

Renew Atlanta Bond/TSPLOST Program Transportation Committee Update - Atlanta City Council March 2019

MAYOR KEISHA LANCE BOTTOMS | JOSHUA WILLIAMS, DEPUTY COO | JOSH ROWAN, GENERAL MGR

*DISCUSSION DOCUMENT – SUBJECT TO CHANGE
ALL FINANCIAL INFORMATION BASED ON DATA AS OF 1/31/2019*

Agenda

Progress overview & update

Community meetings recap

Final staff recommendation review

The path forward

REMINDER: Where are we in our re-baselining process?

Over the last three months, we've spent a lot of time listening to stakeholders and capturing community feedback

8 community meetings

50+ hours meeting with City Council & community partners

360+ staff hours spent with the community

635+ attendees at community meetings

4,000+ survey responses submitted

What we heard - “get this right because Atlanta needs more”

What we heard in our meetings

- Across the City safety is the highest priority with equity coming in as a close second
- Feeling promises in past have not been delivered, including (and prior to) this program
- Desire to see more progress and construction underway
- More complete streets that provide additional mobility options
- Strong desire for more infrastructure improvements throughout the City
- There are a lot of needs outside of projects specifically within the program; this program cannot meet all of our needs, we will need more

A few key takeaways from discussion with the community

- 60%+ of community engagement sessions attendees found them “very informative” or “informative” with only 3% rating them “not informative”
- Everybody wants more: more transparency, information, communication, projects, and investment in their community
- Going forward we need to be more proactive with engaging the public on the program
- A real focus on the basics and improving our pedestrian network
- Deep neighborhood support for Dekalb Avenue, Cascade Phase II, and North Ave complete street with specific recommendations to evaluate lower cost solutions if they can't be included

Final staff recommendation builds on the preliminary recommendation to include additional signal related projects

Final staff recommendation

Making heavy investments in complete streets while maintaining a focus on resurfacing, traffic signalization, and leveraging outside funds. While complete streets are cornerstone, noticeable progress will be made across various transportation priorities.

Complete streets

26+ miles

Multi-use trails

10+ miles

Resurfaced roadway

135+ miles

Traffic communication corridors

47+ miles

Signalized intersection improvements

340+ intersections enhanced

Final staff recommendation reflects updated financials and makes adjustments for rising right-of-way costs

Funding by project category, \$USD Million

Project category	Current Funding Allocation
ADA	\$8.5
Art	\$10.9
Bridges	\$18.4
Community facilities	\$5.8
Complete streets	\$22.3
General facilities	\$33.2
Multi-use trails ¹	\$69.5
Neighborhood greenways	\$0.0
Neighborhood improvements	\$4.1
Partnership & matching funds	\$19.0
Public safety buildings	\$10.3
Relay bike share	\$0.0
Resurfacing	\$61.3
Roadway & intersection improvements	\$5.2
Roadway construction	\$8.5
Scoping & engineering studies	\$0.0
Sidewalks and streetscapes	\$12.0
Street capacity improvement	\$0.6
Traffic communications corridors	\$19.3
Traffic signals & school zone beacons	\$19.8
Unassigned - local district funding	\$9.8
Unassigned - citywide funding	\$108.6
Overhead	\$65.0
Contingency ²	\$27.3
Total³	\$539.6

P	Preliminary staff recommendation
	\$9.3
	\$10.9
	\$22.4
	\$5.8
	\$80.2
	\$35.0
	\$77.1
	\$0.0
	\$4.1
	\$21.5
	\$10.4
	\$2.0
	\$79.9
	\$6.4
	\$8.5
	\$0.0
	\$12.0
	\$4.2
	\$22.9
	\$26.2
	\$9.8
	\$0.0
	\$65.0
	\$26.1
	\$539.6

9/30/2018 Financial Data

F	Final staff recommendation
	\$9.2
	\$10.9
	\$23.7
	\$6.5
	\$82.6
	\$34.6
	\$77.1
	\$0.0
	\$4.1
	\$21.2
	\$11.0
	\$1.5
	\$75.9
	\$6.4
	\$7.2
	\$0.1
	\$12.0
	\$4.2
	\$23.8
	\$26.5
	\$9.8
	\$0.0
	\$65.0
	\$26.1
	\$539.6

1/31/2019 Financial Data

 Prioritized investment areas

Key changes

- Updated ROW estimates increased program costs on the preliminary staff recommendation by \$7.7M
 - \$2.2M for bridges
 - \$5.5M for complete streets
- To help address this increase the team updated financials to identify \$2.5M in available by closing out projects under budget
- Further, the team identified an additional \$4M in leveraged funding for complete streets
- Two safety related projects added to support Monroe / Boulevard complete street signals and North Avenue improvements at Somerset
- Funding has been reduced for Relay bikeshare and roadway resurfacing
- Contingency remains at \$26.1M and will be critical for continued ROW increases if the market remains strong

1 Multi-use trails includes \$65.9M Atlanta Beltline Right of Way acquisitions
 2 Program contingency includes remaining Bond Premium in the amount of \$7,590,688
 3 Please note all rows may not sum to the total due to rounding

Final Staff Recommendation Overview

Scenario funding by project category, \$USD Million

■ Current funding allocation
■ Final staff rec. allocation

Staff recommendation overview

- Focuses on delivery complete street projects investing more than \$82M in total to the project category
- Provides sizeable investments in resurfacing, signals, and multi-use trails
- Prioritizes complete streets in design and aligned to ATP

Project summary

205 resurfacing projects
15 complete street projects
113 traffic signal improvement projects
14 traffic communication corridors
123 other projects

470 total projects

133M potential leveraged funding

* Multi-use trails includes \$65.9M Atlanta Beltline Right of Way acquisitions
 ** Program contingency includes remaining Bond Premium in the amount of \$7,590,688

New leadership, new vision, more results

Josh Rowan

- 1996 Georgia Tech graduate - civil engineering
- First 5 years of career as highway contractor in Atlanta
- Nearly two decades as owner's representative / program manager
 - Cobb, DeKalb, Fulton, Clayton, Newton, Paulding, COA, GDOT, GT
 - TDOT, VDOT, FHWA, USACE, MCC (Tanzania and Mozambique)
- Board member, External Advisory Board, Georgia Tech CEE
- Board member, CISE, Georgia Tech
- Board member, Crime Stoppers Greater Atlanta
- Class of 2012, Leadership Atlanta
- Class of 2018, Regional Leadership Institute
- Purple belt, Brazilian Jiu Jitsu

Our plan to deliver starts at the program level, remember P-I-C

P rogram controls

- Implement processes that produce predictable outcomes
 - Provide accountability and transparency on performance of PROGRAM
-

I nnovation

- Provide creative technical solutions to address program risk
 - Utilize multiple SMEs to solve complex problems
-

C ommunication

- Keeping all stakeholders proactively informed and engaged
- Provide additional layer of accountability and transparency

Program controls

We've already begun the process of selecting KPIs that we can begin tracking to understand performance and promote continuous improvement

Sample key performance indicators (KPIs) already identified

- Cashflow - annual delivery in-line with collections
- Design - designed to scope, budget, and standards
- Construction Procurement - reduce time and costs
- Communication - accurate and proactive sharing of information in a timely fashion

Innovation

Innovation is not just the reinvention of the wheel, but is also finding new uses for the wheel

Ideas already under exploration

- Leverage a value management process as a tool to analyze high spend projects
- Implement role of Independent Engineer to provide objective assessment of our team's performance
- Improve internal collaboration to proactively identify risks (e.g., resurfacing and sink holes)
- Move the utilities first - drive savings by focusing on the major cost items

Communication

If we successfully deliver the program from a technical perspective and lose the communication challenge, are we successful?

The answer - NO

Our communication plan is straightforward

- The website will be improved, streamlined and be central to our community communication
- For real-time updates, we plan to link the website to our Twitter feed and use Twitter daily to provide updates
- We will continue to be present in the communities that we serve and will make ourselves available to discuss the status of the projects
 - We are restructuring team to provide technical leads on a geographic basis and provide a consistent Renew team to the public

Potential risks as we move ahead

As we move forward, our biggest risks are the “known unknowns”

- Right-of-way costs
- Utility related costs
- Aging infrastructure

... but risks can become opportunities if managed well and overcome

Sinkhole found on Sunset Avenue

Key milestones

Thanks for Coming! - Stay Engaged

www.RenewAtlantaBond.com/TSPL0ST
Prioritization

Or contact us via email:
Renewatlanta@atlantaga.gov

Appendix

Final staff recommendation project details

- The pages that follow provide a project level detail on the prioritized project list for the Renew Atlanta & TSPLOST programs
- Vertical projects and funding for local district projects within the Renew Atlanta Infrastructure Bond are not included or impacted by this prioritization
- Projects shown in the **Prioritized Project List** to follow are the final staff recommendation and will be the prioritized projects for delivery assuming funding totals for each program meet the thresholds below:
 - \$257.6M Renew Atlanta Infrastructure Bond Program (including remaining Bond premium in the amount of \$7.6M)
 - \$260.0M TSPLOST program

Prioritized project list - funded projects (1/3)

FUNDED PROJECTS

Citywide projects only

ADA

- ✓ Atlanta Memorial Park*
- ✓ Buckhead CID ADA Sidewalk Repairs**
- ✓ Lynhurst Drive Pedestrian Improvements*
- ✓ Midtown CID ADA Sidewalk Repairs**

Bridges

- ✓ Childress Dr Bridge*
- ✓ Citywide Bridge Improvements*
- ✓ Courtland St Bridge*
- ✓ Powers Ferry Rd Bridge*
- ✓ Central Ave Bridge**

Complete Streets

- ✓ 5th St**
- ✓ Cascade Rd. Phase I
- ✓ East Paces Ferry Rd*
- ✓ Fairburn Rd
- ✓ Howell Mill Rd**
- ✓ J E Boone Blvd*
- ✓ J E Lowery Boulevard
- ✓ Lynhurst Dr*
- ✓ MLK Jr. Dr*
- ✓ Monroe Dr
- ✓ Monroe Dr / Boulevard
- ✓ Piedmont Ave**
- ✓ Ralph David Abernathy
- ✓ University Ave study w/ ABI**

Sidewalks & streetscapes

- ✓ Atlanta Memorial Park Area Ped Access & Safety Improvements*
- ✓ MLK Jr. Dr (Sidewalks & Streetscapes)*

Street capacity & vehicle improvements

- ✓ Mt Paran Rd, W Conway Rd, and Randall Mill Rd Intersections*
- ✓ Piedmont Rd Capacity Improvement**
- ✓ Baker St Conversion to two-way**

Multi-use trails

- ✓ Proctor Creek Greenway - Phase 1*
- ✓ Beltline ROW*
- ✓ East Side Trolley Trail** & Trail Connector**
- ✓ PATH 400**
- ✓ South Fork Conservancy PATH 400 Confluence Bridge**
- ✓ Westview Cemetery – W. Lake Station

Partner projects

- ✓ 10th Street Multimodal Bridge**
- ✓ 15th St Extension** (*fully funded by Midtown Alliance*)
- ✓ Peachtree Reactivation
- ✓ Piedmont Park*
- ✓ Smart Cities Traffic Congestion Mitigation Program (GT MOU)
- ✓ Westside Quarry Park*

Roadway & intersection improvements

- ✓ Wieuca Rd @ Phipps Blvd Roundabout**

Traffic Communication Corridors (TCCs)

- ✓ Cascade Rd (TCC)
- ✓ Centennial Olympic Park Dr*
- ✓ Claire Dr*
- ✓ Cleveland Ave*
- ✓ DeKalb Ave/Decatur St*
- ✓ Howell Mill Rd
- ✓ Joseph E. Boone*
- ✓ Joseph E. Lowery
- ✓ Marietta Boulevard*
- ✓ MLK Jr. Dr*
- ✓ Monroe Dr TCC Extension Phase 1*
- ✓ Monroe / Boulevard TCC
- ✓ North Ave Smart Corridor
- ✓ Peachtree St
- ✓ Piedmont Ave*
- ✓ Roxboro Road
- ✓ West Marietta St*

Prioritized project list - funded projects (2/3)

FUNDED PROJECTS

Citywide projects only

Resurfacing

- ✓ 8th St, Phase 2**
- ✓ 10th St*
- ✓ 14th St, Phase 2*
- ✓ Andrew Young Int Blvd*
- ✓ Auburn Ave*
- ✓ Avon Ave*
- ✓ Baker/Highland Connector
- ✓ Barnett St*
- ✓ Beecher St*
- ✓ Berne St*
- ✓ Bohler Rd*
- ✓ Bolton Rd*
- ✓ Browntown Rd*
- ✓ Buckhead Loop (Lenox Rd)**
- ✓ Campbellton Rd *
- ✓ Carnegie Way*
- ✓ Cascade Rd - Phase 2
- ✓ Centennial Olympic Park Dr*
- ✓ Cleveland Ave*
- ✓ College Ave*
- ✓ Collier Drive*
- ✓ Collier Rd*
- ✓ Defoors Ferry
- ✓ DeKalb Ave (*includes reversible lane removal*)
- ✓ Dill Ave*
- ✓ East Andrews Dr*
- ✓ East Cleveland Ave*
- ✓ East Roxboro Rd*
- ✓ Edgewood Ave*
- ✓ Ellis St*
- ✓ Ellsworth Industrial Boulevard*
- ✓ Empire Boulevard*

- ✓ Fair Dr*
- ✓ Fair St / ASM Blvd.*
- ✓ Fairburn Rd - Phase 1*
- ✓ Fairburn Rd - Phase 2*
- ✓ Forrest Park Rd**
- ✓ Fort St*
- ✓ Hapeville Rd*
- ✓ Harbin Rd*
- ✓ Hightower Rd*
- ✓ Hills Ave*
- ✓ Hills Place
- ✓ Huber St
- ✓ Huff Rd*
- ✓ Jackson St*
- ✓ Jefferson St, Phase 1*
- ✓ Jefferson St, Phase 2*
- ✓ John Portman Blvd*
- ✓ Johnson Rd, Phase 1**
- ✓ Johnson Rd, Phase 2**
- ✓ Lake Ave*
- ✓ Lakewood Freeway**
- ✓ Lakewood Way
- ✓ Langston Ave*
- ✓ Lawton St*
- ✓ Lenox Rd, Phase 1**
- ✓ Lenox Rd, Phase 2**
- ✓ Lorida Dr
- ✓ Luckie St*
- ✓ Macon Dr*
- ✓ Marietta St*
- ✓ Mayson St*
- ✓ Metropolitan Pkwy*

- ✓ Montgomery Ferry Dr, Phase 1*
- ✓ Montgomery Ferry Dr, Phase 2
- ✓ Murphy Ave*
- ✓ North Ave – Resurfacing*
- ✓ North Camp Creek Pkwy*
- ✓ Northside Pkwy - Phase 1*
- ✓ Northside Pkwy - Phase 2*
- ✓ Northwest Dr*
- ✓ Oakdale Rd**
- ✓ Old Chattahoochee Ave
- ✓ Old Hapeville Rd*
- ✓ Old Ivy Rd
- ✓ Park Pl*
- ✓ Peachtree Dunwoody Rd*
- ✓ Peachtree Rd**
- ✓ Peachtree St*
- ✓ Polo Dr*
- ✓ R.D. Abernathy Blvd*
- ✓ Ruby Harper Boulevard*
- ✓ Southside Industrial Court*
- ✓ Southside Industrial Parkway*
- ✓ Southside Industrial Way*
- ✓ Spring St, Phase 1**
- ✓ Spring St, Phase 2**
- ✓ Stone Hogan Connector*
- ✓ Sylvan Rd Resurfacing*
- ✓ West Wieuca Rd, Phase 1**
- ✓ West Wieuca Rd, Phase 2**
- ✓ West Wieuca Rd, Phase 3**
- ✓ W. Paces Ferry Rd* (*west of I-75*)
- ✓ Wieuca Rd**
- ✓ Williams St**
- ✓ Wilson Rd*

Prioritized project list - funded projects (3/3)

FUNDED PROJECTS

Traffic signals & school zone beacons

- ✓ 1150 North Ave (Campus Fiber)*
- ✓ 10th St. Pedestrian Safety*
- ✓ 10th St TCC (East)*
- ✓ 14th St Signal Upgrades*
- ✓ 72 Marietta Fiber*
- ✓ 72 Marietta Wireless*
- ✓ Alonzo Crim High School*
- ✓ Atlanta Classical Academy*
- ✓ Avon Ave @ Westmont Rd & Orlando St
- ✓ Bolton Elementary School*
- ✓ Buckhead Area Smart System*
- ✓ Bunche Middle School*
- ✓ Burgess-Peterson Academy*
- ✓ Campbellton Rd @ Dodson Dr*
- ✓ Campbellton Rd @ Greenbrier Parkway & Mount Gilead Rd*
- ✓ Campbellton Rd @ Oakland Ave*
- ✓ Campbellton Rd @ Venetian / Kenilworth*
- ✓ Centennial Academy*
- ✓ Citywide Signal System Upgrades & Studies*
- ✓ Chattahoochee Ave @ Ellsworth Industrial Boulevard*
- ✓ Chattahoochee Ave @ Hills Ave*
- ✓ Cleveland Elementary School*
- College Ave @ Rockyford Rd
- ✓ Constitution Rd @ Forrest Park Rd*
- ✓ Continental Colony Elementary School*
- ✓ Coretta Scott King Middle School*
- ✓ Courtland Ave TCC*
- ✓ DeKalb Ave Reversible Lane System*
- ✓ DeKalb Ave @ Rockyford Rd & DeKalb Place
- ✓ Downtown Special Events ITS
- ✓ Drew Charter Memorial School*
- ✓ F. L. Stanton Elementary School*
- ✓ Fickett Elementary School*
- ✓ Forest Hills Academy*
- ✓ Garden Hills Elementary School*
- ✓ H. W. Grady High School*
- ✓ Habersham Rd @ West Wesley Rd
- ✓ Hamilton E. Holmes Dr @ Burton Rd
- ✓ Heritage Academy*
- ✓ Hollywood Rd @ Johnson Rd
- ✓ Hope Hill Elementary School*
- ✓ Howell Mill Rd @ Peachtree Battle Ave
- ✓ Humphries Elementary*
- ✓ Hutchinson Elementary*
- ✓ Jackson High School*
- ✓ Jonesboro Rd @ Claire Dr & Sawtell Ave
- ✓ Juniper St TCC*
- ✓ Juniper St Signal Upgrades*
- ✓ Kimberly Elementary School*
- ✓ Kipp Ways Academy*
- ✓ Kipp Strive Academy*
- ✓ Lakewood Ave @ Claire Dr
- ✓ Lakewood Ave @ Fleet St & Georgia 166 Ramps
- ✓ Lakewood Ave @ Macon Dr & Lakewood Way
- ✓ Lakewood Ave @ Sylvan Rd
- ✓ Lee St. @ White Oak Avenue
- ✓ Linden Ave TCC*
- ✓ Long Middle School*
- ✓ Luckie St @ Pine St*
- ✓ Macon Dr @ Old Hapeville Rd & Bromack Dr*
- ✓ Marietta Boulevard @ Chattahoochee Ave*
- ✓ Marietta Boulevard @ Coronet Way*
- ✓ Marietta St @ Andrew Young International Boulevard
- ✓ Marietta St @ Foundry St (Park Ave)
- ✓ Marietta St & Northside Signal Upgrade*
- ✓ Marietta Rd @ Perry Boulevard & Johnson Rd
- ✓ Memorial Dr @ Maynard Terrace & Wyman St
- ✓ Miles Elementary School*
- ✓ MLK Jr. Middle School (SZB)*
- ✓ Morningside Elementary School*
- ✓ Monroe Dr @ Amsterdam Ave
- ✓ Monroe Dr @ Armour Dr
- ✓ Monroe Dr @ Buford Highway N/B Ramps
- ✓ Monroe Dr @ Park Dr*
- ✓ Moores Mill Rd @ W. Wesley Rd Lin Elementary School*
- ✓ Mt. Paran Rd @ Randall Mill & Conway Dr Intersection Improvements*
- ✓ Mt. Paran Rd @ Northside Parkway Intersection Improvements*
- ✓ Neighborhood Charter School*
- ✓ North Highland Ave. Pedestrian Safety
- ✓ Northside Dr @ Moores Mill Rd
- ✓ Oakdale Rd @ Fairview Rd
- ✓ Parkway Dr @ Linden Ave
- ✓ Perkerson Elementary School*
- ✓ Piedmont Ave @ Decatur St*
- ✓ Piedmont Ave Midtown TCC*
- ✓ Piedmont Ave. Pedestrian Safety
- ✓ Piedmont Ave TCC Extension
- ✓ Pine St TCC*
- ✓ Ponce De Leon Ave TCC*
- ✓ Pryor Rd @ Claire Dr & Pryor Circle
- ✓ Pryor Rd @ Fair Dr
- ✓ Rivers Elementary School*
- ✓ S.M. Inman Middle School*
- ✓ Safety Communications*
- ✓ Scott Elementary School*
- ✓ SDA Platform / OSP Network*
- ✓ Signal Optimization & Detection Phase I*
- ✓ Smart Signal Systems Phase I*
- ✓ Smith Elementary School*
- ✓ Smith Intermediate School*
- ✓ South Atlanta Computer Animation & Design School*
- ✓ South COP Fiber - Phase II*
- ✓ South COP Fiber - Phase I*
- ✓ Spring St Signal Upgrades*
- ✓ Springdale Park Elementary School*
- ✓ Sutton Middle School*
- ✓ Sylvan Rd @ Deckner Ave & Brewer Boulevard
- ✓ Sylvan Hills Middle School*
- ✓ Ted Turner Dr Signal Upgrades*
- ✓ The Kindezi School*
- ✓ Toomer Elementary School*
- ✓ Towns Elementary School*
- ✓ W Peachtree St TCC*
- ✓ W.T. Jackson Elementary School*
- ✓ Washington High School*
- ✓ Whiteford Elementary School*

Citywide projects only

Prioritized project list - design funded projects (1/1)

DESIGN FUNDED PROJECTS

Citywide projects only

Bridges

- MLK Jr. Dr Bridge**
- West Lake Ave Bridge Replacement**

Complete Streets

- Campbellton Rd**
- Cascade Rd Phase II
- Dekalb Ave
- Euclid Ave
- North Ave¹
- Spring Street**
- West Peachtree St**

Sidewalks & streetscapes

- Beecher/Cascade Commercial Node Streetscape

Traffic signals & school beacons

- Howell Mill Rd @ Moores Mill Rd Intersection Improvements

Traffic communication corridors (TCCs)

- 10th St (West)
- Atlanta Ave
- Boulevard
- Campbellton Rd - Phase 2
- Glenwood Rd
- Greenbriar Parkway
- Hosea Williams Dr
- McDaniel St
- R.D. Abernathy/Georgia Ave
- Sylvan Rd

¹ Includes funding for improvements at Somerset @ North Avenue

De-prioritized project list (1/2)

DEPRIORITIZED PROJECTS

Citywide projects only

Bridges

- Bankhead Ave Bridge Removal
- Nelson St- Pedestrian Bridge (*funded via Gulch redevelopment*)
- Pryor St Bridge

Complete streets

- Chappell Rd
- Forsyth St
- Gilmer St
- Langhorn St
- LaFrance/ Marion Pl
- N. Highland Ave
- Peachtree St / Rd
- Peachtree Center Ave
- Westland Blvd

Multi-use trails

- Blue Heron Blueway Trail
- Cascade Nature Preserve Trails
- HE Holmes Trail Connection
- Lionel Hampton Trail Connection
- Freedom Parkway Trail to Stone Mountain Trail Connector (*part of DeKalb Ave Complete Street*)

Partner projects

- North Ave Autonomous Vehicle
- Buckhead Smart Corridor Lighting
- 14th & Juniper Operational Improvement
- 15th Street Streetscape
- 15th Street & Peachtree Circle Roundabout

Roadway & intersection improvements

- W Wieuca Rd/Roswell Rd Intersection

Scoping & engineering studies

- W Wieuca Rd/Roswell Rd Intersection
- Barge Rd/Greenbriar Parkway
- Fairburn Rd Jonesboro Rd Metropolitan Pkwy
- Moreland/1-20 Interchange
- RD Abernathy Blvd
- Roswell Rd

Sidewalks & streetscapes

- 18th St
- Browns Mill Rd
- Buckhead Village Sidewalks
- Chastain Park Area Pedestrian and Safety Improvements
- Cheshire Bridge Rd
- Cleveland Ave/Metropolitan Pkwy
- Danforth Rd
- Dill/Metropolitan, Dill/Sylvan Commercial Node Streetscape
- Pedestrian Facilities - District 9
- Ted Turner Dr
- Lakewood Ave (Sidewalk & Streetscapes)
- Hutchens Rd
- Sidewalk Gap Closure Funds
- Sunset Ave

Street capacity & vehicle improvements

- Cascade Rd/1-285 Interchange
- 17th St Enhancements
- Street Enhancements Projects: Downtown Connector
- Street Enhancements Projects: Hosea Williams Dr
- Midtown Protected Pedestrian Crossings
- Ft. McPherson Redevelopment: Northern Gateway
- Mitchell St/Capitol Sq Conversion to 2-way

De-prioritized project list (2/2)

DEPRIORITIZED PROJECTS

Citywide projects only

Neighborhood greenways

- 8th St/Peachtree Pl
- Atlanta University Center Greenway
- Baker Rd/North Ave
- Cascade Nature Preserve (Greenways)
- JP Brawley Dr
- Larchwood St/Willis Mill Rd
- McDaniel St
- Myrtle St
- Oakdale Rd/Whitefoord Ave
- Oakview Rd
- Oglethorpe Ave
- Piedmont Heights/Sherwood Forest Greenway
- Reynoldstown Greenway
- Rocky Ford Rd
- State St
- Hunter Hills Greenway

Resurfacing

- 14th St, Phase 1, 3, & 4
- Beverly Rd
- Cheshire Bridge Rd
- Decatur Street
- East Morningside Dr
- Empire Way
- Greenbriar Parkway
- Hollow Tree Lane
- Lakewood Ave
- Lindbergh Way, Phase 1 & 2
- Linden Ave
- Morris St
- North Angier Ave
- Oakland Dr
- Old Gordon Rd
- Sydney St

Traffic signals & school beacons

- 14th St @ Howell Mill
- 180 to Spring @ Ivan Allen
- AIM Fiber Communication Projects
- Alston Dr @ Candler Rd
- Atlanta Signal Coordination System and Congestion Management
- ATLNet Engineering Services
- Barnett St @ Saint Charles Place
- Bethune Elementary School
- Brown Middle School
- Campbellton Rd @ Stanton
- Citywide Communications Audit (Fiber)
- Howell Mill Rd @ Collier Rd
- Howell Mill Rd @ Huff Rd
- Jones Elementary School
- Kipp Atlanta Collegiate
- MLK Jr. Dr @ I-285 N/B Ramp
- MLK Jr. Dr @ Peachtree St
- MLK Jr. Dr @ Pryor St
- McDaniel St @ Peters St
- Moreland Ave @ Eastland Rd & Sunshine Plaza Driveway
- Moreland Ave @ McDonough Boulevard
- New Metro Elementary (Oglethorpe) School
- North Ave Midtown TCC
- Parkside Elementary School
- Peachtree St @ Garnett St
- Pryor St @ Underground Atlanta Crosswalk
- Sammy E Coan Middle School
- University Community School
- West End Academy (11, 12) School