Agenda/Problem Analysis Team Meeting
December 14, 2011 3:30-5:00PM

Attending: Dave Hurley, James Bibb, Evelyn Rousso, Ben Lyman, Dale Pernula, Clark Gruening, Chris Mertl, Brian Holst and Margo Waring. Meeting held at Northwind Architects.

Summary
Brian, of JEDC, recapped the previous efforts and the November revalidation of the problem statement. Today’s task is to analyze the problem more fully using a “Problem Tree”. Perception versus fact was discussed as an element of the problem statement, given the words “consider” and “utilize.” There is a 2010 visitor survey which does have some data about attitudes toward Juneau. It appears that first visits are graded highly, but that over time positive perceptions decline. Boundary issues were also discussed.
The group went around the table identifying “causes” of the problem which were listed on the whiteboard.

Problem Statement: Fewer and fewer citizens of Juneau consider or utilize downtown as a center for living, leisure and business year-round.

Causes of Problem:
Retail/Services
· Lack of downtown retail (and focus on tourist retail)*
· Focus on cruise ship industry (need to maintain a balance between cruise industry and other community needs & priorities)*
· Lack of business innovation/stagnation of businesses
· Businesses perceive a “captive audience”
· Movement of businesses to the Valley
· Lack of destinations unique to downtown
· Assessments based on tourist shops prevent low profit businesses from affording rent*

Infrastructure
· Lack of land, parking, transit, housing
· Low downtown population (cause and effect)
· Derelict downtown buildings
· Lack of downtown maintenance/cleanup (dog poop/snow/dirt,etc.)
· Lack of lighting
· Vehicle and pedestrian congestion 8 months/year*
· Lack of green space
· Seasonal employees/seasonal housing*
· Lack of capital/financing/investment in the downtown (cause and effect)
· Underutilized waterfront property

Attitudes
· Competition with the Valley
· Perception of downtown’s character
· Too few Juneauites care about downtown
· Chronic inebriates “in your face”
· Smokers on sidewalk
· Perception that downtown is “too far” from the Valley
· Lack of follow through on previous planning efforts

Effects of the Problem:
Low downtown population/sprawl
· Acceleration of suburbanization (Valley) for both residential and businesses
· More driving cars or riding public transit
· Reduced demand on retail services and reliance on big box stores and on-line shopping
· Seasonal downtown*
· Infrastructure is inefficient (police stations, libraries, heating, etc.)
Weak Business/Infrastructure Environment
· Downtown rents too high for locals
· Some year round businesses are marginal*
· Diminished investment in downtown
· Lack of capital/financing/investment in the downtown

Civic Attitudes/Perceptions
· Not worth investing in downtown
· Weak sense of identity as Juneauites
· Lack of cohesive community and civic pride
· Weak sense of community as a whole
· Poor visitor experience*
· Juneau viewed as less attractive capital city*
· Apathy
*-Tourism/Seasonal issue

Causes of problem (in no order):
Lack of downtown retail (and focus on tourist retail)
Focus on cruise ship industry (need to maintain a balance between cruise industry and other community needs & priorities)
Lack of land, parking, transit, housing
Low downtown population
Competition with the Valley
Perception of downtown’s character
Lack of business innovation/stagnation of businesses
Businesses perceive a “captive audience”
Movement of businesses to the Valley
Derelict downtown buildings
Too few Juneauites care about downtown
Lack of downtown maintenance/cleanup (dog poop/snow/dirt,etc.)
Chronic inebriates “in your face”.
Smokers on sidewalk
Lack of lighting
Vehicle and pedestrian congestion 8 months/year
Lack of destinations unique to downtown
Perception that downtown is “too far” from the Valley
Lack of green space
Seasonal employees/seasonal housing
Lack of capital/financing/investment in the downtown
Underutilized waterfront property
Lack of follow through on previous planning efforts
Assessments based on tourist shops prevent low profit businesses from affording rent

Effects of the problem (in no order):
More driving cars or riding public transit
Reduced demand on retail services and reliance on big box stores and on-line shopping
Some year round businesses are marginal
Weak sense of identity as Juneauites
Lack of cohesive community and civic pride
Weak sense of community as a whole
Diminished investment in downtown
Acceleration of suburbanization (Valley) for both residential and businesses
Downtown rents too high for locals
Seasonal downtown
Poor visitor experience
Juneau viewed as less attractive capital city
Infrastructure is inefficient (police stations, libraries, heating, etc.)
Loss of urban core
[bookmark: _GoBack]Apathy
