

THE ATLANTA REGION'S PLAN

PHASE III SURVEY REPORT

FEBRUARY 2016

ATLANTA REGIONAL COMMISSION

TABLE OF CONTENTS

Introduction.....	2
Table 1: Phase III Survey Demographics.....	3
Figure 1: Respondent Age Distribution.....	3
Figure 2: Respondent Race/Ethnicity Distribution.....	4
Figure 3: Respondent Gender Distribution.....	4
Figure 4: Geographic Distribution of Responses.....	5
Results.....	6
Figure 5: 2040 Regional Transportation Vision - Key Words.....	6
Figure 6: Moderate to High Levels of Support.....	7
Table 2: Levels of Support Reported for All Plan Components.....	7
Additional Comments.....	8
Transit.....	8
Growth Management.....	8
Active Modes.....	9
Managed Lanes.....	9

INTRODUCTION

The Atlanta Region's Plan outlines the goals, objectives, policies, investment strategies, and performance metrics that the Atlanta Regional Commission (ARC) will use to guide future developments in transportation, land use, water quality, workforce development, aging and health resources, arts and culture, and more.

To introduce the planning process to regional citizens and gather their views and ideas for the future, the ARC conducted three surveys at different stages of The Atlanta Region's Plan development. In 2014, the ARC's first survey asked regional residents to identify and rank the metro area's biggest challenges. More than 8,000 people took part, listing the need for more transportation options as most important. Further details are in ARC's Regional Plan Online - Phase 1, a report available from the ARC.

The second survey on the subject of transportation options took place in early 2015. Citizens were asked how best to connect the region's job and activity centers and how technology might play a role in their future travel. Almost 6,300 people shared their opinions, with the majority finding that transit connections are essential for growth and that new technologies like teleworking, driverless cars, and demand-responsive transportation are important issues for our future. A summary of results is available in ARC's Phase 2 Survey Report.

The final survey, Phase 3, was open from December 7th, 2015 to January 18th, 2016. This phase of the survey presented some of the key plans that were developed out of the planning process and earlier public comments and opinions. More open-ended than previous surveys, respondents were asked for their impressions of these plans and to describe their overall vision for the Atlanta region's transportation in 2040. Over 1,500 citizens evaluated the plan components and provided their thoughts and suggestions. As shown in Table 1 [Figures 1, 2, and 3], survey respondents were primarily white and aged 25 through 65. Though not all respondents provided this information, the racial distribution overall was similar to previous surveys. Males, however, were somewhat overrepresented in this survey compared to the earlier two. Survey responses were submitted from all across the Atlanta region, though they were clustered more in the center and north than in the previous surveys [Figure 4].

The public was informed about the survey through online newsletters, emails, partnerships, social media, public presentations, television, radio, newspaper, blogs, and outreach events. Examples of the notification and marketing materials are in Appendix K of The Atlanta Region's Plan.

Table 1: Phase III Survey Demographics

		Number of Responses	Percent of Sample
Age	0-18	3	0%
	19-24	34	3%
	25-34	270	24%
	35-44	231	20%
	45-54	235	21%
	55-64	225	20%
	65-74	123	11%
	75+	13	1%
Race/ Ethnicity	Asian	29	3%
	Black/African-American	193	17%
	Hispanic/Latino	25	2%
	Some other race	15	1%
	Two or more races	35	3%
	White/Caucasian	807	73%
Gender	Female	490	43%
	Male	641	57%

Figure 1: Respondent Age Distribution

Figure 2: Respondent Race/Ethnicity Distribution

Figure 3: Respondent Gender Distribution

Figure 4: Geographic Distribution of Responses

Figure 6: Moderate to High Levels of Support

TRANSIT
84%

**GROWTH
MANAGEMENT**
83%

**ACTIVE
MODES**
79%

**MANAGED
LANES**
58%

Table 2: Levels of Support Reported for All Plan Components

	Number of Responses	Percent of Sample	Number of Responses	Percent of Sample
	Transit		Growth Management	
5 stars	656	52%	258	19%
4 stars	252	20%	512	38%
3 stars	170	13%	370	27%
2 stars	90	7%	123	9%
1 star	105	8%	101	7%
	Active Modes		Managed Lanes	
5 stars	698	55%	214	17%
4 stars	174	14%	241	19%
3 stars	126	10%	256	21%
2 stars	50	4%	162	13%
1 stars	210	17%	370	30%

ADDITIONAL COMMENTS

For each of the four policy outlines that survey takers were asked to review, they were also given the opportunity to share additional comments.

TRANSIT - 419 Comments

48% of comments were in support of further expansion of public transit in the region, beyond the plans outlined in the map provided, including requests for increased connections across the planned network and more transit both inside and outside the perimeter.

15% of comments expressed general approval of the public transit plans described.

16% of comments shared specific ideas for transit implementation or policies.

11% of comments were about other topics or the map design itself.

9% of comments were not in support of the transit plans or further transit expansion.

GROWTH MANAGEMENT - 314 Comments

37% of comments were specific to the map design, proposing, for example, the addition of other regional centers or questions about how change over time is demonstrated.

22% of comments were in support of limiting further sprawl in the region and encouraging higher density in existing areas.

19% of comments were related to transit issues.

20% of comments were about other topics or specific policy or infrastructure ideas in various areas of the region.

3% of comments were in support of increased outward expansion of the city or against higher density development.

ACTIVE MODES - 288 Comments

50% of comments were in support of the bike and pedestrian vision presented.

20% of comments supported even further expansion of this vision, suggesting areas for further infrastructure construction and ideas for implementation.

8% of comments shared the opinion that bike and pedestrian infrastructure is primarily recreational and wouldn't decrease congestion, even though it is a good development.

8% of comments expressed general disapproval of the bike and pedestrian vision.

3% of comments stated that this vision was only suited to dense areas.

11% of comments were about other topics or the map design itself.

MANAGED LANES - 367 Comments

23% of comments stated a general disapproval of focus on car travel and advocated for more emphasis on alternate modes.

20% of comments were in support of the managed lane plans described.

11% of comments pushed for even further growth of managed lane systems or increased rules for the lanes.

20% of comments supported HOV lanes but not HOT lanes, including concerns about the equity of HOT lanes.

12% of comments did not support the managed lane plans provided.

6% of comments offered specific ideas for the managed lane implementation.

8% of comments were about other topics or the map design itself.