

KODIAK CITY COUNCIL

WORK SESSION AGENDA

Tuesday, December 7, 2010

**Emergency Operations Center
2160 Mill Bay Road**

7:30 p.m.

Work sessions are informal meetings of the City Council where Councilmembers review the upcoming regular meeting agenda packet and seek or receive information from staff. Although additional items not listed on the work session agenda are sometimes discussed when introduced by the Mayor, Council, or staff, no formal action is taken at work sessions and items that require formal Council action are placed on a regular Council meeting agenda. Public comments at work sessions are NOT considered part of the official record. Public comments intended for the "official record" should be made at a regular City Council meeting.

Discussion Items

- 1. Public Comments (limited to 3 minutes)
- 2. Advisory Board Applicant Interviews1
- 3. Foraker Library Pre-Development Presentation No backup
- 4. Federal CIP List18
- 5. December 9, 2010, Agenda Packet Review

To Be Scheduled

- 1. Special Meeting with State Representatives

Office of the City Clerk

710 Mill Bay Road, Room 216, Kodiak, Alaska 99615

MEMORANDUM

To: Mayor Floyd and Councilmembers

Date: December 7, 2010

From: Debra Marlar, City Clerk

Subject: Advisory Board Appointments

Several advisory board seats will expire at the end of December. Volunteers have been solicited via newspaper advertisements, public service announcements on the radio, and department head recruitment efforts. Appointments to most advisory boards are made by the Mayor and confirmed by the Council. Appointments to the Personnel Board are made directly by the Council.

Planning and Zoning Commission members are appointed by the Borough Mayor from a list supplied by the City.

Seats for Appointment	Applicants
Building Code Board of Appeals 2 vacant seats ending 2012 2 regular seats ending 2013	Norman Clentimack (i) Larry Taylor (i)
Parks and Recreation Advisory Board 4 regular seats ending 2013 1 vacant seat ending 2012 2 alternate seats ending 2011 1 ex-officio student seat	Richard Walker
Personnel Board 1 vacant seat ending 2012	Pat Szabo
Port and Harbors Advisory Board 2 regular seats ending 2013 2 alternate seats ending 2011 1 ex-officio student seat	Stosh Anderson (i/a) Ralph (Skip) Bolton (i/a) Daniel Miller (i) Jeffrey Stewart (i)
Planning and Zoning Commission 1 regular seat ending 2013 1 vacant seat ending 2011	Alan Schmitt

Note: (i) indicates incumbent regular seat (i/a) indicates incumbent alternate seat

Office of the City Clerk

710 Mill Bay Road, Room 216, Kodiak, Alaska 99615

BUILDING CODE BOARD OF APPEALS

Five seats
Effective January 1, 2009

TERM	BOARDMEMBER	HOME	WORK	FAX	MAILING ADDRESS
2012	John Butler JBHJS@PTIALASKA.NET	486-4604	486-3706	486-2497	P.O. Box 2610
2012	VACANT				
2012	VACANT				
2010	Norman Clentimack	486-4611			P.O. Box 2190
2010	Larry Taylor plumb@gci.net	487-2677	539-1110	486-4328	Box 4148

Legislation	Appointments
-------------	--------------

Kodiak City Code Chapter 14.40

10/25/84	01/23/86	02/12/87
01/08/87	12/14/87	12/12/88
01/26/89	01/11/90	12/14/90
01/09/92	01/14/93	01/27/94
12/22/94	12/14/95	12/12/96
03/27/97	12/11/97	12/10/98
02/10/00	05/24/01	12/13/01
01/23/03	01/13/05	12/15/05
12/13/07	02/28/08	12/11/09

Advisory Board Application Form

Norman R. Clentimack
NAME

(907) 486-4611 Retired
HOME TELEPHONE WORK TELEPHONE FAX

Normak@ptialaska.net
EMAIL

1722 Larch St
RESIDENCE (STREET) ADDRESS
Box 2190

KODIAK, AK 99615

33 years
MAILING ADDRESS
LENGTH OF RESIDENCE IN KODIAK

43 years
LENGTH OF RESIDENCE IN ALASKA

Are you a registered voter in Kodiak? YES NO

Do you own property in Kodiak? YES NO

On which boards are you interested in serving?
(Please list in order of preference)
Building Code Board of Appeals.

Please list your areas of expertise and education
that would benefit the boards for which you are
applying.

BS Mechanical Engineering.

Electrician's License, Massachusetts,

experience in housing and industrial

Technology. Electrician for Federal

Aviation Administration in rehab of

industrial and housing buildings.

Community Activities:

On BCBA for over three years.

Professional Activities:

Member of Phi Theta Kappa Society

and Sigma Epsilon Rho Honor Fraternity.

Norman R. Clentimack
SIGNATURE

November 29, 2010
DATE

Return application to City Clerk, 710 Mill Bay Road, Room 220, Kodiak, AK 99615
Fax: 486-8633

Advisory Board Application Form

Larry L Taylor
NAME

907-486-2677 907-486-6378 907-486-328
HOME TELEPHONE WORK TELEPHONE FAX

LLT@DNA@GMAIL.COM
EMAIL

10237 Kalsin Drive
RESIDENCE (STREET) ADDRESS

Box 966 **KODIAK, AK 99615**
MAILING ADDRESS

32 YR
LENGTH OF RESIDENCE IN KODIAK

40 YRS
LENGTH OF RESIDENCE IN ALASKA

Are you a registered voter in Kodiak? YES NO

Do you own property in Kodiak? YES NO

On which boards are you interested in serving?
(Please list in order of preference)

Appeals Boards

Please list your areas of expertise and education
that would benefit the boards for which you are
applying.

Contractor. Active in Bld science

Community Activities:

Professional Activities:

[Signature]
SIGNATURE

11-29-2010
DATE

Return application to City Clerk, 710 Mill Bay Road, Room 220, Kodiak, AK 99615
Fax: 486-8633

Office of the City Clerk

710 Mill Bay Road, Room 216, Kodiak, Alaska 99615

PARKS AND RECREATION ADVISORY BOARD

Nine City resident members (including two alternates) from the community chosen to reflect cultural and ethnic diversity, one USCG representative, and one student seat
Effective June 24, 2010

TERM	BOARDMEMBER	HOME	WORK	FAX	MAILING ADDRESS
2010	Marcus Dunbar mdunbar01@kodiakschools.org	486-0809	481-2214	481-2201	1477 Selief Lane
2010	Derrick Magnuson dmagnuson72@hotmail.com	486-5771	487-5699 x309	487-5716	217 Murphy Way
2010	Vacant				
2010	Vacant				
2012	Amy Fogle philfogle@hotmail.com	486-3525		486-3250	1136 Wolkoff Ln.
2012	Jim Willis jawdawg@gci.net James.B.Willis@uscg.mil	486-3678	487-5391	487-5275	1516 Ismailov St.
2012	VACANT				
2010 Alternate 1	VACANT				
2010 Alternate 2	VACANT				
USCG	VACANT				
Student	VACANT				

Regular terms expire December 31 (three-year terms)
Alternate terms expire December 31 (one-year terms)
USCG term set at appointment
Student term set at appointment

Legislation

Resolution Number 03-84
Resolution Number 44-86
Resolution Number 2000-4, 01/27/00
Resolution Number 01-7, 02/22/01
Resolution Number 04-25, 07/08/04

Appointments

01/12/84	02/26/84	12/13/84
01/10/85	06/13/85	12/19/85
01/23/86	01/08/87	02/12/87
11/03/87	12/14/87	10/27/88
12/12/88	10/12/89	01/11/90
12/14/90	01/09/92	03/12/92
05/14/92	07/09/92	01/14/93
01/27/94	02/10/94	03/10/94
09/22/94	12/22/94	10/05/95
12/14/95	10/24/96	12/12/96
12/11/97	12/10/98	01/26/99
02/25/99	02/10/00	02/22/01
05/24/01	12/13/01	02/28/02
05/09/02	07/24/03	02/26/04
01/13/05	08/24/06	12/14/06
12/13/07	02/28/08	02/12/09
06/24/10	08/26/10	

Advisory Board Application Form

Richard H. Walker

NAME

481-3775

HOME TELEPHONE

539-7472

WORK TELEPHONE

FAX

rjwalker@gci.net

1521 BARANOF street

RESIDENCE (STREET) ADDRESS

P.O. BOX 2144

MAILING ADDRESS

KODIAK, AK 99615

18 YEARS

LENGTH OF RESIDENCE IN KODIAK

30 YEARS

LENGTH OF RESIDENCE IN ALASKA

Are you a registered voter in Kodiak? YES NO

Do you own property in Kodiak? YES NO

On which boards are you interested in serving?
(Please list in order of preference)

PARKS + RECREATION BOARD

Thoughts: I want to help bring all organizations together to work for the kids of this community

Please list your areas of expertise and education that would benefit the boards for which you are applying.

Helped start Kodiak Football 12 YEARS AGO
Have worked hard for kids sports.
COACHED FOR MANY YEARS.
HAVE 3 kids 1-daughter Middle School
2-SONS, Elementary school
They all play sports.

I played High school + college sports

Community Activities:

1) VICE-PRESIDENT

KODIAK FOOTBALL LEAGUE

2) COACH + YOUTH LEAGUE DIRECTOR

2) BASEBALL COACH 4 YEARS

3) Help with wrestling for kids and Basketball Programs

Professional Activities:

1) Deputy Project MANAGER

MAINTENANCE CONTRACT, USCG BASE

2) Member USCG Auxiliary

3) member ELKS Club.

4) OUR kids should be given better facilities.

Richard H. Walker

SIGNATURE

OCT, 28, 2010

DATE

Return application to City Clerk, 710 Mill Bay Road, Room 220, Kodiak, AK 99615
Fax: 486-8633

Office of the City Clerk

710 Mill Bay Road, Room 216, Kodiak, Alaska 99615

PERSONNEL BOARD

Three seats

TERM	BOARDMEMBER	HOME	WORK	FAX	MAILING ADDRESS
2011	Curtis Law curt@kodiak.org	486-7636	486-4700	486-5541	P.O. Box 42
2011	Patricia Olsen olsen99615@hotmail.com	486-6752	481-2200		P.O. Box 1014
2012	VACANT				

Regular terms expire December 31 (three-year terms)

Legislation

Established by City Charter
Duties listed in City Code 2.08.180

Appointments

12/13/84	12/27/84	12/19/85
01/08/87	02/12/87	02/26/87
10/08/87	12/14/87	04/14/88
07/14/88	12/12/88	01/11/90
02/22/90	12/14/90	01/14/93
12/22/94	12/14/95	12/12/96
09/30/97	12/11/97	12/10/98
02/10/00	12/13/01	12/13/07
12/11/08	09/24/09	

City Clerk's Office
 710 Mill Bay Road, Rm 216
 Kodiak, AK 99615
 (907) 486-8636 * (907) 486-8600 (fax)

Advisory Board Application Form

Pat Szabo

NAME

486-3853

HOME TELEPHONE

WORK TELEPHONE

FAX

pszabo@gci.net

EMAIL

1819 Selief Lane

RESIDENCE (STREET) ADDRESS

PO Box 1949

MAILING ADDRESS

KODIAK, AK 99615

39 years

LENGTH OF RESIDENCE IN KODIAK

39 years

LENGTH OF RESIDENCE IN ALASKA

Are you a registered voter in the City of Kodiak?
 Do you own property in the City of Kodiak?

Yes No
 Yes No

On which boards are you interested in serving?
 (Please list in order of preference)

Please list your areas of expertise and education that
 would benefit the boards for which you are applying.

Personnel Board

Employment: Personnel Management
 Specialist with Internal Revenue
 Service (1965-1968) and Consumer and
 Marketing Service (1968-1969);
 Civilian Personnel Officer, USCG Support
 Center Kodiak (1972-1975)
 Borough Personnel Advisory Board (1985-
 1987)

Community Activities:

Brother Francis Shelter Kodiak,
 Treasurer
 Kodiak Historical Society,
 Board member
 Fairwind Players, Treasurer

Professional Activities:

Retired

SIGNATURE

October 14, 2010

DATE

Return application to City Clerk, 710 Mill Bay Road, Room 216, Kodiak, AK 99615
 Fax: 486-8600

Office of the City Clerk

710 Mill Bay Road, Room 216, Kodiak, Alaska 99615

PORT AND HARBORS ADVISORY BOARD

Seven regular seats, two alternates, and one student seat

Effective January 1, 2010

TERM	BOARDMEMBER	HOME	WORK	FAX	MAILING ADDRESS
2011	Anne Kalcic boatlift@alaska.com	486-5824	486-3091	486-4481	P.O. Box 1486
2011	Stormy Stutes stutes@gci.net	N/A	942-2121	486-8709	2230 Monashka Bay Road
2011	Nick Szabo sparky@eagle.ptialaska.net	486-3853	486-3853	486-3853	P.O. Box 1633
2012	Rick Kniazowski rkniazowski@horizonlines.com	486-5929	481-4210	N/A	421 Mill Bay Rd.
2012	Oliver Holm chicken@gci.net	486-6957	486-6957	N/A	P.O. Box 8749
2010	Daniel Miller dmiller01@gci.net	481-2721	481-2268	N/A	P.O. Box 2865
2010	Jeffrey Stewart wind-n-sea@alaska.com	486-2972	487-5320 x232	N/A	P.O. Box 868
2010 Alternate 1	Ralph (Skip) Bolton skip2@gci.net	486-4099	907-213- 8660	486-2030	P.O. Box 2852
2010 Alternate 2	Stosh Anderson Stosh_2@hotmail.com	486-3673	654-3674	N/A	P.O. Box 310
Student (ex-officio)	VACANT				

Regular terms expire December 31 (three-year terms)

Alternate terms expire December 31 (one-year terms)

Student term expires May 31 (one-year term)

Legislation

Resolution Number 49–81
Resolution Number 44–86
Resolution Number 54–87
Resolution Number 05–94
Resolution Number 98–32

Appointments

11/03/87	12/14/87	10/27/88
12/12/88	10/12/89	01/11/90
02/22/90	12/14/90	01/09/92
03/12/92	01/14/93	01/27/94
02/10/94	09/22/94	12/22/94
10/05/95	12/14/95	12/12/96
12/11/97	12/10/98	02/10/00
02/22/01	05/24/01	12/13/01
09/12/02	01/23/03	01/22/04
01/13/05	12/15/05	12/14/06
12/13/07	02/12/09	12/11/09

City Clerk's Office
 710 Mill Bay Road, Rm 220
 Kodiak, AK 99615
 (907) 486-8636 * (907) 486-8600 (fax)

Advisory Board Application Form

Stosh Anderson
 NAME
486-3673 654-3674 stosh_a@hotmail.com
 HOME TELEPHONE WORK TELEPHONE FAX EMAIL

3964 Cliffside Rd
 RESIDENCE (STREET) ADDRESS

Box 310 **KODIAK, AK 99615**
 MAILING ADDRESS

25 1/2 41
 LENGTH OF RESIDENCE IN KODIAK LENGTH OF RESIDENCE IN ALASKA

Are you a registered voter in the City of Kodiak? Yes NO
 Do you own property in the City of Kodiak? Yes No

On which boards are you interested in serving? (Please list in order of preference)
PHAB
 Please list your areas of expertise and education that would benefit the boards for which you are applying.
Past PHAB member for 15 years +/-

Community Activities:
Sec of Various Boards
- KEA
- CFAB
- KFDA
- KBBT

Professional Activities:
Fisherman

Stosh Anderson
 SIGNATURE

29 Oct 2010
 DATE

Return application to City Clerk, 710 Mill Bay Road, Room 220, Kodiak, AK 99615
 Fax: 486-8600

City Clerk's Office
 710 Mill Bay Road, Rm 220
 Kodiak, AK 99615
 (907) 486-8636 * (907) 486-8600 (fax)

Advisory Board Application Form

Ralph (Skip) BELTON Alternate
 NAME

486-4099 same 486-2830 skip2@glinet
 HOME TELEPHONE WORK TELEPHONE FAX EMAIL

1929 Mission Dr.
 RESIDENCE (STREET) ADDRESS

Box 2852 - Kodiak **KODIAK, AK 99615**
 MAILING ADDRESS

Since 1964
 LENGTH OF RESIDENCE IN KODIAK

same
 LENGTH OF RESIDENCE IN ALASKA

Are you a registered voter in the City of Kodiak?
 Do you own property in the City of Kodiak?

Yes NO
 Yes No

On which boards are you interested in serving?
 (Please list in order of preference)

Please list your areas of expertise and education that
 would benefit the boards for which you are applying.

PHAB

FISHERMAN since 1964
11 months PHAB

Community Activities:

Professional Activities:

Kodiak Arts Council - Board
King Salmon Found. - "
Bike Path Committee

Skip Belton
 SIGNATURE

11/29/10
 DATE

Return application to City Clerk, 710 Mill Bay Road, Room 220, Kodiak, AK 99615
 Fax: 486-8600

City Clerk's Office
 710 Mill Bay Road, Rm 220
 Kodiak, AK 99615
 (907) 486-8636 * (907) 486-8600 (fax)

Advisory Board Application Form

Daniel R. Miller

NAME

481-2721

HOME TELEPHONE

654-4621

WORK TELEPHONE

FAX

d.miller@acsalaska.u

~~sprouceape@hotmail~~

EMAIL

3214 Spruce Cape Rd

RESIDENCE (STREET) ADDRESS

Box 2865

MAILING ADDRESS

KODIAK, AK 99615

33 years

LENGTH OF RESIDENCE IN KODIAK

34 years

LENGTH OF RESIDENCE IN ALASKA

Are you a registered voter in the City of Kodiak?
 Do you own property in the City of Kodiak?

Yes NO
 Yes No

On which boards are you interested in serving?
 (Please list in order of preference)

Ports + Harbors Board

Please list your areas of expertise and education that would benefit the boards for which you are applying.

University of R.I commercial fisheries
Marine Resource Development / UAA Education

40 years in the marine industries
almost 20 years on the PHAB

Community Activities:

PHAB member
KRBialika Players
community volunteer

Professional Activities: www.alaskaresearchvessel.com

Owner operator M/V Anna D

- research charters
- Commercial Fishing
- salmon tendering
- computer consulting

Daniel Miller

SIGNATURE

10/29/10

DATE

Return application to City Clerk, 710 Mill Bay Road, Room 220, Kodiak, AK 99615
 Fax: 486-8600

City Clerk's Office
 710 Mill Bay Road, Rm 220
 Kodiak, AK 99615
 (907) 486-8636 * (907) 486-8600 (fax)

Advisory Board Application Form

JEFFREY T. STEWART

NAME

486-2972 HOME TELEPHONE 487-5340, EXT 232 WORK TELEPHONE Wind-n-sea@ EMAIL
alaska.com

3300 PENINSULA ROAD; KODIAK AK 99615 RESIDENCE (STREET) ADDRESS

P.O. Box 868; KODIAK AK 99615 MAILING ADDRESS KODIAK, AK 99615

12 YRS
 LENGTH OF RESIDENCE IN KODIAK

12 YRS
 LENGTH OF RESIDENCE IN ALASKA

Are you a registered voter in the City of Kodiak?
 Do you own property in the City of Kodiak?

Yes NO
 Yes No

On which boards are you interested in serving?
 (Please list in order of preference)

Please list your areas of expertise and education that
 would benefit the boards for which you are applying.

PORTS & HARBORS ADVISORY BOARD

EDUCATION:

- BACHLORS DEGREE IN ENGINEERING
UNIV. OF CALIF. @ BERKELEY
- MASTERS DEGREE IN SYSTEMS
ENGINEERING - DOD POSTGRAD PG
AT UNIV. OF W. FLORIDA

Community Activities:

CURRENTLY SERVE ON
 • PHAB

Professional Activities:

- CIVIL ENGINEER, USCG
- (FORMER) DISTRICT ENGINEER,
CAL-AM WATER COMPANY
- (FORMER) AEROSPACE ENGINEER,
BOEING COMMERCIAL AIRPLANE COMPANY

INTERESTS:

• RECREATIONAL SAILING

& BOAT BUILDING

Jeffrey Stewart
 SIGNATURE

19 Nov 2010
 DATE

Return application to City Clerk, 710 Mill Bay Road, Room 220, Kodiak, AK 99615
 Fax: 486-8600

KODIAK ISLAND BOROUGH

PLANNING AND ZONING COMMISSION

NAME	TERM	HOME PHONE	WORK PHONE	CELL PHONE	EMAIL
Jay Baldwin (B) PO Box 2710 Kodiak, AK 99615	2011		486-3433	942-0386	kodiakjay@yahoo.com
Casey Janz (B) 10674 Chiniak Dr. Kodiak, AK 99615	2012	487-4055		942-2146	cjanz@ptialaska.net
William Kersch (C) 1812 Mission Road Kodiak, AK 99615	2012	486-4854		715-475-8336	williamusps@yahoo.com
David King (B) (Chair) PO Box 3634 Kodiak, AK 99615	2012		487-0250	654-0587	(H) dkingak@gci.net (W) david_king@fws.gov
Alan Torres (B) (Vice Chair) 2746 E. Rezanof Dr. Kodiak, AK 99615	2010	486-0217	486-9345		arjj.torres@yahoo.com
Brent Watkins (C) 307 Childs Drive Kodiak, AK 99615	2010				brentski22@yahoo.com
Vacant (C)	2011				

B=Borough Seat
C=City Seat

This commission is governed by Kodiak Island Borough Code 2.105

STAFF:

CDD DIRECTOR, BUD CASSIDY	486-9363	bcassidy@kodiakak.us
ASSOCIATE PLANNER/LRP, DUANE DVORAK	486-9363	ddvorak@kodiakak.us
CDD SECRETARY, SHEILA SMITH	486-9363	ssmith@kodiakak.us

COMMUNITY DEVELOPMENT DEPARTMENT
710 MILL BAY ROAD
ROOM 205
KODIAK, AK 99615

Revision Date: 5/24/2010
Revised by: JK

Kodiak Island Borough

Office of the Borough Clerk

710 Mill Bay Road
Kodiak, Alaska 99615
Phone (907) 486-9310 Fax (907) 486-9391
EMAIL: njavier@kodiakak.us

BOARD APPLICATION

NAME: ALAN L. SCHMITT
HOME PHONE: 486-5314 WORK: 486-6024 CELL NO: 942-0404
↳ UNTIL 12/31/10 ↳ RARELY USED ON ISLAND
E-MAIL: SCHMITT@GCI.NET

STREET ADDRESS: 3295 WOODY WAY LOOP

MAILING ADDRESS: SAME

LENGTH OF RESIDENCE IN KODIAK: 28 IN ALASKA: 28

ARE YOU A REGISTERED VOTER IN KODIAK? YES () NO ()

ARE YOU A PROPERTY OWNER IN KODIAK? YES () NO ()

COMMUNITY ACTIVITIES: ROTARY (NOON); SENIOR CITIZENS OF KODIAK ENDOWMENT FUND, INC. (BOARD PRESIDENT); MARIAN CENTER, INC. (BOARD PRESIDENT)

PROFESSIONAL ACTIVITIES:
ALASKA BAR ASSOCIATION (MEMBER); KODIAK BAR ASSOCIATION (MEMBER)

AREA OF EXPERTISE AND/OR EDUCATION:
MY LAW FIRM SERVED AS THE BOROUGH ATTORNEY UNTIL 6/30/10 AND SO I AM GENERALLY FAMILIAR WITH THE CODE & STATUTES

I AM INTERESTED IN SERVING ON THE FOLLOWING BOARD(S) (List in order of preference)

1. P+Z ("CITY SEAT") 2. _____

3. _____ 4. _____

Alan L Schmitt
Signature

10/08/10
Date

A resume or letter of interest may be attached, but is not required. This application will be kept on file for one year. Please return the application by the advertised deadline.

- STAFF USE ONLY -	
Voter ID No Verified By: <u>[Signature]</u> Applicant's Residence; Borough (*) City (*) Date Appointed: _____ Term Expires on: _____ Comments: _____	Appointment Letter: _____ Roster: _____ Oath of Office: _____ Financial Disclosure: _____

CY PROVIDED TO CITY FOR THEIR PROCESS

[Signature]
#15

(This page left intentionally blank.)

E911 Replacement Equipment:

Funding Request: \$200,000

The City of Kodiak completed construction of its new public safety building in 2010. One of the important aspects of the new facility is to continue to provide area-wide dispatch services and enhanced 911 (E911) services to the Kodiak area. The City must upgrade the existing E911 equipment and completed a study which advised basic upgrades with future expansion capabilities would cost approximately \$350,000. The current system is operable, but replacement parts and service/maintenance agreements are no longer available due to the age of the system. The City has been unable to find additional funding to help cover the cost of replacement, and is asking for federal support through the Department of Justice Appropriations Law Enforcement Equipment and Technology program.

Design Costs for Pier III Replacement:

Funding Request: \$250,000

Pier III is one of the City of Kodiak's main cargo piers and its only facility for handling containerized cargo. Pier III is a critical piece of infrastructure to sustain the local economy and enable future development in Kodiak. The current pile supported structure will reach the end of its design life within the next 5 years. The existing pier experiences corrosion, wear, and limited capacity, and requires extensive maintenance to keep it operational. Replacement costs are currently estimated to be between \$18-\$30 million. This year, the City will begin the process to evaluate the appropriate structure type, alignment, construction phasing, and to refine the cost estimate. The City needs to complete a final design by 2011. The project will be funded through a combination of local Port and Harbor revenues, tenant fees, General Fund revenues, and state and federal grants. The City is requesting \$250,000 in federal funds to assist with design costs.

Harbor Entrance Channels Rubble Removal – St. Paul Harbor

Funding Request: \$750,000

The purpose of the harbor entrance dredging project is to make St. Paul Harbor, one of the City's two boat harbors, useable for the greatest number of vessels. With the ground rebounding that has occurred since the 1964 earthquake, a rocky formation continues to form in the St. Paul harbor entrance channel, creating a barrier to navigation for larger vessels. This harbor is home to the City's vessel grid, an essential facility for our fishing fleet. This project will substantially improve navigation safety and harbor usability. The U.S. Army Corps of Engineers received \$240,000 to develop dredging plans, specifications, and cost estimates for this project in 2010. The City requests support for funding to complete this important dredging project at the St. Paul Harbor.

**Congressionally Directed Spending Categories
Of Relevance to Communities
For Fiscal Year 2011 (updated)**

This paper has been updated from last year to reflect project areas contained in the FY 2011 appropriations bills most relevant to Alaskan communities (note: bills are pending and have not yet been enacted. Federal agencies are currently operating on a Continuing Resolution through December 3rd). It should serve as a guide for the type of projects you might request for the FY 2012 appropriations bills.

1. Transportation, HUD appropriations

- **Airport Improvements:** This program funds construction, expansion, and renovation of airport runways, terminals and buffer zones. It is most effective when combined with a commitment from the Alaska DOT/pf to use its entitlement Airport Improvement Program funds with any discretionary money obtained through congressionally directed spending. Projects are funded annually and may receive funding in consecutive years until fully funded. (\$500,000 to \$5 million/yr, with most projects in the \$2 million to \$3 million)
- **Airport facilities and equipment:** This program funds improvements in air traffic control facilities and technology, runway lighting and instrument landing systems. (\$250,000 to \$2 million). There were very few projects in this category in the FY 2011 bills.
- **Public Lands Highways:** This program funds improvements on roads and highways that transit Federal lands. (\$170,000 to \$4.5 million)
- **Ferry Boats and Terminal Facilities:** This program funds public ferry boat and terminal construction. (\$500,000 to \$1 million)
- **Buses and Bus Terminals:** This program funds public bus purchases and terminal construction. (\$250,000 to \$5 million, with most projects \$500,000 to \$1 million)
- **Surface Transportation Priorities:** This program funds local community road improvements. (\$125,000 to \$4.5 million; small communities generally range between \$750,000 and \$1.5 million)
- **Economic Development Initiative:** This program funds a very broad range of activities, including public facilities (except swimming pools), port infrastructure, waterfront development, development of historic structures, park improvements, acquisition and demolition of abandoned properties, clean-up of blighted areas, construction of affordable housing, improvements of senior citizen and youth

centers, community center construction, library renovations and tourist trails/boardwalks. (\$100,000 to \$2.5 million, with the vast majority falling between \$300,000 and \$500,000)

2. Highway Trust Fund Reauthorization

This is not an appropriation bill. It is commonly referred to as the Highway Bill. The Highway Bill provides funding for the construction, expansion, and renovation of roads, bridges, marine ferries, ferry terminals, and bike trails. The revenues for the Highway Bill are generated via federal gas taxes at the pump. The vast majority of the funds are allocated to the respective States via formula (the main source of DOT/pf's annual highway funding). The remainder of the funds is distributed as "high priority projects", another form of congressionally directed spending. The Congress seeks to reauthorize the Highway Trust Fund every four years. Congress temporarily extended the Trust Fund this year, but we anticipate that there will be a serious effort to pass a multi-year reauthorization in the 112th Congress. Projects can range from \$100,000 to well over \$100 million and, as opposed to appropriations projects, are funded on a multi-year basis. The majority of the requests will fall between \$1 million and \$10 million.

3. Interior Appropriations (Neither the FY 2011 House or Senate Interior Approps Bills have been reported from Committee so the below information reflects the FY 2010 bills)

- **Federal Facilities:** Funding for construction and renovation of Fish & Wildlife Service, National Park Service, and U.S. Forest Service visitor facilities. Projects are funded annually and may receive funding in consecutive years until fully funded. (\$150,000 to \$4,000,000)
- **Historic Preservation:** Funding for the restoration and preservation of facilities qualifying as National Landmarks. This program requires coordination with the State of Alaska's Office of Historic Preservation. (\$100,000 to \$650,000)
- **State and Tribal Assistance Grants:** This program funds wastewater and drinking water infrastructure upgrades through the EPA. Money can be combined with Alaska Division of Water loans and grants. There is a 45% non-federal match requirement for this program. (\$300,000 to \$1.5 million; with small communities ranging \$300,000 to \$500,000)

4. Justice Appropriations

- **Methamphetamine Prevention:** This program funds local efforts to eradicate the manufacture and distribution of Meth. (\$100,000 to \$1.4 million, with most projects \$200,000 to \$300,000)

- **Law Enforcement Equipment and Technology (“COPS”):** This program funds law enforcement equipment purchases focused on new technologies. It includes emergency communications, gun detection, radar, criminal databases, etc (\$50,000 to \$1.5 million)
- **Byrne Law Enforcement Grants:** This program funds a broad array of law enforcement activities, including special task forces, equipment purchases, forensics, crime prevention, domestic violence, law enforcement training, etc (\$100,000 to \$4.3 million, with most projects \$200,000 to \$500,000)
- **Juvenile Justice Prevention:** This program funds projects to protect children, suppress gang violence, mentor at-risk youth and demonstrate innovative law enforcement approaches. (\$100,000 to \$2 million, with most projects \$200,000 to \$500,000)

5. Energy & Water Appropriations

- **Army Corps Harbor Engineering, Design & Construction:** This program funds breakwaters, wave barriers, and new navigation channels. In order to qualify for funding, the Army Corps must engage in a general investigation of the project; conduct a benefit-cost feasibility analysis; report its findings to the Congress; and receive a specific federal authorization under the Water Resources Development Act to go forward with the project. There are congressionally directed spending amounts for General Investigations, Planning, and Construction. Projects are funded annually and may receive funding in consecutive years until fully funded. A project must receive a “new start” appropriation before it becomes eligible for general construction funding. (general construction ranges from \$500,000 to \$25 million; general investigations range from \$50,000 to \$5 million).
- **Army Corps Operation and Maintenance:** This program funds maintenance dredging of navigation channels originally dredged by the Army Corps. The dredging is limited to restoration of the navigation channel to its originally authorized depth. (\$60,000 to \$6 million)
- **Energy Efficiency and Renewable Energy:** This program funds efficiency improvements to electrical grids and renewable energy projects – primarily wind, solar, geothermal, and biomass – through the Department of Energy. Hydropower projects are more – with funding in the Senate bill for projects in Sitka and Nushagak. There are also a small number of fossil energy projects include that focus on carbon capture and clean energy. (\$50,000 to \$10 million, with most projects falling between \$500,000 and \$1.5 million)

6. Small Business Administration Appropriations

- **Small Business Economic Development:** After a couple of years of not designating any SBA projects, Congress has changed its position and is including earmarks in the FY 2011 bills funding the SBA. This account funds program activities, including small business incubators, training, technical assistance, financial literacy, entrepreneurship, green business development. Recipients are primarily non-profit economic development organizations, universities/community colleges, and local governments. (\$100,000 to \$500,000, with most projects \$100,000 to \$250,000)

7. Labor, Health, Education Appropriation Bill

(Note: These are one-time appropriations. The Congress won't fund the same program on an annual basis and, therefore, these funds are not good sources of revenue to meet annual school budget, social service, and hospital shortfalls. Unless otherwise stated, these accounts do not fund construction projects.)

- **Elementary and Secondary Education:** This Department of Education program funds a broad range of activities within the elementary and secondary education schools, including equipment and technology upgrades; establishment of education, tutoring and mentoring programs; professional development for teachers; establishment of after school, science/math, gifted/special needs and music/arts programs. (\$25,000 to \$6 million, with the vast majority of the grants falling between \$100,000 and \$500,000)
- **Higher Education:** Very similar to the above program except that the recipients are universities and colleges, including community. (\$50,000 to \$2.7 million, with most between \$100,000 and \$400,000).
- **Health Services:** These projects come from several Department of Health & Human Services (HHS) programs that fund programs for substance abuse, suicide prevention, at-risk youth, autism, health education/promotion and child abuse. (\$100,000 to \$1 million, with the majority funded at \$100,000 to \$250,000)
- **Hospitals and Clinics:** This HHS program funds medical equipment; clinic and hospital expansion; medical vehicles; rehabilitation equipment; and training of health care providers. (\$40,000 to \$3 million, with the vast majority of the grants falling between \$100,000 and \$300,000)
- **Vocational Training:** This Department of Labor program funds a broad array of career development, and job training initiatives. Recipients are non-profits, local governments and community colleges. (\$100,000 to \$2.3 million, with most funding \$100,000 to \$500,000)

- **Museum and Library Sciences:** This program funds equipment and technology, assessments, exhibits, and program development for museums and libraries. It does not fund construction. (\$100,000 to \$800,000, with most projects \$100,000 to \$250,000)

8. Homeland Security Appropriations

- **Emergency Operations:** There is a limited amount of congressionally directed spending for local emergency operations centers under FEMA accounts. There are 14 projects identified for funding in the Senate bill. (\$250,000 to \$5 million)

9. Agriculture Appropriations

- **Rural Development:** Congress has not designated projects under USDA's Rural Development Administration for years. However, it has been willing to express in report language its preference for certain projects seeking RDA financing. The language, while less binding than a project-specific earmark, is given careful consideration by RDA when making its funding decisions.
- **Watershed Flood Prevention:** Funding for the Natural Resources Conservation Service for flood prevention. Projects are limited in number (10 pending in Senate bill). (\$200,000 to \$2 million).

**CITY OF KODIAK
RESOLUTION NUMBER 09-27**

**A RESOLUTION OF THE COUNCIL OF THE CITY OF KODIAK ADOPTING
THE 2010 PRIORITIZED FEDERAL CAPITAL IMPROVEMENTS PROGRAM LIST**

WHEREAS, the City of Kodiak uses a Capital Improvements Program planning process to identify the capital improvement project needs of the community; and

WHEREAS, this identification and planning process plays a vital role in directing the City's administration and is utilized as a long-range planning and policy setting tool for City infrastructure maintenance and enhancement; and

WHEREAS, the City of Kodiak is committed to paying its way, to the greatest extent possible, but the cost of some of the City's capital project needs are greater than resources available locally; and

WHEREAS, the Kodiak City Council has identified and prioritized capital improvement projects for submission to the Alaska Congressional Delegation for funding consideration due to their significance and/or magnitude.

NOW, THEREFORE, BE IT RESOLVED by the Council of the City of Kodiak, Alaska, that the following projects are high priorities for the community and are hereby adopted as the City of Kodiak 2010 prioritized federal capital improvement project list:

1. Wastewater/Drinking Water Infrastructure Improvements \$750,000

The City of Kodiak requests a federal contribution for ongoing utility infrastructure improvements. The federal Enhanced Surface Water Treatment Rule unfiltered water surface systems, such as the City of Kodiak's, to use a minimum of two disinfectant methods. The City has determined that UV disinfection is the most appropriate secondary water treatment option. The City's public water supply serves a population of about 10,000 residents because potable water is supplied to a large area outside the City limits. The total project is estimated to cost \$8.4 million, and the City has secured over \$4 million in local, state, and federal pass-through grants and loans to date. The City is requesting support for additional funds to use in conjunction with local funds and state grant and loan funds to construct this project by the compliance date of October 1, 2014.

Large segments of the City of Kodiak's water and sewer system infrastructure are old and dilapidated, consisting of a significant number of concrete asbestos water lines that are over fifty years old. The City has been funding line replacement incrementally. The City is requesting federal funding assistance to offset City funds and state grant and loan funding to continue to address these expensive and necessary water and sewer line replacements and storm drain and surface improvements.

2. Heavy Lift Dock – Kodiak Boat Yard \$500,000

As a means of economic diversification due to changing fisheries management, the City of Kodiak constructed an \$18.7 million boat haul out yard and installed a 600-ton vessel lift with City, state, and federal funds. A heavy lift, (sheet pile) dock is a key component of the new boat yard's operation; however, the estimated cost of construction at \$8.5 million exceeds funds the City currently has available for the project. The City is developing a funding plan to include local, state, and federal funding participation to proceed with construction. When completed, this dock will allow the City's new lift and boat yard to service a greater number of vessels beyond those berthed in local harbors to include larger vessels based westward of Kodiak.

3. Harbor Entrance Channels Rubble Removal–St. Paul Harbor \$1,500,000

The purpose of the harbor entrance dredging project is to make St. Paul Harbor, one of the City's two boat harbors, useable for the greatest number of vessels. With the ground rebounding that has occurred since the 1964 earthquake, a rocky formation continues to form in the St. Paul harbor entrance channel, creating a barrier to navigation for larger vessels. This harbor is home to the City's vessel grid, an essential facility for our fishing fleet. This project will substantially improve navigation safety and harbor usability. The U.S. Army Corps of Engineers received \$240,000 to fund a study of the analysis of dredging required and to develop cost estimates and removal plans. The City requests support for funding to complete this important dredging project at the St. Paul Harbor.

CITY OF KODIAK

MAYOR

ATTEST:

CITY CLERK

Adopted: October 22, 2009

