	 Municipality

of

Anchorage
	[image: image1.png]

	

	
	
	

	
	
	

	P.O Box 390

Girdwood, Alaska 99587

http://www.muni.org/gbos
	GIRDWOOD VALLEY SERVICE AREA BOARD OF SUPERVISORS

Erin Eker & Sam Daniel, Co-Chairs
Tommy O’Malley, Robert Snitzer, Jerry Fox

	Ethan Berkowitz, Mayor
	
	

September 9, 2015
GBOS Work Session

Reviewing Non-Profit Recreation Grant Applications
MINUTES
 7:00 p.m. Girdwood Community Room
Call to Order 7:09 p.m. Erin Eker, Co-Chair
Attending are Erin Eker, Sam Daniel, Tommy O’Malley
Robert Snitzer and Jerry Fox are excused.

Agenda revisions and final approval
GBOS Work Session Reviewing Non-Profit Recreation Grant Applications Agenda approved with correction that Public Safety Task Force meeting is THU 9/17/15.
Announcements:
· GBOS Budget Work Session schedule:

MON
September 28 at 6PM

THU
October 15 at 6PM

Final vote at GBOS regular meeting MON October 19, 2015

· Girdwood Public Safety Task Force meeting THU September 17 at 7PM in the Girdwood Community Room
New Business:

1. Presentation by Challenge Alaska, Beth Edmands-Merritt
Requesting $15,000 in 2016.

18 years as CEO of Challenge AK. Challenge has been active for 35 years.
GBOS Grant funding is used for supporting:

21 Girdwood events in 2014

1450 GW residents impacted by Challenge programs/events

4 disabled skiers were taught adaptive skiing techniques @$890.00

62 volunteers were trained in adaptive sports @ $15,000.00

GBOS Meeting Agendas and minutes are available on line: http://www.muni.org/gbos
[image: image2.png]

Request for $15,000 is 7% of Girdwood budget, 1% of overall budget

State of Alaska will not be granting to Challenge this year.

Local economy will make it harder to get donations from other local sources.

Capital campaign will begin soon to acquire funds for Challenge to purchase the land that the building is on from Alyeska Resort. Current appraisal of the land is approximately $1M. Currently in negotiation with the Resort to determine sale price. Challenge and Resort have 3 years to complete sale, although there have been some delays in getting it platted and appraised, so there is possibility that the 3 years could be extended.
Building itself is 20 years old and starting to age. Repair work will be needed.

2. Presentation by Little Bears Playhouse, Inc, Lauren Ippolito and Joan Lower

Requesting $10,000 in 2016

30 years history in providing child care in Girdwood.

Evolved in to professional learning center. Working toward accreditation of this, but facility building is not up to standards required for accreditation. Other challenges are building maintenance and snow removal. Current lease is for 1 year with 4 renewals.

Fundraising projects include First Runway (which was run by TASC in 2015) and recently the Run Wild 5K.

Grant funding is used for supporting:

Field Trips

Addition of information technology into programs.

3. Presentation by Girdwood Community Club, Lewis Leonard and Karen Montague
Requesting $8,000 in 2016

Only local radio station, provides news, information, entertainment for free throughout the valley. Also a safety net and communication in times of emergency. Operates out of historic building, former school. Back-up location on Vail Drive.

Grant funding is used to support:

Operation of a Class A Community FM Radio Station running 24/7/365

Training of DJs

After school youth radio

4. Presentation by Alyeska Ski Club

Requesting $8,500 in 2016.

ASC has received grants in past, but did not apply in 2015.

No presentation

5. Presentation by Four Valleys Community School, Inc. Whitney Whitman and Catherine McDermott
Requesting $12,000 in 2016

FVCS has provided programs since 1981 and is the only remaining community school in Anchorage, and is thriving.

GBOS grant funding is used for:

Providing scholarships for programs

Paying use fees for facilities (school, pool, community room, etc)

Coordinating child and adult programs

Indoor and outdoor recreation

80+ classes each year
Other fundraisers include Alyeska Snow Classic

FVCS also can play a role in communications throughout community. FVCS has capability to email/text to all who have registered for classes.

Sam Daniel inquired about communications with ASD now that school is built. Whitney and Catherine indicate that school doesn’t yet have occupancy of building, so they cannot hold classes there yet, but this should be resolved shortly. Anticipating likely increase in FVCS use fees for school space.

Sam Daniel and Tommy O’Malley offer to sit in on meetings and offer support, if needed.

6. Presentation by Girdwood Art Institute, Carrie McLain
Requesting $5,000 in 2016

2nd year as director of Art Camp, which is in its 30th year.

Art camp cost is lower than similar programs in Anchorage.

Art camp had more artists participate in 2015, enrollment was higher and tuition

GBOS Grant funding is used for:

Paying staff and artists for Art Camp

Reimbursing travel costs

Art camp Supplies

Scholarships to attend art camp
Action Item Updates as assigned:
None

Request for Executive Session:
None

Tommy O’Malley states that purpose of GBOS Rec Grants is to provide recreational programs and opportunities in Girdwood that are typically available in Anchorage.

Adjourn 8:10PM

PAGE
1

