter were set up as project resources. In addition, the MySidewalk [www.mysidewalk.com] social media planning application was used as a tool for community engagement. The application allows users claim administrative privileges for a jurisdiction or planning project and manage discussion threads on the LCI Study topics. The application provides for login through various online networks and social media applications, such as Facebook. This feature provides a low barrier for participation, while ensuring civil discourse.

COMMUNITY GOALS

As a culmination of the Community Process, the following Community Goals were identified to drive the master plan recommendations.

1. **Preserve** Single Family **Neighborhoods** and **Residents**
2. Allow for **Mixed Income** Opportunities without Displacement
3. Provide opportunities for **Economic Development and Job Growth**
4. Provide opportunities for improved **Healthy Food Access**
5. Improve Access to **Greenspace**
6. Develop **Neighborhood Stabilization** Strategies
7. Provide opportunities for **Quality Neighborhood Services**
8. Improve **Connectivity** for All Modes
9. Design with **Public Safety** in mind
10. Provide opportunities and activities for **Youth and Seniors**
11. Provide access to improved **Education and Workforce Training**
12. Improve access to **Medical/Health Services**

Get Involved!

Meetings

Contact

What is an LCI Study?

The Livable Centers Initiative (LCI) is a program sponsored by the Atlanta Regional Commission (ARC) that provides funding for redevelopment planning studies at key activity centers and transit nodes. Each LCI study includes an analysis of land use, transportation, and real estate development potential. LCI plan recommendations are developed through a collaborative process with citizens, stakeholders, and a team of planning professionals.

Consulting Team

- Sizemore Group** - Design and Architecture
- The Collaborative Firm** - Public Outreach and Land Use
- Kinley Horn & Associates** - Transportation
- Noell Consulting** - Market Research
- HJ Russell** - Development & Implementation
- Mack Cain & Travis Pruitt** - Landscape Architecture & Infrastructure

Figure 3.1h: Project Website

OAKLAND CITY / FORT MAC

LCI Study

4.0 Recommendations

4.1 Concept Plan Overview

This section provides an overview of the proposed master plan for the Oakland City/Fort Mac Study Area. The first phase of development/redevelopment, the first 3-5 years, of the master plan was the primary focus, to provide a more realistic understanding of the current market conditions, land use patterns and transportation conditions. A visionary plan is also included to provide future aspirations for the community. Refer to Figure 4.1a for the visionary master plan. The remainder of this section provides details on these concepts.

Master Plan Overview

Three main areas ripe for redevelopment were identified via this master planning process.

- BeltLine Node
- Oakland City Village Node
- Fort Mac/Lakewood Node

These areas were identified due to accessibility, susceptibility to redevelop, a strong market demand, and adjacent public investments. Refer to Figure 4.1b and the associated text for a summary of these conclusions.

The remainder of this section describes development potential at the key nodes, listed above, as well as concepts for additional infill throughout the study area, in Sections 4.2 to 4.5. Section 4.6 provides land use and zoning recommendations. Section 4.7 describes overall transportation recommendations.

Vision:

This study seeks to develop plans and policies for transformative redevelopment that serves the multi-generational community with a mix of uses and community amenities, and encourages economic development and job growth while preserving place for existing and new residents.

Concept Master Plan

Figure 4.1.a: Master Plan
*Note: Graphics included in this LCI report are conceptual. Implementation will require additional study and detailed design.

MASTER PLAN DEVELOPMENT CONCEPTS

Following is a summary of how redevelopment nodes were identified. Text describes maps in Figure 4.1b.

1. Major, highly trafficked roads were identified to understand traffic flow and highly visible areas that could draw market demand – retail, residential, offices, and commercial growth. (Refer to Major Roads Map)
2. Next, secondary road networks were overlaid, identifying the main neighborhood connections throughout the Study Area. (Refer to Major and Secondary Roads Map)
3. Third, future planned new roadway connections were identified, per existing City of Atlanta approved plans. (Refer to Major, Secondary, and Future Roads Map)
4. Ultimately, this led us to identify the **Oakland City MARTA station as the neighborhood or village core**. It's where all roads lead. With the high ridership numbers at this MARTA station, and the convergence of primary and secondary roads, this Village Core has great potential to serve the neighborhood with retail and neighborhood services. (Refer to Oakland City MARTA as Village Core Map)
5. However, through market analysis, it was determined that retail, housing, commercial and office demand is being drawn more towards the BeltLine Corridor and the Fort Mac/Lakewood Node. (Refer to Major Nodes Map)

The **BeltLine Node** has great potential for redevelopment, as the former State Farmers' Market has been purchased by the Atlanta BeltLine Inc. with plans to turn the site into a mixed use job center. Much of the identified flex office and light industrial demand will likely be drawn to this node, in addition to restaurants and retail, similar to patterns of redevelopment and building reuse along the Eastside Trail.

The **Fort Mac/Lakewood Node** draws from the high traffic counts on Lee Street and access to Langford Parkway, in addition to great transit proximity. The area also has proximity to higher income earners, to help make retail and restaurants more viable. Additionally, this site is prime for redevelopment, as it is a large, flat area of land that can host a large mixed use retail development, as predicted in the market demands.

6. While these three nodes are priority redevelopment areas, several other sites were identified in this master plan as having potential for redevelopment and growth as the market saturates the priority zones. These areas are identified in the Major Nodes and Potential Development Areas diagram and include the Fort Mac historic district;

1. Major Roads

4. Oakland City MARTA as Village Core

Development Concepts Process

2. Major & Secondary Roads

3. Major, Secondary, & Future Roads

5. Major Nodes

6. Major Nodes & Potential Development Areas

Figure 4.1b: Master Plan Development Concepts

Fort Mac corporate and medial office growth areas; Campbellton Road corridor; Dill Avenue west from Sylvan Ave. to Murphy Ave.; Murphy Avenue light industrial and office reuse; Lee Street commercial redevelopment, north of Avon Avenue; the Sylvan Hills Playlot mixed use redevelopment potential; and the potential for parks and residential infill along existing streams in Sylvan Hills. (Refer to Major Nodes and Potential Development Areas)

The remainder of this section provides more detail on these redevelopment areas, particularly the three priority nodes: Fort Mac/Lakewood Node, BeltLine Node, and the Village Node.

4.2 Fort Mac/Lakewood Node

The Lee Street side of the Fort Mac property includes the historic district, the VA hospital, the currently unoccupied FORSCOM building, among several other underutilized buildings. The southern portion of this site, closest to the Lakewood/Fort McPherson MARTA station provides great potential for redevelopment due to its transit access, visibility from Lee Street, and it being a large, contiguous, flat site. The first phase recommendation for the Fort Mac Lee Street area includes two opportunities. One, to develop an exciting and engaging Fort Mac Main Street and second to leverage the historic district for tenant occupation by creating an innovation village.

Fort Mac Main Street

The Fort Mac Main Street is envisioned to be a dynamic destination mixed use retail center. A linear greenway and trail system, the Fort Mac Mile, is proposed along the west side of Lee Street, fronting the Fort Mac property to replace the existing wall – beautifying this corridor and providing a new amenity for the community - connecting pedestrians/bicyclist/wheelchairs from the MARTA stations to the mixed use Fort Mac development. The greenway design is encouraged to include artistic and lighted installations. These types of installations can draw energy and excitement to the area as well as provide more lighting to help address public safety concerns. The greenway is also proposed as an amenity and catalyst for redevelopment, making this site more desirable than other nearby areas for office, housing, and retail growth. Refer to Figure 4.2d and e.

The main street is proposed to sit perpendicular to Lee Street, creating a walkable environment off of this major thoroughfare. The gateway to this mixed use node is proposed as a new signalized entrance with restaurants fronting Lee Street. The restaurants and main street retail open up to a small park space (approx. 200x200 feet), usable for events, farmers markets, picnics, etc. The far end of the main street is terminated with a civic building. The civic building may be a community

Community Goals Addressed

- Healthy Food Access
- Job Growth
- Greenspace
- Neighborhood Services
- Activities for Youth and Seniors
- Medical Health Services
- Connectivity

Fort Mac/Lakewood Node Concept

theater, for all residents from youth to seniors, to take classes, participate in after school programs, and enjoy a community led performance. Refer to Figures 4.2d.

Figures 4.2e and 4.2f provide case study examples, Birkdale Village and Market Square. Both of these mixed use main streets similarly “T” off of a higher traffic roadway to create a walkable mixed use destination.

The retail tenants may include, per market study results, a quality grocery store, a hardware store, a home furnishing store, a clothing store, an office supply store, a pharmacy, a sporting goods store, and restaurants. These are uses that are in high demand by the community as well as Tyler Perry Studios.

Included in this mixed use retail district should also be consideration of a medical office building, housing above retail, including mixed-income multi-family, both identified in the 5 year market demand.

As market demand grows, infill is encouraged – filling in surface parking with parking decks, lined with additional retail, office and housing. This concept is depicted in Figure 4.2b.

The market based 5-year demand will likely have more open lots, prior to the market growth and infill. This more realistic 5 year demand can be seen in Figure 4.2c. Open lots should be designed to include future streets, creating walkable blocks from 200’x200’ to 400’x400’.

Tactical or temporary installations are encouraged prior to development and within the historic district to begin to open up the site to the public in an interactive manner. Examples include temporary putt-putt courses, art exhibits, festivals, and fun runs.

Historic District

It is recommended that in the immediate future the historic district be a focus for marketing to attract tenants. The historic character of this area creates a village-like feel, where artist, tech start-ups, and innovators can collaborate. A small coffee or sandwich shop and an innovation center may be good tenants to support these start-up offices and studios. Due to the historic character, this may also be an appropriate site of an African American and/or Veterans Museum.

Veteran Affairs and Medical

The area immediately surrounding the current Veterans Affairs Hospital has great potential to provide VA and complimentary medical office expansion. The VA is currently 600,000sf short of space in the metro Atlanta area. With the underutilized offices and land surrounding the current facilities, this would be a great site for growth.

Corporate Office

Corporate office tenants may be enticed to fill existing buildings, such as the FORSCOM building, or build new in close proximity to the mixed use retail district. The accessibility to this site, via regional roadways, MARTA, in tandem with the accessibility to a thriving future retail district and access to greenspace and trails, provide great incentive.

4.2c Five Year Plan. Surface Parking to be Infilled Overtime.

Tactical / Temporary Demonstration Example

Tactical / Temporary Demonstration Example

Fort Mac/Lakewood Node Concept

4.2d: Fort Mac /Lakewood Node Vision

*Note: Graphics included in this LCI report are conceptual. Implementation will require additional study and detailed design.

4.2e: Case Study: Birkdale Village, Huntersville, North Carolina

4.2f: Market Square, Forest Park, Illinois

Linear Greenway: Fort Mac Mile Concept

Linear Greenway Concepts

Lakewood / Fort Mac Node

Implementation and Funding Strategies:

This section outlines next steps to implementation of the recommendations for the Fort Mac/Lakewood Node and other Fort Mac Lee Street Property. The letter/numbering system correlates with the 5-year work plan presented in Section 5.0 Implementation.

Fort Mac Main Street

In order to implement the Fort Mac Main Street, including the mixed use retail/office/housing district and the linear greenway, the following actions are recommended.

Zoning

L4: Zoning Updates: Activate SPI-2 Fort McPherson zoning category. This zoning document should allow for the mixed use retail development, as proposed, however it will need to be updated to reflect this new plan. The previous document was based on the 2010 master plan.

Funding Options: Consider applying for an Atlanta Regional Commission Community Choices grant to have the existing SPI thoroughly studied to align with the plan presented in this document.

Additional funding options include: ARC Supplemental LCI Funding, matched by the City of Atlanta and/or Fort Mac LRA funds.

Economic Development: Attracting Partners and Funders

E1: Detailed Master Plan Development and Marketing Packet: Develop a detailed plan for redevelopment of the mixed use retail district that identifies development pads, detailed parking analysis, public space design standards, infrastructure needs, and other components that will help with a deeper understanding of the financing needs for development.

Marketing Packet: Develop a marketing packet to present to the development and finance community. This packet should include, in addition to the detailed master plan information listed above, renderings to excite; highlights of infrastructure improvements and amenities – such as the linear park, new road infrastructure, security, maintenance, etc.; financial incentives for development.

Funding Options: Consider working with Invest Atlanta and the City of Atlanta to fund this market packet in the immediate future. This is an important first step to drawing potential development to the

area.

Additional funding options include: ARC Supplemental LCI Funding, matched by Invest Atlanta, City of Atlanta and/or Fort Mac LRA.

Potential Financial Incentives include: New Market Tax Credits, Campbellton Road TAD, the Fort McPherson Opportunity Zone, the Urban Enterprise Zone, City of Atlanta Brownfield Revolving Fund, EPA Brownfield Programs, City of Atlanta infrastructure bond financing, DCA low-income housing tax credits.

E4: Mac Mile and Linear Park: Pursue supplemental funds to design and develop the Mac Mile Linear Park and Trail system, adjacent to Lee Street. This development has potential to draw redevelopment and tenants to the area.

Funding Options: For trail design and construction, consider partnering with the PATH Foundation. For the linear greenway, health grant partnerships may be the best opportunity. Leverage the health analysis currently underway by Fort Mac LRA to apply for health funding that will help create a park that addresses community health concerns.

Additional funding options include: ARC Supplemental LCI Funding, matched by Invest Atlanta, City of Atlanta and/or Fort Mac LRA for the trail system design. The proposed Fort Mac LRA non-profit arm may have the ability to raise grant funding for this park amenity. The non-profit should lead health grant partnership efforts.

E6: Participate in an ULI mTAP: explore financial incentives and opportunities for the Fort Mac redevelop. This study could focus on the residential component of the Main Street redevelopment or focus on the historic district and strategies for enticing new tenants.

Funding Options: Fort Mac LRA has already been selected for an mTAP study, so no further funding is applicable.

E8: Study the feasibility of a CID: As the area continues to grow, a CID may provide a great option for infrastructure and public space improvements on Fort Mac LRA property, as well as in surrounding commercial districts – such as Campbellton Road, the Oakland City MARTA station, Lee Street, Murphy Avenue, and Dill Avenue. It should be noted that the BeltLine Inc. is looking into CID options. It is recommended that Fort Mac LRA, in partnership with the Invest Atlanta, study the feasibility of a CID and potential boundaries in the Study Area, to help with BeltLine CID negotiations.

Funding Options: Fort Mac LRA and Invest Atlanta are encouraged to partner on this initiative.

E9: Host events to attract Investors/Developers/ Small Business Entrepreneurs to the site: As a marketing strategy, Fort Mac LRA is encouraged to host events, exhibits, and small festivals that will draw people to the site to see its potential. Consider events such as a Veterans 5k, art events/performances/exhibits in existing buildings, along with tactical/temporary demonstrations such as putt-putt courses.

Funding Options: Fort Mac LRA is encouraged to partner with local arts organizations to host events. Arts grants should be pursued. The Fort Mac LRA non-profit should be involved in any grant applications. Invest Atlanta may also be a good financial partner to help implement these marketing strategies.

Additional funding options include: ARC LCI Supplemental funds for tactical/temporary demonstration projects should be considered.

Transportation: Infrastructure Investment

Transportation: There are several transportation projects that are key to implementing the Fort Mac Main Street. These projects are further described in Section 4.8 and incorporated into Section 5.0 Implementation Work Plan. Projects include:

T4: Deshler/Astor Multimodal Railroad Underpass Improvements

T9: Fort Mac New South Entrance

T11: Fort Mac Multimodal North-South Connection

T12: Fort Mac Main Street Entrance

T13: Fort Mac Mile – Multi-use Path

Historic District

In order to implement the Historic District recommendations, mainly attracting tenants, the following actions are recommended.

Zoning

L4: Zoning Updates: Similar to Fort Mac Main Street implementation, the City is encouraged to activate SPI-2 Fort McPherson zoning category. This zoning document should allow for the mixed use historic district village, as proposed, however it will need to be updated to reflect this new plan. The previous document was based on the 2010 master plan.

Funding Options: Refer to above.

Economic Development: Attracting Partners and Funders

E1: Marketing Packet: As part of the Fort Mac Main Street implementation recommendation to develop a marketing packet to present to the development and finance community, a section of this document should be dedicated to the Historic District and focus on marketing this area to potential tenants and developers. A theme for this district should be explored, such as arts and technology innovators.

As part of this packet an assessment of all historic buildings should be completed, with an understanding of any infrastructure upgrades needed to make it leasable. The packet should also include renderings and highlights of infrastructure improvements and amenities for future tenants, along with financial incentives.

Potential Financial Incentives include: New Market Tax Credits, Campbellton Road TAD, the Fort McPherson Opportunity Zone, and the Urban Enterprise Zone.

Funding Options: Refer to above.

E6: Participate in a ULI mTAP: Explore financial incentives and opportunities for the Fort Mac redevelopment. This study could focus on the residential component of the Main Street redevelopment or focus on the historic district and strategies for enticing new tenants.

Funding Options: Refer to above.

E9: Host events to attract Investors/Developers/ Small Business Entrepreneurs to the site: As a marketing strategy, Fort Mac LRA is encouraged to host events, exhibits, and small festivals that will draw people to the site to see its potential. For the historic district, art galleries or art festivals are encouraged to showcase this charming village character.

Funding Options: Refer to above.

Transportation: Infrastructure Investment

Transportation: There are several transportation projects that may have a positive impact on implementing the Historic District Village. These projects are further described in Section 4.8 and incorporated into Section 5.0 Implementation Work Plan. Projects include:

T3: Campbellton Road / Dill Avenue Multimodal Railroad Underpass Improvements

T10: Fort Mac New North Entrance at Oakland Drive

T11: Fort Mac Multimodal North-South Connection

T13: Fort Mac Mile – Multi-use Path

Veteran Affairs and Medical Office

In order to expand medical office space and potential Veteran Affairs expansion, the following is recommended.

Zoning

L4: Zoning Updates: Similar to Fort Mac Main Street implementation, the City is encouraged to activate SPI-2 Fort McPherson zoning category. This zoning document should allow for the medical office expansion, as proposed, however it will need to be updated to reflect this new plan. The previous document was based on the 2010 master plan.

Funding Options: Refer to above.

Economic Development: Attracting Partners and Funders

E1: Marketing Packet: As part of the Fort Mac Main Street implementation recommendation to develop a marketing packet to present to the development and finance community, a section of this document should be dedicated to marketing potential medical expansion, identifying appropriate buildings and pads.

The packet should also include renderings and highlights of infrastructure improvements and amenities for future tenants – including the linear park and trail, infrastructure improvements, and accessibility to the future Fort Mac Main Street, along with financial incentives.

Potential Financial Incentives include: New Market Tax Credits, Campbellton Road TAD, the Fort McPherson Opportunity Zone, and the Urban Enterprise Zone.

Funding Options: Refer to above.

E5: Utilize Marketing Packet to attract Medical Tenants and VA Expansion: The market analysis study, predicated a demand for medical office totaling approximately one new building. To grow on the Veterans Affairs hospital medical uses, the market packet as described above should be utilized to attract this new medical office building.

Additionally, with the understanding that the VA has a 600,000 square foot shortage in metro Atlanta, the market packet should be utilized to continue conversations with the VA about expansion on this property, including a closer look at the feasibility of the FORSCOM Building.

Corporate Office

In order to draw corporate office tenants to the site, the following is recommended.

Zoning

L4: Zoning Updates: Similar to Fort Mac Main Street implementation, the City is encouraged to activate SPI-2 Fort McPherson zoning category. This zoning document should allow for the corporate office expansion, as proposed, however it will need to be updated to reflect this new plan. The previous document was based on the 2010 master plan.

Funding Options: Refer to above.

Economic Development: Attracting Partners and Funders

E1: Marketing Packet: As part of the Fort Mac Main Street implementation recommendation to develop a marketing packet to present to the development and finance community, a section of this document should be dedicated to marketing potential corporate office opportunity, showcasing specific buildings, such as the FORSCOM building, and pads.

The packet should also include renderings and highlights of infrastructure improvements and amenities for future tenants – including the linear park and trail, infrastructure improvements, and accessibility to the future Fort Mac Main Street, along with financial incentives.

Potential Financial Incentives include: New Market Tax Credits, Campbellton Road TAD, the Fort McPherson Opportunity Zone, and the Urban Enterprise Zone.

Funding Options: Refer to above.

E9: Host events to attract Investors/Developers/ Small Business Entrepreneurs to the site: As a marketing strategy, Fort Mac LRA is encouraged to host events, exhibits, and small festivals that will draw people to the site to see its potential. For the corporate office this may focus on an event held in the FORSCOM building.

Funding Options: Refer to above.

4.3 BeltLine / Murphy Avenue Node

The BeltLine / Murphy Avenue node is envisioned to be an energetic, mixed use job center that retains the industrial character of the area. This area hosts the former State Farmers' Market, which was recently purchased by the Atlanta BeltLine with plans to reinvigorate the site with jobs and commercial uses. This node, is also home to light industrial buildings along Murphy Avenue and a mixed housing and commercial district along Dill Avenue. There is great potential for this area to redevelop in tandem with the soon to be complete Atlanta BeltLine Westside Trail.

Former State Farmers Market

The former State Farmers Market is currently undergoing a master planning process by the Atlanta BeltLine, focused on an economic analysis. The site is anticipated to keep its industrial character with the reuse of many of the buildings, renovating them into flex office uses, alongside restaurants and retail. Similar to development that has happened along the Eastside trail, this node has potential to attract creative users that are drawn to the Atlanta BeltLine trail and future transit accessibility. Creative users may include a maker's space – a cooperative studio space for artists and technology innovators, a food hall – where restaurateurs can temporarily lease a kitchen to test out new concepts, and a retail or food market within a large industrial building – where vendors lease small booths to sell their goods. Refer to Figures 4.3 b and c.

New multi-modal street connectivity throughout the Farmers' Market site is highly encouraged to increase accessibility to the surrounding neighborhoods, the BeltLine and the many new amenities and services.

With the redevelopment of the former State Farmers' Market, high density housing is recommended to infill adjacent to this site, providing a live/work/play/learn environment.

Murphy Avenue Light Industrial

The Murphy Avenue corridor is envisioned to grow into a job generating corridor, expanding light industrial uses to flex office space and allowing for more creative users. The Murphy Avenue corridor is beginning to see a transition from solely industrial users to craftsman and makers, including woodworkers and artists. This growth is in part due to accessible and affordable buildings, large enough for these users. With the redevelopment of the former State Farmers Market, Murphy Avenue is anticipated to see continued growth overtime, especially as the Farmers Market site becomes saturated.

A new connective, multi-modal street network is

Community Goals Addressed

- Preserve Neighborhoods
- Job Growth
- Healthy Food Access
- Greenspace
- Neighborhood Services
- Connectivity

BeltLine/Murphy Avenue Concept

encouraged in these large blocks to increase accessibility. Murphy Avenue multi-modal improvements are also recommended to allow better access for cyclist and pedestrians, while making the street more attractive and safer with lights and street trees.

BeltLine Trail Extension and Streetcar Farm

The BeltLine Westside trail is currently under-construction and will provide a pedestrian/bike trail connecting much of south west Atlanta, and eventually connecting 45 in-town Atlanta neighborhoods along a 22 mile loop. The trail system is planned to be complimented with a transit system, further providing accessibility throughout Atlanta.

In the BeltLine Murphy Avenue Node, there is great opportunity to connect the BeltLine corridor to the surrounding neighborhoods and the MARTA system, increasing transit options. A proposed streetcar segment is being considered to connect along a former railroad spur to Dill Avenue and Murphy Avenue – providing access to the Oakland City MARTA station. It is recommended that prior to streetcar development, this railroad spur be utilized for a bike/pedestrian trail system.

Adjacent to this proposed trail system in the Avon/Sylvan/Dill/Murphy block, it is recommended to convert under-utilized industrial land into a Streetcar Farm, where streetcars can be housed and maintained. It is recommended that all street frontages be maintained in character with the surrounding neighborhood, allowing for commercial and residential, where appropriate, land uses.

Dill Avenue

Dill Avenue provides a key connection for this node, as it is one of the only streets that connects under the MARTA rail and railroad tracks. As market demand and growth is saturated in the area, in and around the former State Farmers' Market, Dill Avenue is anticipated to see more growth and redevelopment.

Dill Avenue at Sylvan Avenue is an historic neighborhood commercial core. Tenant occupation and rehabilitation of the buildings at this intersection is highly encouraged, providing neighborhood services, retail and restaurants to this community.

The master plan envisions connecting this commercial node across Lee Street to the Oakland City MARTA station, as a pedestrian friendly mixed-use district.

To maintain the neighborhood character of this segment of the corridor and allow for economic growth, a mixed-use zoning category is recommended for Dill Avenue, from Sylvan to Murphy, which would allow existing residential buildings to be converted into office, retail, and commercial uses.

Lee Street

Lee Street, north of Avon Avenue, has the opportunity to be redeveloped and infilled with quality retail and restaurants that can thrive off of the accessibility to the Atlanta BeltLine Westside Trail and high car counts along Lee Street. As the BeltLine property develops, spin off commercial uses are anticipated to develop along Lee Street.

Oakland Drive Neighborhood Commercial

Oakland Drive at Merrill Avenue currently exists as a neighborhood commercial core. The street is intermixed with services and light industrial users. It is recommended that due to adjacencies to single-family neighbors and BeltLine access, this area focus on providing neighborhood retail services, alongside residential uses. Light industrial uses may not be compatible with this neighborhood core.

MARTA Tunnel Access

The existing MARTA tunnel, located at Murphy Avenue and Arden Avenue currently functions to allow MARTA patrons access under Lee Street to the station. This connection has potential to provide a safe alternative for non-MARTA users, as well. It is recommended to study the feasibility of opening this tunnel for public access.

BeltLine / Murphy Avenue Node

Implementation and Funding Strategies:

This section outlines next steps to implementation of the recommendations for the BeltLine/Murphy Avenue Node and surrounding sites. The letter/numbering system correlates with the 5-year work plan presented in Section 5.0 Implementation.

Former State Farmers Market

The former State Farmers Market is anticipated to be a first phase in redevelopment throughout the Study Area. While a market packet and events are proposed in this section to attract the development community to the site, it may not be as necessary as the BeltLine identifying and working directly with a development and design team.

Zoning

L5: Adopt a Mixed Use Industrial Zoning Category: The City of Atlanta is encouraged to adopt a mixed-use industrial zoning category that allows for a mix of uses, including retail, commercial, light industrial, and residential. This zoning category currently does not exist, but has been drafted. Once it is adopted by the City, the BeltLine/Murphy Avenue node is encouraged to be rezoned.

Makers Space

Food Hall

Art Events

Funding Options: A partnership between the City of Atlanta and the BeltLine Inc. is encouraged for any additional funding needs.

Additional funding options include: ARC Supplemental LCI Funding, matched by the City of Atlanta and/or BeltLine Inc.

Economic Development: Attracting Partners and Funders

E2: BeltLine Economic Feasibility Plan: An economic feasibility study of the former State Farmers' Market is currently underway by BeltLine Inc. Once this study is complete, it will provide insight and guidance for site planning and design of redevelopment.

Funding Options: Funding Secured.

E4: Detailed Master Plan Development and Marketing Packet: Develop a detailed plan for redevelopment of the former State Farmers' Market site that provides an historic building assessment, building uses, building rehabilitation, parking analysis, public space design standards, infrastructure needs, and other components that will help with a deeper understanding of the financing needs for development.

Marketing Packet: Develop a marketing packet to present to the development and finance community. This packet should include, in addition to the detailed master plan information listed above, renderings to excite; highlights of infrastructure improvements and amenities – such as the BeltLine, potential parks, new road infrastructure, etc.; and financial incentives for development.

Potential Financial Incentives include: New Market Tax Credits, BeltLine TAD, City of Atlanta Brownfield Revolving Fund, EPA Brownfield Programs, City of Atlanta infrastructure bond financing, DCA low-income housing tax credits.

Funding Options: BeltLine Inc. should consider working with Invest Atlanta and the City of Atlanta to fund this market packet. This is an important first step to drawing potential development to the area.

Additional funding options include: ARC Supplemental LCI Funding, matched by Invest Atlanta, City of Atlanta and/or BeltLine Inc.

E10: Host events to attract Investors/Developers/ Small Business Entrepreneurs to the site: As a marketing strategy, BeltLine Inc. is encouraged to host events, exhibits, and small festivals that will draw people to the site to see its potential. Consider events such as a art events/performances/exhibits in existing buildings, craft markets, along with tactical/temporary demonstrations such as putt-putt courses.

Funding Options: BeltLine Inc. is encouraged to partner with local arts organizations to host events. Arts grants should be pursued. Invest Atlanta may also be a good financial partner to help implement these marketing strategies.

Additional funding option include: ARC LCI Supplemental funds for tactical/temporary demonstration projects should be considered.

Transportation: Infrastructure Investment

Transportation: There are several transportation projects that are key to implementing the former State Farmers' Market site. These projects are further described in Section 4.8 and incorporated into Section 5.0 Implementation Work Plan. Projects include:

T2: BeltLine West Corridor Trail

T3: Campbellton Road/Dill Avenue Multimodal Railroad Underpass Improvements

T7: Murphy Avenue Multimodal Improvements

T14: Sylvan Road Multimodal Improvements

T18: Avon Avenue/University Drive Extension

Murphy Avenue Light Industrial

In order to attract tenants to the Murphy Avenue corridor and grow jobs, the following actions are recommended:

Zoning

L5: Adopt a Mixed Use Industrial Zoning Category: The City of Atlanta is encouraged to adopt a mixed-use industrial zoning category that allows for a mix of uses, including retail, commercial, light industrial, and residential. This zoning category currently does not exist, but has been drafted. Once it is adopted by the City, the BeltLine/Murphy Avenue node is encouraged to be rezoned.

Funding Options: Refer to above.

Transportation: Infrastructure Investment

Transportation: There are several transportation projects that are key to implementing the Murphy Avenue recommendations. These projects are further described in Section 4.8 and incorporated into Section 5.0 Implementation Work Plan. Projects include:

T2: BeltLine West Corridor Trail

T3: Campbellton Road/Dill Avenue Multimodal Railroad Underpass Improvements

T7: Murphy Avenue Multimodal Improvements

T15: Oakland City MARTA Station Tunnel Access Improvements

BeltLine Trail Extension and Streetcar Farm

The BeltLine Trail extension recommendation is listed in the transportation work sheet under additional related, supplemental and/or long-term transportation projects.

Right-of-way acquisition for this trail extension and the streetcar farm are priorities.

Once R.O.W. is acquired, design and development of the trail with linear park features should be pursued.

Funding Options: For design and development of the trail system, partnerships with health funders and health grants should be considered. A partnership with the PATH Foundation should be considered for trail development, as well.

Additional funding options include: ARC Supplemental LCI Funding, matched by Invest Atlanta, City of Atlanta and/or BeltLine Inc.

Dill Avenue

In order to attract tenants to the Dill Avenue corridor and develop a walkable neighborhood street, the following actions are recommended:

Zoning

L5: City of Atlanta to consider amendments to Zoning, per this report. Specifically for Dill Avenue, consider updating zoning for parcels closest to the Oakland City MARTA station to higher density mixed use to support Transit Oriented Development, such as the future Mixed Use Industrial (MUI) category. Refer to Section 4.6 for more zoning and land use information.

Funding Options: N/A

Economic Development: Attracting Partners and Funders

E10: Development Tours: Work with the coalition of Southwest Atlanta neighborhood leaders who currently lead development tours to highlight this intersection.

Funding Options: Consider a partnership with Invest Atlanta to provide funding for these tours.

Lee Street

In order to attract tenants to the Lee Street corridor and infill, the following actions are recommended:

Zoning

L5: City of Atlanta to consider amendments to Zoning, per this report. Specifically for Lee Street, consider updating Industrial parcels to Mixed Residential

Commercial (MRC-1) to support connections between the future BeltLine development and the adjacent neighborhoods. Refer to Section 4.6 for more information.

Funding Options: N/A

Economic Development: Attracting Partners and Funders

E10: Development Tours: Work with the coalition of south west Atlanta neighborhood leaders who currently lead development tours to highlight this intersection.

Funding Options: Consider a partnership with Invest Atlanta to provide funding for these tours.

Oakland Drive Neighborhood Commercial

In order to attract tenants to the Oakland Drive corridor, the following actions are recommended:

Zoning

L5: City of Atlanta to consider amendments to Zoning, per this report. For Oakland Drive consider updating parcels near the intersection of Merrill Avenue to Commercial (C-1) to support neighborhood retail and commercial uses. Refer to Section 4.6 for more information.

Funding Options: N/A

Economic Development: Attracting Partners and Funders

E10: Development Tours: Work with the coalition of south west Atlanta neighborhood leaders who currently lead development tours to highlight this area.

Funding Options: Consider a partnership with Invest Atlanta to provide funding for these tours.

MARTA Tunnel Access

The Oakland City MARTA Station recommendation is listed in the transportation work sheet:

Transportation: Infrastructure Investment

T15: Oakland City MARTA Station Tunnel Access Improvements.

The first step to this project is to conduct an assessment and analysis of the feasibility of opening this tunnel to non-MARTA users, with renovations to the fare gate system.

Funding Options: ARC Supplemental LCI study funding, matched by MARTA and the City of Atlanta.

4.4 Oakland City Village & Campbellton Road Concepts

The Oakland City Village and Campbellton Road area is envisioned as a reinvigorated corridor that provides community services and needs to the surrounding neighborhoods. The area includes the Fort Mac LRA property along Campbellton Road, a portion of commercial property on the north side of Campbellton Road, the Oakland City MARTA station, and a residential area, south of Campbellton with high vacancies and dilapidated property. While market demand will likely be drawn elsewhere in the next 5+ years, this area can be a focus for non-profit investment to better the community.

Fort Mac Campbellton Road

The Fort Mac property along Campbellton Road is proposed to provide an enclave of community services and amenities. The Venetian Gate is anticipated to be reopened to allow safe access to this area. A link between the Venetian Gate closure and the decline of Campbellton Road businesses, has been discussed throughout this process. The opening of the gate aims to provide more multi-modal traffic at this node, assisting in the revitalization of Campbellton Road.

Commercial amenities at the Venetian Gate may include a Teen Center; a Community Services Center; a Senior Center, parks and greenspace, including a track and field; and a potential charter school to provide alternative education opportunities. Surrounding these amenities, is anticipated to be mixed income housing of varying types, including senior housing – multi-unit buildings and cottages.

The historic club house on the south west side of Fort Mac LRA's property is envisioned to be a conference or retreat center, accessible to the community.

The linear trail and park system proposed for Lee Street on Fort Mac LRA property is envisioned to wrap around the Fort Mac property connecting both sides of the property to the Oakland City MARTA station, extending approximately 2 miles along Lee and Campbellton.

Oakland City MARTA

MARTA has plans to reissue an RFP for transit oriented development at the un-used MARTA parking into a mixed use Transit-Oriented Development. The Oakland City Station Engagement Report provided guidance on concepts for future redevelopment of the entire station. This master plan proposes similar concepts, including high density mixed use, office and retail services adjacent to the station. A plaza connecting the station to the Lee Street/Campbellton/Dill Avenue intersection will provide

Community Goals Addressed

- Mixed Income Housing
- Greenspace
- Connectivity
- Activities for Youth
- Activities for Seniors
- Education
- Workforce Training

Oakland City Village and Campbellton Rd Concept

a welcome environment for all users. Additionally, improvements to Oakland Drive and further extension of Oakland Drive to the Fort Mac property, will provide greater accessibility.

Campbellton Road Housing

The residential area, south of Campbellton with high vacancies and dilapidated property, is an area this plan recommends become a focus as redevelopment is drawn to the Oakland City MARTA station and Campbellton Road. This area is a connector between the MARTA station and future community services, retail, and amenities along Campbellton. Housing rehabilitation, neighborhood stabilization, and redevelopment into higher density, closest to the MARTA station, is recommended.

Oakland City Village & Campbellton Road Concepts Implementation and Funding Strategies:

This section outlines next steps to implementation of the recommendations for the Campbellton Road Area and surrounding sites. The letter/numbering system correlates with the 5-year work plan presented in Section 5.0 Implementation.

Fort Mac Campbellton Road

In order to implement Campbellton Road into the neighborhood asset as proposed the following actions are recommended.

Zoning

L4: Zoning Updates: Activate SPI-2 Fort McPherson zoning category. This zoning document should allow for the proposed community based mixed use development, as proposed, however it will need to be updated to reflect this new plan. The previous document was based on the 2010 master plan.

Funding Options: Consider applying for an Atlanta Regional Commission Community Choices grant to have the existing SPI thoroughly studied to align with the plan presented in this document.

Additional funding options include: ARC Supplemental LCI Funding, matched by the City of Atlanta and/or Fort Mac LRA funds.

Economic Development: Attracting Partners and Funders

E4: Mac Mile and Linear Park: Priority trail and park development should be focused on the Lee Street side of Fort Mac, but as funding opportunities align, pursue supplemental funds to design and develop the extension

to Mac Mile Linear Park and Trail system connecting to Campbellton Road. This project has potential to draw development and tenants to the area.

Funding Options: For trail design and construction, consider partnering with the PATH Foundation. For the linear greenway, health grant partnerships may be the best opportunity. Leverage the health analysis currently underway by Fort Mac LRA to apply for health funding that will help create a park that addresses community health concerns.

Additional funding options include: ARC Supplemental LCI Funding, matched by Invest Atlanta, City of Atlanta and/or Fort Mac LRA for the trail system design. The proposed Fort Mac LRA non-profit arm may have the ability to raise grant funding for this park amenity. The non-profit should lead health grant partnership efforts.

E7: Fort Mac LRA Non-Profit Entity: Fort Mac LRA is encouraged to create a non-profit entity to implement the community based projects as described in this section. First steps are to complete a community analysis, determine mission and goals, identify board members, apply for non-profit status, and determine first steps.

Funding Options: Utilizing the health analysis study already underway, initial grant opportunities for projects may include health based funders.

Additional funding options include: Partner with Invest Atlanta, City of Atlanta and ARC for project specific opportunities. Local foundations and funders may provide a good start for operation funding.

Transportation: Infrastructure Investment

Transportation: There are several transportation projects that are key to implementing the Campbellton Road recommendations. These projects are further described in Section 4.8 and incorporated into Section 5.0 Implementation Work Plan. Projects include:

T3: Campbellton Road/Dill Avenue Multimodal Railroad Underpass Improvements

T10: Fort Mac New North Entrance at Oakland Drive

T13: Mac Mile: Multiuse Path

T16: Campbellton Road Multimodal Improvements

T19: Venetian Drive Extension to Oakland Drive

Oakland City MARTA

MARTA is encouraged to continue to work with the development community to create a mixed use TOD node at the Oakland City MARTA station in line with this study and the previous Oakland City Station Engagement Report.

Funding Options: N/A

Transportation: There are several transportation projects that are key to implementing the Oakland City MARTA Station recommendations. These projects are further described in Section 4.8 and incorporated into Section 5.0 Implementation Work Plan. Projects include:

T3: Campbellton Road/Dill Avenue Multimodal Railroad Underpass Improvements

T5: Oakland Drive Multimodal Improvements

T10: Fort Mac New North Entrance at Oakland Drive

T13: Mac Mile: Multiuse Path

T15: Oakland City MARTA Station Tunnel Access Improvements

T16: Campbellton Road Multimodal Improvements

Campbellton Road Housing

Campbellton Road Housing implementation strategies are focused around housing policies to acquire clear titles for redevelopment and potential assemblage of properties. Below are housing strategies that should be focused on this area.

H1: Develop policies to stabilize abandoned/vacant housing properties with clear titles for resale and redevelopment:

1. Work with Fulton County/Atlanta Land Bank Authority, Fulton County Tax Assessor, and the Westside Atlanta Land Trust to purchase assemble and convey vacant and abandoned properties.
2. City of Atlanta to consider “In Rem” policies of tax foreclosure to acquire and clear title of vacant and abandoned properties that have significant unpaid property taxes.
3. Work with code enforcement to identify repeat code violation offenders, particularly absentee land owners and those with multiple code violations. Focus these efforts on specific areas in the neighborhood with the highest abandoned/dilapidated housing concentration.

H2: Encourage reinvestment and rehabilitation of

deteriorated housing in the Study Area, with the following policy recommendations:

1. Work with code enforcement to identify repeat code violation offenders, particularly absentee land owners and those with multiple code violations. Consider increased fines and more stringent rehabilitation standards.
2. Work with non-profit housing groups, such as Habitat for Humanity, to provide assistance with home maintenance and rehabilitation.
3. Consider the creation of a non-profit organization that would provide grants to homeowners for rehab and maintenance.

H3: Encourage the demolition and repurposing of dilapidated properties that pose a risk to public safety, with the following policy recommendations:

1. Develop a side-yard program to condemn and demolish dilapidated structures and transfer the property to adjacent homeowners that can maintain the land as privately owned greenspace.
2. Consider a Pocket Park program that would condemn and demolish dilapidated structures and transform property into public park space.

Funding Options: The City of Atlanta should consider partnering with the Land Trust and housing non-profits, including West Atlanta Land Trust, Habitat for Humanity, Atlanta Neighborhood Development Partnership, and the Community Foundation.

Transportation: There are several transportation projects that are key to implementing the Campbellton Road Housing recommendations. These projects are further described in Section 4.8 and incorporated into Section 5.0 Implementation Work Plan. Projects include:

T3: Campbellton Road/Dill Avenue Multimodal Railroad Underpass Improvements

T5: Oakland Drive Multimodal Improvements

T10: Fort Mac New North Entrance at Oakland Drive

T13: Mac Mile: Multiuse Path

T15: Oakland City MARTA Station Tunnel Access Improvements

T16: Campbellton Road Multimodal Improvements

4.5 Sylvan Hills Concepts

The Sylvan Hills community is an established single family residential neighborhood with a well-connected block structure and charming craftsman style housing. Housing strategies are recommended to rehab and reoccupy vacant and dilapidated housing and to preserve the character of this neighborhood. Additionally, this study identifies three areas in this neighborhood that could be improved to better serve this community.

Sylvan Neighborhood Commercial Node/Sylvan Hills Playlot

The existing commercial node at Sylvan and Astor Avenue has potential to be redeveloped into a more walkable and accessible, mixed use, neighborhood node. This plan proposes a retail district surrounded by mixed income and mixed housing typologies, ranging from a multi-family apartment, to townhomes, to single family housing or cottages. This site is home to the Sylvan Hills Playlot, a City park that is located behind the existing big box building and surrounded by vacant land, formerly a housing development. The proximity of this property to Perkerson Elementary School provides added redevelopment incentives to connect to the school and improve public safety in the area with quality, mixed use redevelopment.

Sylvan Streams and Greenspace Accessibility

Two streams currently run through Sylvan Hills, creating natural greenspace within the undevelopable buffer. There is potential to transform portions of these natural areas into community park spaces. In order to create safety around these greenways, new road infrastructure and housing development is encouraged to front the parks, with respect to the City and State regulated buffers.

Lakewood/Fort Mac MARTA Transit Oriented Development

The Lakewood/Fort Mac MARTA station has begun a transit oriented development (TOD) transformation with the Columbia at Sylvan Hills mixed income apartment complex. To continue this transformation, this report recommends future development of a mixed use, mixed income residential building, adjacent to the MARTA station. A parking deck would be required as additional MARTA parking would be eliminated for the new buildings. The new building is encouraged to have retail, office and neighborhood services on the first floor, with housing above.

Neighborhood Preservation

While listed in this section, neighborhood preservation is a goal for all of the Study Area neighborhoods. Housing recommendations aim to revitalize existing neighborhoods while preserving the existing character, scale, and mixed income environment.

Community Goals Addressed

- Preserve Neighborhoods
- Mixed Income
- Neighborhood Services
- Greenspace

4.5a: Key Map

Sylvan Hills Concept

Sylvan Hills Concepts

Implementation and Funding Strategies:

This section outlines next steps to implementation of the recommendations for the Campbellton Road Area and surrounding sites. The letter/numbering system correlates with the 5-year work plan presented in Section 5.0 Implementation.

Sylvan Neighborhood Commercial Node/Sylvan Hills Playlot

In order to redevelop the Sylvan Hills Commercial Node into a mixed use community amenity, the following actions are recommended:

Zoning

L5: City of Atlanta to consider amendments to Zoning, per this report. For the Sylvan Hills Commercial Node, consider updating zoning to Mixed Residential Commercial (MRC-1) from Commercial (C-1) to support mixed use redevelopment of this neighborhood node. Refer to Section 4.6 for more information.

Funding Options: For the housing redevelopment in this area, consider mixed income opportunities, including DCA low-income housing tax credits. Additionally, consider partners such as Habitat for Humanity, Atlanta Neighborhood Development Partnership, and the Community Foundation to support mixed income housing developments. Additionally, Invest Atlanta can provide tax and bond financing.

Transportation: Infrastructure Investment

Transportation: There are several transportation projects that are key to implementing the Sylvan Neighborhood Commercial Node recommendations. These projects are further described in Section 4.8 and incorporated into Section 5.0 Implementation Work Plan. Projects include:

T14: Sylvan Road Multimodal Improvements

T17: Astor Avenue Multimodal Improvements

from Medium Density Residential, to maintain the single family neighborhood character. Refer to Section 4.6 for more information.

Funding Options: Similar to the above recommendation, for the housing redevelopment in this area, consider mixed income opportunities, including DCA low-income housing tax credits. Additionally, consider partners such as Habitat for Humanity, Atlanta Neighborhood Development Partnership, and the Community Foundation to support mixed income housing developments.

Transportation: Infrastructure Investment

Transportation: There are several transportation projects that are key to implementing the Sylvan Streams recommendations. These projects are further described in Section 4.8 and incorporated into Section 5.0 Implementation Work Plan. Projects include:

T17: Astor Avenue Multimodal Improvements

Murphy Avenue Extension/Arrow Street Extension, as listed under: Additional related, Supplemental and/or Long-Term Transportation Projects

Lakewood/Fort Mac MARTA Transit Oriented Development

TOD efforts are encouraged to focus on the Oakland City MARTA station prior to the Lakewood/Fort Mac station, as Oakland City has higher ridership and its central location makes it a great candidate for mixed use development, serving a large cross section of the community.

Funding Options: As discussed previously, consider mixed income opportunities, including DCA low-income housing tax credits. Additionally, Invest Atlanta can provide tax and bond financing.

Transportation: There are several transportation projects that are key to implementing the Sylvan Streams recommendations. These projects are further described in Section 4.8 and incorporated into Section 5.0 Implementation Work Plan. Projects include:

T4: Deshler Street/Astor Avenue Multimodal Railroad Underpass Improvements

Neighborhood Preservation

The following housing recommendations are encouraged to work towards the goal of neighborhood preservation of existing character and scale, minimizing displacement and maintaining a mixed income environment.

H1: Develop policies to stabilize abandoned/vacant housing properties with clear titles for

Sylvan Streams and Greenspace Accessibility

In order to convert the Sylvan Hills streams into a community amenity, the following actions are recommended:

Zoning

L5: City of Atlanta to consider amendments to Zoning, per this report. For the Sylvan streams area, consider updating the future land use to Single Family,

resale and redevelopment:

1. Work with Fulton County/Atlanta Land Bank Authority, Fulton County Tax Assessor, and the Westside Atlanta Land Trust to purchase assemble and convey vacant and abandoned properties.
2. City of Atlanta to consider “In Rem” policies of tax foreclosure to acquire and clear title of vacant and abandoned properties that have significant unpaid property taxes.
3. Work with code enforcement to identify repeat code violation offenders, particularly absentee land owners and those with multiple code violations. Focus these efforts on specific areas in the neighborhood with the highest abandoned/dilapidated housing concentration.

H2: Encourage reinvestment and rehabilitation of deteriorated housing in the Study Area, with the following policy recommendations:

1. Work with code enforcement to identify repeat code violation offenders, particularly absentee land owners and those with multiple code violations. Consider increased fines and more stringent rehabilitation standards.
2. Work with non-profit housing groups, such as Habitat for Humanity, to provide assistance with home maintenance and rehabilitation.
3. Consider the creation of a non-profit organization that would provide grants to home-owners for rehab and maintenance.

H3: Encourage the demolition and repurposing of dilapidated properties that pose a risk to public safety, with the following policy recommendations:

1. Develop a side-yard program to condemn and demolish dilapidated structures and transfer the property to adjacent homeowners that can maintain the land as privately owned greenspace.
2. Consider a Pocket Park program that would condemn and demolish dilapidated structures and transform property into public park space.

Funding Options: The City of Atlanta should consider partnering with the Land Trust and housing non-profits, including West Atlanta Land Trust, Habitat for Humanity, Atlanta Neighborhood Development Partnership, and the Community Foundation

H4: Encourage prospective first-time home buyers to move to the Study Area and invest in home rehabilitation with the following programs and policies:

1. Promote down payment assistance programs for first time home buyers, such as HOME Atlanta 4.0, the Georgia Dream home ownership program, Atlanta Affordable Home-ownership Program, Home Finance

Advantage Program, Atlanta Home Renovation Advantage Program.

2. Work closely with Atlanta Public Schools and potential charter schools to provide quality education opportunities for families.
3. Consider development of a program that provides affordable housing and studio options for local Artist.

H5: Provide policies that allow seniors and long-time residents to remain in the area:

1. Consider the creation of a non-profit organization that would provide residents with assistance and education regarding housing programs and policies.
2. Promote programs that provide assistance in home maintenance, such as Community HOME Investment Program (CHIP).
3. Continue to provide and promote tax abatements for elderly homeowners and long-time residents.
4. Work with the local development community to build affordable senior housing developments within the Study Area.
5. Encourage cooperative charitable programs that facilitate mutual assistance between senior citizens and younger residents, such as Adopt-A-Grandparent.

H6: Provide assistance to homeless veterans: Coordinate military base redevelopment planning with homeless service organizations, including investigating potential sites throughout the city that may best serve the homeless. Consider in-kind property swap deals. Consider several sites to provide services and beds, to avoid concentration and isolation of homeless facilities.

H7: Develop housing policies that assist in keeping the neighborhood character and affordable housing options:

1. Consider incorporating design standards into neighborhood zoning categories that prevent tear-down and redevelopment of housing that is out of scale and character with the existing neighborhood.
2. Consider incorporating zoning standards that encourages and allows for mixed size and typology of housing, including small, cottage housing, smaller lot sizes, and accessory dwelling units.
3. Work with non-profit housing developers, such as Habitat for Humanity, to create and maintain affordable housing in the neighborhoods.

4.6 Land Use & Zoning

Land Use Recommendations

Figure 4.6a provides a map of proposed land uses in the Oakland City / Fort McPherson LCI Study Area. Future land use categories have been assigned to match the City of Atlanta's current future land use maps.

In addition to the land use categories included in this LCI Study, the City of Atlanta has also included more generalized character areas within its Comprehensive Development Plan (CDP). Character areas provide general development policies and context to supplement more specific future land use maps. See the City of Atlanta CDP Community Agenda for character area policies relevant to the LCI Study Area.

In general, the Atlanta CDP identifies two major redevelopment areas within the LCI Study Area. The BeltLine overlay area is identified as an Industrial Live-Work area, which allows for mixed use redevelopment while preserving some industrial uses. The Atlanta CDP also identifies a Regional Activity Center on Fort McPherson to encourage medium to high density mixed use redevelopment.

While the LCI Study is broadly consistent with the City of Atlanta CDP, some land use categories have been revised based on community input, market analysis, and redevelopment concepts. Consistent with community input, the established neighborhoods of Sylvan Hills and Oakland City are preserved as single family residential. Neighborhood stabilization strategies should be applied in order to reduce vacancy and abandonment in these areas. For example, land banks and community housing land trusts can be used to facilitate purchase of vacant and abandoned properties. Infill development in established residential areas should be compatible with the character of surrounding homes.

Consolidation and redevelopment of single family residential housing is recommended for the neighborhood north of Fort McPherson at Campbellton Road and Connally Ave. Higher density multi-family housing and mixed use development is encouraged in the areas surrounding MARTA rail stations.

Outside of mixed use districts, retail and service land uses in the Study Area are expected to remain as low intensity commercial. Walkable neighborhood commercial nodes should be preserved as local serving businesses. Rehabilitation and aesthetic improvements are recom-

mended for businesses along Lee Street and Campbellton Road.

Larger scale commercial establishments can be incorporated into the mixed use redevelopment areas on Fort McPherson along Lee Street. Retail and services should be developed to allow for accessibility to Tyler Perry Studios as well as surrounding neighborhoods.

Medical office and professional office development can also be incorporated into mixed use districts on Fort McPherson. The VA hospital could serve as an anchor for related medical office uses.

Adaptive reuse is recommended for the historic areas of Fort McPherson. Former military office buildings can be repurposed as low intensity live/work and loft space. Infill development surrounding historic buildings should be sensitive to the historic context of the district. Low intensity mixed use is recommended for the north and northwest fringe areas of Fort McPherson.

Mixed use redevelopment is recommended for the industrial warehouse areas along the Atlanta BeltLine corridor and overlay district. Flex office space is encouraged in these areas to allow for semi-industrial uses as well as mixed use redevelopment. However, mixed use residential should be avoided on brownfield properties with significant environmental contamination.

Industrial preservation is recommended for manufacturing and warehousing properties along the Murphy Avenue corridor that are between the two MARTA stations.

Parks and recreational land uses should be integrated into mixed use redevelopment and adaptive reuse areas. On Fort McPherson, public plazas and greenspace should be integrated into proposed mixed use retail and office districts. Historic greenspace areas, such as the parade ground, could serve as a venue for local festivals and events. Trails and linear greenspace features should also be developed to link the BeltLine in with adjacent neighborhoods and redevelopment areas.

Following the proposed Future Land Use Map, Figure 4.6c provides a numbered reference to highlight specific recommended changes to the currently adopted Future Land Use Map. Table 4.6b provides summary details for each land use recommendation referenced in Figure 4.6c.

Land Use Recommendations

Land Use Recommendations Summary

Number on Map	Current FLU	Proposed FLU	Rationale
1	Low Density Commercial	Industrial Mixed Use	To encourage mixed use redevelopment with some industrial retention
2	High Density Mixed	Industrial Mixed Use	To encourage mixed use redevelopment with some industrial retention
3	Industrial	Industrial Mixed Use	To encourage mixed use redevelopment with some industrial retention
4	Low Density Commercial	Low Density Mixed Use	To provide a lower density transition between BeltLine corridor mixed use and neighborhood
5	Medium Density Mixed Use	Low Density Commercial	To encourage neighborhood scale commercial consistent with Dill/Metropolitan commercial node
6	Industrial	Mixed Use Redevelopment	To encourage transit oriented development (TOD) at MARTA stations
7	Mixed Use Redevelopment	Low Density Commercial	To encourage neighborhood scale commercial consistent with Dill/Metropolitan commercial node
8	Medium Density Mixed Use	Low Density Commercial	To encourage neighborhood scale commercial consistent with Dill/Metropolitan commercial node
9	Single Family Residential	Low Density Commercial	To encourage neighborhood scale commercial consistent with Dill/Metropolitan commercial node
10	Mixed Use Redevelopment	Low Density Mixed Use	To encourage transit oriented development (TOD) at MARTA stations
11	Mixed Use Redevelopment	Industrial Mixed Use	To encourage mixed use redevelopment with some industrial retention
12	Single Family Residential	Open Space	To maintain existing community garden as open space
13	Low Density Residential	Medium Density Residential	To provide a transitional density between higher density mixed use and surrounding neighborhoods
14	Low Density Residential	High Density Residential	To encourage transit oriented development (TOD) at MARTA stations
15	Single Family Residential	Medium Density Residential	To provide a transitional density between higher density mixed use and surrounding neighborhoods
16	Low Density Residential	Mixed Use Redevelopment	To encourage transit oriented development (TOD) at MARTA stations
17	Low Density Commercial	Mixed Use Redevelopment	To encourage transit oriented development (TOD) at MARTA stations
18	Low Density Residential	Single Family Residential	To maintain consistent residential density with surrounding neighborhood
19	Office-Institutional	Low Density Mixed Use	To encourage adaptive reuse of historic military office buildings
20	Office-Institutional	Mixed Use Redevelopment	To encourage medium density mixed use redevelopment of military base
21	Mixed Use Redevelopment	Industrial	To encourage industrial retention in areas with poor connectivity
22	Medium Density Residential	Single Family Residential	To maintain consistent residential density with surrounding neighborhood
23	Mixed Use Redevelopment	High Density Residential	To encourage transit oriented development (TOD) at MARTA stations
24	Industrial	Office-Institutional	To maintain current small office land use
25	Medium Density Residential	Low Density Mixed Use	To encourage mixed use redevelopment of older apartments
26	Single Family Residential	Office-Institutional	To maintain current small office land use
27	Low Density Residential	Low Density Commercial	To provide for neighborhood commercial at neighborhood activity center
28	Single Family Residential	Low Density Residential	To provide for redevelopment of single family residential along Stanton Rd
29	Low Density Commercial	Low Density Mixed Use	To encourage mixed use redevelopment of older apartments

Land Use Recommendations Summary Map

Zoning Recommendations

The City of Atlanta is currently undergoing a major rewrite of its zoning regulations. While this process is expected to be lengthy, it is important to incorporate anticipated revisions and best practices for urban design. The preliminary audit of the city's zoning includes recommendations to encourage more walkable development, particularly in areas surrounding the Atlanta BeltLine. The following page provides a map of recommended zoning revisions, including zoning districts anticipated to be added in the near future. Refer to Figure 4.6d.

The City of Atlanta is drafting a new Mixed Use Industrial (MUI) zoning district. This MUI district would encourage redevelopment along the BeltLine corridor, while allowing for the preservation of some industrial land uses and jobs. The MUI designation can also be applied to some industrial properties along the Murphy Avenue corridor.

Medium to high intensity mixed use zoning (MRC-2) should be provided in the areas immediately adjacent to MARTA stations. A strong residential component should be encouraged for these areas, including some ground floor retail uses. Lower intensity mixed use zoning (MRC-1) is recommended for redevelopment areas further from transit.

A supplemental Special Public Interest (SPI) zoning district is recommended for the remaining redevelopment areas of Fort Mac. The City of Atlanta previously drafted a SPI zoning district for the Study Area following the 2010 Fort McPherson Research Park Master Plan. However, the Oakland City / Fort Mac LCI Study represents a significant departure from the recommendations of the previous redevelopment study. Likewise, the Tyler Perry Studios development will require significant changes from previous zoning recommendations. The draft Fort McPherson SPI zoning district should be revised to match current redevelopment concepts that include Tyler Perry Studios. Historic district design guidelines are recommended for inclusion in the SPI zoning as a subarea.

In order to encourage more walkable development in the Study Area, some general residential areas (RG-2, RG-3) are recommended to be rezoned to districts of a similar density that include urban design standards (such as MR-2 and MR-3).

Following the Zoning Recommendations Map, Figure 4.6f provides a summary of the zoning recommendations with specific changes highlighted and numbered. Table 4.6e shows details of each zoning recommendation with numbers corresponding to Figure 4.6f.

Zoning Recommendations Summary

Number on Map	Current Zoning	Proposed Zoning
1	R-4A	C-1
2	I-1	MUI
3	I-2	MUI
4	I-1	MRC-1
5	MR-4A	MUI
6	NC	MUI
7	C-2	MUI
8	LW	MUI
9	C-1	MUI
10	MRC-3	MUI
11	R-4	MUI
12	C-2	C-1
13	R-4	NC
14	RG-3	MR-3
15	R-5	MR-3
16	R-5	MR-4A
17	R-5	MRC-1
18	C-2	MRC-1
19	R-LC	MRC-1
20	C-2	MRC-2
21	R-5	MRC-2
22	R-4	MR-3
23	MRC-1	C-1
24	I-1	R-LC
25	R-5	R-LC
26	C-1	NC
27	I-1	SPI-2
28	R-4	MR-2
29	I-2	MRC-2
30	RG-2	MR-2
31	RG-2	C-1
32	C-1	MRC-1
33	RG-2	MRC-1

Zoning Recommendations Summary Map

Recommendations

4.6f: Zoning Recommendations Summary Map

4.7 Transportation

The following section identifies key transportation projects. Figure 4.7d provides a maps of all key transportation projects, numbers on the map correspond to numbers in the project title below.

Lee Street Trail/Resurfacing (project 1)

The Lee Street Trail will run along the east side of Lee Street from the West End MARTA station to the Lakewood/Fort McPherson MARTA Station and reconfigure Lee from five to four travel lanes with turn lanes at signalized intersections. The trail cross section will range between 8-12 feet based on available right-of-way. Where space permits, the trail would be raised and made of concrete with a landscaped buffer that will include street trees, ground cover plantings and green stormwater infrastructure designed as a bio-retention swale. In segments with constrained right-of-way the trail will have a three-foot wide cast-in-place concrete buffer with high-visibility, rigid bollards. The project includes intersection improvements at each street crossing and a new Pedestrian Hybrid Beacon (PHB) signal to connect trail users to the Atlanta BeltLine Corridor near Donnelly Street. Refer to Figure 4.7a.

BeltLine West Corridor Trail (project 2)

The BeltLine West Corridor Trail project begins at Washington Park at Lena Street and continues southeast along former railroad right-of-way for approximately 2.87 miles to Allene Avenue near Catherine Street. Along this alignment, the project will construct a multi-use concrete trail. The project will involve the modification or replacement of the former rail bridge over Martin Luther King Jr. Drive, and will utilize existing underpasses under Westview Drive, Interstate 20, Lucile Drive, Ralph David Abernathy Boulevard, Lawton Street and Murphy Avenue at Lee Street. At-grade trail crossings will also be constructed at the trail intersections with Lena Street and Allene Avenue. Refer to Figures 4.7b and c for BeltLine images.

It is recommended that community connections should be considered, including the rail spur connecting Avon Avenue to Dill Avenue; connections to Oakland Drive; and potential connections to area greenspace, including Reverend James Orange Park, Barbara McCoy Park, Adair Park, Perkerson Park, among others.

Figure 4.7a: Lee Street Multi-modal Path (As proposed by City of Atlanta)

Figure 4.7b: BeltLine Westside Trail before Construction

Figure 4.7c: BeltLine Westside Trail Rendering (Per BeltLine)

Transportation Recommendations

Figure 4.7d: Transportation Project Map

Underpass Improvements at Campbellton Road/Dill Avenue and Deshler Street/Astor Avenue (project 3, 4)

There are only two east-west underpass connections across the railroad tracks within the LCI Study Area. These underpasses are key gateways between the Sylvan Hills and Capitol View neighborhoods to the east, and the Oakland City and Venetian Hills neighborhoods, Oakland City and Lakewood/Fort McPherson MARTA stations, and Fort Mac redevelopment area to the west. These key connections are essential to transit access and vibrancy of the area, and should be updated from the existing wide vehicular cross sections with narrow ineffective sidewalks, to multimodal, pedestrian-scale gateways that improve mobility for all modes of transportation across the railroad tracks.

The Campbellton Road/Dill Avenue underpass exists as a five lane roadway with sidewalks that have narrow effective walking widths sandwiched between the railroad bridge concrete walls and fencing and the wide roadway cross section. The traffic along this corridor may increase over time with the anticipated nearby BeltLine and Fort McPherson redevelopment, but is unlikely to require five lanes to carry future traffic. The proposed underpass project will narrow the underpass from five to four lanes, including left-turn lanes at the intersections with Lee Street and Murphy Avenue. The new cross section will accommodate wider sidewalks and on-street bicycle lanes that connect with the Lee Street Trail . Existing roadway curbs will be relocated to remove channelized right-turn lanes and enhance walkability and access to the Oakland City MARTA station. Upgraded lighting will be installed along the underpass to improve visibility and public safety. Roadway cross section modifications will continue to the east as described in the Dill Avenue Multimodal Corridor project. Refer to Figures 4.7e and f. *Note – graphic represents not only the Campbellton/Dill Underpass project, but also includes the Lee Street Trail and proposed multimodal improvements to Murphy Avenue, Campbellton Road, and Dill Street

Similarly, the **Deshler Street/Astor Avenue underpass** currently exists as a wide five lane roadway with sidewalks that provide little buffer between the roadway and concrete bridge piers. Proposed improvements include narrowing the roadway from five to four lanes from Lee Street to Arrow Street, by removing the northbound channelized right-turn lane and relocating the curb to provide wider sidewalks. The reconfigured roadway will include on-street buffered bike lanes connecting to the Lee Street Trail, left-turn lanes at the

intersections as needed, and improved pedestrian crossing. Upgraded lighting will be installed along the underpass to improve visibility and safety. Roadway cross section modifications including bicycle lanes or sharrows (as right-of-way permits) will continue past Arrow Street as described in the Astor Avenue Multimodal Corridor project. Refer to Figure 4.7f.

Multimodal Improvements (Existing Right-Of-Way) (projects 5-8, 16-17)

Planned upcoming City of Atlanta resurfacing projects along Oakland Drive, Avon Avenue, Murphy Avenue, Dill Street, and Sylvan Road will be coordinated with restriping of the typical 30 foot, two-lane cross sections, to include a combination of bicycle lanes or sharrows.

Proposed multimodal corridor improvements along Astor Avenue may include similar bicycle facility restriping as described above. Corridor upgrades are intended to align with future resurfacing projects or be completed sooner if funding becomes available. Refer to Figures 4.7g.

Fort McPherson Multiuse Path (project 13)

A multiuse path greenway system is proposed to run along Lee Street on Fort Mac LRA property, connecting from the Lakewood MARTA station to the Oakland City MARTA station.

Campbellton Road Multimodal Improvements (project 14)

Campbellton Road multimodal corridor improvements are proposed to include wide sidewalks, lighting, bicycle lanes designed to coordinate with bus operations, turn lanes at intersections as needed, and the addition of improved pedestrian crossings, particularly adjacent to bus stops on this heavily trafficked transit corridor. Improved transit amenities may include improved sidewalks and ADA ramps, along with benches and shelters near high-use bus stops. The redesign of the corridor should consider future articulated bus accommodations and the long-range addition of streetcar along Campbellton Road as part of the current Atlanta Streetcar System Plan. The proposed roadway cross sections generally maintain the existing right-of-way with minor widening considered along the Fort McPherson redevelopment area. Future widening of Campbellton Road could be considered if traffic patterns require more capacity, however, a widening project would likely extend well beyond the LCI Study Area and be completed as part of a City of Atlanta plan. Right-of-way may be acquired to allow for a landscaped median or boulevard, along the Fort

Projects 3 & 4 Underpass Improvements @ Campbellton/Dill and Deshler/Astor

Figure 4.7e: Project 3 & 4 Underpass Improvements at Campbellton/Dill and Deshler Street/Astor Avenue
*Note: Graphics included in this LCI report are conceptual. Implementation will require additional study and detailed design.

Projects 3 & 4: Campbellton/Dill and Deshler/Astor

Figure 4.7f: Project 3 & 4 Underpass Improvements at Campbellton/Dill and Deshler/Astor
*Note: Graphics included in this LCI report are conceptual. Implementation will require additional study and detailed design.
Source: Streetmix.net

Projects 5-8, 16-17: 30 ft Multimodal Improvements

Figure 4.7g: Projects 5-8, 16-17: 30' Right of Way Multimodal Improvements: Oakland Drive, Avon Avenue, Murphy Avenue, Dill Street, and Sylvan Road
*Note: Graphics included in this LCI report are conceptual. Implementation will require additional study and detailed design.
Source: Streetmix.net

McPherson redevelopment area from Venetian Drive to approximately Ridgewood Lane, where right-of-way acquisition could be coordinated with the redevelopment project. The project should consider complementing the Campbellton Road Pedestrian Mobility Improvements from Greenbriar Parkway to Pinehurst Drive project from the Atlanta Region's Plan (AT-275) west of the Study Area. Refer to Figures 4.7h.

Hardee Avenue/Oakland Drive & Fort McPherson New Access (projects 9-12)

In combination with the redevelopment of the base, Fort McPherson's long-standing walls along Lee Street will come down. The redevelopment area will have three new access points in addition to the Thorne Avenue entrance that exists today. The new entrances will include:

- New Main Entrance – new intersection on Lee Street connecting to Patton Plaza,
- North Entrance – new roadway connecting Oakland Drive to Hardee Avenue, and
- South Entrance – new roadway connecting Hardee Avenue to Deshler Street.

The New Main Entrance will reconnect Patton Plaza with Lee Street and include a pedestrian-scale signalized intersection that provides a critical pedestrian crossing to the Lee Street Trail. In addition to new vehicular access at this intersection, sidewalk upgrades along Lee Street will be enhanced by including a landscaped buffer, lighting improvements, and street trees between the Lakewood/Fort McPherson MARTA station and the new entrance will enable pedestrian access improvements between the station and redevelopment area.

Hardee Avenue inside the base consists of two disconnected segments today, with a 600 foot gap located between Thorne Avenue and Patton Plaza. Hardee Avenue is intended to connect to Oakland Drive north of the base, to Deshler Street south of the base, and fill in the existing 600 foot gap. With these changes Hardee Avenue will become the main north-south connection and improve access and connectivity with the surrounding neighborhoods and to the existing MARTA stations. The proposed complete streets roadway cross section will vary along Hardee Avenue with a walkable, commercial feel in the heart of the redevelopment area, and a narrower cross section on the north end of the base to maintain the historic character of that area. The multimodal roadway section will have a combination of

bike lanes and sharrows, wide sidewalks with street trees and lighting, and will include on-street parking, a furniture zone and other amenities along new development frontages in the main commercial section surrounding the Patton Plaza and Thorne Avenue entrances.

Nearby improvements to the Deshler Street/Astor Avenue underpass will complement the Hardee Avenue/Oakland Drive & Fort McPherson New Access projects, completing critical pedestrian and bicycle connections between the neighborhoods east of the railroad tracks, the Lakewood/Fort McPherson MARTA station, and new development. Refer to Figure 4.7i.

Oakland City MARTA Station Tunnel Access Improvements Supplemental Study (project 15)

The Oakland City MARTA Station's main entrance is at the corner of Campbellton Road and Lee Street. However, there is a fare gate located on the opposite side of the railroad tracks at the corner of Murphy Avenue and Arden Avenue in Sylvan Hills. The tunnel and fare gate were designed for exclusive MARTA rider access, but could be modified to allow non-rider pedestrian access, which would provide an alternate crossing of the railroad tracks and heavily trafficked Lee Street. Modifications to the existing infrastructure would improve ADA accessibility and provide residents, workers, and nearby Sylvan Hills Middle School students with improved pedestrian connectivity between the Oakland City MARTA station, Lee Street Trail, and surrounding neighborhoods. A supplemental study to determine project feasibility is recommended.

Additional Related, Supplemental and/or Long-Term Transportation Projects

New Connections

The development of new street connections will be important to provide enhanced access to the area. New street conditions should be smaller local urban streets that include wide sidewalks, lighting, on-street parking, consideration for bicycle use, and building frontages which define the public space. Proposed roadway extensions include the following new connections:

- Avon Avenue extension to connect with University Avenue
- Venetian Drive from Campbellton Road to Oakland Drive extension

Project 14: Campbellton Road Concepts

OAKLAND CITY / FORT MAC

LCI Study

- Arrow Street extension from Astor Avenue to Murphy Avenue
- Sylvan Road extension from Lee Street to J.E. Lowery Boulevard
- New bridge/tunnel crossing MARTA and freight rail lines

A future connection across the existing railroad tracks (tunnel or bridge) could provide improved access between the Fort McPherson redevelopment area and east side neighborhoods, enhancing access opportunities between the widely spaced existing Astor/Deshler underpass, and the Campbellton/Dill underpass.

Transit & Trails

The Atlanta Streetcar System Plan includes the BeltLine West Corridor streetcar, which runs approximately 4.3 miles north-south along the BeltLine West Corridor from University Avenue on the south to DL Hollowell Parkway on the north. Additional segments may include connections to the north and south of the base corridor, including connections to nearby MARTA rail stations and future proposed streetcar alignments. Rail segments that connect with nearby MARTA rail stations are likely to consider trail alignments to provide bicycle and pedestrian access along the streetcar corridor. In the LCI area, the rail spur that runs from Allene Avenue to Dill Avenue is the current preferred alignment for the streetcar spur and associated trail. The NEPA process is ongoing, with a FONSI expected in calendar year 2016.

The Atlanta Streetcar System Plan also includes a streetcar corridor along Campbellton Road from the Oakland City MARTA rail station that would connect to Greenbriar Mall. The most recent Streetcar System Plan incorporates Campbellton Road as part of the Crosstown Peachtree Line.

Projects 9-12: Hardee Ave/Oakland Dr Concepts

4.7i: Project 9-12: Hardee Avenue/Oakland Drive Extension Concepts
*Note: Graphics included in this LCI report are conceptual. Implementation will require additional study and detailed design.
Source: Streetmix.net

OAKLAND CITY / FORT MAC

LCI Study

OAKLAND CITY / FORT MAC

LCI Study

TEMPLATE

FIVE YEAR IMPLEMENTATION PLAN *DRAFT 2.25.16*

Priority Projects

1. Fort Mac LRA Board and City of Atlanta Council to Adopt LCI Plan as amendment to the City's Comprehensive Plan
2. Attract Supplemental LCI Funding for:
a. Design and Development of the Mac Mile: Trail and Park
b. Marketing Packet and Detailed Site Plan of Fort Mac LRA Main Street for Financing and Marketing
c. Review and revisions to SPI 2: Fort McPherson
d. Design and Development of Campbellton Road/Dill Avenue Multimodal Underpass Improvements
e. Design and Development of Deshler Street/Astor Avenue Multimodal Underpass Improvements
f. Fort Mac New South Entrance
g. Fort Mac North-South Connection - Oakland Drive Extension
h. Fort Mac Main Street Entrance
i. Oakland City MARTA Station Tunnel Access Improvements
j. Venetian Drive extension to Oakland Drive
k. Murphy Avenue / Arrow Street Extension
3. Work with ULI mTap to study Main Street financing strategies
4. Update land use and zoning maps per recommended maps
5. Fort Mac LRA to create a non-profit to help address community needs and services
6. Fort Mac LRA CID Feasibility Study

TEMPLATE

Other Local Initiatives

Land Use & Zoning

	Description/Action	Cost	Year	Responsible Party	Funding Source
L1	Amend the Comprehensive Plan: Adopt this LCI study as an amendment to the Comprehensive Plan.	N/A	2016	Fort Mac LRA, City of Atlanta	N/A
L2	Consider the following amendments to the City of Atlanta Future Land Use: Amendments per proposed future land use map.	\$50,000	2016-2017	City of Atlanta	City of Atlanta, ARC
L3	Consider the following amendments to the City of Atlanta Zoning: Amendments per proposed zoning map.	\$50,000	2016-2017	City of Atlanta	City of Atlanta, ARC
L4	Activate the SPI-2 Fort McPherson Zoning Category for the Fort Mac LRA property: SPI 2 zoning was created after the 2010 Master Plan. While this zoning needs to be updated to meet the existing plan, it is recommended to enact it now, as most projects should work within this zoning regulation. Following enactment of this SPI, a review and subsequent edits should take place. Review should include updates to design standards; land uses, as appropriate; consider allowance of a mix of housing typologies and sizes to encourage mixed income; consider allowance of lower parking counts due to transit proximity; and consider allowance for smaller block sizes to encourage a unique mixed use environment that meets the character of the former base, while allowing for economic growth.	\$50,000	2016-2017	City of Atlanta, Fort Mac LRA	City of Atlanta, ARC, Community Choices
L5	Mixed-Use Industrial Zoning: The City of Atlanta is encouraged to adopt a mixed-use industrial zoning category that allows for a mix of uses and jobs. This zoning code is most applicable to the BeltLine and Murphy Avenue corridors. Once adopted, consider rezoning the BeltLine and Murphy Avenue corridor, per the proposed zoning map.	TBD (included in current zoning updates underway by City)	2016-2017	City of Atlanta	City of Atlanta, ARC

TEMPLATE

Economic Development

	Description/Action	Cost	Year	Responsible Party	Funding Source
E1	<p>For the Fort Mac LRA Main Street development: Create a Detailed Master Plan and Marketing Brochure that highlights the future vision, per this master plan. Detailed plan to include development pads, parking analysis, public space design standards, infrastructure needs and other components that will help with a deeper understanding of the financing needs for development. The Marketing Packet should be developed to present to the development and financial community. The packet should include the detailed master plan information, renderings and include incentives for redevelopment. Focus should be on the Fort Mac Main Street, the FORSCOM building, and the historic district. Consider including building assessments for the Forscom building and the historic district. Highlight amenities such as the linear park and trail, transit access, new road infrastructure, security, maintenance, etc. Potential incentives: New Market Tax Credits, Campbellton Road TAD, City of Atlanta Brownfield Revolving Fund, EPA Brownfield Programs, City of Atlanta UEZ, Opportunity Zone, Bond Financing (City), HUD Loan Program, DCA low-income housing tax credits.</p>	\$150,000	2016-2017	Fort Mac LRA	Fort Mac LRA, Invest Atlanta, City of Atlanta, ARC
E2	<p>For the BeltLine development: Complete the current economic feasibility plan, currently underway. Follow this initiative with a master site plan process to provide direction and insight for redevelopment</p>	\$150,000	2016-2018	BeltLine	BeltLine, ARC

TEMPLATE

E3	For the BeltLine development: Develop a marketing brochure that highlights the future vision, per the future master plan, and includes incentives for redevelopment for prospective tenants and developers. Focus should be on the former State Farmers' Market site, the BeltLine trail, and the surrounding properties. Potential incentives: New Market Tax Credits, BeltLine TAD, City of Atlanta Brownfield Revolving Fund, EPA Brownfield Programs, Bond Financing (City), HUD Loan Program, DCA low-income housing tax credits.	\$50,000	2018-2019	BeltLine	BeltLine, Invest Atlanta, City of Atlanta, ARC
E4	Pursue supplemental funds to design and develop the linear park and trail system along Lee Street on Fort Mac LRA property. This investment has the potential to draw development and tenants to the area.	\$50,000 (design phase)	2017-2020	Fort Mac LRA, City of Atlanta	Fort Mac LRA, Invest Atlanta, City of Atlanta, ARC
E5	Utilize marketing brochure to attract medical tenants to the Fort Mac LRA property and to work with the Veterans Affairs Hospital to explore potential VA growth.	TBD (included in marketing brochure cost)	2016-2018	Fort Mac LRA	Fort Mac LRA, Invest Atlanta, City of Atlanta, ARC
E6	Fort Mac LRA to participate in a ULI mTAP: Potential focus could be on the financial incentives and strategies for the Fort Mac Main Street development; or a focus on the historical district and strategies for tenant occupation.	N/A	2016	Fort Mac LRA	N/A

TEMPLATE

E7	Fort Mac LRA to create a non-profit organization to address community services and needs. Complete an community analysis, identify non-profit mission and goals, identify board members and champions, apply for non-profit status, and determine next steps.	TBD	2017-2020	Fort Mac LRA	Fort Mac LRA, Invest Atlanta, City of Atlanta, ARC
E8	Study the feasibility of a CID in the study area.	TBD	2018-2021	Fort Mac LRA, Invest Atlanta, City of Atlanta	Fort Mac LRA, Invest Atlanta, City of Atlanta, ARC
E9	Fort Mac LRA is encouraged to host events to attract Investors/Developers/Small Business Entrepreneurs to the site: As a marketing strategy, Fort Mac LRA is encouraged to host events, exhibits, and small festivals that will draw people to the site to see its potential. Consider events such as a Veterans 5k, art events/performances/exhibits in existing buildings, along with tactical/temporary demonstrations such as putt putt courses.	TBD	2016-2018	Fort Mac LRA	Fort Mac LRA, Invest Atlanta, City of Atlanta, ARC, Local Arts Organizations

TEMPLATE

Housing Projects/Initiatives

	Description/Action	Cost	Year	Responsible Party	Funding Source
H1	Develop policies to stabilize abandoned/vacant housing properties with clear titles for resale and redevelopment including: 1. Work with Fulton County/Atlanta Land Bank Authority, Fulton County Tax Assessor, and the Westside Atlanta Land Trust to purchase assemble and convey vacant and abandoned properties. 2. City of Atlanta to consider "In Rem" policies of tax foreclosure to acquire and clear title of vacant and abandoned properties that have significant unpaid property taxes. 3. Work with code enforcement to identify repeat code violation offenders, particularly absentee land owners and those with multiple code violations. Focus these efforts on specific areas in the neighborhood with the highest abandoned/dilapidated housing concentration.	TBD	2015-2016	Fulton County, City of Atlanta, WALT, Fort Mac LRA	Fulton County, City of Atlanta, Fort Mac LRA, ARC
H2	Encourage reinvestment and rehabilitation of deteriorated housing in the study area, with the following policy recommendations: 1. Work with code enforcement to identify repeat code violation offenders, particularly absentee land owners and those with multiple code violations. Consider increased fines and more stringent rehabilitation standards. 2. Work with non-profit housing groups, such as Habitat for Humanity, to provide assistance with home maintenance and rehabilitation. 3. Consider the creation of a non-profit organization that would provide grants to home-owners for rehab and maintenance.	TBD	2015-2017	Fulton County, City of Atlanta, WALT, Fort Mac LRA, Habitat for Humanity, ANDP, FFC, Community Foundation	Fulton County, City of Atlanta, Fort Mac LRA, Habitat for Humanity, ARC
H3	Encourage the demolition and repurposing of dilapidated properties that pose a risk to public safety, with the following policy recommendations: 1. Develop a side-yard program to condemn and demolish dilapidated structures and transfer the property to adjacent homeowners that can maintain the land as privately owned greenspace. 2. Consider a Pocket Park program that would condemn and demolish dilapidated structures and transform property into public park space.	TBD	2015-2018	City of Atlanta	City of Atlanta, ARC

TEMPLATE

H4	<p>Encourage prospective first-time home buyers to move to the study area and invest in home rehabilitation with the following programs and policies:</p> <p style="margin-left: 40px;">1. Promote down payment assistance programs for first time home buyers, such as Atlanta HOME 4.0 and the Georgia Dream home ownership program.</p> <p style="margin-left: 40px;">2. Work closely with Atlanta Public Schools and potential charter schools to provide quality education opportunities for families.</p> <p style="margin-left: 40px;">3. Consider development of a program that provides affordable housing and studio options for local Artist.</p>	TBD	2015-2019	City of Atlanta, Invest Atlanta, Fort Mac LRA, APS	City of Atlanta, Invest Atlanta, Fort Mac LRA, ARC
H5	<p>Provide policies that allow seniors and long-time residents to remain in the area:</p> <p>1. Consider the creation of a non-profit organization that would provide residents with assistance and education regarding housing programs and policies.</p> <p>2. Promote programs that provide assistance in home maintenance, such as Community HOME Investment Program (CHIP).</p> <p>3. Continue to provide and promote tax abatements for elderly homeowners and long-time residents.</p> <p>4. Work with the local development community to build affordable senior housing developments within the study area.</p> <p>5. Encourage cooperative charitable programs that facilitate mutual assistance between senior citizens and younger residents, such as Adopt-A-Grandparent.</p>	TBD	2015-2020	Fulton County, City of Atlanta, Invest Atlanta Fort Mac LRA, ANDP, RRC, Community Foundation	City of Atlanta, Invest Atlanta, Fort Mac LRA, ARC, Community Choices

TEMPLATE

H6	Provide assistance to homeless veterans : Coordinate military base redevelopment planning with homeless service organizations, including investigating potential sites throughout the city that may best serve the homeless. Consider in-kind property swap deals. Consider several sites to provide services and beds, to avoid concentration and isolation of homeless facilities.	TBD	2015-2021	Fulton County, City of Atlanta, Homeless Providers, VA, Fort Mac LRA	City of Atlanta, Invest Atlanta, Fort Mac LRA, ARC
H7	Develop housing policies that assist in keeping the neighborhood character and affordable housing options: 1. Consider incorporating design standards into neighborhood zoning categories that prevent tear-down and redevelopment of housing that is out of scale and character with the existing neighborhood. 2. Consider incorporating zoning standards that encourages and allows for mixed size and typology of housing, including small, cottage housing, smaller lot sizes, and accessory dwelling units. 3. work with non-profit housing developers, such as Habitat for Humanity, to create and maintain affordable housing in the neighborhoods.	TBD	2015-2022	City of Atlanta, Invest Atlanta, Habitat for Humanity, Fort Mac LRA	City of Atlanta, Invest Atlanta, Fort Mac LRA, ARC, Community Choices

Additional Items

Description/Action	Cost	Year	Responsible Party	Funding Source
Attract Supplemental LCI Funds: Complete ARC requirements to apply for LCI funds to plan priority projects, as listed in "Priority Projects".	NA	2016-2021	Fort Mac LRA, City of Atlanta	Fort Mac LRA, City of Atlanta, ARC

Oakland City/ Fort McPherson LCI

Project List

3/18/2016

Short-Term Transportation Improvements: 5 Year Action Plan

#	Project Name	Type of Improvement	Description	Engineering Year	Engineering Costs	ROW Year	ROW Costs	Construction Year	Construction Costs	Total Project Costs	Responsible Party	Funding Source	Local Source
1	Lee Street Trail	Multimodal Roadway/ Last Mile Connectivity/ Sidepaths and Trails	Reconfigure Lee Street from five to four travel lanes with turn lanes at intersections to accommodate a multiuse trail along the east side of Lee Street from the West End MARTA station to the Lakewood/Fort McPherson MARTA station. The trail width varies depending on ROW, including raised sections with a landscaped buffer, and in segments with constrained ROW, concrete buffers with high-visibility, rigid bollards. The project includes improvements at intersections and a new Pedestrian Hybrid Beacon (PHB) signal to connect trail users to the Atlanta BeltLine Corridor at Donnelly Street.	2017	\$ 330,000	2018	\$ 50,000	2019	\$ 2,170,000	\$ 2,550,000*	City of Atlanta, GDOT	<i>Funding Secured: TIP</i>	City of Atlanta, GDOT
2	BeltLine West Corridor Trail	Last Mile Connectivity/ Sidepaths and Trails	Currently under construction, the multiuse trail follows existing railroad ROW from Washington Park at Lena Street to Allene Avenue. The project involves the modification or replacement of the former rail bridge over Martin Luther King Jr. Drive, and will utilize existing underpasses under Westview Drive, Interstate 20, Lucile Drive, Ralph David Abernathy Boulevard, Lawton Street and Murphy Avenue/Lee Street. At-grade trail crossings will also be constructed at the trail intersections with Lena Street and Allene Avenue.	Complete		Complete		Construction Ongoing		\$ 43,000,000	City of Atlanta, Atlanta BeltLine Inc.	<i>Funding Secured: TIGER V, Atlanta BeltLine TAD, Bonds, Private Funding</i>	Atlanta BeltLine Inc.
3	Campbellton Road/ Dill Avenue Multimodal Railroad Underpass Improvements	Multimodal Roadway/ Last Mile Connectivity	Relocate curb to remove channelized right-turn lane at Campbellton Road and Lee Street, and relocate curb along the underpass to provide wider sidewalks. Roadway cross section could narrow from 5 lanes to 4 or 3 lanes, to accommodate restriping for on-street bike lanes and include left-turn lanes at intersections along the Campbellton Road/Dill Avenue underpass. Upgrade/install lighting to improve visibility and safety through the underpass. Modifications would continue to the east as described in the Dill Avenue Multimodal Corridor project.	2016-2018	\$ 75,000			2018-2020	\$ 475,000	\$ 550,000	City of Atlanta	LCI, Local, State/ Federal Funds	City of Atlanta, GDOT
4	Deshler Street/ Astor Avenue Multimodal Railroad Underpass Improvements	Multimodal Roadway/ Last Mile Connectivity	Modify existing underpass to improve multimodal connectivity between the Lakewood/Fort McPherson MARTA station, Sylvan Hills neighborhood, and Lee Street Trail. Relocate curb to remove channelized right-turn lane at Deshler Street and Lee Street, and relocate curb to provide wider sidewalks. Roadway cross section could narrow from 5 lanes to 4 or 3 lanes, to accommodate restriping for on-street buffered bike lanes and left-turn lanes at intersections along the underpass, extending to Arrow Street. Upgrade/ install lighting to improve visibility and safety through the underpass. Modifications to continue east as described in the Astor Avenue Multimodal Corridor project.	2017-2019	\$ 110,000	TBD	<i>** (minimal ROW may be required)</i>	2019-2021	\$ 720,000	\$ 830,000**	City of Atlanta	LCI, Campbellton Road TAD, Local, State/ Federal Funds	City of Atlanta, GDOT
5	Oakland Drive Multimodal Improvements	Multimodal Roadway	Restripe the existing 30 foot, two-lane roadway from Van Buren Street to Donnelly Avenue (Merrell Avenue at edge of LCI area) to include 5 foot bike lanes (designed to coordinate with bus operations) and 10 foot vehicular lanes. (<i>Connect Atlanta Plan Secondary Bicycle Connection</i>)	Engineering Ongoing	\$ 80,000			Construction Ongoing	\$ 620,000	\$ 700,000	City of Atlanta	<i>Funding Secured: Renew Atlanta Bond</i>	City of Atlanta
6	Avon Avenue Multimodal Improvements	Multimodal Roadway	Restripe the existing 30 foot, two-lane roadway from Lee Street to Cascade Road (Epworth Street at edge of LCI area) to include 5 foot bike lanes and 10 foot vehicular lanes. (<i>Connect Atlanta Plan Secondary Bicycle Connection</i>)	Engineering Ongoing	\$ 30,000			Construction Ongoing	\$ 230,000	\$ 260,000	City of Atlanta	<i>Funding Secured: Renew Atlanta Bond</i>	City of Atlanta
7	Murphy Avenue Multimodal Improvements	Multimodal Roadway	Restripe the two-lane roadway from Sylvan Road to Dill Avenue for bicycle lanes to connect with existing bicycle lanes that extend north from Sylvan Road (<i>Connect Atlanta Plan Core Bicycle Connection</i>). South of Dill Avenue, restripe for bicycle lanes or sharrows (designed to coordinate with bus operations and proposed streetcar) to Langston Avenue, which may require ROW acquisition.	Engineering Ongoing	\$ 50,000	TBD	<i>** (minimal ROW may be required)</i>	2016	\$ 330,000	\$ 380,000	City of Atlanta	<i>Funding Secured: Renew Atlanta Bond</i>	City of Atlanta
8	Dill Street Multimodal Improvements	Multimodal Roadway	Restripe the existing 30 foot, two-lane roadway east of Division Place to Metropolitan Parkway, which could include a combination of bicycle lanes, sharrows, and 10 foot vehicular lanes with on-street parking located along redevelopment frontages. Multimodal improvements on Dill Street between Murphy Avenue and Division Place are described in the multimodal underpass project above and will be coordinated with future streetcar plans. (<i>Connect Atlanta Plan Secondary Bicycle Connection</i>)	Engineering Ongoing	\$ 50,000			2016	\$ 370,000	\$ 420,000	City of Atlanta	<i>Funding Secured: Renew Atlanta Bond</i>	City of Atlanta

Short-Term Transportation Improvements: 5 Year Action Plan

#	Project Name	Type of Improvement	Description	Engineering Year	Engineering Costs	ROW Year	ROW Costs	Construction Year	Construction Costs	Total Project Costs	Responsible Party	Funding Source	Local Source
9	Fort McPherson New South Entrance at Deshler Street	New Multimodal Roadway	Create a new connection between Deshler Street and Hardee Avenue in the south end of the Fort McPherson redevelopment area to provide enhanced multimodal access between the Lakewood/Fort McPherson MARTA Station, Langford Parkway Ramps, and Fort McPherson redevelopment area. Proposed new multimodal intersection and roadway would include wide sidewalks and consideration for bicyclists (<i>possible multimodal modern roundabout</i>).	2016-2018	\$50,000 - 300,000	TBD	**	2017-2021	\$ 900,000 - 2,000,000	\$ 950,000 - 2,300,000**	City of Atlanta, MILRA	LCI, TSPLOST, Campbellton Road TAD, Invest Atlanta, Private Funding	MILRA, MARTA, City of Atlanta
10	Fort McPherson New North Entrance at Oakland Drive	New Multimodal Roadway/ Sidepaths and Trails/ Last Mile Connectivity	Create a new connection between Oakland Drive and Hardee Avenue in the north end of the Fort McPherson redevelopment to provide enhanced connectivity between Fort McPherson, the Oakland City MARTA Station, Campbellton Road, and access to the BeltLine via Oakland Drive. This connection may be implemented as a preliminary sidepath/trail, with a future project that completes the full roadway with pedestrian and bicycle amenities.	2016-2018	\$ 150,000	TBD	**	2017-2021	\$ 1,000,000	\$1,150,000**	City of Atlanta, MILRA	LCI, TSPLOST, Campbellton Road TAD, Invest Atlanta, Private Funding	MILRA, City of Atlanta
11	Fort McPherson Multimodal North-South Connection (Hardee Avenue/ Oakland Drive)	Multimodal Roadway	Connect Deshler Street and Oakland Drive through Fort McPherson via existing and new multimodal roadway segments of Hardee Avenue. The roadway, which has a variable existing width, would be widened in the southern redevelopment area to include complete street elements such as wide sidewalks, lighting, on-street parking, consideration for bicycle use, opportunities for a north-south shuttle between the MARTA stations and redevelopment area, along with building frontages which define the public space on both sides where possible. The northern section near the Oakland City MARTA station may have a smaller cross section to preserve the historic character of the area.	2016-2018	\$ 400,000	TBD	** (Fort McPherson redev't ROW)	2017-2021	\$ 3,100,000	\$ 3,500,000**	City of Atlanta, MILRA	LCI, TSPLOST, Campbellton Road TAD, Invest Atlanta, Private Funding	MILRA, City of Atlanta
12	Fort McPherson Main Street Entrance at Patton Plaza	New Intersection/ Multimodal Roadway	Re-connect existing Patton Plaza to Lee Street with a new pedestrian scale signalized intersection, improving vehicular access to the redevelopment area as well as providing a critical pedestrian crossing to the Lee Street Trail. Upgrade sidewalks, including a landscaped buffer, lighting improvements, and street trees, between this new intersection and the Lakewood/Fort McPherson MARTA station to improve pedestrian access along the newly opened Fort McPherson Lee Street frontage and the new main entrance.	2016-2018	\$ 300,000	TBD	** (Fort McPherson redev't ROW)	2017-2021	\$ 2,200,000	\$ 2,500,000**	City of Atlanta, MILRA	LCI, TSPLOST, Campbellton Road TAD, Invest Atlanta, Private Funding	MILRA, City of Atlanta
13	Fort McPherson Multiuse Path - 'Mac Mile Trail'	Last Mile Connectivity/ Sidepaths and Trails	The Fort McPherson multiuse path is proposed to align between Lee Street and the Hardee Avenue/Oakland Drive corridor. This multiuse path will provide enhanced bicycle and pedestrian connectivity between the Oakland City MARTA station, the Fort McPherson redevelopment area, and the Lakewood/Fort McPherson MARTA station. An adjacent linear park including recreation fields, a playground, interactive installations and art is proposed where ROW permits.	2016-2018	\$ 300,000	TBD	** (Fort McPherson redev't ROW)	2017-2021	\$ 2,300,000	\$2,600,000**	MILRA	Campbellton Road TAD, Invest Atlanta, PATH Foundation, Private Funding	MILRA
14	Sylvan Road Multimodal Improvements	Multimodal Roadway	Restripe the existing 30 foot, two-lane roadway from Murphy Avenue to Lakewood Avenue could include a combination of five foot bike lanes (designed to coordinate with bus operations), sharrows, and 10 foot vehicular lanes with on-street parking located along redevelopment frontages. (<i>Connect Atlanta Plan Core Bicycle Connection</i>)	2016	\$ 120,000			2016-2017	\$ 900,000	\$ 1,020,000	City of Atlanta	<i>Funding Secured: Renew Atlanta Bond</i>	City of Atlanta
15	Oakland City MARTA Station Tunnel Access Improvements - Supplemental Study	Last Mile Connectivity/ Transit Improvement/ ADA Accessibility/ Safe Routes to School/	Supplemental study to modify existing Oakland City MARTA fare gate and tunnel access located at Murphy Avenue/Arden Avenue in Sylvan Hills. Modifications to include ADA upgrades and pedestrian accessibility improvements to provide pedestrian connectivity between the Oakland City MARTA station, Lee Street Trail, and the surrounding neighborhoods.	2017-2019				TBD		\$ 50,000***	MARTA	LCI, TSPLOST, Local, State/ Federal FTA Funds	MARTA

Notes:
 Some projects may need to be either combined or further broken down into smaller segments for implementation
 For new vehicular connections to be eligible for LCI or GDOT funding, new roadways must be classified as minor collectors or higher.
 * Costs from 2014 TIP Project Solicitation, Infrastructure Application - ATL-04: Lee Street Trail
 ** Right-of-way is likely required, but has not be incorporated into this cost
 *** Cost estimate for supplemental study only; preliminary estimates identified substantial cost for modifications that would allow public access through the tunnel.

Long-Term Transportation Improvements

#	Project Name	Type of Improvement	Description	Engineering Year	Engineering Costs	ROW Year	ROW Costs	Construction Year	Construction Costs	Total Project Costs	Responsible Party	Funding Source	Local Source
16	Campbellton Road Multimodal Improvements	Multimodal Roadway	Modify Campbellton Road to include wide sidewalks, lighting, bicycle lanes (designed to coordinate with bus operations), turn lanes at intersections as needed, and the addition of safe pedestrian crossings, particularly adjacent to bus stops. Coordinate with MARTA to consider bus stop relocation as-needed, future articulated bus accommodation, and improved transit amenities including wide sidewalks/ADA ramps and benches/shelters at high-use bus stops. Design should consider future streetcar access as part of the long-range Atlanta Streetcar System Plan. ROW may be acquired for a landscaped median/boulevard along the Fort McPherson redevelopment from Venetian Drive to approximately Ridgewood Lane. Coordinate design of this project to complement project AT-275, proposed along Campbellton Road west of the study area.	TBD	\$ 400,000	TBD	** (Fort McPherson redev't ROW, minimal other ROW)	TBD	\$ 3,100,000	\$ 3,500,000**	City of Atlanta, MILRA	Renew Atlanta Bond, Campbellton Road TAD, Invest Atlanta, State/ Federal Funds	City of Atlanta, MILRA
17	Astor Avenue Multimodal Improvements	Multimodal Roadway	Restripe the existing 30 foot, two-lane roadway from Arrow Street to Sylvan Road could include a combination of five foot bike lanes (designed to coordinate with bus operations), sharrows, and 10 foot vehicular lanes with on-street parking located along redevelopment frontages. Sidewalk updates/ repair, and lighting addition/improvement to be considered as-needed.	TBD	\$ 30,000			TBD	\$ 200,000	\$ 230,000	City of Atlanta	Renew Atlanta Bond, Local, State/ Federal Funds	City of Atlanta
18	Avon Avenue/ University Avenue Extension	Roadway Connectivity/ Multimodal Roadway	Extend Avon Avenue east to connect with University Avenue. This connection would provide a direct east-west complete street connection from the neighborhood to I-75/85.	2018	\$ 880,000	2019	\$ 2,600,000	2020	\$ 8,800,000	\$ 12,280,000	Atlanta BeltLine Inc., Invest Atlanta	BeltLine TAD, LCI, TSPLOST	Atlanta BeltLine Inc.
19	Venetian Drive extension to Oakland Drive	New Multimodal Roadway	Extend Venetian Drive from Campbellton Road to Oakland Drive to provide improved east-west connectivity to this area. This connection would provide additional frontage to the Fort McPherson redevelopment area, and provide enhanced access to the area. Alignment should consider preservation of historic buildings.	TBD	\$ 150,000	TBD	** (significant ROW, some may be Fort McPherson redev't ROW)	TBD	\$ 2,000,000	\$ 2,100,000**	City of Atlanta, MILRA	Campbellton Road TAD, Invest Atlanta, Local, State/ Federal Funds	MILRA, City of Atlanta

Notes:

Some projects may need to be either combined or further broken down into smaller segments for implementation

For new vehicular connections to be eligible for LCI or GDOT funding, new roadways must be classified as minor collectors or higher.

*** Right-of-way is likely required, but has not be incorporated into this cost*

Additional Related, Supplemental and/or Long-Term Transportation Projects

BeltLine West Corridor Transit Streetcar	The base transit corridor generally runs approximately 4.3 miles north-south along the BeltLine West Corridor from University Avenue on the south to DL Hollowell Parkway on the north. Additional segments may include connections to the north and south of the base corridor, including connections to nearby MARTA rail stations and future proposed streetcar alignments. The NEPA process is ongoing, with a FONSI expected in calendar year 2016.
BeltLine West Trail Spur	Trail spur to connect the Westside Corridor Trail to Dill Street following the approximate alignment of the proposed streetcar route between Allene Avenue and Dill Street.
Murphy Avenue Extension/ Arrow Street Extension	Proposed re-connection of Murphy Avenue to Astor Avenue could include a new connection north at approximately Arrow Street. This alignment would allow for improved connectivity and activation of the redevelopment corridor along Murphy Avenue. Possible alternatives to connect with the northern segment of Murphy Avenue could include an alignment that continues north via Lanier Drive up to Murphy Avenue, or a connection that ties Murphy Avenue following the railroad alignment. A new roadway is preferred to enhance neighborhood connectivity and to spur redevelopment of the industrial corridor along Murphy.
Sylvan Road Extension	Extend Sylvan Rd north of Lee St. across BeltLine corridor and connecting to J.E. Lowery Blvd.
Campbellton Road Transit Corridor	The Atlanta Streetcar System Plan includes a corridor along Campbellton Road from the Oakland City MARTA rail station that would connect to Greenbriar Mall.
Additional Railroad Crossing	Future additional railroad crossing (tunnel or bridge) could provide a connection between the MILRA redevelopment area and the Sylvan Hills neighborhood, providing a crossing between the existing Astor/Deshler underpass, and the existing Campbellton/Dill underpass.
New Complete Street Connections	Develop new street connections in coordination with redevelopment. Streets should be smaller local urban streets that include wide sidewalks, lighting, on-street parking, consideration for bicycle use, and building frontages which define the public space. The design characteristics of these new streets should be defined in an overlay zoning ordinance for this area. A Master Street Plan could be developed per recommendations in this master plan. Alternatively a maximum block size could be developed. Major corridors may have larger maximum block sizes than interior connection streets. For example major corridors may have a maximum of 600'-800', while interior corridors may have a maximum of 200'-400'. For additional connectivity, new streets should be required to have a minimum number of connections to existing streets.
Overlay Zoning Ordinance	Implement an overlay zoning ordinance that requires that properties being redeveloped to incorporate access management and street frontage improvements in accordance with the provided long-term vision cross-sections.

SIZEMORE GROUP

in association with

THE COLLABORATIVE FIRM, KIMLEY HORN & ASSOCIATES,
NOELL CONSULTING, MACK CAIN DESIGN,
RUSSELL NEW URBAN DEVELOPMENT

Architecture | Planning
1700 Commerce Drive NW
Atlanta, GA 30318
www.sizemoregroup.com