

City of Atlanta Bicycle Transportation Initiatives

February 4, 2013 City Council Briefing

Department of Planning & Community Development
Office of Planning

Bicycle Transportation Initiatives Outline

- Recent Efforts
 - Funding
 - Studies
 - Projects
- Moving forward
 - Goals
 - Strategy

Bicycle Transportation Initiatives

Recent Efforts (2009-2010)

2009

- Adopted *Connect Atlanta Plan*, the City's first comprehensive transportation plan
- Includes network of Core Bicycle Connection and Secondary Bicycle Connections

2010

- First two Atlanta Streets Alive events draws 6,000 attendees

Bicycle Transportation Initiatives

Recent Efforts (2011-2012)

2011

- Awarded **\$10,000** Bikes Belong grant for **innovative treatments** at W Peachtree St and 5th St (in partnership with ABC, GA Tech and Midtown Alliance)
- Awarded **\$8,878,278** in Livable Centers Initiative (LCI) funding for **buffered bicycle lanes** and **cycle tracks** on Juniper St, Peachtree Rd and Ponce de Leon Ave
- Awarded **\$4,068,880** in LCI funding for bike/ped facilities along **streetcar corridor**
- Awarded **\$2,087,399** in Transportation Enhancement (TE) funding for shared-use paths in east, west, and northwest Atlanta
- Awarded **\$782,640** in TCSP funding for bike/ped bridge at Ponce City Market
- Officially endorsed the *NACTO Urban Bikeway Design Guide* (**one of few SE cities**)
- DPW policy to consider bike facilities in conjunction with maintenance projects

2012

- Fifth Atlanta Streets Alive event records ~20,000 people walking and biking
- Awarded \$80,000 in LCI funding to complete *Cycle Atlanta Study: Phase 1.0*
- Completed *Bicycle Sharing Feasibility Study* for Atlanta and Decatur
- Hosted *NACTO Cities for Cycling Road Show* at City Hall
- Drafted *Move Atlanta*, **City's first complete streets design guide**

5th St at W Peachtree St Project

- Innovative high-quality bicycle facilities
- Partnership between City, Midtown Alliance, GA Tech and Atlanta Bicycle Coalition
- Georgia's first bicycle signal, raised cycle track and two-stage left-turn queue box (Copenhagen left)
- Opened in October 2012

Bicycle Transportation Initiatives

Bicycle Sharing Feasibility Study

- Study completed in Sept 2012 concluded that bicycle sharing is feasible within the City of Atlanta's core
- Next step is to determine how to implement
- Study funded by Atlanta Falcons Youth Fund in cooperation with Atlanta Bicycle Coalition and City of Decatur
- Specific Findings:
 - 14.1-mi² phase 1 service area with 89,000 residents (18-64) and 223,855 jobs
Buckhead, Downtown, Midtown, Old 4th Ward, West End, Westside, etc.
 - 57 stations with 570 bikes
 - \$5.7 – 12.9M over six years (capital & operations)

Bicycle Transportation Initiatives

Cycle Atlanta Study: Phase 1.0

- Funded by \$80,000-LCI grant from ARC and \$20,000 donation from Atlanta Bicycle Coalition
- Joint effort between the City, ABI, Atlanta Bicycle Coalition, ADID, and Midtown Alliance
- Study kick-off in October 2012; final study due August 2013
- Components:
 - smart phone app to collect bicycling data
 - analyze 5 Core Bicycle Connections within the Atlanta BeltLine loop
 - Work with business/property owners to develop plan for bicycle facility installation (detailed schematics and cost estimates)
 - Ready for construction (ARC has committed \$2M in federal funding)

Bicycle Transportation Initiatives

Cycle Atlanta Study: Phase 1.0

First visualization of
CycleAtlanta
application data in
January 2013

Bicycle Transportation Initiatives

Types of Facilities

Sharrows

Bicycle Lane

Buffered Bicycle Lane*

One-way Cycle Track*

Two-way Cycle Track*

Shared-use Path*

*High-quality bicycle facilities

Bicycle Facilities Today (February 2013)

- 69.4 miles of bicycle facilities (mostly standard facilities)
- 29.0 miles of shared-use paths (PATH Foundation)
- 34.3 miles of bicycle lanes
- 6.1 miles of sharrows
- One innovative intersection treatment

High-Priority Bicycle Projects Funded for 2013

- 15 miles of high quality bicycle facilities
- +6 miles of buffered bicycle lanes, bicycle boulevards and protected /raised cycle tracks
- +30 innovative intersection treatments
- Constructed between Feb 2013 and Dec 2013
- Funded by City Council on February 4, 2013

High-Priority Bicycle Projects Funded for 2013

Examples:

- Atlanta's first bicycle boulevard/neighborhood greenway along JP Brawley Dr connecting English Avenue with Westside Trail & Atlanta University Center
 - Two-way cycle tracks on 10th St, C Allen Dr/Parkway/Jackson St, Mangum St/Walker St and Peachtree Center Ave corridors
 - Complete Street retrofits on Decatur St, Hemphill Ave and Peachtree St at I-75/85 to add bicycle lanes
 - Resurfacing and installation of sharrows on Howard Cir, Grant St, Krog St and other key connections
 - Upgrade existing bicycle lanes along 5th St, Edgewood Ave, RD Abernathy Blvd, and W Peachtree St
 - Several intersection treatments to include bike boxes, two-stage left-turn queue boxes, raised cycle tracks and bicycle-oriented traffic signals
-

High-Quality Bicycle Projects Funded for 2014

- +34.0 miles of high quality bicycle facilities
- +16.5 miles of buffered bicycle lanes, bicycle boulevards and protected /raised cycle tracks
- +9.5 miles of shared-use paths (PATH Foundation)
- Federal funding identified; City's match not yet fully budgeted

High-Quality Bicycle Projects Funded for 2014

Examples:

- Shared-use paths connecting Atlanta BeltLine Westside Trail to Centennial Olympic Park, John White Park and Adams Park
- Buffered bicycle lanes on Ponce de Leon Ave between Piedmont Ave and Atlanta BeltLine Eastside Trail
- Bicycle lanes along Auburn Ave/Edgewood Ave (Woodruff Pk to Boulevard) and along ML King Jr Dr /Mitchell St (Atlanta University Center to Downtown)
- Protected one-way cycle track on Juniper St (14th St to North Ave)
- \$2.0M for facilities recommended by *Cycle Atlanta: Phase 1.0 Study* (likely along JE Boone Blvd/R McGill Blvd, Lee St/Murphy Ave and Howell Mill Rd/Marietta St corridors)
- Segments of the Buckhead 400 Trail connecting the Atlanta BeltLine corridor to Buckhead business district and points north

Bicycle Network with All Projects (c. 2016)

- 120 miles of high quality bicycle facilities
- 60 miles of buffered bicycle lanes, bicycle boulevards and protected /raised cycle tracks
- 60 miles of shared-use paths
- Hundreds of innovative intersection treatments

Bicycle Transportation Initiatives Moving Forward (Goals)

	Atlanta 2012	Atlanta 2016 (Goal)	Charlotte 2012	Austin 2012	Seattle 2012
Bicycle Commute to Work Mode Share	1.1%	2.2%	0.1%	1.9%	3.5%
Miles of Bicycle Lanes and Cycle Tracks	34	60	111	168	55
Miles of Shared-use Paths	29	60	39	194	46
Total Miles of Bicycle Facilities (not including sharrows)	63	120	150	362	101
Miles per Square Mile	0.6	1.2	0.6	4.5	2.8
Bicycle Sharing (year introduced)	2013-2014		2012	2014	2013

Bicycle Transportation Initiatives Moving Forward (Goals)

- Double bicycle commute to work mode share to 2.2% by 2016
- Become top ten city in US for cycling to work (#23 in 2012)
- Become top ten city for cycling safety (#17 in 2012)
- Double miles of high-quality bicycle lanes/cycle tracks to 60
- Double miles of high-quality linked shared-use paths to 60
- Secure Silver or Gold *Bicycle Friendly Community* status
- Introduce bicycle sharing program that supports local economy
- Address several strategies in *Power to Change*, the City's long term sustainability plan, including: air quality, community health/vitality, jobs and competitiveness and transportation

Department of Planning & Community Development
Office of Planning