

Georgia Planning Legacy

Jim Summerbell, AICP
GPA President

Gary Cornell, FAICP

David Kirk, FAICP

Dan Reuter, FAICP

APA
GA

Making Great Communities Happen

APA
GA

What lessons can we learn from the past?

- Great plans are not always implemented by trained planners
- Vision and ideas play an important role
- Influence and politics are always at play
- Leadership is key to implementation

What is our role in influencing change?

APA
GA

What are we doing today to leave a legacy?

- Planning education
- Policy and Advocacy
- Recognition of leadership
- Planning Assistance
- Collaboration
- Communication

APA
GA

2008 APA/GPA Videos

- Leon Eplan
- Tom Roberts
- Paul Kelman
- Jerry Griffin
- Inga Kennedy
- William Allison
- Harry West
- David Kirk
- Tom Weyandt
- Chick Krautler

Full length videos of all persons interviewed are available online at Vimeo:

<https://vimeo.com/132341712>

One hour summary of the 2008 video is provided on the GPA website:

<http://georgiaplanning.org/about-gpa/history-outlook/history-of-gpa-video/>

APA GA Chapter History - Tom Roberts
Full Interview

4 years ago

Atlanta Regional Commission

More from Atlanta Regional Commission

 Autoplay next video

APA GA Chapter ...

Atlanta Regional Commission

APA GA Chapter History - Leon Eplan Full
Interview

4 years ago

Atlanta Regional Commission

More from Atlanta Regional Commission

 Autoplay next video

APA GA Chapter ...

Atlanta Regional Commission

Project was assisted by Tim Crimmins of Georgia State University and Lance Lipman served as the videographer.

Georgia History and Successional Planning

- Georgia's long term and recent past (Ancient, Pre-1996 Olympics, Contemporary GA planning)
- Planning history (Georgia's environmental laws, Georgia Planning Act, SPLOST, CIDs, 2nd and 3rd generations of local government plans)
- Infrastructure (State Transportation Plans, Interstate System, Rail, GRIP, MARTA, GA Ports Authority, HJIA, Silver Comet Trail, PATH)
- Economic (Georgia World Congress Center, Coke-a-Cola, UPS, Home Depot, UGA, GT, Atlanta Chamber of Commerce, Partnership Gwinnett, etc.)
- Preservation and development (Savannah, Fall-line cities, pre-auto urbanism, shopping malls, New Urbanism, LCI)
- Demographic and social history (U.S. migration, demographic changes, Civil Rights, famous Georgians)

Celebrate Planning and History in your Community

- Retain planning documents
- Video interviews
- Stories – King Center, Appalshop
- New ways to communicate planning and celebrate the culture of a community (Instagram, etc.)

A screenshot of the website for The King Center. The header includes the logo "THE KING CENTER Since 1968" and navigation links: "About", "The Archive", "Learn", "Events", "News", "Dreams". The main content area features a large banner for "BELIEVED COMMUNITY TALKS" with a Facebook "LIVE STREAM" button and the hashtag #BelovedCommunityTalks. The event is scheduled for "Tuesday, August 28, 2018 - 7:00pm ET" at the "Duke Energy Center, Cincinnati, Ohio". Below the banner, there is a "Latest News" section with a snippet about the 50th anniversary of the center's founding. A "Tweets" section is also visible.

DAY ORAL HISTORY PROJECT

order a strong and inclusive sense of Buford Highway's community heritage and identities, a more...
ges, and strengths, with the desire to generate a shared vision for the future to guide change and...
the Buford Highway area.

A screenshot of the Appalshop website. The header features the "Appalshop" logo and navigation links: "ABOUT US", "OUR WORK", "NEWS", "EVENTS", "MEDIA", "STORE", "DONATE". The main banner is titled "WHY WE LISTEN & TELL STORIES" and "2017 ANNUAL REPORT". Below the banner, there are five featured items with small images and captions: "MTN. TALK: NIKKI GIOVANNI", "MTN. NEWS: INVESTING IN OURSELVES", "RONNI LUNDY: LISTEN TO THE PEOPLE", "APPALSHOP AND COALITION PARTNERS AWARDED MINI-GRANT FOR WHITESBURG WALKABILITY", and "APP HARVEST PLANS MASSIVE SOLAR GREENHOUSE".

Recollections about Big Plans that Failed

...Or at least fell short

- The Outer Loop / Northern Arc
- 1990 MARTA Referendum in Gwinnett County
- GRTA Implementation - Statewide Development Plan
- ARC Cobb County Transit initiative Study (FERBOCC)
- I-485/ I-420

[This Photo](#) by Unknown Author is licensed under [CC BY-SA](#)

The Outer Loop(s)

Outer Loop in Gwinnett County

2000 Land Use Plan

Figure 4: Map of the Proposed Outer Loop

Growth Scenario 3

Second Choice: The Northern Arc

1990 MARTA Referendum in Gwinnett Co.

- 11-mile extension from Doraville to Gwinnett Civic Ctr
- Three Stations : Norcross, Indian Trail, Gwinnett Place
- 11 Bus routes
- Complete by 1998
- Ridership: 60,000/ day by 2010
- Cost: \$682 million
- Funded by 1% Sales Tax (no federal contribution)
- (MARTA was built with 56% federal funds)
- Unsuccessful Referendum in Nov. 1990
- Vote was 30% (yes) to 70% (no)

1990 MARTA Referendum in Gwinnett Co.

Reasons for Failure

- Considered to be too little service by most voters
- Voter turn out low in the area that would be served (e.g. Peachtree Corners/Norcross)
- Phone poll says 58% of general population supported transit
- Anti-MARTA people were more vociferous, higher voter turnout
- Fear of crime (46% of opponents) -racism?
- Cost of system - \$682.6 million (67% of opponents)
- No federal subsidy – MARTA had committed all available federal \$\$ to North Line to Dunwoody
- Highway improvements had not been made – would cost \$90 million (later over \$1 billion)

GRTA Act Implementation

The GRTA Act – 1990

Early Players

- Roy Barnes
- Joel Cowan
- Jeff Rader
- Eric Meyer
- Catherine Ross

Intent

- Remedy Non-attainment
- Power to coordinate regional Land Use and Transportation decisions
- Plan and implement multi-modal transportation solutions in NA counties
- Have pre-emptory powers
 - GA DOT, ARC, MARTA
 - Governor's Development Council
 - GEFA grants
 - Local government permits in Non-Attainment areas via DRI

GRTA Today

“...the agency has yet to become much more than a glorified regional bus service.” Maria Saporta

- GRTA was merged into SRTA in 2017
- Xpress Bus Operations and planning under SRTA
- Operated 166 buses on 25 routes & 27 park ride lots
- 7,000 daily passenger trips from 12 counties
- State vanpool program has 1,700 daily riders using 301 vans

Possible reasons for policy shortfall

- Air Quality crisis was averted
- Roy Barnes not re-elected in 1993 – last Democratic Governor of GA - opposition to state flag, opposition of teachers - no pay raises
- Followed by Sonny Perdue and Republican administration
- Budget cuts
- Failure to get enough money and personnel
- Confusion over the role of ARC and GRTA in planning
- Politics in Legislature against funding Atlanta transportation problems
- Legislature resists using state land use controls

ARC /MARTA Cobb County Rapid Transit Plan (c.1982)

101-Mile RDP Transit S
Death of "FERBOCC"