	 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

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

	Ethan Berkowitz, Mayor
	
	

July 17, 2017
GBOS Regular Meeting

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

Call to Order 7:00 p.m. Jerry Fox, Co-Chair
 Attending are: Jerry Fox, Robert Snitzer, Sam Daniel, Eryn Boone, Mike Edgington

Agenda Revisions and Approval
July 17, 2017 Regular Meeting Agenda Approved 5-0
June 19, 2017 Regular Meeting Minutes Approved 5-0

Announcements:
· GBOS non-profit recreation grant cycle has closed. Applicants will present at the GBOS Non-Profit Grant Presentation meeting on MON AUG 28, 2017 at 7PM

· MOA/GBOS Quarterly meeting is MON July 24, 2017 at 4PM at Anchorage City Hall

Introductions, Presentations and Reports:
Assemblywoman Suzanne LaFrance introduction and welcome – tabled to Legislative report

1. Sub-Committee Reports:

a. Trails Committee – Brian Burnett
Trails meeting was cancelled for July. No report.

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

Representative not available at this time, report will occur later in the meeting.

2. Legislative Report – Sue Kennedy on behalf of J. Johnston, J. Weddleton, S. LaFrance
Robert from Jennifer Johnston’s staff presented that the legislature has just come to agreement on oil tax bill, hope to have capital budget complete in the next week or so. Currently still looking at $200,000 for APD Seward Highway funding, but budget hasn’t passed yet.
Kyle Kelley asks why the funding is coming from capital budget instead of operating budget. John Weddleton answers that there were extra funds in the capital budget due to project that didn’t expend all their encumbered funds. Operating budget might offer more sustainable source of funds long term.
GBOS Meeting Agendas and minutes are available on line: http://www.muni.org/gbos

[image: image2.png]

Suzanne LaFrance updates that next year there is an anticipated budget shortfall of $20M for the MOA. In 2016 budgets were cut by 7%, anticipate 10% for 2018 budget.
Large expenses are APD, which hired more officers starting in 2016. Also the SAP program, which is estimated at $81M total. SAP will need to be budgeted for payment once it goes live in October (estimated), starting at $2.5M in 2018.

Other recent cost is shortfall at the Sullivan Arena. With Anchorage Aces downturn and Alaska Airlines center at UAA opening, the Sullivan experienced $600,000 budget shortfall, which according to contract is covered by the MOA. Now that the Aces have moved, prime space is available on peak days, and Dome is not yet operating again, so there are opportunities for SMG to make arena profitable again. SMG management contract is 10 year agreement expiring in 2020.

Jerry Fox states that Girdwood issue of parking and towing is of concern and will be on the agenda for MOA GBOS Quarterly meeting next week. GBOS understanding is that this is MOA charter issue, requiring an Areawide vote to allow contactor to ticket vehicles in Girdwood. In the meantime, ticketing can only be done by Community Service Officers (CSO) or APD Officers. Girdwood needs to submit request for assistance by CSO at least 6 months in advance of need (ie Forest Fair, Spring Carnival).

4. Gerrish Library Report – Claire Agni

Library was open 163 hours in June, and had 2361visitors during the month.

WIFI problem is fixed.

Summer Discovery program is running through July 31 with programs for kids and adults.

Next kid program is Magician Don Russel on WED at 2:30; final program in this series is WED the 26th at 2:30 with Bird TLC.

New program is Anime Afternoons on THU at 3:30

Additional programs this week are art/craft with artist Karen Malone. FRI is tile painting at 1PM and SAT at 11AM adult/teen program for silk scarf project.

Meeting returns to item:

1
b: Girdwood Area Plan Update by Lewis Leonard:

Last GAP meeting was June 29. Group discussed mission statement for the Area Plan and for the Committee. Group has broken into 3 subcommittees, which are working independently on:
1) Review of current document

2) Outreach for update

3) stats and data gathering on housing, employment and population

Group 2 has stated that they require a scope of work and clear statement of need, process and timeline and has stated need for MOA resources and neutral professional help to complete this task.

Next meeting is WED July 19 at 6PM in the Community Room.

5. Liaison Report - Kyle Kelley

Lots of summer projects are being worked on by Reilly Buck.
Next large one is demo of the half pipe in preparation of construction of new half pipe by Friends of the Skate Park. Reilly also replaced chain ladders in playground, and replaced pickets that have been purchased, carved for picket fundraiser.
Recently ordered pickets will be installed later this summer.

Invasive weed spraying likely this week, weather depending. Locations are Arlberg path, Virgin Creek Trailhead, Verbier. Locations will be posted with spraying dates.

SCA crews completed 4 weeks of work on the Beaver Pond Trail with some work also on the lower Iditarod NHT. Lots of bear activity on Beaver Pond Trail during their work out there. Trail is now more bike-able, be aware of bear activity there.

Volunteer groups did a lot of work in parks in the last month:

True North Church worked in Town Square Park; Youth Employment in Parks (YEP) group did major project at Lions Club Park and replaced volleyball court border. Adam’s camp coming next week to work on filling the volleyball court with fresh sand.

Tennis Courts to be measured for wind screens.

Friends of Skate Park decided to build wider half pipe, more to regular specs, using APF grant funds this summer. Next FOSP meeting will be skate jam & bbq event on August 10 at 6PM.

Campground is open. Twice this summer tents have been ripped open by bears. All campers are advised to be bear aware and not to have food or other items that attract bears in their tents.

Non profit grant application cycle has closed. 8 applicants total; FVCS is hard funded at $20,000. 7 other grant requests total approx. $60,000.
Trails Committee didn’t meet in July, but progress on the Girdwood Trails Plan continued and the plan is to be presented at LUC and GBOS in August/September for approval.

Cemetery Committee hosted walk-thru on SUN July 16. More on this later in the agenda under GBOS reports.
Roads continuing with maintenance work on drainages. Egloff wrapping up with work on lighting; Alyeska completing final drainage work and discussion of sweeps, discussed later in agenda under GBOS reports.
Fire station construction nearing completion. GVFD has occupancy permit and are in dorm rooms. Kitchen floor is being prepped for tile, trucks are in the bays, apron and parking lot were paved last week. Open house and ribbon cutting expected in August, date TBA.

Budget:
Undesignated fund @ $150,000 Kyle is requesting audit to confirm total.

June roads bill was $63,000; YTD is $282,000, or 43% of budget

Parks at 47% of budget, with expenses coming in this summer still.

IGC’s are on pace YTD.

Jerry Fox asks for confirmation of encumbered funds for fire dept are to be returned to the undesignated fund. Kyle to follow up, understanding is that those contingency funds are not going to be needed for construction and will be returned to undesignated account.
Jerry and Sam state that Cooley trucks moving material in Girdwood are exceeding the speed limit and must slow down.

6. Supervisor Reports
A) Public Safety – Sam Daniel

Sam presented info on behalf of Chief Schofield. No written report from WPD as they have not completed interviews and reports. Written report expected for PSAC meeting on August 7.
Forest Fair ran smoothly with no major incidents.
WPD and APD are working cooperatively together

1 officer completing training to bring to full staff of 6 officers, 1 sergeant and chief (8 total)

Cars are receiving decals that state “Serving Whittier and Girdwood”
Largest problem has been bears this summer.

PSAC Report – PSAC representative. No report. PSAC did not meet in July.

B) Roads and Utilities – Jerry Fox
AWWU to work on service lines on Vail and St. Johann. Residents have been notified. This is part of ongoing effort to avoid runoff from going in to sewer lines. Different contractor than last year.

C) Parks and Recreation/Cemetery – Eryn Boone
Parks already covered.

Cemetery visioning exercise yesterday at the proposed site.

In preparation, the site was surveyed and taped to show boundaries and setbacks.

Neighbor, Cathy Frost w/Raven Glacier Lodge has voiced concerns about the cemetery being built next door.

Tommy O’Malley adds that Rob Jones from Anchorage Municipal Cemetery attended the visioning on Sunday, as did representative of Angelo’s Cemetery. There is need for “green” burials in MOA.

13 people signed up to show interest in being buried in Girdwood.

Questions exist about carrying capacity of 7 acres of buriable land. This needs to be clarified with engineers once vision of cemetery is clear. Only 25% of people seek full-body burial.

Financing likely to be requested through Areawide funds as the cemetery will accommodate residents of Anchorage after municipal cemetery runs out of space.

Next step will be for Cemetery Committee to turn visioning suggestions over to CRW to get estimate for permitting, plans and construction.

Epitaph contest winner was Ellen with: Ellen was a snowboarder; she shred this mortal coil.

D) Fire Department – Robert Snitzer
Update of GVFD – Chief John Banning/Ken Waugh
236 calls YTD, on pace with typical year

Good collaboration with APD, AST, WPD

Concerns about communications with WPD as systems are not compatible – this item to be added to PSAC agenda for August 7 meeting.

Received conditional occupancy permit and firefighters are in the dorms.

E) Land Use – Mike Edgington
LUC met last week and most items from that meeting have carried over to this agenda. One item that does not carry over is the discussion with DOT regarding the sweeps on the Alyeska Highway Pedestrian Safety Corridor. Engineer and construction project manager attended LUC last week and presented that project is 99% complete. Public asked them to add striping, visual separation of path from roads, and patching to move pathway from road. They promised to return with a report of progress on these points. They also discussed drainage at Forest Service station road and ditching at Hottentot. DOT stated they had received more feedback from public on this project than on all others combined.
Public Comment:

Eric Lowman – Thank you GBOS and LUC for supporting the variance request. Recommendation for variance for property was received from Planning and Zoning last week. Final approval is pending but it is likely to go through.

OLD BUSINESS:
7. Status of Pedestrian activated crosswalk sign at Hightower/Egloff and Alyeska Highway.
Agreement should be getting signed soon, CRW is working on design.
Crosswalk sign to be installed next summer.

8. Forest Fair Wrap-Up
Kyle Kelley updates that the annual Forest Fair went well. 1.5” of rain fell on Saturday. Clean-up was complete in 2 days from fair.

Tommy O’Malley added that it was the smoothest event yet, without major incidents. WPD service was good, they enjoyed watching the event come together as community event.

Thank you to Alex Fletcher with Spoonline for providing food for after party.

9. Agenda Item LUC 1409-04: Update on Girdwood Industrial Park
Bristol Construction was awarded the construction bid.

Construction likely starts in August. Material is being brought in from the Airport project to fill lots that need it. Revised design removed need to fill some of the lots in Phase 1. It is possible that HLB will open phase 3 for fill placement, as there is still a lot of material from the Airport.

Likely that the paving will not occur until spring.

10. GBOS Rules and Operating Procedures (Eryn Boone)
Voting requirement
Kyle presents that the legal opinion is that GBOS can adjust operating procedures as they want regarding voting requirement. GBOS discusses and decides to clarify language so that supervisors can recuse themselves of participating in a vote if they have a conflict of interest. Otherwise, they should vote. Margaret and Eryn to draft language for next meeting review/approval.
11. Agenda Item LUC 1704-05:
Girdwood Community Gardens, Amanda Sassi requesting GBOS resolution regarding community garden at the Library/Community Center location.

Amanda presented that the location at the community center is ideal for vegetable garden beds, plan is to lease lots for minimal cost, but enough to keep program running after construction, Parks and rec to run the project once it’s underway. Amanda is seeking funds from GBOS rec grant to help fund construction. She has met with the organizer of the community garden at the Methodist Church, and received their support for the additional project in the community center location.

Eryn Boone read GBOS resolution 2017-09 in to the record.

Motion:

Girdwood Board of Supervisors moves to approve 2017-09 Resolution of Support for conceptual plan for construction of Girdwood Community Gardens to be located at the Girdwood Community Center as read.

Motion by Robert Snitzer, 2nd by Sam Daniel

Motion Carries 5-0
12. Agenda Item LUC 1705-07: Presentation of 10% preliminary plans and discussion of project on Lot 12, Taos Road. Group is gathering comments and will request GBOS Resolution of Support for a conditional land use permit.
Marco clarifies that no action will be requested from GBOS on this until the packet has arrived back from planning and the plans are at the 35% level.
This project was presented at LUC last week

Project is 2 duplexes on 12,500’ lot on Taos zoned GR-4; multi-family residential

Density is similar to that of recent construction of Zellmer project on Taos and of North Face Condos on Taos

Project requires Conditional Use Permit due to density

Site is constrained due to drainage easement and stream setback

Plan is for 2 duplexes, 2 bedrooms each.

Bottom level is parking/garage, 2nd level is living, dining, kitchen, 3rd level is bedrooms. Hot tub deck.
8 parking sites are required, project currently has 9 in plans

Project meets parking, snow storage, landscaping requirements, runoff requirements

Neighbors have expressed concerns about density, parking, snow storage and runoff.

One neighbor has concerns impact on this home from hot tub on deck of development. Marco to work with him to minimize this impact.

Site is set for formal survey this week, which may result in shifting buildings.
Next project will go to planning department for comments.

Once packet received from planning, complete design to 35% level, and then project will come back to LUC and GBOS for review and request support in preparation for planning and zoning hearing in early October.

13. Agenda Item LUC 1705-08:
 Title 21 Chapter 9 Review: Off-street parking standards (Marco Zaccaro & Tim Cabana)
No change in status. Marco states that next meeting will be properly noticed so that public can attend. Likely location is the Girdwood Brewing Co.

14. Consider agenda topics for the MOA/GBOS Quarterly Meeting on July 24, 2017.
Topics confirmed for the agenda are:

Ticketing/towing illegally parked cars in Girdwood.

Proactive Seward Highway traffic enforcement

Girdwood Area Plan resources and funding

GVT municipal funding

John Weddleton recommends that GVT attend and present update on transit in Girdwood.
Margaret to contact Mandy Hawes to confirm.
15. PSAC recommends that GBOS pursue change of municipal code to allow enforcement of parking laws by APD designee in Girdwood.
This topic is on the MOA/GBOS agenda. No other action required.

16. Request for fee waiver for Art in the Park, a community event tentatively scheduled for Town Square Park on July 22, 2017. (Tommy O’Malley)

Girdwood artists exposition of their work, in conjunction with GCVA and individual artists. Hands on project to complete mosaic project on Quilt entry. Event will encourage people to go to the park and will encourage nearby businesses to consider park view and perhaps make their property more appealing.

Kyle states Parks and rec has no objection to fee waiver, but Certificate of Insurance is required.

Motion:
Girdwood Board of Supervisors moves to allow fee waiver for the Art in the Park Event, scheduled for Saturday July 22, 2017, contingent on Girdwood Art Institute having required Certificate of Insurance for the event.
Eryn Boone asks to recuse herself of the vote as she has potential conflict of interest. GBOS approves her recusal.

Motion by Sam Daniel, 2nd by Robert Snitzer

Motion carries 4-0-1 abstention

NEW BUSINESS:

17. Agenda Item LUC 1707-04: License Renewal for The Herbal Cache
This is notice only. Action, if any, would be taken at the next meeting.

No public comment regarding this standard renewal application.
18. Girdwood Volunteer Fire Department request for 406 capital funds not to exceed $55,000 for purchase of rescue equipment replacement and furniture. (Chief Banning)

Chief Banning provides a list of equipment needed for Fire Department operations.

Some items are listed as Safety concerns and essential tools:
Hydraulic hoses @ $11,293; pneumatic lifting bags @ $14,486; Rescue Saws @ $4,500; Splints @ $1,300.

Other items are less critical, although needed: Office furniture @ $15,000; Replacement fire hose @ $4,500.

Funds will come from capital account, which currently has $400,000 in it. Other upcoming expenses are turnout gear and vehicle replacement. GVFD will work on creating a schedule to manage these expenses so that they don’t all hit at once.
Group discusses that some of these items are critical and it can take time for purchasing process through MOA procurement. Discussion has come through GVFD process to spend these funds, GBOS can approve safety and priority items without 2nd hearing based on need. The other items, while needed, are not safety concerns, and will continue with the 2 meeting process to review and approve funding.

Motion:

Girdwood Board of Supervisors moves to approve spending not to exceed $35,000 of the Girdwood Volunteer Fire Department’s 406 capital fund for purchase of Hurst rescue tool hydraulic hoses, pneumatic rescue lifting bags, rescue saws, and “vac-u-splints”, items deemed Safety Concerns, Essential Tools and Patient care by Chief Banning.

Motion by Sam Daniel, 2nd by Eryn Boone

Motion approved 5-0

19. 2018 Budget.

GBOS set up 3 budget work sessions prior to budget approval at August 21 meeting.

Group settles on the following dates/times:
WED
July 26

6PM

WED
August 2
12PM

WED
August 9
12PM

Also there is a grant presentation meeting on MON August 28.

After that the specific allocations for each non-profit will be determined.

Action Item Updates as assigned:

Request for Executive Session:
Other:
Adjourn 9:30PM
PAGE
1

