Millennial Housing Commission

March 12, 2001

Testimony by Georgia Regional Transportation Authority

(Jamie A. Cochran, AICP - Director of Planning/Chief Program Officer)

Our Executive Director, Dr. Catherine Ross, sends her regrets to you today since she is not able to be here. She does have a message for you concerning the important GRTA places on considering housing issues within the overall development of the Atlanta region and specifically to GRTA’s mission. I will share that with you today.

The issue of “Smart Growth” encompasses an array of important considerations, such as housing, the location of jobs and housing, transportation to life-sustaining activities, air and water quality, and other aspects of our community that are central to the quality of our lives. However, the term itself is contentious, at best. “Smart Growth” is often interpreted differently. Some people believe that it means high density, mixed use, primarily metropolitan development and others believe it means planning and building extensive road systems that make it easier for people to make faster, longer distance commutes from their homes in low-density suburban and exurban developments to their places of work. Some people are not sure at all what the term means.

The Georgia Regional Transportation Authority (GRTA) believes it is more effective to focus not on these poorly defined words, but rather on the realities of our built and natural environments and the consequences of our land use and transportation decisions. Housing is certainly an important part of this equation.

The Atlanta region has grown exponentially over the last 40 years and is expected to grow continuously through the foreseeable future. While this growth certainly has brought prosperity and economic opportunity to the region, it has also brought some serious challenges. They include air quality, availability of transportation choices, access to jobs, and quality community development.

The Georgia Regional Transportation Authority’s role in addressing the Atlanta region’s growth focuses on these areas, especially in terms of coordinating regional land use and transportation decisions. This coordination can help the region improve our air quality, reduce traffic congestion, reduce reliance on single-occupant vehicle travel, creating transportation and housing choices, and strengthening the development of high quality communities where people can have viable choices to walk, bike, use transit, or drive to their destinations.

Housing is a central factor affecting GRTA’s work and is a major element in enabling our transportation system work more efficiently and effectively. As many of us know, there is a significant lack of affordable housing near the region’s job centers. This is especially true for entry-level jobs, particularly those in administrative, sales, transportation and service sectors – the type of jobs that

people trying to make the transition from welfare to work and the working poor are most likely to fill.

According to a recent Brookings Institution study of our region, only about 16% of these jobs are in Atlanta’s urban core and three-quarters of new entry-level jobs are located more than ten miles away from the neighborhoods where many potential entry level workers live. Overall job growth in the region has been strongly centered on the in the northern part of the region, particularly outside of the I-285 Perimeter. To complicate the problem, of the 13 counties in the Atlanta region, only three counties are currently served by conventional public transit services. These conditions point to the reality of long commutes for many of the region’s citizens or for some, no opportunities at all, for reaching these jobs.

These patterns demand that we place more emphasis on effective planning, especially in the area of coordinating decisions about our built and natural environments, including housing, with our transportation decisions. As we plan and develop our communities, a strong emphasis must be placed on incorporating an effective variety of transportation choices in those efforts. By expanding the housing and transportation options the citizens in our region have, we can significantly improve the quality of life and economic prosperity in our region.

GRTA is working to insure that transportation choice is a significant part of the planning process by building and implementing extensive partnerships with the broad variety of public and private organizations. Of particular interest is our relationship with the Atlanta Regional Commission (ARC) and the many partners involved in the Atlantic Station project.

In June 2000, ARC and GRTA jointly adopted a comprehensive land use strategy that identifies a set of opportunities for better coordinating land use and transportation decisions. One element of this strategy set outs a plan by which all local governments in the Atlanta metropolitan region will incorporate the appropriate principles of the Regional Development Plan in their local comprehensive plans. We are also working continuously with ARC and its municipal and county representatives on the Land Use Coordinating Committee to discuss and reach consensus on better ways to coordinate land use and transportation decisions throughout the region. GRTA is also sponsoring research on how we can best create more “livable centers” where housing and transportation choices can thrive in the region.

Our relationship with the Atlantic Station development, a major brownfield development in Midtown Atlanta, is also a good example of the cooperative relationships GRTA is building with the City of Atlanta, the private sector and in-town neighborhoods.

GRTA is strongly committed to taking actions and building effective relationships that will empower coordinated planning efforts throughout the Atlanta region. Within those efforts, we intend to work specifically to identify and assess opportunities for viable transportation choices which can be made available to all of our citizens through effective partnerships with public and private organizations. We appreciate the opportunity to speak with you today. We fully support your effort. Please let us know if there is anything we can do to assist you.
