

City of Homer Capital Improvement Plan 2016-2021

The Sesok and Surfbird in the Uplands. Infrastructure for a haulout to facilitate boat work on large vessels is on the 2016-2021 City of Homer CIP.

City of Homer
491 E. Pioneer Avenue
Homer, Alaska 99603
907-235-8121

City of Homer

www.cityofhomer-ak.gov

Office of the City Manager

491 East Pioneer Avenue
Homer, Alaska 99603

citymanager@cityofhomer-ak.gov

(p) 907-235-8121 x2222

(f) 907-235-3148

September 14, 2014

To The Honorable Mayor and Homer City Council:

This document presents the City of Homer 2016 through 2021 Capital Improvement Plan. The CIP provides information on capital projects identified as priorities for the Homer community. Descriptions of City projects include cost and schedule information and a designation of Priority Level 1 (highest), 2, or 3. Projects to be undertaken by the State of Alaska and other non-City organizations are included in the CIP in separate sections. An overview of the financial assumptions can be found in the Appendix.

The projects included in the City of Homer's 2016-2021 CIP were compiled with input from the public, area-wide agencies, and City staff, as well as various advisory commissions serving the City of Homer.

It is the City of Homer's intent to update the CIP annually to ensure the long-range capital improvement planning stays current, as well as to determine annual legislative priorities and assist with budget development. Your assistance in the effort is much appreciated.

Sincerely,

Katie Koester
City Manager

Table of Contents

Letter from City Manageriii

Table of Contents v

Funded Projects from 2015-2020 CIP Listviii

Introduction: The Capital Improvement Program ix

PART 1 LEGISLATIVE REQUEST FY2017. 1

 Public Safety Building 3

 East Boat Harbor 4

 Harbor Sheet Pile Loading Dock 5

 Fire Department Fleet Management Plan 6

 Storm Water Master Plan 7

PART 2 MID-RANGE PROJECTS 8

Local Roads.9

 East to West Transportation Corridor.10

 Heath Street - Pioneer to Anderson.11

 Land Acquisition for New Roads12

Parks and Recreation 13

 Multi-Use Community Center14

 Ben Walters Park Improvements, Phase 2.15

 Jack Gist Park Improvements, Phase 2.16

 Karen Hornaday Park Improvements, Phase 217

 Mariner Park Restroom18

 Baycrest Overlook Gateway Project19

 Bayview Park Restoration.20

 Homer Spit Trailhead Restroom21

Port and Harbor 22

 Deep Water/Cruise Ship Dock Expansion, Phase 123

 Barge Mooring Facility24

 Homer Spit Dredged Material Beneficial Use Project.25

 Ice Plant Upgrade26

Continued>

Table of Contents

System 4 Vessel Mooring Float System	27
Truck Loading Facility Upgrades at Fish Dock	28
Ramp 8 Restroom	29
Seafarers Memorial Parking Expansion	30
Boat House Pavilion and Plaza on the Homer Spit	31
Public Safety	32
South Peninsula Fire Arms Training Facility	33
Public Projects	34
Water Storage Distribution Improvements	35
State Projects	36
Homer Intersection Improvements	37
Main Street Reconstruction/Intersection	38
Kachemak Drive Rehabilitation/Pathway	39
Sterling Highway Realignment MP 150-157	40
Sterling Highway Reconstruction - Anchor Point to Baycrest Hill	41
Alaska Maritime Academy	42
PROJECTS SUBMITTED BY OTHER ORGANIZATIONS	43
Pratt Museum: New Facility and Site Redesign	44
Homer Senior Citizens: Alzheimer’s Unit	45
Homer Senior Citizens: Natural Gas Conversion	46
South Peninsula Hospital: Site Evaluation and Planning for Hillside Reinforcement	47
Kachemak Shellfish Growers Association: Kachemak Shellfish Hatchery	48
Homer Council on the Arts: Re-configuration and Facility Upgrade	49
Haven House: Safety/Security Improvements	50
Homer Hockey Association: Kevin Bell Ice Arena Acquisition	51
PART 3 LONG-RANGE PROJECTS	52
Local Roads	52
Parks and Recreation	52
Public Projects	54
Utilities	55
State Projects	56

Table of Contents

Appendices	58
CIP Development Schedule59
Resolution 13-087(A)60
City of Homer Financing Assumptions.....	.62

Funded Projects from 2015-2020 CIP List

The City of Homer is pleased to note that full funding for the following project has been identified or procured:

- Homer Harbor -Ramp 5 Restroom construction is complete
- Water Storage/Distribution Improvements - Phase 1
- Rodgers Loop Trailhead Land Acquisition
- East to West Transportation Corridor- Phase 1 - Waddell Way
- Backup Generator for the Homer Public Library
- Replacement Ambulance

Introduction: The Capital Improvement Program

A capital improvement plan (CIP) is a long-term guide for capital project expenditures. The CIP includes a list of capital projects a community envisions for the future, and a plan that integrates timing of expenditures with the City's annual budget. The program identifies ways a project will benefit the community, indicates the priorities assigned to different projects, and presents a target construction schedule.

A carefully prepared capital improvement plan has many uses. It can assist a community to:

- Anticipate community needs in advance, before needs become critical.
- Rank capital improvement needs in order to ensure the most important projects are given consideration for funding before less critical projects.
- Plan for maintenance and operating costs so expenses are budgeted in advance, and projects communities cannot afford are avoided.
- Provide a written description and justification for projects submitted for state funding so the legislature, governor, and appropriate agencies have the information necessary to make decisions about funding capital projects.
- Provide the basis for capital projects as part of the annual budget.

A capital improvement project is one that warrants special attention in the municipal budget. Normally, public funds are not expended if the project is not listed in the CIP. A capital expenditure should be a major, nonrecurring budget item that results in a fixed asset with an anticipated life of at least two years. Projects eligible for inclusion in the City of Homer CIP have a lower cost limit of \$50,000 for City projects and \$25,000 for those proposed by non-profit organizations. Projects proposed by non-profit organizations and other non-City groups may be included in the CIP with City Council approval, but such inclusion does not indicate that the City intends to provide funding for the project.

The municipality's capital improvement plan is prepared in accordance with a planning schedule, usually adopted by City Council at the onset of the CIP process. A copy of the City of Homer CIP schedule appears in the appendix of this document.

The number of years over which capital projects are scheduled is called the capital programming period. The City of Homer's capital programming period coincides with the State's, which is a six year period. The CIP is updated annually, due to some of the projects being funded and completed within the year.

A capital improvement plan is not complete without public input. The public should be involved throughout the CIP process, including the nomination and adoption stages of the process. The City of Homer solicits input from City advisory bodies, advertises for public input during the CIP public hearing, and invites the public to participate throughout the entire process.

The City's capital improvement program integrates the City's annual budget with planning for larger projects that meet community goals. Though the CIP is a product of the City Council, the administration provides important technical support and ideas with suggestions from the public incorporated through the entire process.

Determining project priorities: City of Homer CIP projects are assigned a priority level of 1, 2, or 3, with 1 being the highest priority. To determine priority, the Council considers such questions as:

- Will the project correct a problem that poses a clear danger to human health and safety?
- Will the project significantly enhance City revenues or prevent significant financial loss?
- Is the project widely supported within the community?
- Has the project already been partially funded?
- Is it likely that the project will be funded only if it is identified as being of highest priority?
- Has the project been in the CIP for a long time?
- Is the project specifically recommended in other City of Homer long-range plans?
- Is the project strongly supported by one or more City advisory bodies?

Once the overall CIP list is finalized, the City Council names a subset of projects that will be the focus of efforts to obtain state and/or federal funding in the coming year. The overall CIP and the legislative priority list are approved by resolution.

Integration of the CIP with Comprehensive Plan Goals

Each project listed in the CIP document has been evaluated for consistency with the City's goals as outlined in the Comprehensive Plan. The following goals were taken into account in project evaluation:

Land Use: Guide the amount and location of Homer's growth to increase the supply and diversity of housing, protect important environmental resources and community character, reduce sprawl by encouraging infill, make efficient use of infrastructure, support a healthy local economy, and help reduce global impacts including limiting greenhouse gas emissions.

Transportation: Address future transportation needs while considering land use, economics, and aesthetics, while increasing community connectivity for vehicles, pedestrians, and cyclists.

Public Service & Facilities: Provide public services and facilities that meet current needs while planning for the future. Develop strategies to work with community partners that provide beneficial community services outside of the scope of City government.

Parks, Recreation & Culture: Encourage a wide range of health-promoting recreation services and facilities, provide ready access to open space, parks, and recreation, and take pride in supporting the arts.

Economic Vitality: Promote strength and continued growth of Homer's economic industries including marine trades, commercial fishing, tourism, education, arts, and culture. Preserve quality of life while supporting the creation of more year-round living wage jobs.

Energy: Promote energy conservation, wise use of environmental resources, and development of renewable energy through the actions of local government as well as the private sector.

Homer Spit: Manage the land and other resources of the Spit to accommodate its natural processes, while allowing fishing, tourism, other marine-related development, and open space/recreational uses.

Town Center: Create a community focal point to provide for business development, instill a greater sense of pride in the downtown area, enhance mobility for all forms of transportation, and contribute to a higher quality of life.

City of Homer State Legislative Request FY2017 Capital Budget

The Homer Harbor is a major economic power for the City of Homer. The addition of the Harbor Sheet Pile Loading Dock will grow our capacity to service barges, landing craft and fishing vessels in various capacities, stimulating economies and creating additional jobs.

**City of Homer
491 E. Pioneer Avenue
Homer, Alaska 99603
907-235-8121**

Legislative Request FY2017

**City of Homer FY2017 State Legislative Priorities list
approved by the Homer City Council
via Resolution 14-093**

- 1. Public Safety Building - \$1,267,000**
- 2. East Boat Harbor - \$9,232,200**
- 3. Harbor Sheet Pile Loading Dock- \$955,000**
- 4. Fire Department Equipment Upgrades -\$1,012,500**
- 5. Storm Water Master Plan - \$306,000**

1. Public Safety Building

Project Description & Benefit: New Fire and Police Stations have been on the City of Homer Capital Improvement Plan for over 10 years. Both buildings are from the early 80's and suffer from a series of inadequacies such as lack of office, storage, training space and health and safety violations from inadequate ventilation.

The current fire hall does not have adequate equipment storage bays. Expensive equipment has to be stored outside and exposed to the elements. In the winter, equipment is winterized and decommissioned due to lack of heated garage space. The fire hall does not meet fire station design criteria with separated biohazard decontamination/cleaning areas or separated storage areas for cleaning medical supplies. It lacks adequate space to accommodate more than four overnight crew members.

The current police station has no area for evidence processing of large items, a crisis cell for special needs prisoners, or a proper juvenile holding area. Existing dispatch facilities are cramped. The jail entry area, booking room, and jail offices are poorly designed; prisoners have to pass by dispatch staff coming and going. The building floods during heavy rain. Both facilities are inefficient and heat with electric. A new building will take advantage of efficient building practices and natural gas.

A joint public safety building will create a central location for emergency response and benefit the entire Homer area. The Homer Police Department provides 9-1-1 services for many of the communities on the southern Kenai Peninsula and area-wide dispatching and support services to a host of agencies. Agencies such as the Coast Guard and State Parks could benefit from the expanded training spaces. A new building will allow the departments to work better together for the safety of the Homer residents and take advantage of shared spaces.

Plans & Progress: The Public Safety Building Review Committee, comprised of members of the public and Council, was formed in 2013 to oversee design and construction. The City Council hired a general contractor/construction manager team to see the project through construction including Stantec, Loren Berry Architect, and Cornerstone General Contractors. Over the last year, the committee and consultants have worked on conceptual design including siting criteria, concept design, cost projections, and a space needs analysis that accommodates Homer's public safety needs for the next 30 years.

Total Project Cost: \$32,148,000

2014-2016 Design: \$1,874,000
2014 (to 16% Design, funding secured): \$300,000
2015 (to 35% Design): \$355,000
2016 (to 100% Design): \$1,219,000
2016 (Site Preparation): \$2,251,000
2016-2017 (Construction): \$23,431,000
2017 (Contingency/Inspection/Admin): \$4,592,00

FY2017 State Request for Design: \$1,267,000

(City of Homer 35% Match: \$655,000)

Homer Fire Hall in winter

Homer Police Department in winter

2. East Boat Harbor

Project Description & Benefit: This project will construct a new harbor ranging in size from 11 to 15 acres. It would enhance harbor capabilities by:

- Accommodating the large commercial vessels (fishing vessels, workboats, landing craft, tugs, barges, etc.) that are currently congesting the harbor at System 4 and System 5 transient floats, rafting two and three abreast due to shortage of moorage space at the floats, thus overstressing the floats;
- Enabling Homer to accommodate and moor the additional 40 to 60 large commercial vessels that potentially would use Homer Harbor as a home port but which have in the past been turned away due to lack of space;
- Providing a long-term solution to mooring problems the USCGC Hickory experiences on Pioneer Dock during the northeasterly storm surges and to the security problem faced by both the USCG cutters home-ported at Homer. These vessels are unable to maintain an adequate security zone around their current moorings in the existing small boat harbor (USCGC Roanoke Island) and on the Pioneer Dock west trestle (USCGC Hickory).

The Port of Homer and Homer Small Boat Harbor are regional facilities serving and supporting the northern Gulf of Alaska, Prince William Sound, Cook Inlet, and Kachemak Bay and are also a “place of refuge” for Gulf of Alaska, Cook Inlet, and Kennedy Entrance marine traffic in event of severe weather or machinery malfunctions.

Several conceptual designs have been proposed for a new Homer boat harbor. This one would add a new basin with its own entrance adjacent to the existing Small Boat Harbor.

The proposed new harbor basin will be dredged to minus 20 feet Mean Lower Low Water (MLLW) to accommodate large commercial vessels so they will not touch bottom on the lowest tides of the year (minus 5.6 feet). It will need to be dredged to minus 22 feet MLLW in the entrance channel, fairway, and one side of the basin to accommodate the USCGC *Hickory* at the proposed Coast Guard float. The new basin will provide the security zone and private moorings for the U.S. Coast Guard vessels at one side and will accommodate the large, deep draft commercial vessels at the other side.

Plans & Progress: The Army Corps of Engineers completed a reconnaissance study in 2004 that indicated a federal interest in having a new harbor in Homer; however, subsequent analysis found that the cost/benefit ratio was too low for the Corps to recommend the project. The City of Homer has requested a technical report from the Corps and is seeking funding from other sources.

Total Project Cost: \$115,725,000

Design and Permitting: \$10,258,000

Breakwater Construction and Dredging: \$90,275,000

Inner Harbor Improvements: \$23,700,000

FY2017 State Request: \$9,232,200

(City of Homer 10% Match: \$1,025,800)

3. Harbor Sheet Pile Loading Dock

Project Description & Benefit: This project will construct a sheet pile loading pier between the existing barge ramp and the fuel dock on the east side of the Small Boat Harbor. It is estimated that the dock will be 225 feet long and dredged to -17 feet. This dock would be used to transfer heavy loads by crane onto barges and landing crafts. During peak fishing time it can be used for delivering fish when the Fish Dock is at capacity. It would also serve as mooring for large shallow-draft vessels that are now mooring on the System 5 float. The project will stimulate the shipping and freight sectors of the local economy, creating jobs and providing revenues for Port & Harbor operations. A sheet pile loading dock is a cost effective way to increase docking facilities available at the Homer Port and Harbor.

Plans and Progress: This project was first identified as a need when the State of Alaska transferred ownership of the harbor to the City of Homer in 1999. Material from dredging of the harbor will be used to back fill the dock, saving the project the cost of fill. The Alaska State Legislature awarded \$350,000 in FY2015 which funds 100% of design and just shy of 20% of construction. Design for the sheet pile loading dock is currently underway.

Total Project Cost: \$1,450,000

2015 (Design Funding Secured): \$145,000

2016 (Construction): \$1,100,000

Funding Secured: \$205,000

FY2017 State Request: \$955,000

(City of Homer 15% Match: \$145,000)

4. Fire Department Fleet Management

Project Description & Benefit: The Homer Volunteer Fire Department is in need of a number of vehicle upgrades to be able to safely and efficiently protect the lives and property of Homer residents.

Quint (Ladder Truck): An Aerial truck will greatly enhance the City of Homer's fire fighting capability. As Homer continues to grow and the size and complexity of buildings increases it is no longer safe or practical to fight fire from the ground or off of ground ladders (the Homer Volunteer Fire Department's tallest ground ladder is only 35 feet.) Large footprint and tall buildings (two stories or more) often require the use of elevated hose streams to fight fire effectively. HVFD has no ability to provide for elevated hose streams except off of ground ladders, which severely limits the application of water and endangers the lives of firefighters. Aerial apparatus allow for the application of water to the interior of a building without placing firefighters in immediate danger. They also allow for the rescue of persons that become trapped in upper stories or on rooftops by fire or other incidents that impede the use of interior stairways. An aerial truck will increase fire fighting capability for large public buildings recently built (West Homer Elementary School, the Islands and Ocean Visitor Center, the Homer Ice Rink, and the South Peninsula Hospital Expansion), potentially lowering insurance rates for the community. Cost: \$1,000,000

Brush/Wildland Firefighting Truck: The Department's existing brush truck is a Ford F-350 that was converted to a brush unit in-house in 1990 by adding a manufactured tank, portable pump and a home-built tool storage compartment. The existing truck is severely deficient due to age-related wear and lack of capacity to handle the weight of fire fighting equipment. A new Ford F-450/550 4x4 with wildland pump unit, tank, and tool compartments will provide critical and reliable service. In addition to fighting wildfires, the truck provides fire protection to areas inaccessible with traditional large fire apparatus due to poor road conditions during winter and break-up. Cost: \$150,000

Harbor Fire Cart Replacement: The Homer Harbor is outfitted with nine custom motorized fire carts that on multiple occasions have saved vessels and prevented the spreading of fire in the small boat harbor. These full response fire carts act as mini mobile fire engines and are capable of delivering AFFF foam to two attack lines at the same time. Unfortunately, the carts are over 20 years old and even though they are maintained with monthly and annual check-ups, many are failing due to the harsh marine environment. This project would purchase the pieces necessary to assemble eight new fire carts. Because of the special conditions in Alaska - harsh weather, extreme tides and the size of vessels - there is no pre-made fire cart that meet needs of the Homer Harbor. The City will assemble the fire carts using pieces that can be salvaged from the existing fire carts. A prototype has been constructed and tested by Harbor staff and is currently in operation. Cost: \$205,000

Total Project Cost: \$1,355,000

State Request FY2017: \$1,219,500

(City of Homer 10% Match: \$135,500)

A ladder truck like the one shown here will increase fire fighting capability, firefighter safety, and potentially reduce insurance rates for homeowners.

5. Storm Water Master Plan

Project Description & Benefit: The City of Homer has an outdated storm water master plan. The current plan was prepared in the 80's, projecting only basin runoff flows. The existing storm drainage system is expanding and a comprehensive storm water plan is needed to more effectively plan and construct storm water infrastructure, including sedimentation/detention facilities, snow storage and water quality improvements.

A new master plan will outline how the City can:

- Identify current and future storm runoff flows from individual drainage basins within the community.
- Identify infrastructure needed to effectively collect, transmit, treat, and discharge surface water runoff to Kachemak Bay.
- Provide a staged approach to constructing needed infrastructure to serve an expanding/developing community
- Establish pipe sizing, detention basin volumes, and cost estimates.
- Mitigate storm water runoff through the use of a wide variety of gray and green infrastructure practices and technologies that improve the quality and reduce the quantity of runoff discharging directly to receiving waters.
- Develop public education programs targeting specific stream degradation from storm water runoff.
- Provide storm water management systems and practices including collection, storage, conveyance and treatment structures that are components of a comprehensive plan to preserve or restore natural/stable in-stream hydrology.
- Identify projects that incorporate green infrastructure to manage, treat or reduce storm water discharges and urban non-point source runoff to the critical wildlife habitat of Kachemak Bay.

Total Project Cost: \$340,000

State Request FY2017: \$306,000

(City of Homer 10% Match: \$34,000)

A master plan is needed to address storm water management issues.

Mid-Range Projects

Part 2: Mid-Range Projects

- **Local Roads**
- **Parks and Recreation**
- **Port and Harbor**
- **Public Safety**

Local Roads

- **East to West Transportation Corridor**
- **Heath Street - Pioneer to Anderson**
- **Land Acquisition for New Roads**

East to West Transportation Corridor

Project Description & Benefit: Currently the only way for drivers to get through town is via Pioneer Avenue or the Sterling Highway. Extending Bartlett Street, acquiring and upgrading Waddell Way and putting in a road through Town Center providing an alternate east - west route for traffic will ease congestion and allowing drivers to more quickly and efficiently get to their desired destination. This project fulfills a major objective of the City's 2005 Transportation Plan.

Building a road through Town Center, 30 acres of undeveloped land in the heart of Homer, is the first step in opening up this prime real estate. The Homer Comprehensive Plan, Town Center Development Plan and Comprehensive Economic Development Strategy all call for careful development of Town Center. The roads will be built to urban road standards and include such amenities as sidewalks, storm drains, and street lighting. Development on newly opened lots will help grow Homer's downtown business sector.

Plans & Progress: The City has purchased a lot for the Bartlett Street extension. The City dedicates a percentage of sales tax to the Homer Area Roads and Trails (HART) fund for road improvement projects and has pledged over \$2.1 million from the fund as a match for this project. The Alaska State Legislature funded \$1.4 million in the FY2015 Capital Budget to initiate the first leg of the east to west transportation corridor, Waddell Way.

Total Project Cost: \$8,459,000
2015 (Land Acquisition): \$1,400,000
2015 (Design): \$543,000
2016 (Construction): \$5,430,000
2017 (Inspection & Contingency): \$1,086,000

State Request FY2016: \$4,939,250
(City of Homer 25% Match: \$2,114,750)
(Waddell Way FY15 State Grant: \$1,405,000 approved)

Priority Level: 1

Heath Street - Pioneer to Anderson

Project Description & Benefit: This project provides for the design and construction of a connection from East End Road to Anderson Street. The project will address concerns raised by Alaska Department of Transportation and Public Facilities (ADOT&PF) regarding the Heath Street/Pioneer and Lake Street/Pioneer intersections and will provide access from East End Road past Homer High School to a developing residential area north of the high school. The City of Homer will work with ADOT&PF engineers to determine the best route (extension of Heath Street vs. extension of Lake Street) to provide safer and more effective circulation, improve emergency access to and from the high school, provide for pedestrian access from the high school to a hillside trail system, and reduce congestion at existing intersections.

Plans & Progress: The improvement is recommended in the 2005 Homer Area Transportation Plan and would implement recommendations of the 2005 Homer Intersections Planning Study (ADOT&PF). The City of Homer has committed to funding 50% of the project with Homer Area Roads and Trails (HART) funds.

Total Project Cost: \$4,500,000

Schedule:

2018 (Design): \$500,000

2020 (Construction): \$4,000,000

Priority Level: 3

Land Acquisition for New Roads

Project Description & Benefit: This project will help meet current and future transportation needs by acquiring specific land parcels and rights of way to extend five local roads: It will improve traffic flow in Homer by providing alternate connections between different sectors of town.

Lake/Heath Street to Anderson Avenue

- Poopdeck Street extension north to Pioneer Avenue
- Early Spring Street extension north to East End Road

Plans & Progress: All three road projects are recommended in the 2005 Homer Area Transportation Plan.

Total Project Cost: \$1,000,000

Schedule: 2015-2017

Priority Level: 1

Lake/Heath Street to Anderson Avenue.

Early Spring Street to East End Road.

Poopdeck Street to Pioneer Avenue.

Parks and Recreation

- **Multi-Use Community Center**
- **Ben Walters Park Improvements, Phase 2**
- **Jack Gist Park Improvements, Phase 2**
- **Karen Hornaday Park Improvements, Phase 2**
- **Mariner Park Restroom**
- **Baycrest Overlook Gateway Project**
- **Bayview Park Restoration Project**
- **Rogers Loop Trailhead Land Acquisition**
- **Homer Spit Trailhead Restroom**

Multi- Use Community Center

Project Description & Benefit: This project would be the first step in designing and constructing a Multi-Use Community Center to provide adequate space for many different functions. There are continuous demands and requests for indoor space for educational and recreational programs activities, a large gathering space for hosting conferences, weddings, community meetings, and private rentals. The City of Homer’s 2015 Parks, Art Recreation and Culture (PARC) Needs Assessment has identified this project and need for indoor space as a significant future investment for the community. The identified needs include a general-purpose gymnasium and a multi-purpose space for safe walking/running, dance, martial arts, performing arts, community events and dedicated space for youth.

The needs assessment included a statistically valid survey question asking the community’s interest for constructing and funding an \$18 million facility. The response showed that 30% of respondents agreed with the statement that this facility is a priority in the next 5 years, and an additional 27% responded its a priority in the next 5-10 years. This facility would draw additional year round programs and events to Homer, contribute to the local economy by attracting additional visitors and businesses, and would be an incentive for families to relocate to Homer. The success of this project requires sound capital and ongoing operations funding.

Plans & Progress: The first step is to complete a reconnaissance or a preliminary research of the size and type of facility, estimated total cost, and ongoing funding mechanisms.

Total Project Cost: \$500,000

Priority Level: 2

Schedule: 2017

City of Unalaska Community Center is the hub of community activities. Located in the center of town, the Community Center is widely used by residents of and visitors to the island. The Community Center has everything from a cardio and weight room to music and art areas.

Ben Walters Park Improvements, Phase 2

Project Description & Benefit: Ben Walters Park comprises 2.5 acres on the shore of Beluga Lake, near the intersection of Lake Street and the Sterling Highway. With its central location, proximity to McDonalds restaurant, and access to the lake for winter and summer recreation, it is one of Homer’s most frequently visited parks. Phase 2 will enlarge the parking area and renovate the picnic shelter that has become worn with heavy use over the years.

Plans & Progress: Phase 1 of the park improvement project, to replace the dock, was completed in 2009. Since then the Kachemak Bay Rotary Club has adopted the park under the City of Homer’s Adopt-a-Park Program. They have made improvements such as painting the restrooms, installing a bench, resetting the posts and tending flower beds in the summer months.

Total Project Cost: \$250,000

Schedule: 2015

Priority Level: 2

Improvements are needed at Ben Walters Park including enlarging the parking lot and renovating the shelter.

Jack Gist Park Improvements, Phase 2

Project Description & Benefit: Jack Gist Park has been in development since 1998 on 12.4 acres of land donated to the City of Homer by a private landowner. As originally envisioned by the Jack Gist Recreational Park Association, this parcel has been developed primarily for softball fields. The proposed project will complete Phase 2 by improving drainage, constructing a concession stand/equipment storage building adjacent to the softball fields, and developing an irrigation system utilizing a stream on the property in conjunction with a cistern. Phase 3 will provide potable water (water main extension), construct a plumbed restroom, and acquire land for soccer fields.

Plans & Progress: Phase 1 of this project was completed in 2011. In 2005-2006, a road was constructed to Jack Gist Park from East End Road, a 70-space gravel parking area was created, and three softball fields were constructed including fencing, dugouts, and backstops. In 2008, bleachers were installed at all three softball fields. In 2009, three infields were resurfaced. In 2010, with volunteer help, topsoil was spread and seeded on two fields and the parking area was improved and expanded. In 2011, drainage work was completed on the outside perimeter (right and left field lines) of the third ball field, material was imported to improve the infield, and the outfield was improved with topsoil and seeding.

Total Project Cost: \$160,000

Drainage: \$50,000

Concession Stand and Equipment Storage: \$75,000

Irrigation System: \$35,000

Schedule: 2015

Priority Level: 2

Karen Hornaday Park Improvements, Phase 2

Project Description & Benefit: Homer’s popular Karen Hornaday Park encompasses baseball fields, a day use/ picnic area, a playground, a campground, and a creek on almost 40 acres. It is also used to host community events such as the Highland Games and KBBI’s Concert on the Lawn. The Karen Hornaday Park Master Plan, updated and approved in 2009, sets forth goals and objectives to be accomplished over a 10-year period.

Phase 2 consists of parking lot improvements, moving the road, a trail along Woodard Creek, and a restroom. The road to access the park runs between the park and the parking lot, causing kids to have to cross in front of traffic to get to the park’s attractions. The master plan proposes moving the road to the east and placing the improved gravel parking lots in between the road and the park. Woodard creek is one of the jewels of Karen Hornaday Park but gets little attention because there is no convenient way to access it. A trail along the creek would allow people to enjoy the city’s only creek. One of the most common complaints of the park is the old restroom with crumbling cement and a leaking roof. A new restroom is in great demand from the parents, children and picnickers that frequent the park.

Plans & Progress: The Alaska Legislature appropriated \$250,000 for park improvements in FY 2011. This money together with City funds and fundraising by an independent group organized to make playground improvements (HoPP), helped complete Phase 1 (drainage improvements, ballfield improvements, new playground, new day use area and northern parking lot improvements). The City received a Land and Water Conservation Fund (LWCF) grant for campground improvements and the development of a new day use area between the two ball fields which was completed in 2014. The City spent \$25,000 on preliminary engineering for moving the road, one of the goals of Phase 2.

Total Project Cost: \$1,978,750

Schedule: 2015 - 2017

Priority Level: 2

Karen Hornaday Park was a construction site for one week during the Summer of 2012 when the community came together to build a state of the art playground.

Mariner Park Restroom

Project Description & Benefit: As one of Homer's most popular recreation areas, Mariner Park attracts campers, beach walkers, kiteflyers, Spit Trail users, birders, people with dogs, and others who come to enjoy the views and open-air recreation opportunities. This project will accomplish the most pressing need at Mariner Park: the construction of a plumbed restroom to better meet the needs of campers and beach walkers during the busy summer months.

Plans & Progress: Mariner Park is in a flood plain and any structure built there will require unique design to address flooding issues.

Total Project Cost: \$330,000

Schedule: 2016

Priority Level: 2

The portable restrooms at Mariner Park campground get heavy use during the summer season.

Baycrest Overlook Gateway Project

Project Description & Benefit: The Homer Public Arts Committee has designated the Baycrest Hill Overlook as one of the major elements of the Gateway Project, which entails enhancing visitor and resident experiences at the entrances to Homer. The other Gateways are the Homer Airport and the Homer Port.

Everyone who has driven to Homer remembers the first time they came around the corner on the Sterling Highway and saw the breathtaking panorama of Kachemak Bay. For many that was the same moment they made the decision to become part of this diverse, eclectic, and energetic community. In the 1990's visionaries at Alaska Department of Transportation and Public Facilities constructed the current pullout during the Sterling Highway reconstruction effort. However, the current site does not adequately meet the goals of the Gateway Program.

Improving the landscaping and comfort of Baycrest Overlook will inspire locals and visitors and enhance this phenomenal setting. Interpretive signage will tell the story of Homer and the surrounding communities and highlight the phenomenal natural resources of Kachemak Bay. Improvements to the overlook will spur economic development, welcoming everyone and encouraging commerce and trade in a community dedicated to unique and natural quality of life experiences.

Plans & Progress: The first Gateway Project was undertaken in 2009. A collaborative effort with the City of Homer Public Arts Committee, City of Homer Airport Manager, City of Homer Public Works Director, Alaska State Parks, National Park Service, Kachemak Research Reserve and U.S. Fish and Wildlife created a beautiful diorama highlighting the wealth of public and private resources available to everyone who comes to Kachemak Bay.

This group plus representatives from Alaska Department of Fish and Game, Alaska Department of Transportation, Pratt Museum, Homer Chamber of Commerce, Kachemak Bay Conservation Society and Homer Garden Club have come together to work on the Baycrest Overlook Gateway Project.

The State and the City of Homer spent \$6,000 in 2013 to produce the Baycrest Overlook Interpretive Plan. The Plan included design, development, and locations for welcome and interpretive signage and was officially adopted by Homer City Council in 2013. Public Arts Committee meetings on the project are ongoing and a public comment meeting was held on September 18, 2012.

The project will consist of three phases:

1. Interpretive signage, benches and picnic areas
2. Enhanced landscaping
3. New restrooms and paving upgrades.

Total Project Cost: \$262,000

2013 (Preliminary Design): \$6,000

2015 (Construction): \$256,000

Signage/Benches: \$50,000

Landscaping: \$25,000;

Restrooms and Paving: \$181,000

Priority Level: 3

Bayview Park Restoration

Project Description & Benefit:

The goal of this project is to improve the accessibility and safety of Bayview Park and its playground elements with a focus on making the park more user-friendly to young children (infant-toddler-preschool age) and for children and parents/caregivers with disabilities or mobility issues.

- **Summer 2015:** Replace existing white picket fence with a wood frame-chain link fence to improve the stability and durability of the fence (current fence is in constant need of repair). Parents/caregivers appreciate having a fence as it provides a level of safety for young children around the busy roads and ditches surrounding the park.
- **Summer 2016-17:** Upgrade ground cover to playground standards, replace jungle gym, add additional swing port, and extend ADA trail to new elements as needed. The goal is to provide new playground elements that are designed for younger/toddler age and to have some accessible for children with disabilities.

Plans & Progress: In 2011 Homer Early Childhood Coalition raised money and funded a new slide and boulders that were installed by the City. Several parents built and installed stepping logs and 2 small “bridges”. In 2013 Homer Early Childhood Coalition coordinated with Corvus Design to meet with local families and children for project ideas and create a master plan with cost estimates. \$5,347.76 was raised to purchase and install elements and pay for design costs.

During the summer of 2014 \$5,118 and additional in-kind donations (equipment and labor) were spent to complete the ADA parking/trail improvements.

Homer Early Childhood Coalition Play spaces Work Group (Kate Crowley, Cheryl Illg, Angie Otteson-City of Homer, Jenny Martin, and Rick Malley- ADA specialist from ILP.) have developed a fundraising plan to raise additional funds through grant writing, community donations and in-kind donations of supplies, equipment, and labor. The group meets regularly to discuss design plans and fundraising.

Total Project Cost: \$189,974

Priority Level: 2

Though charming, the white picket fence that surrounds Bayview Park is in need of constant repair. A more practical chain length fence is needed to keep young children out of roads and ditches.

Homer Spit Trailhead Restroom

Project Description & Benefit: The parking lot at the intersection of the Ocean Drive bike path and Homer Spit Trail gets heavy use year round. The Spit trail is a popular spot for biking, running, walking, and roller blading. Parents bring their young children to ride bikes because the trail is relatively flat and has few dangerous intersections. A restroom would be heavily used by recreators and commuters using both trails.

Total Project Cost: \$295,000

Priority Level: 3

The parking lot at the Spit trail head full of cars on a sunny day.

Port and Harbor

- **Deep Water/Cruise Ship Dock Expansion, Phase 1**
- **Barge Mooring Facility**
- **Marine Ways Large Vessel Haulout Facility**
- **Homer Spit Dredged Material Beneficial Use Project**
- **Ice Plant Upgrade**
- **System 4 Vessel Mooring Float System**
- **Truck Loading Facility Upgrades at Fish Dock**
- **Ramp 8 Restroom**
- **Seafarers Memorial Parking Expansion**
- **Boat House Pavilion and Plaza on the Homer Spit**

Deep Water/Cruise Ship Dock Expansion, Phase 1

Project Description & Benefit: To provide a facility that can accommodate multiple industry groups and provide the greatest economic benefit to the area, upgrades to the Deep Water/Cruise Ship Dock are necessary. Phase 1 of the project will widen the existing dock to 88 feet, increase overall length to 744 feet, and widen and strengthen the existing trestle. Later phases will expand the dock further, add a terminal building with other upland improvements, and add a rail for a 100-foot gauge gantry crane.

Resource Development Capabilities: The facility will provide staging for barged freight service to the Lake and Peninsula Borough via the Williamsport-Pile Bay Road or other facilities built to meet the need of future resource development. There is demand in the near term for modifications of the existing dock to accommodate long term mooring of large resource development vessels such as timber, mining and oil and gas barges.

Cargo Capabilities: The facility will be capable of handling containerized freight delivery to the Kenai Peninsula, thus reducing the cost of delivering materials and supplies to much of the Peninsula. The City has a 30-acre industrial site at the base of the dock which can support freight transfer operations and serve as a staging area for shipping to and from the Alaska Peninsula, Aleutians, and Bristol Bay.

Visitor Industry Capabilities: The dock expansion will also enhance cruise ship-based tourism in Homer by providing moorage at the dock for two ships (a cruise ship and a smaller ship) at the same time, reducing scheduling conflicts.

Improvements to the dock will fulfill a contingency planning requirement under Homeland Security provisions. The Port of Anchorage, through which 90% of the cargo for the Alaska Railbelt areas and the Kenai Peninsula passes, is vulnerable. If the Port of Anchorage were to be shut down and/or incapacitated for any reason, the port of Homer would become even more important as an unloading, staging, and transshipping port.

The dock will also be able handle icebreakers, of particular importance given Alaska's strategic arctic location.

Plans & Progress:

In 2005 the City of Homer spent \$550,000 for cathodic protection of the existing dock and conceptual design of an expanded dock. \$2 million in federal transportation earmark funds was appropriated for the project for FY 2006 to prepare preliminary design and conduct further economic analysis. The Alaska Legislature appropriated an additional \$1 million for FY 2011. The Homer City Council has authorized the sale of \$2 million in bonds to help fund the construction of this project. The City has initiated the feasibility study for this project.

Total Project Cost: \$35,000,000

Feasibility: \$1,250,000 (Completion Spring 2016, currently underway)

Design: \$1,750,000

Construction: \$32,000,000

Priority: 1

Barge Mooring Facility

Project Description & Benefit: Constructing a barge mooring facility at Lot TR 1A (east of the Nick Dudiak Fishing Lagoon) will meet the growing freight needs of existing Homer businesses and attract additional large vessel business. Phase 1 of the mooring facility will consist of a row of piles driven perpendicular to the beach that extend down through the tidal area in conjunction with a stern anchoring system and bollards above the high water line. This proposed improvement will provide secure moorings for vessels that cannot currently be accommodated within the harbor's basin due to lack of space. Phase 2 includes uplands support facilities such as a wash down pad and stormwater pollution prevention plan (SWPPP). The project is a response to requests from vessel owners/managers seeking safe moorage and uplands haulout area for large shallow draft vessels.

Plans & Progress: The large vessel Haulout Task Force has worked to develop Best Management Practices, Vessel owner user agreements, and vender user agreements for the city of Homers Larger Vessel Repair facility. Staff have also completed a SWPPP with ADEC for a portion of lot TR-1-A. Staff is also working with Nelson Engineering to complete phase 1 design for barge moorings, haulout ramp and uplands improvements such as a large vessel wash down pad, lighting, electrical pedestals, and drainage/water management. The task force also discovered that focusing their efforts on developing and facilitating moorings, haulout, and repair at lot TR-1-A is more feasible than developing a haulout and repair facility on the old Chip pad and after much discussion decided to focus on something we could do rather than something we wished we could do.

Total Project Cost (2014): \$1,850,000

Phase 1 - Pilings and Bollards

Design/Engineering/Permitting/Geotechnical (2015): \$125,000

Construction - (2016): \$1,125,000

Schedule: Fall 2015

Phase 2 - Uplands Improvements

Design/Engineering/Permitting (2018): \$105,000

Construction (2019): \$495,000

Priority Level: 2

Homer Spit Dredged Material Beneficial Use Project

Project Description & Benefit: The purpose of this project is to dispose of dredged material from the entrance of the Small Boat Harbor and the Pioneer Dock berth in a beneficial manner. The material will be used to replenish eroded material along the beaches and create additional parking on the Spit. The beach replenishment points would be at Mariner Park (replenishing beaches on the west side of the Spit) and just north of the Fishing Lagoon (replenishing beaches on the east side of the Spit). A new parking pad would be created between the boardwalks across from Ramp 3 and Mariner Park parking lot would be improved. Armor rock will be installed across from Ramp 3 to protect against erosion.

Dredged material will be placed on the beaches as part of the Army Corps of Engineers' dredging/disposal operations. Hauling costs will be supplemented by Harbor Funds when hauling to Mariner Park and the City will spread, cap and place riprap along the beach where fill is placed near or in the tidal zone. A Corps permit will be needed to accomplish this work.

Total Project Cost: \$688,000

Schedule:

2015 (Design and Inspection): \$50,000

2015: \$10,000 (Spread available material in upland parking pad areas)

2016-17: \$628,000

(Compact material: 20,000; Instal riprap: \$350,000; Gravel cap: \$95,000; Paving: \$100,000 Contingency \$63,000)

Priority Level: 2

The Homer Spit has been shaped over the years by nature as well as human intervention. (2008 NOAA photo)

Ice Plant Upgrade

Project Description & Benefit: The ice plant at the Fish Dock is a critical component of the overall Port and Harbor enterprise, providing more than 3,500 tons of flake ice each year to preserve the quality of more than 20 million pounds of salmon, halibut, sablefish, and pacific cod landed at the Port of Homer. Built in 1983, the ice plant is in serious need of an upgrade to increase efficiency and reduce operating costs. This project will replace six of the seven old compressors within the ice plant with two new state-of-the-art high efficiency refrigeration compressors.

Total Project Cost: \$500,000

Schedule: 2015

Priority: 1

Four of the Ice Plant's aging compressors are shown here.

System 4 Vessel Mooring Float System

Project Description & Benefit: System 4 is made up mostly of floats that were relocated from the original harbor construction in 1964. In the 2002 Transfer of Responsibility Agreement (TORA) project, System 4 was completed by moving the old floats into place. Within two years it was filled to maximum capacity. System 4 floats are over 20 years beyond their engineered life expectancy and are showing their age. This project can be done in phases.

Plans & Progress: Phase 1 floats HH, JJ, and headwalk float AA between those floats were replaced in fall of 2014. Power and water was extended from ramp 6 to JJ as part of the same project. A new landing float was installed for Ramp 7 Spring of 2014. Phase 2 floats CC, DD, EE, GG will be replaced next.

Total Project Cost: \$5,600,000

Schedule:

2015 (Design): \$600,000

2016-2019 (Construction): \$5,000,000

Priority Level: 2

Truck Loading Facility Upgrades at Fish Dock

Project Description & Benefit: Approximately 22 million pounds of fish are landed at the Homer Fish Dock each year and loaded onto trucks. The resulting truck, fork lift, and human traffic creates considerable congestion as fish buyers jockey for space to set up portable loading ramps. Lack of adequate drainage in the area creates further problems as the vehicles must maneuver in soft and often muddy conditions.

This project will construct a loading dock to facilitate the loading of fish onto trucks. In addition, it will provide for paving of Lot 12-B and other improvements to address the drainage problems that impact the area.

Total Project Cost: \$300,000

Schedule: 2017

Priority: 1

Currently at the Fish Dock, fish buyers have to contend with a muddy lot and lack of a loading dock to facilitate the transfer of fish to trucks.

Ramp 8 Restroom

Project Description & Benefit: Ramp 8 serves System 5, the large vessel mooring system. Presently Ramp 8 restroom is an outhouse facility capable of occupying only two people at a time. Vessel crews have come to the Harbormaster's office with complaints of this lack of basic service. Potable water, adequate shore power, and even basic restroom facilities are expected in a modern competitive harbor such as the Homer Small Boat Harbor.

Plans & Progress: Design costs for this project would be minimal as the City has standard public restroom plans engineered that can be easily modified for this location.

Total Project Cost: \$295,000

Schedule: 2015

Priority Level: 3

This outhouse sees heavy use from crews of large vessels moored at Ramp 8.

Seafarers Memorial Parking Expansion

Project Description & Benefit: This project would use materials from dredging the harbor to build up a parking lot between Seafarers Memorial and the east end of the nearby boardwalk complex. The additional parking will be a welcome improvement as it is often hard to find parking during peak summer months on this section of the Spit. The project has the added benefit of replenishing the beaches on the east side of the Spit and protecting infrastructure from erosion. The material will be placed on the beaches as part of the Army Corps of Engineers' dredging/disposal operations. Funding is needed to supplement hauling costs, compact material, cap with gravel and pave the lot. A Corps permit will be needed to accomplish this work.

Plans & Progress: The City has appropriated \$15,000 for the Homer Area Roads and Trails (HART) fund for preliminary engineering and permitting of this project completed in 2015. The dredged materials are scheduled to be placed in the lot by fall of 2016.

Total Project Cost: \$635,000

Schedule:

2015 (Design and Permitting): \$8,000

2016 (Dredged Material Placement by Corps): In kind

2017 (Construction): \$627,000

Priority Level: 1

This project would fill in, level and pave the grassy area pictured above between the Seafarer's Memorial and the nearby boardwalk.

Boat House Pavilion and Plaza on the Homer Spit

Project Description & Benefit: The Homer Spit is one of our community’s greatest treasures. It serves as an economic hub for maritime and retail activities, provides unsurpassed recreational opportunities, contains important habitat for fish and wildlife, and serves as a gateway to countless visitors. Recent improvements to the Spit, including the expanded trail, new docks, public art, and new restrooms, have added tangibly to the quality of life and of the visitor experience in Homer. Now, the impending removal of the old Harbormaster’s Office provides an important opportunity to build off the excitement and momentum of those improvements by redeveloping the old Harbormasters Office site and the surrounding land.

The old Harbormaster’s Office lies near the tops of Harbor Ramps 1-3, an area of the Spit that teems with pedestrians, vehicles, retail shops, restaurants, commercial fishing activities, charter boat and tour operations, and constant visitors to the public restrooms. This project will redevelop this area to increase pedestrian safety, calm traffic, improve dilapidated restrooms and other facilities (e.g. waste and recycling), and add a new resource to the Spit: a public pavilion—called the “Boat House.” The Boat House, a maritime pavilion, would be a community gathering space, destination for visitors, and attractive reference point on the Spit. It would be a resource for boat owners, harbor users, charter boat operations, cruise ship passengers, Spit trail users, and anyone else on the Spit. The Boat House would provide a needed public space to get out of the weather, be a staging area for people and gear, offer a scenic view of the Harbor, and be a striking monument to Homer’s rich maritime traditions and ways of life.

This project meets important goals laid out in the 2011 Spit Comprehensive Plan, which addresses the need for a gathering space, “attractive shelter,” and “central plaza.” In addition, this project addresses the long term goal of over slope development around the Harbor. An attractive pavilion and plaza would help catalyze development of additional retail facilities on the Spit, particularly through over slope development around the busiest area of the Harbor. And by keeping people longer on the Spit, it would boost economic activity. Ongoing costs would be kept at a minimum through careful design, low maintenance landscaping, etc. This project will be carried out in phases:

Phase I: Boat House Pavilion **Phase II:** Pedestrian Plaza, Landscaping, and Remodel of Existing Restrooms **Phase III:** Over slope Development

Plans & Progress: The Boat House Committee (BHC), a volunteer group comprised of a maritime business owner, former co-coordinators of the Homer Playground Project, and others, has come together to spearhead design, fundraising, and construction efforts for the Boat House. They have formed the Boat House Crew—preliminary supporters of the idea (see attached flyer for Crew list). The BCH is in conversation with the Homer Foundation to serve as fiscal agent to Phase I of this project, should the City of Homer give the go-ahead.

The BHC recruited Corvus Design to prepare a preliminary Draft Site Plan of the area (see attached). In addition to meeting with City Manager Katie Koester and Assistant City Manager Patrick Lawrence, the BHC has presented the idea to Bryan Hawkins, Homer Harbormaster; Carey Meyer, Director of Public Works; and the Port and Harbor Advisory Commission. The group has encountered general support for the idea.

Phase I Project Cost: \$210,000

Priority Level: 2

Schedule: 2016

Public Safety

- **South Peninsula Fire Arms Training Facility**

South Peninsula Fire Arms Training Facility

Project Description & Benefit: This project will construct a multi-agency training facility for law enforcement on the lower Kenai Peninsula. Beneficiaries will include the Homer Police Department, local units of the Alaska State Troopers, Alaska State Parks, and various federal law enforcement agencies. Properly managed, the facility could also be used by local gun clubs and sporting groups. The facility, which will include a modern indoor shooting range, will provide a proper and safe environment for firearms training. It will enable local law enforcement personnel to conduct training at any time of day, year-round, regardless of weather.

Total Project Cost: \$1,500,000

Schedule: 2017

Priority Level: 2

Public Projects

- **Water Storage/Distribution Improvements**

Water Storage/Distribution Improvements

Project Description & Benefit: This project will design and construct improvements that will increase water storage capabilities, improve water system distribution, drinking water quality/public health, and treatment plant and water transmission effectiveness.

The overall multi-phased project includes:

- **Phase 1:** Installation of 4,500 linear feet of water main extension on Kachemak Drive, 2,600 linear feet of distribution main connecting isolated sections of town, and a new pressure reducing valve (PRV). (Funded)
- **Phase 2:** Installation of an underground water storage tank and 2,000 linear feet of water main between the new tank and the water system.
- **Phase 3:** Replacement of 3 PRVs on the East Trunk and installation of micro turbines generating power to the grid, abandonment of an existing functionally obsolete steel water tank and replacement of adjacent PRV station, and slip-lining of old cast iron water main on the Homer Spit.

Plans & Progress: The need for this project has been documented in the Homer Water & Sewer Master Plan (2006). The design has been completed through a \$884,000 Special Appropriation Project grant the City received from the Environmental Protection Agency. The Department of Environmental Conservation recommended funding phase 1 through the Municipal Matching Grant program which is reflected in The States FY16 capital budget approved by the Governor.

Total Project Cost: \$9,828,934

2014 (Design, Completed): \$900,000

2016 Phase 1 Construction(Funded):\$2,828,934

2017 Phase 2 Construction: \$3,900,000

2018 Phase 3 Construction: \$2,200,000

FY2016 State Request for Phase 1: \$1,980,254

(City of Homer 30% Match: \$848,680)

Priority Level: 1

State Projects

The City of Homer supports the following state projects which, if completed, will bring significant benefits to Homer residents

Transportation projects within City limits:

- **Homer Intersection Improvements**
- **Main Street Reconstruction/Intersection**
- **Kachemak Drive Rehabilitation/Pathway**

Transportation projects outside City limits:

- **Sterling Highway Realignment MP 150-157**
- **Sterling Highway Reconstruction, Anchor Point to Baycrest Hill**

Non-transportation projects:

- **Alaska Maritime Academy**

Homer Intersection Improvements

Project Description & Benefit: This project will implement recommendations of the 2005 Homer Intersections Planning Study commissioned by the Alaska Department of Transportation and Public Facilities. The study, which focused on 12 intersections, involved traffic forecasts and analysis of intersection safety, intersection options, and pedestrian needs. The benefit of the project will be to enhance traffic safety and quality of driving and pedestrian experiences for residents and visitors, particularly as the community continues to grow.

The study notes that for the intersections that need roundabouts or traffic signals, either option will function well; however, “the Alaska Department of Transportation and Public Facilities supports the development of modern roundabouts at these locations because of the good operational performance of roundabouts, superior safety performance, and reduced maintenance.”

Problem intersections and recommended improvements noted in the study but are as follows:

- Sterling Highway and Heath Street - Roundabout or traffic signal
- Sterling Highway and Main Street - Roundabout or traffic signal (This project has been funded.)
- Pioneer Ave. and Lake Street/East End Road - Roundabout or traffic signal
- Sterling Highway and Pioneer Ave. - Roundabout or traffic signal
- Pioneer Avenue and Main Street - Roundabout or traffic signal

Plans & Progress: State of Alaska DOT/PF has obtained \$2.8 million to make safety improvements to Main Street Intersection and is moving forward with a preferred alternative that installs a flashing overhead beacon at the Pioneer and Main Street intersection (2014) and a traffic signal at the Sterling Highway and Main Street intersection (2017.)

Alaska DOT/PF has recommended roundabouts or traffic signals at six central Homer intersections, to be accomplished as soon as possible. A traffic signal was installed at the Lake Street/Sterling intersection in 2005 and improvements to the intersections on either side of Main Street are scheduled over the next few years.

Main Street Reconstruction

Project Description & Benefit: This project will provide curb and gutter, sidewalks, storm drainage, and paving for Main Street from Pioneer Avenue to Bunnell Street.

Homer's Main Street is a primary north-south corridor running from Bayview Avenue (near the hospital) to Ohlson Lane (near Bishop's Beach). In the process, it connects Homer's primary downtown street, Pioneer Avenue, with the Sterling Highway and provides the most direct access to the Old Town district. It also provides the western border to Homer's undeveloped Town Center district.

Despite its proximity to the hospital, businesses, and residential neighborhoods, Main Street has no sidewalks, making pedestrian travel unpleasant and hazardous. Sidewalks on this busy street will enhance the quality of life for residents and visitors alike and provide economic benefits to local businesses and the community as a whole.

Plans & Progress: Main Street is a City street from Pioneer Avenue northward, and a State street from Pioneer Avenue south. The Homer Non-Motorized Transportation and Trail Plan, adopted by the City Council in 2004, calls for construction of sidewalks on both sides of Main Street to provide a safe means for pedestrians to travel between Old Town and Pioneer Avenue, and stresses that this should be regarded as a "near term improvement" to be accomplished in the next two years. The Homer City Council passed Resolution 06-70 in June 2006 requesting that Alaska Department of Transportation and Public Facilities (DOT/PF) "rebuild and upgrade Main Street from Pioneer Avenue to Bunnell Avenue as soon as possible in exchange for the City assuming ultimate ownership, maintenance, and operations responsibility."

State of Alaska DOT/PF has obtained \$2.8 million to make safety improvements to Main Street Intersection and is moving forward with a preferred alternative that installs a flashing overhead beacon at the Pioneer and Main Street intersection (2014) and a traffic signal at the Sterling Highway and Main Street intersection (2017). However, there remains much work to be done to improve and reconstruct of the entire section of Main Street from Pioneer Avenue to Bunnell Street.

A mother pushes a stroller along Main Street between the Sterling Highway and Bunnell Street, while another pedestrian walks on the other side of the road.

Kachemak Drive Rehabilitation/Pathway

Project Description & Benefit: Kachemak Drive connects Homer Harbor with Homer’s industrial boat yards, serves drivers as a connector from the Homer Spit to East End Road, has a residential community, and serves as an alternate route to the airport. Truck, boat trailer, residential and commuter traffic are often heavy, with an approximate daily traffic of 1,500 vehicles. The road needs rehabilitation including raising the embankment, resurfacing, widening the road, and drainage improvements.

Bicyclists, pedestrians and occasional moms with strollers use Kachemak Drive to connect to the Spit, Ocean Drive, and East End Road bike paths. Kachemak Drive has narrow to non-existent shoulders, forcing cyclists to the left of the fog line. Motorists typically slow down behind bicyclists, wait until there is no oncoming traffic, then pass by crossing the center line. This procedure is dangerous to motorists and cyclists, especially on the hill leading up from the base of the Spit to the airport, where visibility is low. Bicycle traffic has increased in the past couple of years due to the advent of wide-tire winter bicycles and Homer’s increasing popularity as a bicycle friendly town. Construction of a separated pathway along East End Road will increase recreational and commuter bicycle and pedestrian traffic on Kachemak Drive and will improve driver, bicycle, and pedestrian safety. Because of the significant right-of-way acquisition involved, this project will likely take several years to complete.

Plans & Progress: The Kachemak Drive Path Committee has worked with the City of Homer Advisory Parks and Recreation Commission and Transportation Advisory Committee to explore potential alternatives. The City performed preliminary engineering in 2012 on a portion of the trail and found significant grade and easement challenges to the project.

Sterling Highway Realignment MP 150-157

Project Description & Benefit: The Sterling Highway is a vital transportation corridor serving most of the communities on the Kenai Peninsula, including Homer at the southern terminus, and is the only road connecting these communities to the larger North American road system. The vast majority of people and goods routed in and out of Homer utilize the Sterling Highway as compared to air or water transportation.

This project will protect the Sterling Highway from erosion that is threatening the highway north of Anchor Point. Completion of the project will involve re-routing the highway away from areas that are eroding, utilizing existing road right-of-way as much as possible. The Alaska Department of Transportation has noted that the first effort needed is for reconnaissance study to evaluate alternatives and quantify costs.

Plans & Progress: The project “Sterling Highway Erosion Response MP 150-157” is included in the 2012-2015 Statewide Transportation Improvement Program (STIP).

As seen in this aerial image, the eroding edge of the bluff is only 30 feet away from the Sterling Highway at a section just north of Anchor Point.

Sterling Highway Reconstruction Anchor Point to Baycrest Hill

Project Description & Benefit: This project will reconstruct 12 miles of the Sterling Highway between Anchor Point (MP 157) and the top of Baycrest Hill in Homer (MP 169) to address severe safety issues resulting from curves, hills, and blind spots on the existing road. The project has been identified as a high priority of the Kenai Peninsula Borough.

Many major side road intersections, gravel hauling operations, and school bus stops contribute to dangerous conditions on the 12-mile section of highway, which has been the scene of several serious accidents, many with fatalities, over the past several years. Continued population growth has led to more subdivisions with intersecting roads and more traffic on the highway, exacerbating the problem. School buses must stop in some locations with blind corners and hills.

The project calls for construction of an improved two-lane highway paralleling the alignment of the existing highway. The reconstructed highway will be designed to allow two additional lanes to be added at a future date.

Plans & Progress: This project (“Sterling Highway: MP 157-169 Rehabilitation - Anchor Point to Baycrest Hill”) is included in the 2012-2015 Alaska Statewide Transportation Improvement Program (STIP). Two and a half million dollars was included in the FY2013 capital budget for design and right of way phases of this project. Total costs are expected to exceed \$36 million; consequently, the project may be constructed in phases.

Alaska Maritime Academy

Project Description & Benefit: This project will establish an accredited maritime academy providing quality post-secondary education primarily focused on marine related programs for developing career-oriented skills relating to engineering, ship operations, marine science, maritime management, and small vessel design and operation. The academy would provide both classroom and hands-on training, taking advantage of Homer’s existing marine trades industry cluster and opportunities for time onboard vessels in port and at sea.

The Federal Maritime Administration provides training vessels and other support to state maritime academies. Currently there are six academies in the U.S.; none in Alaska. Alaska Statute Sec. 44.99.006 specifies that the Governor may enter into an agreement with the Federal Maritime Administration to provide for an Alaska Maritime Academy.

Plans And Progress: The Homer City Council approved Resolution 10-22(A) requesting that Alaska’s Governor select Homer as the site of an Alaska Maritime Academy and specifying that a citizens task force be established to facilitate the effort to develop a maritime academy here. A maritime academy is also included as a potential economic development opportunity in the City of Homer Comprehensive Economic Development Strategy.

Maritime academies utilize both classroom and hands-on training. The training ship for the Great Lakes Maritime Academy in Traverse City, Michigan is shown in the background of this photo.

Projects Submitted by Other Organizations

The City of Homer supports the following projects for which local non-profit organizations are seeking funding and recognizes them as being of significant value to the Homer community:

- **Pratt Museum: New Facility and Site Redesign**
- **Homer Senior Citizens Inc. Alzheimer's Unit**
- **Homer Senior Citizens: Natural Gas Conversion**
- **South Peninsula Hospital: Site Evaluation and Planning for Hillside Reinforcement**
- **Kachemak Shellfish Growers Association: Kachemak Shellfish Hatchery**
- **Homer Council on the Arts: Re-configuration and Facility Upgrade**
- **Haven House: Safety/Security Improvements**
- **Homer Hockey Association: Kevin Bell Ice Arena Acquisition**

Pratt Museum

New Facility and Site Redesign

Project Description & Benefit: The national award-winning Pratt Museum preserves the stories of the Kachemak Bay region and provides a gathering place for people to learn and to be inspired by this region and its place in the world. The Pratt's exhibits, education programs, and collections seek to foster self-reflection and dialogue among the Museum's community and visitors. Each year, the Pratt serves up to 30,000 visitors, with more than 4,000 young and adult learners participating in its programs. One of only eight accredited museums in Alaska, the Pratt is consistently viewed as one of Alaska's most important cultural institutions and as a leader among small museums across the country. Today the Pratt Museum exists in a structure that does not meet the Museum or the community's needs. The existing 10,500 square foot building is more than 47 years old, and the building's galleries, public meeting, and education spaces do not support the Pratt's goals or embrace current opportunities. The building is not ADA accessible. Urgently needed are expanded collections storage and the ability to meet current collections care requirements for managing temperature and humidity. The Pratt is now working on a project to better serve this community and visitors long into the future, through the construction of a new facility and redesign of the Pratt's 9.8 acres. Benefits of this project will include: 1) improved education programs and exhibits; 2) creation of a community learning space to promote education and community dialogue; 3) an expanded trail system; 4) the ability to serve larger visitor and school groups; 5) greater representation at the Museum of the region's diverse cultural groups; 6) the ability to care for growing collections, including community archives and stories; and 7) full disability accessibility. The Planning Phase spanned the Fall of 2007 to December 2010. The Design Phase started in January 2011 and will be complete in 2015 at which time the project will be shovel-ready. Construction will begin as early as the Fall of 2016, or when the balance of the construction funds are raised, with the building opening a year later. The total budget is \$9.5 million.

Plans & Progress: Nearly a decade of thorough organizational evaluation, professional assessment, and community dialogue led the Pratt Museum Board of Directors and staff to the decision to embark on an ambitious capital project and carry out a comprehensive redesign of the Pratt's property. A fundraising feasibility study was conducted in 2009 in tandem with the development of draft architectural and site concepts. Additionally, the McDowell Group conducted an analysis of the economic impact of the Pratt's operations and construction project on the local community, finding that the Museum generates substantial economic activity in the region. Now in the Design Phase, the Pratt has secured cash and pledges that represent 36% of the project budget and has laid the groundwork for the successful completion of this project through the following critical steps:

- The Pratt has gathered diverse community and stakeholder input through public meetings, surveys, and other means to guide the Planning Phase and will continue to gather input throughout the Design Phase;
- With leadership from the Patrons of the Pratt Society, 9.8 acres of urban green space have been acquired in the heart of Homer, which the Museum now owns debt-free;
- The Pratt participated in the Rasmuson Foundation's prestigious "Pre-Development Program," which provided more than \$70,000 in in-kind planning services, resulting in substantial Planning Phase cost savings;
- The Museum has recruited community leaders for the capital campaign who represent the Pratt's multiple disciplines in the arts, sciences, and humanities;
- The Pratt is working on Phase II community input planning and research for Master Exhibit Plan permanent exhibit renovations to be installed in the new building;
- The Museum has secured \$3.3 million (36% of the project total) in cash, grants, and pledges;
- An additional third of the project budget has been identified from major funders who will contribute when later funding benchmarks have been reached
- An upgrade and expansion of the trail system, the first part of the project, was completed in 2012, and
- Schematic designs are complete, and the balance of the Design Phase will be completed in 2015.

Total Project Cost: \$9,500,000
(FY16 State Request: \$1,650,000)
Preconstruction: \$1,000,000
Construction: \$8,500,000

Schedule:

Planning: 2010
Design/Preconstruction: 2015
Construction: 2017

Homer Senior Citizens Inc. Alzheimer's Unit

Project Description & Benefit: Seniors are the fastest growing population for the State of Alaska. Homer is projected as the second city in the State which will see the most significant growth in this demographic. Homer Senior Citizens operates a 40 bed assisted living facility. We have sent four seniors from our community due to Alzheimer's disease in the past four years. Losing one senior a year is unacceptable as it tears away the fabric of our community. All of the seniors have families remaining in the Homer community.

In order to maintain the health of a senior, a full continuum of care is required. Maintaining physical, mental and social capacity supports the dignity of our most vulnerable adults. HSC Alzheimer's Unit has been a strategic priority for the Board of Directors to keep our seniors home in the community. Work on the Certificate of Need is in progress.

The Alzheimer's Unit will include fifteen beds and 24/7 nursing care. Additionally we will include a memory care unit to maintain the existing cognitive capacity. Specific features for therapy pool and activities room which will be open to all seniors 55 and older. The activities room will be stage 2 of the project and will incorporate low-impact exercise equipment to maintain senior's physical capacity. This also opens up the possibility to contract with South Peninsula Hospital for use of the therapy pool for other age groups benefiting the entire population of Homer.

We will be holding many fundraising events to secure the match for foundation grants. We have identified three foundations which funds for this type of project are acceptable. One of the priorities for scoring of the grants is Capital Improvement Plan designation.

Operating funds will be secured from "fees for service;" room and board; billing for Physical Therapy in both the therapy pool and the exercise program in the activities room (once stage 2 has been completed); and, fees for contracted space for equipment and pool.

Plans & Progress: HSC has met with Hydro Worx to incorporate the Therapy Pool with the Alzheimer's Unit. Projected 5 year profit will be approximately \$1,508,600. This does not include contractual arrangements with third party vendors.

We are in the initial stages of fundraising for the Unit. Fundraising activities include hosting "Backing out of Time" Alzheimer's documentary at the Homer Theatre and will be hosting a Wine/Beer Tasting event at the Beluga Lake Lodge in August, 2015. Staff is completing the State of Alaska Certificate of need at this time

Total Project Cost: \$3,000,000

Schedule: 2016

HydroWorx Pool Room .

Homer Senior Citizens Natural Gas Conversion

Project Description & Benefit: This project would convert the Homer Senior Center (HSC) facilities to natural gas. The project budget includes City of Homer Special Assessment costs, service line and meter costs from Enstar, converting boilers on six structures, as well as gas ranges and dryers in senior housing units.

HSC has been the sole non-profit senior services provider for Homer for the past 39 years. HSC relies upon grants, private donations and fees for service for funding. With budgets tight and the economy still in recovery, private donations are not at the same level. Expenditures increase annually, while revenue continues to remain at the same level, and in some cases declines.

Converting to natural gas as a supplemental energy source will reduce our cost for heating oil. This will save the Center as well as the 85 seniors who pay for electric heat at this time. Currently HSC expends over \$100,000 in fuel oil. With natural gas HSC will save \$37,000 annually, according to projections. HSC will save approximately \$10,000 annually due to the replaced appliances. The combined savings represents approximately \$35,000 annually, equating to one full-time employee.

Plans & Progress: The Alaska State Legislature awarded Homer Senior Citizens Inc. \$100,000 in FY2015 towards this project. Conversion is in progress and expected to be completed by September, 2015 for the Assisted Living, Senior Center and Adult Day Services. The total amount spent towards this project as of July, 2015 is \$153,461. The conversion of the independent housing continues to be a priority; however, additional fundraising is required to complete this phase of the project.

Total Project Cost: \$504,898

Funding Secured: \$100,000

Schedule:

Preconstruction: 2014

Construction: 2015- 2016

Homer Senior Citizen's main building.

South Peninsula Hospital Site Evaluation & Planning for Hillside Reinforcement

Plans and Progress: South Peninsula Hospital sits on a very steep hillside, with all parking lots and outbuildings being terraced down from the main hospital building. Both the lot the hospital sits on and the lot behind it continue with a very steep elevation incline. The buffer is only 12 feet behind the building cut into the hillside before the terrain continues with the steep incline for as far as 300 yards. The remaining hillside has thick vegetation and is not utilized or developed in any way at this time.

The facility has had numerous additions and structural work completed in the last 10 years which may have impacted and affected the stability of the hillside. The hillside runs continuous from the entrance of parking the entire length of the building and beyond. No part of the main hospital building is out of the risk zone for damages from hillside erosion and sloughing.

A site evaluation is necessary to establish the current condition of the hillside, and make any recommendations to secure it from further erosion and sloughing. Such evaluation would include a survey, soils testing, geologic hazard assessment and mitigation report, landslide evaluation, earthquake assessment, and recommendations for options to minimize risk to the facility. The recommended options would include cost estimates.

Plans and Progress: The estimated cost of such a study, evaluation, and report is \$100,000. This could include work by the Army Corps of Engineers, and/or a private engineering firm.

Total Project Cost: \$100,000

Schedule: 2016

Kachemak Shellfish Growers Association Kachemak Shellfish Hatchery

Project Description and Benefit: For over twenty years Kachemak Shellfish Mariculture Association (KSMA), a 501-c5 organization, has worked to fulfill its primary mission of assisting shellfish growers in Kachemak Bay to establish an economically sustainable oyster industry. Today through its partnership with the Kachemak Shellfish Growers Cooperative (KSGC), a co-op formed to market and distribute mussels and oysters, there are 14 farms in the Bay and a sorting, marketing and shipping facility on the Homer Spit supplying shellfish and mariculture related goods to local restaurants, residents and tourists while shipping oysters all over Alaska and the nation.

Five years ago the industry identified an oyster seed shortage affecting the shellfish industry on the entire Pacific Coast. Local leaders developed a small proof of concept experiential oyster hatchery/setting facility at the KSGC building to address this issue. Over the past three years, on a thin budget, with the assistance of industry professionals, and with the support of the State of Alaska, the co-op raised over 7.5 million oyster seed. KSMA supports this highly technical hatchery and laboratory with two employees who oversee the 24-hour a day, five-month process culturing oysters and propagating algae (oyster food) in conjunction with their other duties. Please note that this should not be understated; others have invested more with lesser success. Some experts gave this experimental nursery only a 10% chance of success. However, thanks to the nutrient rich waters of Kachemak Bay and the dedication and expertise of staff the oysters thrived at the Homer Spit facility and into the upweller (a nursery for the young oysters) in Halibut Cove. With the commitment of KSMA's employees and the Bays farmers this proof of concept is ready to mature to the next step—a fourth year of production and expanding the hatchery to a financially sustainable operation through the scale of production. By supplying oyster seed to shellfish farmers throughout the state of Alaska, it will reduce cost to farms and the impact of seed shortage .

Over the past three years KSMA produced 7.5 million seed and has purchased or developed much of the expertise and equipment necessary for the hatchery expansion including technician training, the expensive salt water well, and algae production. However a larger lab, and storm damage prevention are needed to mature the proof of concept to a production facility supporting the greater Bay and its residents. The Kachemak Mariculture building on the Spit needs professional engineering, design, and planning to transition its available space from an experimental, small hatchery to the next phase of a permanent hatchery enabling KSMA to commercially produce oyster seed.

The benefit of a thriving oyster farming industry in Homer is huge. Oyster production in Kachemak Bay is currently in its 22nd year. Oysters have become a sparkling year-round addition to the seafood options available to residents and tourists in Homer. Every cooler of oysters delivered to the dock represents approximately \$150 to the grower. By the time the end user receives those oysters, the economic ripple effect becomes approximately \$725. Oysters clearly benefit the community and economy.

A local hatchery and nursery can also provide a great learning lab for high school and university students, who currently have to travel to the hatchery in Seward for their studies. (The Seward hatchery hatches opilio crab; however the waters of Resurrection Bay are less conducive to oyster seed.) A course in mariculture could easily be developed in conjunction with aspects of oyster seed development, culturing and marketing.

Plans and Progress: The design and expansion of the shellfish hatchery is in process. Successful seed will be sold first to growers in Kachemak Bay. Excess seed will be sold to other farmers in the state who are eager for a reliable supplier.

KSMA's Hatchery consultant has many designs from hatcheries where he has assisted. Final design for the Homer Spit Facility would occur in conjunction with permitting.

Total Project Cost: \$400,000

Preconstruction: \$75,000

Funding Secured: \$50,000

Construction: \$325,000

Schedule: 2016

Microscopic view of two tiny oysters.

Homer Council on the Arts Re-configuration & Facility Upgrade

Project Description & Benefit: Reconfiguring the building that Homer Council on the Arts (HCOA) presently owns and resides, will provide an ADA accessible, energy efficient venue for HCOA programming. Re-configuration will also provide the public with 1) a larger and more accessible space to use for classes, events, meetings, exhibits and performances 2) a conference room for smaller exhibits, meetings and classes, 3) a larger art room for classes and workshops which will also function as a backstage for the performance space 4) two ADA accessible bathrooms, 5) one business rental space for additional revenue.

HCOA is currently participating in the Foraker Group Pre-Development Program, sponsored by Rasmuson Foundation. The project manager and architect have met with the HCOA Board several times to discuss programmatic needs and how to accommodate these needs with building improvements. They are guiding our process to ensure our project is right-sized and feasible. Specifically, the building remodel will include 1) the replacement of the heating and ventilation systems with natural gas, 2) energy efficient windows and doors, and new rear entry 3) repair of water issues in the basement, 4) ADA approved handicapped accessible bathrooms, 5) re-configuration of the current floor plan to accommodate programming and public use of space.

Plans & Progress: HCOA is moving ahead to convert to natural gas, the first priority in phase one of the renovation plan. We are proceeding with this project by refinancing our existing mortgage. Expected completion date is Fall 2015. We are currently looking at the energy audit (completed August of 2012), and will be using additional funds from the refinance to make changes/ upgrades that will align us with the audit. HCOA and the Pratt Museum have just announced that we are in conversation about the possibilities of collaborating to make use of the existing Pratt museum building as a performance art and activity space. Both organizations will be working diligently over the next several months to further develop this vision of an arts and culture complex. We invite the community's ideas and commitment to join us in creating this important and vital center for our community. Thank you very much for City support with these projects. HCOA looks forward to working with the City of Homer as we all move forward with innovative ideas to better meet the needs of our greater community.

Phase 1: Replace heating and ventilation systems and address water issues in basement.

Phase 2: Reconfigure floor plan including back entrance, and new windows.

Total Project Cost: \$500,000

Schedule:

Preconstruction: 2014

Construction: 2019

Haven House Safety/Security Improvements

Project Description & Benefit: Haven House provides protection through emergency shelter and program services to adults and children who are victims of domestic violence, sexual assault and child abuse. Domestic violence and sexual assault offenders are among the most dangerous type of violent offender and such shelters warrant a high degree of security systems, equipment, and technology. Haven House is requesting \$25,000 to improve the security of the facility through upgrading existing surveillance equipment, adding additional, much-needed surveillance equipment, upgrading existing security system, improving communications between all offices in the building, as well as instant communication to law enforcement, and improving equipment that contributes to security, such as doors, windows, locking systems, and fence. According to feedback collected on surveys from Haven House shelter employees and clients, as well as security challenges we have faced in the past, there is a need to provide improvements to our security systems currently in place. This will protect Haven House clients, staff, and community members and provide a much-needed public safety function for the entire southern Kenai Peninsula communities.

Plans & Progress: In July of 2014 Haven House completed phase 1 of improving the security of the building. Phase 1 consisted of building in an arctic entry with a locked interior door that provides an additional entrance and layer of security to the building. Prior to this addition, there was free access into the Haven House administrative floor without authorization. This is not best practice for domestic violence shelters and was addressed to keep staff, clients, and community members safe. \$25,000 was secured for phase 1, from the Rasmuson Foundation. Phase 2 will be completed with additional funds from the Rasmuson Foundation and the State of Alaska by spring of 2016. Phase 2 consists of installing a new buzz-in system for the 2 entry doors.

Haven House is seeking funding support to move into the next phase of security improvements. Phase 2 entails the addition and updating of security cameras, improving monitoring surveillance systems, replacing a number of existing doors and windows with more secure models, improving communications systems within the building that improve security, and making improvements to the Haven House fence.

Total Project Cost: \$70,000

Funding Already Secured: \$45,000

Schedule: 2014-2016

Homer Hockey Association Kevin Bell Ice Arena Acquisition

Project Description & Benefit: The Kevin Bell Arena was constructed in 2005, with initial funding from grants associated with the Kenai Peninsula hosting the 2006 Arctic Winter Games combined with a loan from English Bay Corporation/Homer Spit Properties. Since opening its doors, the Homer Hockey Association (HHA) has operated the rink within its yearly \$300,000 budget. In September 2015, HHA will have to begin paying the principal on its loan which will double monthly payments and make programs too expensive for people to participate. In order to purchase the building and the land, HHA needs to obtain \$2.74 million dollars.

The Homer Hockey Association (HHA) is a volunteer run, non-profit organization, one of a few in the USA. In 2012, HHA won the Alaska Recreation & Parks Association Outstanding Organization award. Volunteers contributed an estimated 14,000 volunteer hours in the 2013-14 season, representing a huge commitment of time and effort by our community. The Kevin Bell Arena hosts up to 800 users a week during the winter.

The Homer Ice Rink hosts many tournaments and events that bring commerce to the City of Homer, especially important during the winter when tourism is low. In the 2013-14 season, HHA hosted 12 separate events with a combined total of 194 games. These tournaments and jamborees brought over 1377 out of town players to Homer who often brought family and fans and spent money in the form of lodging, dining, food and merchandise purchases.

Plans & Progress: The mission of the Homer Hockey Association/Kevin Bell Arena is to cultivate on-ice recreation of all kinds, for all ages, on the Lower Kenai Peninsula. Homer Hockey Association is accomplishing this mission. Programs have been expanded over the years to include activities for all including: figure skating, hockey for adults and children, broomball, and a new curling program.

Revenue from fundraising, grants, and sponsorships is significant for the organization. Last year, HHA sponsored a seafood dinner, golf tournament, garage sale, and pie auction earning a total of \$13,883. Grants and sponsorships totaled \$68,289 and a raffle, which is mandatory for all of our members, earned \$23,834 for the 2013-14 season. This season, HHA is conducting some of the same fundraisers and pursuing a crowdfunding project to obtain contributions from a wider group, not just Homer residents. Every year since the Kevin Bell Arena opened in 2005, the HHA has operated within its budget.

Because of the dire financial situation and the extensive time commitment of the volunteer board, a financial task force was created to explore avenues to secure the rink's financial future. The grass roots campaign secured resolutions from the City of Homer and the Kenai Peninsula Borough and is presently circulating a petition to solicit support and inform Kenai Peninsula residents as well as ice sports supporters everywhere of our situation. Homer Hockey Association has been in contact with state and federal legislators about the rink's financial situation and are requested help in identifying possible funding sources.

Total Project Cost: \$2,740,000

Schedule: 2014-2016

Capital Improvement Long-Range Projects

The following projects have been identified as long-range capital needs but have not been included in the Capital Improvement Plan because it is not anticipated that they will be undertaken within the six-year period covered by the CIP. As existing CIP projects are funded or as other circumstances change, projects in the long-range list may be moved to the six-year CIP.

Local Roads

Fairview Avenue – Main Street to East End Road: This project provides for the design and construction of Fairview Avenue from Main Street to East End Road. The road is approximately 3,000 linear feet and the project will include paving, water and sewer mains, stub-outs, storm drains, and a sidewalk or trail. The project extends from the intersection of Main Street to the Homer High School, and finally to East End Road, and will provide an alternative to Pioneer Avenue for collector street access east/west across town. This roadway would benefit the entire community by reducing congestion on Pioneer Avenue, the major through-town road, and would provide a second means of access to the high school. It would also allow for development of areas not currently serviced by municipal water and sewer.

This improvement is recommended by the 2005 Homer Area Transportation Plan. Necessary right of way has already been dedicated by the Kenai Peninsula Borough across the High School property.

Cost: \$1.75 million Priority Level 3

Fairview Avenue – Main Street to West Hill Road: This project provides for the design and construction of Fairview Avenue from Main Street to West Hill Road. The road is approximately 4,200 linear feet and the project will include paving, water and sewer mains, stub-outs, storm drains, and a sidewalk or trail. In conjunction with the Fairview to East End Road project, this project will benefit the entire community by providing an alternative to Pioneer Avenue for collector street access east/west across town, thereby reducing congestion on Pioneer Avenue and developing alternative access for emergency vehicle response. The need for the road extension has increased markedly with the development of three major residential subdivisions in the area.

This improvement is recommended in the 2005 Homer Area Transportation Plan.

Cost: \$3 million Priority Level 3

Parks And Recreation

Beach Access from Main: This project will provide residents and visitors with coastal viewing stations and access to the beach at the southern end of Main Street, utilizing City-owned land. The project will enhance connectivity in Homer's developing trails and park system, providing additional access so that beachgoers can walk onto the beach at one point and off at another, on a loop through Old Town, Town Center, etc. For those not physically able to walk all the way to the beach, platforms near the roads will provide nice views and benches on which to relax. Interpretive signage could provide information on Homer history, beach formation, and other topics.

The Main Street beach access point is envisioned to have a small parking area, a viewing platform with a bench, and stairs with landings.

Cost: \$250,000 Priority Level 3

Capital Improvement Long-Range Projects

East Trunk/Beluga Lake Trail System: This project will create two connecting trails:

- The Beluga Lake Trail will partially encircle Beluga Lake with a raised platform trail that includes a wildlife observation site. The trail will connect neighborhoods and business districts on the north and south sides of the lake.
- The East Trunk Trail will provide a wide gravel pathway from Ben Walters Park east along the City sewer easement, along the north side of Beluga Lake (connecting with the Beluga Lake Trail), and eventually reaching East End Road near Kachemak City.

The completed trail system will connect Paul Banks Elementary School, the Meadowood Subdivision, and other subdivisions and residential areas to Ben Walters Park. It will additionally provide hiking, biking, and wildlife viewing opportunities around Beluga Lake. In addition, it will provide an important non-motorized transportation route.

The Beluga Lake Trail, a trail connection to Paul Banks Elementary School and East End Road are included in the 2004 City of Homer Non-Motorized Transportation and Trail Plan.

Cost: Beluga Lake Trail—\$1.5 M East Trunk Trail—\$2 M Priority Level 3

Horizon Loop Trail, Phase 1: The Homer Horizon Loop Trail is proposed as a four to five mile route that would run clockwise from Karen Hornaday Park up around the top of Woodard Creek Canyon, traverse the bluff eastward, and then drop down to Homer High School. The parking lots of Karen Hornaday Park and Homer High School would provide trailhead parking. Those wishing to complete the loop will easily be able to walk from the high school to Karen Hornaday Park or vice versa via Fairview Avenue. A later stage of trail development will connect the Horizon Loop Trail with the Homestead Trail at Bridge Creek Reservoir.

Cost: Staff Time Priority Level 3

Jack Gist Park Improvements, Phases 3: Jack Gist Park has been in development since 1998 on 12.4 acres of land donated to the City of Homer by a private landowner. As originally envisioned by the Jack Gist Recreational Park Association, this parcel was developed primarily for softball fields. The long-term goal is to acquire adjacent properties that will provide space for soccer fields. Phase 3 development will construct a plumbed restroom at the park and develop soccer fields.

Cost: \$400,000 Priority Level 3

Karen Hornaday Park Improvements, Phase 3: Phase 3 park improvements will include building a concession stand, shed, landscaping, signage, and revegetating Woodard Creek.

Cost: \$860,000 Priority Level 2

Mariner Park Improvements: This project will provide significant improvements to Mariner Park as called for in the park's master plan: Construct a bike trail from the "Lighthouse Village" to Mariner Park (\$325,000); Construct a pavilion, additional campsites, and interpretive kiosk (\$150,000); and improve the appearance of the park with landscaping (\$75,000).

Total: \$500,000 Priority Level 3

Capital Improvement Long-Range Projects

Public Restrooms – Homer Spit: With increased activity on the Homer Spit, the need for restroom facilities has also increased. The restroom at Ramp 2 is in poor condition and needs to be replaced.

Cost: \$295,000

Priority Level: 2

PUBLIC PROJECTS

Homer Conference Center: Homer is a popular visitor destination and the visitor industry is a critical component of the local economy. However, millions more dollars might be spent in Homer if a meeting facility large enough to attract conferences with several hundred participants was available. Currently, Homer has no facility capable of providing meeting space for groups of more than 180 people.

Homer's reputation as an arts community will help attract meetings and audiences if a facility exists to accommodate and showcase these events. The conference center, featuring banquet/ballroom space and flexible meeting space, will fill this need. If the facility is located in Homer's developing Town Center, other area businesses would also benefit from the increased number of visitors attending meetings at the conference center.

A conference center will increase Homer's ability to compete with other communities in that important niche of the visitor industry, and will also provide a venue for meetings and cultural events hosted by local organizations, such as the Kachemak Bay Writers Conference and Shorebird Festival events.

In partnership with the Homer Chamber of Commerce, the City of Homer commissioned a conference center feasibility study completed in summer 2005. The study predicts moderate demand from outside groups for a conference center in Homer. The Conference Center Feasibility Study Steering Committee made a formal recommendation that the City support efforts to encourage the construction of a conference center in Homer's Town Center. In August 2005, the Homer City Council passed Resolution 05-86(A) which recommends further consideration and authorizes the City Manager to pursue ideas and discussions that will increase the likelihood of a conference center being built in Homer.

Cost: \$5 million

Priority Level 3

Public Works Complex: The City of Homer Public Works complex on the Sterling Highway was constructed in phases from 1974-1986 (except for the recently completed large equipment storage shed). In 1980, Homer's population was 2,209. Since that time, the population has grown more than 150%, with a corresponding increase in roads, water/sewer lines, and other construction activity that requires employee and equipment time. The existing facility is no longer adequate to meet these needs and the problem will become more acute with continued growth.

A new Public Works complex will include the following:

- Increased office space to provide adequate room for employee work areas, files, supplies, and equipment storage
- Adequate space for Parks Division and Engineering staff and equipment
- A waiting area for the public, contractors, etc.
- A conference room that doesn't double as the employee break room
- A break room with adequate seating, storage, and locker space
- A laundry room
- A garage for the motor pool large enough to accommodate more than one or two projects at a time
- Improvements in ventilation throughout the facility and wiring for computer technology

Cost: Design—\$500,000

Construction—\$4,500,000

Priority Level 2

Capital Improvement Long-Range Projects

Homer Greenhouse: Homer’s growth in population and area, the importance of tourism to the local economy, and increased community requests for beautification illustrate the need for a new greenhouse capable of producing 100,000 plants annually. In addition to spring planting, the greenhouse can be used to grow hanging baskets for the Central Business District; poinsettias, etc. for the winter holiday season; and shrubs and trees for revegetation and park improvements. The greenhouse could also serve as a community resource for meetings, weddings, winter visits, etc.

Cost: \$400,000 Priority Level 3

Public Market Design and Financing Plan: This project will facilitate implementation of a recommendation in the City’s Comprehensive Economic Development Strategy discussed in both the “Agriculture” and “Downtown Vitalization” sections. It is also consistent with the goals of the Homer Town Center Development Plan and the Climate Action Plan. Specifically, the project will provide a permanent, weather-protected venue for the Homer Farmers Market in Town Center. The project will kick off development in the Town Center district, providing immediate benefits to downtown Homer and serving as a catalyst for further development.

Cost: \$60,000 Priority Level 3

UTILITIES

Spit Water Line – Phase 4: The existing Homer Spit water line is 40 years old and is constructed of 10-inch cast iron. In recent years it has experienced an increasing number of leaks due to corrosion. The condition has been aggravated by development on the Spit resulting in increased load from fill material on an already strained system. Phase 4 of this project consists of slip lining approximately 1,500 linear feet of water main to the end of the Spit. Slip lining the Homer Spit waterline, versus replacing, will reduce cost while ensuring an uninterrupted water supply for public health, fire/life safety needs, and expanding economic activities on the Spit. The City received a grant for the EPA for design of the project which was completed in fall of 2014.

Cost: \$400,000 Priority Level 3

Bridge Creek Watershed Acquisition: Currently, the Bridge Creek watershed is the sole source of water for Homer. To protect the watershed from development that could threaten the water supply and to ensure the availability of land for possible future expansion of water treatment operations within the watershed, the City seeks to acquire additional acreage and/or utilize conservation easements to restrict development that is incompatible with clean water.

Cost: \$1,000,000 Priority Level 3

Alternative Water Source: Currently Homer’s sole water source is the Bridge Creek Reservoir. Population growth within the City, increased demands for city water from residents outside city limits, increasing numbers of tourists and summer residents, and climate change that has reduced surface water availability are all factors in the need for a new water source to augment the existing reservoir.

Cost: \$16,750,000 Priority Level 3

Capital Improvement Long-Range Projects

West Hill Water Transmission Main and Water Storage Tank: Currently, water from the Skyline treatment plant is delivered to Homer via two transmission mains. One main (12-inch) is located along East Hill Road and delivers water to the east side of town. The other (8-inch) runs directly down to the center of town. A third transmission main is needed to deliver water to the west side of town, provide water to the upper West Hill area, and provide backup support to the two existing transmission mains. A new water storage facility is also needed to meet the demands of a rapidly growing community.

The addition of a third water transmission main has been identified in comprehensive water planning documents for over 20 years.

Cost: Design—\$500,000 Construction—\$4.5 M Priority Level 2

STATE PROJECTS

Ocean Drive Reconstruction with Turn Lane: Ocean Drive, which is a segment of the Sterling Highway (a State road) connecting Lake Street with the Homer Spit Road, sees a great deal of traffic, particularly in the summer, and has become a source of concern for drivers, bicyclists, pedestrians, and tour bus operators. This project will improve traffic flow on Ocean Drive and reduce risks to drivers, bicyclists, and pedestrians by creating a center turn lane, providing well-marked crosswalks, and constructing a separated bike path. The project will also enhance the appearance of the Ocean Drive corridor by moving utilities underground and providing some landscaping and other amenities.

Currently, a bicycle lane runs on the south side of Ocean Drive. However, it is common for cars and trucks to use the bicycle lane to get around vehicles which have stopped in the east-bound traffic lane in order to make a left turn. Some frustrated drivers swing around at fairly high speeds, presenting a significant risk to bicyclists and pedestrians who may be using the bike lane. In recent years, the Homer Farmers Market has become a popular attraction on the south side of Ocean Drive during the summer season, contributing to traffic congestion in the area. In addition, Homer is seeing more cruise ship activity which also translates into more traffic on Ocean Drive. All of these factors have led to increased risk of accidents.

Capital Improvement Appendices

- **CIP Development Schedule**
- **Resolution 15-084(A)**
- **City of Homer Financing Assumptions**

Capital Improvement Appendices

**CITY OF HOMER
2016-2021 CAPITAL IMPROVEMENT PLANNING PROCESS
FY 2017 LEGISLATIVE REQUEST DEVELOPMENT SCHEDULE**

ACTION	TIME FRAME
City Council approval of schedule	May 11, 2015
Solicit new/revised project information from City departments, local agencies and non-profits	May 11
Input for new draft requested by	June 30
Prepare and distribute draft CIP to City advisory groups for review and input. (Administration compilation of draft CIP June 30-July 8)	(Meeting dates): Planning Commission July 15, August 5
	Parks and Recreation Commission August 20
	Port and Harbor Commission July 22, August 26
	Library Advisory Board August 12, September 1
	Economic Development Commission July 14, August 11
	Public Arts Committee August 13
Administrative review and compilation	August 15 - August 20
City Council worksession to review proposed projects	August 24
Introduction of Resolution on CIP/Legislative Request	September 28
Public Hearing on CIP/Legislative request	October 12
Adoption of resolution by City Council	
Administration forwards requests for Governor's Budget	October 2016
Distribution of CIP and State Legislative Request	October 2015 & January 2016
Compilation/distribution of Federal Request	February 2016

Capital Improvement Appendices

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36
37
38
39
40
41
42
43
44

**CITY OF HOMER
HOMER, ALASKA**

Mayor/City Council

RESOLUTION 15-084(A)

A RESOLUTION OF THE HOMER CITY COUNCIL ADOPTING THE
2016-2021 CAPITAL IMPROVEMENT PLAN AND ESTABLISHING
CAPITAL PROJECT LEGISLATIVE PRIORITIES FOR FISCAL YEAR
2017.

WHEREAS, Duly published hearings were held on September 14 and October 12, 2015
in order to obtain public comments on capital improvement projects and legislative
priorities; and

WHEREAS, The Council received comments from all of the Commissions and held a
Worksession on August 24, 2015; and

WHEREAS, It is the intent of the City Council to provide the Governor, the State
Legislature, State agencies, the Alaska Congressional Delegation, and other potential funding
sources with adequate information regarding the City's capital project funding needs.

NOW, THEREFORE, BE IT RESOLVED by the City Council of Homer, Alaska, that the
"City of Homer Capital Improvement Plan 2016-2021" is hereby adopted as the official 6-year
capital improvement plan for the City of Homer.

BE IT FURTHER RESOLVED that the following capital improvement projects are
identified as priorities for the FY 2017 State Legislative Request:

1. Public Safety Building
2. East Boat Harbor
3. Harbor Sheet Pile Loading Dock
4. Fire Department Fleet Management
5. Storm Water Master Plan

BE IT FURTHER RESOLVED that projects for the FY 2017 Federal Legislative Request
will be:

1. Public Safety Building
2. East Boat Harbor

BE IT FINALLY RESOLVED that the City Manager is hereby instructed to advise the
appropriate State and Federal representatives and personnel of the City's FY 2017 capital
project priorities and take appropriate steps to provide necessary background information.

Capital Improvement Appendices

Page 2 of 2
RESOLUTION 15-084(A)
CITY OF HOMER

45 PASSED AND ADOPTED by a duly constituted quorum of the City Council for the City of
46 Homer on this 12th day of October, 2015.

47
48
49
50
51
52
53

CITY OF HOMER

Mary E. Wythe

MARY E. WYTHE, MAYOR

54 ATTEST:

55
56
57
58
59
60
61

Jo Johnson

JO JOHNSON, MMC, CITY CLERK

Fiscal Note: N/A

Capital Improvement Appendices

City of Homer Financing Assumptions: Capital Improvement Program

Implementation of the City of Homer Capital Improvement Plan requires utilization of various financing mechanisms. Financing mechanisms available to the City of Homer include:

- Federal grants or loans
- State grants or loans
- General obligation bonds
- Limited obligation bonds
- Revenue bonds
- Special assessment bonds
- Bank loans
- Pay as you go
- Private sector development agreements
- Property owner contributions
- Lease or lease–purchase agreements

The use of any of the financing mechanisms listed above must be based upon the financial capability of the City as well as the specific capital improvement project. In this regard, financing the CIP should take into consideration the following assumptions:

1. The six-mill property tax limitation precludes utilizing General Fund operating revenue to fund major capital improvements. Available revenue should be utilized to fund operation and maintenance activities.
2. The operating revenue of enterprise funds (Port & Harbor, Water & Sewer) will be limited and as such, currently only fund operation and maintenance activities.
3. The utilization of Federal and State grants will continue to be significant funding mechanisms. Grants will be pursued whenever possible.
4. The 1½ percent sales tax approved by voters of Homer for debt service and CIP projects is dedicated at ¾ percent to sewer treatment plant debt retirement, with the remaining balance to be used in water and sewer system improvement projects, and ¾ percent to the Homer Accelerated Roads and Trails (HART) Program.
5. The HART Program will require property owner contributions of \$30 per front foot for road reconstruction, with an additional \$17 per front foot for paving.
6. The Accelerated Water and Sewer Program will require substantial property owner contributions through improvement districts/assessment funding, set currently at 75 percent.
7. The private sector will be encouraged to finance, construct, and operate certain nonessential capital improvements (e.g., overslope development).
8. The utilization of bonds will be determined on a project-by-project basis.
9. The lease and/or lease–purchase of capital improvements will be determined on a project-by-project basis.