
Community Council Survey
Capital Projects Needs Ranking Survey

Comm Council
Priority Rank(ALPHABETICAL)

Municipality of Anchorage

Rank #Abbott Loop

ABBOTT LOOP COMMUNITY PARK

Abbott Loop Community Park is one of the newest parks in Anchorage and provides for year
round family and community recreation as well as linkage to the Far North Bicentennial park
trail system. Summer activities include little league baseball, soccer, horseback riding,
picnicking, walking, jogging and biking. Winter activities focus on Nordic skiing as the park is a
major access to the larger groomed trail network. ��A large amount of construction work was
completed in 2006-2007 including the paved parking lot, irrigation upgrades to the league
fields, dugouts, utility extensions to provide future lighting, a picnic pavilion and pedestrian
pathways. Project funding came from a variety of sources demonstrating wide support for the
project- the Anchorage Park Foundation, Simonian Little League, Municipality Park Bonds and
a State Grant.

This state funding request would be used to implement the remaining elements of the
Community Park Master Plan Vision including key safety and security items - parking lot
lighting and the sledding hill.

This state funding request would be used to implement the remaining elements of the
Community Park Master Plan Vision. The plan elements include a paved Little League
circulation area, playground, sledding hill, security lighting and concession building design.

Problem:

Scope:

Status:

RUTH ARCAND PARK

In 2007, Anchorage voters approved a long-term lease with Alaska Horse Council and
Rainbow Connection for maintenance and development of equestrian, trail and other
municipal facilities in Ruth Arcand Park. This project is supported by the Rainbow Connection
and equestrian groups who are working to raise matching funds from a variety of sources to
assist with the development of these projects. �

The construction of the ADA-accessible learning center will allow for year-round therapeutic
riding experiences for disabled youth and adults. The large animal composting facility will
serve the needs of the greater Anchorage area and improve public health and safety and
protect the local water supply. �

The William Chamberlin Equestrian Center in Ruth Arcand Park was developed in the early
1980’s and hosts a wide variety of equestrian related activities as well as community
recreation events. Funds would be used to address growing public use needs and upgrades
for the aging facility. Specific health and safety upgrades include an ADA-accessible learning
center and a large animal composting facility. Funds would also be used to expanded
upgrade the existing trail system to meet public safety and neighborhood access as well as
water quality issues including bridge repairs, trail hardening and storm water management.
Funds would also be used to expand the picnic and replace the vandalized play area.

Problem:

Scope:

Status:

4/9/2008

Community Council Survey
Capital Projects Needs Ranking Survey

Comm Council
Priority Rank(ALPHABETICAL)

Municipality of Anchorage

Rank #Abbott Loop
FIRE DEPARTMENT
NEW ABBOTT LOOP/68TH AVENUE FIRE STATION #16

Build new 4-bay fire station to better facilitate arrival at fire scenes within the (6) minute
response time from receipt of dispatch call.��2010-site selection, land acquisition, and
preliminary design.

Problem:

Scope:

Status:

PROJECT MANAGEMENT & ENGINEERING
64th Ave Upgrade - Brayton Dr to Burlwood St

This project has not started. A proposed 2008 state grant would fully fund the project for a
2010 construction start.

This local road is deteriorating and segments of curb and sidewalk are not constructed.

This project will upgrade and reconstruct a local road serving Totem Charter School.
Improvements are expected to include reconstruction where required because of road
condition and construction of curb and sidewalk facilities where missing.

Problem:

Scope:

Status:

64th Ave Upgrade - Spruce St to Elmore Rd

No work is currently scheduled in the 6-year Capital Improvement Program. Funding will be
through the Road Improvement District program in which the project is initiated by property
owners who agree to pay 70% of the costs through special assessments.

This strip paved road has not been constructed to current standards regarding pavement,
curbs, lighting, and drainage.

Install new road base, curbs, pavement, drainage, and lighting.

Problem:

Scope:

Status:

65th Ave Upgrade - Spruce St to Elmore Rd

No work is currently scheduled in the 6-year Capital Improvement Program. Funding will be
through the Road Improvement District program in which the project is initiated by property
owners who agree to pay 70% of the costs through special assessments.

This strip paved road has never been constructed to standards regarding pavement, drainage,
curbs, and lighting.

Install new road base, curbs, pavement, drainage, and lighting.

Problem:

Scope:

Status:

4/9/2008

Community Council Survey
Capital Projects Needs Ranking Survey

Comm Council
Priority Rank(ALPHABETICAL)

Municipality of Anchorage

Rank #Abbott Loop
PROJECT MANAGEMENT & ENGINEERING
72nd Ave Upgrade - Brayton Dr to Lake Otis Pkwy

This project has been funded with a 2007 State Grant. Design is expected to begin in the
summer of 2008. Construction is expected to start in 2010.

The existing road is in poor condition, has significant drainage problems, and inadequate
lighting and pedestrian facilities.

This project would upgrade this major local road to urban collector standards. Improvements
are expected to include pavement, curbs, storm drains, pedestrian facilities, street lights,
water line installation, and landscaping.

Problem:

Scope:

Status:

72nd Ave Upgrade/Extension - Spruce St to Elmore Rd

No work is currently scheduled in the 6-year Capital Improvement Program. No funding is
planned unless the road is reclassified as a collector street.

This project has been suggested as an east/west traffic link. However, no study efforts have
been completed or planned to clarify need.

None identified.

Problem:

Scope:

Status:

72nd Ave/Spruce St/Lore Rd Upgrade (RTP) - Lake Otis Pkwy to Elmore Rd

Construction is anticipated in 2008. This is a Road Transfer Program (RTP) project in which
the Municipality will take over maintenance and ownership.

This collector street is a two lane strip paved road with inadequate shoulders, drainage
facilities, street lighting, and pedestrian facilities.

This project will upgrade the collector route to urban standards. Improvements are expected
to include pavement, curbs, street lighting, drainage, pedestrian facilities, traffic calming, and
landscaping.

Problem:

Scope:

Status:

73rd Ave Upgrade - Petersburg St to Basel St

No work is currently scheduled in the 6-year Capital Improvement Program. Funding will be
through the Road Improvement District program in which the project is initiated by property
owners who agree to pay 70% of the costs through special assessments.

This road has never been constructed to municipal standards regarding pavement, curbs,
drainage, and lighting.

Install a new road base, curbs, pavement, drainage, and lighting.

Problem:

Scope:

Status:

4/9/2008

Community Council Survey
Capital Projects Needs Ranking Survey

Comm Council
Priority Rank(ALPHABETICAL)

Municipality of Anchorage

Rank #Abbott Loop
PROJECT MANAGEMENT & ENGINEERING
74th Ave Upgrade - Petersburg St to Basel St

No work is currently scheduled in the 6-year Capital Improvement Program. Funding will be
through the Road Improvement District program in which the project is initiated by property
owners who agree to pay 70% of the costs through special assessments.

This road has never been constructed to municipal standards regarding pavement, curbs,
drainage, and lighting.

Install a new road base, curbs, pavement, drainage, and lighting.

Problem:

Scope:

Status:

76th Ave Extension - Lake Otis Pkwy to Spruce St

No work is currently scheduled in the 6-year Capital Improvement Program. No funding is
planned unless the road is reclassified as a collector street.

This project has been suggested as an east/west road connection. However, no studies to
identify needs have been completed or planned.

Not set.

Problem:

Scope:

Status:

79th Ave Upgrade - Hartzell Rd to Petersburg St

This project has not started. Funding for local roads is accomplished through the Road
Improvement District Program. However, a proposed 2008 state grant, combined with a 50/50
local road bond match, would fully fund the project for a 2009 construction start.

This oft-traveled commercial/industrial street has never been constructed to standards. It is a
missing link in the local traffic flow. The existing facility is a non-maintained gravel road.

Construct a two lane strip-paved roadway with storm drains and street lighting.

Problem:

Scope:

Status:

80th Ave Extension - Spruce St to Elmore Rd

No work is currently scheduled in the 6-year Capital Improvement Program. No funding is
planned unless the road is reclassified as a collector street.

This project has been suggested as an east/west road connector. However, no studies
regarding need have been completed or are planned.

Not set.

Problem:

Scope:

Status:

80th Ave Upgrade (RTP) - Lake Otis Pkwy to Spruce St

Construction is anticipated in 2008. This is a Road Transfer Program (RTP) project and the
Municipality will take over maintenance and ownership.

This street is a two lane strip paved road that functions as a collector street but has
inadequate shoulders, drainage facilities, street lighting, and pedestrian facilities.

This project will upgrade the road to urban collector standards. Improvements are expected to
include pavement, curbs, storm drains, street lighting, traffic calming, and pedestrian facilities.

Problem:

Scope:

Status:

4/9/2008

Community Council Survey
Capital Projects Needs Ranking Survey

Comm Council
Priority Rank(ALPHABETICAL)

Municipality of Anchorage

Rank #Abbott Loop
PROJECT MANAGEMENT & ENGINEERING
84th Ave Extension/Reconstruction - Spruce St to Elmore Rd

No work is currently scheduled in the 6-year Capital Improvement Program. No funding is
planned unless it is reclassified as a collector street.

Traffic Studies and comments from Police, Fire, Street Maintenance, the Abbott Loop
Community Council, and the School District indicate benefits from the project. However,
community concerns about the speed and traffic impact have also been very strong.

Not set.

Problem:

Scope:

Status:

88th Ave Upgrade - Lake Otis Pkwy to South Cir

This project has been funded with a 2007 state grant. Design is expected to begin in the
summer of 2008. Construction is expected to start in 2010.

This is a strip paved road with inadequate drainage, pedestrian, and street lighting. The draft
LRTP recommends a reclassification to a collector route in the OS&HP.

Improvements are expected to include pavement, curbs, pedestrian facilities on both sides,
street lighting, storm drains, and landscaping. The actual scope will be developed during the
design phase which includes public involvement.

Problem:

Scope:

Status:

Abbott Loop Area Traffic Safety/Calming Improvements

A pedestrian connection along Spruce Street from 68th Avenue to 72nd Ave will be
constructed in 2008.

The Abbott Loop Community Council and a Traffic Department study have identified areas of
safety concerns due to high speeds in residential areas.

This project would construct Traffic Calming and Safety Improvements in the Abbott Loop
Community Council Area. This project will improve safety by reducing speeds in local
neighborhoods.

Problem:

Scope:

Status:

Academy Dr Upgrade/Extension - Brayton Dr to Abbott Rd

No work underway by the Municipality. However, design funding is proposed for 2009 in the
approved CIP. Construction funding would follow in 2011 through a combination of bond funds
and a state grant.

When the 92nd Avenue underpass at the Seward Highway is constructed by the State with a
connection to Old Seward Highway, the value of a connection between the Seward Highway
and Abbott Road will increase.

No scope or route has been set, but improvements would likely include road realignment,
pedestrian facilities, street lighting, and improved drainage.

Problem:

Scope:

Status:

4/9/2008

Community Council Survey
Capital Projects Needs Ranking Survey

Comm Council
Priority Rank(ALPHABETICAL)

Municipality of Anchorage

Rank #Abbott Loop
PROJECT MANAGEMENT & ENGINEERING
Dowling Rd/Spruce St Area Snow Disposal Site

Project has been renamed from 64th Ave/Abbott Loop Area to better reflect location and
access. NTP was delivered to DOWL and a kick-off meeting occured 02/26/08. An additional
site selection study is being performed. Construction funding proposed for 2010 in the
approved CIP.

This area of Anchorage needs a permanent snow disposal site.

Develop snow disposal site.

Problem:

Scope:

Status:

Elmore Rd Extension - Abbott Rd to O'Malley Rd

No work is currently scheduled in the 6-year Capital Improvement Program. The project has
been added to Capital Project Needs List for evaluation and prioritization. This project is
identified as a collector route in the Official Streets and Highways Plan.

Portions of this collector are constructed to gravel standards, but there is no connection
between Abbott Road and O'Malley Road. The existing road does not meet standards
regarding pavement, pedestrian facilities, drainage, and lighting.

Install a new road base, curbs, pavement, pedestrian facilities, drainage, and lighting.

Problem:

Scope:

Status:

Hartzell Rd Reconstruction - 79th Ave to Dimond Blvd

CIP approved bond funding: Design-2011, ROW/Utilities-2012, Construction-2013.

This project will reconstruct a deteriorating collector street, including provision for pedestrian
facilities.

Improvements are expected to include pavement, curbs, pedestrian facilities, street lighting,
and storm drains.

Problem:

Scope:

Status:

Hillside LRSA's Road and Drainage System Rehab

No work has begun, but state grant funding is proposed annually in the approved CIP to
supplement local mill levies.

Many local roads remain dirt or gravel streets with high maintenance costs. In addition, these
roads are a source of dust which reduces air quality for the community.

Reconstruction of road and drainage facilities within Hillside Area Limited Road Service Areas
(LRSAs). Specific projects to be identified by the local road boards.

Problem:

Scope:

Status:

4/9/2008

Community Council Survey
Capital Projects Needs Ranking Survey

Comm Council
Priority Rank(ALPHABETICAL)

Municipality of Anchorage

Rank #Abbott Loop
PROJECT MANAGEMENT & ENGINEERING
Independence Dr Extension - Colony Loop to O'Malley Rd

CIP approved bond funding: Design, ROW/Utilities-2009, Construction-2011. In addition, a
2008 state grant has been proposed for work north of Ridgemont Drive.

This unconstructed road is designated as a collector street. This project will improve traffic
circulation for the Independence Park area.

The project will upgrade the road to urban collector standards. Improvements are expected to
include pavement, curbs, storm drains, street lighting, pedestrian facilities, landscaping, and a
right-turn-in/right-turn-out intersection at O'Malley Rd.

Problem:

Scope:

Status:

Independence Dr Surface Rehab - Abbott Rd to Colony Lp

Design should be completed in summer of 2008. A 2008 state grant has been requested.

The pavement is deteriorating toward the point that safety may be impacted and maintenance
is not cost effective.

This project will reconstruct this collector. ADA improvements, traffic calming, and sidewalk
repair may also be included.

Problem:

Scope:

Status:

Lake Otis Industrial Center Area Storm Drain

No work is underway, but design is expected to start in 2010 or 2011.

This area is identified in the Campbell Creek Area Drainage Study as lacking storm drain
infrastructure.

This project will construct an underground storm trunk to serve the area.

Problem:

Scope:

Status:

Lake Otis Pkwy Area Road/Circulation Analysis

No work is underway and no funding is proposed in the six-year Capital Improvement
Program. The project has been added to the Capital Projects Needs List for future funding
consideration.

The primary purpose of this funding request is to conduct a road/circulation/access analysis of
roads east and west of Lake Otis Parkway and between Dowling Road and Abbott Road. The
goal is to identify existing and future needs as the Elmore Road connection to Tudor Road has
been completed.

Scope will be developed out of study recommendations.

Problem:

Scope:

Status:

Lake Otis Pkwy at 68th Ave Channelization (HSIP)

Design is substantially complete and construction by the State of Alaska is planned for 2008.
The project is funded through the Highway Safety Improvement Program (HSIP).

Safety issues have been raised at this intersection.

The scope includes signal, turn lane, and channelization improvements at this intersection.

Problem:

Scope:

Status:

4/9/2008

Community Council Survey
Capital Projects Needs Ranking Survey

Comm Council
Priority Rank(ALPHABETICAL)

Municipality of Anchorage

Rank #Abbott Loop
PROJECT MANAGEMENT & ENGINEERING
Lake Otis Pkwy Pavement Rehab - Campbell Creek to Dowling Rd

This project has not started. CIP approved bond funding: All phaseses 2010.

Road surface is developing ruts and cracks. Further deterioration could impact safety.

This project will rehab the pavement on Lake Otis Pkwy from Campbell Creek to Dowling Rd.

Problem:

Scope:

Status:

Lake Otis Pkwy Pedestrian Overpass Rehab at 84th Ave

Initial bond funding was provided in the 2003 road bond. The Municipality of Anchorage is
seeking a $2.0 million capital maintenance grant in 2008 to replace the Lake Otis pedestrian
bridge near 84th Avenue in Anchorage. The pedestrian bridge was built in the early 1980s
with the primary objective of providing safe crossing of Abbott Loop Elementary School
children across Lake Otis Parkway, a major north-south 4-lane arterial bisecting the city.

The pedestrian overpass over Lake Otis Pkwy, near 84th Avenue and Abbott Loop
Elementary School is deteriorating and major maintenance efforts are required.

Remove or replace the facility.

Problem:

Scope:

Status:

Little Campbell Creek Drainage Improvements - west of Lake Otis Pkwy

This project is in preliminary design. The 2008 bond includes approximately $500,000 as a
local match for federal funds, which will be used for design, permitting, and construction. The
total project cost is estimated at $1.4 million.

The existing culvert is long and undersized and has caused flooding problems in the past. The
culvert does not meet FEMA requirements since it is only able to pass about 10% of the
estimated 100-year flood. This culvert also does not meet State requirements for fish passage.
The culvert severely limits juvenile salmon access to winter rearing areas and hinders adult
salmon migration to approximately 50% of the Little Campbell Creek watershed.

This project will construct drainage improvements in the Little Campbell Creek watershed.
Specifically, a 360-foot culvert that conveys the creek is undersized and will be replaced.

Problem:

Scope:

Status:

Meadow St Area Storm - 72nd Ave to Lore Rd

No work is underway, but a 2007 state grant was requested but vetoed by the governor. State
grant funding is being pursued in 2008. Project has been added to Capital Project Needs List
for evaluation and prioritization.

Drainage problems are significant on this local road.

Construct storm drains.

Problem:

Scope:

Status:

4/9/2008

Community Council Survey
Capital Projects Needs Ranking Survey

Comm Council
Priority Rank(ALPHABETICAL)

Municipality of Anchorage

Rank #Abbott Loop
PROJECT MANAGEMENT & ENGINEERING
Meadow St Upgrade - 72nd Ave to Lore Rd

This project has not started. Funding would be through the 30/70 Upgrade Road Improvement
District program. In this program, property owners initiate the project and agree to pay 70% of
the costs through special assessments. However, a proposed 2008 state grant, combined with
a 50/50 local road bond match, would fully fund the project for a 2010 construction start.

This local road has never been constructed to urban standards and serves as a bus route.

Improvements are expected to include a new road base, curbs, pavement, a sidewalk,
drainage, and street lighting.

Problem:

Scope:

Status:

Nadine St Upgrade - 80th Ave to 84th Ave

No work is underway and no funding is proposed in the six-year Capital Improvement
Program. The project would be funded through the 30/70 Upgrade Road Improvement District
Program in which property owners initiate the project and agree to pay 70% of the costs
through special assessments.

This local road has never been constructed to urban standards.

Improvements are expected to include a new road base, curbs, pavement, a sidewalk,
underground storm drains, and street lighting.

Problem:

Scope:

Status:

Oakwood Dr/Burlwood Dr Reconstruction RID

Because these are local roads, this project would be funded through the Road Improvement
District (RID) program. In reconstruction RIDs, property owners pay 10% of the cost of the
project through special assessments, and the Municipality pays the other 90%.

The road surface is deteriorating and there are drainage problems.

Reconstruct the road to municipal standards including storm drains and upgraded lighting.

Problem:

Scope:

Status:

Petersburg St Storm - 72nd Ave to 74th Ave

Bond funding is proposed in 2011 for design in the approved CIP.

No drainage facilities exist north of 74th Avenue, which is an area of high ground water.

This project will construct underground storm drain improvements.

Problem:

Scope:

Status:

4/9/2008

Community Council Survey
Capital Projects Needs Ranking Survey

Comm Council
Priority Rank(ALPHABETICAL)

Municipality of Anchorage

Rank #Abbott Loop
PROJECT MANAGEMENT & ENGINEERING
Petersburg St Upgrade - Lore Rd to 72nd Ave

No work is underway or scheduled in the six-year Capital Improvement Program. Funding for
a road upgrade would be through the 30/70 Upgrade Road Improvement District Program. In
this program, property owners initiate the project and agree to pay 70% of the costs through
special assessments.

This local road has never been constructed to urban standards.

Urban standards for a local road typically include a new road base, curbs, pavement,
drainage, street lighting, and a sidewalk.

Problem:

Scope:

Status:

Sahalee Subd Area Trail Connection & Lighting Phase II

This project has not started. Funding is proposed through a 2008 state grant.

Trail and trail lighting improvements are needed.

This project will construct trail and lighting improvements connecting Snowy Owl Circle to the
schools to the east.

Problem:

Scope:

Status:

Sandlewood Dr Extension - Lore Rd to 81st Ave

No work is underway or scheduled in the six-year Capital Improvement Program. Funding
would be through the 30/70 Upgrade Road Improvement District Program in which property
owners initiate the project and agree to pay 70% of the costs through special assessments.
However, improvements by the State of Alaska to the Seward Highway, may include
improvements to this road.

This project will construct a missing road link between Lore Rd and Dimond Blvd. While this is
a local road, the realignment of the Seward Hwy off-ramp to Sandlewood Dr and the
installation of the new signal, increased the broader community need for this connection. The
connection will also allow for elimination of a problematic left turn onto the Seward Hwy
frontage road just east of the bridge.

While the scope is not set, urban improvements would typically include a new road base,
curbs, pavement, pedestrian facilities, drainage, and street lighting.

Problem:

Scope:

Status:

Spruce St Extension/Upgrade - Dowling Rd to 68th Ave

This project has not started. The route was recently designated as a collector in the Official
Streets and Highways Plan (OS&HP). CIP approved bond funding: Design-2008,
ROW/Utilities-2009, Construction-2010. In addition, a 2008 state grant has been requested.

The north half of this collector is not constructed and the south half is not constructed to
collector standards.

While the scope has not been set, urban collector improvements typically include a new road
base, curbs, pavement, pedestrian facilities on both sides, storm drains, and street lighting.

Problem:

Scope:

Status:

4/9/2008

Community Council Survey
Capital Projects Needs Ranking Survey

Comm Council
Priority Rank(ALPHABETICAL)

Municipality of Anchorage

Rank #Abbott Loop
PROJECT MANAGEMENT & ENGINEERING
Spruce St Upgrade - Fergie St to 68th Ave

No work is underway or scheduled in the six-year Capital Improvement Program. This is a
local road an funding will be through the 30/70 Upgrade Road Improvement District program.
In this program, property owners initiate the project and agree to pay 70% of the project costs
through special assessments.

This local road is not constructed to urban standards.

Urban improvements to local roads typically include a new road base, curbs, pavement, storm
drains, sidewalks, and street lighting.

Problem:

Scope:

Status:

Winchester St Upgrade - 64th Ave to 68th Ave

No work is underway or scheduled in the six-year Capital Improvement Program. Funding for
local road upgrades is through the 30/70 Upgrade Road Improvement District program. In this
program, property owners initiate the project and agree to pay 70% of the costs through
special assessments.

This road is not constructed to urban standards.

Urban standards for local roads typically include a new road base, curbs, pavement, storm
drains, and street lighting.

Problem:

Scope:

Status:

Zurich St Upgrade - 72nd Ave to 68th Ave

No work is underway or scheduled in the six-year Capital Improvement Program. Funding for
local road upgrades is through the 30/70 Upgrade Road Improvement District program. In this
program, property owners initiate the project and agree to pay 70% of the costs through
special assessments.

This local road is not constructed to urban standards.

Urban standards for local roads typically include a new road base, curbs, pavement, storm
drains, and street lighting.

Problem:

Scope:

Status:

STATE OF ALASKA
88th Ave Rut Repair - Winchester St to Elmore Rd

No work is underway. This is a state owned facility and prioritization and funding would be
through the State of Alaska. A 2007 state grant has been requested.

Pavement is deteriorating.

Improvements are expected to include rut-repair and/or pavement overlay.

Problem:

Scope:

Status:

4/9/2008

Community Council Survey
Capital Projects Needs Ranking Survey

Comm Council
Priority Rank(ALPHABETICAL)

Municipality of Anchorage

Rank #Abbott Loop
STATE OF ALASKA
88th Ave Upgrade (RTP) - Spruce St to Abbott Loop Rd

No work is underway. However, a state grant has been proposed for 2008. This is a Road
Transfer Project (RTP) and ownership and maintenance will transfer to the Municipality after
funding and construction.

This state-owned collector street does not meet current standards regarding pavement, curbs,
drainage, pedestrian facilities, and lighting.

Improvements are expected to include a new road base, pavement, curbs, pedestrian
facilities, storm drains, street lighting, and landscaping.

Problem:

Scope:

Status:

Abbott Rd Rut Repair - Elmore Rd to Hillside Dr

No work is underway. This is a state owned facility and prioritization and funding would be
through the State of Alaska. A 2007 state grant has been requested.

There are deteriorating pavement conditions on this collector road with daily traffic volumes of
over 13,000.

This project will construct pavement rehabilitation improvements on a collector street.
Improvements are expected to include rut-repair and/or pavement overlay.

Problem:

Scope:

Status:

Abbott Rd Upgrade - Lake Otis Pkwy to Birch Rd

Design study efforts by the State of Alaska are underway. This is a state owned facility and
evaluation and future funding would be through the State of Alaska. The road is designated
as a minor arterial in the Official Streets and Highways Plan (OS&HP). Alternatives are being
developed along with initial cost estimates.

This project is not constructed to collector standards regarding pavement width, shoulder
width, vertical hill design, pedestrian, and lighting facilities. Additionally, the pavement is
deteriorating.

Reconstruct minor arterial to urban standards. Improvements are expected to include
pavement, curb and gutter, storm drainage, street lighting, and pedestrian facilities.

Problem:

Scope:

Status:

Abbott Rd/Hillside Dr Trail - Rabbit Creek Rd to Seward Hwy

No work is underway. This trail has been added to the Capital Project Needs List for
evaluation and future funding consideration. Both Abbott Road and Hillside Drive are state
owned facilities and funding would be from state or federal sources.

The trail is not fully constructed between Rabbit Creek Road and the Seward Hwy.

Construct missing trail links and reconstruct those in poor condition.

Problem:

Scope:

Status:

4/9/2008

Community Council Survey
Capital Projects Needs Ranking Survey

Comm Council
Priority Rank(ALPHABETICAL)

Municipality of Anchorage

Rank #Abbott Loop
STATE OF ALASKA
Birch Rd at Abbott Rd Traffic Signal

Included with State Abbott Road Project.

Traffic signal needs will be analyzed by the State of Alaska.

If the State determines a signal is warranted, funding will be pursued.

Problem:

Scope:

Status:

Brayton Dr at Lore Rd (76th Ave) Channelization Improvements (HSIP)

Funding is through the Highway Safety Improvement Program (HSIP)and programmed in the
AMATS TIP for 2009.

Safety issues have been identified at this intersection.

Channelization will be installed to address safety issues.

Problem:

Scope:

Status:

Dowling Road Upgrade - Laurel St to Elmore Rd

Design is underway by the State of Alaska and a 2008 construction start is planned. The
project is funded with a state grant.

Dowling Road, between Norm Drive and the new Abbott Loop Road Extension has not been
constructed. Design is underway by the State of Alaska. The project manager is Jim Childers
who can be reached at 269-0544.

Improvements are expected to include a road base, pavement, curbs, pedestrian facilities,
street lighting, storm drains, and landscaping.

Problem:

Scope:

Status:

O'Malley Rd Interchanges at Old and New Seward Hwys

No work is underway or scheduled in the six-year Capital Improvement Program. This is a
state-owned facility and evaluation and funding would be by the State of Alaska. This project
is identified in the Long Range Transportation Plan (LRTP).

Increasing traffic is expected to push these intersections beyond their current capacity.

Construct separated interchange at the Old Seward Highway and upgrade the New Seward
Highway interchange.

Problem:

Scope:

Status:

O'Malley Rd Trail

Design efforts by the State of Alaska for an upgrade to O'Malley Road have been funded and
trail constructed is anticipated as part of that project. This is a state-owned facility and
evaluation and funding would be by the State of Alaska.

The Anchorage Trails Plan calls for a trail in this minor arterial street corridor.

Construct trail.

Problem:

Scope:

Status:

4/9/2008

Community Council Survey
Capital Projects Needs Ranking Survey

Comm Council
Priority Rank(ALPHABETICAL)

Municipality of Anchorage

Rank #Abbott Loop
STATE OF ALASKA
O'Malley Rd Upgrade - Seward Hwy to Hillside Dr

Design efforts by the State of Alaska for an upgrade to O'Malley Road have been funded. This
is a state-owned facility and evaluation and funding would be by the State of Alaska. This
route is designated as a minor arterial in the Official Streets and Highways Plan (HSIP). The
project is also included in the Long Range Transportation Plan (LRTP).

This project is not constructed to current standards and traffic is increasing beyond the
capacity of the existing facility.

While the scope is not set, minor arterial improvements typically include a new road base,
pavement, curbs, storm drains, street lighting, pedestrian facilities, and landscaping. The
roadway will be upgraded to improve safety and capacity.

Problem:

Scope:

Status:

Seward Hwy Expansion - Dimond Blvd to O'Malley Rd

A major investment study has been completed by the State of Alaska. This is a state-owned
facility and evaluation and future funding would be by the State of Alaska. The route is
identified as a Freeway in the Official Streets and Highways Plan. The project is also included
in the Long Range Transportation Plan (LRTP). A state grant for the underpass was provided
by the legislature.

Traffic already exceeds the capacity of the existing facility.

Improvements are expected to include expanding the road to 3-lanes in each direction, an
underpass at 92nd Avenue, and a westside frontage road with a connection to the Old Seward
Highway.

Problem:

Scope:

Status:

Seward Hwy Expansion - Dowling Rd to Dimond Blvd

A major investment study has been completed by the State of Alaska. This is a state-owned
facility and evaluation and future funding would be by the State of Alaska. The route is
identified as a Freeway in the Official Streets and Highways Plan. The project is also included
in the Long Range Transportation Plan (LRTP).

Traffic already exceeds the capacity of the existing facility.

The scope is expected to include expanding the freeway to 3-lanes in each direction and
adding underpasses at 68th and 76th Avenues.

Problem:

Scope:

Status:

Rank # =Numerical priority ranking of all projects; ("1" equals highest priority)

4/9/2008

