

DATE: January 17, 2019

ARC REVIEW CODE: R1901171

TO: Mayor Nancy Harris, City of Duluth
ATTN TO: Dan Robinson, Senior Planner
FROM: Douglas R. Hooker, Executive Director, ARC
RE: Development of Regional Impact Review

Digital signature
Original on file

The Atlanta Regional Commission (ARC) has completed a preliminary regional review of the following Development of Regional Impact (DRI). ARC reviewed the DRI with regard to its relationship to regional plans, goals and policies – and impacts it may have on the activities, plans, goals and policies of other local jurisdictions as well as state, federal and other agencies. This preliminary report does not address whether the DRI is or is not in the best interest of the local government.

Name of Proposal: Encore by Ashton Woods Homes (DRI 2866)

Review Type: DRI

Submitting Local Government: City of Duluth

Date Opened: January 17, 2019

Deadline for Comments: February 1, 2019

Date to Close: February 6, 2019

Description: This DRI is in the City of Duluth on an approximately 145-acre site, north of Peachtree Industrial Boulevard, west of Rogers Bridge Road, north/east of Shake Rag Road, and south of the Chattahoochee River. The development plan proposes 971 residential units (395 single family detached homes, 126 townhomes and 450 apartments) and 10,000 SF of retail space. Site access is proposed via two driveways on Peachtree Industrial Boulevard. The local trigger for this DRI review is a rezoning application filed with the City of Duluth. The estimated buildout year is 2023.

PRELIMINARY COMMENTS: According to the ARC Unified Growth Policy Map (UGPM), part of The Atlanta Region's Plan, this DRI is in the Developed/Established Suburbs Area of the region. Developed/Established Suburbs are areas of development that occurred from roughly 1970 to 1995 and are projected to remain suburbs through 2040. ARC's Regional Development Guide (RDG) details recommended policies for areas on the UGPM. General RDG information and recommendations for Developed/Established Suburbs are listed at the bottom of these comments.

This DRI appears to manifest certain aspects of regional policy. It incorporates a range of parks, greenspaces and recreation facilities throughout the site. The project also enhances internal pedestrian connectivity by linking all areas of the site with a mostly off-street trail network. Finally, the DRI clusters most of its apartments and townhomes – and their attendant (typically impervious) parking lots – together, away from the Chattahoochee River and on-site streams and wetlands. This configuration can allow single family residential (pervious) back and side yards to buffer those water resources beyond the required stream buffers.

The project can further support The Atlanta Region's Plan by incorporating other aspects of regional policy, including green infrastructure and/or low-impact design (e.g., rain gardens, vegetated swales, etc.) in park/green spaces, parking areas and along internal roadways, and as part of any improvements to site frontages. This is of particular importance given the site's location in the Chattahoochee River Corridor and the presence of a streams and wetlands on the site. More detailed comments on water resources are attached to this report.

In addition, ARC encourages the applicant team to ensure that the development promotes a functional, safe, clearly marked and comfortable pedestrian experience on all streets, paths and parking areas on the site. While the off-street path network is a positive amenity in this regard, it should be noted that the plan contemplates sidewalks on only one side of all internal roadways. ARC staff recommends sidewalks on both sides of internal roadways. ARC also encourages the development team to provide additional detail on the

off-street trail network in terms of whether bicycles are planned to be allowed on it or will be restricted to use on roadways.

ARC's policy guidance for Developed/Established Suburbs mentions that new development should connect to the existing road network and adjacent developments, and use of cul-de-sacs or other means resulting in disconnected subdivisions, should be discouraged. While this DRI features appropriate internal street connectivity, along with an off-street trail network, its site design does not appear to contemplate potential future connections to adjacent properties or, by extension, to any other external roadways besides Peachtree Industrial Boulevard. This is coupled with the DRI's fairly limited frontage on Peachtree Industrial Blvd. that only allows for two site driveways (currently unsignalized but proposed to be signalized) to serve the entire development. These issues deserve continued consideration in relation to Duluth's vision for connectivity, mobility and safety.

Along the lines of connectivity, ARC staff encourages the City and the applicant team to collaborate on the DRI's design so as to accommodate – or at least not preclude – a future trail along the Chattahoochee River, connecting to Rogers Bridge Park to the east. Design solutions exist to maintain secure, resident-only access to the development, while allowing space for a new public riverfront amenity in this area.

The density of this DRI (6.67 units per acre) is higher than the ARC RDG's recommended development parameters for Developed/Established Suburbs (up to 5 units per acre). It also appears to be higher than what is recommended in the draft City of Duluth Comprehensive Plan Update currently under review by ARC and Georgia DCA – which notes that multifamily residential is inappropriate for this character area. It should be noted that some areas near the site are outside Duluth's jurisdiction, e.g., unincorporated Gwinnett County immediately to the west, and the City of Johns Creek across the river to the north. Therefore it will be critical for Duluth's leadership and staff, along with the development team, to collaborate to ensure maximum sensitivity to nearby local governments, neighborhoods, natural resources and land uses.

Additional preliminary ARC staff comments, related to transportation and water resources, are attached to this report. ARC Natural Resources Group staff comments include the key point that nearly all of the project property is within the 2,000-foot Chattahoochee River Corridor. Development within the Corridor is subject to the requirements of the Metropolitan River Protection Act (MRPA) and the Chattahoochee Corridor Plan. The project proposed in this DRI will ultimately have to be reviewed for consistency with all applicable Corridor Plan Standards before any land disturbance or construction in the Corridor can begin.

Further to the above, general regional policy recommendations for Developed/Established Suburbs include:

- New development should connect to the existing road network and adjacent developments and use of cul-de-sacs or other means resulting in disconnected subdivisions should be discouraged
- Maximize the usefulness of existing recreational facilities in addition to providing new recreational opportunities
- Eliminate vacant or under-utilized parking areas through mechanisms such as out-parceling or conversion to community open space
- Use rain gardens, vegetated swales or other enhanced water filtration design to enhance the quality of stormwater run-off
- Identify other opportunities to foster a sense of community by developing town centers, village centers or other places of centralized location

THE FOLLOWING LOCAL GOVERNMENTS AND AGENCIES RECEIVED NOTICE OF THIS REVIEW:

ARC COMMUNITY DEVELOPMENT
ARC RESEARCH & ANALYTICS
GEORGIA DEPARTMENT OF NATURAL RESOURCES
GEORGIA ENVIRONMENTAL FINANCE AUTHORITY
CITY OF BERKELEY LAKE
CITY OF PEACHTREE CORNERS
GWINNETT COUNTY

ARC TRANSPORTATION ACCESS & MOBILITY
ARC AGING & INDEPENDENCE SERVICES
GEORGIA DEPARTMENT OF TRANSPORTATION
GEORGIA SOIL & WATER CONSERVATION COMMISSION
CITY OF DULUTH
CITY OF SUWANEE

ARC NATURAL RESOURCES
GEORGIA DEPARTMENT OF COMMUNITY AFFAIRS
SRTA/GEORGIA REGIONAL TRANSPORTATION AUTHORITY
GEORGIA MOUNTAINS REGIONAL COMMISSION
CITY OF JOHNS CREEK
FORSYTH COUNTY

If you have any questions regarding this review, please contact Andrew Smith at (470) 378-1645 or asmith@atlantaregional.org. This finding will be published to the ARC review website located at <http://atlantaregional.org/plan-reviews>.

DEVELOPMENT OF REGIONAL IMPACT REQUEST FOR COMMENTS

Instructions: The project described below has been submitted to this Regional Commission for review as a Development of Regional Impact (DRI). A DRI is a development of sufficient scale or importance that it is likely to generate impacts beyond the jurisdiction in which the project is located, for example in adjoining cities or neighboring counties. We would like to consider your comments on this proposed development in our DRI review process. Therefore, please review the information about the project included in this packet and offer your comments in the space provided. The completed form should be returned to ARC on or before the specified return deadline.

Preliminary Findings of the RDC: **Encore by Ashton Woods Homes** *See the Preliminary Report.*

Comments from affected party (attach additional sheets as needed):

Individual Completing Form:

Local Government:

Department:

Telephone: ()

Signature:

Date:

Please return this form to:

Andrew Smith
Atlanta Regional Commission
International Tower
229 Peachtree Street NE, Suite 100
Atlanta, Georgia 30303
Ph. (470) 378-1645
asmith@atlantaregional.org

Return Date: *February 1, 2019*

ARC STAFF NOTICE OF REGIONAL REVIEW AND COMMENT FORM

ARC REVIEW CODE: R1901171

FROM: Andrew Smith, 470-378-1645

Reviewing staff by Jurisdiction:

Transportation Access and Mobility: Mangham, Marquitrice

Research and Analytics: Skinner, Jim

Aging and Health Resources: Perumbeti, Katie

Name of Proposal: Encore by Ashton Woods Homes (DRI 2866)

Review Type: Development of Regional Impact

Description: This DRI is in the City of Duluth on an approximately 145-acre site, north of Peachtree Industrial Boulevard, west of Rogers Bridge Road, north/east of Shake Rag Road, and south of the Chattahoochee River. The development plan proposes 971 residential units (395 single family detached homes, 126 townhomes and 450 apartments) and 10,000 SF of retail space. Site access is proposed via two driveways on Peachtree Industrial Boulevard. The local trigger for this DRI review is a rezoning application filed with the City of Duluth. The estimated buildout year is 2023.

Submitting Local Government: City of Duluth

Date Opened: January 17, 2019

Deadline for Comments: February 1, 2019

Date to Close: February 6, 2019

Response:

- 1) ☐ Proposal is CONSISTENT with the following regional development guide listed in the comment section.
- 2) ☐ While neither specifically consistent nor inconsistent, the proposal relates to the following regional development guide listed in the comment section.
- 3) ☐ While neither specifically consistent nor inconsistent, the proposal relates to the following regional development guide listed in the comment section.
- 4) ☐ The proposal is INCONSISTENT with the following regional development guide listed in the comment section.
- 5) ☐ The proposal does NOT relate to any development guide for which this division is responsible.
- 6) ☐ Staff wishes to confer with the applicant for the reasons listed in the comment section.

COMMENTS:

[illegible]

Developments of Regional Impact

[DRI Home](#)
[Tier Map](#)
[Apply](#)
[View Submissions](#)
[Login](#)

DRI #2866

DEVELOPMENT OF REGIONAL IMPACT Initial DRI Information

This form is to be completed by the city or county government to provide basic project information that will allow the RDC to determine if the project appears to meet or exceed applicable DRI thresholds. Refer to both the [Rules for the DRI Process](#) and the [DRI Tiers and Thresholds](#) for more information.

Local Government Information

Submitting Local Government: Duluth
 Individual completing form: Daniel Robinson
 Telephone: 7704975002
 E-mail: drobinson@duluthga.net

*Note: The local government representative completing this form is responsible for the accuracy of the information contained herein. If a project is to be located in more than one jurisdiction and, in total, the project meets or exceeds a DRI threshold, the local government in which the largest portion of the project is to be located is responsible for initiating the DRI review process.

Proposed Project Information

Name of Proposed Project: Encore by Ashton Woods Homes
 Location (Street Address, GPS Coordinates, or Legal Land Lot Description): 2705 Peachtree Industrial Boulevard - Duluth, GA 30096
 Brief Description of Project: Housing development consisting of single family homes, townhomes and apartments totaling 971 units.

Development Type:

- | | | |
|--|---|---|
| <input type="radio"/> (not selected) | <input type="radio"/> Hotels | <input type="radio"/> Wastewater Treatment Facilities |
| <input type="radio"/> Office | <input type="radio"/> Mixed Use | <input type="radio"/> Petroleum Storage Facilities |
| <input type="radio"/> Commercial | <input type="radio"/> Airports | <input type="radio"/> Water Supply Intakes/Reservoirs |
| <input type="radio"/> Wholesale & Distribution | <input type="radio"/> Attractions & Recreational Facilities | <input type="radio"/> Intermodal Terminals |
| <input type="radio"/> Hospitals and Health Care Facilities | <input type="radio"/> Post-Secondary Schools | <input type="radio"/> Truck Stops |
| <input checked="" type="radio"/> Housing | <input type="radio"/> Waste Handling Facilities | <input type="radio"/> Any other development types |
| <input type="radio"/> Industrial | <input type="radio"/> Quarries, Asphalt & Cement Plants | |

If other development type, describe:

Project Size (# of units, floor area, etc.): 971 units

Developer: Ashton Atlanta Residential, LLC d/b/a Ashton Woods Homes

Mailing Address: 3820 Mansell Road

Address 2: Ste. 300

City: Alpharetta State: GA Zip: 30022

Telephone: 404-886-1466

Email: mike.busher@ashtonwoods.com

Is property owner different from developer/applicant? ☐ (not selected) ☒ Yes ☐ No

If yes, property owner: Bogopa Peachtree, LLC

Is the proposed project entirely located within your local government's jurisdiction? ☐ (not selected) ☒ Yes ☐ No

If no, in what additional jurisdictions is the project located?

Is the current proposal a continuation or expansion of a previous DRI?

If yes, provide the following information:

The initial action being requested of the local government for this project:

Is this project a phase or part of a larger overall project?

If yes, what percent of the overall project does this project/phase represent?

Estimated Project Completion Dates:

Project Name:

Project ID:

☒ Rezoning

☐ Variance

☐ Sewer

☐ Water

☐ Permit

☐ Other

This project/phase: 2023

Overall project: 2023

[Back to Top](#)

Developments of Regional Impact

[DRI Home](#)[Tier Map](#)[Apply](#)[View Submissions](#)[Login](#)

DRI #2866

DEVELOPMENT OF REGIONAL IMPACT Additional DRI Information

This form is to be completed by the city or county government to provide information needed by the RDC for its review of the proposed DRI. Refer to both the [Rules for the DRI Process](#) and the [DRI Tiers and Thresholds](#) for more information.

Local Government Information

Submitting Local Government: Duluth
Individual completing form: Daniel Robinson
Telephone: 7704975002
Email: drobinson@duluthga.net

Project Information

Name of Proposed Project: Encore by Ashton Woods Homes
DRI ID Number: 2866
Developer/Applicant: Ashton Atlanta Residential, LLC d/b/a Ashton Woods Homes
Telephone: 404-886-1466
Email(s): mike.busher@ashtonwoods.com

Additional Information Requested

Has the RDC identified any additional information required in order to proceed with the official regional review process? (If no, proceed to Economic Impacts.)
☐ (not selected) ☒ Yes ☐ No

If yes, has that additional information been provided to your RDC and, if applicable, GRTA?
☐ (not selected) ☒ Yes ☐ No

If no, the official review process can not start until this additional information is provided.

Economic Development

Estimated Value at Build-Out: TBD

Estimated annual local tax revenues (i.e., property tax, sales tax) likely to be generated by the proposed development: TBD

Is the regional work force sufficient to fill the demand created by the proposed project?
☐ (not selected) ☒ Yes ☐ No

Will this development displace any existing uses?
☐ (not selected) ☒ Yes ☐ No

If yes, please describe (including number of units, square feet, etc): The site is currently a golf course.

Water Supply

Name of water supply provider for this site: Gwinnett County

What is the estimated water supply demand to be generated by the project, measured in Millions of Gallons Per Day (MGD)? TBD

Is sufficient water supply capacity available to serve the proposed project? ☐ (not selected) ☒ Yes ☐ No

If no, describe any plans to expand the existing water supply capacity:

Is a water line extension required to serve this project? ☐ (not selected) ☒ Yes ☐ No

If yes, how much additional line (in miles) will be required? TBD

Wastewater Disposal

Name of wastewater treatment provider for this site: Gwinnett County

What is the estimated sewage flow to be generated by the project, measured in Millions of Gallons Per Day (MGD)? TBD

Is sufficient wastewater treatment capacity available to serve this proposed project? ☐ (not selected) ☒ Yes ☐ No

If no, describe any plans to expand existing wastewater treatment capacity:

Is a sewer line extension required to serve this project? ☐ (not selected) ☒ Yes ☐ No

If yes, how much additional line (in miles) will be required? TBD

Land Transportation

How much traffic volume is expected to be generated by the proposed development, in peak hour vehicle trips per day? (If only an alternative measure of volume is available, please provide.) TBD

Has a traffic study been performed to determine whether or not transportation or access improvements will be needed to serve this project? ☐ (not selected) ☐ Yes ☒ No

Are transportation improvements needed to serve this project? ☐ (not selected) ☒ Yes ☐ No

If yes, please describe below: Intersection improvements and possible traffic light at entrance.

Solid Waste Disposal

How much solid waste is the project expected to generate annually (in tons)? TBD

Is sufficient landfill capacity available to serve this proposed project? ☐ (not selected) ☒ Yes ☐ No

If no, describe any plans to expand existing landfill capacity:

Will any hazardous waste be generated by the development? ☐ (not selected) ☐ Yes ☒ No

If yes, please explain:

Stormwater Management

What percentage of the site is projected to be impervious surface once the

proposed development has been constructed?

Describe any measures proposed (such as buffers, detention or retention ponds, pervious parking areas) to mitigate the project's impacts on stormwater management: There will have to be onsite water quality features in addition to the existing and proposed ponds.

Environmental Quality

Is the development located within, or likely to affect any of the following:

1. Water supply watersheds? ☐ (not selected) ☒ Yes ☐ No
2. Significant groundwater recharge areas? ☐ (not selected) ☐ Yes ☒ No
3. Wetlands? ☐ (not selected) ☒ Yes ☐ No
4. Protected mountains? ☐ (not selected) ☐ Yes ☒ No
5. Protected river corridors? ☐ (not selected) ☐ Yes ☒ No
6. Floodplains? ☐ (not selected) ☒ Yes ☐ No
7. Historic resources? ☐ (not selected) ☐ Yes ☒ No
8. Other environmentally sensitive resources? ☐ (not selected) ☐ Yes ☒ No

If you answered yes to any question above, describe how the identified resource(s) may be affected:

The development is located within the 2000 ft Chattahoochee River Corridor. There are wetlands, streams and floodplain on site.

[Back to Top](#)

[GRTA DRI Page](#) | [ARC DRI Page](#) | [RC Links](#) | [DCA DRI Page](#)

[DRI Site Map](#) | [Contact](#)

ENCORE BY ASHTON WOODS HOMES DRI
City of Duluth
Natural Resources Group Comments
January 14, 2019

Metropolitan River Protection Act and Chattahoochee Corridor Plan

Nearly all the project property is within the 2000-foot Chattahoochee River Corridor. Development within the Corridor is subject to the requirements of the Metropolitan River Protection Act and the Chattahoochee Corridor Plan. The project proposed in this DRI will have to be reviewed for consistency with all applicable Corridor Plan Standards before any land disturbance or construction in the Corridor can start. Realizing that the information submitted for the DRI does not require the same information as is needed in a River Corridor review, there are some items that should be noted and addressed before a River Corridor review is submitted:

- The 150-foot impervious surface setback should be expressed as such rather than as a 100-foot impervious setback. It is not in addition to the 50-foot buffer – it overlaps that buffer and is referenced as 150 feet in the Corridor Plan.
- The property in the site plan was reviewed as two projects in 1996. The review area of one of these reviews was larger than the current project area and included Corridor land that is not shown on the site plan and is under different ownership. All Corridor land included in the original reviews must be included in this review and all land disturbance and impervious surface that has either been developed on or allocated to these other properties must be accounted for before allocations can be made to the proposed development.
- All owners of these other parcels must be notified of the review and must sign the application to acknowledge they agree to the review.

Watershed Protection and Stream Buffers

The entire project property is within in the Chattahoochee River Corridor watershed and is upstream of public water supply intakes on the Chattahoochee, making it subject to the Water Supply Watershed requirements of the Part 5 Criteria of the 1989 Georgia Planning Act. However, the water supply watershed portion of the Chattahoochee River watershed in this area is a large water supply watershed (over 100 square miles), as defined under the Part 5 Criteria. For large water supply watersheds without a water supply reservoir, the only applicable Part 5 requirements are restrictions on hazardous waste handling, storage and disposal within seven miles upstream of a public water supply intake.

The USGS coverage for the project area shows no blue line streams on the project property. The site plan shows one stream near Peachtree Industrial Boulevard as well as one stream with branches in the northeast portion of the project property. The City's 50-foot County undisturbed vegetative buffer and additional 25-foot (75-foot total) impervious setback, as well as the State 25-foot State Sediment and Erosion Control buffer are shown on all these streams. Any work within the City buffers will be subject to the requirements of the City buffer ordinance. Any unmapped streams on the property that meet City ordinance criteria will be also be subject to the City's stream buffer ordinance requirements. All streams, as well as all state waters are also subject to the State Sediment and Erosion Control 25-foot buffer and its requirements.

Stormwater/Water Quality

The project should adequately address the impacts of the proposed development on stormwater runoff and downstream water quality. During construction, the project should conform to the relevant state and federal erosion and sedimentation control requirements. After construction, water quality will be impacted due to polluted stormwater runoff. The amount of pollutants that will be produced after construction of the proposed development are dependent on the type and intensity of the use and the impervious coverage, which will affect the design of stormwater controls for the project.

In order to address post-construction stormwater runoff quality, the project should implement stormwater management controls (structural and/or nonstructural) as found in the Georgia Stormwater Management Manual (www.georgiastormwater.com) and meet the stormwater management quantity and quality criteria outlined in the Manual. Where possible, the project should utilize the stormwater better site design concepts included in the Manual.

We would also suggest the following additional measures to help reduce stormwater reduction and provide for its reuse:

- Consider using green spaces and tree planting beds as stormwater controls. These can be designed to provide maximum aesthetic value while also providing for water quality treatment and run-off reduction, potentially reducing the need for larger stormwater facilities and helping to minimize the negative effects of stormwater runoff on streams and water quality.
- Consider using pervious concrete or other pervious materials in parking areas. With the proper substrate, such materials can provide a large storage capacity, which will further help to reduce stormwater runoff. Please note that permeable paving is treated as impervious under the requirements of the Chattahoochee Corridor Plan
- Consider including rainwater capture in the project design to provide for landscape irrigation during dry periods.

Development of Regional Impact Assessment of Consistency with the Regional Transportation Plan

DRI INFORMATION

DRI Number #2866
DRI Title Encore by Ashton Woods
County Gwinnett County
City (if applicable) Duluth
Address / Location Northside of Peachtree Industrial Blvd

Proposed Development Type:

145 acres mixed use development consisting of 126 townhomes, 450 apartments,
395 single family and 10000 square feet of retail

Review Process ☐ EXPEDITED
☒ NON-EXPEDITED

REVIEW INFORMATION

Prepared by ARC Transportation Access and Mobility Division
Staff Lead Marquitrice Mangham
Copied [Click here to enter text.](#)
Date January 15, 2019

TRAFFIC STUDY

Prepared by A & R Engineering Inc
Date January 7, 2019

REGIONAL TRANSPORTATION PLAN PROJECTS

- 01. Did the traffic analysis incorporate all projects contained in the current version of the fiscally constrained RTP which are within the study area or along major transportation corridors connecting the study area with adjacent jurisdictions?**

☒ YES *(provide the regional plan referenced and the page number of the traffic study where relevant projects are identified)*

The traffic analysis includes a list of programmed projects in Table 5 on page 18 and in the appendix.

☐ NO *(provide comments below)*

REGIONAL NETWORKS

- 02. Will the development site be directly served by any roadways identified as Regional Thoroughfares?**

A Regional Thoroughfare is a major transportation corridor that serves multiple ways of traveling, including walking, bicycling, driving, and riding transit. It connects people and goods to important places in metropolitan Atlanta. A Regional Thoroughfare's operations should be managed through application of special traffic control strategies and suitable land development guidelines in order to maintain travel efficiency, reliability, and safety for all users. In light of the special function that Regional Thoroughfares serve in supporting cross-regional and interjurisdictional mobility and access, the network receives priority consideration for infrastructure investment in the Metro Atlanta region. Any access points between the development and a Regional Thoroughfare, combined with the development's on-site circulation patterns, must be designed with the goal of preserving the highest possible level of capacity and safety for all users of the roadway.

☐ NO

☒ YES *(identify the roadways and existing/proposed access points)*

Site access is provided by two full movement access points on Peachtree Industrial Boulevard (SR141), a regional thoroughfare.

03. Will the development site be directly served by any roadways identified as Regional Truck Routes?

A Regional Truck Route is a freeway, state route or other roadway which serves as a critical link for the movement of goods to, from and within the Region by connecting airports, intermodal/multimodal facilities, distribution and warehousing centers and manufacturing clusters with the rest of the state and nation. These facilities often serve a key mobility and access function for other users as well, including drivers, bicyclists, pedestrians and transit users. A Regional Truck Route's operations should be managed through application of special traffic control strategies and suitable land development guidelines in order to maintain travel efficiency, reliability, and safety for all users. In light of the special function that Regional Truck Routes serve in supporting cross-regional and interjurisdictional mobility and access, the network receives priority consideration for infrastructure investment in the Metro Atlanta region. Any access points between the development and a Regional Truck Route, combined with the development's on-site circulation patterns, must be designed with the goal of preserving the highest possible level of capacity and safety for all users of the roadway.

☐ NO

☒ YES (*identify the roadways and existing/proposed access points*)

Site access is provided by two full movement access points on Peachtree Industrial Boulevard (SR141), a regional thoroughfare.

04. If the development site is within one mile of an existing rail service, provide information on accessibility conditions.

Access between major developments and transit services provide options for people who cannot or prefer not to drive, expand economic opportunities by better connecting people and jobs, and can help reduce congestion. If a transit service is available nearby, but walking or bicycling between the development site and the nearest station is a challenge, the applicable local government(s) is encouraged to make the route a funding priority for future walking and bicycling infrastructure improvements.

☒ NOT APPLICABLE (*nearest station more than one mile away*)

☐ RAIL SERVICE WITHIN ONE MILE (*provide additional information below*)

Operator / Rail Line

Nearest Station

[Click here to enter name of operator and rail line](#)

Distance*

☐ Within or adjacent to the development site (0.10 mile or less)

☐ 0.10 to 0.50 mile

☐ 0.50 to 1.00 mile

Walking Access*

☐ Sidewalks and crosswalks provide sufficient connectivity

☐ Sidewalk and crosswalk network is incomplete

- ☐ Not applicable (*accessing the site by walking is not consistent with the type of development proposed*)

[Click here to provide comments.](#)

Bicycling Access*

- ☐ Dedicated paths, lanes or cycle tracks provide sufficient connectivity
- ☐ Low volume and/or low speed streets provide connectivity
- ☐ Route follows high volume and/or high speed streets
- ☐ Not applicable (*accessing the site by bicycling is not consistent with the type of development proposed*)

Transit Connectivity

- ☐ Fixed route transit agency bus service available to rail station
- ☐ Private shuttle or circulator available to rail station
- ☐ No services available to rail station
- ☐ Not applicable (*accessing the site by transit is not consistent with the type of development proposed*)

[Click here to provide comments.](#)

** Following the most direct feasible walking or bicycling route to the nearest point on the development site*

05. If there is currently no rail transit service within one mile of the development site, is nearby rail service planned in the fiscally constrained RTP?

Access between major developments and transit services provide options for people who cannot or prefer not to drive, expand economic opportunities by better connecting people and jobs, and can help reduce traffic congestion. If a transit agency operates within the jurisdiction and expansion plans are being considered in the general vicinity of the development site, the agency should give consideration to how the site can be best served during the evaluation of alignments and station locations. Proactive negotiations with the development team and local government(s) are encouraged to determine whether right-of-way within the site should be identified and protected for potential future service. If direct service to the site is not feasible or cost effective, the transit agency and local government(s) are encouraged to ensure good walking and bicycling access accessibility is provided between the development and the future rail line. These improvements should be considered fundamental components of the overall transit expansion project, with improvements completed concurrent with or prior to the transit service being brought online.

- ☐ NOT APPLICABLE (rail service already exists)
- ☐ NOT APPLICABLE (accessing the site by transit is not consistent with the type of development proposed)
- ☒ NO (no plans exist to provide rail service in the general vicinity)
- ☐ YES (provide additional information on the timeframe of the expansion project below)
 - ☐ CST planned within TIP period
 - ☐ CST planned within first portion of long range period
 - ☐ CST planned near end of plan horizon

[Click here to provide comments.](#)

06. If the development site is within one mile of fixed route bus services (including any privately operated shuttles or circulators open to the general public), provide information on walking and bicycling accessibility conditions.

Access between major developments and transit services provide options for people who cannot or prefer not to drive, expand economic opportunities by better connecting people and jobs, and can help reduce congestion. If a transit service is available nearby, but walking or bicycling between the development site and the nearest station is a challenge, the applicable local government(s) is encouraged to make the connection a funding priority for future walking and bicycling infrastructure improvements.

☒ NOT APPLICABLE (nearest bus, shuttle or circulator stop more than one mile away)

☐ SERVICE WITHIN ONE MILE (provide additional information below)

Operator(s) GRTA P & R Mall of GA

Bus Route(s) 411, 414

Distance* ☐ Within or adjacent to the development site (0.10 mile or less)

☐ 0.10 to 0.50 mile

☐ 0.50 to 1.00 mile

Walking Access* ☐ Sidewalks and crosswalks provide sufficient connectivity

☐ Sidewalk and crosswalk network is incomplete

☐ Not applicable (accessing the site by walking is not consistent with the type of development proposed)

[Click here to provide comments.](#)

Bicycling Access* ☐ Dedicated paths, lanes or cycle tracks provide sufficient connectivity

☒ Low volume and/or low speed streets provide sufficient connectivity

☐ Route uses high volume and/or high speed streets

☐ Not applicable (accessing the site by bicycling is not consistent with the type of development proposed)

* Following the most direct feasible walking or bicycling route to the nearest point on the development site

07. Does a transit agency which provides rail and/or fixed route bus service operate anywhere within the jurisdiction in which the development site is located?

Access between major developments and transit services provide options for people who cannot or prefer not to drive, expand economic opportunities by better connecting people and jobs, and can help reduce traffic congestion. If a transit agency operates within the jurisdiction and a comprehensive operations plan update is undertaken, the agency should give consideration to serving the site during the evaluation of future routes, bus stops and transfer facilities. If the nature of the development is amenable to access by transit, walking or bicycling, but direct service to the site is not feasible or cost effective, the transit agency and local government(s) should ensure good walking and bicycling access accessibility is provided between the development and any routes within a one mile radius. The applicable local government(s) is encouraged to make these connections a funding priority for future walking and bicycling infrastructure improvements.

☐ NO

☒ YES

Gwinnett County Bus Transit, GRTA Express Bus Service

08. If the development site is within one mile of an existing multi-use path or trail, provide information on accessibility conditions.

Access between major developments and walking/bicycling facilities provide options for people who cannot or prefer not to drive, expand economic opportunities by better connecting people and jobs, and can help reduce traffic congestion. If connectivity with a regionally significant path or trail is available nearby, but walking or bicycling between the development site and those facilities is a challenge, the applicable local government(s) is encouraged to make the route a funding priority for future walking and bicycling infrastructure improvements.

☐ NOT APPLICABLE (nearest path or trail more than one mile away)

☒ YES (provide additional information below)

Name of facility Roadside Trail Along Peachtree Industrial Blvd

Distance ☒ Within or adjacent to development site (0.10 mile or less)

☐ 0.15 to 0.50 mile

☐ 0.50 to 1.00 mile

Walking Access* ☒ Sidewalks and crosswalks provide connectivity

☐ Sidewalk and crosswalk network is incomplete

☐ Not applicable (accessing the site by walking is not consistent with the type of development proposed)

Bicycling Access* ☒ Dedicated lanes or cycle tracks provide connectivity

☐ Low volume and/or low speed streets provide connectivity

- ☐ Route uses high volume and/or high speed streets
- ☐ Not applicable (*accessing the site by bicycling is not consistent with the type of development proposed*)

* *Following the most direct feasible walking or bicycling route to the nearest point on the development site*

OTHER TRANSPORTATION DESIGN CONSIDERATIONS

09. Does the site plan provide for the construction of publicly accessible local road or drive aisle connections with adjacent parcels?

The ability for drivers and bus routes to move between developments without using the adjacent arterial or collector roadway networks can save time and reduce congestion. Such opportunities should be considered and proactively incorporated into development site plans whenever possible.

- ☐ YES (*connections to adjacent parcels are planned as part of the development*)
- ☐ YES (*stub outs will make future connections possible when adjacent parcels redevelop*)
- ☒ NO (*the site plan precludes future connections with adjacent parcels when they redevelop*)
- ☐ OTHER (*Please explain*)

Access to adjacent parcels can only come from Peachtree Industrial Boulevard. No interconnectivity to adjacent parcels is proposed.

10. Does the site plan enable pedestrians and bicyclists to move between destinations within the development site safely and conveniently?

The ability for walkers and bicyclists to move within the site safely and conveniently reduces reliance on vehicular trips, which has congestion reduction and health benefits. Development site plans should incorporate well designed and direct sidewalk connections between all key destinations. To the extent practical, bicycle lanes or multiuse paths are encouraged for large acreage sites and where high volumes of bicyclists and pedestrians are possible.

- ☐ YES (*sidewalks provided on all key walking routes and both sides of roads whenever practical and bicyclists should have no major issues navigating the street network*)
- ☒ PARTIAL (*some walking and bicycling facilities are provided, but connections are not comprehensive and/or direct*)
- ☐ NO (*walking and bicycling facilities within the site are limited or nonexistent*)
- ☐ NOT APPLICABLE (*the nature of the development does not lend itself to internal walking and bicycling trips*)
- ☐ OTHER (*Please explain*)

The development proposes sidewalks internal to the site connecting pedestrians to uses within the development.

11. Does the site plan provide the ability to construct publicly accessible bicycling and walking connections with adjacent parcels which may be redeveloped in the future?

The ability for walkers and bicyclists to move between developments safely and conveniently reduces reliance on vehicular trips, which has congestion reduction and health benefits. Such opportunities should be considered and proactively incorporated into development site plans whenever possible.

- ☒ YES (connections to adjacent parcels are planned as part of the development)
- ☐ YES (stub outs will make future connections possible when adjacent parcels redevelop)
- ☐ NO (the development site plan does not enable walking or bicycling to/from adjacent parcels)
- ☐ NO (the site plan precludes future connections with adjacent parcels when they redevelop)
- ☐ NOT APPLICABLE (adjacent parcels are not likely to develop or redevelop in the near future)
- ☐ NOT APPLICABLE (the nature of the development or adjacent parcels does not lend itself to interparcel walking and bicycling trips)

The development proposes sidewalks internal to the site connecting pedestrians to uses within the development. Sidewalk and bicycle facilities currently exist along Peachtree Industrial Blvd connecting pedestrians from the proposed development to adjacent land uses.

12. Does the site plan effectively manage truck movements and separate them, to the extent possible, from the flow of pedestrians, bicyclists and motorists both within the site and on the surrounding road network?

The ability for delivery and service vehicles to efficiently enter and exit major developments is often key to their economic success. So is the ability of visitors and customers being able to move around safely and pleasantly within the site. To the extent practical, truck movements should be segregated by minimizing the number of conflict points with publicly accessible internal roadways, sidewalks, paths and other facilities.

- ☐ YES (truck routes to serve destinations within the site are clearly delineated, provide ample space for queuing and turning around, and are separated from other users to the extent practical)
- ☐ PARTIAL (while one or more truck routes are also used by motorists and/or interface with primary walking and bicycling routes, the site plan mitigates the potential for conflict adequately)
- ☐ NO (one or more truck routes serving the site conflict directly with routes likely to be used heavily by pedestrians, bicyclists and/or motorists)
- ☒ NOT APPLICABLE (the nature of the development will not generate a wide variety of users and/or very low truck volumes, so the potential for conflict is negligible)

RECOMMENDATIONS

- 13. Do the transportation network recommendations outlined in the traffic study appear to be feasible from a constructability standpoint?**

- ☐ UNKNOWN *(additional study is necessary)*
- ☒ YES *(based on information made available through the review process; does not represent a thorough engineering / financial analysis)*
- ☐ NO *(see comments below)*

Click here to enter text.

- 14. Is ARC aware of any issues with the development proposal which may result in it being opposed by one or more local governments, agencies or stakeholder groups?**

- ☒ NO *(based on information shared with ARC staff prior to or during the review process; does not reflect the outcome of an extensive stakeholder engagement process)*
- ☐ YES *(see comments below)*

Click here to enter text.

- 15. ARC offers the following additional comments for consideration by the development team and/or the applicable local government(s):**

None

GSWCC LEVEL II CERTIFIED
DESIGN PROFESSIONAL #05744
(EXP. 02.17.2021)

12460 CRABAPPLE ROAD, SUITE 202-612
ALPHARETTA, GA 3004
PHONE 770.331.7303

THESE PLANS ARE THE PROPERTY OF CHRISTOPHER PLANNING & ENGINEERING (CP&E). THESE DOCUMENTS MAY NOT BE COPIED, REPRODUCED, USED OR IMPLEMENTED IN ANY WAY, IN PART OR IN WHOLE, WITHOUT THE WRITTEN CONSENT OF CP&E. ALL COMMON LAW RIGHTS OF COPYRIGHT ARE HEREBY SPECIFICALLY RESERVED.

ZONING PLANS
FOR:

PEACHTREE INDUSTRIAL BOULEVARD
LAND LOTS 243, 244, 245 & 246
7TH DISTRICT, 1ST SECTION
CITY OF DULUTH
GWINNETT COUNTY, GEORGIA

DRI #2866

FOR:

ASHTON ATLANTA RESIDENTIAL LLC

3820 MANSELL ROAD
SUITE 300
ALPHARETTA, GEORGIA 30022
PHONE 770.642.6123

REVISIONS

1	12.18.2018	OWNER COMMENTS
2	01.08.2019	GRTA COMMENTS
3	01.16.2019	GRTA COMMENTS

SITE ANALYSIS		
TOTAL SITE AREA		145.51 ACRES
PROPOSED RESIDENTIAL YIELD		
POD A1 (14' x 18' WIDE TOWNHOMES)	ENCORE ROW	70 UNITS
POD A2 (24' WIDE TOWNHOMES)	ENCORE ROW	56 UNITS
POD-B (APARTMENTS) UNITS	ENCORE APARTMENTS	450 UNITS
POD C (40' WIDE X 100' LOTS)	VILLAGE AT ENCORE	134 UNITS
POD D (50' WIDE X 120' LOTS)	ENCORE ESTATES	95 UNITS
POD E (50' WIDE X 120' LOTS)	RIVER ESTATES AT ENCORE	85 UNITS
POD F (50' WIDE X 120' LOTS)	RIVERVIEW AT ENCORE	71 UNITS
TOTAL		971 UNITS
RESIDENTIAL SITE DENSITY		6.67 UNITS/AC
PROPOSED PUD ZONING CRITERIA		
COMMERCIAL OPEN SPACE PROPOSED		
MINIMUM BUILDING SEPARATION		81.6' ACS (42.3' MIN)
MAXIMUM BUILDING HEIGHT	TOWNHOMES & DETACHED HOMES	10 FEET
	APARTMENTS	50 FEET
	COMMERCIAL	50 FEET

SIDEWALK TO BE PROVIDED ON ONE SIDE OF ALL INTERNAL ROADWAYS

DATE: SEPTEMBER 6, 2018 CP&E DRAWING NO: 2006131z1.dwg

ZONING SITE PLAN

SHEET NO.

Z.1