

MARTA & City of Atlanta Sales Tax Referendums

**Public Hearings
May 25 & 26, 2016
June 1 & 2, 2016**

Guiding Principles

- Deliver equitable service improvements and other benefits to communities across the city
- Support fast, efficient service by prioritizing transit investments in dedicated guideways
- Create a layered, integrated transportation network designed to accomplish specific kinds of trips or tasks
- Focus on investments that will shape future growth to create a more livable Atlanta
- Prioritize service needs and opportunities inside the City of Atlanta while laying a foundation for a more robust regional network

MARTA Sales Tax Referendum

Current Initiatives & Plans

- 2005: Atlanta BeltLine Redevelopment Plan
- 2007: MARTA Inner Core Feasibility Study
- 2008: Connect Atlanta Plan (updated 2015)
- 2008: Concept 3: Atlanta Region's Long-range Transit Vision
- 2015: Atlanta Transit System Plan
- 2016: MARTA Comprehensive Operations Analysis
- Other additional neighborhood plans and corridor studies

Potential High Capacity Improvements

- City of Atlanta
 - Light Rail Transit
 - Atlanta BeltLine Loop
 - Irwin – AUC Line
 - Downtown – Capitol Ave Line
 - Crosstown Midtown Line
 - Crosstown Crescent Line
 - Peachtree – Ft Mac – Barge Rd Line

Potential High Capacity Improvements

- I-20 West Heavy Rail Transit

Potential High Capacity Improvements

- Northside Drive Bus Rapid Transit

Potential High Capacity Improvements

Multi-Jurisdictional Projects

- Clifton Light Rail Transit*

- I-20 East Bus Rapid Transit*

* Contingent upon funding agreement with other jurisdictions for capital, operations and maintenance.

Potential High Capacity Improvements

- Station Enhancements at City of Atlanta Rail Stations
 - Station Rehabilitation
 - Aesthetics/Maintenance
 - Signage/Wayfinding
 - Pedestrian/Bicycle/ADA
- Capacity Improvements
 - Infill (New) Stations
 - Armour
 - Boone
 - Murphy Crossing
 - Additional Railcars

Potential Bus Service Improvements

- Five (5) Arterial Rapid Transit Routes
 - Campbellton - Greenbriar Mall to Oakland City rail station
 - Cascade - Fulton Industrial Blvd to West End rail station
 - Cleveland - Jonesboro Rd and Browns Mill Rd to East Point rail station
 - Metropolitan - West End rail station to College Park rail station
 - Peachtree - Brookhaven rail station to Five Points rail station

- Two (2) Transit Centers
 - Greenbriar - Greenbriar Mall
 - Moores Mill - Bolton Rd and Marietta Blvd

Potential Bus Service Improvements

- Frequent Local Service
 - 15-minute peak; 30-minute off-peak service on Routes 12, 49, 51, 55 and 60
- Supporting Local Service
 - Increased service during off-peak to include midday, nights and weekends on selected routes
- Community Circulator Service
 - Six (6) new neighborhood-friendly and activity center-oriented circulator routes
 - Ashview Heights/Mozley Park
 - Atlanta Medical Center
 - Castleberry Hill
 - Centennial Olympic Park
 - Elmco Estates
 - West Atlanta

Potential Program Summary

Potential MARTA Program Summary

Potential Program	Estimated Capital Cost (Base Year \$ in Millions)			Estimated O&M Cost (Base Year \$ in Millions)	
	Local Share	Federal Share	Total	Annual O&M Cost	O&M Cost Over 20 Years
High Capacity Improvements	\$3,163	\$2,874	\$6,035	\$134	\$3,211
Bus Service Improvements	\$64	N/A	\$64	\$34	\$806
Pedestrian Improvements	\$12	N/A	\$12	N/A	N/A
Total Estimated Cost	\$3,239	\$2,874	\$6,111	\$168	\$4,017

For More Information

Contact:

Email: ExpandMARTA@itsmarta.com

Telephone: 404-848-4179

Website: <http://www.itsmarta.com/expandmarta.aspx>

City of Atlanta Five-Year TSPLOST

Potential Build Out of BeltLine Trail Network

Multi-Use Trail Projects

40 mi including 7 mi completed Atlanta BeltLine trail

- **BeltLine In-Corridor Trails 16 mi**
 - Includes right-of-way acquisition, design, utility relocation, and construction
- **Connector Trails 17 mi**
 - Southwest BeltLine Connector
 - Proctor Creek Greenway
 - Pryor Street Trail
 - Murphy Avenue Spur
- **Total Cost Estimate: \$417.9M***

*Assumes 75/25 public/private cost sharing

Potential Transportation Projects

Benefits of Building Out the BeltLine Trail Network

- Completes acquisition of entire BeltLine 22 mile loop
- Prepares BeltLine corridor to be transit ready
- Builds connector trails to neighborhoods across the city
- Stimulates economic development in all segments of the BeltLine Planning Area
- Reduces cost of trail construction
- Produces equitable development of investments around city
- Leverages matching funds with public private partnerships

Potential Transportation Projects

Project Type	Number of Projects	Length (miles)	Cost Estimate	TSPLOST Cost
Complete Street	33	37.0	\$106,953,107	\$101,000,797
Street Extension/New Street	6	3.4	\$21,629,474	\$19,129,474
Street Widening	3	1.9	\$27,937,500	\$15,187,500
One-way Conversion	11	5.5	\$7,714,621	\$6,322,405
Intersection: Capacity	14	N/A	\$43,000,000	\$35,962,500
Intersection: Safety	10	N/A	\$1,500,000	\$900,004
Intersection: Gateway	1	N/A	\$3,000,000	\$1,500,000
Neighborhood Greenway	23	24.9	\$4,979,682	\$4,927,362
Sidewalk/ Streetscape	19	24.2	\$89,189,340	\$41,418,860
Safe Crossings to Transit	31	N/A	\$2,500,000	\$2,500,000
Multi-use Trail	16	15.9	\$40,273,726	\$22,450,081
Enhancements	3	N/A	\$4,500,000	\$3,375,000
	170	113	\$353,177,451	\$254,673,984

Potential Transportation Projects

- Directly serve 96% of city residents and every NPU
- Implements high priority projects from the Connect Atlanta Plan, and over a dozen neighborhood and community plans prepared since Connect Atlanta's adoption in 2008
- Funds priority projects in all three business districts
- Funds priority safety, sidewalk and bikeway projects connecting to 80 APS schools
- Leverages \$60.9M in funding partnerships with CIDs, PATH Foundation & the Emerald Corridor Foundation

Potential Transportation Projects

- Addresses critical traffic congestion bottlenecks missing connections including 5 street extensions, 3 strategic widening projects, 14 intersection capacity projects, and 11 one-way to two-way conversions.
- Completes a near citywide network of low stress bikeways including 16 miles of new multi-use trails, 14 miles of protected bike lanes, 19 miles of new bike lanes, and 26 miles of neighborhood greenway.
- Implements 48 miles of multi-use trail, bikeway, and sidewalks projects connecting neighborhoods to the Atlanta BeltLine loop, Freedom Parkway and Lionel Hampton trails.
- Includes 15 high priority intersection safety projects.

Next Steps

Activity	Target Date
COA Public Meetings	May 25 & 26 June 1 & 2
MARTA Potential Projects List Submitted to COA City Council	May 31
Resolution(s) Introduced in City Council	June 6
COA Council Transportation Committee Briefing	June 15
Resolution(s) Final Vote by COA City Council	June 20
Fulton County Commission Resolution to Authorize TSPLOST Vote	August 3
Public Education Campaign	August – November 8
Ads of Notice of Proposed Referendum	October 10– October 31
Referendum Vote	November 8
Amendment to the RTCAA (with a positive MARTA referendum vote)	November – December

Questions?