
250
S

S
La

ke
r C

t

Vi
nc

en
t C

t

D
el

w
oo

d
C

t

S
D

en
ve

r S
t

Sh
el

m
er

di
ne

C
t

M
ar

gu
er

ite
C

t

El
iz

ab
et

h
St

D
ou

gl
as

 S
t

B
an

ks
 C

t

Fi
nc

h
Ln

Pennsylvania
Pl

53
5

W

Presidents Cir

Thistle Ave

Iv
an

 C
t

H
ea

th
er

 S
t

15
 E

S
W

es
t C

t
W

es
t

C
t

Arnold Pl

Markea Ave

H
aw

ke
s

C
t

Norris Pl
Slade Pl

S
W

ay
ne

 C
t E Markea Ave

Po
pl

ar
 C

t

S
D

el
m

ar
 C

t

E Chapman PlD
ub

ei
 C

t

225 S
W Eccles

Ave

Orpheum Ave

Fl
or

al
 S

t

D
oo

le
y

C
t

Gallivan Ave

Pl
um

 A
lle

y
St

260 S
E Gallivan

Ave

Li
nc

ol
n

St

S
W

in
ds

or
 S

t

S
Io

w
a

St

Pierpont Ave

Ed
is

on
 S

t Menlo Ave

S
El

iz
ab

et
h

St

M
c

C
le

lla
nd

 S
tBueno Ave

S
D

ou
gl

as
 S

t

R
eg

en
t S

t

S
12

th
 E

S
30

0
E

S
40

0
E

S
50

0
E

S
W

es
t T

em
pl

e

S
60

0
W

S
30

0
W S

90
0

E

S
M

ai
n

St

S
St

at
e

St

S
20

0
W

S
70

0
E

S
60

0
E

S
40

0
W

S
80

0
E

S
20

0
E

S
10

00
 E

S
13

00
 E

S
U

ni
ve

rs
ity

 S
t

S
11

00
 E

S
12

00
 E

S 500 W

S
R

io
 G

ra
nd

e
St

W 100 SW 1st S

W 300 S E 300 S E Broadway

 200 S

E 100 S

 200 S 200 S

60
0

W

50
0

W

40
0

W

12
00

 E

13
00

 E

TY
 S

T

100 S

Intersection of 200
S/University is confusing for
all modes, due to the
placement of the
stop signs making it unclear
who is actually going. I'm
surprised there haven't been
any serious accidents here

Important mid-block
crossing, but very wide.
Could be improved to help
people cross. Jade market,
greenbike, numerous other
destinations and people
living on both sides so
it is used a lot.

Salt Palace hotel is
coming, making this a
place where A LOT of pedestrians
will be moving around during
conventions. Needs a
strong, friendly aesthetic
and iconic view so that
visitors will enjoy and find all
the great businesses nearby.

Bulb out this
intersection like
the one directly
south Great
for cyclists!

Lots of construction
coming here when the Greek
community redevelops this
parking. Work with them to
integrate designs for
complementary growth please!

The loss of a bike
lane here increases
danger for cyclists.

The parking inside of the bike
lane exposes bicycles to
traffic and also increases
the risk of collision with cars
parking, along with raising
the risk of being doored.
Please consider infrastructure
to protect cyclists.

Car traffic can't flow on 400
due to trax or 300 with the
bike lanes. 200 is the
last street that still has
free flow of cars but still
feels safe to bike or walk
on. It works already. Please
leave well enough alone.

It would be a huge wasted
opportunity if this project
resulted in anything less
than a dedicated bus lane.
You have the need and
the opportunity, just need
to execute what you already
know is the best option.

I think that redeveloping
the public safety building
will help improve this
stretch and better activate
pedestrian traffic.

This area is seeing
a lot of development, primarily
residential and some commercial.
With an increase in pedestrians
living and working here, very
important opportunity to
create a better sense of
place and strong neighborhood to
encourage new people in the area
to walk and find nearby business

Not continuing to 900 West would
be a mistake, I believe.
How wonderful would it be to
one day have a similar
corridor on 900 West,
connecting glendale, poplar
grove, fairpark, and rosepark to
this project? Biking over the
north temple bridge is dangerous.

Would love to see this
building turned into
something that will

benefit the community!

I deliver to local grocery
stores with a semi-tractor
trailer. 200 S has been one
of the few streets that
I feel comfortable using
when I need to travel East
or West. Other parallel
streets don't feel
wide enough, or have too
many obstructions which limit
my ability to see hazards.

Salt Lake has a reputation for being a welcoming place.
How 200 South corridor echo that sentiment can provide
that reminder.
Compared with 400 South, 200 South should be the
opposite.
Where 400 South is mainly a stopping point, 200 South
could provide a welcoming corridor for all users

During theater load in and
outs it is required to

have semi trucks, sleeper cab
with 53' trailers. be able to

back into this parking garage.
Anything dividing the road
in this area will make that

very difficult. we often have
to block traffic in both

directions already to get this
done.

Please help preserve the
buildings that give our
city its culture! In my
opinion, the mural and
business here are part of
what make SLC so charming
and why I moved here.

This intersection is technically
in a school zone and has a bus

stop but it still very scary
to cross as a pedestrian.

Cars are going too fast and
have little reason to stop
for pedestrian crossings.

I love how the streets
here have medians and
plenty of trees. It make
it feel much safer
while walking as a
pedestrian and getting
on and off transit.

This corner is dead
and has no eyes on the

street. Rehabbing the
fire bureau building would

make it less intimidating
to wait for the bus here.

The old FBI building
is pretty intimidating on the
ground level and does not
provide any feeling of
safety while waiting for the
bus here. Activating the
first levels of the building
through creative zoning would
make the area feel safer.

I love these mid-block
crosswalks but wish

that there where traffic
islands or medians and
more signals to improve

pedestrian safety.

I would love to see more
mid-block pedestrian
crossings on the
eastern half of 200 S -
it really makes walking
more practical when you
can access your
destination easier.

I'm all for complete
streets and would
love for 200 S to
look more like 300 S but
with integrated transit
options. Safer streets
are better for everyone!

Protected bike lanes would be
AMAZING on this corridor. Also
floating bus stops to minimize
cyclist/bus interactions
would be a huge improvement.
It can be scary to have to ride
with buses weaving in
and out of your lane.

I like how this eastbound bus
stop was moved across the
intersection and is now in
front of this little church.
It provides more shade and
the bus no longer gets
stuck at the red light
while loading/unloading.

I love the wide
sidewalks in this
are of 200 S!

Please allow pedestrian crossings
on the unimpacted sides of
this intersection while
the train is crossing. It's a
bit of a pain that everyone
at the intersection just
has to sit and watch the train go
by when pedestrians could safely
cross while traffic is stopped.

Not all "beg buttons"/crosswalk
signals have sounds or haptic
feedback. please improve
the accessibility of the
intersections along
this corridor to match the few
intersections that have verbal
and auditory crosswalk signals.

This mid-block crossing
is awesome but the curb
cuts often become heavily
iced over in winter and
dangerous. Its important
to maintain midblock
crossings just like
intersection crossings.

This area is a bus stop desert.
There are 3 full blocks

that do not have a single
bustop on the southern

side of the street (eastbound
traffic side). This is bizarre
considering large events

like the farmers market are held
just one block away yet visitors
have to walk 3+ blocks to catch
a bus.

This parking lot currently
serves as an excellent

shortcut to get to the
bus stop from 300 W
whose sidewalks are

terribly close to
six lanes of traffic.

There is a concrete
pad here but no bus

stop even though
it would make a
great location.

For the entire corridor,
please provide a wide enough

travel lane (12') for buses
if adjacent to an unbuffered
bike lane. Buses will tend to
creep right into bike lane to
avoid cars in opposite lane.

Avoid increasing curb
height at bus stops. Creates
a dangerous step if
bus doesn't get close
enough which happens
often because bus operators
don't want to damage bus.

This is the only part of 200
South that lacks a sidewalk
connection. This needs to be
fixed! Walking westbound
on the north side
and crossing to the south is
dangerous at this spot.

With the school
here, this would be
a great location
for a protected
mid-block crosswalk.

This part of the street
is wide enough that it
could potentially merit
dedicated bus lanes

Would be great to see
protected bike lanes along
here - I actively plan bike
commutes along 300 E and
300 S to use protected bike
lanes so more options
are always welcome!

The shading from the
trees along this median
are excellent. The
corridor should
integrate more shade trees
between the U and downtown
where it makes sense.

The art on and around
Gallenson's is delightful.
Not actually a comment
on transit, just that
it looks cool. Beer Bar
has nice lights too.

Please extend the corridor to
10th west. We need to
extend landscaping,
art, and uplighting the I-15
underpass with color so
west side commuters, bikers,
pedestrians, and residents
also experience beauty,
inspiration, and edification.

This place really
needs trees. It gets
toasty in the summer!

Seconding the murals
on the violin
shop being neat!

The old police building
is one of the ugliest
buildings in the city. Would like to see

planted median
with parking

stalls to break up
width of street.

Would like to
see enhanced
safety measures
for pedestrian
crossings @ 700 East.

Would like to see
more establishments

on 200 south with
street engagement
similar to Twilight

Lounge, Beer Bar, etc.

The excess pavement in this region has a noticeable impact on summer
temperatures. Would be nice to break up some of the pavement
with trees and plantings to help cool the city in summer months.

Mid-Block
Pedestrian Crossing
would be nice.

Would love to see
the (planted) parking
medians / mid block
crossings on 300
south replicated
throughout the city.

When the protected bike lanes
were added to 300 south
they removed a lot of
on-street parking unnecessarily.
As seen with extensive areas
painted beige for no parking.
Love prioritizing bikes,
transit, but there is enough
room on our wide streets to
accommodate both! Should not
be parking hostile.

Love the positive changes
that have occured in this
parking lot over the years.
Infill, Planted medians
with trees, and facade
improvements have greatly
enhanced the pedestrian
experience in this area.

Building blank wall
facing the street front

is unappealing, unsafe.Love planted Medians and
Tree Canopies created
on 600 East & 800 East.
Would like to see more
throughout the city
on our wide streets!

Love this historic building,
street engagement and

the mature trees surrounding
this corner. Would be nice

if the other 3 corners
at this intersection

emulated this design.

Too much
pavement. More
trees & plants!

The architecture and
street character in this
stretch trigger the Star
Wars Imperial March
to play in my head.
(Not a comliment)

Love this historic
structure & tower!
Great focal point
for the area.

As it is currently, this lane
arrangement is confusing for
bikes and turning traffic.
I've seen bikes try to ride
in the far right lane
(by Gallivan Plaza), then
go straight through the
intersection when there
are cars trying to turn
right across them.

I've always thought that
this building would make

for an excellent set of
murals. There is so

much white space and as
other comments have
stated, it's a bit of an
eyesore for the 2nd

and 2nd area. Would be a
great spot for some art!

This is the site of what once
was the Regent Street Hotel

proposal. Although
the site is small, I think in

conjunction with the proposed
Kensington tower, this

space could be well utilized
as a small transit hub

due to its central location.

It would be nice to have the
median continue down

the stretch of 200 S
before entering downtown.

It makes it more inviting
and pleasant for all uses.

In front of Lake Effect/Patricks
Pub/J Wongs, it would
be beneficial to have two or three
spaces designated rideshare
drop off & pick up area,
with very clear signage.
This location is
extremely rideshare heavy and often
has multiple double parked cars.

In front of Lake Effect/Patricks
Pub/J Wongs it would be
beneficial to have two or

three designated rideshare
drop off/pick up spaces,
with clear signage. This

location is extremely rideshare
heavy and often has multiple

cars double parks and blocking
the bike lane.

Lane configuration is confusing
to people unfamiliar w/
the area. People miss the
lane separation, then they turn
right from the "going straight"
lane that is north of the
separation. This is dangerous
for cyclists and cars
as other cars illegally and
unexpectedly turn in front of them

Suggested bulb out and
protected signal

crossing for pedestrians.
Speeding, inattentive
drivers and width of

street create a dangerous
crossing while on foot.

Suggested bulb out and protected
signal crossing for pedestrians.

Width of street creates a dangerous
crossing. A hub of activity

and connection through Edison to
Broadway, great opportunity

to enhance mobility/walkability
and increase sales tax from

those traveling on foot.

One of the most dangerous
crossings on 200 South:
speeding drivers, width of street,
difficult to see both sides of the
crossing, out-of-sight Ped-X
signs. Pinch points, bulb outs,
a median design the
allows for U-turns,
treating each crossing along 200
as a true intersection.

Commend and excited for
the 200 South improvements, yet
most successful results demand
better and integrated
land-use policy. City should look
to reduce/consolidate curb cuts
along 200, require parking
entries in block interiors, with
city-led street lanes and shared
streets to break up our blocks

Honestly one of the
worst intersections along 200
South. Drivers couldn't
care less about the
crossings, too wide with
asphalt. Have witnessed
pedestrians nearly getting
hit. One time an older lady
in 70's struggled to cross,
another time a man in a
wheelchair. Desperate need
of safety improvements.

Curious if a roundabout have shown success in
the 9th and 9th area. Feel it would be one
feature to help slow the speed, but will it give
necessary safety and comfort to pedestrians. I've
tried crossing here on foot as a fit 30-something
male and still felt at risk from high-speed drivers.

Ideally a transit center on each end of 200 S, one at
400 W, one at 400 E, one central on Main Street.
Huge need for protected bicycle storage, a bicycle
garage to provide safety and protections from the
weather. Something like the new one in The Hague,
has a free first 24 hr.

Extension of the landscape
median to between 700 E

and 900 E would greatly
improve experience and

safety of pedestrians,
cyclists and drivers.

Public Survey Comments

