	 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
	
	

January 18, 2016
GBOS Regular Meeting

Minutes
7:00 p.m. Girdwood Community Room

Call to Order 7:00 p.m. Erin Eker, Co-Chair

Attending are: Erin Eker, Jerry Fox, Sam Daniel, Tommy O’Malley
Robert Snitzer is absent

Agenda Revisions and Approval
January 18, 2016 GBOS Regular Meeting Agenda

Approved with change 4-0

Change Item #11 to New Business

January 7, 2016 GBOS Special Meeting Minutes

Approved with change 4-0

Change last sentence to say that Jerry Fox not attending P/Z meeting

December 14, 2015 LUC/GBOS Joint Meeting Minutes
Approved 3-0
December 14, 2015 GBOS Regular Meeting Minutes
Approved 4-0
Announcements:
· Quarterly GBOS/MOA Manager’s meeting is scheduled for Monday, January 25 at 4PM at Anchorage City Hall.

· GBOS Seat B is open for Mayoral Appointment. People interested in consideration for Mayoral appointment should submit their resume to the GBOS for consideration today. GBOS will make a recommendation to the Mayor among those interested candidates.

· GBOS Seat C is up for election and will be on the April 5, 2016 Municipal Election ballot. To file as a candidate, go to the Municipal Clerks Office at 632 W 6th Avenue. Filing for Office opens at 8AM on January 29 and ends at 5PM on February 12, 2016.

Introductions, Presentations and Reports:
1. Sub-Committee Reports:

a. Trails Committee – Carolyn Brodin
Trails Committee election reseated former board: Carolyn Brodin, chair; Brian Burnett, vice-chair; Kate Sandberg, secretary; Diana Livingston, treasurer

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

Reviewed draft contract for Adopt-A-Trail program. Girdwood may be 1st community in Alaska to have trail adoption program running, as Alyeska Ski Club is interested in adopting the Beaver Pond Trail. Trails looking for ways to rely on volunteers as funding is harder to come by to work on trail maintenance.

Girdwood Trail Plan is nearly ready to bring to the community. Likely able to review it at the Regular Trails meeting in February and present to LUC and GBOS following that.
Trails Committee has established trail work priorities for 2016:

Repair Bridge over Tiny Creek on Athabascan trail with help from school and other volunteers.

Paid work by SCA Team to work on the Beaver Pond Trail tread work to bring to bike-able condition.

Work on lower Iditarod Trail with funding from Anchorage Park Foundation grant and volunteer work.
Trails has been brainstorming how to get material to the Lower Iditarod location, and has been talking to the Alaska Railroad about using the train and side-dump cars to get material closer to the work site.

b. T.A.S.C. – Lynne’ Doran
No report

c. Public Safety Task Force – Sam Daniel/Tommy O’Malley

Meeting with Whittier Police Department and Whittier town council to discuss benefits to them in providing police service in Girdwood.

Ordinance written by Assembly members Johnston and Evans did not originally match what GBOS had resolved.

Initial drafts were for 2 propositions to be voted on in the election:

1 for Girdwood with Crow Creek Road included

1 for Alaska State Trooper coverage

Tommy O’Malley and Sam Daniel worked to get Assembly members Johnston and Evans to write ordinance as Girdwood had requested, for Girdwood Service Area only with Whittier Police contract.

Next step is to sell the concept to the new Whittier town council, which is the purpose of the meeting tomorrow night, the 19th of January. He will seek resolution of support from Whittier town council and begin to work on draft contract. It would be customary for the contractor to provide initial draft of the contract, and Lou Theiss is starting to work on some elements for consideration in inclusion. If the general election vote is successful, there will be lots to do in getting this contract hammered out. One primary element that is important to the community and GBOS is to create a committee to foster communication between GBOS, Community and Whittier Police and to establish the type of service that Girdwood seeks from Whittier Police Department.
Laura Bowen asks for clarification regarding Crow Creek neighborhood. Why isn’t Crow Creek Road included in the Whittier Police Service option?

Sam Daniel and Tommy O’Malley state that Crow Creek residents have not expressed any interest in participating in the police service area. If they want to join down the road, this can be put to ballot. Whittier Police fee structure does not include going up Crow Creek Road.

When starting a new service area, the whole region votes and the majority carries the decision, so if Crow Creek neighborhood was included in the establishment of a service area vote, they could be voted in to the service area without a majority of Crow Creek residents in favor. By having them join the service area potentially in the future, a majority vote of the existing service area and the group trying to join is required.

d. Girdwood Area Plan Review – Diana Livingston/Lewis Leonard

Lewis presented update to the LUC last Monday. No new information since the last GBOS meeting in December. The 1995 plan is slated to be reviewed. 2016 will be information gathering phase; 2017 will be plan development and writing. Anyone interested in participating should contact Diana Livingston or Lewis Leonard.

3. Legislative Report – Sue Kennedy

No report

4. Liaison Report - Kyle Kelley

Parks and Rec:

Tennis Committee to reconvene soon to work on netting, wind screens, etc. Court surface to be installed in early summer. They’ve been fundraising and have received large donation recently.

GBOS Grant revision forms due Feb 1. 2016 grants moving along.

Applying for American Hiking Society Grant for $3,000. If awarded, funding will be used on Lower Iditarod Trail work.

Working on getting Campground host position filled for summer 2016. Several people have expressed interest. If you know someone who would like to be the campground host, send them to Parks and Rec for more info and application.

Contracts are suspended until April. Staff are emptying trash and filling mutt mitt dispensers.

Working on Town Square interpretive signs for installation this summer.

Public Safety Task Force minutes and info is on-line at www.muni.org.

5K trail is groomed, no grooming on moose meadow until 18” of snow has accumulated there.

Roads:

Working on sanding

Summer work projects list is done. Budget depends on how much plowing and sanding are needed this winter.

Summer construction projects in 2016. There are a lot of major projects scheduled, expect construction hangover.
1) Olympic Mountain Loop – completion of project started last summer (begin May, finish September)

2) Arlberg Road Extension – starting with tree removal in March. Construction throughout summer.

3) Girdwood Industrial Park - Platting of property complete. Summer will be road construction on Phase 1 of the project. Upgrade road and add sewer line.

Lewis Leonard asks if this is just the AWWU property or the whole project? Kyle clarifies that the project is broken in to 3 phases, and they’re working just on phase 1, which is 5 lots within the industrial park. Work will continue in phase 2 and 3 if there is demand for those lots. Sewer is within project, water is handled by well throughout this part of Girdwood.

4) Egloff Road – Project to bid in late March with construction throughout summer.

Flashing crosswalk signs are still being worked on by legal departments. Issue is who will assume liability.

Tommy O’Malley asked about crossing guards. Kyle answers that crossing is called out in contract bid documents when heavy equipment is present.
5) Alyeska Highway and Alyeska Highway Pedestrian Safety corridor – Highway will have some areas of re-build, but mostly it is a peel and re-pave project. At the same time, the bike path will be re-constructed. Both projects are to go to bid in March, and work will be summer-long.
Jerry Fox asks if we can get the recycled asphalt for other uses from this project. Kyle says he’s pursuing it.

6) Fish Passage Improvements. Replacement of culverts at Mt. Hood, Tahoe and Davos roads. This project is unfunded, but will have all documents complete so that once funding is secured, project can move forward rapidly.

Budget Info:

Girdwood Undesignated Fund is $657,325

Roads total was $576,086 for the year, leaving balance of $35,728, and 96% of budget

Roads Capital Fund is $150,000.

Parks and Rec total was $323,556, leaving balance of $33,334, 90% of budget. Reason for surplus is that we didn’t hire seasonal employee last summer due to slowdown with MOA HR.

Park Capital fund is $117,054.

Community room Fund is $74,000.

5. Supervisor Reports
A) Land Use – Lewis Leonard
LUC meeting on Monday, January 11. Election of officers: Brian Burnett, Chair; Lewis Leonard, Vice-Chair; Diane Powers, Secretary.

LUC was updated on the public safety ordinance, and provided language changes to ordinance and requested that amount of contract to be included in info section on the ballot.

Discussed telecommunications ordinance that is going through planning and zoning. The changes under consideration don’t really affect Girdwood.

Kami and Barren Cabana presented info on commercial property on Alyeska Highway south of Timberline.

LUC reviewed information on the Commercial Marijuana application process. As with all land use, process for this in Girdwood should be 2 Land Use meetings and 2 GBOS meetings.

Bob Dugan has stepped down from LUC after 10 years of service; LUC asks GBOS to write resolution thanking him for his service for presentation at February GBOS meeting.

Lewis encouraged people to attend LUC to stay on top of land use items

B) Roads- Sam Daniel/Liaison Report
No additional report

C) Parks & Rec – Erin Eker/Liaison Report
No additional report
D) Public Safety & Fire – Tommy O’Malley/Interim Chief Will Day

Rescue 41 should be refurbished by Feb 1 and ready to be shipped back to Alaska.
Fire Department is working on plans for how to operate while department building is under construction this summer.

Fire Department is recruiting for more volunteers and is scheduling training now to avoid needing to do it all during construction season.

Update of Fire Dept Board of Directors Bylaw review and change:
A meeting scheduled with Foraker Group in February to work on the re-write of bylaws.

Ken Waugh presented that the new fire board of directors is seated and have ratified that Will Day is the Interim Chief. Fire Chief position is posted in national trade publications and locally. Application period is 6 weeks.

Tommy O’Malley thanked Ken Waugh for attending and providing update. This is a new era of communication with GBOS and the Fire Department. Sam Daniel requested monthly/quarterly update on Fire Department budget.

E) Cemetery – Tommy O’Malley

Working on the RFP for the suitability study for the land that has been selected by the Cemetery committee. Kyle Kelley adds that he attended a meeting last week on this and things are moving forward

F) Utilities- Robert Snitzer

No report

Public Comment:

Linda Mancoff with Girdwood Health Clinic.

Enrollment for federal health care coverage is open now. Girdwood Clinic is helping people to get signed up at the Library Lobby from now thru Jan 31 TUE-SAT from 1-6PM.

Enrollment for Medicaid is open all the time. Get your questions answered by calling the clinic or dropping by the desk in the lobby through the end of the month.

Shirley Cote Running for State House
Represent South Anchorage to Girdwood

Law Enforcement background, frustrated with legislature and decided to run.
Concerned with finding a sustainable plan for funding government programs, in particular education and public safety.

Running unopposed as democrat, 2 republicans are running also.

Shirley complimented GBOS and Public Safety Task Force in handling public safety issue in Girdwood.

Lou Theiss regarding Public Safety

Recommend working on needs assessment and adding it to the project timeline.

Need to determine what our needs actually are, in addition to costs

Ken Waugh states that data points can’t be determined based on Trooper service, which was spotty.

Molly Hickox states that Whittier option represents an entirely different type of service, with more community policing and programs not currently handled by Troopers.

Lou agrees with both, but states that it’s a starting point to gather information and help guide the process.

Jacky Graham regarding fundraiser for Nick Petit

Nick is Girdwood’s only Iditarod Musher, came in #10 last year and deserves our support.

Fundraisers the next 2 weekends at the Glacier Creek B&B on Alpina Road, donations accepted at The Tourist Trap, T shirts for sale there, too.

Flyers are up around town.

Lewis Leonard cautions the group to make sure they have the proper gaming permit to hold the fundraisers they plan to have.
Jon Scutter, new reporter for the Turnagain Times.

Replacing Marc Donadieu as reporter.

Molly Hickox regarding Girdwood School site plan
School site plan review is under way. Participate on line, contact her via email to receive the link: hickox_molly@asdk12.org.

Looking for ideas for the school grounds now that the building is nearly complete.

Lewis Leonard regarding local library materials
Apologize for mistake regarding library and local materials of interest. The books and documents are at the library, though some seem to be missing, including the History and Dedication of the Girdwood Park and the Girdwood South Townsite Plan.

Bill Reiner adds that some materials are not physically in the library, but there is a list of about 100 materials that are within the library system. Check with the librarians to get more info.
Laura Bowen regarding Public Safety

Mike Edgington has created document that compiles State Trooper reports/activities just in Girdwood. Requested that these documents be placed on line at the gbos website.

OLD BUSINESS:
6. Call for resumes for individuals interested in being considered for appointment to Girdwood Board of Supervisors Seat B

Currently one resume received, but resumes are accepted all day today also.

GBOS will meet in executive session to review resumes and recommend one to the mayor for appointment.

7. Public Safety Ordinance

GBOS has worked with Assembly to create the current draft. LUC has requested some changes to the language in lines 41 and 42; GBOS requests change of language:

The Anchorage Assembly shall calculate annually the actual mill rate to levy to cover the costs of additional police protection services. The Whittier Police contract option or other means is estimated to be 1.18 mills or $118 for each $100,000 of assessed taxable property (based on the estimated 2016 assessed valuation in the GVSA).
Board agrees that these changes sound good, but they need to run it by MOA legal department.

Laura Bowen asks why they need to run this by MOA Legal? Sam Daniel answers that the language must be approved by the municipal attorney. Laura asks if GBOS has asked municipal attorney to give opinion on legality of withdrawal of trooper service.

Motion:

The Girdwood Board of Supervisors moves to write a resolution in support of the Anchorage Assembly drafted ordinance, with the change in language as follows:

The Anchorage Assembly shall calculate annually the actual mill rate to levy to cover the costs of additional police protection services. The Whittier Police contract option or other means is estimated to be 1.18 mills or $118 for each $100,000 of assessed taxable property (based on the estimated 2016 assessed valuation in the GVSA).

Motion by Sam Daniel, 2nd by Jerry Fox

Motion passes 4-0
Mandy Hawes requests a timeline of how things move forward from here.

Sam answers:

Assembly ordinance was introduced on 1/12;

This is review period and language can be changed between now an next assembly meeting.

Public Safety task force meeting with Whittier PD and town council on 1/19, seeking their resolution of support.

Final assembly vote is 1/29.

After that, Task Force and GBOS will work on getting the information out to voters

Election is April 5.

Laura Bowen asks GBOS to request legal opinion from municipal attorney on lawfulness of the trooper pullout, under Equal protection under the Law. GBOS agrees to consider adding this to the MOA/GBOS Quarterly meeting Monday, January 25, and will discuss under that agenda item.

8. Girdwood Fire Hall Construction

Plans are now 100% in Design and Engineering

Moving on to MOA Purchasing

Bid process to begin Feb 1 with 4 weeks for bid gathering.

Award should be made about March 1, then project goes to Anchorage Assembly for approval.

Contractor should be on site by the end of April/beginning of May

As discussed previously, estimate came in about $1 million over amount received from State grant. Encumbered funding required before going to bid, to cover this unlikely but possible overage. GBOS has discussed funding sources:

Undesignated Fund, Fire Department Fund, and Inter-City loan from MOA.

Motion:

Girdwood Board of Supervisors moves to write a resolution of support for encumbrance of additional funding to equal $1 million for the Girdwood Fire Hall Construction Project, as read into the record as Resolution 2016-2.
Motion by Tommy O’Malley/2nd by Jerry Fox

Motion Passes 4-0
9. Girdwood Fire Dept request to spend $140,000 from the Fire Department’s 406 Fund for new light rescue truck, enclosed trailer, and associated equipment.

Will Day presents information on the new light rescue truck. This replaces a 1986 vehicle that is no longer serviceable.

Motion:

The Girdwood Board of Supervisors moves to write a letter of Non-objection to the Girdwood Fire Department’s request to spend $140,000 from the Fire Department Capital Fund to purchase a new light rescue truck, trailer and associated equipment.

Motion by Tommy O’Malley, 2nd by Sam Daniel

Motion passes 4-0

Tommy O’Malley confirms that this is in addition to $200,000 that was just agreed to be encumbered for the Fire Hall construction project. Chief Day concurs.

Sam Daniel states that this is key equipment.

10. Set agenda for GBOS/MOA Manager Meeting, which is scheduled for January 25, 2016 at 4PM at Anchorage City Hall.
GBOS reviews last meeting minutes, and discusses agenda for Monday the 25:

1) Public Safety

Review ordinance

Request help from MOA legal and Anchorage Police Department in drafting contract with Whittier Police Department if ballot measure passes.

Request legal opinion on trooper pull-out

Request help in figuring out what to do if ballot measure fails.

2) Update on Lions Park Dedication

Tommy O’Malley suggested also adding Crow Creek Road Ownership topic back in to the discussion. Kyle Kelley stated that the current status of that is that the Municipality found the state to be the owner of the road, except for the very top, in Raven Glacier Estates, which is Municipality Of Anchorage. Property owners up there have not opted in to a road service area. RAC grant has been pre-approved, and now Crow Creek residents are waiting for the grant to come through it’s funding process.
NEW BUSINESS:

11. Agenda Item LUC 1601-06: Commercial Marijuana Application Process.
GBOS discusses the Application process. As LUC and GBOS hold regular meetings each month, applications can be discussed at regular LUC and GBOS meetings, the same as all other land use permits.

Tim Cabana states that there are many rules in the ordinance, and not much activity is allowed outside of commercial zoned land, which there is not much of in Girdwood.

Kyle Kelley clarifies that there are 4 areas of commercial marijuana growing/production:

Cultivation – Industrial land only

Manufacturing – Industrial land only

Testing – GC5, GC6, GC8

Retail – GC3, GC5, GC6, GC7, GC9
In addition, there are restrictions regarding proximity to schools, community centers, dedicated parks, etc. If GBOS wants to petition to change the rules, the request can go through LUC, GBOS and over to Planning and Zoning.

This will re-appear on the February agenda, requesting a Resolution of Support for maintaining the usual Girdwood land use process of 2 LUC meetings and 2 GBOS meetings.
12. Agenda Item LUC 1601-05: Development of land commercial/multi-family zoned land along Alyeska Highway South of Timberline (Tim Cabana)
Regarding Tract B-2C: Tim Cabana presents briefly that the brewery will come back to LUC and GBOS seeking Conditional Use Permit. Process is lengthy in effort to allow brewery on commercial property instead of industrial zoned land.
Jerry Fox asks about proposed use of Chugach Electric Association easement to keep structure out of area requiring wetland permit. Tim says he’s still in conversation with CEA on this, no decision yet.

Regarding Tract B-2B: Tim Cabana presented info used for Conditional Use Permit approved years ago. Although he’s not sure this permit expires, he is seeking re-approval of it for possible development of mall, hotel, restaurant, greenhouse.

Jerry Fox asks about timeline for possible construction on this parcel. Tim says he tried in 2009. There are many hurdles to developing this land, and it’s a lengthy process. Not aware of commercial property being built in Girdwood since Title 21, chapter 9 approved. Cabana says he’d like to take it up again and try for construction, but no specific date yet established.
This item will be on the February GBOS meeting agenda seeking Letter of Non-objection to update conditional use permit.
13. GBOS Non Profit Recreation Grant Structure review
Kyle Kelley introduces that during budget cycle, GBOS discussed possibly changing grant structure to designate a specific amount of available funds for grants. GBOS could allocate funds for grants from within this budgeted maximum amount.

Jerry Fox asks if this would be the same every year, or be adjusted. Kyle answers that the idea is to start with just one year and review amount to be budgeted annually.

Tommy O’Malley states that the purpose of the grants is to equalize opportunities for residents in Girdwood with those in Anchorage through parks and rec. Goal shouldn’t be a flat budget, but to continue to grow the grant program to encourage more recreation opportunities are made available.

Kyle Kelley states that much of what Anchorage parks and Rec provides is provided through Four Valleys Community School. FVCS could be removed from the grant process and brought in as a separate budget item with a Memorandum of Agreement. Sam Daniel states that this would allow FVCS to focus on programs rather than grant documents.

GBOS asks about the timeline for this decision. Kyle says there are several months, but it would be good to have a decision in March so that it can be put in place for 2017 grant cycle.

Action Item Updates as assigned:
Request for Executive Session:

Meeting called for Monday, January 25 at 3PM at Anchorage City Hall

Topics are:
Selection of Seat B appointment to recommend to Mayor Berkowitz

Review of Kyle Kelley; Girdwood Liaison Position

Adjourn 9:45PM

PAGE
1

