

FULTON COUNTY TRANSIT MASTER PLAN

ALPHARETTA
CHATTAHOOCHEE HILLS
COLLEGE PARK
EAST POINT
FAIRBURN
HAPEVILLE
JOHNS CREEK
MILTON
MOUNTAIN PARK
PALMETTO
ROSWELL

SANDY SPRINGS

SOUTH FULTON

UNION CITY

City of Hapeville Public Meeting July 25, 2017

Fulton County Transit Master Plan Overview

Following last year's ¾-cent TSPLOST effort, the Mayors of the 14 Cities outside of Atlanta and the Fulton County Commission affirmed that a plan was needed to determine potential expansion of transit services in Fulton County.

The Mayors and County approached ARC to help fund and manage the study in collaboration with MARTA, Fulton County, and the 14 participating cities.

Fulton County Transit Master Plan Overview

Lead Consultants:

Team members focused on community outreach and transit funding:

The Collaborative Firm/Sycamore Consulting and Boothe Transit

Fulton County Transit Master Plan Overview

Phase 1

Community Vision and Existing Transit Conditions

April - July

Phase 2

Scenario Development

July - October

Phase 3

Transit Master Plan Refinement

November - December

Public Engagement

Public Meetings

> June/July September

November/December

Online Engagement

Ongoing

July - December

Key
Stakeholder
and
Population
Group
Meetings

Ongoing

June – December up to 10 meetings

Potential Transit Objectives in Fulton County

- Provide greater access to employment centers and regional destinations
- 2. Catalyze economic development, investment and placemaking
- 3. Provide faster, more reliable mobility and mitigate highway congestion (short-term and long-term)

Fulton County Corridors of Interest

South Fulton:

I-85 South

South Fulton Parkway

Highway 29 / Roosevelt Highway

Norfolk Southern rail line to Clayton

Highway 74

North Fulton:

Georgia 400

I-285

Holcomb Bridge Road / Highway 92

Old Milton Parkway

Highway 141

Last Mile Connectivity

- 1. Perimeter Center and City Springs
- 2. College Park MARTA rail station
- 3. East Point MARTA rail station
- 4. Bus Shelters on existing bus routes
- Pedestrian crossings on major corridors to more safely access bus stops
- 6. Park and Ride lots
- 7. Technology to support evolving modes and transportation management measures

Hapeville LCI Study, 2017

TRANSPORTATION HIGHLIGHTS

- Add and improve sidewalks along both Central Avenues, especially Porsche Avenue (South Central) east of the Hapeville business district
- Plan for access improvements to potential transit stations on the existing Norfolk Southern corridor
- Explore feasibility of a circulator shuttle to connect the Virginia Avenue-Central Avenue business corridors
- Combine this shuttle with existing airport shuttle service to create a larger circulator system
- Work with City of Atlanta and partner agencies on bicycle sharing or short-term rental programs
- Work with GDOT and City of Atlanta to pursue relocation of State Route 3 from Dogwood
 Drive and Central Avenue

Hapeville LCI Study, 2017

TRANSIT RECOMMENDATIONS

- The city of Hapeville is encouraged to work closely with MARTA as they continue to develop routes for the Clayton County MARTA line. A rail stop in Hapeville could have a positive impact on drawing new employers to the area, and could allow the city to connect to the larger metro system.
- Coordination with local hotels and the airport shuttle, may provide new opportunities for additional connectivity to downtown Hapeville.
- Relocating SR-19/US-41 to Cleveland Avenue and I-75 will allow Hapeville to obtain local
 control of Dogwood Drive and North Central Avenue, allowing the city to design pedestrian
 oriented streetscapes, wayfinding, and control maintenance.

Potential Transit in Fulton County

Heavy Rail

Current Modes Under Consideration

EXPRESS BUS

Deed The

COMMUTER RAIL

Current State of Transit: Fulton County

MARTA

Local Bus (Paratransit corridor within ¾ mile each side of each route below)

- Northern Region of the County is served by
 - Routes 85, 87, 140, 141, 143 and 185 connecting to North Springs Station
 - Route 148 connecting to Sandy Springs Station,
 - Route 25 connecting to Medical Center Station.
- Southern Region of the County is served by:
 - Routes 78, 79, 84, 93, 193, and 194 connecting to East Point Station
 - Routes 82, 89, 172, 180, 181, 189, 195 and 196 connecting to College Park Station

Heavy Rail

- Northern Region of the County is served by:
 - North Springs, Sandy Springs, Dunwoody and Medical Center Stations
- Southern Region of the County is served by:
 - East Point and College Park Stations

Current State of Transit: Fulton County

GRTA - *Xpress* Bus Commuter Service

- Northern Region of the County is served by:
 - Route 408 originating at Emory Johns Creek Hospital and connecting to MARTA heavy rail at Doraville Station
- Southern Region of the County is served by:
 - Route 453 originates in Newnan with a stop at the Union City Park Ride lot. This
 route connects to MARTA heavy rail at Arts Center Station

Perimeter Center Shuttle

 Serves corporate campuses along Glenlake Parkway, Embassy Row and Peachtree Dunwoody corridors, connects to Sandy Springs Station

Sanctuary Park Shuttle

Serves the corporate campus in Alpharetta, connects to North Springs Station.

Fulton County Dial-a-Ride Transportation Services (DARTS)

 DARTS is an age-based service funded 100% by the Fulton County Board of Commissioners.

South Fulton Combined Community Vision

Community Input

- 1. **EXAMPLES** Where have you experienced successful transit?
- 2. ENGAGE Review existing plans and transit services
- 3. EVALUATE What criteria should we use to evaluate potential scenarios?
- **4. ENHANCE** Where are enhanced transit services needed and what mode is desired?

Other Upcoming Community Meetings

Alpharetta July 26

Sandy Springs July 27

South Fulton August 1

East Point August 3

Palmetto and Johns Creek Meetings anticipated late summer/fall

Visit our website at http://www.fultoncountyga.gov/tmp-home

