

Seward Highway Corridor Study, MP 0-90

Stakeholder Working Group (SWG) Kickoff Meeting May 7, 2020 – *Revised*

Welcome, Land Acknowledgement & Introductions

Meeting Focus

- Confirm project purpose, expectations, timeline
- Share/discuss emerging themes
- Identify next steps

Land Acknowledgement

Dena'inaq ełnen'aq' gheshtnu ch'q'u yeshdu. (Dena'ina)

I live and work on the land of the Dena'ina. (English)

A Land Acknowledgement is a formal statement that recognizes and respects Indigenous Peoples as traditional stewards of this land and the enduring relationship that exists between Indigenous Peoples and their traditional territories.

Introductions

Brian	Lindamood	Alaska Railroad Corporation
Bruce	Jaffa	Moose Pass Advisory Planning Commission
David	Phillips	Chugach Alaska
David	Post	Alaska Dept. of Transportation & Public Facilities (DOT&PF) – Central Region
Eric	Miyashiro	DOT&PF – Central Region
Griff	Berg	United States Forest Service/Chugach National Forest
Jerry	Fox	Girdwood Board of Supervisors
Jim	Skogstad	Hope/Sunrise Advisory Planning Commission
John	Linnell	DOT&PF – Central Region
Joselyn	Biloon	DOT&PF – Central Region
Kurt	Hensel	Alaska Department of Natural Resources (DNR)
Marcus	Mueller	Kenai Peninsula Borough
Marie	Heidemann	DOT&PF – Headquarters
Mike	Edgington	Girdwood Board of Supervisors
Rob	Earl	DNR

Virtual/General Meeting Guidelines

- Follow the lead.
- "Mute" is our friend.
- There are a lot of us if you have the ability, please use your chat box.
- We want to see you…if we can☺.
- Repeat your name.
- Be patient we are all learning new technologies!

2. Project Background, Purpose, Expectations and Schedule

Project Area

The focus is on the Seward Highway corridor from the City of Seward (MP 0) to the **Girdwood intersection** (MP 90).

Background: The Corridor

- Part of the National Highway Performance Program
- Designated as a Scenic Byway, an All-American Road, and a National Forest Scenic Byway
- Passes through US Forest Service land and Alaska Department of Natural Resources land
- Passes through Crown Point and Moose Pass (MP 20-35); also considerable private property development between MP 0-8.

Background: The Corridor

- Only highway connection and designated freight route between the Kenai Peninsula and the rest of the state
- Land uses include:
 - Recreational
 - Subsistence
 - Residential
 - Commercial
 - Institutional

Purpose

- The corridor study will:
 - Identify issues
 - Forecast growth and development
 - Identify objectives and challenges
 - Propose strategies and solutions

The planning process will implement DOT&PF's new method for interfacing with agencies and communities.

Expectations

Please share – What does the ideal project look like?

1. How can this process/the final study benefit your community/agency?

2. What outcome would make this process/the final product worth your (your entity's) participation?

Schedule

3. SWG Member Roles, Responsibilities, Potential Meeting Dates/Topics

SWG Roles + Responsibilities, 1

- Act in an advisory capacity, providing input on study activities and products.
- Provide our team with relevant background materials.
- Participate in key informant interviews and up to five stakeholder meetings.

SWG Roles + Responsibilities, 2

- Provide guidance on stakeholder engagement tools and suggest other stakeholder activities for garnering input.
- Identify areas of agreement and solutions that serve the needs of all parties with a stake in the future of the corridor.
- Work productively with other SWG members, project staff and partners even when experiences and opinions differ.

SWG Meeting Dates/Topics

- Meeting #1 (today!) Conduct project kickoff
- Meeting #2 (August 2020) Present initial findings
- Meeting #3 (November 2020) Present forecasts + scenarios
- Meeting #4 (January 2021) Review draft recommendations
- Meeting #5 (March 2021) Review draft corridor study

4. Stakeholder Engagement Plan

Stakeholder Engagement Plan

 Outlines approach and schedule for engaging with stakeholders, including how and when to provide input on the draft study and related recommendations.

 Identifies target audiences, outreach activities, communication tools, an outreach schedule and key questions to consider throughout the study process.

5. Interview Themes by Key Topic

Who did we talk to?

14 interviews with:

- Alaska Department of Natural Resources
- Alaska Department of Transportation & Public Facilities
- Alaska Railroad Corporation
- Chugach Alaska Corporation
- Girdwood Community Council
- Hope/Sunrise Advisory Planning Commission
- Kenai Peninsula Borough
- Moose Pass Advisory Planning Commission
- USFS/Chugach National Forest

Recommended Plans + Resources

- Interviewees recommended reviewing 25 different projects and/or studies, plus:
 - Traffic counts
 - Visitor survey data
 - Inventory of infrastructure and facilities
- What other information should we consider?
- What information would be helpful, but does not exist today?

Existing Conditions

- The corridor creates connections
 - All of Kenai Peninsula and Anchorage/Girdwood
 - Arterial connecting the hubs of Anchorage and Seward
 - Sterling Highway
- The corridor serves important travel,
 business and recreation functions

Primary Users

- Kenai Peninsula residents
- Recreationists
- Freight transport

The user base varies by season:

- In winter, most corridor users are residents
- In summer, also in state and out of state visitors

User Needs and Conflicts

- Visitors/tourists versus commuters/ residents
- Motorized versus non-motorized users
- Larger, slower vehicles (heavy trucks, recreational vehicles) versus smaller vehicles
- Roadside community residents versus those passing through to end destinations

Strengths

- Physical Characteristics: beautiful stretch of Alaska
- Access: limited access points means fewer conflicts with turning traffic
- Convenience: generally handles high speed traffic well

Strengths

- Recreation: creates opportunities to access trails and recreation resources
- Safety: improvements increase safety through straightening curves, new bridges, passing lanes
- Interagency Coordination: agencies and communities are successfully coordinating on avalanche mitigation, 911 emergency response

- Narrow sections along the corridor with little to no shoulder
- Occasional avalanche problems
- Lack of enforcement of traffic laws
- Some problematic highway-railroad crossings
- Lack of traffic calming measures (e.g., flashing signs) in places like Moose Pass
- Reduction in state funds for wintertime maintenance
- Contemporary communication standards are not met
- Sections without nearby emergency response and no clear entity responsible for responding to emergencies

- Limited number of rest stops, wayside facilities
- Lack of a multi-use trail or safe pedestrian option
- Insufficient parking in Turnagain Arm area
- Roadside recreation facilities are aging; many facilities (e.g., trailheads) not being used as originally intended and need redesign
- Roadside attractions such as trailheads should be signed better/earlier
- The potential of the scenic byway is not fully tapped

Weaknesses: Management

Interview Themes

- Land status complexity between the Alaska Railroad, Alaska State Parks and the Department of Transportation
- Lack of defined responsibility for maintenance such as snow plowing, signage and vehicle removal
- Conflicts between small communities and DOT&PF regarding encroachment, location of the right-of-way and perceptions of ownership
- Land surveys do not meet present standards and GIS data quality is often poor

Traffic

- Very congested during peak summer weekends; stigma about being crowded and unsafe
- Intersection of the Sterling and Seward Highways is especially bad
- High volumes of fuel transported via truck along the highway

Maintenance

- Intermittent flooding issues along the corridor
- Some areas where road surface needs improvement
- Traffic is increasing while maintenance funds are decreasing

Access

- Near Seward, along the narrowest part of the corridor, there are many access points creating challenging conditions
- Parts of the corridor are very close to private property

Similar to Today

Respond to Growth/Needs

"Continue to make incremental improvements for the traveling public...but overall, I think it should look similar to how it is today."

"Not significant changes, really, unless more significant transportation decisions are made such as redirecting cargo from Anchorage to Seward." "We need to plan for increased highway usage as population grows. We should plan for accommodations for electric vehicles and other future transportation technology changes....and plan for long-term trend of increased tourism in Alaska which might lead to increased need for accommodation and services along the corridor."

"I would envision a much, much larger volume of traffic."

Interview
Themes

Opportunities

- Interviewees shared recommendations across the following categories:
 - Maintenance
 - Management
 - Recreation
 - Safety
 - Traffic

Opportunities - examples

- Maintenance: Reopen Silvertip maintenance station.
- Management: Establish ongoing, regularly scheduled conversations to memorialize the SWG; expanded "Seward Highway Corridor User Group."
- Recreation: Improve recreation facilities and roadside infrastructure such as bathrooms.
- Safety: Increase traffic enforcement.
- Traffic: Promote expanded transit service from Seward to Girdwood as a business opportunity; this would also alleviate traffic.

- Overall, most agency representatives feel they are collaborating with the public and with other government agencies well.
- There are sometimes challenges between agencies navigating jurisdictional questions, funding, timelines and involving one another in planning projects.

Stakeholders – recommended additions to the list

Interview Themes

- Alaska Department of Fish and Game, Department of Environmental Conservation
- Alaska State Troopers and Anchorage Police Department
- National Oceanic and Atmospheric Administration
- Alaska Concerned citizens groups (Friends of Bird Valley, Concerns Citizens in Rainbow)
- Chugach Electric Association
- Alaska Wildlife Conservation Center
- Iditarod Historic Trail Committee
- Fire and EMS
- Special use operators within the corridor (get names from USFS)
- Additional tribal organizations (Chenega Corporation, Chenega IRA Council, Kenaitze Indian Tribe, Native Village of Eklutna, Native Village of Salamatof)
- Additional tourism and recreation groups (cruise lines and their associated bussing companies, nonmotorized users, Alaskaman Extreme Triathlon organizers, Girdwood Trails Committee, active snowmachining groups, Anchorage Mining and Diving)

6. Emerging Maps

Emerging Maps

MP 50-60 – includes Hope Junction

MP 70-80 – includes Portage Valley

Important Locations

Infrastructure + Crashes

Infrastructure + Crashes

- Driveway (0)
- Culvert (44)
- Intersection (22)
- Bridge (3)
- Crosswalk (0)
- Retaining Wall (0)
- Cluster of Crashes '13-'16 (4)
- Pavement Failure [2019] (12)
- Cluster of Crashes '9-'12 (5)

Past Projects/STIP

Projects Since 2005

- 971: HSIP: CR Avalanche Gate

Replacement, 2006

- 51: Seward Hwy: MP 37 to 43, Pavement

Refurbishment, 2007

Past Projects/STIP

- Projects since 2005 (2)
- In 2018-2021 STIP (1)

Important Locations

Important Locations

Infrastructure + Crashes

Infrastructure + Crashes

- Driveway (0)
- Culvert (100)
- Intersection (6)
- Bridge (4)
- Crosswalk (0)
- Retaining Wall (7)
- Cluster of Crashes '13-'16 (4)
- Pavement Failure [2019] (0)
- Cluster of Crashes '9-'12 (10)

Past Projects/STIP

Projects Since 2005

 971: HSIP: CR Avalanche Gate Replacement, 2006

- 44: Seward Hwy: MP 43 to 50, Pavement

Refurbishment, 2008

Past Projects/STIP

- Projects since 2005 (2)
- In 2018-2021 STIP (0)

Important Locations

Important Locations

Infrastructure + Crashes

Infrastructure + Crashes

- Driveway (0)
- Culvert (40)
- Intersection (2)
- Bridge (7)
- Crosswalk (0)
- Retaining Wall (0)
- Cluster of Crashes '13-'16 (10)
- Pavement Failure [2019] (1)
- Cluster of Crashes '9-'12 (18)

Past Projects/STIP

Projects Since 2005

- 285: Seward Hwy: MP 69 to 75, 2009
- 236: HSIP: Seward Hwy Turnagain Pass -Potter Slow Vehicle Turnouts and Passing Lanes, 2012

Past Projects/STIP

- Projects since 2005 (2)
- In 2018-2021 STIP (2)

7. Next Steps and Meeting Date

Meeting #2 (August 2020)
Present **initial findings**We'll send a Doodle poll!

8. Closing Comments