

Andrew Joyce
 (Do Not Write Above This Line)
Andrew Joyce
Andrew Joyce

1901159
 AN ORDINANCE BY COUNCILMEMBER JOYCE SHEPHERD TO AMEND THE CITY OF ATLANTA CODE OF ORDINANCES TO CREATE A CITY OF ATLANTA DEPARTMENT OF TRANSPORTATION BY ADDING A NEW SECTION 2-281 ENTITLED THE DEPARTMENT OF TRANSPORTATION; TO AUTHORIZE THE CHIEF FINANCIAL OFFICER TO CREATE THE APPROPRIATE DEPARTMENT ORGANIZATIONS AND ACCOUNTS AND TO ANTICIPATE AND APPROPRIATE THE NECESSARY FUNDING IN CONNECTION WITH THE CREATION OF THE DEPARTMENT OF TRANSPORTATION; AND FOR OTHER PURPOSES.

ADOPTED BY COUNCIL
 JUN 17 2019
 CONSENT REFER
 REGULAR REPORT REFER
 ADVERTISE & REFER
 1ST ADOPT 2ND READ & REFER
 PERSONAL PAPER REFER

Date Referred: 3-18-19
 Referred To: Transpo + Fin/Exec
 Date Referred:
 Referred To:
 Date Referred:
 Referred To:

Committee: _____
 Date: _____
 Chair: _____
 Referred To: _____

Committee: *Trans*
 Date: *3/27/19*
 Chair: _____
 Action: _____
 Fav. Adv. Hold (See rev. side): _____
 Other: _____
 Members: _____
 Refer To: _____

Committee: *MSU*
 Date: *6/12/19*
 Chair: _____
 Action: _____
 Fav. Adv. Hold (See rev. side): _____
 Other: *on Substant*
 Members: _____
 Refer To: _____

FINAL COUNCIL ACTION
 2ND 1ST & 2ND 3RD
 Readings
 Consent V Vote RC Vote

CERTIFIED
 JUN 17 2019
 ATLANTA CITY COUNCIL PRESIDENT
Terica Q. Moore

CERTIFIED
 JUN 17 2019
 MUNICIPAL CLERK
[Signature]

MAYOR'S ACTION
 APPROVED
 JUN 24 2019
 MAYOR
[Signature]

AN ORDINANCE

**BY COUNCILMEMBERS JOYCE M. SHEPERD, ANDRE DICKENS, MICHAEL JULIAN BOND, ANDREA L. BOONE, DUSTIN HILLIS, CARLA SMITH, MARCI COLLIER OVERSTREET, AMIR FAROKHI, AND J.P. MATZIGKEIT
AS SUBSTITUTED BY TRANSPORTATION COMMITTEE**

A ORDINANCE TO AMEND THE CITY OF ATLANTA CODE OF ORDINANCES TO CREATE A CITY OF ATLANTA DEPARTMENT OF TRANSPORTATION BY ADDING A NEW SECTION 2-281 ENTITLED THE DEPARTMENT OF TRANSPORTATION; TO AMEND SECTION 2-222 ORGANIZATION OF EXECUTIVE BRANCH TO ADD THE DEPARTMENT OF TRANSPORTATION; TO AUTHORIZE THE CHIEF FINANCIAL OFFICER TO CREATE THE APPROPRIATE DEPARTMENT ORGANIZATIONS AND ACCOUNTS AND TO ANTICIPATE AND APPROPRIATE THE NECESSARY FUNDING IN CONNECTION WITH THE CREATION OF THE DEPARTMENT OF TRANSPORTATION; AND FOR OTHER PURPOSES.

WHEREAS, the City of Atlanta (“City”) commissioned a comprehensive study entitled “Delivering Mobility, An Assessment of a Stand-Alone Atlanta Transportation Department” (the “Study”), which was prepared by the consulting group WSP USA and completed March 5, 2018; and

WHEREAS, the Study found that restructuring the way transportation is managed in the City could catalyze, and be the vehicle for, providing transportation leadership vision, talent and capacity; and

WHEREAS, the City currently manages the City’s street repairs through the Department of Public works, designs streets through the Department of Planning and invests in street infrastructure through Renew Atlanta; and

WHEREAS, the regulation of the City’s transportation system using multiple departments and offices within the City would benefit from a coordinated approach from one department; and

WHEREAS, the City currently does not have one department with one singular transportation leadership vision to effectively administer and maintain the City’s transportation system; and

WHEREAS, Article 3, Section 3-301, Subsection (g), of the City Charter authorizes the Mayor to initiate or create additional departments; and

WHEREAS, Article 3, Section 3-305 of the City Charter authorizes the Mayor to appoint all commissioners of departments, subject to confirmation by a majority of the City Council; and

WHEREAS, it is in the best interest of the City to establish a Department of Transportation under the Executive Branch to unify the City’s operations regarding the City’s transportation system, effectively administer and maintain the City’s transportation system, and move towards a sustainable, multimodal transportation future whereby residents and visitors have a variety of mobility options.

WHEREAS, the City of Atlanta transportation staff will lead a community engagement process to capture feedback from residents to build a Department of Transportation that aligns with the interests and values of the public; and

WHEREAS, the creation of this new department will begin in Fiscal Year 2020 using a phased approach and is expected to take 18 months to complete.

THE CITY COUNCIL OF THE CITY OF ATLANTA, GEORGIA HEREBY ORDAINS as follows:

SECTION 1: That Chapter 2 (Administration), Article V (Administrative Organization of the Executive Branch), of the City of Atlanta Code of Ordinances is hereby amended to create a department of transportation by adding a new section 2-281 entitled the “Department of Transportation” which shall consist of the following offices and shall read as follows:

- (a) The Department of Transportation shall consist of the following offices:
 - (1) Office of the Commissioner;
 - (2) Office of Mobility Strategy, Planning, and Performance;
 - (3) Office of Capital Project Delivery; and
 - (4) Office of Operations and Maintenance.
- (b) The functions and duties of the Department of Transportation shall include:
 - (1) Develop a comprehensive multimodal transportation plan that provides residents, commuters, and visitors safe access within and to the City of Atlanta;
 - (2) Coordinate transportation operations, funding, and project delivery with partnering jurisdictions and agencies to improve mobility;
 - (3) Plan, design, manage, and execute transportation projects to improve mobility for residents, commuters, and visitors;
 - (4) Conduct maintenance and operations on existing transportation assets to maintain an efficient and effective transportation system for the City of Atlanta;
 - (5) Manage the use of transportation funding to plan or execute enhancements to the City of Atlanta transportation network; and
 - (6) Other transportation functions and duties which are under the purview of the Department of Public Works, the Department of City of Planning, and Renew Atlanta which may be transferred to the Department of Transportation.

(c) Commissioner of the Department of Transportation:

(1) The Department of Transportation shall be led by the Commissioner of the Department of Transportation who shall be responsible for the administration and direction of the affairs and operations of the department and shall exercise general management and control thereof.

(2) The Mayor, pursuant to Section 6-401 of the City of Atlanta Code of Ordinances is authorized and hereby designates the Commissioner of the Department of Transportation as the Mayor's designee to execute certain contracts and purchase orders for projects relating to the transportation system of the City of Atlanta approved in accordance with the requirements set forth in City Code Section 2-1190 (Small Purchases).

SECTION 2: That Chapter 2 (Administration), Article V (Administrative Organization of the Executive Branch), Section 2-222 (Organization of Executive Branch) is hereby amended to add a new subsection sixteen (16) which shall read as follows:

(16) Department of transportation to be headed by a commissioner of transportation; said department to be composed of the following offices:

- (1) Office of the Commissioner;
- (2) Office of Mobility Strategy, Planning, and Performance;
- (3) Office of Capital Project Delivery; and
- (4) Office of Operations and Maintenance.

SECTION 3: The Chief Financial Officer is authorized to amend the Fiscal Year 2020 budget to create an appropriate fund, account and center number and to allocate appropriate funding for the creation of the Department of Transportation.

SECTION 4: City Code Section 2-282 through Section 2-300 continue to be reserved.

SECTION 5: All ordinances or parts of ordinances in conflict with the terms of this ordinance are hereby waived to the extent of the conflict.

SECTION 6: This ordinance shall become effective when signed by the Mayor or as otherwise provided by law.

A true copy,

A handwritten signature in black ink, appearing to be "K. Bottoms", is written over the text "A true copy,".

Municipal Clerk

ADOPTED by the Atlanta City Council
APPROVED by Mayor Keisha Lance Bottoms

JUN 17, 2019
JUN 24, 2019

****AN ORDINANCE BY COUNCILMEMBERS JOYCE M. SHEPERD, ANDRE DICKENS, MICHAEL JULIAN BOND, ANDREA L. BOONE, DUSTIN HILLIS, CARLA SMITH, MARCI COLLIER OVERSTREET, AMIR R. FAROKHI, AND J.P. MATZIGKEIT AS SUBSTITUTED BY TRANSPORTATION COMMITTEE TO AMEND THE CITY OF ATLANTA CODE OF ORDINANCES TO CREATE A CITY OF ATLANTA DEPARTMENT OF TRANSPORTATION; TO ADDING A NEW SECTION 2-281 ENTITLED THE DEPARTMENT OF TRANSPORTATION; TO AMEND SECTION 2-222 ORGANIZATION OF EXECUTIVE BRANCH TO ADD THE DEPARTMENT OF TRANSPORTATION; TO AUTHORIZE THE CHIEF FINANCIAL OFFICER TO CREATE THE APPROPRIATE DEPARTMENT ORGANIZATIONS AND ACCOUNTS AND TO ANTICIPATE AND APPROPRIATE THE NECESSARY FUNDING IN CONNECTION WITH THE CREATION OF THE DEPARTMENT OF TRANSPORTATION; AND FOR OTHER PURPOSES.

VOTE RECORD - ORDINANCE 19-O-1159						
<input type="checkbox"/> ADOPTED <input type="checkbox"/> ADVERSED <input type="checkbox"/> FAVORABLE <input type="checkbox"/> ACCEPTED AND FILED <input type="checkbox"/> FIRST READING <input type="checkbox"/> SECOND READING <input type="checkbox"/> THIRD READING <input type="checkbox"/> FOURTH READING <input type="checkbox"/> FIFTH READING <input type="checkbox"/> REFERRED TO COMMITTEE <input type="checkbox"/> HELD IN COMMITTEE <input type="checkbox"/> TABLED <input type="checkbox"/> DEFERRED <input type="checkbox"/> RECONSIDERED <input type="checkbox"/> FILED <input type="checkbox"/> ADOPTED AS AMENDED <input type="checkbox"/> AMENDED <input type="checkbox"/> ACCEPTED <input type="checkbox"/> SUBSTITUTED <input type="checkbox"/> AMENDED SUBSTITUTE <input type="checkbox"/> FILED BY COMMITTEE <input type="checkbox"/> REFERRED TO ZRB AND ZC <input type="checkbox"/> REFERRED WITHOUT OBJECTION <input checked="" type="checkbox"/> ADOPTED ON SUBSTITUTE <input type="checkbox"/> ADOPTED SUBSTITUTE AS AMENDED <input type="checkbox"/> FORWARDED WITH NO RECOMMENDATI <input type="checkbox"/> REFERRED TO SC <input type="checkbox"/> FILED WITHOUT OBJECTION						
			YES/AYE	NO/NAY	ABSTAIN	ABSENT
	MICHAEL JULIAN BOND	VOTER	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	MATT WESTMORELAND	VOTER	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	ANDRE DICKENS	VOTER	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	CARLA SMITH	VOTER	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	AMIR R FAROKHI	VOTER	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	ANTONIO BROWN	VOTER	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	CLETA WINSLOW	VOTER	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	NATALYN MOSBY ARCHIBONG	VOTER	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	JENNIFER N IDE	VOTER	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	HOWARD SHOOK	VOTER	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	JP MATZIGKEIT	VOTER	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	DUSTIN HILLIS	SECONDER	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	ANDREA L BOONE	MOVER	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	MARCI COLLIER OVERSTREET	VOTER	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	JOYCE M SHEPERD	VOTER	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

MAYOR'S ACTION AUTHENTICATION PAGE

19-O-1159

**Adopted by the Atlanta City Council
June 17, 2019**

APPROVED
JUN 24 2019
MAYOR

Keith Battle
MAYOR'S ACTION