

Public Realm Action Plan

*DONALD LEE HOLLOWELL PARKWAY
MARIETTA BLVD>>NORTHSIDE DRIVE*

26 NORTH AVE.

PERRY BLVD
of Transfer
At This Stop

Executive Summary

In this study of Donald Lee Hollowell Parkway, the primary focus is on people and public space. Many plans have been written postulating the future of the corridor, each intently focused and solving a critical problem, be it transportation, parks and trail access, or economic development. However, when considering these reports holistically, it is evident that a fundamental component is missing: the consideration of the daily lives of people within the communities and the need for a vibrant, active, accessible public realm.

The technical approach of previous plans provides the necessary foundation of understanding and recommendations for the corridor. This study aims to build off of these technical recommendations, and integrate the overarching consideration for people. By modifying the lens through which we consider the future of Donald Lee Hollowell Parkway, short-sighted and one-dimensional improvement efforts can be reconsidered and re-imagined to better serve the people of the community. A striking example of a less-successful improvement project is the recent intersection improvement of Donald Lee Hollowell Parkway and Marietta Boulevard. While the project achieves the goals of improving vehicular traffic flow, the road geometry results in expansive lanes, narrow sidewalks, and long crosswalks, creating a hostel pedestrian environment. This is particularly disappointing considering the community's reliance on alternate transportation, on top of the project's immediate proximity to Maddox Park, Bankhead MARTA Station, and the future Proctor Creek Greenway. By focusing solely on solving the problem of vehicular throughput, this improvement project moderately achieves this goal at the detriment of the overall livability of the community. In an area that has been plagued with disinvestment, it is vitally important to advocate for improvements that better serve and support the community.

With this in mind, this effort to imagine a potential future for Donald Lee Hollowell Parkway is largely inspired by the work and writings of Jan Gehl, founder of Gehl Studios. The foundational text, *How to Study Public Life*, provides a framework for public life studies as a vital tool in understanding how people use public space, and how those spaces can be improved to better support the building of social capital toward equitable community identity, vibrancy, and resiliency. Serving as a framework of these ideas in action, *Downtown Denver 16th Street Mall: Small Steps Towards Big Change* and *Downtown Pittsburgh: Public Realm Action Plan* are used extensively to inform the recommendations of this study. And most importantly, Gehl's publications *Public Diversity Toolkit 2.0* and *Action-Oriented Planning* served as reference documents to: 1) ensure the research thoughtfully addresses the needs of existing community members and advocates for recommendations that provide equitable, diverse access to the improvements, and 2) ensure there is a clear path for implementation, utilizing iterative processes through pilot projects that engages community members in imagining the future of their neighborhood.

In this era of rapid revitalization, Atlanta must consider challenging questions regarding the identity of the City. If the vision of Atlanta City Design toward a Beloved Community is to become a reality, public life and public space must become a centerpiece of our values moving forward.

Contents

- 1 // **Introduction**
- 2 // **Opportunities + Processes**
- 3 // **Guiding Principles**
 - Provide a series of experiences
 - Encourage lively edges
 - Create an integrated network of places
 - Support surrounding neighborhoods
 - Support a network of investment
 - Continue to evolve
- 4 // **Moving Forward**
 - Action-oriented planning
 - Pilot Project 1: Route Revitalization
 - Pilot Project 2: Place Activation
 - Pilot Project 3: Innovative Policy-making
- 5 // **Data Appendix**

1

Introduction

Existing Conditions Analysis

Data Analysis

Donald Lee Hollowell Parkway

Demographics

8,320
Total Area Population

2,408.1
Population Density/Mile

\$24,254
Median Household Income

19.9%
Households with Income Below the Poverty Line

22.2%
Unemployment Rate

\$88,166
Median Home Value

\$863
Median Gross Rent

Race + Ethnicity

Housing Tenure

Cost Burdened Renters

Commute Patterns

Housing Occupancy

Cost Burdened Owners

Souce: Social Explorer Tables: ACS 2016 (5-Year Estimates) (SE), ACS 2016 (5-Year Estimates), Social Explorer; U.S. Census Bureau

Data Analysis

City of Atlanta

Demographics

456,378
Total Area Population

3,427.5
Population Density/Mile

\$49,398
Median Household Income

18.8%
Households with Income
Below the Poverty Line

10.4%
Unemployment Rate

\$222,300
Median Home Value

\$998
Median Gross Rent

Race + Ethnicity

Housing Tenure

Cost Burdened Renters

Commute Patterns

Housing Occupancy

Cost Burdened Owners

Souce: Social Explorer Tables: ACS 2016 (5-Year Estimates) (SE), ACS 2016 (5-Year Estimates), Social Explorer; U.S. Census Bureau

2 | Opportunities + Processes

Previous Plans + Studies

Bankhead MARTA LCI

Total Area Population

+

Beltline Subareas 9 + 10

Total Area Population

+

DLH Redevelopment Plan

Total Area Population

Current Plans + Studies

D3 Westside Revive

Total Area Population

District 3: Recap
August 19 | 10AM – 12PM
C.A. Scott Recreation Center
1565 M.L.K. Jr., Dr. NW

Tim Keane, Commissioner
City of Atlanta Department of Planning and
Community Development

Charletta Jacks, Director
DPCD Office of Zoning and Development

Councilmember Ivory L. Young, Jr.
Atlanta City Council District 3

WESTSIDE REVIVE
A Master Plan For Council District 3

 PERKINS+WILL SHAPE

Atlanta City Design

Total Area Population

Proctor Creek Greenway

Total Area Population

Stakeholder Mapping

Non-Profits:

- 1. Emerald Corridor Foundation
- 2. Atlanta Beltline
- 3. Westside Future Fund
- 4. Westside Communities Alliance
- 5. Friends of English Avenue
- 6. Greater Vine City Opportunities program
- 7. Historic Westside Cultural Arts Council
- 8. West Atlanta Watershed Alliance

Civic Associations / Community Groups:

- 1. Northwest Business Association
- 2. English Ave Neighborhood Assoc.
- 3. Historic Westin Heights / Bankhead Neighborhood Association
- 4. Northwest Community Alliance
- 5. Washington Park Community Club & Neighborhood Association
- 6. Vine City Civic Association
- 7. Proctor Creek Stewardship Council

Institutions:

- 1. Atlanta Public Schools
- 2. Georgia Tech (SLS)
- 3. Atlanta Community Improvement Association

Vision

Community lead
Vision for the community that is there now, not for displacement
People-focused, and people-centric

First Steps

Data Collection
Small-scale intervention

Next Steps

Large scale planning
Large scale interventions

3 | Guiding Principles

- Guiding Principles**
- Provide a series of experiences*
 - Encourage lively edges*
 - Create an integrated network of places*
 - Support surrounding neighborhoods*
 - Support a network of investment*
 - Continue to evolve*

#1: Provide a series of experiences

- » *Around the clock activation (places to stay)*
- » *Streetscape improvement by character of district*
- » *Transportation choices*
- » *Next Steps to achieve*
 1. *Sign to get community input*
 2. *Test public space projects*

#2: Encourage lively edges

- » *Active facades – facade improvement project*
- » *Activate existing businesses*
- » *Encourage new businesses*
- » *Next Steps to achieve*

#3: Create an integrated network of places

#4: Support surrounding neighborhoods

#5: Support a network of investment

- » *Build upon and support existing initiatives, collaborate*
- » *Extend network opportunities with public institutions*
- » *Create focus on neighborhood participation, "Civic Innovation" projects*
- » *Next steps to achieve*

#6: Continue to evolve

- » *Evidence based decision network*
- » *Prototyping method*
- » *Implementation plan*

4 | Moving Forward

Action-Oriented Planning

Note: Images, text, and concept by Gehl Studio, "Action-Oriented Planning" published March, 2016.

Introduction

Action-Oriented Planning uses pilot projects as community engagement during the planning process in order to show community members how design decisions will impact the community. The process emphasizes *showing* improvements rather than *telling* stakeholders about improvements. This approach to planning is inherently human-scaled, user focused, highly iterative, and multidisciplinary—often leading to increased political buy-in and new perspectives in solving old problems.

Project Typologies

- » **Regeneration Catalyst:** Creating new destinations on vacant sites.
- » **Full-Scale Test:** Full-scale project mock-up, using quicker, less costly, reversible or less intensive physical means.
- » **Demonstration Project:** Fully detailed implementation, illustrating the best practices of a proposed design.
- » **Process Pilot:** Testing new methods of community engagement to build trust, engage stakeholders, and create solidarity.
- » **Insurgent Project:** Unsanctioned project using loopholes and spontaneously claimed space.
- » **Tactical Project:** Strategic projects engaging communities to create change.

Steps to Implementation

Step 1: Define the Project Scope

Clearly define the purpose and focus of the project, and how it will be implemented.

Checklist:

- » Project focus
- » Past Lessons
- » Ease of Implementation
- » Measure-test-feedback loop definition
- » Public Impact
- » Collaboration + Stakeholder interest
- » Alignment with ongoing projects
- » Long term perspective
- » Flexibility + Resilience
- » Diversity + Inclusiveness
- » Connectivity + Accessibility
- » Local Champions identification

Step 2: Set the Project Goals

Determine the primary 1-5 goals of the project, and the success criteria for reaching those goals.

Sample Goals:

- » A Street for People
- » Community Engagement
- » Shared Civic Spaces
- » Opportunity + Access
- » Building Capacity
- » Longevity

Step 3: Evaluate the Project Impact + Success

- » Before: Evaluate existing conditions
- » During: Measure goals and success criteria
- » After: Evaluate success from different stakeholder perspectives

Pilot Projects

**PILOT #1:
ROUTE
REVITALIZATION**

**PILOT #2:
PLACE
ACTIVATION**

**PILOT #3:
INNOVATIVE
POLICY-MAKING**

Pilot #1

1 //

Route Revitalization

Provide a series of experiences

Encourage lively edges

Create an integrated network of places

Support surrounding neighborhoods

Support a network of investment

Continue to evolve

35 MPH

19,800 ADT

After

Ugitet alignist volupta vendipide nest, sitatiosti torepe volupta eperspeditas nima voloruptionem sa cuscior? Quissi connumi, con re que quo omniae vendae plaut quat. Nam quam ut quament evendi omnit labo. Et eum eum fugiatiis etur? Mos ut venturit volore et officab orepedis et et di cus iducius minisquate vendelignim volora velecti iscidundem invelest omnimus, con coribus dolorere dis doluptio int ex etus nullupta dolenim aximus

Section C

Section D

Before

After

Ugitet alignist volupta vendipide nest, sitatiosti torepe volupta eperspeditas nima volorupta nem sa cusiur? Quissi comnimi, con re que quo omniae vendae plaut quat. Nam quam ut quament evendi omnit labo. Et eum eum fugiatiis etur? Mos ut venturit volore et officab orepedis et et di cus iducius minisquate vendelignim volora velecti iscidundem invelest omnimus, con coribus dolorere dis doluptio int ex etus nullupta dolenim aximus

Crosswalks +
Lighting

Seating +
Planting

Streets for
People

Wayfinding +
Markers

Pilot #2

2 // **Place Activation**

Provide a series of experiences

Encourage lively edges

Create an integrated network of places

Support surrounding neighborhoods

Support a network of investment

Continue to evolve

Before

Before

After

Art + Activation

Vendors

Pop-Up Programming

Social Spaces + Furniture

Pilot #3

3 //

Innovative Policy-Making

Provide a series of experiences

Encourage lively edges

Create an integrated network of places

Support surrounding neighborhoods

Support a network of investment

Continue to evolve

Housing Policy

- » Who is Atlanta building for? Lecture
- » Affordable housing policies
- » Anti-displacement measures

Walkability + Bikeability

Social Capital + Engagement

- » Community engagement mechanisms
- » Public Life Diversity Toolkit, Gehl
- » Action-Oriented Planning, Gehl
- » Planning for People + Communities, not cars + data

Schools + Community Development

- » Marjy Stagmeier, Affordable Housing and Schools

Small Business Economic Development

- » CDFIs
- » Business Incubator Programs

Access to Public Space

- » Parks and Trails
- » Public gathering spaces / plazas

Access to Transit

5 | Data Appendix

Data, Maps, + Tables

- » Sidewalk quality
- » Bike lanes
- » Facade quality
- » Ground floor functions
- » Vacant property / lots