
Building on Today ‐ General Comment s Pushing the Envelope ‐ General

Comment s

Building on Today Potential Strategies ‐

General Comments

Building on Today Potential Strategies ‐

Congestion Management Comments

Building on Today Potential Strategies ‐

High Occupancy Lanes Comments

Building on Today Potential Strategies ‐

Complete Streets Comments

Building on Today Potential Strategies ‐

More onstreet facilities Comments

Building on Today Potential Strategies ‐

Offstreet facilities Comments

Building on Today Potential Strategies ‐

Suggestion Building on Today 2

Comments

Building on Today Potential Strategies ‐

Better Pedestrian Access Comments

Building on Today Potential Strategies ‐

Better transit frequency Comments

Pushing the Envelope Potential

Strategies ‐ General Comments

Pushing the Envelope Potential

Strategies ‐ Congestion Management

Comments

Pushing the Envelope Potential

Strategies ‐ Increase cost of parking

Comments

Pushing the Envelope Potential

Strategies ‐ High Occupancy Toll Lane

Comments

Pushing the Envelope Potential

Strategies ‐ Autonomous Vehicles

Comments

Pushing the Envelope Potential

Strategies ‐ Microtransit Comments

Pushing the Envelope Potential

Strategies ‐ Commuter Rail Comments

Pushing the Envelope Potential

Strategies ‐ Expand Transit Service

Comments

U‐MED Area Access Tradeoff Glenn Highway Tradeoff Northern Lights Tradeoff A/C Street Tradeoff Minnesota Drive Tradeoff

It would be great to see land use

integration increase, but I would love to

see bike/ped/transit prioritized over

driving in some scenarios.

This sounds awesome. I would hate to

see it look like the image provided

though. Super generic! But the vision is

great.

Increase mass transit opportunities ‐

more frequent routes I can't access

don't help!,

,!

The principle of induced demand

suggests that this is a continuous no‐

win proposition.

Perhaps this is helpful. Other cities

seem to make exceptions for and lack

sufficient enforcement.

I support complete streets. I do think

we should prioritize bikes and peds.

On street facilities that are maintained

over the winter are critical for increasing

bicycling in Anchorage in my opinion.

Our trail system is amazing, but is

limited.

From my perspective, it seems like in

order for transit to be embraced by a

city it needs to be extremely

convenient, time‐efficient, and reliable.

Our current bus service is not that. I

really think we could make it happen!

Frequency is not the issue for me ‐

accessible routes and destinations are

The facilities we have today are ok. The

bigger problem is land use that doesn't

lend itself to walking (huge parking lots,

housing too far from shopping/offices,

etc)

In addition to frequency, we need

better bus service to some areas of

town. For example, Dowling Road.

Work with city and borough to plan new

zoning to encourage people to live

closer to where they work.

I like this idea in theory, but I also think

that it is punitive to Downtown

employees. Midtown buildings often

have loads of parking available.

Absolutely, there are studies on the

high cost of free parking. On‐street

parking is essentially publicly‐subsidized

auto storage. This will anger many

people who assume free parking is a

right as opposed to a privilege.

Interesting idea. Do we have the

capability to enforce over the long

term? I suppose the toll aspect could

help pay for it...

Let's leave this to Google and Elon for

now...

I don't know what development impact

fees are.

I love this idea, but I don't commute

to/from the Mat Su Borough.

Love it. I own two cars. I drive. I bike and walk.

Please focus on humans, not

automobiles. The end goal is human

mobility, and transit is far more

equitable and far safer than cars. U‐MED

is a great opportunity to promote

mobility and access for all people.

Again, more automobile capacity means

more cars on the road and more

congestion. Induced demand is a real

thing.

It seems to me that we should

encourage non‐motorized use on other

streets, not main arterials. I understand

it might be difficult at some streets

because signals provide opportunity to

cross N/S arterials but even Fireweed

would be a better option to encourage

non motorized use.....I think any way

The bike/ped infrastructure on A Street

between 20th and Fireweed is awful.

The bike lane is NOT maintained in the

winter and the Chester Creek Trail

connection as sidewalk substitute is not

used. We need a sidewalk for this

neighborhood and we need more

pedestrian crossings on Both A and C.

Love the Palm Tree tradeoff. I did not see anything specifically about

Gambell and Ingra. I know that these

are State roads but something needs to

be done.

Anchorage is always 20 years behind,

but why can't we apply the lessons

other cities have learned the hard way?

Others are tearing down urban

freeways, we are still trying to build

ours, for instance.

Perhaps some of the controversy would

be mitigated if the human‐centered

nature of this approach is emphasized:

build for human mobility instead of

automobile mobility.

KEEP Bikes off the roadway! Expanding roadways does not solve

congestion, but just buys a few years

until latent demand fills it up again.

Is our goal to increase commuters from

the Valley at great expense? Why not

facilitate more development in

Anchorage that is much cheaper to

serve with transportation?

This is great. However, safety would be

enhanced if streets were make less

convenient for automobile use, with the

added benefit of making them safer for

human beings.

Should be selective, don't put bike lanes

on arterials and maybe a plan a slow

transition. If we have more non

motorized friendly facilities more

people will probably use them but it

doesn't make a lot of sense to me to

over build until we see the demand

increase.

Where streets have high speeds,

multiple lanes, and high traffic volumes,

accompanying off‐street

bicycle/pedestrian corridors are the

only safe option.

Traffic calming, road diets On busy roads, half way between major

intersections with crosswalks/lights,

there need to lit, marked and activated

crosswalks for pedestrians to better

access businesses/transit/etc. Tudor

could use at four of these, for example.

Frequency is now good, need to expand

the coverage at these frequencies.

I think a huge issue we have is that the

State does a Terrible job of cleaning

primary street in the winter sidewalks

for walkers, wheelchair users, and

bikers. This needs to be taken care of

ASAP. Why can't the city figure this out?

The theory is good but Anchorage is

pretty spread out. My car is the only

realistic option that I have for my

commute with the current public

transportation options. A bike is an

option for me in the summer months

but not realistic for 90% of my

neighbors

needs to be one part of a toolbox This seems less helpful. The Glenn

outside of the Anchorage Bowl will

continue to be dominated by auto

traffic. The toll lane will do little for

bike/ped access unless it provides

substantial revenue that can be directed

to other uses. It is also possible that

revenue will be lost to enforcement and

maintenance of the toll facilities. This

might be a good way to provide for

Glenn highway maintenance and

resurfacing.

No city has yet solved its transportation

problems with single‐occupancy

vehicles. Early studies on autonomous

vehicles indicate that car trips will

increase (i.e. congestion will increase).

I'm a little unclear on this combination.

According to Google, Microtransit is

kind of a premium public transportation

system for users that are willing to pay

for convenience. That seems like a

great idea. Using development fees for

transportation also makes sense, there

is cost to the public for major traffic

generators.

This sounds like a great idea, but it

would require a substantial Anchorage

Bowl public transit transformation so

that people could make the "last mile"

(or last ten miles) to the destination.

Commuter rail would require efficient

connection to employment centers that

is faster than driving.

Yes. We need improvements in public

transit.

Let's do both to improve access and

safety to the densest employers in the

state.

Or, tolerate a little bit of congestion and

stem the flow of commuters from the

Valley and invest in Anchorage

ourselves

Since emissions testing has ended, the

stench and even irritation of auto

exhaust has become noticeable along

the corridor, particularly on winter

mornings. If it is apparent without

testing equipment, it is likely a

substantial change. Fewer lanes would

help reduce traffic and likely reduce

congestion along Northern Lights. It's

also clear that Northern Lights is rarely

being used at capacity, even during

peak commute hours.

Repeat, it makes more sense to me to

move non‐motorized to parallel streets

rather than promote non motorized use

on major arterials. Public transportation

is great but hasn't reached a level of

practical use yet in Anchorage. Maybe

we could get there but I'm not sure

how. Maybe we need to identify the

true cost of everybody, including me,

driving a single occupant car every day.

That would be awesome but we, as a

city, don't have a great track record of

maintaining green features. Glenn

Bragaw Interchange was so nice when it

was constructed and now it looks like

kind of shitty. And where do all the cars

go? Would we lose capacity?

I like the thoughts of pushing the

envelope. The biggest challenge will be

getting people to make a lifestyle

change, and the political support to try

to make that happen. Good luck!

Those other modes need to increase

substantially.

Safe and efficient transportation choices

are essential for equity and economic

stability. Transportation can enable

density, livability, safety, etc. How is this

more expensive than highway lanes?

Why tell people it is controversial?

4‐wheelers & snowmachines. Many

communitites use golf carts for buzzing

around, why not Alaskan modes of

transport in a similar fashion (with

appropriate licensing/tags, etc.)?

Decades of failures show that this is an

awful option. Please don't waste my

money and squander our future with

this option.

Good idea in high density urban centers

like Seattle, not a good application in

Anchorage

How can one argue with safety for all? This is great, but tends to marginalize

bicyclists and create a culture of

animosity when bicyclists depart from

bike lanes. Bike lanes are appropriate

when speeds are still relatively low (i.e.

below 30 mph).

I think this is supposed to be about

ped/bike paths and sidewalks. If so, yes.

increase the areas served by buses Simple bus shelters, lighted. This isn’t so important! I would use

buses if they ran more frequently

We need to get arterial traffic on the

east side onto an elevated highway

running over Muldoon and Tudor

Absolutely, there are studies on the

high cost of free parking. On‐street

parking is essentially publicly‐subsidized

auto storage. This will anger many

people who assume free parking is a

right as opposed to a privilege.

Hell no So the rich people can get to work on

time?

Plan for yes. They will not be our savior

on their own and if we aren't careful, we

will be building more Glenn Highway

lanes for the growth in Talkeetna

commuters.

This needs more detail to really make a

good value judgement.

Expand the highly successful Valley

Mover bus service, including operating

on the shoulder like Pace in Chicago.

Commuter rail is too expensive and too

inconvenient.

Yes to limited BRT, Valley Mover

running on the shoulder, and expanded

People Mover

If you have a medical emergency, you

really aren't going to use the bus.

With as dangerous as winter driving has

become on the Glen, light rail makes the

most sense

Your photo implying Northern Lights has

congestion is misleading. NL is a high

crash location for pedestrians and could

be a vibrant commercial corridor

Why do A/C need expansion? Yes. This would be fabulous. Your alternatives were very black or

white. I think there are middle‐ground

approaches that could work.

Additionally, the land‐use affects seem

underweighted. For example, given our

current development patterns, thinking

we can increase transit's mode share

significantly seems short sighted. We

need to make our city more walkable

first (more compact development,

better mix of land uses, better side

street connections, less reliance on

arterial grid for short trips, etc).

For FMATS, Kittleson did a neat analysis

about different development scenarios

and how they affect trip length

distributions (ie, certain future options

result in more trips being short trips,

others create more long trips). By

looking at these kinds of things, you can

start to see opportunities to adjust our

system to shorten trips, which reduces

vehicle miles traveled (and the

subsequent costs of the transport

system). Also, shorter trips are easier to

take via non‐motorized means (walk,

bike).

Stick with the plan so we can maximize

the number of completed projects

Please. The future of our economy

depends on a vibrant city. Car choked

cities aren't vibrant. Our trails are great.

We need better north/south

connections. Our transit system is

seriously lacking, despite recent

improvements. We need service on Old

Seward and 36th, yield to bus laws to

improve on time performance, and

marketing to help change public

perception.

traffic calming in neighborhoods. Like

in Seattle and vancouver BC. Those

mini roundabouts within subdivisions at

intersections where traffic is supposed

to be slow. They are easy for bikes to

navigate and way more effective than

speed bumps.

If you build it, they come. City after city

around the world shows that building

more to alleviate congestion works only

briefly before the new infrastructure

becomes congested. We have enough

high‐speed multi‐lane highways

dissecting our town.

If only Bicycles and pedestrian separate from

traffic

Need to be done appropriately. We can

do better than unbuffered bike lanes on

45 mph arterials.

Frequency doesn't help if you are not

going where I need to go or I have to

walk a mile to get to a bus stop that

used to be 2 blocks from my house

As of 2018, transit IS much more

frequent than in past. Question

somewhat ambiguous.

This is especially important in the

winter, where snow storage obliterates

safe access and requires walking IN THE

TRAFFIC LANE.

Recent PeopleMover changes have

already greatly improved in‐town

frequency.

I assume you are talking about more

lanes again.

Eliminate surface parking options and

rededicate that space for higher

revenue purposes

Toll for everyone based on vehicle sizes Cannot work here. Nit working well

where implemented

I'm less sold on the need for

microtransit, but a big yes to

development fees

Unless you work for the railroad or in

the immediate downtown Anchorage

center, commuter rail is not attractive.

And it is very expensive to run.

The bus system in general needs to be

revamped. I went to university in

Seattle and everyone took the bus. I

tried it here a couple of times and was

distressed by wait times, poor facilities,

cleanliness, etc. The whole system

needs a makeover so people will use it.

Employers could better schedule shift

changes to avoid peak.

PLEASE! We are begging for this. Traffic is bad, but only at certain times.

Unless no traffic lights, more lanes will

not do much.

How about light rail right down the

middle?

What are "improvements" I don't have

enough information to answer this

question.

I have make many comments. I think

the main problem is that we confuse

"traffic flow" with effective

transportation. Moving cars through an

area doesn't necessarily mean that

people are able to access the places

they want/need to go. Our

transportation plan should focus on

helping all people in the area access

their work, commerce, health care and

recreational destinations. Solutions

should focus on humans. We already

know that increased automobile traffic

will result in more negative

consequences such as increased

mortality and decreased quality of life

for both drivers and non‐drivers.

Alternatives should focus on access for

all.

Is one star no and five star yes? I don't

understand what you mean by

indicators and the arrows below?

Due to weather constraints and urban

sprawl, alternative projects are

expensive and serve few people.

Improve public transportation Expanding roadways does not solve

congestion issues, it creates them.

This might be helpful, but I think HOV

would be more successful if they were

combined with more public transit once

folks reached town.

Good idea to maximize the use of

existing corridors.

Make Minnesota bike lane Serves few people at a high cost. snow removal remains a problem that

will not go away.

Put the stops and routes back in that

you took out and increase frequency.

In the future, yes. First, there has to be

a general consensus that downtown is

highly desirable, sought after, etc and

development has to start occurring that

is robust. Only then, slow changes to

parking should be enacted, and they

should be enacted with some type of

perceived advantages (technology

better managing parking, for example).

Did you know this item is identical to

the previous one?

Will only work with enforcement Not yet. I don't know what this means. This

survey needs improvement.

Add a no cost all day bus pass with

every purchase of a light rail ticket to

incentivize coupling the two modes of

transit

No bus only lanes ‐ widening roads to

achieve this makes it even more

dangerous as a pedeastrian trying to

cross 4‐8 lane roads

Your format change is confusing and I

could not get back to the instructions to

verify

21st century. Maybe offer free/reduced

prices for a year to get folks hooked on

the program.

Of course this is very dependent on

location and function

When I and L streets were being looked

at DOT would not accept a lane

reduction recommendation, this

thinking needs to be adjusted

ADOT people need to be brought into

the moving people mode versus the

moving vehicles mode

Similar to NLB, but less. Only issue a

few hours M‐F. Why put in more lanes

for such a short window?

What are the intersection

improvements? Benefiting non‐

motorized or motorized transpo?

First off, some questions of this survey

were not clear enough to answer. Also,

this implied that non‐motorized projects

under the push the envelope alternative

were somehow more expensive than

adding highway lanes, which is

ludicrous. Encouraging auto travel,

especially from the Valley is by far the

most costly way to move people in

money and lives. And way prime the

pump for controversy?

Seriously? The costs keep rising, do we

really think that only rich people need

to get around?

This is what the community chose for

2020 planning until the mayor trashed it

at the time!

Better integrated traffic management.

Instead of expanding lanes, allow longer

light periods for intersections with

diurnal directional traffic.

We can't continue to be dependent on

single occupancy vehicle and the

associated infrastructure. New roads are

too expensive to build and maintain for

us to remain dependent on SOV.

https://www.strongtowns.org/journal/2

017/7/18/the‐problem‐with‐hov‐

lanes?rq=congestion

Focus on complete networks not streets Death wish I would prefer expanded bus routes

rather than higher frequency pickups

We will not have better pedestrian

access as long as sidewalks are used for

snow storage

I don't think increasing frequency

increases ridership. The issue is that

the ridership demand is not in defined

corridors.

Note that I ranked this 5 stars based on

the note "Increase the cost of parking in

Employment Centers to encourage

people to use other modes."

That is why I do NOT shop Downtown

Anchorage. PARKING Problems !!

Skip toll to encourage use. I don't quite see how this would help

with congestion, unless it's the same as

a bus, but without a driver.

Given the high cost if development

here, I'm skeptical that this would work.

Couldn't make commuter bus work

when it dropped people off at work;

don't see this working any better.

too much transit as it is This is a better option esp. with those

living/working in those areas because

many don't want the expense of a

vehicle.

Commuter rail, transit, but not HOV

lanes. They are dangerous

Bad photo choice!

Depends where: spenard improvements

great. O'Malley overbuilt.

Adding lanes takes more land and

potentially more row. Road sizes should

not increase. ROAD DIET‐‐‐yay!!

For me, this is one of the stretches of

roadway least in need of

anybimprovement

Anchorage is in a confined geographic

location, much like Seattle, Vancouver,

San Francisco, etc. As those cities grew,

they realized they could not simply add

more lanes of traffic without

diminishing their quality of life.

Anchorage needs to do the same. Build

a multimodal transportation future that

encourages residents to live active,

healthy lives. It makes the city more

vibrant, interesting, desirable, is more

financially and environmentally

responsible, and is our only realistic

option.

Pedestrian & bike use need to increase

dramatically, not 'slightly'.

This alternative would help Anchorage

become a more people‐friendly city

instead of the dangerous car‐friendly

city that it is.

Eliminate Studs. My calculations are 1

set of studs wear through 3/4 inch of

road in 30,000 miles. Since that costs

about 3/4 million to replace, add that

tax to studs. They should be taxed

more to stop at intersections, they are

more expensive.

Midtown! Another idea is 'shifting' the paint.

Make the highway 1/2 lane wider, then

run the paint down the ruts every year,

extending pavement life by guiding

drivers to drive on top of the ridges

instead of in the ruts. Creative, out‐of‐

the‐box thinking about how the paint,

paint‐over, would occur every year.

This is a very aspirational goal without

anything really concrete behind it. Of

course, I want safer streets for

everyone. But how is that being

defined?

This is a low cost option that has

immediate benefits for bicycle

commuters.

I'm really sorry, but I don't understand

this category...is it public transit? The

term "Off Street" is confusing me.

You need to maintain for pedestrian

paths for this to work.

I have dream, I call it the 10 Percent for

10 Year Plan: if we set aside 10% of

what we spend on single occupancy

vehicle for 10 years, and at the end of

10 years put that money in to public

transit, we'd have a substantively

improved public transit system that

people would be comfortable using,

hence significantly reducing our

dependency on single occupancy

vehicle.

Are you kidding ?! Do you ride the bus? This could work and help generate some

revenue. I also really like the idea of

areas that are closed off from motorized

vehicles.

Hmm. What's the difference between a

HOT lane and an HOV lane?

Too soon: coping with snow‐covered

roads will be separate challenge that

existing tech hasn't even taken on yet.

I agree private developers should help

shoulder the responsibility of the

impact to local transit surrounding their

new developments.

I think that if we are going to make

commuter rail a success, it needs to be

coupled with improved public transit in

Anchorage. Folks need to get from the

railroad depot to their office

conveniently, or they won't use it.

It appears to me that the transit system

was set up to service downtown, maybe

if it was setup to service Anchorage it

would work better.

Extend Bragaw Road! The biggest point of congestion is the

South Eagle River on ramp heading into

Anchorage. Add the additional third

lane from that on ramp across the

bridge to the start of the third lane at

the hill and 99% of the current

congestion goes away.

Nothing is more dangerous than trying

to walk or bike NL/Benson. One of

those lanes can go.

Already finding the lanes at night in

winter is hard to do.

Multiway, slow down vehicles! Love buses but they don’t run

frequently enough for my use

Anchorage is a WINTER city. You do not

currently keep the sidewalks cleared

outside the downtown area, Bike lakes

and sidewalks disappear after the first

snowfall.

I believe that an emphasis on mult‐

modal travel solutions is important. The

way we are currently operating is

dangerous and not sustainable.

Expanding roadways does not solve

congestion issues.

https://www.strongtowns.org/journal/2

017/11/2/dealing‐with‐

congestion?rq=congestion

studies have shown that HOV lanes are

more dangerous. Do not consider.

Sidewalks and walkways needed

EVERYWHERE!

Bikes should have to buy license plates

AND carry liability INSURANCE If they

want to ride on the roadway. In the late

1950s, We had to Pay 50 cents a year to

ride in the city limits

This wins for safety and year‐round

feasible use, especially since it makes it

less likely that bike/pedsways will be

used for snow storage.

Pedestrians are on their own in this

town. Unless you want to walk a half

mile or ile out of your way.

If mass transit and school busses

merged, life would be better for those

of us who live on the fringes.

Exclude personal internal combustion

vehicles and eliminate space dedicated

to parking cars. Rededicate space to

relieve congestion. parking

That's not going to work ‐ people who

have to commute long distances, pick

up kids from school & take them to

activities, etc. Instead, provide better

support for kid/school transport 'pools'.

THAT is stupid I don't know enough about this to

provide a comment.

Once transit is improved and a

commuter rail constructed, microtransit

is helpful depending on the route maps

and times.

Great idea since we already have a

railroad track.

It is so hard to live in this town if you

have to rely on buses. It is the right

thing to make transportation easier for

the people who need the buses.

Make UAA classes 5 days a week rather

than 4‐‐to decrease congestion mon‐

thursday

Commuter rail is my choice. While I happen to already be leaning

towards the "remove lane to support

non‐motorized improvements", I think

the pictures are clearly expressing the

opinion of the survey writer ‐ one

picture is of a congested street with

stop & go traffic and the other is of a

happy family smiling on an empty street

at a crosswalk! The pictures are not

neutral.

A/C streets aren't so bad for traffic. Maybe a better photo could be found

the palm trees do not represent the AK

situation very well

Pushing the Envelope alternative is

much better aligned with the proposed

(approved?) 2040 Anchorage Land Use

Plan.

This is a great idea but does not fit with

the current challenges regarding

maintenance and operations. The

nature of the way in which those types

of facilities are located and constructed

increase maintenance costs as there is

no efficient way to maintain them.

This is the ONLY way to go for

Anchorage.

I don't think we really have congestion

issues. I see driver safety and safety for

bikers and pedestrians as more

important.

Works well in Seattle PR about sharing the road important.

So many drivers think bikes should be

on sidewalks ‐ well, sideWALKS are for

moms with strollers and walkers, not

bike commuters.

This is a seasonal‐only use because

snow eradicates them, once again

leaving bikes competing with motorized

vehicles. Now that we have a year‐

round bike and peds population, they

need better separation.

Well lit and trash cans too! I don't think there is an "access"

problem for pedestrians. I think there is

a land use problem. Door to door

distances are too far.

More routes reaching more areas Also the muni could work with large

campus employers (like ANTHC) to

develop shuttle bus systems: have a

shuttle bus that runs every 20 minutes

between a South Anchorage depot and

the ANTHC campus, thus reducing the

need for employees to drive and park

on campus.

this just harms those who can afford it

least.

I don't have enough information about

this to comment.

How well do those work in icy, snowy,

winter driving conditions? Skepticism

abounds.

Include bike transport Another DUMB Idea from our ONE term

Mayor and Governor

Because I do not use the Bus service I

cannot comment on its users needs. I

am neutral on this.

This is a tough choice, as a patient

traveling to an appointment, or

emergency I will always self drive.,

however the area needs better bike

access.

I actually prefer additional lanes that

would switch directions to favor

inbound traffic in the mornings and

outbound traffic in the afternoons but I

also highly favor additional alternatives

like commuter rail. Commuter rail has

been bantered about in the past but it

seems only in a superficial way.

Improvements to the corridor to allow

higher speeds / shorter commute times

and planning for comprehensive transit

at the Anchorage terminal to move the

passengers on to their offices or

shopping would be needed. The

hurdles are many for rail commuting so

realistically I favor additional traffic

lanes (especially reversible lanes).

Unless you can reduce traffic w/o

moving it to another road you appear to

be cutting off your nose to spite your

face.

Not a fan of transit‐only lanes but bike

lanes are much needed in the city.

Improve alternate N‐S non motorized

routes and keep Minnesota as a big

highway

We're losing our educated youth to the

lower 48. It might make sense to think

about what we can do to draw talented

young people to Anchorage outside of

college. Transportation is the key since

getting a car to Alaska is very expensive

if a car is owned in the first place. Many

students from bigger cities don't even

own a car.

This is not my preferred alternative but I

think more realistic of what the City can

implement and maintain with current

lack of sales tax to provide services.

While additional funding is required and

the potential for controversy is high,

this alternative will better prepare

Anchorage for the future ‐ a sustainable,

well rounded network of transportation

facilities that also encourage a healthy

lifestyle.

Only congestion is during rush hour.

The other 22 hours of so in Anchorage

are not congested. Congestion

management is a strategy founded on

false premises.

completely silly. don't waste time or

money on this.

We are a winter city, multi modal

facilities cost more to construct and

maintain, and additional infrastructure

needs are delayed due to adding

facilities that have limited winter use..

This is hard because in winter weather

conditions, on‐street facilities can

disappear due to snow and ice. Drivers

also don't respect the bike lanes.

Dog mushing remains an option for

transportation, skijoring at least. Yes,

more off‐street facilities, but, the cross‐

walks need to be safe from the drivers

who do not stop before the crosswalks.

It makes snow plowing more difficult.

Just sidewalks.

We made a bold step to increase

frquency, but that eliminated half the

service. We need STEEP gas taxes to

push people into use of transit

Again, I don't see that we have much of

a congestion issue but I highly agree

with emphasizing non‐single occupancy

vehicles and non‐motorized modes of

travel.

Without a well connected trails system

to major employment hubs or transit to

most residential neighborhoods, do

NOT punish people that have no choise

but to drive

Alaskans are notoriously cheap, and I'll

be really surprised if people will pay for

a pass for a HOV lane

They are coming ‐ be ahead of the

demand ‐ coordinate with public transit

Commuter rail does is not cost effective

anywhere it has been implemented.

Why would you want to jump on that

bandwagon?

Good. But only works with adequate

transit upon arrival

I like transit. But for people with kids,

it's much less useful than private auto.

And for work‐based trips. So better

transit shouldn't come at the expense of

personal auto mobility.

This area actually has pretty good

transit and non‐motorized access

already. More direct connections for

bikes and pedestrians along Northern

Lights and from East Anchorage into

UAA could be beneficial.

Provide commuter rail

Discourage use of single passenger

vehicles

Coordinate commute times to

accommodate use of commuter rail

I travel by bicycle when possible. Some

parts of Northern Lights are currently

extremely unsafe no matter where my

bicycle is.

Neither. Somebody needs a sense of

imagination to fix this mess.

Anything to get the traffic to flow better

and synchronize the lights. Overpass by

the school ‐ the school zone slow down

is so inappropriate.

We need more money going to reliable,

easy‐to‐use mass transit that reaches all

parts of the city.

as the population ages, it is important to

already have increased transit,

commuter rail to the Valley/Girdwood,

otherwise it will be too late and too

expensive to do so. Plus neighborhood

pedestrian options are needed for

seniors.

We have insufficient density in our

housing to support this scenario.

Rather than expanding existing

roadways we should develop

alternatives to alleviate congestion.

There are limits to how much existing

infrastructure can be expanded without

enormous expenditures

Work good in Seattle, maybe not so

good in Alaska. Ak's more likely to

cheat?

stop wasting money making roads

pretty with fancy medians.

Yes! These facilities should not be associated

with the roadway corridor and should

meander between neighborhoods.

Protection from rain/wind would help frequency isn't as important as serving

all areas of the city (unless service is 1

hr). 30 minute service or 20 minutes is

great for many areas of town.

Good luck with that ‐ I've dropped my

kids off at school/activity, now I'm a

single occupancy vehicle.

This is not practical for our winter

seasons where it doesn't make sense to

bike or walk.

HOV lanes are dangerous according to

many studies.

NO I see all sorts of various versions of this

as being an excellent idea. I use a hotel

in Seattle that has a shuttle service for it

guests. The private sector should be

encouraged to use shuttle services

more then they already do.

I think this is a great idea though it also

clashes a bit with my idea of Alaska. But

something needs to be done to alleviate

the Valley to Anchorage commute

issues.

I am in favor of this IF it does not

compete with, and draw passengers

away from, commuter rail, the success

of which all depends on ridership

The U‐Med area should be pedestrian

and bicycle friendly to accommodate

students, not a major thoroughfare for

commuters.

Do you intend to bias choice with your

photos?

I'm pro bicycle and applaud ANY effort

to make cycling safer here.

I am not opposed to a transit only lane

but have to question the effect on

traffic. Take away a present lane or add

a lane? Take away a lane would be a

non‐starter due to the negative effect

on rush hour traffic.

Minnesota is fine as is for vehicles.

However, the unmaintained sidewalks

in winter for snow storage is criminal.

People have to choose between a 4'

deep snow bank or walking in the road.

I see people walking this stretch of

Minnesota almost daily.

Faster support for Autonomous vehicle

solutions

roads, roads, roads for private drivers.

no increase for transit or bikes.

too much cold weather to make biking,

pedestrian use feasible year round. Cars

will remain the dominate mode of

transport regardless of trails, sidewalks

and bike paths that follow the roads.

Creating overpasses would help traffic

flow

Need to teach the public how to drive.

Also needs to enforce traffic laws. So

many people drive slow in the left lane.

Need to ban studded tires. I drive 5 days

a week with no studded tires. I have

four wheel drive I use hardly ever but I

bought this vehicle with this in mind.

Mixing diff. speeds of traffic, different

sizes and weights doesn't work all that

well.

On street bike facilites only become

snow storage for 4 months of the year.

Seperated bike paths are much more

beneficial

They need to be maintained to work. Pedestrian access is poor and most

streets provide little safety for those

walking (especially in winter).

It's difficult to want to use the bus

system with the many homeless people

riding it,

insufficient density in employment

centers and housing. We are not New

York City or Chicago with both

population density and high rise

housing.

are you trying to gauge us? Good idea if you could get people to go

along with it, or enforce it vigorously. I

don't think either would happen.

I'm not sure what you mean here. Need

to explain.

Yes please. I think a few lines by main roads would

be awesome. North to south. East to

west on NL and on Tudor and Dimond.

Yes, this is a good consideration but

needs to be based within

comprehensive neighborhood planning.

Most neighborhoods were designed by

developers who provided no

consideration for comprehensive

neighborhood planning including

walking, mass transit, shopping, and

recreational activities.

Do not plough new roads through

parks.

HOV lanes cause more serious

accidents. Do not construct. Make

commuter rail with associated bus

connections the preference

Any reduction in travel lanes on

Northern Lights/Benson should be

focused on improving non‐motorized

safety.

Give bikes, not transit the priority. Best solution get high speed traffic off

the ground and into th air over Tudor

and Muldoon

Keep up the good work!

Need to concentrate on improving

intersections. Maybe finish them.

no, no and no Top priority, far above anything else. Need at least 3 continuous lanes from

Anchorage to Palmer/Wasilla for this to

be viable.

Especially bike lanes. Bike lanes that are not protected are

just illusory

As a biker, this is a preferred option in

the winter. Sharing the road when

drivers and bikers can't see dividing

lines is just too dangerous.

duh! Without more freq. the bus system will

never work right. It never seems to be

going in the right direction at the right

time.

Congestion is ANchorage is non‐existant

during non peak times. Congestion

management should not be a primary

concern for a city decreasing in

populatio and growth

Last it was tried it was a disaster. This is ridiculous. We cant police the

scofflaws as it is. How would this be

enforced?

When its been implemented elsewhere

for 10 or 20 years look at it.

What is this? Like a bus? I'd like to see this but once I'm in town,

how do I get all my errands done, get to

work & back on time, etc.? I think

rotating shift start/end times needs

some encouragement as well.

In my experience, bus‐drivers already

act like they own the road. Fail to yield

to oncoming traffic, ignore traffic

control devices, etc. Bus only lanes

would be of little advantage to them,

but could be a traffic safety boon for

everyone else.

No new roads, improve existing roads.

Provide safe non motorized transport.

Add energy efficient trains, trams, safe

walking biking routs, fully connected.

No parking on campus, with trams from

existing parking facilities. Train to &

from Girdwood, Wasilla, and valley, with

parking at train/tram station. Use of

smaller energy efficient/ electric cars.

Coordinate work & class schedules to

align with mass transport. Especially

hospitals etc

A toll booth just north of Elklutna that

collects road maintenance and some

equivalent property tax offset for these

gasoline & diesel consuming tax

evadeors seems appropriate. They

want cheap homes, they pollute the

ground water with their sewage and

detergents and expect Anchorage to

provide great jobs and all the other

services, well maybe they should ante

up too.

Plowing the existing sidewalks would

help tremendously

Pedestrian/Bicycle bridges over Benson

Blvd., Norther Lights Blvd. over “A” to

the banks & high rise west of Barnes &

Noble would improve safety.

What is a Multiway Blvd? You need to

explain these terms.

I would make travel between old/new

Seward at 36th easier

Especially with climate change, this is

NOT the way to go

I believe decreasing our reliance on

automotive transportation and

expanding the available transportation

options will revolutionize Anchorage

and may finally bring it up to speed with

similar cities in the lower 48. Having

easier access to cheaper transportation

options, as opposed to focusing solely

on auto travel improvements, will

undoubtedly serve a greater portion of

the community and therefore presents

itself as a superior way of improving

Anchorage overall.

Currently, Anchorage is sorely lacking in

the alternative transportation

department. Getting anywhere without

a vehicle, whether it be to work or the

market, is tremendously difficult due to

how spread out the city is, which is only

compounded by the lack of alternative

transportation.

In order to turn Anchorage into the

thriving and growing community it

ought to be, it is necessary to integrate

alternative transportation options. This

should be prioritized over roadwork and

similar infrastructure developments

appealing solely to the automotive

sector, which do nothing to appeal to

the vast majority of the community.

Better intersections. Should be toll lanes ‐ I don't like using

local transportation money to help

people live far away

I am concerned that most streets are

not accommodating to bikes or

pedestrians.

Safety dictates reasonable separation

which increases facility costs and right

of way needs.

should not even be part of this plan What does this mean? I see sidewalks at

every bus‐stop.

The bus transfer problem needs to be

solved, as well ‐ it should't cost money

to transfer from one bus to another!

Not effective enough as a strategy Not fair to people who have real

difficulty using other modes, e.g.

disabled people.

For almost 40 years we have been

promoting commuter rail, which would

operate on the existing rail line running

alongside the Glenn Highway. High

occupancy lanes would compete with

commuter rail ridership, drawing away

passengers. High occupancy lanes

would not solve delays from accidents

and icy conditions.

What does this mean? This is a winner. coupled with a

commuter rail, I believe many would

turn to this method that would

otherwise not consider rail or park &

ride options.

and provide public coordination to

highly traveled areas and employers.

Run the BRT down the middle of key

roads. As population grows, this ROW

could then be converted to light rail.

We do not need new roads punched

through the U‐Med area. This is a

valuable recreational, pedestrian

friendly and low‐car area that should be

preserved. The previous proposals

were too costly, destructive to

neighborhoods, threatened to increase

congestion with very little return. It is

opposed by thousands of residents who

live in the area and by 10 community

councils. I strongly oppose this option

for all the above reasons. We should

preserve neighborhood values,

encourage recreation and support

transit and non‐motorized solutions

instead of new costly roads.

Glenn hwy is a mess for commuting and

these other options should be

thoroughly explored. But we need to be

careful not to impinge on non‐

commuters getting out of town to the

Alaska backcountry, visiting the ER

Nature Center, etc.

It does not seem to be realistic to

remove lanes given the number of

vehicles using the roadway but

improvements to non‐motorized and

pedestrian access is desperately

needed.

Neither less lights, more overpasses, or

underpasses, with the additional side

streets. I've driven those road systems

you have pictured of the desert town,

and they get just as backed up during

commute times.

The road network in and around

Anchorage is not completely built out,

e.g. Elmore between Abbott and

O'Malley. Focus on these "filler"

projects to get maximum efficiency of

what we have in place already.

We need roads, no bike paths, no

beautification. Spend money on road.

IF public funds are used for this, I vote

no on increasing the budget

Expanding roadways does not solve

congestion.

possible, but I think the commuters

need all lanes

Interconnecting existing residential

streets is a poor solution to traffic

congestion.

They need to be maintained to work This is the way to do it with autos.

However, bikes and walkers don't

always mix well either.

Besides transit stops, need to include

areas for uber and lift to wait and pick

up passengers without stopping in the

road or cruising around waiting for the

ride. That does nothing to take a

vehicle off the road. Need to relook at

how much parking is truly needed and

price parking or tax surface parking lots

appropriately.

The question is not just better transit

frequency but viable modes of mass

transit. Electric buses are a good start

but what about trolleys or cable cars or

railway motor cars? The idea is to be

able to move citizens to work or

shopping and that would take a

comprehensive neighborhood

approach.

More emphasis is needed on how to

change to community behaviors.

Alaskans are reluctant to surrender their

desire to do their own thing regardless

of congestion.

Cost of parking and unwarranted

ticketing by private firm is what keeps

me away from activities downtown.

This is the least appealing as it rewards

those who can afford and/or willing to

pay tolls and will likely have only limited

effect on congestion. I think adding a

lane or two which change directions

during morning and evening traffic

periods would be more effective.

Again, Ridiculous. Our climate is not

conducive to this type of program, nor

could we afford the expense to

implement.

Great idea and very important for

success of commuter rail!!!!

Commuter rail does is not cost effective

anywhere it has been implemented.

Why would you want to jump on that

bandwagon? Prior studies have shown

that there is insufficient interest to

make it work.

Increase and improve public transit in

Anchorage. The new system is terrible

and does not meet our needs. Restore

funding and restore the routes.

Do you intend to bias choice with your

photos?

We need freeways in this city really bad.

Of course that’s without stoplights and

intersections. We should also have the

Alaska railway provide transportation

for people in the suburbs that work in

downtown Anchorage. Have the rail go

from downtown to Eagle River, Wassils,

etc.

Northern Lights is already pretty easy to

traverse on bike, either using the

existing bike trails or sidewalks.

A/c street is a diurnal waste of lane

space. 3 empty lanes in one direction,

the opposing 3 are a parking lot

ridiculous. it's a road. it's not a yard or

hotel. make it a road and only a road.

Add more bike paths!

I believe there should be a balanced

approach incorporating the reality of

the popularity of auto travel with

providing viable options for alternatives.

This is what is needed to make

Anchorage a desirable place to live,

work, and play. By 2040, we will likely

have widespread adoption of

autonomous electric vehicles. Providing

options for biking and transit will be

essential to compliment the new

mobility service companies.

I don't think we need to expand the

roadways necessarily. Just make more

connections (H2H, local/collector grid)

to get more traffic off of the arterials

While it would be nice to see more

ideas to help travel on the Glenn, using

an HOV Lane seems like it would slow

down traffic.

Clearing snow from sidewalks would

reduce the number of people walking in

the street in the winter.

no, roads are for cars and trucks separated pathways, in my observation,

do n ot serve a transportation use but

are generally used for recreational

purposes‐‐at great cost to taxpayers and

property owners

To accomplish this goal will require the

purchase of property line easements or

ROW & not on the cheap ~ eminent

domain.

Love the new bus routes in Anchorage. If you mean by 'non‐motorized'

commuter rail, then I'm all for it. If you

are only considering ped/bike, then that

too is important but not as important as

good transit.

that's why I avoid downtown now. Tolls for highly occupied vehicles only?

Or tolls to use an HOV‐lane? No.

I think this will be extremely expensive

for Alaska to implement ‐ better to let

states with more to benefit from work

out the kinks rather than for us to be on

the forefront of this.

we already subsidize the bus lines. No

more

This is a non starter as has been proven

in many past studies and proposals.

Mainly, costs will never be recouped

and schedules cannot be set to

accommodate even a minority of

commuters.

Some of this yes. But we as a

community have a way to go to turn us

into users. Which comes first: improved

service or increased ridership?Restore

the stops we had first.....

no road through the U‐Med area!! If you continue to provide additional

capacity we will always be stuck adding

more and more lanes. A lot of the

congestion is a peak load problem so

create a peak load solution with HOV

and express bus lanes. Let the level of

service go to D‐ and provide ways to get

people from CBD to their work places,

otherwise mass transit will never be

attractive

We need another good East‐West bike

corridor. Northern Lights works for me.

"Transit lane" could be "Transit and

truck" lane. They belong together.

The improvements being considered are

minor. Full intersections at both streets.

This is part of the A/ C Street problem,

and they should be looked at together.

A number of questions are asked as

black and white questions, which

they're not.

Build new roads to reduce traffic on the

Glenn Highway and downtown area.

(Knik Arm Brigde & Highway to Highway

project)

yes to bikes and buses and pedestrian

friendly options

That is what roads are for. We are not

NYC and will never be.

THIS IS NOT A SOLUTION. It will only

encourage people to live farther away

from Anchorage. No!

this would be good midtown and some

neighborhoods. Traffic calming would

mostly cover it though. We don't need

sidewalks if traffic is SLOW.

Maybe OK in summer but dangerous in

winter when snow and darkness

obscures things.

let the areas pay for that. Also need to restore the routes and

stops. I know people who used to take

the bus and now drive cars because the

route (Air[port Hts) went away)

Didn't we just do this? We don't have enough buses to justify

their own lanes.

This does not seem especially effective

although higher fees would provide

income to improve parking. Unless the

fees rose to an exorbitant level, it not

likely to have a profound effect.

Best idea yet! We definitely need to incorporate the

future of transit as vehicles become

more autonomous but will not likely

reduce the numbers of overall vehicles.

This is really important if the commuter

rail option moves forward ‐ people will

need to get from stations to their

workplaces.

This should be a higher priority than

congestion relief on the Glenn during

commute times. BUt there also needs to

be a better transit system in place

within ANchorage to then get

commuters where they need to go

this needs to be done with education

and encouragement strategies

otherwise people wont know to use the

services ~ so expansion needs to

include funding for public

communication/education

The traffic study for the U‐Med Punch

Thru indicate that increasing bus service

has the best result. Besides the

distance saved from Bragaw & NLB is

measured in feet, feeding more pass

thru traffic into a hospital & universities

zone is bad planning and any time saved

for people commuting from Eagle River

or Mat‐zoo in their comfey warm plush

mobiles with their favoriate radio or

book on disk is just too painful fo

contemplate, really if one compares the

time spent looking for a parking place or

at a stop signal or stuck in the increased

traffic the ‘time saved’ is nil. Compared

to all the work needed to ride & take

care of a horse (a mere century ago) any

complaints are whiney carping.

Commuter rail from Downtown to at

least Chugiak and Eagle River, paired

with micro‐transit or bus loops at either

end.

Northern Lights Blvd. has adequate or

excellent offset bicycle trails along its

entire extent. In Mid‐town, grade

separated crossings could be

constructed on the Benson Blvd. (south)

side and up & over both Benson & NLB

at “A” Street (& down into the Barnes &

Noble parking lot. This would reduce

pedestrian & bicycle automobile

conflicts and open up mid‐town skiing

as a means of getting about. Not cheap

but good employment for engineers and

bridge type construction concerns.

Neither. Of all the roads in Anchorage

needing more capacity, this is low, low

priority.

how about explaining this option so we

understand the meaning of multiway?

I believe in mass transit that is easily

accessible, no more than 1/4 mile walk

to a stop, 5 minutes, and 20 mins is a

reasonable time between buses

no, no, no, no, no. no! it is time to

create choices other than cars.

What makes reducing the focus on

(expensive) roads and automobile

infrastructure more expensive than a

focus on (inexpensive) human powered

transport? If option 2 looks more

expensive to you, you might be doing it

wrong.

I do not have a visualization of possible

approaches but yes, congestion is

certainly a problem. I don't see any

effort toward favoring heavy traffic such

as morning and afternoon commutes

(reversible lanes on main arteries).

Given the limited spaces and personal

preferences, no this is not a viable

approach to reducing traffic loads. It

would favor those who are essentially in

car pools or travel with family in the

car).

start repaving secondary n tertiary roads

too

no Anchorage is already doing a great job in

creating and maintaining paths,

morevwould always be welcome.

no brainer ‐ the routes might be more

frequent but they are further away. This

is essential for people with disabilities,

seniors who may not drive.

The new public transit system is terrible

after service was severely reduced to

most neighborhoods. Restricts people's

ability to get to work, school and

shopping, and eventually puts more cars

on the roads because of poor transit

service.

You are trying to close the barn door

after the cows got out.

Increasing costs doesn't help.

Subsidizing alternatives does.

This is not explained. Wouldn't you put

a toll on LOW‐occupancy and allow high‐

occupancy vehicles to drive for free or

low cost? Any toll should be limited to

rush hour commutes to encourage

transit/rail use and minimize congestion

and need to expand the road. Early,

late, and weekend traffic should not be

squeezed so much.

What does this mean? Un‐manned light‐

rail? Or something else.

This is an excellent possibility but it will

need to be incorporated into

comprehensive neighborhood planning.

This will require a much better transit

schedule so commuters can catch a bus

once they are leave the train.

Needs to be complementary to

commuter rail and not compete with

commuter rail

I oppose the Bragaw/Elmore connection

and any road thru the campus. thee

may be improvements needed to Tudor

and Boniface‐‐have not seen a serious

(impartial) study of alternatives. .

Where are you talking about? Northern

Lights spans Anchorage from east to

west and widths needed are probably

different in different parts. There is

already an adjacent bike path on the

eastern portion. I do not support

expansion of lanes but would need to

consider lane reduction case by case.

We do need a good east‐west bike

route.

Not enough information, but the

concept sounds good.

Cut and cover on Seward Glenn Hwy

connection

Sounds like more of the same It is time anchorage moved to becoming

a real modern city.

Waste of money. Does not solve

transportation issues. Proven not to

work. Status quo.

Build the Knik Arm Bridge. Again, don't route bikes going straight

to the right of cars turning right, and no

opposite direction bike lanes or

bidirectional bike lanes.

It would be nice to see more road

development which encourages

alternative transportation to

automobiles. Well constructed bike

lanes are a wonderful idea for

Anchorage especially with the rapidly

growing bike community.

this works in some places; we have

pretty good east west trail options.

north south connectors are lacking in

trails/greenbelts

I don't feel like I can give appropriate

feedback on this strategy.

As stated elsewhere, intervals between

buses & shuttle need to be in the

twelve minute range. Paying

government employed drivers is not

inherently evil, it just costs, by the way,

taxes are not evil when committed to

public service.

People will not change their car habits

until they have to.

Only because it impacts lower wage

earners more.

I don't think it would be successful.

That would need a true solid separation

from other lanes

I oppose auto driving vehicles. Have

seen no research or evidence of their

safety, nor who would be held

accountable if they cause accidents,

injuries or death. Will the manufacturer

take responsibility? The dealership that

sold them? Anybody? Tell that

important question is resolve we should

not spend one cent on them, even a

pilot program.

Systematic bus & shuttle service with

interval times of about 12 minutes all

but goes without saying, but must be

stated. I tried using the bus “service”

for over a year 30 years ago and lost

over two hours a day to cover 6 miles as

the crow flies (it did situate me so as to

witness a police shooting to which I was

a ‘star’ witness.) I subsequently quit

riding a ‘service’ with a one hour

interval, it just does not serve

commuters, nor does eliminating

neighborhood service although shuttles

might make up for the route changes.

Not practical for snowy environment ‐

would take just as long as a drive. If you

can't save ppl time or money (likely this

service would be expensive) no one will

use it.

Don't think will work without a

physically separated traffic lane

No new road from the north. This issue

has been settled. This is a great part of

town to figure out transportation on a

new model.

I love this idea and hope it is realistic.

Reducing capacity of roads that already

are crowded means needing really

robust new thinking about alternatives

to avoid people being extremely

frustrated. Midtown could be much

more walkable, with greater separation

between pets and cars and cross‐walks

that worked in all directions, and with

easily‐available transit for longer trips.

I think it is unclear what the difference

is between the two options. The picture

(of Minneapolis?) makes it look like it is

a freeway in that section, which it isn't.

"Multiway Boulevard" doesn't explain

the improvements, and while the

picture is nice, the difference between

the two options isn't clear.

Love our trails. Always support more.

Decades ago the promise was when the

roads were caught up then the bike trail

system would be tackled. Sadly, the

roads are never “done” while routes for

trails become limited to being adjacent

to roads with all the side street

crossings and danger. The cross town

Alaska Railway ROW trail (grade

separated from the road crossings &

with a fence between it and the rails) is

continually thawarted by the Railroad

with its reflexive ‘safety’ excuse and all

but mean spirited refusals to see several

proposed benefits to its at grade road

crossings.

The Chester Creek & Campbell Creek

trails connect fairly well thru the

University lands & trails but the do not

connect to the Hillside except via the

Elmore Road Trail, a trail from the

junction of Elmore & Martin Luther King

Blvd. headed South east and climbing

up out of the Campbell Creek valley to

above the Hilltop Ski area could connect

much of mid & upper Hillside to the

Trail Network particularly if a ski lift type

carrier at Hilltop were built to get above

the heighest portions off the upper

Hillside residences, this would take

advantage of a “Gravity Engine” with

electrical assist for the steep climb. It

could also result in a significant

expansion of the Hilltop Downhill Ski

Park. Bicycle & XC ski commuting from

this area would become feasible for

many thus reducing automotive traffic.

How about that for ‘Pushing the

Envelope”.

no, this never works. This is a great idea in some places, but

definitely won't work as expected in

Alaska.

Anchorage will unlikely be heavy

pedestrian/bike due to weather. Focus

on great public transport.

Current policy of using the driving lanes

for snow storage is creating a dangerous

stituation for drivers, bicyclist and

pedestrians.

Separate pathways for bicycles & bicycle

lanes in the roads should be considered

along with revisiting the traffic rules.

Bicyclists who choose to abandon the

special built bike paths to ride with

traffic must be held to the rules of the

road. They should be ticketed for

impeding traffic.

see above This has potential, but not before

committing to facilities and

bike/pathways.

Some people don’t have a choice, other

modes not available. This just hurts

them.

This is Alaska, we are not known for

high density living. It's been proven

time an again, single driver is more

efficient and creates less c02 than a bus,

it's also cheaper.

Keep in mind, that money = CO2. The

more you spend the more you make.

Absolutely. Let's start talking seriously

about the role that technology and

transportation can play. I'd love to see

AV/CV shuttles connecting from the

commuter rail to major employment

hubs/bus depot as a demonstration

project.

Don't understand how this would work

as opposed to restoring the stops that

were eliminated in the recent bus route

makeover.

If there would be stops in Chugiak,

Birchwood and Eagle River it would be

appreciated

First stop all non profitable routes.

Then expand where there is a need.

I think a downtown streetcar would be

best for downtown Anchorage. It forces

people to walk and it’s proven to be

better for downtown businesses.

Where this is done is the key. For

example, doing this along Huffman or

O'Malley makes no sense, but the

recent Spenard Road improvements do.

Identifying communities that are

receptive or currently have high

pedestrian use should be the driver for

this.

I like this concept as it makes the city

more livable but rush hour traffic

impacts will need to be evaluated and

solutions found.

An Arctic city needs commuter rail.

Bicycle and pedestrian must be included

in ALL road improvements and new

construction. Where possible is not

acceptable.

Yes! Better pedestrian, bicycle and bus

is a must for anchorage!

Our roads are already overbuilt. The

problem is we have too many people

driving cars, not too small roads.

good idea Not just 'promote' complete streets,

REQUIRE complete streets for any and

all projects and include in the AMATS

rating criteria.

Bike lanes on streets don't work in

Alaska. They're extremely, spectacularly

dangerous. Even biking on bike trails

dozens of feet off the road is no

guarantee that people won't get hit by

trucks there. We desperately need more

bike trails off the road.

Totally off street is fine, even good

(coastal trail) "protected" trails that

parallel and cross roads (Raspberry to

Kincaid Park) are dangerous; no more

"glorified sidewalks."

Greatly appreciate recent changes to

People Mover!

This should be built into the approach

but not the only approach. We have to

take into account most Americans are

tied to their vehicles and the

independence it provides but options

will certainly be needed but they need

to be effective and readily available to

have an effect.

theoretically this is a good idea to

change behavior. But my husband and I

are seniors and he cannot walk far.

alternatives will not work for him

because all involve walking. What

about a prepaid parking option for

handicapped or seniors? With a lower

rate for lower income folk?

i do think heavy users of that road

should help pay for it.

I would want to know more about this

first. I worry that autonomous vehicles

are not advanced enough for

Anchorage's wintery conditions, and we

would only want to pursue something

like this if it were part of a funded pilot

project with an industry partner.

Absolutely. And I hope that Lyft/Uber

won't be considered a threat to transit,

but rather a potential partner and

possibly allowing them (or taxis) to

close the gap between low population

service areas on transit to the busier

lines or nearest connection.

Try it again? Yes. Rather than thinking of our bus

system as a social safety net, let's think

of it as economic development and

supporting tourism.

No new roads in U‐MED! Look at Fairview Community council

plan for Gamble street redevelopment.

Adding a choke point to Minnesota

would make the Seward Highway

impossible to traverse.

Use other counties as an example to see

how congested roadways were

corrected.

More bike planning! Useful public transit and bikes are

great!

Sequenced traffic signals and improved

intersections. Homologation inspector

occupancy rotarys

What type of enforcement? This is a vague suggestion, but the ethos

sounds solid.

this is really where we need to focus to

make bike transit safe and feasible. we

need more on street east/west routes

and we need safe street routes around

schools. Maybe start with middle

schools?

These are great for all modes of

recreation

Is it I frequency or where routes take

people ~ be sure to consider both.

What does this mean? I don't think our

traffic congestion is such that we need

to develop entire lanes of traffic for

HOV. And our seasons certainly affect

full use of "non‐motorized modes"

(whatever that means).

I support this in concept, but it only

works if coupled with a robust

improvement in accessibility by other

means.For most, that means transit

over biking. Transit in a winter city

needs to have great hubs, little or no

waiting in the cold, no potholing

through snow berms to get to transit

stops, etc.

I'm not sure I see the need for this here. I don't believe that the technology is

even close to working especially in our

environment.

This is a very interesting idea to explore!

But don't know the evidence‐base

behind it so won't comment.

Yes yes yes. This is the most important component

of future transit: a fast, convenient bus

system...as fast or nearly as fast as

driving and parking a private vehicle.

More roads create longer distances

between places where people want to

be, as well as more distance between

inside and outside spaces. This is not

the way I want to live.

Midtown has the potential for a higher

density, walkable

residential/commercial mixed area.

Currently walkability and bike‐ ability is

near zero in some stretches.

those palm trees? um... how about

birch? spruce? crabapple? and winter

snow... what is the plan?

We could build roads forever and never

catch up. We need to move people!

No new roads in U‐MED! No new roads in U‐MED! thru ways that have no stop signs etc to

enhance cross town movement would

be ideal

Other communities have allowed

'shoulder' travel for HOVs to increase

capacity. Could be considered here ‐ but

anything that prioritizes carpooling is

supported.

Of course. I can't believe we have to

talk about this?

More in the summer. Maybe could be

used for snow storage in winter.

Like drivers, bicyclists and pedestrians

are going to take the most direct route

possible. While our community is

blessed to have so many off‐street

facilities, they aren't always practical or

desired routes when going to work,

school, or a shopping/eating area.

Further, recreational cyclists will often

avoid the use of separated pathways

because of the amount of conflict

between pedestrians and bikers. For

example, road bikers on Abbott are not

taking the off‐street pathway ‐ they are

continuing to use the shoulder. Now

that the road and lanes have widened,

vehicles are driving even faster, and

making it much more dangerous for

road biking. So, yes if there's an

opportunity to make a logical off‐street

connection, let's do it, but otherwise

attention is needed to on‐street

facilities.

Route planning and frequency are

ongoing challenges constrained by

budgets. These should be evaluated

carefully (including ridership patterns)

to make this as effective as possible.

Adequate width, and placement of

sidewalks is critical. If the sidewalk is

right up against a 40 mph road, it does

not make for a pleasant walking

experience. Need wider and slower

speeds along streets intended to serve

more than just vehicles. Maintenance

especially during winter is critical. Don't

use sidewalks as snow storage. As soon

as the trucks plow the roads, the

sidewalks snow sweepers need to

follow on key routes, especially on

streets serving employment centers.

While I personally support this, I know it

is an unpopular approach and feel these

types of strategies will discourage the

public from supporting alternative #2

Low priority. It will be some years

before these vehicles are on the mass

market and longer before they are ready

for Alaska winters.

DEMONSTRATE ONE PLACE WHERE IT

PAYS FOR ITSELF WITH OUR LIGHT

DENSITY OF POPULATION!

how will people get around anchorage

once they get off the train?

I would support additional access if the

roadway were below grade so that it did

not cut the university campus in two.

cambell creek icing on road issa big

problem... juss sayn...

More public transit!

I much prefer "Pushing the Envelope"

but implementation of "Building on

Today" is better than no change.

I am also STRONGLY opposed to the

UMED connection.

I think this is the direction we ought to

be moving in as a community. If specific

controversial projects need to be

removed in order to increase public

support, I think that would be

worthwhile.

Also ‐ I somewhat disagree that this

option has a larger "needs additional

funding" indicator than Alternative 1. It

seems that indicator depends on which

projects ultimately get selected from

each alternative; right now they are a

list of possibilities, not all of which will

be funded.

Expanding roadways means loss of land

for business and housing development.

Need to consider this as a last resort,

once the road is expanded, it's hard to

go back and restore lost housing.

Worried about making traffic

unbearable for other lanes.

Not every street needs to be complete,

but every mode of transportation needs

a complete route.

But be smart about it. Don't route bikes

going straight through an intersection to

the right of cars turning right, etc.

Like the idea, but concerned about the

associated cost.

Frequency should be based on profit. If

there is no profit, eliminate the route.

non engine...electric vehicles should be

encouraged

you would have to have a real

description of, a believable description

of where that money is going to even

begin to sell this one

Don't spend anything. Chance of

autonomy, when you can't plow the

roads is unreasonable.

Add to that cameras and sensors buried

in snow on cars. Don't waste money

until it works.

We don't have that many people who

live here. So i imagine rail is a long way

out. But, getting people to transit is

smart.

I like it, but I don't know how we'd get

enough people to switch from cars to it

in order to make it cost‐effective.

The proposed Bragaw‐Elmore extension

would prioritize cut‐through traffic and

sacrifice a potential pedestrian and

transit hub at the University and

Hospital. Make the U‐Med a

walking/biking/hoverboarding zone.

Keep cars on the periphery.

Not enough info to answer. Not familiar with some concepts and

terminology. Survey responses may not

be as meaningful as would be with

definitions and more info.

I understand a sea change shift is

difficult and perhaps a "happy medium"

can be found. But ADOT&PF needs to

start designing their cycling and

pedestrian facilities in a manner as they

are actually used. Please have your

planners and engineers engage the user

base for design suggestions/solutions. I

can cite a dozen or more locales

throughout Anchorage where the design

was clearly desktop and not by

someone who has any experience using

such facilities, and I'm prone to add,

hasn't bothered to observe actual

human behavior.

"Alternative transportation modes" are

not necessarily "options" for many

people. Improvements of this nature

not only possess the possibility of

reducing vehicle use (and all associated

impacts) but has meaningful impacts to

other community members who's needs

are often overlooked (e.g., the working

poor, the disabled, etc.). Additionally, if

Anchorage is to attract and retain

younger people, this sort of

infrastructure is prerequisite for many

of them‐‐and we want the young and

talented to join our community!

Reduce # cars to solve congestion.

Expanding roads is not planning it is

reactionary.

Because most of the year we wouldn't

be able to see the lane do to snow and

ice

Please, please, please consider

protected bike lanes. Removing one

vehicle lane from certain arterials to

allow one or two way dedicated bike

lane travel would be game changing in

feeling safe on your bike and able to

functionally get around the City. Painted

bike lanes don't make you feel safer.

I LOVE our off‐street trail system.

However, aside from connecting

fragmented portions of off‐street trails, I

think we should focus our

improvements on‐street facilities, which

are severely lacking

I think we just did this and all i've heard

lately is how far away the bus stops are.

Let's behave like a normal ciyt of our

size and realize that transit can be an

essential component of economic

development and tourism.

Again, I am less concerned about

congestion management in Anchorage ‐

this is really only an issue during rush

hour and I feel there are more pressing

needs.

Parking prices are not going to do this.

Increased fuel cost does. Still, if the

money is then applied to improve

bicycle/pedestrian facilities, you might

be getting somewhere.

Could we maybe just get some good

sidewalks first? Or sidewalks generally?

I'd like more information on this. Is this

an option for areas of Anchorage with

no or little current transit, like Eagle

River valleys, and Hillside?

I would support this concept and use it. Photo of a roadway with palm trees

shows some real foresight, snow

removal in Alaska.

We can continue to try and relieve the

congestion that already exists and plan

for that in the future however it does

not address the root cause of the issues

in Anchorage, which are in short, that

we are a completely automobile

dependent city. We have to start

solving the bigger issue which is how to

make Anchrage a more pedestrian and

bike friendly/accessible city.

More bike and pedestrian venues for

travel,please.

Multi‐modal solutions that include

transit, biking, and pedestrian

improvements are the future we need

for Anchorage! We need better options

for getting out of our cars to get where

we need to go, and to have our

transportation and land use decisions

better integrated so we do not need to

drive as much!

Roadway expansion moves problems

from one scenario to another. Improved

light timing, improved pedestrian

crossings and bicycle lanes will also

help. Congestion is limited to a few

hours a day. This does not usually justify

increased road capacity.

The cost of fuel is more likely to spur car

pooling. Adding lanes that are HOV

restricted (for specific hours) may

induce some car pooling, but it's still

just adding to the same mentality‐‐and

it's expensive. Didn't Alaska Railroad

straighten track between the Mat‐Su

and Anchorage to allow for higher speed

rail service between the communities?

This needs further research before

additional lanes are added without

serious consideration to alternatives.

So long as they are plowed and usable

in the winter.

Please have your planners and

engineers use the existing facilities

before they design more! There are

simple design solutions that could

resolve many of the issues that arise

from their frequent layout (e.g., plowed

roadway snow blocking paths, poorly

designed intersections, etc.).

I don't feel like I can give appropriate

feedback on this strategy.

I just don't think the people living here

will do this. The town is 1000 square

miles, needing to do things when we

have a moment to do them

Tax a person seeking a job to serve their

neighbor. How did this rate a question?

Let's let other cities work out the kinks

on this one.

Very important! Several of us have

been promoting this for almost 40

years. It is time to DO IT! (I was just

appointed to Governor Walker

s Commuter Rail Advisory Task Force)

This is to well explained. The photo

looks good for the multiway blvd, but

mostly because of the trees, I think. This

survey appears to focus on midtown,

but all these streets run downtown and

to S. Anch. and currently carry a lot of

traffic. Reducing capacity needs to be

balanced by really great increases in

capacity of other options and not only

capacity but ease of use

Let's go for updated modern

transportation systems!! Please don't

plan just for more cars!

I am so sick of driving everywhere. Our city needs to infill and literally

"grow up". Mid and high density zones

will work ONLY if we support frequent

transit and make it realistic for residents

to reduce car ownership and miles

driven. Millennials and retirees and non‐

drivers are asking for practical,

convenient transit and non motorized

options. Parking takes up far too much

surface space in our current downtown

and midtown: we need a policy that

encourages non‐driving modes.

Expanding roadways does not solve

congestion and there is ample evidence

of that in our State and nationwide.

Wrongly named, this is a Bus lane, and

should be paid for by the bus riders.

Alaska has seasonal issues. During

winter months, which have seen a

significant increase in bicycle

commuters in recent years, these lanes

are worthless. They are worthy

additions to projects where ROW is

available without significantly

hamstringing projects, but they cannot

be the only focus. Separated pathways

are still needed, though their designs

are frequently flawed, specifically at

intersections and separation from

roadways.

How about just a small separation

between fast moving traffic and the bike

lane/sidewalk. For instance minnesota

blvd is terrifying to walk down ‐ even

36th. the cars are moving so fast and

there is no separation ‐ even a tree or

two for pedestrians to feel a little safe.

Also, where are your questions about

inclusion and planning for those who

are most vulnerable like seniors and

people with disabilities? If we make

things good for them ‐ it works for

everyong.

Better transit frequency put this mode

on equal footing with driving.

Traditionally, resources have been

overwhelmingly skewed towards autos ‐

so we've created the congestion

problems ourselves.

Your English usage shows that you are

trying to avoid 'High Occupancy'. Be

informed, I see buses all the time empty

or nearly. Non motorized vehicles don't

pay tax. Tax them directly with a toll, or

annual use and a license plate.

This seems really hard to do when there

are oceans of parking lots everywhere

and part of the reason people don't

come downtown is that they think

parking is too expensive. See earlier

comments about this being a land use

issue.

Willl this option reduce the total

number of vehicles and vehicle trips?

My support will drop if this means that

people will take more vehicle trips,

versus transit trips.

I want to like this idea, but only if it uses

existing tracks ‐ there's no way it's

feasible otherwise.

The description of each of these

tradeoff's do not match: Hillcrest verses

Northern lights.

Anchorage is a car based town. Until it

gets more dense, that will not change.

Emphasizing roads is inadequate for the

21st century. We need frequent transit,

walkable zones, and we need robust,

not "slight" integration of land use and

transportation design.

I would rather tolerate some congestion

during rush hour than spend a lot of

money building out expansive lane

additions, at the expense of other

needed projects

I suppose this seems like a fairly easy

interim step but why don't we make

anchorage more affordable to buy a

home and then people won't move to

the valley...

These are useless and downright

dangerous in the winter.

Expanding our trail system to include

complete routes for bike travelers is the

safest option in my opinion.

Cutting wait‐time is essential to

convince drivers to switch to transit.

Direct, fast routes are also important.

I don't agree that we have congestion.

But yes, it would be great if more

people walked and carpooled. But this is

really a land use issue. Our town is

sprawling, we don't incentivize

redevelopment, there are empty

parking lots all over downtown. And our

street suck to walk and bike on...

I have heard that this is an effective

strategy, however this method should

be considered after adequate

alternative methods of transportation

have been added/improved.

This is an expensive approach due to

the cost of improving the rails and

providing for the transit needs within

Anchorage. Smaller trains and/or rail

motor cars could efficiently move

commuters but rail improvements to

allow higher speeds and shorter

commute times would need to be

included and evaluated.

We need explanation of "multi‐way"

boulevard, but it should include a

bus/rapid transit lane, and a wildlife

underpass or two.

Sidewalks are for snow storage, Some

Bike riders Lack common sense. DO Not

ride bikes in a cross walks, get off and

WALK your bike. (A good high school

friend did not do that, and died !)

If you build it, then you just get more

cars. I grew up in Atlanta, GA. The

interstate has reached 5, 6, and 7 lanes

in some areas. It still has some of the

worst commutes in the countries. More

lanes just means people move further

out and the congestion catches up a few

years later. This is not a solution, it's a

treatment of the symptom.

I'm not familiar with traveling during

rush hour, but I don't see a need for an

additional lane of traffic.

 I ride bikes. But I don't want to pay a

tax for it. If you ask us to pay for it, we

wouldn't, so I won't ask someone else

who doesn't ride to pay for it, or their

children.

Off‐street facilities are the safest option

for the young and the old, and they

have health benefits of connecting

people to nature and to the

neighborhoods.

Every option to a single‐occupancy car

trip saves four‐fold: saves lane space,

saves parking space, saves road

maintenance, saves fuel emissions.

A citywide parking strategy is the only

fair way to go. Possibly every parking

space on public land, including

roadways, or on commercial sites

should have a price.

I actually think we can implement a lot

more buses first.

Increase housing density and find ways

to decrease commuting. Add a

commuter tax to vehicle registration to

pay for amenities. People who look be

in the valley where building codes are

easier should be forced to pay more to

enter the city. Like in London.

Alternative Rating ‐ Meeting Transportation

Goals
Potential Strategies Tradeoffs

Additional

Comments

Building on Today ‐ General Comment s Pushing the Envelope ‐ General

Comment s

Building on Today Potential Strategies ‐

General Comments

Building on Today Potential Strategies ‐

Congestion Management Comments

Building on Today Potential Strategies ‐

High Occupancy Lanes Comments

Building on Today Potential Strategies ‐

Complete Streets Comments

Building on Today Potential Strategies ‐

More onstreet facilities Comments

Building on Today Potential Strategies ‐

Offstreet facilities Comments

Building on Today Potential Strategies ‐

Suggestion Building on Today 2

Comments

Building on Today Potential Strategies ‐

Better Pedestrian Access Comments

Building on Today Potential Strategies ‐

Better transit frequency Comments

Pushing the Envelope Potential

Strategies ‐ General Comments

Pushing the Envelope Potential

Strategies ‐ Congestion Management

Comments

Pushing the Envelope Potential

Strategies ‐ Increase cost of parking

Comments

Pushing the Envelope Potential

Strategies ‐ High Occupancy Toll Lane

Comments

Pushing the Envelope Potential

Strategies ‐ Autonomous Vehicles

Comments

Pushing the Envelope Potential

Strategies ‐ Microtransit Comments

Pushing the Envelope Potential

Strategies ‐ Commuter Rail Comments

Pushing the Envelope Potential

Strategies ‐ Expand Transit Service

Comments

U‐MED Area Access Tradeoff Glenn Highway Tradeoff Northern Lights Tradeoff A/C Street Tradeoff Minnesota Drive Tradeoff

Alternative Rating ‐ Meeting Transportation

Goals
Potential Strategies Tradeoffs

Additional

Comments

Left and Right turn lanes are too short,

through traffic is blocked. Size for high

traffic, not avg. Sizing for avg traffic

causes high traffic to be blocked longer

than necessary.

Double left turn lane are wrongly

striped, there should be two entry

points striped. With one entry either

the left or the right side of the turn lane

blocks the other, sadly, some

commuters are oblivious to the long

linges behind them

Why is there a merge lane just before N

Eagle River exit? Merge slows, then

slow exiter's slow traffic again, worse

when it's slick.

great! this should encourage car‐pooling

and thus decrease the number of cars

on the highway

Sure, except what we really need is to

educate drivers on how to drive with

bikes. Also, i know snow biking is a thing

but i really don't see our 9 months of

winter being conducive to a lot of

biking. Could we just have a good public

transit system?

It's how you get home or to work from

the rail station that will attract people to

use this service. If it's not convenient or

cost prohibitive to get home or to work

from the station, people won't use it.

I’d like to find a way to prioritize winter

maintenance of pedestrian facilities we

already have. Many times the road is

cleared and sanded while the adjacent

side walk is a 45 degree angle of ice

sloping into the road.

Our roads don't seem congested to me. This only works if there’s good public

transport from rail station to ALL other

areas of town at the right times.

I would love to see a mix between the

new strategies.

Constantly increasing road capacity will

never make alternative modes

attractive. Mayor Paul Soglin noted

traffic flowed smoothly at 35 mph

throughout Madison's core.

The late Sen. Ted Stevens obtained

significant funds to straighten out the

rails to the Mat‐Su valley but those

projects were not complete. Increased

train speed & reduced steel wheel wear

would result as well as commuting

times superior to automobile

commuting. Some new rail routes north

& south of Wasilla plus warm parking at

rail heads. This also implies that the

commuter trains run down to a Huffman

road station & parking garage. It also

implies double tracking through the

Anchorage Bowl and as with the

Anchorage Alaska Railroad adjacent

bicycle trail it requires grade separation

of the crossing roads like Spears, 36th

Ave., Tudor, Arctic, “C” Street, Kaltag &

maybe 120th. Ave. Excavation of the

railroad’s 200 foot wide ROW from just

south of the Norther Lights Blvd. trestle

to south of Tudor would accommodate

this grade separation while yielding a lot

of tons of gravel and topsoil for other

construction projects. (Please see ARR

Bicycle trail comments also submitted

with this survey.)

None of these ideas will work without

connectivity. Please consider marrying

school busses and mass transit.

Cities who just keep adding lanes and

cars end up with worse congestion.

We'll keep reminding the retrovist

thinkers: continuously adding more

lanes to 'solve' traffic congestion is like

continuously buying larger pants to

solve a weight problem.

For commuter rail to succeed it must be

a faster means of transportation than

the Glenn HWY. Recommend the

consideration of an above ground

monorail system. This would put the

system above moose height and enable

higher speeds.

We need to progress toward a future

world where the auto is not the only

way to get where you are going. That

needs to be balanced with practicality‐‐

we can't just abandon improvements

that help auto flow and traffic.

Good idea if the subsidy is not greater

than that for highways.

Optimize current traffic flow as best you

can and add more traffic,police.

We need a really good way to

encourage people to use the rail. It

can't be slow, and it can't be too

expensive. that is, it needs subsidy.

Some of that could/should come from

some kind of commuter toll. It might be

best, however, if it were a toll on

entering the urban Anchorage zone

(downtown, midtown, S. Anch) for

longer than X time. That is, it would not

ding people passing through (for whom

rail would be unavailable) as much as

workers coming in.

More than physical alternatives buy‐in

is needed, esp. for some of the middle‐

aged/older drivers (e.g., cantankerous

old men) that the improvements will

actually make a difference. So many

people are so very resistant to change.

You need two cars, one to get to the

train, the other to get from the train to

your workplace. How can this be

cheaper and faster than driving? It can't

be for enough people to pay for it. It's

been studied, if you ride public

transport, your likley to earn a little

more than half as much as a driving

counterpart.

Whose kids will pay the debt?

expanded public transit is key.

How about girdwood for tourism and

skiing?

But, this also seems nearly impossible

with the fact that we don't have the

population size to make this feasible. I

think you need like 85 dua to make rail

meainingful.

Find more ways to find better

maintenance funding

Please! All these solutions are searching for

problems that are minor or non

existent. We have bike trails and they

are seldom used for commuting. We

have side walks and bike paths but they

are unusable in the winter because they

are not plowed. And traffic congestion?

Anchorage is congest maybe 1.5 ‐ 2

hours a day so there is no need to

spend endless taxpayer money on

issues that are not a problem. If

neighborhoods or folks in community

councils want to step up and pay for

these non‐essentials out of their own

pockets, let them. I consider most of

these alternatives to be the work of

folks that have too much time on their

hands and little common sense.

It sounds like a wonderful idea but we

don't have the density to support the

cost. Even BART can't make money.

HOV lanes and express buses would

give the same type of service for much

less money, and is more flexible.

The idea of 'adding vehicle capacity' in

Anchorage is ridiculous. We need

pedestrians and bike friendly facilities

that are connected and maintained

This is a very expensive alternative.

Buses is much cheaper and more

flexible.

This survey appears to me to be skewed

in the presentation. Status quo or be

cool and expand our horizons?

Solution is the elimination of the need

to travel for everything. Walkable

Neighborhoods with stores Restraunts

and jobs. Portland

Optimize current roadways as much as

possible and hire more traffic police.

The bike trails on Muldoon are not very

user friendly would love to see an

alternative route, maybe closer to the

mountains?
Somehow I get the impression the

problems/solutions are being

considered standalone, not as parts of a

whole system.
This is a winter city. As such,

automobiles will be the primary means

of travel, outside of the city core.

I would love to bike or walk more, but

with no sidewalks in our neighborhood

and feeling unsafe as a biker, I tend to

drive someplace to access bike or

walking trails for exercise. Seems like a

waste.

I hope to grow old in this town, so I care

about being able to get places if I can no

longer drive. Till then, I will travel by

bicycle whenever possible, which is not

always easy at present. Better and

more prompt snowplowing of bike

routes would be a big help to my bicycle

lifestyle.

Anchorage NEEDS to implement a

vehicle safety program. Mandatory 1‐2

year vehicle inspections would generate

revenue for roads/pathways etc. and

get the hazardous vehicles OFF OUR

ROADS! I am sickened by the

outrageous amount of defective/illegal

vehicles I see every day. Fine them, get

them to comply or remove them from

the roads . Impose high fines for non

compliance. This will provide revenue

for the city and boost the repair shops

employment. If a car does not pass , it

gets a big red windshield sticker valid

for 30 days. After that , impound it.

Any improvements must be done with

existing funds and no new tax increases.

I think you're going to need to end up

with a combination of the two

alternatives you're suggesting.

Please consider the benefits to creating

a denser, more connected grid of local

streets and collectors. This will help

traffic flow better on the arterials, and

likely is not well captured by your traffic

models. It also improves non‐motorized

transportation by shortening travel

distances.

Good, important survey

Help:I entered 5 stars for commuter rail,

but in the final summary for me, it

shows only two stars. WHAT IS THE

MATTER? Please phone me on this at

907 330 4249.

If cars rule the day, than find ways to

reward energy efficient vehicles.

I think it is important to provide safe

transportation whether it is bike or car,

but the reality is...most people travel by

car.
We don't need to spend any money if it

doesn't improve vehicle traffic.

Prefer traffic circles to traffic lights.

When thru roads are near residential,

prefer traffic calming measures.

Thank you for opportunity to comment!

I would like to see the dependence on

automobiles greatly decline. Better for

the air and the body.

It's too bad this discussion has to

happen during a time when the state is

so strapped for funds. We really need to

think beyond our current situation, but

it will be a tough sell to consider

change.

I admit to driving more often than I

should when I have other alternatives in

many cases. But I encourage creating

more options for those who either

don't/can't drive or prefer transit and

non‐motorized alternatives. Anchorage

would be healthier and happier if more

people got off the roads. It's time for

light rail!

Please keep improving bike‐ability in

the city. It is a huge improvement on

my quality of life. It means a lot to have

the city support healthy options for its

residents.

Love the idea of a Multiway Boulevard

on Minnesota between Tudor and

Hillcrest
Minnesota acts as an expressway

between O'Malley/Huffman, Spenard,

and Downtown. If anything is done to

impede traffic anywhere along

Minnesota, it will have devastating

consequences throughout the city.

One of the best things about Anchorage

is its proximity to nature. This attracts

outdoorsy people, but there are very

few businesses or offices that can be

safely accessed by

pedestrians/bikers/skies within town

don't forget the bikes with the transit

focused plan.
I am in favor of high speed rail lines and

areas with affordable housing. If high

density affordable housing is built in the

areas of Midtown and Spenard, I would

be more in favor of converting

Minnesota Dr into a slower road with

more pedestrian friendly roadways.

However, as is, I think the road serves as

an important mode to connecting

Midtown to downtown.

More people are using bikes, walking

etc. providing safe road for these

choices is vital.
I see existing bike/multi use/high

occupancy trails being used primarily for

recreational purposes. Anchorage is too

large and spread out for mass public

transit to ever be a reality. Fix the actual

problem ‐ traffic congestion!

Parking downtown needs to be

improved as well. I avoid downtown

when I can due to the lack of parking

space.
Fiscal plan to take care of it. Investment

in state industries to support

infrastructure improvements

Do NOT add anymore diverging

diamond overpasses like the one over

the Glenn at Muldoon. Extremely

dangerous in the Winter, plus have had

to stop at both stoplights every time. A

VERY BAD IDEA FOR ALASKA!

I'm a 4‐season bike commuter, and

though I strongly support increasing

bike options don't go with the edgy

experimental options. Pro bike, but

tried and true.

We need to keep in mind the changing

technology coming regarding cars.

Autonomous vehicles will grow in use

and how does that change how we

own/share, manage and park these?

Will there be more of these because

now you aren't forced to stop using and

SOV because of your age, physical

ability, or language barrier?

No new roads please improve what we

have, expand alternate non motorized,

transport. Plus mass transport

We need more resources and idea put

toward improving PeopleMover public

transit, not building new roads, such as

in the U‐Med area. Such roads disrupt

neighborhoods, destroy green spaces

that families depend on for recreation,

increase congestion and waste valuable

public money that could be put to

better use that serves more people,

such as improved public transit.

Anchorage leadership turns to quickly to

new roads as the solution ‐‐ which is

short‐sighted, expensive and backward‐

thinking. We need to move forward and

make sure people have a way to get to

jobs and school, especially people

without cars, and make sure that we

encourage the increasing use of bicycles

for commuting. These two steps help

reduce pollution, congestion and

reliance on fossil fuels.

better transit schedules and service

areas. It was a mistake to eliminate

transit to the library and to Huffman.

Territorial Lad, brought up here during

territorial days. Retired Science &

Engineering technician. Graduated

West High & Alaska Methodist

University. Worked on Borough & MOA

survey crews & Traffic Engineering as a

technician, Air Quality Specialist &

Hazardous Materials Commisioner. Was

involved in the First & Second

successful blocking of the foolish & land

destructive U‐Med Punch Thru, u‐no the

lands that generated our Olympic

Champions.

No new roads, encourage better

transport with roads we have, increase

bike/ walking routes/safety, use smaller

more frequent buses, commuter vans.

More police presence and traffic

units...speeders, red light runners cause

accidents that slow everything down

encourage thinking beyond fossil fuels!

Studies show that the younger

generations are getting out of personal

vehicles and into other forms of

transportation. This city needs to move

in that direction and stop developing for

the older generations.

No U‐Med Road! No non‐academic

development around APU on

"Endowment Lands" if opened up by

University Lake Drive extension. More

bike lanes and paths everywhere would

be great!

Anchorage is a tiny city with a slight

cogent ion problem. Letting the state

control city improvements on local

streets continues to be a bad move, L

street is an example. The recent corner

curb rework is a joke further dividing a

neighborhood. Post the cost of this

exercise.

This survey gives me hope! Thank you

for indicating willingness to go in a new

direction.

I don’t see much about more safe non

motorized or light motorized

(neighborhood) options to connect east

and west of the Seward Highway. The

corridor is a dangerous divide from

Fairview to rabbit creek

I'm a big fan of improved bike access

and other forms of public transit. I lived

in Fort Collins and the transportation

infrastructure there is incredible.

Consulting engineer

I am puzzled why there is nothing about

S. Anch.‐‐Dimond/Abbott/Old Seward

etc.We can't be limiting traffic only in

downtown/midtown or business will

just tend to move to S. Anch. The plan

needs to encompass the entire

community

Accommodating commuters (with a

charge) could be great for ANCHORAGE

too.
More bikes!

This is a valuable discussion and thank

you. As we talk about transportation

lets keep in mind snow removal. The

current budget situation hampers snow

removal. This lack of winter road

maintenance seriously hampers the

transportation system we have in place.

Work with the state and the city to get

snow removal re‐classified as a public

safety issue and insulate it from being

sidelined during budget conflicts. This is

in my mind more important to solve

immediately than any of the issues

presented here. As a winter commuter I

am massively impacted by the terrible

state of the roads during snowfall as are

thousands of other people. We are a

modern winter city and we need to act

like. Snow removal.

try to bike commute to work and stores

whenever possible, but it can be scary

driving when there aren't specific lanes

etc.

Building on Today ‐ General Comment s Pushing the Envelope ‐ General

Comment s

Building on Today Potential Strategies ‐

General Comments

Building on Today Potential Strategies ‐

Congestion Management Comments

Building on Today Potential Strategies ‐

High Occupancy Lanes Comments

Building on Today Potential Strategies ‐

Complete Streets Comments

Building on Today Potential Strategies ‐

More onstreet facilities Comments

Building on Today Potential Strategies ‐

Offstreet facilities Comments

Building on Today Potential Strategies ‐

Suggestion Building on Today 2

Comments

Building on Today Potential Strategies ‐

Better Pedestrian Access Comments

Building on Today Potential Strategies ‐

Better transit frequency Comments

Pushing the Envelope Potential

Strategies ‐ General Comments

Pushing the Envelope Potential

Strategies ‐ Congestion Management

Comments

Pushing the Envelope Potential

Strategies ‐ Increase cost of parking

Comments

Pushing the Envelope Potential

Strategies ‐ High Occupancy Toll Lane

Comments

Pushing the Envelope Potential

Strategies ‐ Autonomous Vehicles

Comments

Pushing the Envelope Potential

Strategies ‐ Microtransit Comments

Pushing the Envelope Potential

Strategies ‐ Commuter Rail Comments

Pushing the Envelope Potential

Strategies ‐ Expand Transit Service

Comments

U‐MED Area Access Tradeoff Glenn Highway Tradeoff Northern Lights Tradeoff A/C Street Tradeoff Minnesota Drive Tradeoff

Alternative Rating ‐ Meeting Transportation

Goals
Potential Strategies Tradeoffs

Additional

Comments

The city of Anchorage really needs to

mainly focus on its waterfront,

downtown (housing, streetscape, and

maybe streetcars encouraging

pedestrian traffic), adding freeways with

additional lanes, and expanding the

railway (or light rail) reaching the

suburbs. This city has some work that

needs to be done.

Surprised that U‐Med road is still an

alternative, given federal legal

restrictions on use of land.

somehow build incentives for very small

electric vehicles
I am a longtime advocate for commuter

rail (since before 1980). I am now on

the Governor's Commuter Rail Advisory

Task Force. Commuter rail and bus

need to work together: we don't want

BRT to compete with or subtract from

commuter rail ridership

When need to emphasize increasing the

appeal of spending time in our city

sections for the people who live there,

not increasing the ease that people can

pass through a neighborhood. People

centered design please.

Thank you for the opportunity to

provide feedback ‐ I really liked using

this tool!
I am answering as a school district

transportation Safety Officer..., where

moving students safely and efficiently is

paramount. Ultimately the community

is going to have to look at school start

times and create more separation. The

school district is a huge client. Deal

with their challenges and I would

answer very differently.

I just want to note that the way this

survey is laid out with pulldown menus

and some star responses and other

arrow responses is extremely confusing,

at least on a mobile phone. In the

future, I think a simple survey vehicle

like survey monkey or something would

be much more user friendly and less

likely to have skewed results from user

misunderstanding.

I noticed there were no reference for

winter city improvements. If we move

toward multimodal transportation as we

should this will be even more

important.

I've been working in the Freemont area

of Seattle and the biking/pedestrian

infrastructure is amazing. Being able to

walk or ride to work and having a

'livable' neighborhood is the most

amazing feeling to be around.

Anchorage needs more of this. We need

to move to the future and alternatives

to automobiles‐only.

Meshing transportation goals with other

Muni plans (e.g., 2020 design that

emphasized neighborhood centers,

thereby working well with pedestrian,

bike or transit plans) makes sense on a

number of levels.

As an engineer and year round cyclist

(commuter, racer, tour, etc.) and civil

engineer, I have a fair amount of

opinions about multimodal

transportation options in this

community. Anchorage is far more

advanced than many communities, but

our surface street infrastructure is

grossly lacking in some areas. More

engagement with the community and

getting your planners and engineers out

of the office and riding and walking

(year round) would lead to improved

design. I'll gladly tour them!

zhellbilly@yahoo.com

One of the biggest issues with using

bicycles/pedestrian travel is most stop‐

signs, intersections, and entrances to

business include significant obstructions

so that the motorists can not see

oncoming traffic, so they pull out way

ahead of the actual stop, and in doing

so, endanger cyclist and other users.

They are often looking in the opposite

direction that they are traveling in this

situation. There need to be rules for

keeping obstructions out of lines of

sight and they need to be enforced.

In a sale, the first question is how much

does it cost. How is it, that all this work

has been considered and yet, you have

offered nothing regarding cost vs

economic private value. Failing to

provide reasonable estimations is an

utter failure to do your duty to the

citizens who pay your salaries.

Do you disagree, ok, don't pickup your

paychecks and keep working. Since you

can't mention money, it must not be

needed.

Good luck!

I think Northern Lights, E Street and 5th

avenue should all become two way.

I really like this website!! So easy to

comment.
Cities around the world are choking on

traffic, and people are wasting hours

each day commuting. The answer is

better integration of land use and

transportation, and convenient options

to single‐occupancy driving. We need

some additional road connections, but

we need a denser land use pattern

supported by transit, walking and

cycling, and rail.

