Girdwood Area Plan Update Committee

April 6, 2017
6 to 7 pm, Girdwood Community Room
 Minutes Final
1) Call to order, Diana Livingston & Lewis Leonard, Co-Chairs
2) Introductions and Welcome

3) Lewis Leonard, Co-Chair is Moderator for this meeting
4) Agenda Approved for April 6, 2017 Meeting

5) Minutes Approved from March 22, 2017 Meeting

Old and New Business:

6) Project funding Update and Budget (Diana Livingston)
Possible KMTA Matching grant for layout and design work on final plan.

Diana is hoping that Brian Burnett will help with some fundraising efforts.

Likely need to raise $10,000-$15,000 in funding in addition to Heritage Land Bank $10,000 match.

Total overall anticipated cost is $20,000-$25,000.

Craig Schubert suggests seeing if there is a university willing to include this project as a post-graduate class. Jessica Szelag says she will help research this possibility with the University of Washington. Marco Zaccaro states that this could require significant effort on the part of the committee to get lined up in order to create program documents that serve the group’s needs and provide desired result.

Eric Fullerton states that survey can be achieved more effectively with on-line format, which compiles data automatically. Sending a postcard with the link to the survey for people to access electronically or download and complete to send it will be less expensive and more effective.

7) Girdwood Area Plan Update website status (Janice Crocker)

Janice has started working on a website, URL not yet established.

Group decides to include social media presence, link to MOA website where minutes are held, link to Chapt 9, Title 21, previous plan, Alyeska Master Plan, etc. She plans to publish the website in about a week and will send link to members to preview it.

Lewis Leonard provided a document that outlines many of the existing preceding plans. In addition there are the Trails Plan, South Townsite Master plan. These can also be linked to the GAP website.

8) Review of other Area Plans (Jessica Szelag to send links) Comments on Plans
Jessica sent an email last week to members of the committee with links to some other recent plans.

Petersburg, Telluride, Nashville, Vail, etc.

She recommends that the group take a look and see what qualities they like about the plans – mainly looking at style rather than content as these communities have some different priorities than Girdwood does.

Craig Schubert suggests that the group should review the current Girdwood Area Plan

Group discusses this at length and decides to focus on Chapter 2 for the meeting on April 19.

9) Update on MOA resources for this Area Plan (Diana Livingston, MOA Staff)

HLB funding is a big help

Planning department has no staff at this time to dedicate to this project.

Robin Ward plans to attend meetings and provide professional help.

10) Upcoming Tasks assignment and timeline

Update of Community Survey – Before or after first Charrette - tabled
Community Charrette set date and task force to work on it – tabled

Mission Statement for Girdwood Area Plan – must wait
Vision Statement for Girdwood – must wait
Goals and Objectives to Direct Community Focus – to be determined
Gather plans from other agencies – these are being gathered and will be on website.
11) Comments from the committee

None

12) Schedule next meetings April 19 then May 4, 2017 at 6PM
13) Moderator for April 19, 2017 is Dale Goodwin.
Please read Chapter 2 of the existing Girdwood Area Plan and bring ideas of things that need to be updated/added etc. Topic is Location and History

Adjourn 7:07PM

