Submitted by:	Assembly Member Weddleton
Prepared by:	Dept. of Law
For reading:	February 24, 2017

ANCHORAGE, ALASKA
AO No. 2017-38(S)

AO to establish a Turnagain Arm Police Service Area 	Page 2 of 4
 	

[bookmark: _GoBack]AN ORDINANCE OF THE ANCHORAGE MUNICIPAL ASSEMBLY SUBMITTING TO QUALIFIED VOTERS RESIDING IN ALL AREAS OF THE MUNICIPALITY NOT CURRENTLY IN A SERVICE AREA PROVIDING POLICE PROTECTION SERVICES AT A SPECIAL ELECTION TO BE HELD CONCURRENTLY WITH THE REGULAR MUNICIPAL ELECTION ON APRIL 4, 2017, A BALLOT PROPOSITION TO CREATE A TURNAGAIN ARM POLICE SERVICE AREA (TAPSA), WITH THE POWER TO PROVIDE FOR POLICE SERVICES AT THE SOLE EXPENSE OF THE TAPSA, AND TO SET A MAXIMUM ATTAINABLE MILL LEVY RATE; AND AMENDING TITLE 27, AS APPROPRIATE, UPON VOTER APPROVAL OF THE BALLOT PROPOSITION, EFFECTIVE RETROACTIVELY TO JANUARY 1, 2017.

	WHEREAS, Anchorage Municipal Charter section 9.01 provides that “[a] service area may be created, altered, or abolished only with the approval of a majority of those voting on the question within the area affected”;

	WHEREAS, the area of the Municipality located outside of both the Anchorage Metropolitan Police Service Area and the Girdwood Valley Service Area is not in a police service area;

	WHEREAS, the area without local police services includes the communities of Indian, Rainbow, Bird Creek and Portage;

WHEREAS, the investigation of crimes occurring the portion of the Municipality not located within a service area has historically been performed by the Alaska State Troopers;

WHEREAS, the Alaska State Troopers recently indicated that, as of May 1, 2017, it will no longer provide routine service to the Municipality;

	WHEREAS, creating a Turnagain Arm Police Service Area would permit police services to be provided to the area, on a fee-for-service basis, by the Anchorage Police Department; now, therefore,

THE ANCHORAGE ASSEMBLY ORDAINS:

Section 1. A ballot proposition in substantially the following form shall be placed on a special election ballot and submitted to the qualified voters residing in the portions of the Municipality not currently located in a service area that provides police protection services at a special election to be held concurrently with the April 4, 2017 regular municipal election:

Proposition No. ____
TURNAGAIN ARM POLICE SERVICE AREA

This proposition would create a new Turnagain Arm Police Service Area (TAPSA), effective [retroactively to January 1, 2017].

The Service Area would consist of all areas of the Municipality not located within a service area with police powers as of May 4, 2017. The communities of Rainbow, Indian, Bird Creek, Portage, and the northern portion of Crow Creek Road outside the Girdwood Valley Service Area would be included in the new TAPSA.

The service area would be empowered to provide police services for the area. The mill rate of taxes levied from the area for purposes of providing police protection services shall not exceed 0.5 mills in any calendar year, beginning with the 2017 tax levy, or $50 per $100,000 of assessed value. Unused taxes collected in one year would roll over to the following year, and could result in reduced future levies.

Funds collected in the service area would initially be used to pay the Anchorage Police Department, on a fee-for-service, to investigate crimes that occur within TAPSA [and would not provide for regular patrols]. Another provider could be selected on a future date. Funds would not provide for regular patrols on or off the Seward Highway. The service area would be supervised and administered by the Anchorage Police Department.

Shall a new Turnagain Arm Police Service Area be created, as described above? (AO 2017-___)

				YES			NO

Section 2. If, and only if, the ballot proposition contained in Section 1 is approved by a majority of the qualified voters voting on the question, then Anchorage Municipal Code chapter 27.30 shall be amended to add a new section to read as follows, which shall be effective retroactively to January 1, 2017:

27.30.670 	Turnagain Arm Police Service Area.

There is established a service area within the municipality to be the Turnagain Arm Police Service Area (TAPSA) of the municipality, as outlined on the map located in Section 27.30.700. The following powers shall be exercised within the service area: the provision of police services, at the sole expense of the Turnagain Arm Police Service Area. The maximum attainable mill levy rate shall not exceed 0.5 mills in any calendar year.

Section 3. If, and only if, the ballot proposition contained in Section 2 is approved by a majority of the qualified voters voting on the question, then Anchorage Municipal Code section 27.30.700 shall be amended, effective retroactively to January 1, 2017, as follows (the remainder of the section is not affected and therefore not set out):

	27.30.700 	Service Area Maps.

	This section contains the following maps.

	* * * 	* * * 	* * *
	
	TURNAGAIN ARM POLICE SERVICE AREA - 27.30.670

[Insert map as Exhibit A if it excludes all of the Girdwood Valley Service Area as it exists on May 4, 2017; else insert map attached as Exhibit B]

	Turnagain Arm Police Service Area

Section 5. The southern boundary of the Anchorage Metropolitan Police Service Area, which is coterminous with the northern landward boundary of the portion of the municipality that is not within a service area with police powers (i.e., Tax District 15) is hereby confirmed to be defined by a boundary line described as running:

from the mouth of McHugh Creek following the mainstem of McHugh Creek upstream to its origin at McHugh Lake, then following the high water mark of McHugh Lake around its western and northern shore continuing to the easternmost point of McHugh Lake, then easterly to the eastern boundary of Township 11 North, Range 2 West, Seward Meridian, Alaska, then northerly to the northern boundary of Township 11 North, Range 2 West, Seward Meridian, Alaska, then easterly to the eastward boundary of the Municipality.

Section 6. Sections 2 and 3 of this ordinance shall become effective as provided in the respective sections. The remainder of this ordinance shall become effective immediately upon passage and approval by the Assembly.

	PASSED AND APPROVED by the Anchorage Assembly this ______ day of ________________, 2017.

	Chair
ATTEST:

Municipal Clerk

