	 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

 Sam Daniel & Jerry Fox, Co-Chairs
 Robert Snitzer, Eryn Boone, Mike Edgington

	Ethan Berkowitz, Mayor
	
	

April 17, 2017
GBOS Regular Meeting

Minutes Final
7:00 p.m. Girdwood Community Room

Call to Order 7:00 p.m. Sam Daniel, Co-Chair
Agenda Revisions and Approval
April 17, 2017 Regular Meeting Agenda Approved

5-0

(item #13, GBOS Rules and Operating Procedures is moved to the MOA/GBOS Quarterly Meeting agenda)
March 20, 2017 Regular Meeting Minutes Approved

5-0
March 22, 2017 GBOS/LUC Joint Meeting Minutes Approved
4-0

Announcements:
MOA/GBOS Quarterly Meeting is MON April 24 at 4PM in the Girdwood Community Room.

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

a. Trails Committee – Brian Burnett. Brian is absent, items will be covered in Liaison Report.
b. Girdwood Area Plan Review – Lewis Leonard chaired the meeting last week.

Next meeting is on WED April 19 at 6PM.
$10,000 in funding from HLB. GAP needs to find funds to match with this. Robin Ward from HLB has committed to attend all meetings.

Grace Pleasants mentioned at LUC that John Weddleton had suggested Assembly appropriated funding for this.
Website up and running for GAP, group plans strong online and social media presence.

https://sites.google.com/view/girdwoodareaplan
Group is reviewing other Area Plans to see how other communities tackle this project.

Upcoming tasks: vision statement; goals/objectives of the committee; organize community charrette(s); community survey.
Current task of the committee is a chapter by chapter review of the current plan, to establish what areas need to be updated. This week the chapter to be reviewed is Chapter 2 – History.
Meeting will be chaired by Dale Goodwin.
GBOS Meeting Agendas and minutes are available on line: http://www.muni.org/gbos

[image: image2.png]

c. Girdwood Family Village/TASC – Lynne Doran/Diana Livingston
Diana Livingston provides history info on the status of TASC. Originally became subcommittee of GBOS to promote location for Little Bears, Clinic and wellness center. In 2016 added the housing component to the project scope. Girdwood Family Village is the current name of the complex that could be built to accommodate these community resources.

Currently TASC is fundraising for the market study to determine need in the community. Fundraiser is scheduled for May 5 7PM-10PM at Challenge Alaska. $30 per person or $50 per couple. There will be a display of the design elements and concept that have been proposed at community meetings.

2. Legislative Report – Sue Kennedy on behalf of J. Johnston, B. Evans and J. Weddleton

John Weddleton Assembly Report: Turnagain Arm Police Service Area was passed in the municipal election. Working on public process to set up how this will work.

Suzanne LaFrance elected in the municipal election. She will work on TAPSA as well.

GRST1 and GRST2 (text amendment to allow marijuana retail sales at resort commercial zoned areas) will have public hearing in April.

Jennifer Johnston Legislative Report: Legislative session to be extended from 90 to 120 days.

Legislature continuing to work on budget, discussing permanent fund, oil/gas tax, state income tax. Jennifer Johnston met with Atty General Johnna Lindemuth and requested that she reconsider the state’s position on Trooper enforcement on the Seward Highway within the MOA.
3. Gerrish Library Report – Claire Agni

171 hours open and 2576 visitors in March. Lots of programs on-going and starting up. Seed exchange ongoing all month.

4. Liaison Report - Margaret Tyler
Parks and Rec:

Turf contract being re-bid soon, take a look and bid on summer mowing contract
Working on a list of summer projects; let us know if you want to volunteer or have a project in mind.

Skate park work party May 20, come help work on ramps

Beautification and weeding on June 3, come plant community planters and learn about invasive weeds.

Rotary work in the park on June 3

Grants:

Skate park requested $10,000 matching grant from Anchorage Park Foundation. Grant announcement expected soon.

Trails Committee received $8300 in matching grant from APF for SCA work to complete the Beaver Pond Trail work.

Parks and Rec received $2100 matching grant for fabrication and installation of Town Square Park signs.

Trails Committee received $5000 matching grant for California Creek Bridge repair in the lower INHT.

Trails Committee and GNSC created sub-committee to work on consensus on new Nordic ski trail concept.

GMBA presented updated conceptual plan for mtn bike trails inside the 5k loop.

Summer Trail work will focus on Beaver Pond Trail. Volunteer work will be needed to brush trails this summer.

Roads:
Spring melt, roughest roads are being graded lightly, once roads have thawed grading and calcium chloride application will occur.

On-going road projects – no new information yet

Fire station progressing well. Contingency funds have not been needed and will roll back to GBOS Undesignated Fund after move-in.

Budget:
Undesignated Fund $150,000

Roads fund $150,000
Park Reserve Fund $276,000 (earmarked for crosswalk)

Community Room Fund $74,000

Roads:
$28,000 in March; $149,000 YTD; 23% of budget
Parks:
11% of budget
5. Supervisor Reports
A) Public Safety & Utilities – Sam Daniel
Utilities:

Recent avalanche took out guy wire on Turnagain Arm, and when switch was flipped to get power from Cooper landing, it failed. Result was overnight power outage until crew could get to location to fix it. This was complicated by Seward Highway closure at Beluga Point.

Public Safety:

Working on Memorandum of Agreement with Anchorage Parking Authority to allow WPD to write tickets for illegally parked and/or abandoned vehicles. Revenue from these tickets will stay in Girdwood.

2 recent incidents closed the Seward Highway. GBOS is very concerned about lack of proactive enforcement on the highway, and delayed response to serious incidents from either APD or AST. GBOS wrote letter to governor, mayor and legislature. Girdwood 2020 Seward/Kenai Highway Safety Committee is hosting a stakeholder meeting on TUE April 25 at 10AM.

Received police report from Chief Schofield. More speeding tickets are being written. Overall Spring Carnival went well. Issues regarding parking in neighborhoods and concern that the resort may need to plan differently in order to accommodate the number of people who attend. Having agreement with APA for ticketing and towing will help.

PSAC Report – PSAC representative
Mike Opalka states that no issues have come up from community on WPD service, things are going well. PSAC is starting to research what a Girdwood Police Department might look like and cost. First step is to go to Wasilla and meet startup Police Dept there to learn more.

ACS building still being moved in to. No sign or phone number yet. More info to come.

Group jumped to Item E (Fire Dept) next and then came back to Item B.

B) Land Use – Jerry Fox

Most land use items are later in agenda under new business.
Tim Cabana spoke about Girdwood pulling out from the MOA. He’s gathering information on this.

HLB Work plan has been approved with some amendments.

This summer parcel D5 will go up for sale again (south of Community center); parcel D6 is the one slated for TASC building(s). Discussion of survey results from GTC/GNSC survey.
LUC discussed HB156 but there was no momentum to move this forward to GBOS.
Concern that new Arlberg path swoops too close to the road. DOT says that once the road is painted, the traffic lanes will be farther toward the middle of the valley, and there will be more space between traffic and pedestrians on the path. Also working on drainage issues related to new construction.

C) Roads- Robert Snitzer/Liaison Report
No additional report

D) Parks & Recreation – Eryn Boone/Liaison Report
No additional report
E) Fire & Cemetery –Mike Edgington

Update of Fire Dept & Chief hiring – Will Day
143 responses YTD. Spring Carnival went well. Board of Directors has made offer to Chief candidate. Once the offer is accepted, they will announce new chief.

Construction of Fire Hall is going well, move-in date is approx. June 1. GVFD will coordinate open house to celebrate completion of this project.

Wildfire training upcoming as fire season will be here soon.

Bears are coming, take care of your trash.

Smoke Detector/Carbon Monoxide detector grant has expired. Working with Red Cross for next wave, hopefully in place by October.

40 active members, 7 probationary members.

Will Day is leaving GVFD for position in Juneau. GBOS thanks him for his service during a tough time at the Fire Dept with reorganization and structure as well as construction.

Cemetery update – Tommy O’Malley
At the April 5 meeting the cemetery committee brainstormed amenities, services needed at the Cemetery. Ideas include arboretum and amphitheater. Seeking ideas for name of the facility. Group plans to have a site walk-thru at the cemetery in June/July to become more familiar with the area.
Public Comment:

None
OLD BUSINESS:
6.
Election results update
TAPSA Passed
GVSA annexation of park land passed

Suzanne LaFrance is new Assembly person for Girdwood

Mike Edgington and Sam Daniel retained their seats on the GBOS.

7.
Update on Seward Highway enforcement and response after April 30 AST pullout.
This was discussed earlier in the meeting as part of the Supervisor reports.

2020 Seward/Kenai Highway stakeholder meeting next week. Thank you to Girdwood 2020 for putting this together.

Recent incidents on the Seward Highway highlight that the area needs attention from public safety. AST and APD both responded to these incidents. These were cases of high priority and were responded to with mutual aid agreement. This doesn’t address routine traffic enforcement, and response in smaller communities would have wiped out the public safety budget just established under Turnagain Arm Public Safety Area.

8.
Status of Pedestrian activated crosswalk sign at Hightower/Egloff and Alyeska
Highway.

Jerry Fox updates the group that GBOS has been working on this project for over 1 ½ years. GBOS wants to purchase, install and maintain flashing crosswalk signs at corner of Alyeska Highway & Egloff/Hightower roads. Project is currently stalled because of Union issue with who will do maintenance work on the light. Mike Abbott previously stated that GBOS should continue to work forward on the engineering of this project, which Kyle has done and has presented estimate to do the work from CRW Engineers.
City and state highway engineers are not in favor of this light as they see the light potentially increasing risk of accidents at this crosswalk location. The total cost for the project is approx. $150,000. Goal is to have this competed by July. New traffic pattern, small crosswalk signs in the islands in the road, and fresh striping will also be in use this summer.

Motion:

Girdwood Board of Supervisors moves to approve spending $5,500 from the Undesignated Fund for engineering and design work on the flashing crosswalk light by CRW Engineers. This motion is contingent upon MOA and GBOS signing a Memorandum of Agreement for the light.

Motion by Jerry Fox, 2nd by Sam Daniel

Motion carries 5-0

9.
First Quarter Revisions to GBOS budgets.

Cemetery funding for CRW to compile permitting and construction packet is the only remaining item for 1Q revisions. Cemetery isn’t ready with info to pass on to engineering, this item is tabled for the next GBOS meeting.
GBOS requests update on funding that was left over from public safety in 2016 being back in the Undesignated Fund after 1Q revisions.
10.
Forest Fair Permitting (Tommy O’Malley)
All permits are in and pending approval.

Working on parking with Alyeska Resort, will start on this once winter ops end for the season.

Forest Fair plans to paint signs to discourage parking on neighborhood roads. Tow truck is available to tow people who park obstructing traffic.
Forest Fair is July 7-9; Park Cleanup is July 1-2. 300 volunteers needed.

11.
Agenda Item LUC 1409-04:
Update on Girdwood Industrial Park
Jerry Fox updates that there was a stakeholder/AWWU meeting a couple of weeks ago. HLB/AWWU working on plan that would lower the road height by insulating the sewer pipe better. Once engineering is done, this project will go out to bid. Project must be completed in 2017 or funding will be lost.

12.
Set Agenda Topics for MOA/GBOS Quarterly meeting on MON April 24.

Group settled on:
Crosswalk light

Seward Highway Safety

MOA with Anchorage Parking Authority

Girdwood Area Plan update (Assembly funding)

Girdwood DEPTID

After the meeting with Mike Abbott, GBOS will stay to review GBOS Rules and Operating Procedures.

NEW BUSINESS:
13.
Agenda Item LUC 1704-08
Alien Species Control, presentation regarding spraying for invasive weeds in Girdwood in 2017, will seek LONO in June – Tim Stallard
Tim Stallard presented at LUC last week. Invasive weeds cause harm to the environment and can take over if they are not managed. Tim has contract with Girdwood to mitigate weeds, he works with the USFS on this project as well. Project has been effective in areas it’s been used. Some areas will respond better to spraying than to hand-pulling. He is seeking LONO for spraying in these areas in 2017/18 and will return to LUC and GBOS in May to treat the following locations:
Soccer Field

Bike Path toward Hotel Alyeska

Verbier Road

Virgin Creek Trailhead

Herbicides are considered category 3 by the EPA - similar to DEET bug spray.

Herbicide is most dangerous when it is wet, once it dries it can be walked on/played on safely.

All areas to be sprayed would be posted prior and during spraying.

14.
Item #14 deferred to the end of the agenda.
15.
Agenda Item LUC 1704.05:
Girdwood Community Gardens, initial presentation regarding community garden concepts, will seek Resolution of Support in June – Amanda Sassi.

Amanda is working on community garden concept. Existing gardens by the Methodist church don’t get much light and are out of the way for many people.
Initial effort will be in renewing the gardens by Little Bears and KEUL. More beds may be added this summer if there is interest and funding.

Amanda is working on a sustainable community garden concept modeled after Anchorage parks and rec system, with lease funds for plots making the gardens sustainable year-to-year. Hard funding will be needed to build the raised beds initially. Location is the south side of the library property. Existing cottonwoods are to be removed this summer, for a separate projects, and the drainage swale will be made larger. If approved, beds would be built this fall for gardening in 2018. Group will be applying for Parks and Rec grant funds.

Amanda will be out of town in May, but will present in June for GBOS Resolution of Support.

16.
Agenda Item LUC 1704-07:
Glacier City Hall Historic Designation nomination, Grace Pleasants.

Grace is not attending tonight, but those who attended Land Use Meeting last week state that the concept is to have the original Girdwood Fire Hall (now Glacier City Hall) building placed on the National Registry of Historic Places. It is 50 years old and a key element to the town. Her concept is that the building would be restored and turned in to a ski and mining museum.

Concerns expressed at LUC were that the current use (parks and rec/roads storage) cannot be met elsewhere, and it is unlikely that a new facility can be built to meet these needs. Additionally, there is a lack of parking for the current public facilities in the area.

Lewis Leonard restates these items and states that there is no need for urgency to push this item through. If Girdwood wants to place it on the registry at a future date, we can do so.

Margaret Tyler states that we need more information on what would happen to public property designated on the historic registry. If it is possible that it can be restored on the outside and the structure made sound through grant funding, but still left for Municipal use as a garage, then maybe this is something to pursue. Private properties on the register are still owned and lived in by the private landowner. It is unclear what uses may be acceptable for public property.

GBOS decides to see what additional information comes forward.

Jon Scudder manages buildings at JBER that are on the national registry, and may be able to provide insight.

14.
Agenda Item LUC 1704-04
Girdwood Mtn Bike Alliance, initial presentation of conceptual trail plan for flow trails, will seek Resolution of Support in May – Dan Starr &Nick Georgelos. (this topic was addressed last in order to accommodate using screen and computer)

GMBA was formed in fall 2016 in response to the need for more mountain biking trails in the community. GMBA has been attending the Girdwood Trails Committee since September 2016, and has received their support for the conceptual plan. Group displayed their conceptual trail map, which shows the Girdwood Bike Park in the center of the Nordic 5K loop. Bike park uses the Nordic trails for uphill access to downhill flow trails. Trails would be built to use the terrain features of the forest floor, for a beginner/intermediate rider to enjoy. Trails would be wider than singletrack and not as steep. Trail surface is smooth hard pack with berms, jumps, rollers. Group plans to add more trails to the bike park in the future once the first trails are established..

Group will return to GTC and LUC in May seeking recommendation support, and will come to GBOS next month requesting Resolution of Support.

Action Item Updates as assigned:

Request for Executive Session:
Other:

Adjourn
PAGE
1

