

COBB COUNTY COMMUNITY DEVELOPMENT AGENCY

Planning Division
P.O. Box 649
Marietta, Georgia 30061
(770) 528-2018 • fax: (770) 528-2126

Dana Johnson, AICP
Division Manager

Johnson Ferry Urban Design

Public Meeting – I June 24, 2010 6:00pm – 8:00pm

The first public meeting was held on Monday, June 24th, 2010 at the East Cobb Government Center. Approximately 80 people attended the meeting. Cobb County staff members present were Dana Johnson, Keehren Baah, Sharon Qin, Mandy Elliott, Phillip Westbrook, Bradley Gordon, Larry Stokes and David Griffin.

Before the presentation, District Two Commissioner, Bob Ott and District Three Commissioner, Thea Powell started the evening by providing their expectations for the Johnson Ferry Urban Design plan. Their comment included the idea of creating a community involved plan that will guide new development and redevelopment through the urban design process. This was followed by Planning Division Manager Dana Johnson giving information on the study background and an introduction to urban design. Sharon Qin and Keehren Baah provided a presentation about the existing condition of the study area which included site context, area coverage, site character, zoning activities, building history, natural features, street pattern, transportation programs, traffic conditions, common places, commercial activities and demographic trends.

After the presentation, the audience was split into four groups to get individual feedback on the issues that the corridor have been confronted with and opportunities on growth and quality of life objectives to move forward in the community vision for Johnson Ferry Corridor.

Group sessions started out by participants placing dots on a map of the Johnson Ferry study area. Red dots were placed on features that were disliked and green dots were placed on features that were considered positive throughout the study area. After the “dot exercise” the members of the group were asked to participate in a detailed discussion of their dots. Through this conversation, participants also expressed some opportunities that could provide a more suitable design and walkable environment.

A representative from each group did a brief presentation of their group findings for the audience.

The following summarizes the participant’s opinions on the positive and negative issues of the corridor and opportunities that should be taken advantage of.

Strengths

- Best school district in Cobb County from elementary to high school
- Multiple retail choices along the corridor
- Serve as the Avenues of East Cobb which has the look and feel of the shopping center
- Pleasant public amenities such as library, park service land adjacent to the Chattahoochee River, green space at the corner of Little Willeo and Johnson Ferry Road
- Kroger and Publix renovation improving the quality of the corridor's environment
- Merchants Walk redevelopment shows the strong retail market in the area
- Some new restaurants have moved into the area (i.e. Chipotle's)
- More upscale businesses coming into the area with good walkability
- Underground parking at Target meet the parking requirement as well as save space and improves the visual aesthetics
- A nice buffer in The Avenue between the parking lot and the road, which helps disguise the parking lot from the road
- The trees along the median on Johnson Ferry Rd are aesthetically pleasing
- New inter-parcel access between Merchants Walk and Market Plaza Shopping Center is very convenient and safer for people shopping around.
- Merchants Walk and other shopping centers' uniformed landscaping are well-maintenance
- New street lighting installed along the Parkaire Shopping Center
- Traffic lights between shopping centers provide convenient and safe access for people to shop.
- Cut through roads such as Providence Road and East Cobb Drive are alternative routes to Johnson Ferry Road
- Visible and nice look of Cobb County's entrance sign on the north side of the bridge
- Felton property as the potential public green space and historical heritage
- Parking availability (except for Pine Straw Place)-plenty of parking spaces for all commercial area along the corridor
- Southbound traffic seems to flow well
- Johnson Ferry Road and Woodlawn area is walkable
- Satisfied with the built out single family residential environment
- Rural nature of area
- Social network and community (Golf course)
- Availability of mix of services resulting in residents not having to travel outside of area
- Low taxes
- Preserved/stable residential and family area
- Bike access to Chattahoochee River

Weaknesses

- Not enough "sit down" eating establishments in the commercial area
- Lack of adequate pedestrian facilities -- This area of the county is not a walking community
- The pedestrian walkways along the east side of Johnson Ferry Rd. are too narrow.
- Poor pedestrian crossings at Mt. Bethel School

- Street lighting needs to be improved throughout the corridor.
- Lack of inter-parcel access between developments
- Lack of bike lanes along the whole corridor
- Too much asphalt/parking/impervious surface in front of the commercial developments. Parking needs to be improved
- Lack of parking space at Pinestraw Place
- Traffic signalization out of sync along Johnson Ferry Road -- Signal Timing problem at Roswell Road & East Cobb Drive, Woodlawn & Johnson Ferry Road and Paper Mill Road & Johnson Ferry Road intersections. Traffic signal timing seems to compound traffic congestion problems.
- The traffic signals are not color coordinated/ do not match from one light to the next/outdated. (Need to be replaced)
- Traffic too fast on the Johnson Ferry Road – needs to be slowed down
- No bypass to Roswell Road intersection if people like to go east and west of Roswell Road
- Too much through traffic on Johnson Ferry Road comparing the local traffic
- Too many curb cuts on the Johnson Ferry’ s commercial district
- Parkaire Landing has too many curb cuts
- Woodlawn Drive intersection with Johnson Ferry Road – in bad angle result to the potential accidents
- CVS at Lower Roswell Road and JFR – used as a cut-through
- Need traffic lights at Goldberg’s Deli
- U-turns on Johnson Ferry Road are dangerous and difficult.
- Long right turn lane to Columns Drive and barrier between right turn lane and straight lane makes it difficult for people to get out of and go in the right lane.
- Dangerous intersections & congested areas include: Roswell Rd, Woodlawn, Mount Bethel School and Providence Rd.
- Arrangement of outparcels on large commercial lots – disconnected and isolated buildings
- Dated buildings and architecture because of their long building history
- Mix architecture – lack theme or unique identity/character of the space
- Bridge on Johnson Ferry going across the Chattahoochee River acts as a bottleneck.
- Undesirable retail such as Pawn Store, Tattoo Shop, We Buy Gold, and so on.
- Johnson Ferry Road Baptist Church building footprint – huge building mansion
- Difficult access to post office on Lower Roswell Road
- No screening/softening between Car wash and the street, unsightly PVC pipes exposed
- Noise pollution at Publix due to store deliveries and freezers
- Don’t like some neon signs used by some businesses
- Lack apartments – multi-family housing, the majority of residential are single family homes
- \$40 million for bridge project
- In order to enhance the landscape in the corridor, trees will need to be added. The problem is that County ordinances require a certain number of parking spaces, and limit the number of trees that can be added.

- Too many banks within the study area (12 banks possible zoning issue)
- Overhead utilities along the street
- Lack of vegetation and aesthetics between Riverside Bank and Publix. Same issue between Woodlawn and Lower Roswell Road

Opportunities

- Improve streetscapes with wider pedestrian facilities, better landscaping, with permanent planters and such, is needed to enhance the aesthetics in the corridor
- Consistent and uniform landscaping plan along corridor that is coordinated with sign ordinance
- Architectural consistency with structures (color scheme, façade template) as well as consistent street lighting to help build an identity / a sense of place
- Anything to make it pedestrian friendly is welcome
- Would like to see street lighting similar to what is now around Sandy Springs
- Bike lanes/trails are preferred to give people more choice to travel on the street.
- Better pedestrian crossings, where cars have to stop when pedestrians are in the crosswalks
- Pedestrian underpass or overpass where it can be done tasteful
- Traffic circles instead of intersections should be encouraged
- Planted road medians
- Another bridge across Chattahoochee to provide alternate route to Johnson Ferry Road
- Pedestrian Crossing for Mt. Bethel Elementary to the other side of the street
- Rear alley access roads are needed to provide inter-parcel access
- Improve parking and access to the East Cobb Library.
- Trolley can improve the connectivity inside of the corridor and to adjacent area
- Improve the southbound lanes and add median access at Columns Drive.
- Move the crosswalk at Johnson Ferry/ Lower Roswell from south of the curb to north of the curb.
- A median separating the low and high speed traffic would be helpful – slip lanes.
- Reduce the speed limit in the corridor (possibly)
- Improve traffic geometry
- Building heights may go up to 4 stories
- Creating a community improvement district
- Mixed use development is a good pattern and can be used in the study area
- Retirement/ Lifelong/ Multigenerational community might need to be considered (Woodlawn Road and Johnson Ferry)
- Green Build and LEED Certification are encouraged in redevelopment on the corridor
- Parkaire Plaza may be an opportunity for a greenspace
- Realign street or add lanes south of Paper Mill Road to Chattahoochee River
- Common park/plaza provides more public gathering places and soccer fields
- Better restaurants are really needed
- North of Roswell Road boulevard street design can be extended to study area
- Make buffer between commercial and residential area to reduce noise effects

Cities liked

- Mableton redevelopment process
- Hendersonville, NC (serpentine streets)
- Barcelona, Spain
- Overhead walkways in Decatur
- Street lighting in Sandy Springs
- Zoning of Hilton Head, SC
- Boulevards of Paris, France
- Seaside, Florida

Planning staff also received some comments from Public besides the meeting. See below:

- ✧ A lot of curb cuts from Johnson Ferry Place to Roswell Rd along the east side. These are all small businesses and a lot of them have two cuts, no inter-parcel access.
- ✧ No sidewalks along Johnson Ferry Place and cut through next to Pine Straw Corners.
- ✧ No pedestrian access from Johnson Ferry sidewalk to Pine Straw Corners except in the road or through the landscaping.
- ✧ Pedestrian cross at the intersection of Lower Roswell and Johnson Ferry Road is very dangerous and difficult. More pedestrian amenities need to be done to improve walking access along Johnson Ferry Road.
- ✧ Like to see the landscape buffers between the streets and businesses.
- ✧ Put new lights in front of the Fish Market on Woodlawn Square Shopping Center.
- ✧ Putting WellStar hospital to the Providence Square Shopping Center need to be considered whether it is a good or bad addition to the area.
- ✧ Johnson Ferry from Little Willeo to Lower Roswell has no shade trees

At the end of the meeting, Dana Johnson described the schedule and process of next meetings by which it would take place. Commissioner Bob Ott answered the questions regarding the project budget and the implementation process of the Johnson Ferry Urban Design Plan.