

The Beltline Emerald Necklace:
Atlanta’s New Public Realm

Prepared for The Trust for Public Land
by
Alex Garvin & Associates, Inc.

President & CEO: Alexander Garvin
Project Manager: James Schroder
Community Housing Resource Center, Atlanta:

Scott Ball, Ryan Gravel, Jeffrey Rader
Editor: David Haskell
Graphics: 212box LLC

December 15, 2004

© Copyright 2004 The Trust for Public Land. All rights reserved.

This report is dedicated to
Frederick Law Olmsted

In preparing The Beltline Emerald Necklace: Atlanta’s New Public Realm, Alex Garvin & Associates has been
helped by countless generous Atlantans without whom this work would have been impossible. We have
had the good fortune to have the advice and counsel of Barbara Faga and the team of analysts working on
the Beltline TAD study. The list of people who have given us assistance is far too long to print. We would,
however, like to thank:

Acknowledgements

Mayor Shirley Franklin

Atlanta Development Authority (ADA)
Greg Giornelli
Tina Arbes

City of Atlanta
Luz Borrero
David Edwards
Dianne Harnell Cohen
Robert Hunter
James Shelby

ADA Beltline Tax Allocation District
Steering Committee

Barney Sims
Carl Patton
Ed McBrayer
Mtamanika Youngblood
Peggy Harper

ADA Beltline Tax Allocation District Study Team
EDAW

Barbara Faga
Fredalyn Frasier
Pat Peters

Urban Collage
Stanford Harvey
Robert Beagle

Robert Charles Lesser and Co.
Todd Noell

Huntley & Associates
Rick Padgett

URS
Adelee Le Grand

Trust for Public Land, Georgia Staff

The Arthur M. Blank Foundation
Elise Eplan
Margaret Gray
Darren Long

Community Housing Resource Center (CHRC)

Friends of the Beltline
Cathy Woolard

Piedmont Park Conservancy
Debbie McCown

Tunnell-Spangler-Walsh
Alycen Whiddon
Laura Kraul

Laura Ray, MARTA

Steve Yost and Hal Wilson, Georgia DOT

Wayne Mason, Madison Ventures

David Sawicki, Georgia Institute of Technology

Tim Springer, Midtown Greenway Coalition,
Minneapolis

Mark Abraham, New York City

Special thanks to the Atlanta Police Department
for helicopter exploration of the Beltline.

Alex Garvin & Associates would also like to thank all members of The Trust for Public
Land (TPL) Beltline Greenspace Steering Committee and the Atlanta Development
Authority (ADA) Beltline Tax Allocation District Steering Committee:

TPL Beltline Greenspace Steering Committee

James Langford, Trust for Public Land, Chair

Tina Arbes

Wayne Cary

George Dusenbury

Barbara Faga

Andrew Feiler

Greg Giornelli

Angie Graham

Ryan Gravel

Margaret Gray

Kevin Green

Peggy Harper

May B. Hollis

Garry Long

Ed McBrayer

Debbie McCown

Jim Morgens

Andrew Schock

Cathy Woolard

ADA Beltline Tax Allocation District Steering Committee

Co-Chairs
Carl Patton, President of Georgia State University
Barney Simms, Senior Vice President at the Atlanta Housing Authority

Members
Cathy Woolard—Friends of the Beltline and former City Council president
Renay Blumenthal—Senior Vice President, Metro Atlanta Chamber of Commerce
Peggy Harper—President, Atlanta Planning Advisory Board (APAB)
Ed McBrayer—Executive Director, The PATH Foundation
Charles Palmer—Partner, Troutman Sanders
Jim Sykes—Vice President of Regional Distribution, Community and Economic
Development, Georgia Power
Ron Terwilliger—CEO, Trammell Crow Residential
Janis Ware—Executive Director, SUMMECH Community Development Corporation
Jim Young—President and CEO, Citizens Trust Bank
Mtamanika Youngblood—Community Development Consultant, Historic District
Development Corporation

Executive Summary

The Beltline Emerald Necklace is a public realm framework around which 21st Century Atlanta will grow
and prosper. By tying together proposed and existing trails, the 23-mile-long Beltline Trail will provide
every resident of the city with strolling, jogging, rollerblading, and cycling opportunities unequaled
anywhere in the country. By tying together 46 neighborhoods with each other and with three new
MARTA stations, the 20-mile-long Beltline Transit system will provide access to every major destination
in Atlanta, including the thirteen jewels that make up the 2,544-acre Emerald Necklace:

4 Expanded Park Jewels
• Enota Park (expanded from .3 acres to 10 acres)
• Maddox Park (expanded from 52 acres to 114 acres)
• Ardmore Park (expanded from 2 acres to 8 acres)
• Piedmont Park (expanded from 185 acres to 217 acres)

4 New Park Jewels
• 65-acre Peachtree Creek Park
• 2-acre Holtzclaw Park
• 63-acre North Avenue Park
• 204-acre Waterworks Park

5 Mixed-Use Jewels
• 87-acre Hulsey Yards (40 acres open space)
• 215-acre Boulevard Crossing (108 acres open space)
• 378-acre Murphy Crossing (189 acres open space)
• 49-acre Simpson Road (7 acres open space)
• 579-acre Bellwood Lake (434 acres open space)

Altogether, the Beltline Emerald Necklace will add 1,401 acres of new parkland to 613 acres of parkland
currently along the Beltline. In addition to these 2,014 acres of parkland, the plan proposes an additional 530
acres for mixed-use, public/private developments, three of which will grow around new MARTA stations.

Most of the property that will become the Beltline Emerald Necklace is vacant, abandoned, or
underutilized. However, two sites, the CSX Hulsey freight yard and the Bellwood Quarry, are still intensively
used. The Hulsey freight yard, only one and one-half miles from downtown Atlanta, would be far more
valuable used for something other than shipping containers. Similarly, long before the Vulcan Material
Company’s lease on Bellwood Quarry expires in 2034, the site will become more valuable as a development
site. This report proposes that it become a new lake, surrounded by parkland and new residences.

The Beltline Emerald Necklace provides Atlanta with an opportunity which far exceeds that of any
major American city: to create a city-wide system of parks and transit, to create stronger, more attractive
communities, and to actively shape a new and improved public realm framework that will positively
impact residents’ quality of life for generations to come.

Chapter 1:
Introduction

1-17

Chapter 2:
Analysis

19-45

Chapter 3:
A Continuous Beltline

47-81

Chapter 4:
Beltline Jewels

83-121

Chapter 5:
Action Plan

123-135

Appendix
137-141

A 20-mile-long opportunity exists in
Atlanta: a belt of railroad rights-of-
way that circles through the city, two
miles from downtown.

1The Beltline Emerald Necklace: Atlanta’s New Public Realm

In
tr

od
uc

tio
n

The quality of life of a great city is determined by the character of its
public realm: its streets and squares, its transportation systems and
public buildings, and its parks. Here the citizens of a city encounter
one another, move around, shop, do business, play, or just wander.

When people think of a city, they conjure an image of this public
realm. We remember the streets of New York, the squares of Savannah,
the canals of Venice and the Boulevards of Paris. A city’s parks are the
jewels that make a public realm sparkle, and great parks are the pride
of any great city. Just imagine the diminished luster of New York
without Central Park or Chicago without its lakeshore parks.

Atlanta’s booming growth has proved to be an enormous success,
but the city’s public realm has not experienced equal expansion. The
region is expected to grow from 5 million to 7.4 million residents in
the next 25 years, yet the City of Atlanta now offers only 7.8 acres of
parkland per thousand residents—less than half the 16.2 acre average

of U.S. cities (see Appendix A)
1
. This deficit in parkland will only

increase as Atlanta’s population grows. Expanding that public realm
has long been a priority of Atlanta’s civic leaders, but the obstacles
have been formidable: massive increases in parkland often come at
great expense, with hundreds of millions of dollars of public money,
demolition of tens of thousands of homes, displacement of thousands
of jobs, and substantial operating and maintenance costs.

Still, the goal of reconfiguring the City of Atlanta to absorb some
of the region’s growth around a series of great parks remains
tantalizing. Imagine if acquiring one thousand acres of parkland
became economically feasible. Imagine if this parkland displaced
almost no occupied housing or centers of employment. Imagine if

Chapter 1

Creating a Great Public Realm

Top: New York City’s Central Park provides a natural setting,
away from the noise and confusion of the city, where diverse
populations intermingle.

Bottom: Chicago’s 23 miles of parks and parkways along
Lake Michigan have attracted billions of dollars in private
development.

2 The Beltline Emerald Necklace: Atlanta’s New Public Realm

Introd
uction

3The Beltline Emerald Necklace: Atlanta’s New Public Realm

In
tr

od
uc

tio
n

the new parkland served to improve vacant or underutilized
properties and regenerate blighted neighborhoods, connecting
communities by bike paths and light rail. If Atlanta were to find a
way to expand its public realm while pursuing these worthy goals,
surely it would be the opportunity of a lifetime.

What would such a park resemble? Certainly not a 19th century
park, in a time of health clubs and gyms, television and the internet,
and countless opportunities for fast-paced, high-intensity leisure.
Atlantans do not need a respite from the vulgarities of the industrial
city as they did 100 year ago, and they will not be enticed by mere
islands of green. After all, many have backyards. Instead, a great 21st
century park would provide active, attractive, and varied destinations
to lure Atlantans from their private homes to exercise, gather, and
explore among a wider community.

After decades of explosive development, Atlanta is primed to
become the quintessential American city of the 21st century.
Improvements to the city’s public realm, therefore, must be not only
grand and ambitious but also intelligent and forward-looking. They
must hold the promise of strengthening neighborhoods; they must
commit to improving the quality of each citizen’s daily life. Atlanta’s
historic opportunity lies not only in reclaiming over 1,400 acres of
parkland—but also in creating the first great park of the 21st century.

Atlanta’s opportunity lies in the Beltline. It is an opportunity that
rarely occurs in already built-up cities in which the creation of a great
park or any substantial addition to the public realm often requires
displacing a myriad of property owners. Almost miraculously, a
vacancy exists in Atlanta: a belt of railroad rights-of-way that circle
through the city’s inner neighborhoods, two miles from downtown. By
seizing on this once-in-a-lifetime gift, Atlanta can, if it chooses, create
an “Emerald Necklace” of 2,544 acres along a 23-mile Beltline Trail
(three-quarters devoted to parks)—and recreate itself in the process.

Imagine that Emerald Necklace: a tree-lined Beltline Trail for

An expanded Piedmont Park will
become a jewel on Atlanta’s 2,544-
acre “Beltline Emerald Necklace”—a
23-mile-long Beltline Trail connecting
46 neighborhoods to 11 existing, 4
expanded, and 9 new parks.

Above:
Piedmont Park, already one of Atlanta’s
most prized open spaces, will become one
of the 13 Jewels on the Beltline Emerald
Necklace.

4 The Beltline Emerald Necklace: Atlanta’s New Public Realm

Introd
uction

bicycling, roller blading, jogging, or just strolling; a Beltline Transit
system connecting neighborhoods with the MARTA system; and the
jewels themselves—thirteen new or expanded parks that become
regional sub-centers for transportation and leisure. It will not be used
only by nearby residents. People living in the 46 neighborhoods
within a quarter-mile of the Beltline will bicycle to playing fields in
Piedmont Park, take the trolley to the swimming pool in Maddox
Park, or stroll from Clear Creek to Peachtree Creek and on to Tanyard
Creek. The Beltline will also create entirely new recreation
opportunities. Atlantans will go sailing in the new Bellwood Lake
Park on the west side of the city or go horseback riding from
Intrenchment Creek into DeKalb County in the new linear park
along the Georgia Power Company’s easement.

The Beltline will be more than a series of destinations. The entire
system will connect communities that are currently divided both
topographically (with different grades) and geographically (with
disparate road grids) on either side of the corridor. People will
converge on the Beltline from different places for different purposes,
simultaneously engaging in different activities. It will stimulate a
sustained and widespread private market reaction by creating a new
public realm around which the city can grow. The Beltline will
become a catalyst for strengthening neighboring communities and
improving the daily life of their residents. Most importantly, this
change will occur all along the Beltline—not merely in one particular
neighborhood or section of town. In short, the Beltline will reorient
Atlanta from a city framed by highways to a city framed by a
magnificent public realm.

Top, Left: Map of Atlanta’s highways,
MARTA stations, and public parks

Top, Middle: The proposed Beltline
Emerald Necklace

Top, Right and Opposite: Map of
Atlanta’s highways, MARTA stations, public
parks and the proposed Beltline Emerald
Necklace

6 The Beltline Emerald Necklace: Atlanta’s New Public Realm

Introd
uction

Atlanta was founded by a railroad surveyor and named by a railroad
official. The city incorporated in 1843 at the junction of the Georgia
Railroad and the Western and Atlantic Railroad. By 1850, numerous
rail lines were entering Atlanta, and its population grew rapidly. It
quickly became a transportation hub for travelers and goods, and
when it was rebuilt after the Civil War Atlanta soon featured a web of
rails that spread out to the rest of the country.

The Atlanta Beltline, a system of railroad rights of way, developed
over a period of five decades beginning in the 1880s. Competing
railroads developed manufacturing and distribution sites in close
proximity to the Beltline, and soon industrial districts such as Howell
Station, Cabbagetown, and Edgewood arose. These neighborhoods
could never offer the high quality of life of more affluent
neighborhoods such as Grant Park, Copenhill, Inman Park, and
Druid Hills. Instead, the industrial districts in Atlanta were called
“sewers of smoke.” The Beltline remained at the economic heart of
Atlanta, but the city’s residential development moved quickly
outward.

After World War II, Atlanta expanded around the automobile.
The development of the Interstate Highway System allowed for
industrial growth in green field sites at the city’s periphery. Railroad
companies and industry abandoned many of their sites on the
Beltline, and many adjacent neighborhoods fell into decline.
Reinvestment in Beltline industrial neighborhoods has typically taken
the form of public or private housing. Today, at the turn of the 21st
century, Atlanta’s Beltline exists as a conspicuous void—a relic of the
city’s industrial past, and a promise for its post-industrial future.

Atlanta’s rail history has presented the city with a generous
opportunity: 23 miles of Beltline, to be reborn as the recreational
centerpiece of the Atlanta metropolitan region. The key to this
opportunity is to create a continuous Beltline, connecting
neighborhoods, regional destinations, transportation linkages, and
available land for development and open space amenities. This very
form constitutes an opportunity to transform what was once an
industrial “sewer of smoke” into Atlanta’s emerald necklace, studded
with urban nodes and open space jewels.

First proposed in 1999 by Ryan Gravel for his Master’s thesis at

Below: Map of Atlanta’s railroad rights-of-
way and the proposed Beltline

History

7The Beltline Emerald Necklace: Atlanta’s New Public Realm

In
tr

od
uc

tio
n

Georgia Tech, the Beltline has recently taken Atlanta by storm.
Beginning in 2001, Cathy Woolard, then City Council President,
spearheaded an effort to build political and community support that
she and Gravel continue to lead today. Mayor Shirley Franklin
responded in 2004 by having the Atlanta Development Authority
commission a Tax Allocation District feasibility study, which the City,
County and Board of Education will hopefully adopt. In addition,
the Trust for Public Land, working in close coordination with the city,
established a Beltline Greenspace Steering Committee and
commissioned this report.

How unique is this opportunity? Many cities have bike paths.
Some cities have re-introduced trolleys. And some cities have even
combined the two for a short distance. But no American city
combines a complete system of bicycle paths, trolleys, and parkland
that encompasses and connects nearly every city neighborhood.

Frederick Law Olmsted, whose work provides the inspiration for
this proposal, attempted early examples of this combination in
Atlanta and in Boston at the end of the 19th century. In Atlanta’s
Druid Hills, his design combined a linear park along Ponce de Leon
Avenue with a trolley that ran downtown. Although successful, the
project connected only downtown to Druid Hills, and the trolley is no
longer in existence today. Olmsted’s masterwork, Boston’s six-mile-
long Emerald Necklace, is a splendid linear park that successfully
integrates portions of the cities of Boston and Brookline, along a short
stretch. The Emerald Necklace combined open space with the Green
Line subway, but even this accomplishment failed to create a system
that organizes future development on a citywide level.

No American city has yet combined
a complete system of bicycle
paths, trolleys, and parkland that
encompasses and connects nearly
every city neighborhood.

Above: When residents first moved to
Druid Hills, a trolley ran down Ponce de
Leon Avenue. By the end of the 20th
century, few traces of the trolley remained
in this splendid linear park.

8 The Beltline Emerald Necklace: Atlanta’s New Public Realm

Introd
uction

The Minneapolis Park System is the best-located, best-financed, best-

designed, and best-maintained public open space in America. This

parkland is easily accessible from anywhere in the city, provides the widest

variety of facilities, and affords the user an opportunity to go from facility to

facility without leaving the park system. As a result, every section of the city

is supplied with beautifully landscaped, well-maintained, public open space

that has also increased the desirability of adjacent land.

Minneapolis Park System

Minneapolis Park System Statistics

(Source: Minneapolis Park and Recreation Board)

Acres: 6,400

Park Properties: 170

Major Lakes (2 acres – 475 acres): 22

Recreation Centers: 49

Supervised playgrounds: 61

Sports Fields: 396

Tennis Courts: 183

Winter Recreation Area: 1

Miles of Parkways: 55

Miles of Walking Paths: 43.60

Miles of Biking Paths: 43.36

Golf Courses: 6

Year-Round Employees: 600

Part-Time Employees: 1,500

Volunteers: 5,000

Peter Harnik, Inside City Parks, Urban
Land Institute, 2000.

9The Beltline Emerald Necklace: Atlanta’s New Public Realm

In
tr

od
uc

tio
n

An increasing number of cities have introduced light rail service, none more

effectively than Portland, Oregon. TriMet began its MAX light rail operations in

1986 with a 15-mile-long track going from downtown Portland to its eastern

suburbs. Today, the 44-mile MAX light rail system carries 28 percent of the

weekday transit riders connecting downtown with the Portland International

Airport (PDX), Expo Center, and the cities of Gresham, Beaverton and Hillsboro.

Since it opened, TriMet has reduced air pollution by eliminating 18.2 million car

trips each year and triggered $3 billion in new development within walking distance

of its 64 stations.

Portland Transit Statistics

(Source: TriMet)

Length: 44 miles

Stations: 64

Light Rail Vehicles: 105

Average daily boardings: 83,800

Portland Transit

10 The Beltline Emerald Necklace: Atlanta’s New Public Realm

Introd
uction

Boston’s Emerald Necklace is a 2,000-acre system of six park jewels

(The Fens, Muddy River, Leverett Park, Jamaica Pond, Arnold

Arboretum, and Franklin Park) linked together with tree-lined

boulevards. It extends for six miles from the Public Garden and

Commonwealth Avenue through a variety of neighborhoods into

South Boston, providing a convenient means of communications

among adjoining districts, stimulating construction in surrounding

neighborhoods, and uniting each section of the system so that it is

part of a single, comprehensive design.

Boston’s Emerald Necklace

11The Beltline Emerald Necklace: Atlanta’s New Public Realm

In
tr

od
uc

tio
nOver the past four decades, cities such as San Diego and

Portland, Oregon, have created light rail systems. Their transit
systems, however, are unrelated to city parks. At the same time, cities
across the country have created elaborate bicycle systems without
significant connections to mass transit or development
opportunities. The blame, however, lies not in the planner, but the
existing reality to which he or she must work. The rails-to-trails
movement is a perfect example. Begun in 1963, it has transformed
more than 1,000 rail lines into recreational trails, but has yet to
shape the future of a city. Because these converted rail lines usually
extend far outside a city’s limits, existing rails-to-trails development
neither integrates successfully with public transit nor frames future
development on a widespread level. The Atlanta Beltline offers this
once-in-a-lifetime opportunity.

Fortunately, Atlanta already has a foundation committed to the
rails-to-trails cause that can help take advantage of the Beltline
opportunity. Since its inception in 1991, the non-profit PATH
Foundation has raised $45 million to create a network of 90 miles of
bike paths throughout Metro Atlanta, including the popular 49-mile
Silver Comet trail that will soon extend all the way to Alabama.
Twenty-five miles of bike paths are still under construction, with an
additional $4.5 million of funding already committed to the cause.
The Beltline Trail and Transit will extend this network and connect
the Silver Comet Trail with nearly every city neighborhood, and the
PATH Foundation will play a major role.

What properties should become Jewels—the major parks that dot
the Emerald Necklace? What recreation facilities should they contain
in order to attract Atlantans, who might otherwise be at a ball game,
or a health club, or watching television? In which neighborhoods
ought they to be located, and how should they be combined into a
system that serves all of Atlanta?

The obvious sites are those that are vacant. Less obvious are those
that are no longer in use, such as the blighted apartment projects
along Simpson Road. Then, there are the sites that are still occupied
but are not the highest and best use of property at that location,
especially when there are better alternatives for those land uses
elsewhere. Finally, there are the sites needed to create a system that is
accessible to everybody in Atlanta: property needed to create a
continuous Beltline and property needed for stations that would
connect the Beltline to MARTA. Development of these sites depends
on their size, topography and the facilities that might be created at
those locations.

In designing his parks over 100 years ago, Olmsted offered two
pieces of advice that ring true to this day. First, he warned against
judging each potential site for a park “by itself,” rather than as part of
a whole system. The development of Atlanta’s Beltline must be

Above: Cedar Lake Park Trail in
Minneapolis combines an operating railroad
right-of-way with trails for bicyclists,
skaters, walkers, and joggers.

12 The Beltline Emerald Necklace: Atlanta’s New Public Realm

Introd
uction

understood as more than a ring of parks and transit stations; it should
be thought of as a string of recreation jewels connected by a greenway.
One of these jewels, Piedmont Park, is already there. With relatively
little investment, some smaller jewels such as Ardmore Park and
Enota Park could be made to sparkle. Although each individual jewel
will hold value unto itself, the Beltline’s greatest value will be its
creation of a single, unified public realm for the City of Atlanta.

Perhaps most important of all, Olmsted reminds us to think far
into the future when remaking our public realm. “The people who are
to visit the park this year or next,” he wrote, “are but a small fraction
of those who must be expected to visit hereafter.” 2 Make no mistake:
a unified Beltline Park System is as grand and far-reaching a task as
the development of Olmsted’s Central Park in New York City. It will
shape the city’s growth for decades to come, creating a framework
around which a new, 21st century Atlanta will emerge.

An Effective MARTA System

Imagine the composition of this 21st century Atlanta. For the first
time, residents of Cabbagetown will take the trolley to Piedmont Park
or Maddox Park, and residents of West End will use the Beltline
Transit to visit friends who live in Inman Park or Virginia Highlands.
The current population of the neighborhoods along the Beltline
cannot generate enough passengers to support trolley service. But the
creation of an Emerald Necklace that combines the Beltline Transit
with significant amounts of new parkland will surely attract
developers who will build new housing. If residents in the growing
communities along the Beltline could travel downtown, there would
be more than enough riders to justify investment in the trolley.

Getting from the Beltline to Midtown or Downtown requires
new MARTA stations where MARTA rail lines cross the Beltline: at
Simpson Road, DeKalb Avenue, and Lee Street. The combination of
MARTA with the Beltline at these intersections will open
opportunities for development not unlike what is already underway at
Lindbergh Station. Just as we must think of parks in the long-term, so
too must we think of Atlanta’s transit needs 50 or 100 years from now.
Once these mixed use, regional sub-centers have begun to emerge,
Atlantans will be traveling to work, to shop, and to have fun at new
destinations along both the Beltline and MARTA.

The Beltline’s future users are an attractive market. Early word of
the project has already accelerated real estate activity and increased
property values in northeast Atlanta. The existence of an entire
Emerald Necklace will attract far more activity that will spill over into
other areas. Thus, planning the Beltline requires more than an
assessment of current land use. It requires an estimate of potential
users as well as integration with probable future development.

Top: This report proposes three new
MARTA stations where the Beltline Transit
crosses the existing MARTA rail. Together
with substantial new parks at these
locations, they will stimulate private
investment in new, mixed-use developments.

13The Beltline Emerald Necklace: Atlanta’s New Public Realm

In
tr

od
uc

tio
n

Top: Bellwood Lake Park will
become the largest Beltline Jewel on
the Beltline Emerald Necklace.

Middle: The CSX Husley freight yard
will become the first new Beltline
Jewel on the Beltline Emerald
Necklace.

Bottom: Lindbergh Station will grow
into an even more important Beltline
Jewel on the Beltline Emerald
Necklace.

14 The Beltline Emerald Necklace: Atlanta’s New Public Realm

Introd
uction

Finance & Management

The City of Atlanta hopes to finance the Beltline through a Tax
Allocation District (TAD). A TAD is a financing mechanism that
“freezes” property tax revenue within a specified boundary at the
current baseline level. All future property tax revenue above the
baseline level goes towards capital (not operating) expenditures within
the district. The TAD funds must generate sufficient private market
activity to pay for those investments. It is not enough just to purchase
the rights-of-way for a trolley, bicycle path, or even additional open
space along the route. The Beltline must include the acquisition and
development of property that will trigger increased property values
and new real estate activity in surrounding neighborhoods.
Otherwise, there will be insufficient revenues to pay for the Beltline.
More important, Atlanta will squander its chance to create a
marvelous public realm framework tying together communities that
are now separated by increasingly underutilized freight railways.

Currently, the Atlanta Development Authority (ADA), an arm of
the city government, has commissioned a team led by the design and
planning firm EDAW to determine the feasibility of a TAD to finance
the capital costs of the Beltline. Even if a TAD is feasible, however, it
is a limited mechanism. The TAD can generally pay only for capital
costs such as acquisition and construction—and not the operating
costs which are critical to maintaining a clean, safe, and attractive
open space environment.

City park agencies are always short of money. Whenever the
budget is tight, the inevitable result is a cut-back on repairs and
maintenance, followed by decreasing use of increasingly forlorn
facilities. There is no point in spending millions of dollars to create a
great public realm if it starts to deteriorate from the moment it opens.
The best ways to preclude this are to: (1) provide a dependable source
of financing for park maintenance that does not have to compete with
other government objectives; (2) create an independent board to
decide on policy, programs, and spending; (3) establish management
procedures that are responsive to local needs and accountable to an
independent board; and (4) hire and maintain a well-paid staff whose
performance is judged on its ability to achieve results.

Below: The importance of maintenance and
management to successful parks has been
demonstrated by the ongoing presence of both a
security officer and maintenance worker at New
York City’s Greely Square, a park that covers less
than one-third of an acre.

15The Beltline Emerald Necklace: Atlanta’s New Public Realm

In
tr

od
uc

tio
n

Top: The Minneapolis Board of Park commissioners purchased
the land for Loring Park in its first year of operation, 1883. Even in
1891, when this photograph was taken, almost nothing had been
built in the surrounding area.

Bottom: By 1995, Loring Park had provided the public realm
framework for a substantial and continuing private market reaction.

16 The Beltline Emerald Necklace: Atlanta’s New Public Realm

Introd
uction Conclusion

Private developers have already recognized the opportunities available
on the Beltline. Indeed, a private purchaser has placed the
northeastern quadrant of the right of way under contract for $26
million, and other sites along the corridor are undergoing
redevelopment on a piecemeal basis. While this private market
activity is encouraging (it suggests that the private market will easily
absorb the development possibilities made available by the Beltline),
it is also alarming. An unplanned process will almost certainly yield
an unsatisfying result because independent actors in the competitive
market do not have the capacity or incentive to achieve the Beltline’s
aggregate public-interest and economic potential.

This report recommends a single, unified plan to create the
Beltline Necklace in two distinct phases—the 23-mile Beltline Trail in
Phase 1 and the 20-mile Beltline Transit in Phase 2—and to add the
Beltline Jewels as the political and financial conditions allow each one
to become a reality. In addition, this report will provide a
fundamental road map for creating and implementing the Beltline
Emerald Necklace as the organizing principle behind Atlanta
development for the next 100 years.

Some will be dazzled by this plan; others will say it is excessive,
while still others will say it does not reach far enough. The proposal
is far from excessive; adding over 1,400 acres of open space, although
significant, would only increase the city’s park system by 3.4 acres per
thousand residents, still placing Atlanta far below the national average
(13.8 acres per thousand residents). At the same time, substantially
more open space cannot be added along the Beltline because there is
a limited amount of vacant, abandoned, or underutilized property,
and a portion must be reserved for future development that will
finance the acquisition and maintenance of the open space. To a
certain extent, however, the total acreage and acreage per resident that
the Beltline will create is irrelevant. The Beltline’s value is not the
quantity of new open space, but the quality of that open space.

Without a doubt, Atlanta has an opportunity which far exceeds
that of any major American city: to create stronger, more attractive
communities and to actively shape a new and improved public realm
framework that will positively affect residents’ quality of life for
generations to come. Will Rogers, President of the Trust for Public
Land, has written: “Great cities are known for their great parks.” 3

Atlanta is a great American city, and the Beltline will become the great
park Atlanta deserves.

17The Beltline Emerald Necklace: Atlanta’s New Public Realm

In
tr

od
uc

tio
n

Above: Fulton County Quarry is just one of the opportunities
along the Beltline that could add more than 1,400 new acres of
parkland for Atlanta.

The Beltline provides a 21st
Century public realm framework
around which Atlanta will grow for
the next 100 years.

19The Beltline Emerald Necklace: Atlanta’s New Public Realm

A
na

ly
si

sChapter 2

Analysis

A mile-by-mile, step-by-step analysis of the
Atlanta Beltline indicates that every potential
obstacle can be overcome by a coordinated,
ambitious plan.

20 The Beltline Emerald Necklace: Atlanta’s New Public Realm

A
nalysis

Regional Transportation

Atlanta is currently a city of highways. 76% of the city’s working population commutes
to work by car, whereas only 15% utilizes the MARTA system. The regional use of
mass transit is even less, and the Hartsfield-Jackson Atlanta International Airport, the
busiest airport in the nation, is not easily accessible via mass transit for the large
portion of Atlanta’s population that is not within walking distance of a MARTA rail
station. The Beltline will change such conditions. As the number of residents within
walking distance to mass transit grows, Atlanta will shift from a highway-oriented city
to one with a robust mass transportation alternative. Atlantans will take the Beltline
Transit to the MARTA rail system, reaching Midtown, Downtown, Buckhead, or the
airport via mass transit. The Beltline will help the MARTA rail system achieve financial
stability, and more importantly, Atlanta will have an effective system to combat its
constant problem of congestion.

Sources: MARTA Rail Patronage Analysis (July 2004) and MARTA website.

21The Beltline Emerald Necklace: Atlanta’s New Public Realm

A
na

ly
si

s

Rail Transportation

In Atlanta, rail traffic peaked immediately after World War II, when over 1,000 trains
per day were scheduled to or through the Atlanta rail hub. In the post-war period,
industries sought locations where they could operate single-floor production lines and
obtain easy highway access. Consequently, both rail lines and the adjacent facilities they
serve have been abandoned. This change has enabled creation of the Beltline and has
opened the opportunity to develop some of the abandoned properties along the route.

22 The Beltline Emerald Necklace: Atlanta’s New Public Realm

A
nalysis

Population

The population of metropolitan Atlanta doubled between 1950 and 1980 and has nearly
doubled since. Although the city continues to expand, its suburbs are approaching a
saturation point; residents are starting to move back into the city to avoid the long
commute and traffic delays en route to jobs in Downtown and Midtown Atlanta, the
city’s most dense business districts. Now that residents are moving back into the City
of Atlanta, a new demographic trend is emerging. The new residents moving into city
limits are more likely than previous city residents to be childless and seeking apartments,
condos, or other high-density housing.

The Beltline corridor is positioned to meet this market demand. While census tracts
that run along the Beltline corridor (roughly a half-mile in each direction) declined in
population until 1990, this corridor has since increased in population at a faster rate
than the rest of the city. If plans for the Beltline proceed as recommended in this plan,
the population of residents living within a five-minute walk from the beltline will
increase by as much as 30% in the next 25 years.

Source: U.S. Census*

*NOTE: Totals take into account equivalent areas even though several census tracts split between
1980 and 1990, and again between 1990 and 2000. 2004 estimates for the Atlanta Beltline tracts
and the City are from Claritas, Inc.

23The Beltline Emerald Necklace: Atlanta’s New Public Realm

A
na

ly
si

s

Planned and Proposed Development

Currently, approximately 35 development projects have been announced or are under
construction in the Beltline corridor. These projects will add over 6,600 units to Atlanta’s
housing stock—further increasing the city’s population—and add more than 1.1 million
square feet of retail and 200,000 square feet of office space. Development will continue
in these areas regardless of whether the Beltline becomes a reality, but the addition of the
Beltline will increase the quality of the development, the quality of life for residents in
these developments, and the quality of life for residents in Atlanta as a whole.

24 The Beltline Emerald Necklace: Atlanta’s New Public Realm

A
nalysis

Neighborhoods, NPU’s, and council districts

The Beltline engages 46 of Atlanta’s historic neighborhoods, 15 of the city’s 24
Neighborhood Planning Units (NPU’s) and 11 of the 12 city council districts within a
quarter mile of either side. The historic freight railroads that make up the Beltline
generally predate the adjacent neighborhoods. As the city expanded, the railroads
became barriers between communities of different socio-economic backgrounds.

The Beltline provides a unique opportunity to knit these communities together,
both across the tracks and down the line. Trading an unsightly and dangerous industrial
rail line for a well-maintained park, these neighborhoods will reorient themselves
toward a shared common space, greatly strengthening community relationships.

Left: Neighborhoods along the
Beltline corridor

Middle: Neighborhood Planning Units
along the Beltline corridor

Right: Council districts along the
Beltline corridor

26 The Beltline Emerald Necklace: Atlanta’s New Public Realm

A
nalysis

Schools

There are 14 schools (7 elementary, 3 middle, and 4 high schools) within a half-mile of
the Beltline. The Beltline will create transportation opportunities and additional open
space for the 8,537 students, 925 teachers, and scores of community groups who share
these facilities on a daily basis.

Attractions

Several of the city’s largest tourist attractions sit on or near the Beltline, including the
Atlanta region’s most popular destination: the Martin Luther King, Jr. National Historic
Site, which includes his birth home, church, final resting place, and Center for
Nonviolent Social Change. The Jimmy Carter Presidential Library and Museum and
the Carter Center are also on the line, along with the city’s premiere greenspace, historic
Piedmont Park. Just a few steps away is the Atlanta Botanical Garden, and a few blocks
off the line down in Grant Park is Zoo Atlanta and the Cyclorama. The Wren’s Nest
in West End is Atlanta’s oldest house museum, home to author and Atlanta Constitution
editor Joel Chandler Harris. Other landmarks around the Beltline help tie it into the
life of the city. These include civic buildings and schools, employment centers like
Piedmont Hospital, or retail centers like Ansley Mall. Some buildings are landmarks
simply due to their size, like the old Sears & Roebuck distribution building (now City
Hall East) or the Fulton Cotton Mill, which has been converted to loft apartments.

For residents of the city, and some tourists as well, Atlanta’s intown neighborhoods
have become destinations due to their historic houses and lively shopping districts. The
neighborhoods along the Beltline were mostly constructed between 1890 and 1930 and
generally predate popular use of the automobile as the primary means of transportation.
Many have been included on the National Register of Historic Places, and some have
received additional protection as city-designated historic districts. The majority of these
districts concentrate on the residential core of the neighborhood, but some, like the
Inman Park Historic District, include guidelines for the industrial territory along its
edges. The guidelines even anticipate the Beltline by requiring new streets to cut through
large parcels, and forbids parking garages from backing up to the railroad corridor.

The Beltline will become a thread designed to tie Atlanta’s attractions together into
a unified network. In one day, visitors to Atlanta could use the Beltline Transit to visit
the Wren’s Nest in the morning, Zoo Atlanta and Grant Park for a picnic lunch, and the
Martin Luther King, Jr. Historic District the afternoon, before ending the day with an
evening concert in Piedmont Park. As explored in studies of a “cultural ring” linked via
the Beltline, a stronger relationship between each independent tourist attraction in
Atlanta will benefit not only the individual institutions but also the city as a whole.

27The Beltline Emerald Necklace: Atlanta’s New Public Realm

A
na

ly
si

s

Above, left: Schools along the Beltline

Above, right: Attractions along the Beltline

Left: The birthplace of Rev. Martin Luther
King, Jr.

28 The Beltline Emerald Necklace: Atlanta’s New Public Realm

A
nalysis

Left: Parks along the Beltline

Right: Parks within 1/2 mile of the
Beltline

Parks & Recreation Facilities

The City of Atlanta has 345 parks and 180 playgrounds (3,235 acres), of which 82 parks
and 32 playgrounds (988 acres) are within a half mile of the Beltline and 11 parks and 6
playgrounds (613 acres) are directly adjacent to the Beltline (see Appendix B for full list).

30 The Beltline Emerald Necklace: Atlanta’s New Public Realm

A
nalysis

Bike Paths

The PATH Foundation has been instrumental in building Atlanta’s network of bike
paths. Today, however, PATH’s trails within Atlanta’s inner core are limited to on-street
bike lanes and the popular Stone Mountain/Atlanta Greenway Trail, which runs from
Atlanta’s Westside, through Downtown, and out Freedom Parkway into DeKalb County.
With the exception of this trail, PATH’s major successes have occurred in suburbs
outside of Atlanta’s core.

These existing trails are fragments of what will soon become, with the addition of
the Beltline, an expansive, continuous system. Within several years, Atlantans who live
in the urban core will enjoy wide, green bike trails that circle the city for over 20 miles,
and connect to each of PATH trails that lead out into the region’s periphery.

Left: Stone Mountain/Atlanta
Greenway Trail

Right: Bike Paths intersecting
the Beltline

31The Beltline Emerald Necklace: Atlanta’s New Public Realm

A
na

ly
si

s

Creeks & Waterways

The City of Atlanta faces a major sewage problem stemming from the fact that its storm-
water and sewage systems are integrated in the oldest parts of the city. When heavy rains
occur, as they did multiple times in the summer of 2004, sewage overflows into the
creeks and waterways. Additionally, the city’s outdated sewer infrastructure can no longer
meet the growing demands of overwhelming development. Large amounts of new
construction increases sewage loads. New development also comes with extensive
surface paving that tends to concentrate storm water run off into torrents that
overwhelm and damage creeks.

As a result of this sewage overflow, in July of 1998, a lawsuit was brought against
the City by the United States Environmental Protection Agency (EPA) and other
parties. In order to settle this lawsuit, the City of Atlanta agreed to develop and
implement a multi-faceted plan for ending water quality violations resulting from
combined sewer overflows. Under the strong leadership of Mayor Shirley Franklin, the
sewer clean-up plan is underway. Among the elements of this plan are a series of sewer
and sewage pump station improvements, a grease management program, and a capacity
certification program for new development.

An element of the Sanitary Sewer Consent Decree implementation plan of
particular interest to the Beltline project is the $25 million Greenway Acquisition
Project (GAP) to acquire and protect targeted streamside areas in perpetuity. GAP
intends to acquire streamside “buffer” areas to protect from development. These areas
will provide a vegetated filter for surface runoff and help control erosion. All
procurement is through contribution or voluntary sale at no greater than fair market
value, and once acquired, properties are maintained by the City in perpetuity. Beltline
Trail acquisition funds could possibly be combined or coordinated with the GAP effort
toward mutual benefit. See Chapter 3 for a full discussion of the Greenway Acquisition
Project and the potential for coordination with the Beltline.

Left: Creeks
intersecting the
Beltline

Right: Polluted
waterways along
the Beltline

32 The Beltline Emerald Necklace: Atlanta’s New Public Realm

A
nalysis

Beltline Conditions

The Beltline itself is a compilation of rail rights-of-way that are
owned by different parties who have maintained their property and
their tracks to varying degrees, from active freight lines to inactive
tracks to abandoned property that serves as an illegal garbage dump.
The remainder of this chapter will summarize the conditions of the
Beltline’s rail corridor and explore how it can be transformed into a
transit system and Emerald Necklace.

Top: An actively used freight line along the Beltline

Middle: Inactive right-of-way

Bottom: Abandoned right-of-way (tracks removed)

33The Beltline Emerald Necklace: Atlanta’s New Public Realm

A
na

ly
si

s

General Rights-of-Way Ownership and Activity

With the exception of the major discontinuity points, the Beltline is
owned by three entities: The Georgia Department of Transportation
(GDOT), CSX Railroad, and Norfolk Southern Railroad. In October
of 2004, however, Norfolk Southern entered into a contract with a
private developer named Madison Ventures to purchase its portion of
the Beltline in the northeast quadrant. This northeast portion of the
Beltline consists of a single, unused track that cuts through some of
the city’s most valuable real estate.

The southeastern portion of the Beltline is a CSX-owned, single
track right-of-way, which is used only one or two times a day to bring
sand and gravel to a LaFarge concrete facility on Glenwood Avenue.
These trains never reach the southwestern quadrant of the Beltline, as
the Beltline splits off and veers north just west of Metropolitan Parkway.

GDOT acquired the right-of-way for the southwestern quadrant
of the Beltline in 2001 from Norfolk Southern. In this section, which
begins where the right-of-way veers northwest off the active tracks
and continues past Washington Park, the rail lines have been
abandoned and removed. The right-of-way is overgrown with weeds
and kudzu, littered with garbage, and in some cases, the right-of-way
has been encroached (legally and illegally) due to the lack of
maintenance of the property.

The CSX right-of-way in the northwest quadrant of the Beltline
experiences moderately heavy freight traffic. Trains move along two
tracks for the southern third of this section and on a single track for
the northern two-thirds at speeds of up to 45 mph.

34 The Beltline Emerald Necklace: Atlanta’s New Public Realm

A
nalysis

Detailed Ownership and
Entitlement of Rights-of-Way

Understanding the ownership of the Beltline is much more complicated
than understanding who controls the rights-of-way. Specifically, there
are four issues to consider: method of original acquisition, missing
parcel data, squatters, and buried fiber optic cables.

Simply because an entity controls a right-of-way does not mean
they own the property. Years ago, when sections of the Beltline right-
of-way were being assembled, the rail companies would often
negotiate with individual landowners along the route for the right to
run rail through their property. This right may have been obtained
through a number of arrangements, including outright purchase (fee
simple) of the necessary section of property, rail easements for the
property, or leaseholds that may or may not have expired. If the
Beltline right-of-way was obtained by deed purchase, and this
purchase was without restrictions (such as an agreement that the
right-of-way revert to the original parcel boundaries when it was no
longer used for freight rail), then the acquisition of the right-of-way
for use as the Beltline will be straight forward. If, however, the right-
of-way was obtained in part or in whole as an easement for the
specific purpose of running freight rail across the property, then
those arrangements could pose difficulties for the reuse of the right-
of-way as the Beltline Trail.

Above: The Beltline right-or-way is
comprised of over 100 parcels, each of which
is controlled through a fee simple deed, an
easement, or a leasehold.

35The Beltline Emerald Necklace: Atlanta’s New Public Realm

A
na

ly
si

s

The map at left shows the number of parcels included in only
one section of the Beltline. Many of these parcels are not owned by
the rail companies. Further complicating matters, the lease
agreements are between the railroad company and the property
owners and are not placed in the public record. Therefore, these
records are not kept on file at Fulton County, but rather are held by
the railroad company or the entity legally entitled to the right-of-way.

The GDOT right-of-way in the Beltline’s southwest quadrant is
owned fee simple. Despite the outright ownership of the property,
several adjacent land owners have encroached on the right-of-way.
These encroachments can be as insignificant as a chain link fence or
as significant as dumping mattresses, tires, and roofing. A more
serious encroachment appears to have taken place where property
owners have graded the right-of-way and built storage structures for
their boats and cars.

Additionally, the recent modernization of information and data
technology has required the installation of fiber optic networks across
the country. Rail rights-of-way provide the continuous corridors
needed to create these interstate networks, and in Atlanta, fiber optic
cables have been buried in many sections along the Beltline. While it

36 The Beltline Emerald Necklace: Atlanta’s New Public Realm

A
nalysis

might be possible to purchase fiber optic rights-of-way and reroute
them, it is not uncommon simply to reserve fiber optic rights next to
a transit line or bike path. In general, fiber optic rights-of-way are not
likely to have a detrimental influence on the Beltline proposal, but
issues of installation, maintenance, and ownership will need to be
addressed in a later phase of the study.

Dealing with each of these four issues will require parcel-by-
parcel research in the next phase of planning for the Beltline. While
the legal issues posed by the Beltline remain a challenge, the extensive
analysis confirms that such obstacles can be overcome. The
coordinated plan proposed by this study tackles each legal issue and
provides a detailed description of how it will be resolved.

Top, left: In some places the Beltline right-
of-way is currently too narrow for more
than a bike path.

Bottom, left: Other sections of the right-
of-way are wide enough to accommodate
the Beltline Trail, Transit, and parkland.

Right: Beltline right-of-way widths

37The Beltline Emerald Necklace: Atlanta’s New Public Realm

A
na

ly
si

s

Rights-of-Way Widths & Grading

The width of the Beltline’s right-of-way varies considerably over its 20
miles. Mostly, it averages about 100 feet, but at points it expands to as
wide as 445 feet and narrows to just 30 feet. In the areas where the
right-of-way width is less than 70 feet, as highlighted in the map on
page 36, additional acquisition may be required in order to build a
transit system with a multi-use trail. These measurements are based on
GIS parcel maps from Fulton County, but in order to get more accurate
data, field surveys will be required in the next stage of this study to
determine the exact widths and legal entitlements for each parcel.

Beyond the legal width of the right-of-way, the width of the
ground upon which the track will be built presents additional
obstacles. Atlanta has a rolling topography, and the railroads were
built to accommodate a variety of circumstances and maintain an
even track. Many sections have cut or fill, and often these are
significant enough to require extensive re-grading or retaining walls in
order to accommodate both a multi-use trail and a transit system.
Finally, some sections cross creeks or other low-lying areas and may
be affected by floodplains or sewer and storm-sewer infrastructure.
Some Beltline segments are more topographically challenged than
others, and the map above highlights the areas that will require re-
grading due to ridges and trenches that are too narrow.

Left: Beltline ridges and trenches

Right: In some places the Beltline runs
over a narrow ridge; in others, it is in a
narrow trench.

38 The Beltline Emerald Necklace: Atlanta’s New Public Realm

A
nalysis

Discontinuity Points

Contrary to what maps may display, the Beltline is not continuous—indeed, at five
points the rail lines simply do not connect. Three discontinuities are easily discernable
on a map. The remaining two may look continuous, but MARTA now runs a line
through one, and the other is separated by a 35-foot, perpendicular bridge.

39The Beltline Emerald Necklace: Atlanta’s New Public Realm

A
na

ly
si

s

Armour

The Armour industrial area east of Peachtree Street, northwest of I-85, and south of
the Lindbergh MARTA station presents a substantial yet manageable challenge to a
continuous Beltline. The Beltline must share the right-of-way with two active rail lines
and MARTA in order to connect into the Lindbergh MARTA Station. The CSX line
runs east-west and the Norfolk Southern line, which Amtrak shares as well, runs north-
south. The MARTA line is parallel and elevated above the Norfolk Southern line south
of the bridge over Peachtree Creek. In addition, the Norfolk Southern Line is about 35
feet above the CSX line. Peachtree Creek runs parallel to the north of the CSX line and
about 20 feet lower in elevation. Finally, I-85 runs parallel to the MARTA line.
Although the MARTA and the highway already overpass above the right-of-way, the
Armour rail yard must be crossed before going under MARTA and the highway.

40 The Beltline Emerald Necklace: Atlanta’s New Public Realm

A
nalysis

CSX Hulsey Yard

The CSX Intermodal freight transfer facility at Hulsey Yard is located on the southern
side of the CSX main rail line headed east out of downtown Atlanta, toward Decatur,
and it creates a barrier between the Old Fourth Ward and Inman Park neighborhoods
to the north and Cabbagetown and Reynoldstown to the south. There are three main
components to the barrier: the CSX main line, the elevated east-west MARTA line and
the Intermodal facility itself. In addition, the Beltline at this point requires a connection
between the lines to the north and the south. Both intersect Hulsey Yard, but at
opposite ends. To add further complication, there is no MARTA station here, so in
order to connect to the east MARTA line, the project will require either a diversion east
to the Inman Park/Reynoldstown station, or a completely new station.

41The Beltline Emerald Necklace: Atlanta’s New Public Realm

A
na

ly
si

s

Bill Kennedy Way

Just south of Hulsey Yard, a portion of the railroad right-of-way was removed to build
a new interchange with I-20, the Bill Kennedy Way (formally Glenwood-Memorial
Connector). It connects across I-20 from Memorial Drive in Reynoldstown in the
north to Glenwood Avenue in Grant Park and Ormewood Park in the south. This
roadway, owned by the Georgia Department of Transportation, is now operated by
the City of Atlanta.

42 The Beltline Emerald Necklace: Atlanta’s New Public Realm

A
nalysis

Washington Park to Simpson Road

On the west side of town, the Proctor Creek MARTA spur line comes out from an
underground tunnel below Washington Park and merges into the abandoned Louisville
& Nashville (L&N) right-of-way, where it occupies the former right-of-way for
approximately half a mile. The need to cross the MARTA spur, or share its right-of-
way, creates another discontinuity for the Beltline route.

43The Beltline Emerald Necklace: Atlanta’s New Public Realm

A
na

ly
si

s

Bankhead

The largest gap in the Beltline’s overall continuity is in the city’s northwest quadrant
between Simpson Road and Huff Road, including Maddox Park and the Fulton County
Jail. Many of Atlanta’s railroads cross through this area. In fact, Howell Junction,
which sits between Marietta Street and Huff Road, is by many accounts one of the most
congested freight corridors in the state. Extending north from this junction is the CSX,
an active line, which the Beltline will share as it heads north toward Peachtree Street.
CSX and Norfolk Southern (NS) both have main trunk lines following Marietta Street
into downtown Atlanta. Another active north-south line comes in from the west, heads
north through Maddox Park and at that point actually takes over the right-of-way of the
old Louisville & Nashville Railroad (now GDOT), which is the Beltline route heading
south. From this former intersection, the old Atlanta Birmingham & Coast Line
(AB&C) right-of-way continues north and east, although the tracks have been removed,
and a church now owns the property. The AB&C connects to Bellwood Yard, which
extends north at Jefferson Street with low-level service that is accessed from the east.

44 The Beltline Emerald Necklace: Atlanta’s New Public Realm

A
nalysis

Underpasses, Bridges, Tunnels and Grade Crossings

The Beltline crosses under 23 underpasses, over 20 bridges, through 4 tunnels and across
13 grade crossings. Some of the bridges and overpasses are over 70 feet wide and will
easily accommodate a multi-use trail combined with transit. Others are as narrow as 15
feet, and will require either rebuilding the structures or rerouting the Beltline Trail and
using a switch so that the Beltline Transit will share the track for the length of the
structure. Finally, while some grade crossings are merely service roads that will not
require remediation, others are residential streets or four-lane major roads. In the case
of the former, a stop sign may be sufficient to resolve crossings. For the latter, however,
a grade separation will be required for both the transit and multi-use trail. These
decisions require detailed traffic and engineering studies, which cannot occur until a later
stage. Nonetheless, the map above provides a summary inventory of these structures.
(For the complete listing and widths of these structures, see Appendix C.)

45The Beltline Emerald Necklace: Atlanta’s New Public Realm

A
na

ly
si

s

Conclusion

A mile-by-mile, step-by-step analysis of the Atlanta Beltline’s future
course indicates that every potential obstacle can be overcome by a
coordinated, ambitious plan. Indeed, the challenges encountered are
overshadowed by the single, grand opportunity. As the following
chapters will make clear, the Beltline is poised to dramatically reshape
the future of Atlanta. From its industrial legacy, the city will inherit an
Emerald Necklace of parks that will become the centerpiece of
Atlanta over the next century.

47The Beltline Emerald Necklace: Atlanta’s New Public Realm

A
 C

on
tin

uo
us

 B
el

tli
ne

Seizing a Unique Opportunity

The Beltline is a momentous opportunity for Atlanta to create a continuous, circular
path for mass-transit and recreation, and the city must take advantage of this
opportunity by acting now. The rights-of-way must be purchased immediately, before
Atlanta’s booming real estate market snatches them away. Already, a private developer
who supports the Beltline project has placed the northeast quadrant under contract.
Future purchasers may not be as sympathetic. Fortunately, the money necessary to start
the Beltline can probably be obtained relatively soon from the non-governmental
organizations and individuals who have already announced support for early action. For
those funds to be most effective, they must be directed by a single, coordinated plan for
the Beltline project. This report proposes such a plan: to create a continuous Beltline
Necklace in two distinct phases, and to add Beltline Jewels as political and financial
conditions allow each to become a reality. This chapter presents the Beltline Necklace.

Chapter 3

Creating a Continuous Beltline

49The Beltline Emerald Necklace: Atlanta’s New Public Realm

A
 C

on
tin

uo
us

 B
el

tli
ne

A Continuous Beltline is Essential

The importance of creating a continuous Beltline necklace cannot be
overstated. The Beltline’s strength lies in its ability to connect
communities across a corridor that has always been inaccessible. Any
fragments or missing sections will sacrifice the Beltline’s fundamental
promise to unite the City of Atlanta.

An uninterrupted, Beltline Trail and Transit loop will provide an
easy orientation for anyone traveling to one of the Beltline jewels, or
connecting with the MARTA rail system. It will also change
neighborhoods on both sides of the right-of-way. For the first time,
people living on one side of the Beltline will be able to arrange a ball
game, ride the Beltline, or walk to dinner at friends’ homes on the
other side. The Beltline will bring together residents of long-separated
neighborhoods to share activities that, in many instances, have been
prohibitively inaccessible. At the same time, residents of
neighborhoods with relatively few recreation opportunities will gain
access to parks and facilities throughout the city by using the Beltline.

Runners, walkers, and cyclists will all benefit from a single,
continuous multi-use trail. Currently, users of active recreation trails
must choose between using a small loop in Piedmont Park or a limited
number of in-town trails: the Stone Mountain/Atlanta Greenway Trail
is the longest, but it shares the road through downtown and only
serves the east side of town; the Chastain Park Trail is highly attractive
and PATH’s most popular trail, but it is only three miles long in the
north side of town; and the WestSide Trail, which also shares the road
in various sections throughout, serves only its part of town as well.

For the first time, people
living on one side of the
Beltline will be able to
arrange a ball game,
ride the Beltline, or walk
to dinner at friends’
homes on the other side.

50 The Beltline Emerald Necklace: Atlanta’s New Public Realm

A
 C

ontinuous B
eltline

These are all great trails, but they fail to connect all quadrants of the
city or provide a continuous separation from street traffic.

The Beltline Trail will provide citizens an in-town opportunity
for extended exercise that is separated from traffic and connects all
communities. Whether it’s a couple strolling with their baby, children
biking to their baseball game, or college students taking an afternoon
run, the Beltline will offer users a chance to forget the noise, traffic,
and congestion of Atlanta’s streets. Users will enter the Beltline Trail
at different points and walk, run, or bike for varying times and
distances, and to maximize this user base for the trail, it must make a
complete loop of 360 degrees.

An incomplete Beltline will also undermine efforts to build the
necessary public support, whereas a complete loop will reach every
possible constituency. An incomplete Beltline would become an unequal
asset for communities in different sections of the city. Those near the
break would not experience the same benefit as those communities on
the opposite side of the loop. Support for the Beltline must grow from
various constituencies, and creating a single, continuous loop is the first
and most critical element of creating that parity.

This same fundamental concept can be applied to transit. A

Right: Lindbergh Station will serve
both MARTA and the Beltline Transit
System, thereby opening up
recreation, employment, and
shopping destinations for residents of
the entire metropolitan area.

51The Beltline Emerald Necklace: Atlanta’s New Public Realm

A
 C

on
tin

uo
us

 B
el

tli
ne

break in a single, continuous loop would not only fail to maximize
ridership and connections to MARTA, but it would result in some
communities receiving fewer benefits than others. The promise of the
Beltline is to improve the daily life of all residents along the corridor,
and to enable the rest of the city’s residents to reach the new jewels
along the Emerald Necklace. Anything less than a single, continuous
transit loop is unacceptable, and would ultimately undermine the
Beltline vision for the city.

Finally, a continuous Beltline provides the opportunity to unite its
mass transit with a completely expanded and connected park system.
This park system will connect Piedmont Park to Freedom Park to Rose
Circle in the West End to Maddox Park on the West Side, all via the
Beltline. A connected park system that unites a city’s great parks is
something most cities can only dream about. When combined with
the transit and development opportunities, the continuous Beltline
provides a 21st century public realm framework around which Atlanta
will grow for the next 100 years. To realize the goal of a complete
Beltline, this report recommends splitting development into two
phases: the Beltline Trail and the Beltline Transit.

A continuous Beltline Park System will
connect over 2,000 acres of parks,
including 1,400 acres of new open space.

53The Beltline Emerald Necklace: Atlanta’s New Public Realm

A
 C

on
tin

uo
us

 B
el

tli
ne

Phase I: The Beltline Trail

There are three interrelated reasons for creating the multi-use trail
first: constituency building, timing, and funding. The momentum
and public support currently behind the Beltline will not last if
implementation does not begin within the next year. If there is no
visible progress, support will evaporate. The Beltline Transit will take
at least three years before construction can begin, five years before any
section opens, and as many as 10 to 15 years before the transit loop is
complete. The Beltline Trail, on the other hand, can begin
construction in sections within a year’s time and can be completed
before the first section of the Beltline Transit is actively running. This
action is critical to building a stronger and more widespread
constituency for the Beltline.

Atlanta is not ready to end its love affair with the automobile, but it
may be ready to begin listening to its own Centers for Disease Control and
Prevention, which recommends more daily exercise to combat the obesity

epidemic. While a constituency exists now for improvements in mass
transit, it will become much larger and more widespread when combined
with the constituency for open-space and recreation. With the popularity
of the Beltline Trail and the improvements it offers to Atlantans’ daily
lifestyle, support for the Beltline Transit will only increase.

The issue of funding is equally important. The cost to acquire
the right-of-way and build the Beltline Transit will range anywhere
from $400 million to $1.2 billion. The cost to acquire the right-of-
way and build the Beltline Trail will be a fraction of that cost. Due
to the high cost of the Beltline Transit, it will require funding from
the federal government, which cannot begin until 2006 (assuming the
New Starts Application in the summer of 2005 is accepted), and from

54 The Beltline Emerald Necklace: Atlanta’s New Public Realm

The Beltline Trail will be built in a variety of conditions.

In some cases, the trail will cut through undeveloped

overgrowth, and in other cases the trail will ride

between vacant factories that have been converted into

loft apartments or condos. In still other cases, the trail

will ride parallel to a street on one side and a park on

the other. The cross-sections at right and below are

typical examples of conditions that will exist on the

Beltline, but each section of the trail will require its own

design based on topography, current conditions, and

community desires.

Typical Cross-Sections of Beltline Trail

55The Beltline Emerald Necklace: Atlanta’s New Public Realm

A
 C

on
tin

uo
us

 B
el

tli
ne

the Tax Allocation District, which will not be able to issue bonds until
mid-2006 (assuming the City, County, and Board of Education
approve the TAD). The solution is straightforward: Atlanta’s major
foundations and philanthropic organizations can fund the multi-use
trail as the Beltline’s first step from vision into reality.

Although the Beltline Trail must come first, its construction must
not prevent the subsequent introduction of the Beltline Transit. Most
importantly, the land for the transit must be reserved, where feasible,
for the future transit, and users must be informed that a transit line is
planned for the future. In Minneapolis, the Midtown Greenway has
accomplished such a task. Its multi-use trail lies on one side of the
right-of-way and the other side is reserved for the future transit,
which is currently in the planning and engineering phase of design

The Route

The Beltline Trail will share the right-of-way with the Beltline Transit
for almost three quarters of the loop. In northwestern Atlanta,
however, the heavily used CSX freight line is neither likely to be
displaced in the foreseeable future, nor conducive to sharing its
property with a multi-use trail. Beyond the problems of steep slopes,
grade separations, and narrow widths, it would be difficult to ensure
users’ safety. Therefore, the bike path requires an alternate route in
the northwest quadrant that diverges from the transit path. Taking
this diversion into account, the Beltline Trail’s total distance will be
23 miles, which includes entering and exiting the Lindbergh station.

In the Southeast Section, the infrequently used single track from
the Capitol View neighborhood to Glenwood Avenue carries sand to
the Lafarge materials distribution facility. The majority of similar
facilities now use trucks as the primary means to transport sand. There
is no reason the same adjustment cannot be made at this facility. This
active use, therefore, should not be considered a major obstacle,
although it must be addressed with the operators of the facility.

The route of the Beltline Trail through the northwest quadrant, as
outlined below, is based on preliminary study and site investigation. A
variety of issues, including the status of Atlanta’s Greenway Acquisition
Program, the reconfiguration of the Bobby Jones Golf Course, and the
ability to negotiate successfully with property owners along the route,
will ultimately determine the route.

Above: The Midtown Greenway in Minneapolis has reserved
enough land along its bicycle path to accommodate a transit
line when funding becomes available.

56 The Beltline Emerald Necklace: Atlanta’s New Public Realm

A
 C

ontinuous B
eltline

Bankhead to Waterworks
North of Simpson Road, at the largest of the Beltline’s discontinuity,
the trail should avoid active freight traffic at all costs. In addition, no
matter which alternate is chosen, the Beltline Trail will require a
major bridge over Marietta Street and the gulch of active rail tracks to
the north. Such a bridge would range in length from 500-700 feet,
depending on the location of the crossing, but a relatively simple
bridge will accomplish this task. Nonetheless, it is one of the largest
and most visible pieces of new construction required for continuity of
the Beltline Trail.

Because an active rail line joins the abandoned right-of-way just
before entering Maddox Park from the south, the trail should turn
east and north in the abandoned right-of-way that is now owned by
the Antioch North Baptist Church. Crossing under Hollowell
Boulevard (formerly Bankhead) through an existing overpass, the
trail should divert north from the right-of-way along the eastern
edge of the Fulton County Jail (Alt 1). (Proper barriers and
landscaping will ensure the security of trail users.) By building the
trail adjacent to Herndon Street, the trail can go between the street
and the Mead plant as it rises in elevation to reach the height of the
bridge over Marietta.

Although Alternate 1 is preferred, there are two other means of
accessing the bridge through this area. Going through Mead (Alt 2)
would require the plant’s acquisition and redevelopment, which is not
likely. Bringing the trail along Joseph Lowery Boulevard (formerly
Ashby Street) (Alt 3) is also a possibility, but again, sharing a lane in
traffic should be avoided if at all possible.

57The Beltline Emerald Necklace: Atlanta’s New Public Realm

A
 C

on
tin

uo
us

 B
el

tli
ne

Waterworks to Interstate-75
The bridge over Marietta Street will land on the western edge of the
future site of the Howard School. There, the trail will split from the
rail right-of-way and head east and north through the Atlanta
Waterworks property. There is sufficient room between the road and
the reservoirs to accommodate the trail with spectacular views of
downtown, as well as easy connections into the Atlantic Station
Redevelopment site.

From the Waterworks, the trail must connect to an existing
underpass below I-75. This presents one of the most difficult
obstacles in creating a continuous trail in the northwest quadrant.
One possibility is to lay the trail parallel to Northside Drive, before
crossing it later to join a creek bed along the southern boundary of the
Atlanta Technology Center between Northside Drive and I-75. The
creek bed would take the trail all the way to the I-75’s retaining wall,

which leads to the I-75 overpass.

58 The Beltline Emerald Necklace: Atlanta’s New Public Realm

A
 C

ontinuous B
eltline

Interstate-75 to Bobby Jones Golf Course (Tanyard Creek)
From the I-75 underpass, the multi-use trail will share the right-of-
way with the Beltline Transit and active CSX line for a quarter mile.
A separation barrier will be required to protect the trail users because
it is not feasible to build a new tunnel under the highway.

After sharing the right-of-way with the active rail, the trail will
again diverge from the right-of-way by turning east just north of the
new Bryson Square housing development. A foot path already exists
that connects this development to Tanyard Creek Park to the north.
In fact, the PATH Foundation has already begun the conversion of
this foot path into a multi-use trail which the Beltline Trail will share
until it splits north to connect into Bobby Jones Golf Course.

59The Beltline Emerald Necklace: Atlanta’s New Public Realm

A
 C

on
tin

uo
us

 B
el

tli
ne

Bobby Jones Golf Course to Peachtree Creek
From Tanyard Creek, the Beltline Trail will follow the southern and
eastern border of the Bobby Jones Golf Course and tie into Peachtree
Creek (Alt 1). Building along the creek bed creates highly attractive
trails in areas that will not otherwise have buildings because they lie
in the flood plain. Cities from Boulder to Minneapolis have taken
advantage of such opportunities.

In early October 2004, however, the city announced that it was
considering a plan to extend Norfleet Road from Northside Drive to
Peachtree Street in order to alleviate the traffic congestion on the
parallel Collier Road. This new road would require the
reconfiguration of Bobby Jones Golf Course. The plan calls for a
parkway that could potentially connect the Beltline Trail into
Peachtree Street (Alt 2). Peachtree Street is a major thoroughfare,
however, and the trail would require a grade crossing. In addition,
there is not a clear path from Peachtree Street at this point back into
Peachtree Creek. No matter which route the Beltline Trail takes, if
the Bobby Jones reconfiguration occurs, the new parkway should be
designed with the appropriate grade separation to enhance the
Beltline Trail.

60 The Beltline Emerald Necklace: Atlanta’s New Public Realm

A
 C

ontinuous B
eltline

Peachtree Creek to the Lindbergh Station and Armour
East of Peachtree Street, Peachtree Creek features a strip of land that
is identified as a bridle path on the Fulton County parcel data. The
PATH Foundation was asked to convert this land into a trail several
years ago, but declined because the trail would have lacked a
destination. Now that the Beltline needs a route through this area, it
is the perfect time to convert that bridle path into a multi-use trail.

At the eastern end of the bridle path, the trail must achieve two
goals: it must reach the Lindbergh transit-oriented development site,
and it must connect back into the abandoned right-of-way south of I-
85. To reach Lindbergh Station, the trail will continue along
Peachtree Creek before turning north, riding parallel to Garson Drive,
and entering the Lindbergh Development.

Connecting back into the Beltline’s right-of-way south of I-85
may appear daunting, but a simple solution exists. The active rail
right-of-way northeast of the Armour industrial site is off-limits.
Freight rail and Amtrak use this line with consistent frequency, and it
is unsafe for pedestrians, runners, or cyclists. Instead, the Beltline
Trail will split south where Clear Creek joins Peachtree Creek.
Following Clear Creek, the trail can follow around the Armour
Industrial Site, under the rail lines and I-85, and emerge at the
northern end of the Ansley Golf Club. The trail will follow the
northern edge of the club’s property before joining back into the
Beltline right-of-way.

61The Beltline Emerald Necklace: Atlanta’s New Public Realm

A
 C

on
tin

uo
us

 B
el

tli
ne

CSX Hulsey Yard (Intermodal)
Although CSX poses a serious obstacle for the Beltline Transit, the
Beltline Trail should not be delayed due to the rail yard. A PATH bike
route already runs along Krog Street, which runs under the rail yard,
and the Beltline Trail could simply share this portion through the
tunnel and east on Wylie Street. When the entire site is redeveloped,
as outlined in Chapter 4, this portion of the Beltline will feature a
dedicated, off-street path that does not share a road with traffic.
Until that point, sharing the current bike route will suffice.

62 The Beltline Emerald Necklace: Atlanta’s New Public Realm

A
 C

ontinuous B
eltline

Bill Kennedy Way
The right-of-way between Memorial and Glenwood has undergone
several redesigns since it was decommissioned as a rail corridor.
Currently, there is room along the existing bridge over I-20 and along
the section of the street between Memorial and I-20 to accommodate
the Beltline Trail. From I-20 to Glenwood, however, the road is not
wide enough to accommodate both the transit and multi-use trail.
Recently, this street was redesigned to accommodate street parking
and a sidewalk for the new Glenwood Park development. The current
design is too narrow to accommodate the Beltline. It needs to be
adjusted to include both a protected Beltline Trail and the Beltline
Transit in addition to the street, parking, and sidewalk widths.

63The Beltline Emerald Necklace: Atlanta’s New Public Realm

A
 C

on
tin

uo
us

 B
el

tli
ne

Simpson Road
South of Simpson Road, the Beltline Trail will cross the existing
MARTA line, which is in a trench. In order to do so, the trail will
require a steel truss bridge similar to those already in place along the
Silver Comet Trail, located west of Atlanta.

65The Beltline Emerald Necklace: Atlanta’s New Public Realm

A
 C

on
tin

uo
us

 B
el

tli
ne

Phase II: The Beltline Transit

Atlanta, like virtually every American city, has been transformed by
interstate highways. Everybody hoped that MARTA would play a
significant role in reversing the trend toward automobile dependency.
MARTA did accelerate the growth of high-density subcenters in
Midtown and Buckhead, but its impact has yet to be felt in most of
the city’s residential neighborhoods. The Beltline will change that.

A single, continuous transit loop will connect Atlanta’s inner
neighborhoods with one another and with MARTA. In doing so, the
Beltline will provide a mass transit connection to the airport and with
employment and shopping opportunities in Downtown, Midtown,
Buckhead, and throughout the city.

The Route

The Beltline Transit will share most of the rights-of-way with the
Beltline Trail, with the exception of the active CSX line in the
northwest quadrant. In the Northwest Section, the right-of-way is
wide enough to accommodate both the existing rail traffic and the
Beltline Transit, although extensive re-grading will be necessary. It is
critical, however, that heavy freight traffic is sealed off from any
pedestrian traffic, and thus special consideration needs to be given to
fences and barriers around any stations or crossings where pedestrians
might be able to penetrate the right-of-way boundaries. Also, current
freight traffic cannot be disrupted. Therefore, close coordination
with CSX will be essential during the planning, design, and
construction of the Beltline Transit in this corridor.

66 The Beltline Emerald Necklace: Atlanta’s New Public Realm

A
 C

ontinuous B
eltline

The Beltline Transit, like the Beltline Trail,

will be built in a variety of conditions.

These sections show the same conditions

as before, only now a two-track transit

system has a been added, thus widening

the right-of-way necessary.

Typical Cross-Sections of Beltline Transit and Beltline Trail

67The Beltline Emerald Necklace: Atlanta’s New Public Realm

A
 C

on
tin

uo
us

 B
el

tli
ne

Discontinuity Points

Armour
Armour Yard poses a difficult set of expensive obstacles. After an
analysis of several alternatives, including the possibility of a new
MARTA station in the Armour area, this report recommends
connecting to the Lindbergh Station, due to its concentration of
offices, retail and housing.

Although there are several minor alternatives, the Beltline Transit
must follow one basic route in order connect into the Lindbergh
MARTA station. Heading north from Piedmont Park, the right-of-
way passes through a tunnel below I-85. The transit will continue
along the existing alignment as it curves under MARTA to run
parallel with the north-south railroad. Just before Peachtree Creek,
the Beltline Transit veers off parallel with the MARTA tracks into the
Lindbergh station. In order to head west upon its departure from the
station, the transit will require a steep decline out of Lindbergh, a
long bridge across Peachtree Creek, and an intricate turn west below
the Norfolk Southern bridge and onto the CSX line. This route
requires that Armour yard be shortened in order to fit a double track
Beltline along its eastern edge.

Although this report recommends the aforementioned route, a
minor variation would run the Beltline tracks into the Lindbergh
station on the east side of the MARTA tracks in order to better
connect into the MARTA new maintenance facility. This variation,
however, would require acquisition of multiple properties, as opposed
to shortening Armour yard.

68 The Beltline Emerald Necklace: Atlanta’s New Public Realm

A
 C

ontinuous B
eltline

CSX Hulsey Yard
The CSX Hulsey Yard presents both a significant challenge and a
significant opportunity for the Beltline. This study has identified
three base alternates for this area, and each has several minor
variations. The three alternates vary based on one key factor; two
treat the Hulsey Yard as a simple barrier that the Beltline Transit will
traverse over or under, and the third treats the yard as an opportunity
for new open space and development with the Beltline crossing at
grade. The former two would connect into the Inman
Park/Reynoldstown MARTA station, and the third would require a
new MARTA station where it intersects with the Beltline. These
options are polar opposites. This report recommends the third
alternate due to the significant opportunities it offers to transform the
City of Atlanta. At the same time, further study is needed to verify its
economic feasibility.

While redevelopment of this facility into a mixed-use community
is likely within the next 20 years due simply to its favorable location
and increasing land value, it may not happen immediately. Alternates
should both anticipate this development and provide the opportunity
for both the Beltline and the facility to co-exist if necessary.

69The Beltline Emerald Necklace: Atlanta’s New Public Realm

A
 C

on
tin

uo
us

 B
el

tli
ne

Alternate 1: Heading south, Alternate 1 crosses DeKalb Avenue at
grade, and then crosses under the CSX main line in a new tunnel.
From there, it makes a long traverse eastward across the site, up into
the Inman Park/Reynoldstown station and back south to Wylie Street.
This section would operate within a capped trench so that in the
future it could be reopened to daylight as part of the larger
redevelopment of the site. In the short-term, the area above could be
used by CSX for truck storage. This design does not require a new
MARTA station, would have minimal impact on the CSX Intermodal
facility, and would be well-positioned for future redevelopment.
However, its indirect route and long tunnel make it less than ideal.

Alternate 2: Heading south, Alternate 2 turns east along DeKalb
Avenue, raises up and over the MARTA and CSX tracks as it
approaches and enters the Inman Park/Reynoldstown MARTA
station. After departing the station, it remains elevated over the
Hulsey Yard until it descends to meet the old Atlanta & West Point
line at Wylie Avenue. This alternate has less of an impact on the CSX
facility and does not require a new MARTA station, but creates other
problems by traveling along DeKalb Avenue, a thoroughfare that
carries heavy traffic on three lanes. It also requires a difficult flyover
across the MARTA and CSX tracks and yard.

Alternate 3: Alternate 3 provides a more direct route for the Beltline
Transit and a redevelopment site that is more connected to the
adjacent communities. This alternate requires building a new
MARTA station and trenching a tunnel for the main CSX line
between Boulevard and the Inman Park/Reynoldstown station.
Heading south, Alternate 3 crosses DeKalb Avenue and a buried CSX
main line at grade, below the east MARTA line, and through the new
MARTA station. The Beltline Transit would then turn east through
the site before turning south onto the Beltline’s main right-of-way.
This alternate eliminates the existing barrier that the railroad and
Hulsey Yard create between neighborhoods to the north and south,
but requires redevelopment and relocation of the entire CSX facility.
The new MARTA station is logically placed, roughly equidistant
between the King Memorial and Inman Park/Reynoldstown stations.

70 The Beltline Emerald Necklace: Atlanta’s New Public Realm

A
 C

ontinuous B
eltline

Bill Kennedy Way
A simple solution to this challenging area is to widen the roadway to
accommodate both the transit and multi-use trail. Further
engineering is needed to determine if the existing bridge over I-20 can
accommodate this alternative or if a new bridge will be required. In
addition, as stated earlier, the new design for the Glenwood
Connector through the Glenwood Park development must be
adjusted to accommodate both the Beltline Transit and Beltline Trail.

71The Beltline Emerald Necklace: Atlanta’s New Public Realm

A
 C

on
tin

uo
us

 B
el

tli
ne

Washington Park/Simpson Road
There are two solutions for dealing with the MARTA line below
Simpson Road. One is to ease the Beltline down off the ridge to ride
elevated above the MARTA line. It would cross Mayson-Turner Road
and Simpson Road at grade, and then continue north as the Proctor
Creek spur veers west toward the Bankhead station. This option,
however, is not preferred due to these two grade crossings. The
preferred solution is to have the Beltline descend from the ridge into
a widened trench next to MARTA so that both transit systems are
below grade when they cross under Mayson-Turner and Simpson
Road. This would allow for a new Beltline Transit-MARTA Station
below grade, with the opportunity for new development above (for
further discussion of this new development, see Chapter 4).

72 The Beltline Emerald Necklace: Atlanta’s New Public Realm

A
 C

ontinuous B
eltline

Bankhead
There are several alternative routes through this vast territory.
Because it is such a large area, there are many opportunities and the
final route selected will not be able to accommodate all of them. One
Alternate utilizes the existing Bankhead station while others miss it in
order to better access redevelopment opportunities to the east of
Maddox Park. In addition, all of the alternates will require a long and
expensive bridge across the CSX/Norfolk Southern main tracks north
of Marietta Street, just as it did for the Beltline Trail.

This report recommends Alternate 1 due to its connection with
the Bankhead MARTA station and its access to the Bellwood Lake
development opportunity, as discussed in Chapter 4. In addition, this
report recommends creating a new Beltline Transit/MARTA station
at Simpson Road to create new development opportunities which will
again be outlined in Chapter 4.

Alternate 1: From Simpson Road heading north, Alternate 1
follows the east side of the Proctor Creek MARTA spur, along Maddox
Park into the Bankhead station. From there it takes a cross-country
route north through some undeveloped and abandoned property before
turning east to cross Marietta Boulevard near the intersection of Rice
Street. It follows the undeveloped north side of the Fulton County Jail
property before turning north along Herndon Street. Following the
east side of Herndon, Alternate 1 crosses Marietta Street and the rail
lines on a long bridge.

73The Beltline Emerald Necklace: Atlanta’s New Public Realm

A
 C

on
tin

uo
us

 B
el

tli
ne

Alternate 2: From Simpson Road heading north along the Proctor Creek MARTA
spur, Alternate 2 turns east onto the abandoned section of the old Atlanta Birmingham
& Coast Line Railroad (AB&C). It follows this corridor north to D.L. Hollowell
Boulevard and shortly after turns north across a private parcel to cross Jefferson Street
at the eastern boundary of the Fulton County Jail. It continues north, utilizing a long
existing parking lot that connects to Herndon Street on the north side of the Jail. From
there it joins Alternate 1 running north along Herndon, crossing Marietta and the
railroad on a long bridge. This alternate would require a new MARTA station at
Simpson Road and property acquisition, but it would utilize an abandoned section of
railroad that could become a new eastern boundary to Maddox Park. It has good access
to the Howell Station neighborhood and the redevelopment sites to the east.

Alternate 3: Like Alternate 2, Alternate 3 heads north from Simpson Road and turns
east onto the abandoned AB&C railroad, continuing on to Hollowell. Instead of
turning north along the Jail, however, it turns north into Bellwood Yard, an
underutilized rail yard that begins north from Jefferson Street. The easternmost track
of Bellwood is abandoned and takes a fairly easy grade north behind the existing
Mead/Westvaco facility, stopping just short of Marietta Street. Making this short
connection would allow the route to cross Marietta Street and the long bridge over the
railroad wye to Huff Road. This alternate would have the greatest impact on
redevelopment possibilities north of Jefferson Street, but would require an agreement
or buy-out with Mead/Westvaco. Similar to Alternate 2, in order to connect to the
Proctor Creek MARTA spur, this alternate would require a new MARTA station at
Simpson Road.

Alternate 4: Alternative 4, like Alternate 2 and Alternate 3, heads north from Simpson
Road and turns east onto the abandoned AB&C railroad, continuing on to Hollowell.
Instead of turning north along the Jail or Bellwood Yard, it simply turns north onto
Lowery Boulevard, an on-street segment that passes existing redevelopment at Puritan
Mill and King Plow before turning northwest on Marietta Street and then north across
the railroad wye to Huff Road. While this alternate may create some traffic problems
along Lowery or Marietta, it is also possible within the current public right-of-way and
would not require purchase of private property. Similar to Alternates 2 and 3, in order
to connect to the Proctor Creek MARTA spur, this alternate would require a new
MARTA station at Simpson Road.

75The Beltline Emerald Necklace: Atlanta’s New Public Realm

A
 C

on
tin

uo
us

 B
el

tli
ne

New MARTA Stations

The Necessity for New Stations
In order for the Beltline Transit to successfully transform daily life in
Atlanta, it must help MARTA fulfill its potential as an effective
transportation alternative for all residents. The existing MARTA
stations are not sufficient. This report recommends constructing
three new MARTA stations at key points along the Beltline so as to
secure the Beltline Transit and MARTA as a viable transportation
network. These locations are Simpson Road, Murphy Crossing and
Hulsey Yard.

Without the new MARTA stations, the Beltline would only
connect to two MARTA stations—Lindbergh and Bankhead. All of
the other stations are too far off the Beltline’s route and not within
walking distance from the points of intersection. Consequently, while
the Beltline Transit would provide Atlantans an opportunity to circle
the city, it would not provide sufficient access to downtown and
neighborhoods off the Beltline. Atlanta would lose a grand
opportunity to expand its transportation network.

Instead, this report recommends constructing new stations at the
two points of intersection, and a third at Simpson Road to help
transform Atlanta’s West Side. These stations are essential to increase
ridership on MARTA, which has yet to approach its expected capacity.
They will also trigger private development of the vacant and
underutilized property surrounding these new stations. Each of these
stations will become focal points for new, mixed-use transit-oriented
developments (TOD). Each TOD will include a large new public
park which together with the transit station will become a destination
for residents of surrounding communities. These new developments
at Hulsey Park, Murphy Crossing, and Simpson Road are discussed in
greater detail in Chapter 4.

76 The Beltline Emerald Necklace: Atlanta’s New Public Realm

A
 C

ontinuous B
eltline

Cost

Phase I

Rights-of-Way Access
The Atlanta Regional Commission (ARC), in its 2030 Transportation
Improvement Plan, has already set aside $29 million ($14 million
federal matched by $15 million local) for Beltline right-of-way
acquisition between 2006 and 2008, with the assumption it will be
purchased outright initially for trail use, followed by transit use.4 The
Beltline Trail, however, cannot wait two to four years before
acquisition begins, and it cannot happen incrementally as the ARC’s
plan outlines. Instead, non-governmental organizations (NGOs)
must provide the initial money to secure the right-of-way for the
entire Beltline Trail. Then, once the Tax Allocation District and
ARC’s transit funds become available, the donors who provided the
initial money must be reimbursed.

For this initial period, the right-of-way acquisition should be
secured for the lowest possible cost. As outline in Chapter 2, there
are numerous methods to securing a right-of-way. For a multi-use
trail, leaseholds, easements, and outright purchase are the most
common, but it can also be acquired through land swaps or other
complicated contractual agreements.

Many mitigating factors, however, could help reduce this
acquisition cost—particularly in the northwest quadrant. The
Sanitary Sewer Consent Decree requirements that Peachtree Creek be
remediated include costs to acquire creek beds and set aside open
space. In addition, the City has purchased several developed areas
within the creek’s floodplain. Plans call for demolition and
redevelopment of the properties in compliance with stream buffer
requirements, which will provide land and funding for the Beltline
Trail. Finally, if the city’s reconfiguration of Bobby Jones Golf
Course proceeds, the project will also provide land and funding for
the trail. Whether or not these tangential projects are realized,
NGOs must advance the money. Otherwise, these sites will be
purchased for private development.

77The Beltline Emerald Necklace: Atlanta’s New Public Realm

A
 C

on
tin

uo
us

 B
el

tli
neConstruction Costs

Track Clearance and Paving
The Beltline Trail will be constructed similar to the PATH
Foundation’s existing Silver Comet Trail, located west of the city.
Based on PATH’s prior experience, 15 feet of width would be optimal
for the volume of traffic expected along the Beltline corridor. As a rule
of thumb, grade crossings are not desirable along the PATH trails. In
practice, trails must be grade separated from regional traffic arteries,
and when they are crossed, traffic signals are the minimum
requirement for non-regional crossings. Finally, simple striped
pedestrian crossings with stop signs are the minimum requirements
for neighborhood streets.

In order to prepare the route for paving and trail use, several steps
are necessary. First, the existing tracks must be removed. Because
future Beltline Transit will require a different type of track than the
freight track that currently is in place along portions of the Beltline
right-of-way, there is no reason for the Beltline Trail to save this track.
Then, re-grading and reconfiguration of the right-of-way are
necessary in anticipation of the transit system. This step will ensure
there is a designated and preserved corridor for the Beltline Transit.

Above: Before and after PATH trail conversion across a rail
bridge on the Silver Comet Trail

78 The Beltline Emerald Necklace: Atlanta’s New Public Realm

A
 C

ontinuous B
eltline

In addition, much of the flood plain along Peachtree Creek and Clear
Creek will require substantial shoring since the existing sandbar consistency
is not adequate for trail construction. In the next stage of planning,
engineers will need to determine specific costs for these improvements.

Next, all bridges must be modified to ensure the user’s safety.
The PATH Foundation has found through experience that existing
rail bridges can usually be converted to trail bridges with relative ease.
Rails are removed, decking installed, and safety rails added. Because
the Beltline Transit will eventually need to share many of these
bridges, these modifications require some consideration—much more
than your typical rail-to-trail conversion. In many instances, the
existing bridges will not be adequate for combined trail and transit
use. However, most can be inexpensively modified for use as a trail
now, and then later replaced with combined use bridges in Phase II.
In some instances, however, entirely new structures are required for

the Beltline Trail. In these cases it may make sense to build combined
use bridges from the outset rather than construct new trail bridges
that will only be replaced five to ten years later in Phase II. Future
studies and the level of funding will determine whether combined
bridges should be built at the outset to save money in the long run.

Above: Before and after PATH trail conversion along a creek

79The Beltline Emerald Necklace: Atlanta’s New Public Realm

A
 C

on
tin

uo
us

 B
el

tli
ne

Greenway Acquisition Project
The Greenway Acquisition Project (GAP), as discussed in Chapter 2,
will play a significant role in both acquiring the right-of-way and
funding the construction of the Beltline Trail. Although the GAP is
focused primarily on acquiring and protecting a streamside
infrastructure for water quality purposes, up to 10% of any protected
parcel may include a public access component, as long as it does not
fall within the 75-foot minimum (100-foot preferable) stream buffer.
The Beltline Trail will run through properties already acquired along
Peachtree Creek and adjacent trails will connect to similar properties
along Intrenchment Creek. Additionally, if plans for the Beltline Trail
are developed in the early months of 2005 and coordinated with the
GAP purchases, the Beltline acquisition cost will decrease. Time is of
the essence for such coordination, as the Greenway acquisitions are
already occurring. To date, Greenway funds have been used to acquire
approximately 113 acres of property.

Trail acquisition funds should be combined or coordinated
between these efforts. A coordinated GAP/Beltline effort is worth
exploring at a later time. A combined effort holds the potential for
addressing the City’s streams in a manner that will produce lovely,
desirable routes along which people will want to stroll, jog, and
bicycle. The Beltline will tie them together into a system that is
accessible to residents of every city neighborhood.

80 The Beltline Emerald Necklace: Atlanta’s New Public Realm

A
 C

ontinuous B
eltline

Phase II

Transit Right-of-Way Acquisition
Once the funding for the Beltline Transit is secured, the entire right-
of-way will be purchased. This acquisition will be governed by federal
transit funding regulations and the status of bonds issued by the Tax
Allocation District. For parcels secured in fee simple for the Beltline
Trail, the acquisition will require nothing more than reimbursement
to the non-profit organizations that funded the Beltline Trail. For
areas where the Beltline Trail acquired leases or easements, this will
require purchasing the right-of-way outright from the current owner.

For the heavily active line in the northwest quadrant that the
Beltline Trail bypasses, CSX is unlikely to change their traffic patterns
or sell the right-of-way. Therefore, for this 3.5 mile section, only an
easement—and not a full deed—will be acquired so that CSX can
maintain their current traffic.

The MARTA Inner-Core Study is currently studying the feasibility of
the Beltline. When released, this study will include preliminary cost
estimates for implementing the Beltline Transit. Only after the study
is complete and the transit approved will the detailed studies begin
that determine the specific engineering, design, and construction
costs that will be associated with implementing the Beltline Transit.

81The Beltline Emerald Necklace: Atlanta’s New Public Realm

A
 C

on
tin

uo
us

 B
el

tli
ne

Conclusion

By separating the Beltline into two distinct phases, implementation
can begin immediately. The relatively low cost of Phase I pales in
comparison to the benefits it will provide for nearby residents, their
communities, and the City of Atlanta. Equally important, these
funds can be raised in the short term. It is a single step that will bring
the Beltline halfway to reality, but it is absolutely critical that the
momentum not stop there.

The Phase II transportation and its connections into MARTA are
essential for building a larger market of park and transit users and for
creating transit-oriented developments. The Beltline Transit will
connect current and new residents to Downtown, Midtown,
Bankhead, and the airport, and it will connect residents throughout
the city into the new Beltline Jewels and the new mixed-use
communities providing new jobs. The Beltline Trail and the Beltline
Transit will each create a new framework around which Atlanta can

grow, but combined they will generate the widespread and sustained
private market reaction that will forever change the City of Atlanta.

83The Beltline Emerald Necklace: Atlanta’s New Public Realm

O
p

p
or

tu
ni

tie
s

Opportunities to Create Jewels

The goal of adding hundreds of acres of new parkland is within the
grasp of many American cities, but none so notably as Atlanta. The
reason is that cities are continually changing. As one land use
disappears, property becomes available for other activities. This is
especially true of warehousing and manufacturing, which during the
19th and early 20th centuries depended on shipping by rail. By the
1930s, many companies were beginning to ship by truck. As a result
of the creation of the interstate highway system during the second
part of the 20th century, most companies shifted freight operations to
truck, eliminating the advantage of a location along a railroad.

The vacant buildings that spread across the urban landscape at first
appeared to be a major problem. In fact, they were an opportunity.
Almost as quickly as factories, lofts, and warehouses were abandoned by

their owners, inventive entrepreneurs began to experiment with
adaptive reuse of these buildings. During the 1960’s Ghirardelli Square
in San Francisco demonstrated the possibilities of conversion to retail
shopping. At the same time, artists in SoHo in New York City
pioneered the conversion of lofts into apartment buildings.

Atlanta is one of the few American cities that developed around
railroads, not ports. For this reason, it is uniquely situated to develop
its derelict railyards and tracks into pubic parks or recreation
destinations. The nation’s rail system is now less than half its 1916
size, and decreasing. More than 2,000 miles are abandoned annually.5

Passenger service is a fraction of what it was prior to the creation of
the interstate highway system. Railroad companies everywhere have

Chapter 4

Creating the Beltline Jewels

84 The Beltline Emerald Necklace: Atlanta’s New Public Realm

King Plow & Fulton Cotton Mill

King Plow
Over a period of five years, the circa 1905-1940
King Plow Factory has been transformed into a
165,000-square-foot development housing an
arts community and a center for commercial,
performing, and visual arts. Today, the King Plow
Arts Center has more than 65 tenants
representing fine, commercial, and performing
arts. The six fine art areas include photographers,
sculptors, writers, painters, metal smiths, and
printmakers. The commercial arts are represented
by a floral sculptor, architectural firms, a modeling
agency, graphic design firms, a film production
company advertising agencies, a set designer,
multi-media designers, art galleries, and several
product and fashion photographers. A theater
company, a dance school, and circus arts school
represent the performing arts.

Fulton Cotton Mill
The Fulton Cotton Mill is a complex of nine
historic industrial buildings located one mile east
of the central business district of downtown
Atlanta. The buildings were built over a 40-year
period beginning in 1881. The Mill operated
continuously until 1977, and it was listed on the
National Register of Historic Places in 1976. At
its peak, the Mill employed 2,600 workers and
housed many of them in an adjacent company-
owned village known as Cabbagetown. Today
the Fulton Cotton Mill development incorporates
a total gross floor area of 550,000 square feet on
a 12.5 acre site. It includes over 500 lofts with
over 60 floor plans that range in size from 655 to
2,300 square feet.

85The Beltline Emerald Necklace: Atlanta’s New Public Realm

O
p

p
or

tu
ni

tie
s

deferred maintenance and concentrated traffic on a few main lines,
making available for reuse enormous amounts of land.

The CSX Hulsey Yard, located less than one and a half miles from
the center of downtown Atlanta, is a possible opportunity for changing
the land use. This facility grew out of the city’s connection to both rail
and highways. The containers enter this facility on rail and exit via
tractor-trailers that distribute the containers throughout the region.
Today, there is no reason for this facility to be centrally located at the
intersection of some of the city’s finest neighborhoods. Like
Pittsburgh’s Golden Triangle or the Portland Waterfront, the CSX
Hulsey Yard offers immeasurable opportunity to transform the City of
Atlanta by creating new parkland and the first new transit-oriented
community along the Beltline.

Many cities have dedicated sites to a combination of parks and
other functions. Recreation facilities used by nearby schools are an
obvious example. Another is a combination of drainage and recreation.
For centuries, the land around Boulder Creek in Colorado had served
as a container for floods caused by melting snow and heavy rain.
During the 1980’s, the city invested in the creation of picnic areas,
playgrounds, and jogging, rollerblading, and bicycle paths wherever
possible along Boulder Creek. Today, despite reoccurring spring
floods, the park is the most actively used recreation facility in the city.
Along the Beltline, Intrenchment Creek, Tanyard Creek, Peachtree
Creek, and Clear Creek can all capitalize on similar opportunities.

The large parcels of land currently owned by single railroads
offers Atlanta other advantages as well. Assembling enough small land
parcels to create a new park can be difficult, time-consuming, and
expensive, especially when a few owners hold out for high prices.
Land ownership of the freight yards, by contrast, is relatively simple,
which will allow the development of parkland on former rail sites to
move quickly beyond the acquisition stage.

The thirteen park jewels proposed in this report are the result of
Atlanta’s extraordinary good fortune. Four are expansions of current
parks, four are entirely new parks, and another five are mixed-use
opportunities that will combine open space with the development of
new communities. All together, the Beltline Jewels will combine
with the Beltline Trail and right-of-way to create the 2,544-acre
Beltline Emerald Necklace.

86 The Beltline Emerald Necklace: Atlanta’s New Public Realm

O
p

p
ortunities

Enota Park Expansion
Current: 0.3 acres. Expanded: 10 Acres

Currently, the Enota Playlot is a very small playground on Enota Place in the Westview
neighborhood in southwest Atlanta. It consists of a well-maintained lot with
playground equipment in good condition. The park lies within what appears to be a
street right-of-way, the extension of Sells Avenue that was likely never built due to
construction of I-20 and the steep topography just east of Enota Place. The tract of
land for the park expansion is triangular in shape, with the Beltline cutting diagonally
southwest. I-20 composes the northern edge, Langhorn Street the eastern edge, and the
rear lot lines of private houses the western edge. The land is wooded with a large, flat
open space before a fairly steep grade leads to a creek at the bottom of a small ravine.
Kudzu dominates much of the vegetation.

Expanding the Enota Playlot presents an opportunity to create a sparkling green
jewel along the Beltline in the Westview neighborhood. Except for the .3-acre Enota

Open Space
Jewels
Expanded Parks

87The Beltline Emerald Necklace: Atlanta’s New Public Realm

O
p

p
or

tu
ni

tie
sPlaylot, the community has no other park within walking distance. The property is well

suited for relatively passive greenspace, and it is likely to be easily purchased. In
addition to the current playground, an expanded Enota Park will include walking trails
and picnic areas. In addition, this expansion will provide this street and its adjacent
neighborhood direct access to the Beltline, which it would not otherwise have.

The intersection of Langhorn Street and Sells Avenue could also be improved by
narrowing Langhorn (possibly with a tree-lined median) and installing a traffic light. As
Sells Avenue continues east, it becomes an on-ramp to I-20, encouraging high-speed traffic
in the area. An improved intersection could slow traffic, and crosswalks would carry
residents from the West End (the neighborhood east of Langhorn) across to the Beltline
and Enota Park. Finally, the Fulton County Training Center south of the Beltline is a fairly
underutilized site and one of the few potential redevelopment sites adjacent to Enota Park.

88 The Beltline Emerald Necklace: Atlanta’s New Public Realm

O
p

p
ortunities

Maddox Park Expansion
Current: 52 acres. Expanded: 114 Acres

Maddox Park is comprised of 51.5 acres, yet over 10 acres serve as maintenance and
storage facilities for the city and only 40 acres are accessible open space.
Furthermore, although Maddox Park contains highly attractive facilities such as a
swimming pool, pavilion, ball fields, and a picnic area, the park could do more to
serve the local community. On a hot August afternoon only three children swam in
the very large pool.

The first step to revitalizing Maddox Park is to create better access and visibility.
That visibility is not possible from Hollowell Boulevard (formerly Bankhead) due to
the grade separation. Instead, a new street and the Beltline Trail will provide that
visibility and access. By connecting North Avenue across the park to its extension on
the east side of the park, a whole neighborhood will gain direct access to the park.
Equally important, by running the Beltline Trail along the eastern edge of the park,
users will see the wide range of amenities that the park offers. To create the most
visibility for the park, the maintenance and storage facilities should be relocated to
another site. The sloping hill on which these facilities currently sit will make an ideal
location for open space, and will allow the Beltline Trail to frame the southern and
eastern edge of the park.

The relocation of City facilities is only the first step towards a revitalized Maddox
Park. Next, the park must expand to the west. The construction of the Proctor Creek
MARTA spur and the Bankhead Station, which opened in 1992, displaced over 20
houses where Anthony Street was once located. Today, the land between Maddox Park
and Pierce Avenue lies largely vacant, with the exception of the MARTA tracks. The
creation of additional ball fields or a recreation center on either side of the MARTA

89The Beltline Emerald Necklace: Atlanta’s New Public Realm

O
p

p
or

tu
ni

tie
slines would ideally suit this location. Although the MARTA tracks pose a challenge, the

park extension could be designed with grade separations that allow easy connections
between both sides of the track. This expansion would also improve access and
visibility, as MARTA riders would see the park out their window and access it directly
across the street from the Bankhead Station.

Finally, Maddox Park, like any other park, needs vigilant maintenance and
management in order to make it a truly attractive destination. Litter must be regularly
cleaned, landscaping attended to, and community programs organized around the parks
amenities. Such activities require adequate funding.

While it does not currently enjoy the attention and investment of Piedmont Park,
Maddox Park can be made to sparkle at relatively modest cost. And, once it is

connected to the Beltline, people from other sections of Atlanta will be able to travel
there to use its swimming pool, renovated picnic facilities, expanded ball fields, and
new recreation center. The Trust for Public Land is currently researching and
evaluating its role in helping to create an expanded and improved Maddox Park as one
of the first Beltline Jewels.

Private Market Reaction
The successful expansion of Maddox Park will accelerate the recent conversion of
former factories and warehouses into desirable work-live lofts and offices, such as the
nearby King Plow and Puritan Mill. The area between Maddox Park and these
developments is ideal for such conversion (see photo at right). When private developers
convert these sites, every effort must be made for the new housing or commercial space
to accommodate the Beltline.

Below: The Beltline and the
expansion of Maddox Park will
generate private market development
along Marietta Street and Lowery
Boulevard (formerly Ashby Street) that
has already begun with King Plow
and Puritan Mill.

90 The Beltline Emerald Necklace: Atlanta’s New Public Realm

O
p

p
ortunities

Ardmore Park Expansion
Current: 2 acres. Expanded: 8 Acres

Tanyard Creek Park and Ardmore Park are very popular parks in two different
neighborhoods on opposite sides of the northwest section of the Beltline. Tanyard
Creek Park, which is larger than Ardmore Park, sits in the Collier Hills neighborhood
on the north side of the tracks. The park includes large open fields often used for
ballgames and also smaller spaces for picnics and other passive uses. It extends north
past busy Collier Road and continues to Bobby Jones Golf Course. Ardmore Park, by
contrast, is a small park in a neighborhood by the same name on the southeastern side
of the tracks. It includes new playground equipment and quiet space under tall pine
trees. Tanyard Creek ties the two parks together as it crosses both parks and under the
Beltline Transit right-of-way. The creek touches the southwest corner of Ardmore Park
and flows north under a large wooden train trestle into Tanyard Creek Park, following
all the way to the golf course.

On the south side of Ardmore Park, where the creek runs behind the houses facing
Ardmore Road, sits a wooded tract of land which the neighborhood named the
“Tanyard Creek Urban Forest.” This tract is further bounded on the west by the
railroad and to the south by a large new multi-family development. Tanyard Creek
flows through the property, and a footpath already exists along the creek from the
apartment complex to Ardmore Park. This path extends through Ardmore Park to
Tanyard Creek Park underneath the wooden trestle.

91The Beltline Emerald Necklace: Atlanta’s New Public Realm

O
p

p
or

tu
ni

tie
s

Thankfully, the Trust for Public Land, the Arthur M. Blank Foundation, and the
City of Atlanta have already acted on this opportunity. In 2002, following the request
of the Ardmore Park Neighborhood Association, TPL purchased the property. Then,
the City of Atlanta, with the help of the Blank Foundation, purchased the land from
TPL. Currently, the PATH Foundation is finalizing plans to pave a trail which will
eventually become a section of the Beltline Trail. Although this Beltline Jewel is in
progress, the Ardmore Park Expansion still requires modest work: the expanded park
requires a design that specifically addresses landscaping, the addition of benches and
picnic tables, and connections to the Beltline Trail.

With a couple of small pedestrian bridges over drainageways leading into the creek,
this tract could make a delightful wooded addition to Ardmore Park. It provides a
valuable pedestrian connection between Bryson Square, the large new development to
the south, and both the expansive open land at Tanyard Creek Park and the intimate
playground at Ardmore Park. In addition, this pedestrian connection will provide the
route for the Beltline Trail as it diverges from the right-of-way and heads north along
Tanyard Creek to Bobby Jones Golf Course and Peachtree Creek. Providing an
accessible connection between these parks and the development site will encourage
activity. It also will improve the connections of both Ardmore Park and Collier Hills to
the Beltline Trail and Transit.

92 The Beltline Emerald Necklace: Atlanta’s New Public Realm

O
p

p
ortunities

Piedmont Park Expansion
Current: 185 acres. Expanded: 217 Acres

The expansion of Piedmont Park is a wonderful opportunity that is well underway. The
Piedmont Park Conservancy, a private, non-profit organization established to run
Piedmont Park, has embarked on a $35 million campaign to restore and expand the
park. The Conservancy has recently completed the $17 million renovation of the main
park and is now focused on expanding. Of the park’s 185 acres, only 130 are open to
the public. The current expansion project includes opening 25 acres in the park’s North
Woods, as well as expanding across the Beltline onto 25 acres of city-owned property.
With the inclusion of the Beltline right-of-way this expansion will add 32 acres to
Piedmont Park.

The North Woods are currently challenged by environmental contamination,
garbage dumping, and other inappropriate behaviors that pose security risks. At the
same time, this section of the park includes scenic topography and Clear Creek. The
first step to improve this section was the addition of a highly successful dog park parallel
to the Beltline north of Park Drive. With hundreds of users on a daily basis, this dog
park represents the potential for new users in the expanded section of Piedmont Park.

93The Beltline Emerald Necklace: Atlanta’s New Public Realm

O
p

p
or

tu
ni

tie
s

Across the Beltline, the West Property is a large, vacant parcel with large power lines
running parallel to the Beltline. Currently fenced off, the property is ideally located
with street access to both Piedmont Road and Monroe Drive. To the south, the Halpern
Property is situated between Monroe Drive and the Beltline. Currently this property
contains a community garden and parking for city vehicles that access the CSO water
treatment facility to the south.

The Conservancy is currently engaged in a community planning process that
combines the work of professional planners, civic leaders, and community residents.
The purpose of this process is to create market-based recreational facilities that meet
both users’ needs and programmatic requirements. The two plans above show the two
alternates being presented for public review. No matter which plan is implemented, the
Piedmont Park expansion will improve access to the park and to the Beltline from the
neighborhoods of Morningside Heights and Piedmont Heights.

Maps on right courtesy of The Piedmont Park Conservancy

94 The Beltline Emerald Necklace: Atlanta’s New Public Realm

O
p

p
ortunities

Peachtree Creek Park
65 acres

The land nestled between Brookwood Hills, Peachtree Hills, and the Armour Industrial
Drive is an ideal location to preserve open space and to create a passive recreation park.
The land is 65 acres, which is focused at the intersection of Peachtree Creek and Clear
Creak, but circles around the Armour site as well. Lying in the floodplain, the land is
unbuilt and perfectly suited for scenic trails along the creekbed. As discussed in
Chapter 3, the Beltline Trail will ride along both creeks, with the trail along Peachtree
Creek leading into the Lindbergh development, and along Clear Creek connecting back
to the right-of-way in the south. The Beltline Transit right-of-way crosses the site on
an east-west access, and it sits slightly elevated above the land on both sides.

The property to the north of the rail right-of-way is owned by the city, the railroad
companies, and several individuals. This section of Peachtree Creek is rated a Priority
1 by the Greenway Acquisition Project (GAP) under the Sanitary Sewer Consent Decree
(see Chapter 2 for further discussion of the GAP). The GAP negotiations are therefore

New Parks

95The Beltline Emerald Necklace: Atlanta’s New Public Realm

O
p

p
or

tu
ni

tie
salready underway to acquire sections of the adjacent land and remedy the sewer

overflow. The land to the south of the right-of-way wraps all the way around the
Armour industrial site. The Brookwood Hills Community Club owns this property.
The northern half of Clear Creek in this section is also a Priority 1 rating.

The two drawbacks for the site are access and topography. To overcome difficult
access, entrances to the park will be located on two sides: Armour Drive from the east,
and Virginia Place from the north. The eastern entrance will allow direct highway
access from I-85, and the northern entrance will serve those users coming from
Peachtree Street to the west. To prevent drivers from taking a shortcut through the
park, these two entrances will not be connected. The varied topography, although
scenic, will make these entrances difficult to build, but creative designers hired for the
next phase will be able to provide solutions that accommodate the entrance, limited
parking, and trail access to the Beltline Trail and the hiking trails in the park.

96 The Beltline Emerald Necklace: Atlanta’s New Public Realm

O
p

p
ortunities

Holtzclaw Park
2 acres

Holtzclaw Park will be a small, neighborhood park located between Wiley Street and
Memorial Drive in the Reynoldstown neighborhood. The city-owned parcel is only 1.7
acres. It sits on the top of a hill with spectacular views of downtown, directly between
the Beltline and Holtzclaw Street in the heart of the neighborhood. Currently, the site
is vacant, with the exception of a storage shed and city vehicles that are occasionally
parked on the parcel.

In a neighborhood with little open space, this location is ideally situated to serve
the community. With no acquisition cost, Holtzclaw Park could become a beautiful,
neighborhood park at minimal costs. Due to its small size, an organized group of
neighborhood residents might even spend a Saturday turning this abandoned lot into a
spectacular gem. Although it will be the smallest jewel to sit directly on the Beltline,
Holtzclaw Park could very well be the one most cherished by its neighbors.

97The Beltline Emerald Necklace: Atlanta’s New Public Realm

O
p

p
or

tu
ni

tie
s

98 The Beltline Emerald Necklace: Atlanta’s New Public Realm

O
p

p
ortunities

North Avenue Park
Estimated 63 acres

South of City Hall East lies a potential opportunity to create a new Beltline park.
Bound by North Avenue to the north and the Beltline to the east, the site sits in a valley
largely consisting of surface parking lots, and industrial and commercial establishments.
One piece of land, a 6-acre parking lot, was originally slated to be a part of the city’s
redevelopment of City Hall East, but now city officials and the developers have agreed
to include a portion of the parcel as greenspace.

The Trust for Public Land is currently evaluating its role in helping to create a large,
unified park around this location. Until the evaluation process unfolds, it is impossible
to determine the final size or boundaries of this park. No matter the size or shape,
however, it is clear that the park will become a major destination for the adjacent
properties.

99The Beltline Emerald Necklace: Atlanta’s New Public Realm

City Hall East was originally a warehouse before it was purchased by the city
in 1991. Today, the building is half-empty. With the increase in new
condominium construction and loft conversions in the area, the city has
recognized the opportunity to redevelop the attractive and historically
significant building. In the spring of 2004, the city issued a Request for
Proposals and has since selected a team of developers to convert the building
into 1,400 housing units, 115,000 square feet of office space, 248,000 square
feet of retail space, and some open space acreage. This new development will
have direct access to the Beltline.

City Hall East

Below, left: Rendering of future development at City Hall East (Courtesy of The Ponce Park Team)

100 The Beltline Emerald Necklace: Atlanta’s New Public Realm

O
p

p
ortunities

Waterworks
204 acres

Reservoirs have long been used as settings for public parks. At the end of the 19th century,
Frederick Law Olmsted created such a park around the Brookline Reservoir in suburban
Boston. In the fall of 2004, a running path around the reservoir was opened to the public.
One of New Yorkers’ favorite places to jog and stroll is the Central Park Reservoir. The
Atlanta Waterworks on Howell Mill Road could be used in a similar manner.

Constructed in 1892 on the highest point of land between central Atlanta and the
Chattahoochee River, the reservoir was described in a contemporary newspaper account
as “designed to have a magnificent summer pavilion on the hill just overlooking the
reservoir from the north and the thirty acres of land surrounding it, which is owned by
the city, will be used as a park…” The base of the pavilion still exists, but unfortunately,
the entire site is restricted from public access. Atlanta must reclaim this magnificent
jewel, and add it to the Beltline Emerald Necklace.

The major challenge of returning the Waterworks reservoir to its historic role as a
lakeside park on a hilltop is the security of Atlanta’s water supply. When built, the
reservoir held over 200 million gallons of water and protected the city’s water supply
from interruptions due to mechanical failure or temporary impurity of its source at the
Chattahoochee. Its capacity has been enlarged over the years, most recently in the 1990s.

Now its main vulnerability is sabotage, and for that reason the entire property is
surrounded by high fencing that restricts access. A creative design analysis may
determine that an effective and more attractive barrier—like the handsome wrought
iron fence around the Central Park Reservoir—will enable user access once again.
Thereby, the land surrounding the Waterworks could be reopened to public use as the
barrier is moved closer to the edge of the reservoir. The recovered land could then be

101The Beltline Emerald Necklace: Atlanta’s New Public Realm

O
p

p
or

tu
ni

tie
s

made inviting, and if at any time in the future the basins themselves are no longer
needed, the fence can be removed and two wonderful lakes opened to public use.
Whether or not the lakes become available for public use, reopening of the parkland
would trigger rapid redevelopment of adjacent commercial buildings and derelict
residential structures.

Left: Completed in 1862, the Central
Park Reservoir in New York City
provided fresh water to the city’s
residents. Today, the reservoir is no
longer part of the water supply
system. The reservoir’s track,
originally built as an access road for
the Department of Environmental
Protection, is one the city’s favorite
attractions for joggers, bird-watchers,
and tourists.

102 The Beltline Emerald Necklace: Atlanta’s New Public Realm

O
p

p
ortunities

Hulsey Yard
Estimated 87 acres (40 acres of open space)

The CSX Hulsey Yard is an extremely attractive location for an 85-acre development site
less than a mile and half from downtown, right in the midst of the increasingly popular
neighborhoods of the Old Fourth Ward, Inman Park, Reynoldstown, and Cabbagetown.
When this site was turned into the CSX Hulsey Intermodal freight yard, no one could have
imagined that the Fulton Bag and Cotton Mill would become the residence of 500 families,
that Cabbagetown would be a neighborhood of choice for households seeking charm and
character among what were once mill worker houses, or that people would be erecting new
buildings on Decatur Street and Edgewood Avenue. But at that time, few people could have
imagined that urban pioneers would be moving into the lofts north of Chicago’s Dearborn
Station or the wooden houses of San Francisco’s Mission District.

As a result of such changing land uses, employing the CSX Hulsey property to store
freight is becoming increasingly problematic. Residents of adjoining neighborhoods object
to the 24-hour noise of the container carriers and the trucks that come and go through
local streets. The trucks face increasingly heavy automobile traffic generated by the
growing residential population. Furthermore, real estate values have increased so rapidly
that the site would be far more valuable for residential and commercial purposes.

Any higher and better use of this property, however, requires overcoming a series of
limitations. The property is difficult to reach by mass transit because the Inman
Park/Reynoldstown and King Memorial MARTA Stations are not within walking
distance, and there is currently no Beltline Transit to connect the property to other

Mixed-Use Jewels

103The Beltline Emerald Necklace: Atlanta’s New Public Realm

O
p

p
or

tu
ni

tie
s

neighborhoods. The CSX railroad right-of-way acts as a barrier dividing
neighborhoods and impeding traffic. Grade separations, some including retaining
walls, further isolate certain sections from the adjoining neighborhoods.
Furthermore, the street patterns on either side of the yard do not match up. A series
of actions will overcome these problems and create a new transit-oriented, park-
centered development in one of the most attractive locations in Atlanta:

• Relocate the CSX Intermodal Hulsey Yard facility.
• Depress the CSX freight tracks.
• Add a Beltline Transit/MARTA station.
• Create a 40-acre park around the transit station.
• Develop a new community around the park and transit station.

104 The Beltline Emerald Necklace: Atlanta’s New Public Realm

O
p

p
ortunities

First, the CSX Intermodal facility at Hulsey Yard would need to be relocated. Such a
facility requires nothing more than an over-size parking lot adjacent to a CSX rail line
and near the interstate highway system. The cost to purchase Hulsey Yard could come
from a combination of Tax Allocation District funds and developers who wish to build
the new community.

Next, the east-west CSX main line, against which the Hulsey Yard sits, must be
depressed underground so that the entire site connects at grade across DeKalb Avenue
with the Old Fourth Ward and Inman Park communities. This action is imperative in
order to create a continuous at-grade Beltline, to build a new MARTA station, and to
add a new park-centered community that connects fluidly with adjacent neighborhoods
on all sides.

A new Beltline Transit/MARTA station where the two intersect will better serve
the Martin Luther King, Jr. Historic District than the current station’s location. In
addition, the new station will directly serve current residents of the Fulton Cotton
Mill and the future residents of the Hulsey Park, not to mention the current and new
residents in Cabbagetown, Reynoldstown, Inman Park, and Old Fourth Ward.
Again, the station could be paid for by funds generated from the proposed Tax
Allocation District.

The new Hulsey Park would be created from a combination of properties around the
new MARTA station, including several underutilized properties to the north of DeKalb
Avenue (see aerial photo on page 105). Similar to Forsythe Park in Savannah, but twice
as large, this new 40-acre park will be created around the new transit station, and it will
attract users from adjacent communities, recreation users of the Beltline Trail, and riders
of the Beltline Transit. They will stroll through the park, spend a few dollars at concession

105The Beltline Emerald Necklace: Atlanta’s New Public Realm

O
p

p
or

tu
ni

tie
s

stands, and continue on to the Martin Luther King, Jr. Historic District or Cabbagetown.
Finally, users of the park will be attracted to the remaining 47 acres of mixed-use,

transit-oriented development. It will become the site for neighborhood retail facilities
used by new and old residents alike. This development can range from relatively high-
density condominiums to medium-density apartment buildings and townhouses. The
design must not diminish the character of the neighboring communities, but it must
create enough units to justify the cost of acquiring the CSX property and depressing
the freight line. In addition, several new, at-grade roads will be introduced to frame
the development, especially on either side of the new park. The extent to which
additional roads connect through the site will depend on the results of a community
planning process.

Alternatives: Although Hulsey Yard could be developed without any properties to the
north of DeKalb Avenue, the impact would not be as dramatic. The same applies to
depressing the freight line, but the adverse impact would be more severe. Doing so
would severely limit the connections between communities, the ability to add a MARTA
Station, and the economic value for the land as a development opportunity.

The feasibility of the Hulsey Yard redevelopment depends largely on the ability to
relocate CSX. The company operates a newer facility in Fairburn, Georgia, which may
be logistically better suited for expanding operations. Equally important, the new
development must generate enough capital to justify the acquisition and initial
infrastructure improvements.

No matter what form the development of Hulsey Yard takes, it will truly transform
the City of Atlanta.

106 The Beltline Emerald Necklace: Atlanta’s New Public Realm

O
p

p
ortunities

Boulevard Crossing
Estimated 215 acres (108 acres of open space)

Boulevard Crossing is an existing gem that needs only to be recognized, polished, and
enhanced. It is an industrial and post-industrial landscape that can be reclaimed as park
by skilled designers. Across the nation, similar seemingly inhospitable terrains—
including obsolete freight yards, steel yards, piers, landfills, and sewage treatment
facilities—have been reclaimed as parks. Boulevard Crossing is a nexus of several related
public realm improvement efforts that, with minimal expense, can be combined and
developed into a tremendous green space and recreation opportunity. Boulevard
Crossing will be organized along two axes of open space that converge on a mixed-use
development located where Boulevard crosses the Beltline.

The two primary axial opportunities of Boulevard Crossing are Intrenchment Creek
and a Georgia Power right-of-way for which a PATH Foundation trail has been
proposed. These two axes serve as an armature that connects and structures a significant
collection of publicly held property, and underdeveloped or unimproved private
properties. Add to these opportunities the fact that a local non-profit group has
purchased a large swath of land adjacent to the power line right-of-way for the purpose
of creating a community park, and we have all the ingredients for a Beltline Jewel.

107The Beltline Emerald Necklace: Atlanta’s New Public Realm

O
p

p
or

tu
ni

tie
s

Intrenchment Creek is a Priority 1 area targeted by the Greenway Acquisition
Project (GAP). The creek has long suffered from both storm and sewage overflows.
Along with their intention to install sewer upgrades, the GAP is purchasing property
adjacent to the creek to be protected in perpetuity as a riparian buffer. The possibility
of combining Beltline and GAP funds to extend riparian buffer and recreational
opportunities must be explored in the near future.

A Georgia Power right-of-way runs from the southern end of the Grant Park
neighborhood out through DeKalb County. The 100-foot right-of-way is kept clear of
trees and heavy vegetation. PATH has proposed that a trail run along this right of way
from Grant Park out to the old Atlanta Prison Farm, and on to Arabia Mountain Park.

This trail has become feasible due to the Recreational Property Act that dramatically
reduces liability when property owners provide access to their land for recreational
purposes. Georgia Power is currently working with the PATH Foundation to draft a set
of guidelines that addresses the construction of a multi-use trail within the right-of-way
of power lines. The right-of-way itself is regularly cut and maintained by Georgia Power.

108 The Beltline Emerald Necklace: Atlanta’s New Public Realm

O
p

p
ortunities

The two open spaces axes will converge on a mixed-use development, which will be
focused around a central open space along the Beltline. The new development at
Boulevard Crossing will be framed by Boulevard to the east and Englewood Avenue to
the south. The land includes a Georgia Power substation, junk yards, and public
operations facilities. The topography poses a challenge, as the Beltline crosses the area
along an east-west axis on a ridge high above the adjacent land. An innovative design
and community planning process will result in creative solutions that introduce grade-
separated crossings and additional streets through the site.

The two open space axes of Boulevard Crossing will require little investment and
may happen with or without the Beltline. The mixed-use development of Boulevard
Crossing will be a greater challenge due to the relocation of city-owned facilities and
several privately-owned underutilized properties. Future studies will determine
whether alternative relocation sites are viable. When relocation is politically and
financially possible, Boulevard Crossing will create a community along the Beltline
with optimal views of downtown. The Trust for Public Land is researching this
particular opportunity in order to determine its role in transforming Boulevard
Crossing into a Beltline Jewel. Like Maddox Park and North Avenue, it offers an
opportunity for early action.

109The Beltline Emerald Necklace: Atlanta’s New Public Realm

O
p

p
or

tu
ni

tie
s

110 The Beltline Emerald Necklace: Atlanta’s New Public Realm

O
p

p
ortunities

Murphy Crossing
Estimated 378 acres (189 acres of open space)

Murphy Crossing comprises a large area that requires significant transformation to meet
its potential. Vacant warehouses in the area are being demolished because of their
hazard to public safety. The majority of the salvage and auto body businesses that
remain have a scrappiness to them. It is an area where small plans or incremental
approaches will not be effective.

Murphy Crossing requires significant initial investment and a critical mass of new
development that will redefine the area. An opportunity exists to secure the open space that
will later structure the redevelopment of this area. Equally important, Murphy Crossing
requires more regional connections and better access to the interstate highway system.

UPS is exploring plans to develop a major package delivery center along University
Avenue, between I-75/85 and the Murphy Crossing district. If these plans come to
fruition, they could provide the impetus for area redevelopment. University Avenue,
which ends at the Beltline, must be widened and improved into a full boulevard capable

111The Beltline Emerald Necklace: Atlanta’s New Public Realm

O
p

p
or

tu
ni

tie
s

Opposite: L&N Crossing looking
north

Left: L&N Crossing looking
southeast

112 The Beltline Emerald Necklace: Atlanta’s New Public Realm

O
p

p
ortunities

of accommodating large volumes of UPS traffic without disrupting the Pittsburgh
neighborhood. During this roadway improvement, the opportunity may arise to
establish continuity all the way to the intersection of Lee and White Streets. This
westward extension of University Avenue would greatly improve cross radial access
between the University Avenue interchange and the Langhorn interchange on I-20
West, thus significantly reducing the isolation of Murphy Crossing.

Finally, Murphy Crossing requires a new Beltline Transit/MARTA station. The
station is needed both to connect Beltline riders to the airport and to create the transit-
oriented development around which a new community can grow. After University
Avenue is extended and a new transit station is added, this area will be capable of
attracting a critical mass market to the regional sub-center it can become. When this
happens the area will be poised to become a successful community focused around a
new transit station and abundant open space opportunities.

113The Beltline Emerald Necklace: Atlanta’s New Public Realm

O
p

p
or

tu
ni

tie
s

Left: Murphy Crossing looking
northwest

114 The Beltline Emerald Necklace: Atlanta’s New Public Realm

O
p

p
ortunities

Simpson Road
Estimated 49 acres (7 acres of open space)

The opportunity to redevelop Simpson Road is extraordinary. Much of the housing
stock is substandard, if not already abandoned and boarded up. As mentioned briefly
in Chapter 3, the addition of an underground Beltline Transit and MARTA rail station
below Simpson Road will create immeasurable opportunity to create a desirable
community once again and to reorient this new community around a new transit
station. In addition, the expanded Maddox Park, as outlined earlier, will provide the
seed to reestablish a community along Simpson Road. The following four steps will
provide the necessary public action to generate a widespread and sustained private
market reaction along Simpson Road:

• Develop vacant parcels as a relocation resource
• Build a new Beltline Transit/MARTA rail station
• Create a new open space square above the station
• Develop a new community around the station and park

The first step is to build relocation housing for any residents who would be displaced by
the construction of the new transit station. Many of these residents use Section 8
vouchers. Offering nearby relocation would provide highly improved housing within a
half-mile. The obvious opportunities for this relocation resource lie to the east of the
Beltline Trail, where vacant warehouses currently exist. Next, the construction of the
below-ground station would occur. The station would open onto centrally located open
space, creating continuous open space from Simpson Road to Hollowell Boulevard, as it
extends through Maddox Park. Finally, new housing and neighborhood retail facilities
would frame this open space, would reestablish a street front along Simpson Road, and
would create a new community. Once these stops are taken, property on the west side of
Atlanta will become more attractive and developers will seek additional sites in the area.

115The Beltline Emerald Necklace: Atlanta’s New Public Realm

O
p

p
or

tu
ni

tie
s

116 The Beltline Emerald Necklace: Atlanta’s New Public Realm

O
p

p
ortunities

Bellwood Lake
Estimated 579 acres (434 acres of open space)

Piedmont Park (185 acres) and Grant Park (127 acres) are precious jewels among
Atlanta’s parks. While both are exceeded in size by Freedom Park (197 acres), they
provide better recreation opportunities than any other facility in the city. Wonderful as
Piedmont Park and Grant Park may be, Atlanta should have more than two great parks,
both of which happen to be on the east side of town. Fortunately, the west side of
Atlanta features a series of properties that can be assembled into another great park.

A great park such as Piedmont Park or Grant Park has three characteristics: it is a
regional destination that draws users from beyond the adjacent area, thus becoming an
icon for the city; it increases the strength of the adjacent communities, thus increasing
the quality of life for residents; and it increases the long-term quality and value of the
adjacent residential areas, thereby increasing the city’s tax base. The new Bellwood
Park—the largest and most ambitious Beltline Jewel—will succeed in joining Piedmont
Park and Grant Park on Atlanta’s short list of great parks. In order to do so, the
following actions must occur:

• Convert the Bellwood Quarry into a lake and new park
• Develop a new community around the Bellwood Lake Park

The Bellwood Quarry and its adjacent properties consist of 579 acres just north and
west of the Bankhead MARTA station. Perry Boulevard and Johnson Road bounds the
properties to the north, and Marietta Boulevard bounds the properties to the east. The

Right: Bellwood Lake facing
southeast

117The Beltline Emerald Necklace: Atlanta’s New Public Realm

O
p

p
or

tu
ni

tie
s

Perry-Bolton Tax Allocation District, which has generated the Perry Homes
development directly to the west of the site, slightly overlaps the western boundary of
this future park. The West Highlands Development, which has dedicated a significant
amount of open space, is located in the northwest section. Otherwise, the land is largely
undeveloped with the exception of the quarry and the Georgia Power lines that run
northwest through the site. The PATH Foundation is finalizing plans to run a trail
along these power lines. This trail would provide a key connections from the Beltline
Trail to both downtown Atlanta and the Silver Comet Trail which will eventually extend
all the way to Alabama. Finally, the Beltline Transit will share the MARTA Bankhead
Station in the southeast corner of the site.

The properties within the new park’s boundaries will be far more valuable after the

Maddox Park expansion and Simpson Road development to the south and the Perry-
Bolton development to the west. At that time, the quarry’s continued use as a source of
stone and gravel will no longer be cost-effective. The deep excavations in the site are
not easy to develop for residential use, but they are ideal for transformation into a
splendid lake that would provide the residents of the city with wonderful opportunities
to sail, kayak, canoe, and fish. In addition, the property is large enough to provide
peripheral sites for housing development that will subsidize the cost of converting the
land into park use and maintaining it after completion.

118 The Beltline Emerald Necklace: Atlanta’s New Public Realm

O
p

p
ortunities

Currently, the Vulcan Materials Company holds a lease on the property which is
owned by Fulton County. The lease expires in 2034. Even if Atlanta must wait 30 years
before this park can be realized, the wait would be worthwhile. The quarry’s conversion
to an expansive public park focused around a new lake is too great an opportunity to
miss. The pace of development in the west side, however, will greatly increase the value
of the quarry’s lease. Consequently, an arrangement to buy out the remaining term of
the existing lease will become realistic long before 2034.

A key design feature to Bellwood Lake Park will include a linear park that extends
all the way from the new transit station at Simpson Road through Maddox Park and the
Bankhead MARTA station into Bellwood Lake Park. From Bankhead Boulevard, the
linear open space will include a parallel parkway that extends around Bellwood Lake and
through Perry Boulevard on the northern boundary.

The new lake and surrounding park will make the territory particularly attractive
for new residential development. However, real estate developers too often build directly
on the edge of an attractive waterfront. These houses usually hide the lake from public
view and often preclude public access.

Such conditions will not occur in Bellwood Lake Park. Instead, pedestrian paths,
jogging trails, bicycle paths, and vehicular roadways will frame the lake, and residential
development will occur on the outside of the network of roads framing the park. Thus,
Atlantans visiting the new park will have the pleasure of seeing the lake and the large
expanses of open space as they stroll, jog, or ride near by.

This approach to development also has a financial rationale. A wider and longer
perimeter of roadways encircling the new park creates more lakefront sites and thus
greater revenues from sales than would have been available from the smaller number of
sites that would have direct views of the lake.

119The Beltline Emerald Necklace: Atlanta’s New Public Realm

O
p

p
or

tu
ni

tie
s

Above: Bellwood Lake facing north

120 The Beltline Emerald Necklace: Atlanta’s New Public Realm

O
p

p
ortunities

Conclusion

When viewed collectively, the Beltline Jewels represent a wide range of opportunities.
They involve reuse of abandoned property at Simpson Road and Murphy Crossing;
acquisition of railroad rights-of-way owned by CSX, Norfolk & Southern, and the
Georgia Department of Transportation; adaptive reuse of the CSX Hulsey freight yard and
Fulton County quarry; joint use of properties that will continue to be part of the City of
Atlanta’s Waterworks, state-owned creek beds, Georgia Power Company electric lines, and
golf courses; and enhanced use of government-owned property at Ardmore Park, Murphy
Crossing, Intrenchment Creek, North Avenue, and adjacent to Piedmont Park.

Altogether the Beltline Jewels will create a 2,544-acre Beltline Emerald Necklace
which includes 613 acres of existing open space directly connected to over 1,400 acres
of new open space and over 500 acres of new mixed-use development. Nearly half of
Atlanta’s parkland will be directly connected along the Beltline, a continuous public
realm framework around which the city will grow for the next 100 years.

121The Beltline Emerald Necklace: Atlanta’s New Public Realm

O
p

p
or

tu
ni

tie
s

“Make no little plans; they have no magic
to stir men’s blood and will not be realized.
Make big plans; aim high in hope and
work, remembering that a noble, logical
diagram once recorded will never die.”

-Daniel Burnham

123The Beltline Emerald Necklace: Atlanta’s New Public Realm

A
ct

io
n

P
la

n

This report recommends the creation of the Beltline Emerald
Necklace: 1,401 acres of new parkland, which, when combined with
613 acres of existing parkland, will create a 2,014-acre Beltline Park
System. All together, with the addition of roughly 530 acres of mixed-
use, transit-oriented development, the Emerald Necklace will consist
of 2,544 acres. It requires assembling 1,900 acres of land, creating a
continuous Beltline from over 80 separate properties, establishing a
Beltline Trail and Transit System, erecting three new MARTA stations
surrounded by new regional sub-centers, and adding 13 new or
expanded Beltline Jewels. Together, these actions will transform the
city of Atlanta and secure its place as one of the nation’s most livable
and attractive cities. As ambitious as the plan may be, every single
element proposed is well within reach.

Most of the land slated for acquisition is currently vacant,
underutilized, or can be made available for reuse. The acquisition of the

rights-of-way necessary for the Beltline Trail can be reimbursed by
funding for the Beltline Transit. In addition, the extraordinary private
market potential surrounding the Beltline suggests that the future is
bright for Atlanta’s new 21st century public realm.

Chapter 5

Action Plan

124 The Beltline Emerald Necklace: Atlanta’s New Public Realm

A
ction P

lan

The Next Steps

The first and most critical step for the Beltline is to promote the
vision of a new public realm for Atlanta. This vision benefits the
entire city, not just the neighborhoods along its path. The Beltline,
therefore, must always be considered as a single project—an entire
transit system and an entire open space system—that positively
impacts the City of Atlanta for the next 100 years.

Transforming the City of Atlanta as outlined above will require
the following steps:

• Initiate the necessary negotiations with major property owners
and political constituents
• Raise private funds for early site acquisition, planning,
engineering, design, cost estimating, legal worl, and public
participation
• Begin public planning and design process to create initial jewels
• Establish a Beltline Tax Allocation District
• Establish a Beltline Park governance
• Establish a Beltline Community Improvement District

The Trust for Public Land (TPL) has taken the lead in initial planning
for the Beltline Emerald Necklace. It should continue to play this role
until the Tax Allocation District (TAD) is in operation, thereby jump-
starting the implementation process. In addition, TPL should
continue to promote initial Beltline Jewels in all sections of the city.
Full implementation, however, necessitates an independent entity that
is specifically charged with creating and managing the Beltline
Emerald Necklace. Later in this chapter, this report recommends

creating such an agency and a Community Improvement District to
raise operating revenues.

125The Beltline Emerald Necklace: Atlanta’s New Public Realm

A
ct

io
n

P
la

n

Early Action

The earliest property acquisitions should be spearheaded by TPL and
the PATH Foundation in close coordination with the city. This
public-private partnership should begin the initial planning, design,
and engineering for the following initial steps:

• Creation of the Beltline Trail
• Expansion and enhancement of Enota, Maddox, and Ardmore Parks
• Creation of Holtzclaw Park
• Planning for mixed-use open space and development at Hulsey

Yard and Boulevard Crossing
The acquisitions should focus on the Beltline Trail and the three open
space jewels that can be completed for public use in the shortest
possible time: Enota, Ardmore, and Holtzclaw Parks. Meanwhile, the
expansion of Piedmont Park and the creation of North Avenue Park
at City Hall East will already be underway. Finally, planning should
begin on Maddox Park expansion, Hulsey Yard, and Boulevard
Crossing. This would initiate the early action necessary to allow the
TAD to hit the ground running.

The Beltline Park Governance

Without grounding itself to a legal entity, the Beltline will remain
nothing more than a visionary idea. Therefore, Atlanta should
consider creating an independent, non-profit institution for the sole
purpose of creating, maintaining, and operating the Beltline Emerald
Necklace. This organization should include the key stake-holders,
including representatives of park and open space advocates, the real
estate industry, the non-profit sector, the design community, and the
neighborhoods adjoining the Beltline. The specific details of the
governing structure must be determined in the next phase.

126 The Beltline Emerald Necklace: Atlanta’s New Public Realm

Peachtree Creek Piedmont Park Expansion North Avenue Park

Murphy Crossing Holzclaw ParkBoulevard Crossing

Enota Park Simpson Road Maddox Park

Ardmore Park Expansion Waterworks Bellwood Lake

The Beltline Jewels

127The Beltline Emerald Necklace: Atlanta’s New Public Realm

Hulsey Yard

128 The Beltline Emerald Necklace: Atlanta’s New Public Realm

A
ction P

lan

Capital Costs

The acquisition of the Beltline Trail must occur immediately, before
prices escalate and property is snatched away for development.
Following the creation of the Beltline Trail, the capital cost of
developing the Beltline Transit is estimated at $400 million to $1.2
billion, based on MARTA’s Inner-Core Transit Study. While these
costs are substantial, thorough staging over two decades and
thoughtful planning that coordinates community interest, political
feasibility, and developer interest will ensure that the necessary money
will be made available at the necessary time.

A similar phasing approach can be taken for acquisition, planning,
engineering, landscaping, and design of the Beltline Jewels needed for
the Beltline Emerald Necklace. All will not happen at once, but several
must begin in order to build momentum and public support.

Raising the necessary funds for initial planning and acquisition
cannot be postponed until mid-2006, when TAD bond proceeds will
become available. Fortunately, the money needed can be raised from
non-governmental organizations and other private donors. Moreover,
once the TAD is in place, the money can be reimbursed from TAD
bond proceeds. Once the land is transferred to governmental
ownership, the funds for landscaping and construction costs can be
covered by TAD bond proceeds, just as the $45 to $105 million to
create three new MARTA stations can be covered by TAD bond
proceeds and federal transportation funding.

The design of the Beltline Jewels is largely a matter of
engineering, programming, and landscaping. This work must be done
quickly in order to demonstrate progress on the Beltline Emerald
Necklace and to build public support and momentum. While the
planning for the Beltline Jewels must come from a variety of firms, a
single firm should coordinate the planning for the Beltline. At the
same time, the necessary technical documents should be prepared by
local firms that are familiar with local topography and local
procedures. As with the cost of acquisition, this cost should be
initially covered by private donation.

Each of the Beltline Jewels requires a different approach to both
funding and planning. In most instances, there is no urgent reason to
purchase all these properties prior to the creation of the Tax Allocation
District. There is, however, an immediate need for planning,
engineering, and initial design for the first two of these sites: the CSX
Hulsey Yard, and the Maddox Park expansion. Once the TAD has been
created, additional funds will be needed for planning, engineering, and
initial design of the mixed-use Jewels at Simpson Road, Bellwood
Lake, Boulevard Crossing, and Murphy Crossing.

129The Beltline Emerald Necklace: Atlanta’s New Public Realm

A
ct

io
n

P
la

n

Each of these mixed-use Beltline Jewels will grow around a new
public realm framework. At each location, that public realm has to be
unique to the site and impressive enough to generate a widespread
and sustained private market reaction. All five mixed-use Jewels will
need ingenious designs that integrate with the disparate street grids in
surrounding neighborhoods. Hulsey Yard, Murphy Crossing and
Simpson Road require integration with new MARTA stations and
elevated or below-grade MARTA rights-of-way. Boulevard Crossing
requires an inspired design approach that addresses the presence of
the Georgia Power lines.

The planning and design of the mixed-use Jewels also must also
engage the public, an ingredient often missing in such ambitious
projects. Worthy talent must be hired to design what will become
Atlanta’s central public realm. A decision must be made as to the
proportion of each site that will be allocated to streets, parkland,
and real estate development, and detailed engineering and planning
studies must establish the program, budget, and staged
development schedule for that particular Jewel. Beyond these
universal steps, each Jewel will require a customized approach to
planning and development.

Design and planning for Atlanta’s west side would involve three
different design strategies: one for the expansion of Maddox Park;
another for the area around the new MARTA station and the
residential redevelopment sites around Simpson Road; and finally, an
approach to the transformation of the Bellwood Quarry into a lake
with surrounding parkland and development sites.

The design of the Hulsey Yard and Maddox Park will require a
process with adequate public participation and a commitment to
design excellence. The best way to achieve this result may be to host
a competition that engages world-class designers, provides nearby
communities with the opportunity to examine alternatives, and
involves a technical assessment of the proposed alternative designs. A
competition of this sort should be managed by a carefully selected
Design Review Panel that would include individuals with a deep
understanding of architectural design and that would enjoy the
public’s confidence. This process, which includes the engineering,
planning, and design, would take 12 months each for Hulsey Yard
and Maddox Park.

Experience with these two initial design processes would provide
the basis for the approach taken to designing Boulevard Crossing,
Murphy Crossing, Simpson Road, and Bellwood Lake. Planning for
the development at Simpson Road should occur as soon as the TAD
is approved and a new MARTA station becomes a reality.

130 The Beltline Emerald Necklace: Atlanta’s New Public Realm

A
ction P

lan

Operating Costs

The cost to create the Beltline Transit System would be met by the Tax
Allocation District and federal transportation programs. The
remainder of the funds necessary to create the Beltline Emerald
Necklace would come from donations and developers who wish to
build the mixed-use jewels. Government spending to pay for
maintaining and operating the Beltline, however, is simply unreliable.
Therefore, the operating and maintenance costs would require a
separate and dependable source of money.

Open space has to compete with so many other government
objectives that it is often the first item to be cut from the municipal
budget. Alternative financing mechanisms for park operations that
have proven most effective include community improvement
districts (CIDs), dedicated lease payments, fees, real estate taxes,
and sales taxes.6 Because new city-wide taxes are not an option, the
most appropriate possibilities for meeting the Beltline’s operating
and maintenance costs are CID charges, dedicated lease payments,
and fees.

Atlanta already has nine CIDs, which are created by agreement of
the majority of commercial property owners within the district. Once
the CID is established, these commercial property owners agree to
assess themselves a surcharge to the real estate tax. That money is
collected by the city and returned to the district for uses determined
by a board of directors representing the property owners. The
appropriate boundary for a Beltline CID would approximate that of
the TAD.

For the public-private development in the mixed-use non-park
property, Beltline Jewels could be leased, not sold, to developers for
99 years. The advantage to developers would be that they would not
have to raise the money to buy the sites. Consequently, they would
require proportionately smaller development loans and permanent
mortgages. Revenues from these leases would be allocated to Beltline
operating and maintenance costs.

The third source of operating funds would be fees. Those fees
could come from the right to operate concessions such as newsstands,
snack bars, cafés, or even tennis courts. Other fees could come from
the right to use Beltline property for non-reoccurring events such as
parties, concerts, or festivals.

131The Beltline Emerald Necklace: Atlanta’s New Public Realm

The Bryant Park Restoration Corporation, the

model for park-centered community improvement

districts, was established in 1984 in response to

the increasingly bedraggled condition of crime-

ridden Bryant Park. At that time the NYC Parks

Department spent $250,000 annually maintaining

the park. After spending nearly $18 million

renovating this 6-acre park, the Bryant Park

Restoration Corp. assumed responsibility for

maintenance. By 2000, more than $3 million was

being spent annually on operations, all of it from

private sources: concession and other rents,

business improvement district fees, and

contributions. Today, thousands of people use this

beautifully maintained and landscaped park on a

daily basis.

The Bryant Park Restoration Corporation

132 The Beltline Emerald Necklace: Atlanta’s New Public Realm

A
ction P

lan

Conclusion

Atlanta’s leaders face major decisions: Should Atlanta become a model
city of the 21st Century? Should Atlanta create a new public realm
around which the city grows, or should it continue its current
arrangement of unorganized development? Should Atlanta choose to
embrace an effective mass-transit system, or should the city continue
to increase its traffic and congestion? Should Atlanta maintain its
substandard quantity of open space, or should it embrace a new
network of parks that will connect over 2,000 acres of open space. As
this report makes clear, a better future is within reach. Atlanta’s leaders
hold the power to make the Beltline a reality. This is their moment.

135The Beltline Emerald Necklace: Atlanta’s New Public Realm

A
ct

io
n

P
la

n

End Notes

Ch 1

p. 1: 1 Peter Harnik: The Excellent City Park System, The Trust for Public Land,
Washington DC, 2003

p. 12: 2 Frederick Law Olmsted: “To Gardeners,” a fragment written in 1872, quoted in
The Papers of Frederick Law Olmsted, Volume VI, Johns Hopkins University Press,
Baltimore, 1992, p. 539

p. 16: 3 Peter Harnik: The Excellent City Park System, The Trust for Public Land,
Washington DC, 2003

Ch 3

p. 76: 4 Draft 2030 Regional Transportation Plan and FY 2005-2010 Transportation
Improvement Plan (TIP), Atlanta Regional Commission, 2004, p. 244 (The sum does not
include the southwest section, which is already publicly owned, or the northwest
section, which may be leased and not acquired.)

Ch 4

p. 83: 5 Rails to Trails Conservancy: 1000 Great Rail-Trails, The Globe Pequot Press,
Guilford, Connecticut, 2004

Ch 5

p. 130: 6 See Alexander Garvin: Parks and Recreation: A 21st Century Agenda, American
Planning Association, 2000

Illustration Credits

Most of the images in this report are courtesy of Alex Garvin & Associates, Inc. Several
outside sources, however, provided illustrations. They include:

• James Langford, The Trust for Public Land

• The PATH Foundation

• Tunnell-Spangler-Walsh, on behalf of the Piedmont Park Conservancy

• The Ponce Park Team

• Peter Harnik: Inside City Parks, Urban Land Institute and The Trust of Public
Land, 2000

• Midtown Greenway Coalition, Minneapolis

137The Beltline Emerald Necklace: Atlanta’s New Public Realm

A
p

p
en

d
ix

138 The Beltline Emerald Necklace: Atlanta’s New Public Realm

A
p

p
end

ix

139The Beltline Emerald Necklace: Atlanta’s New Public Realm

A
p

p
en

d
ix

140 The Beltline Emerald Necklace: Atlanta’s New Public Realm

A
p

p
end

ix

141The Beltline Emerald Necklace: Atlanta’s New Public Realm

A
p

p
en

d
ix

	FullReport.pdf
	FullReport.pdf
	FullReport.pdf
	FullReport.pdf
	ChA_Final-sm.pdf
	ChA_Final-sm.pdf
	Untitled

