

The Underline

The country's longest under-rail world-class linear park and urban trail directly integrated into transit

Transformative Vision

Transform 10-miles of underutilized land below Metrorail into an iconic public space

Transformative Vision

Spine for a connected safe bicycle/pedestrian network

Current Condition

Current Condition

10 miles long, 100' wide, Transit infrastructure & M-Path

Current Condition

28 intersections pierce the path

Current Condition

No lighting, seating, amenities, planned landscaping

Current Condition

Unsafe, homes and businesses turn away

The Vision

Vision: Trail

Straighten, widen to 20 feet, split between pedestrians & cyclists

Vision: Trail

Add lighting, seating and amenities

Vision: Trail

Create protected bike/ped commuter highway and recreational corridor that integrates all modes of transit

Vision: Park Nodes

Strategically planned parks to serve adjacent neighborhoods

Benefits

Benefits: Development

Rezone to attract mixed use redevelopment

Benefits: Economic Driver

Linear Parks & Rails to Trails: High Line, Katy Trail, Beltline & 606

Benefits: Economic Driver

New York City High Line

- \$3 Billion in new real estate development
- \$1 Billion in new tax revenue
- 2nd most popular cultural NYC attraction

Atlanta Beltline

- 22 mile perimeter path, 7 miles built, already has 3:1 ROI, connects outer perimeter communities with all modes of transit

Chicago 606

- Connects 80,000 residents in 4 communities.

Benefits: Zero Land Cost

Benefits: Transit Development

Open Transit Principles

- Create a mixed-use “neighborhood”
- Integrate all modes of transit, walking, biking, train, bus, etc.
- Provide safe access to Transit reduce usage barriers
- Oriented to development (zoning & inviting green space)
- Attract iconic architecture (i.e. High Line)
- Appeal to non-transit users (50%/50%) to become a community amenity
- Integrate cultural & civic engagement/programming

Benefits: Alternative Mode of Transit

- Cost: Trail construction cost is 10% of the cost of building a road.
- Efficient: Walking, biking and transit are much more efficient in space use than a car.
- Sustainable: Bike has no CO2 emissions, decreases noise and air pollution.
- Bike/Transit combo: Combine short bike trips with longer rides on transit.
- 20 minute rule: Half of all trips are within 20 minutes by bike and 25% are within 20 minutes on foot, making them attractive for biking or walking.
- Infrastructure: Build infrastructure that attracts all types of bicyclists.
- Good for business: More bikes rather than cars in traffic can increase business by 5-8%.

Benefits: Improve Ped/Bike Safety

4th most dangerous county in US for pedestrians

The most dangerous in Florida for bicyclists

TABLE 1

Large metro areas, ranked by Pedestrian Danger Index

Rank	Metropolitan area	Total pedestrian deaths (2003–2012)	Annual pedestrian deaths per 100,000 (2008–2012)	Percent of people commuting by foot (2008–2012)	Pedestrian Danger Index (2008–2012)
1	Orlando-Kissimmee, FL	583	2.75	1.1	244.28
2	Tampa-St. Petersburg-Clearwater, FL	874	2.97	1.6	190.13
3	Jacksonville, FL	359	2.48	1.4	182.71
4	Miami-Fort Lauderdale-Pompano Beach, FL	1,539	2.58	1.8	145.33
5	Memphis, TN-KC-MO	148	1.70	1.1	125.60
6	Birmingham-Hoover, AL*	148	1.33	1.1	125.60
7	Houston-Sugar Land-Baytown, TX	1,034	1.70	1.4	119.64
8	Atlanta-Sandy Springs-Marietta, GA	839	1.59	1.3	119.35
9	Phoenix-Mesa-Scottsdale, AZ	840	1.86	1.6	118.64
10	Charlotte-Gastonia-Concord, NC-SC	254	1.65	1.5	111.74

Benefits: Add Green Space

Hundreds of acres for 400,000 residents within 10 minute walk

Benefits: Exercise, Play, Engage

Playgrounds, dog parks, recreation areas, markets

Benefits: Connect Communities

10-mile tract serves all age and socioeconomic groups connecting fragmented communities

Benefits: Public-Private Funding

- Friends of The Underline – “Friends” model
- 501(c)(3) non-profit organization for advocacy, fundraising and public engagement
- Planning, Construction: 75-80% public – 20-25% private
- Post Construction: Ongoing Maintenance & Programming: 75-80% private – 20-25% public

What We've Done

What We've Done: One Year

- From Idea to Initiative
- Marketing touchpoints, website, social media, media
- UM School of Architecture Studio Class, Spring '14 & '15
- Knight Foundation & Miami Foundation Grantee
- Community events: bike rides, panel discussions, exhibits

Broad-based support

Partners

- Miami-Dade County Transit
- Miami-Dade County Parks, Recreation, and Open Spaces
- University of Miami

Endorsements

- Miami-Dade County
- City of Miami
- City of Coral Gables
- City of South Miami
- Village of Pinecrest
- Miami Herald Editorial Board
- Miami Association of Realtors
- AIA, APA
- Downtown Development Authority
- Many biking groups

Funders

- City of Miami
- City of Coral Gables
- City of South Miami
- The John S. & James L. Knight Foundation
- Miami Foundation & Mitchell Wolfson Foundation
- Health Foundation of South Florida

The Underline Goals

- Build WOW, iconic, statement public space
- Integrate with transit. The country's longest under-rail urban trail and linear park that is integrated into transit.
- Move us safely and efficiently. An urban bicycle/pedestrian network connected to transit.
- Provide county-wide access to public space, without driving.
- Make us healthier. Every \$1 invested in a protected trail produces nearly \$24 in reduced health costs.
- Build a city that attracts and retains talent.
- Support youth: Want quality transit and to be able to bike & walk safely.

To Do

To Do: Next Steps

- Selection of master plan design team Feb. 2015
- Complete master plan summer 2015
- Secure construction funding to begin construction 2016
- Analyze zoning opportunities for redevelopment
- Activate space and community

The Underline

The country's longest transit-integrated linear park and urban trail

www.theunderline.org