ALASKA ADMINISTRATIVE JOURNAL

OFFICE OF THE LIEUTENANT GOVERNOR

ISSUE 31, August 2, 1999

GENERAL INFORMATION

The Alaska Administrative Journal is an official publication of the State of Alaska, issued weekly, under the authority granted to the Lieutenant Governor by AS 44.62.175. The State of Alaska, Office of the Lt. Governor, complies with Title II of the Americans with Disabilities Act of 1990. This publication is available in alternative communication formats upon request. For general information regarding the AAJ, contact the Lt. Governor's Office at (907) 465-3520; Carol Collins. The internet address is http://www.gov.state.ak.us/ltgov.

Information for this publication is compiled alphabetically by agency and by the following categories:

- Adopted Regulations -Text or Summary of Text
- Agency Meetings
- Attorney General's Opinions
- Boards and Commissions
- Competitive and Other Solicitations
- Delegations of Authority
- Executive Orders and Administrative Orders
- Grants
- Notices of Proposed Regulations
- Public Notices
- Regulations Filed by the Lieutenant Governor

Attorney General Opinions

Computerized access to summaries of Attorney General Opinions is available. Instruction material can be obtained by calling the Civil Office of the Department of Law in Juneau at (907) 465-3600. This report contains summaries of recently indexed Attorney General Opinions by the Department of Law.

Boards and Commissions

A list of the vacancies of boards, commissions and other bodies whose members are appointed by the governor.

New Regulations

A list of new regulations filed by the Lieutenant Governor for publication in the most recent register (supplement) to the Alaska Administrative Code.

Publish Date: 07/28/99 Archive Date: 08/04/99 Location: Statewide

Body of Notice:

Boards and Commissions Recruitment List

July 28, 1999

Board/ Seat	Current Member	Expires	FD*	LC*
Accountancy Board				
Public	Stoots, Joanne	04/25/1999	N	Υ
Aging Commission				
Public/Over 65	Burgin, Peggy	09/01/1999	N	N
Public/Over 60	Hoover, Donald	09/01/1999	N	N
Public	Stanton, Alaire	09/01/1999	N	N
Agricultural Loan Fund				
Agriculture	VACANT	04/18/1999	Υ	N
Alcohol/Drug Abuse				
Public	Johnstone, Alice	07/01/1999	N	N
Public	Knasiak, Gerry	07/01/1999	N	N
Public	Lopez, Delfin	07/01/1999	N	N
Public	Mann, Cheryl	07/01/1999	N	N
Architects/ Engineers/ Land Surveyors				
Public	Gardner, Kathleen	07/01/1999	N	Υ
Arts Council				

Public	Ferguson, Peggy	06/30/1999	Υ	N
Public	Fosdick, Rose	06/30/1999	Υ	N
Public	Kinnaird, Vivian	06/30/1999	Υ	N
Public	Woodward, Kesler	06/24/1999	Υ	N
Bar Association				
Public	VACANT	06/30/1999	N	Υ
Barbers and Hairdressers				
Hairdresser	Wyche, Rosalyn	07/01/1999	N	Υ
Broadcasting Commission				
Public/Restricted	VACANT	08/25/2000	Υ	N
Public/Restricted	Burns, Michael	08/25/1998	Υ	N
Public/Restricted	Fondell, Ralph	08/25/1999	Υ	N
Public/Restricted	Kabler, Melanie	08/25/1999	Υ	N
Coastal Policy Council				
Lower Cook Inlet	Cushing, Jack	09/15/1999	Υ	N
Bering Straits	Fagerstrom, Robert	09/15/1999	Υ	N
Northern Southeast	Hanlon, Eli	09/15/1999	Υ	N
Kodiak/Aleutians	Kelty, Frank	09/15/1999	Υ	N
Southern Southeast	McFadden, Sheila	09/15/1999	Υ	N
Commercial Fisheries Entry				
Salaried	Johnson, Marlene	07/01/1999	Υ	Υ
Chair	Twomley, Bruce	10/11/1998	Υ	Υ

	1	1	1	-
Community Service Commission				
Local Labor Organization	VACANT	03/10/2000	N	N
Local Government	VACANT	03/10/1998	N	N
Business	VACANT	03/10/2002	N	N
Correctional Industries Commission				
Ex-offender	Hesson, James	07/01/1999	Υ	N
Labor/ Service Industries Rep.	Stevens, Anna Bell	07/01/1999	Υ	N
Dental Examiners				
Dentist	VACANT	02/01/1999	N	Υ
Hygienist	VACANT	02/01/1999	N	Υ
Dentist	Pendergrast, Phyllis	02/01/1999	N	Υ
Disabilities/Special Education				
Legislator (Governor Appt.)	Brice, Tom	06/30/1999	N	N
Consumer/Primary	Campbell, Darrell	06/30/1999	N	N
Consumer/Secondary/and University Affiliated Prog. Rep.	Fitzgerald, Kathleen	06/30/1999	N	N
State Agency/DOE/Voc Rehab	French, Duane	06/30/1999	N	N
Consumer/Primary	Pichler, Joseph	06/30/1999	N	N
Consumer/Secondary	Walter, Lori	06/30/1999	N	N
Dispensing Opticians				

Optician	Hedges-Gajdos, Patricia	06/14/1998	N	Y
Domestic Violence/Sexual Assualt				
Public/Restricted	Pete, Mary	08/01/1999	Υ	N
Education				
Public/1st JD	VACANT	01/312002	Υ	Υ
Emergency Response Commission				
LEPC/Rural	Ahrens, Roc (Rodney)	08/12/1998	N	N
Local Government Rep.	Freed, Linda	08/12/1999	N	N
LEPC/Rural	Severns, James	08/12/1999	N	N
LEPC/Urban	Vakalis, George	08/12/1998	N	N
Fishermen's Fund Advisory & Appeals				
District 4	Malavansky, Max	01/31/1999	Υ	N
Historical Commission				
Architect	Graham, Jennings	07/01/1999	N	N
Historical Society Nomination	Lesh, Nancy	07/01/1999	N	N
Public	Taylor, Thomas	07/01/1999	N	N
Historical Records Advisory				
Public/Historical	Campbell, Chris	05/10/1997	N	N
Public/Historical	Stevens, Martha	05/10/1997	N	N
Housing Finance Corporation				

Energy Efficient Home-Building or Weatherization	Grove, Robert	06/30/1999	Y	N
Senior or Low-income Housing Expertise/Experience	Jones, Jewel	06/30/1999	Y	Z
Human Resource Investment Council				
Business Industry	VACANT	10/13/1998	Υ	N
Public Ed./Secondary Ed.	VACANT	10/13/2000	Υ	N
CBO/Postsecondary	Henderson, JoAnn	10/13/1999	Υ	N
Native Organization representing Employment & Training	Scott, Donna	10/13/1999	Y	N
Organized Labor	Wingfield, J.C.	10/13/1999	Υ	N
Independent Living Council				
Advocate	Best, Jerie	10/01/1999	N	N
Independent Living Center Rep	Jacobson, David	10/01/1999	N	N
Advocate	Lynn, Cynthia	10/01/1999	N	N
Div. of Mental Health & Developmental Disabilities Rep/non-voting	Maltman, David	10/01/1999	N	N
Industrial Development/ Export				
Public	Loescher, Robert	07/01/1999	N	N
Judicial Council				
Public/Governor's Appt,	Lienhart, Janice	05/18/1999	Υ	Υ

Juvenile Justice Advisory				
Juvenile/Under 24	VACANT	03/01/2001	N	N
Child Advocate Attorney	VACANT	05/01/1999	N	N
Public	VACANT	03/01/2001	N	N
Public	VACANT	03/01/2001	N	N
Public	Bartlett, Lynn	03/01/1999	N	N
Public	Lagao, Sue	03/01/1999	N	N
Child Advocate Attorney	Smith, Christine	05/01/1999	N	N
Juvenile/Under 24	Zellhuber, Jaime	03/01/1999	N	N
Labor Relations Agency				
Management	VACANT	06/30/2000	N	Υ
Management	Doyle, Robert	06/30/1999	N	Υ
Public	Tamagni, Sr., Alfred	06/30/1999	N	Υ
Libraries Advisory				
State Institutions Rep.	Reed, Stanley	01/01/1999	N	N
Marine Pilots				
Public	Huff Tuckness, Barbara	06/01/1999	N	Y
Pilot/Southeast	Spence, Michael	06/01/1999	N	Υ
Marital and Family Therapy				
Public	VACANT	12/24/2000	N	Υ
Mental Health Trust Authority				

Public	Hawkins, Tom	03/03/1999	N	Υ
Public	Labelle, Susan	03/03/1999	N	Υ
Midwives				
Physician/OB practice or training	Richey, Mark	07/21/1999	N	Y
Municipal Bond Bank				
Public	VACANT	07/15/1999	Υ	N
Natural Resource Conservation				
SW/Kenai Peninsula	VACANT	06/30/1998	N	N
Southeast	VACANT	06/30/1999	N	N
Southcentral	Zobel, Dick	06/30/1999	N	N
Nursing Board				
RN/Baccalaureate Ed.	VACANT	03/31/2001	N	Υ
LPN	Cunningham, Belle	03/31/1999	N	Υ
Public	Dean, Louise	03/31/1998	N	Υ
Registered Nurse	Kloster, Kathleen	03/31/1999	N	Υ
Public	Senungetuk, Joseph	03/31/1999	N	Y
Oil and Gas Conservation Commission				
Salaried/Geologist	Johnston, David	12/31/1998	Υ	Υ
Oil and Gas Policy Council				
Industry	VACANT			

Pension Investment Board				
Governor-Appointed Trustee	Corbus, William	01/01/1999	Υ	N
Permanent Fund				
Public	Gruening, Clark	07/01/1999	Υ	N
Pharmacy Board				
Public	VACANT	04/01/2000	N	Υ
Pharmacist	Coursey, Chris	04/01/1999	N	Υ
Pioneers Home Advisory				
Public	VACANT	06/30/1991	N	N
Police Standards Council				
Public/Restricted	VACANT	12/18/1999	N	N
Public	VACANT	12/18/1997	N	N
Chief/Admin.	VACANT	12/18/2002	N	N
Power Project Loan Committee				
Public/2nd Judicial District	Davis, Edward	03/04/1999	N	N
Public/1st Judicial District	Smith, Richard	03/04/1997	N	N
Public/4th Judicial District	Hufman, Robert	03/04/1998	N	N
Private Industry Council				
Private Sector	VACANT	07/01/1998	N	N
Education	McDowell, Jo Ann	07/01/1999	N	N
Professional Counselors				
Licensed Prof. Counselor	VACANT	11/01/2002	N	Υ

Professional Teaching Practices				
Principal	Connelly, Linda	07/01/1999	N	Υ
Higher Education	Madden, Mary Lou	07/01/1999	N	Υ
Classroom Teacher	Miller, Christine	07/01/1999	N	Υ
Public Employees' Retirement Board				
Physician/4th JD	VACANT		Υ	N
PWS Oil Spill Recovery Institute				
Oil & Gas Industry	Meyers, Kevin	05/09/1999	Υ	Υ
Oil & Gas Industry	Vidrine, Grant	05/09/1999	Υ	Υ
Railroad Corporation				
Business Owner	Adams, Jacob	10/03/1999	N	N
Public/Restricted	Binkley, Johne	10/03/1999	N	N
Real Estate Appraisers				
Licensed Residential Real Estate Appraiser	VACANT	06/30/1998	N	Y
Royalty Oil and Gas Development				
Public/Restricted	Aleshire, Lynn	03/14/1996	Υ	N
Public/Restricted	Cook, Thomas	03/14/1998	Υ	N
Safety Advisory Council				
Local Government	Blackgoat, Christine	08/01/1999	N	N
Labor	Bonner, Laura	08/01/1999	N	N
Industry	Everett, Herbert	08/01/1999	N	N

Labor	Reid, L. Dale	09/01/1999	N	N
Industry	Ross, Chris	08/01/1999	N	N
Labor	Trosper, Stephen	09/01/1999	N	N
Science and Technology				
Scientist or Engineer	Behr-Andres, Christina	09/07/1999	N	N
Public	Duncan, Ronald	09/07/1999	N	N
Scientist or Engineer	Gerster, John	09/07/1998	N	N
Non-Alaskan Scientist	Kozmetsky, George	09/07/1998	N	N
Public	Strutz, Richard	09/07/1999	N	N
Public	Treadwell, Mead	09/07/1998	N	N
Seafood Marketing Institute				
Commercial Fishing	VACANT	07/01/1999	Υ	N
Commercial Fishing	Burden, Patrick	07/01/1999	Υ	N
Commercial Fishing	Gunderson, Justine	07/01/1999	Υ	N
Commercial Fishing	Heyano, Rose	07/01/1999	Υ	N
Large Processor	Hill, Larry	07/01/1999	Υ	N
Commercial Fishing	Ivanoff, Stephen	07/01/1999	Υ	N
Large Processor	Nickinovich, Robert	07/01/1999	Υ	N
Large Processor	Sevier, John	07/01/1999	Υ	N
Large Processor	Van Devanter, Doug	07/01/1999	Υ	N
Social Work Examiners				
Public	Haywood, Beverly	07/01/1999	N	Υ

Clinical Social Worker	Henkelman, James	07/01/1998	N	Υ
Clinical Social Worker	Patrick-Riley, Colleen	07/01/1998	N	Υ
Storage Tank Assistance				
Insurance Industry	Chadwick-Anders, Judy	09/05/1999	N	N
Subsistence Resource Commissions				
Cape Krusenstern	Armstrong, Jr., Frederick	11/04/1997	N	N
Cape Krusenstern	Blodgett, Richard	03/03/1997	N	N
Teachers' Retirement Board				
Physician	VACANT		Υ	N
Retired	Wells, Dorothy	06/30/1999	Υ	N
Tourism Marketing Council				
Public/Restricted	VACANT	07/01/1999	Υ	N
Public/Restricted	VACANT	07/01/2000	Υ	N
Public/ Restricted	Bertke, Duke	07/01/1999	Υ	N
Public/ Restricted	Litten, John	07/01/1999	Υ	N
TRAAK Board				
Public	VACANT	02/14/1998	N	N
Public	VACANT	02/14/2000	N	N
Public	VACANT	02/14/2001	N	N
Public	Vorderstrasse, Jim	02/14/1999	N	N

Veterans Advisory Council				
Public/Restricted	VACANT	07/01/1998	N	N
Public/Restricted	VACANT	07/01/1999	N	N
Public/Restricted	Guinn, John	07/01/1999	N	N
Public/Restricted	Johnson, Nona	07/01/1999	N	N
Public/Restricted	Willis, Ed	07/01/1999	N	N
Western Interstate Commission				
Higher Education	Barrans, Diane	06/22/1999	N	N
Wood-Tikchik State Park				
Bristol Bay Native Association nomination	Samuelsen, Jr., H. Robin	07/01/1999	N	N
New Stuyahok nomination	Wonhola Sr., Timothy	07/01/1999	N	N
Workers' Compensation				
2nd/4th JD/ Labor	Giuchici, John	07/01/1999	Υ	Υ
3rd JD/ Industry	Hagedorn, Steve	07/01/1999	Υ	Υ
3rd JD/ Industry	Rooney, Florence	07/01/1999	Υ	Υ
Youth Corps State Advisory Council				
Public	VACANT	07/31/1998	N	N
Public	VACANT	07/31/1999	N	N
Public	VACANT	07/31/1999	N	N
Public	VACANT	07/31/1999	N	N
Public	VACANT	07/31/1999	N	N

Public	Bratcher, Debra	07/31/1999	N	N
Public	Buhite, George	07/31/1999	N	N
Public	Ellis, Rose	07/31/1999	N	N
Public	Neil, Matthew	07/31/1999	N	N
Yukon River Panel				
Advisory	Newman, Elizabeth	01/16/1998	N	N

^{*} FD = Financial Disclosure required

For general information on Boards and Commissions, or to apply for membership, please contact the Office of the Governor, Boards and Commissions, P.O. Box 110001, Juneau, AK 99811-0001, (907) 465-3500. The public is invited to send resumes to this address. Please indicate which board(s) or commission(s) you are interested in.

Office of the Governor: Regulations Filed by the Lieutenant Governor New Regulations Filed By Lt. Governor (Reg. 151)

Publish Date: 07/28/99 Archive Date: 08/04/99 Location: Statewide

Body of Notice:

REGULATIONS FILED BY THE LT. GOVERNOR

PERMANENT REGULATIONS

The following regulation projects have been adopted by the individual agencies, filed by the Lieutenant Governor and prepared for the October, 1999 Supplement, Register 151. To receive a copy of these regulations, please contact the adopting agency.

DEPT	A.G. FILE NO	DATE FILED	EFFECTIVE DATE	SUBJECT / PART # / CHAPTER
DCED	993.99.0130	06/30/99	07/30/99	Occ. Licensing: Licensing fees for barbers, hairdressers, electrical administrators & mechanical administrators (12 AAC 02)

^{**} LC = Legislative Confirmation required

DOE	993.98.0154	06/08/99	07/08/99	Bd. of Education: Pupil Transportation, Pt. 1 (4 AAC 27)
	993.98.0165	06/11/99	07/11/99	Bd. of Education: Certification of Teachers (4 AAC 12)
	993.99.0037	06/22/99	07/22/99	Bd. of Education: School Funding, Pt. 1 (4 AAC 09)
	993.99.0154	06/23/99	07/23/99	Bd. of Education: Pupil Transportation, Pt. 2 (4 AAC 27)
DEC	993.98.0040	06/11/99	07/11/99	Solid Waste Management: Contaminated Soil, Pt. 2 (18 AAC 60)
FG	993.99.0048	06/08/99	07/08/99	Bd. of Fisheries: Upper Copper River & Upper Susitna River Area, Tonsina River, Pt. 2 (5 AAC 52)
	993.99.0030	06/17/99	07/17/99	Bd. of Game: Sea Ducks and Beaver Seasons and Bag Limits, Part 4 (5 AAC 84; 85)
	993.99.0048	06/18/99	07/18/99	Bd. of Fisheries: Statewide provisions: Sport & Personal Use Fisheries, Pt. 3 (5 AAC 75; 77)
	993.99.0048	06/21/99	07/21/99	Bd. of Fisheries: King/Tanner Crab and Misc. Finfish Fisheries, Pt. 4 (5 AAC 01- 77)
	993.99.0048	07/09/99	08/08/99	Bd. of Fisheries: King/Tanner Crab and Misc. Finfish Fisheries, Pt. 5 (5 AAC 02 - 77)
	993.99.0047	07/09/99	08/08/99	Bd. of Fisheries: Commercial Finfish Fishing in Cook Inlet Area, Pt. 3 (5 AAC 21)
GOV	993.98.0002	06/16/99	07/16/99	Ak Coastal Policy Council: District Coastal Mgt. & Other Plans (6 AAC 80; 85)
DHSS	993.98.0100	06/04/99	07/04/99	Certification of manual defibrillator technicians & approval of automated external defibrillation training program (7 AAC 26)
DOL	993.99.0071	06/22/99	07/22/99	Cost of Living: Ak Exemptions Act (8 AAC 95)
	993.98.0091	06/30/99	07/30/99	Child Labor (8 AAC 05)
DNR	993.99.0115	06/23/99	09/01/99	Ak Revolving Loan Fund Land Disposals (11 AAC 39)
DPS	993.99.0081	07/13/99	08/12/99	Maintenance of dept. marine vessels & interport differential (13 AAC 69)

*The Department of Law does not review these regulations. AHFC and AIDEA are exempt from the Administrative Procedures Act as per AS 18.56.088(a) and AS 44.88.085(a).

EMERGENCY REGULATIONS

The following regulation projects have been filed by the Lieutenant Governor and prepared for the October, 1999 Supplement, Register 151. Emergency regulations do not remain in effect more than 120 days unless made permanent by the adopting agency. To receive a copy of these regulations, please contact the adopting agency.

DEPT.	EFFECTIVE DATE	EXPIRATION DATE	SUBJECT / PART # / CHAPTER
FG	07/08/99	11/04/99	Hunting Seasons and Bag Limits for Small Game (5 AAC 85.065)
DOR	06/04/99	10/01/99	Permanent Fund Division: Eligibility of aliens (15 AAC 23)

EMERGENCY REGULATIONS MADE PERMANENT

The following regulation projects have been adopted by the individual agencies, filed by the Lieutenant Governor and prepared for the October, 1999 Supplement, Register 151. To receive a copy of these regulations, please contact the adopting agency.

DEPT	A.G. FILE NO.	DATE FILED	EFFECTIVE DATE	SUBJECT / PART # / CHAPTER

Administration: Competitive & Other Solicitations Itb #2164, Amendment #1, Quarterly Grocery Bid

Publish Date: 07/22/99 Archive Date: 07/30/99 Location: Statewide

Body of Notice:

Invitation to Bid #2164, Amendment Number One Quarterly Grocery Bid For State Institutions For Delivery October Through December 1999.

Issue Date: July 21, 1999 Contracting Officer: Tom Erickson

This amendment is for informational purposes only and need not be returned to the State.

1. ITB number 2164 is amended to extend the date of the bid opening. NEW ITB OPENING DATE AND TIME: 1:30pm on July 30, 1999

Please contact the Division of General Services to obtain a copy at 907-465-2250.

Community & Economic Development: Competitive & Other Solicitations Invitation to Bid AEA No. 99-109 for Storage Tank Replacement

Publish Date: 07/23/99 Archive Date: 08/25/99 Location: Ketchikan

Body of Notice:

The Alaska Energy Authority (AEA) is soliciting Bids for the removal of three underground storage tanks and replacing with two above ground storage tanks at the Swan Lake Hydroelectric Project located near Ketchikan, Alaska.

The construction contract scope generally includes supply of labor, equipment, and certain materials for:

Remove two 10,000-gallon underground diesel tanks and associated appurtenances.

Remove one 1,500-gallon underground gasoline tank and associated appurtenances.

Excavated areas will be replaced with compacted and clean fill.

Provide and install one 5,000 gallon above ground diesel tank and one 1,000-gallon gasoline tank and associated appurtenances.

The Engineer's Estimate for this contract is expected to range between \$100,000 and \$300,000.

All work must be completed by November 30, 1999.

Bids in response to this Invitation to Bid will be accepted from all Bidders. A mandatory Pre-bid Conference will be held at 10:30 a.m. August 10, 1999, at the Swan Lake Hydroelectric Facility located near Ketchikan, Alaska.

Sealed Bids, in single copy for furnishing all labor, equipment, and materials for performing all Work under the contract are hereby invited. All Bids including any amendments or withdrawals shall be received before 2:00 p.m. local time, on August 24, 1999, at the offices of the Alaska Energy Authority located at 480 West Tudor Road, Anchorage, Alaska 99503. Bids will be physically opened publicly within 30 minutes after the time due.

A proposal guaranty (Bid Bond) is required with each Bid in the amount of 5% of the amount of the Bid.

Plan sets may be purchased on a non-refundable basis for \$50.00 per set. Plans and Specifications will be available July 28, 1999 from:

Mr. Curtis D. Sullivan Alaska Energy Authority 480 West Tudor Road Anchorage, Alaska 99503 Phone: (907) 269-3000

Fax: (907) 269-3044

No documents will be sent on a "collect on delivery" (COD) basis. Other delivery arrangements may be made on a case by case basis.

Bidder questions should be directed to Mr. Curtis D. Sullivan at phone (907) 269-3000 and fax (907) 269-3044.

AEA reserves the right to request additional information from any prospective Bidder to clarify experience, qualifications, or any other aspect of responsibility or responsiveness. AEA also reserves the right to reject any and all Bids received.

The State of Alaska, AEA complies with Title II of the Americans with Disabilities Act of 1990. Individuals with disabilities who may need auxiliary aids, services, and/or special modifications to participate in this Bid process should contact Ms.

Jan Marie Ferrell, Department ADA Coordinator, at (800) 770-4833 and TDD (907) 465-5437 not later than ten (10) days prior to the Bid due date, to make necessary arrangements. The State of Alaska is an Equal Opportunity Employer.

Community & Economic Development: Notices of Proposed Regulations Proposed Changes In Title 12 Regs - Dispensing Optician License **Requirements**

Publish Date: 07/27/99 Archive Date: 09/02/99 Location: Statewide

Body of Notice:

Notice is given that the Department of Community and Economic Development, Board of Dispensing Opticians, under the authority of AS 08.71.055, AS 08.71.090, AS 08.71.100, AS 08.71.110, AS 08.71.130, AS 08.71.145, and AS 08.71.160 proposes to amend, repeal, and adopt regulations in Title 12 of the Alaska Administrative Code dealing with continuing education, examination content and grading, licensure by credentials, apprentice supervision, verifications, and definitions, to implement, interpret, and make specific AS 08.71.055, AS 08.71.090, AS 08.71.100, AS 08.71.110, AS 08.71.130, AS 08.71.145, and AS 08.71.160, including:

- 1. 12 AAC 30.020, DOCUMENTING CONTINUING COMPETENCY, is repealed and readopted to alter the continuing education reporting requirements.
- 2. 12 AAC 30.080, EXAMINATION CONTENT AND GRADING CRITERIA, is repealed and readopted to define the examination procedures and content.
- 3. 12 AAC 30.100, LICENSE BY CREDENTIALS, is repealed and readopted to clarify the requirements for licensure by credentials.
- 4. 12 AAC 30.120, APPRENTICE TRAINING, will be amended to alter the supervision of dispensing optician apprentices.
- 5. 12 AAC 30.900, VERIFICATIONS, will be amended to alter the submission of verifications for examinations, current licensure, or training to the board.
- 6. 12 AAC 30.990, DEFINITIONS, will be amended to further define terminology relating to dispensing opticians and dispensing optician apprentices.

Notice is also given that any person interested may present written comments relevant to the proposed action, including the potential costs to private persons of complying with the proposed action, by submitting written comments by mail, fax, or E-mail to:

Kurt West, Regulations Specialist Division of Occupational Licensing Department of Community and Economic Development P.O. Box 110806 Juneau, AK 99811-0806

Fax: (907) 465-2974

E-mail: [kurt_west@dced.state.ak.us]

Written comments must be received at the address above no later than September 2, 1999.

If you are a person with a disability who may need a special accommodation in order to participate in the process on the proposed regulations, please contact Kurt West at the above number or address no later than August 24, 1999 to make any necessary arrangements.

This action is not expected to require an increased appropriation.

Copies of the proposed regulations may be obtained by writing to the mail, fax, or E-mail address above or by telephoning (907) 465-2537.

After the close of the public comment period, the board will adopt either these specific proposals or other proposals dealing with the same subject, without further notice, or decide to take no action on them. The language of the final regulations may vary from that of the proposed regulations. You should comment during the time allowed if your interests could be affected.

For each occupation regulated under the Division of Occupational Licensing, the division keeps a list of individuals or organizations that are interested in the regulations of that occupation. The division automatically sends a Notice of Proposed Regulations to the parties on the appropriate list each time there is a proposed change in an occupation's regulations in Title 12 of the Alaska Administrative Code. If you would like your address added to or removed from such a list, please send your request to the Division of Occupational Licensing at the address above and include your name, address, and the occupational area in which you are interested.

Community & Economic Development: Public Notices

Disposal Of An Interest In Municipal Trust Land In Tatitlek, Alaska

Publish Date: 07/26/99 Archive Date: 09/03/99 Location: Central Region

Body of Notice:

PUBLIC NOTICE REGARDING DISPOSAL OF AN INTEREST IN MUNICIPAL TRUST LAND IN TATITLEK, ALASKA BY THE MUNICIPAL LANDS TRUSTEE

On June 29, 1999 the IRA Council of Tatitlek Village, the recognized appropriate village entity for the village of Tatitlek, adopted a resolution requesting the Commissioner of the Department of Community and Economic Development, acting as trustee for the future city, in accordance with AS 44.47.150(b), to issue a lease for a water treatment facility, water tank, and fire hall and grant an easement for a waterline, power line and access road to the IRA Council of Tatitlek Village on the following described parcels of land:

The surface estate of that certain real property located within Tract G of US Survey 2550, Section 32 of Protracted T 11 S, R 8 W, CRM in the Native village of Tatitlek, described as follows:

Water Treatment Plant/Firehall and Water Tank Lease Sites: a .48 acre parcel and an 1.01 acre parcel both west of developed part of the village.

Water Line, Powerline and Access Road Easement: a 1.24 acre corridor between the parcels described above.

In accordance with 19 AAC 90.430 and .440 the Municipal Land Trust Officer, acting on behalf of the Commissioner of the Department of Community and Economic Development, approves the disposal of an easement and a lease for the parcels described above to the IRA Council of Tatitlek Village for the aforesaid purpose. The term of the lease will be 30 years.

This notice is being posted and published in accordance with the requirements of 19 AAC 90.420 and .910. This approval becomes final upon the expiration of 30 days following the publication of this notice, or after 30 days of continuous posting of this notice, whichever is later.

Further inquiry may be directed to:

Municipal Land Trust Officer Dept. of Community and Economic Development 333 W. 4th Avenue, Suite 220 Anchorage, Alaska 99501

Phone: (907)269-4500

Corrections: Competitive & Other Solicitations

Request For Proposal: Inmate Substance Abuse Treatment Svc.

Publish Date: 07/23/99 Archive Date: 08/19/99 Location: Other

Body of Notice:

Department of Corrections

Submission for the Alaska Administrative Journal (for publication issued 7/26/99)

Request for Proposals

Service: Inmate Substance Abuse Treatment Services, Mat-Su Valley, Alaska

Authority No.: ASPS # 99-0008

The Department of Corrections, Deputy Commissioner?s Office, Programs, will be issuing the above Request for Proposals (RFP) to secure the services of an agency to provide substance abuse treatment services to inmates incarcerated at the Palmer Correctional Center in Palmer; Mat-Su Pretrial Facility in Palmer; and at the Pt. Mackenzie Rehabilitation Center in Wasilla.

Services are anticipated to begin October 1, 1999 and will extend through June 30, 2000. The successful offeror?s contract may be extended for additional periods of service as allowed under this authority.

The State of Alaska complies with Title II of the Americans with Disabilities Act of 1990. Individuals with disabilities who need auxiliary aids, services, or special modifications to participate in this procurement should contact Vicki Shrum, Division of Administrative Services at 269-7350, TDD # 269-7340, no later than August 6, 1999, to make any necessary arrangements.

Proposals will be accepted until 4:30 p.m., August 18, 1999. Proposals must be delivered to the office of Sharon Frascati, Anchorage Procurement Section, Department of Corrections, 4500 Diplomacy Drive, Suite 207, Anchorage, AK 99508. If you are interested in receiving a copy of the RFP, please contact Ms. Frascati at the address above or call (907) 269-7349, or you may fax your request to 269-7345.

Corrections: Competitive & Other Solicitations
Request For Proposal: Sex Offender Treatment Program

Publish Date: 07/23/99 Archive Date: 09/10/99 Location: Other

Body of Notice:

Department of Corrections

Alaska Administrative Journal: Professional Services Competitive Solicitations

For submission in the publication issued the week of July 26, 1999

(Deadline: noon, 7/21/99)

Request for Proposals

Service: Sex Offender Treatment Program? Plethysmograph Technician Services

Location: Meadow Creek Correctional Center, Eagle River, Alaska

Authority: ASPS #00-0049

The Department of Corrections, Deputy Commissioner?s Office, Programs, will be issuing the above Request for Proposals (RFP) to secure the services of a qualified individual or agency to provide plethysmograph testing within the Department?s sex offender treatment program. Service needs are estimated at 1,150 to 1,250 hours annually.

Services are anticipated to begin November 1, 1999 and will extend through June 30, 2000. The successful offeror?s contract may be extended for additional periods of service as allowed under this authority.

The State of Alaska complies with Title II of the Americans with Disabilities Act of 1990. Individuals with disabilities who need auxiliary aids, services, or special modifications to participate in this procurement should contact Vicki Shrum, Division of Administrative Services at (907) 269-7350, TDD # 269-7340, no later than August 31, 1999.

The RFP will be issued the week of August 9, 1999. Proposals will be accepted until 4:30 p.m., September 9, 1999. Proposals must be delivered to the office of Mary Lockwood, Anchorage Procurement Section, Department of Corrections, 4500 Diplomacy Drive, Suite 207, Anchorage, AK 99508. If you are interested in receiving a copy of the RFP, please contact Ms. Lockwood at the address above or call (907) 269-7352, or you may fax your request to 269-7345.

Education & Early Development: Competitive & Other Solicitations High School Sporting Event Referees Sought

Publish Date: 07/27/99 Archive Date: 08/26/99 Location: Sitka

Body of Notice:

Mt. Edgecumbe High School is seeking proposals to supply state-certified referees for student basketball, volleyball and wrestling matches. Contractor must be able to supply referees for all school associated sporting events. Proposals and/or questions should be directed to Judy Little, Mt. Edgecumbe High School, 1330 Seward Ave, Sitka, Alaska 99835 no later than 8/25/99.

Education & Early Development: Competitive & Other Solicitations School Transportation Contractor Sought

Publish Date: 07/27/99 Archive Date: 08/17/99 Location: Sitka

Body of Notice:

Mt. Edgecumbe High School is seeking proposals for bus transportation for students to school functions, other learning institutions, extracurricular activities, to and from the airport upon arriving and departing school and for other purposes. Price quote should be on a ?per mile? basis submitted no later than 8/16/99. Contractor will be required to have an adequate number of vehicles and drivers available to evacuate up to 270 students and 10 staff in the event of an emergency. Contractor vehicles must comply with the State Board of Education ?Minimum Standards for Alaska School Buses?. This is a one-year contract with two one-year renewal options. Contract renewals will be based on the Anchorage CPI. Proposals should be submitted to Judy Little, Mt. Edgecumbe HS, 1330 Seward Ave., Sitka, Ak 99835.

Environmental Conservation: Adopted Regulations - Text or Summary of Text Oil And Other Hazardous Substances Pollution Control Regulation

Publish Date: 07/27/99 Archive Date: 08/24/99 Location: Other

Body of Notice:

ORDER REPEALING, ADOPTING, AND AMENDING REGULATIONS OF THE DEPARTMENT OF ENVIRONMENTAL CONSERVATION

The attached 3 pages of changes to regulations in 18 AAC 75, Oil and Other Hazardous Substances Pollution Control, under authority vested by AS 46.03.020, 46.04.040, 46.04.045, and 46.04.070, are hereby adopted, and certified to be a correct copy of the regulations that the Department of Environmental Conservation repeals, amends, and adopts under authority vested by, and after compliance with the Administrative Procedure Act (AS 44.62), specifically including notice under AS 44.62.190 and 44.62.200 and opportunity for public comment under AS 44.62.210.

This action is not expected to require an increased appropriation.

In considering public comments, the Department of Environmental Conservation paid special attention to the cost to private persons of the regulatory action, as required by AS 44.62.210(a) and to the cost of compliance and alternate practical methods in this regulatory action, as required by AS 46.03.024.

The regulations adopted under this order take effect on the 30th day after they have been filed by the lieutenant governor as provided in AS 44.62.180.

DATE: -----July 23, 1999 Juneau, Alaska

Michele Brown, Commissioner Department of Environmental Conservation		
FILING CERTIFICATION		
I, Fran Ulmer, Lieutenant Governor for the State of Alaska, certify that on	, 1999, at	m., I
Fran Ulmer, Lieutenant Governor		
Effective: Register:		

Environmental Conservation: Public Notices Alaska Clean Water Revolving Loan Fund

Publish Date: 07/27/99 Archive Date: 08/27/99 Location: Northern Region

Body of Notice:

ALASKA CLEAN WATER REVOLVING LOAN FUND Adoption of a Previous Federal Determination Finding of No Significant Impact to the Environmental Review Process

North Slope Borough - Wainwright and Anaktuvuk Pass Wastewater Project

The North Slope Borough is applying to the Alaska Department of Environmental Conservation for loans to fund portions of the new wastewater collection and treatment systems in the villages of Wainwright and Anaktuvuk Pass. These projects will provide piped wastewater collection and treatment facilities.

Prior to approving a loan, the Department must review each project for compliance with the State environmental review procedures. A Finding of No Significant Impact (FONSI) was issued for these projects on September 21, 1995 by the Bureau of Indian Affairs (BIA). These projects will not directly or indirectly adversely effect cultural resource areas, endangered or threatened species or their habitat, or environmentally important natural resource areas.

These projects are not expected to have a significant adverse effect on the quality of the environment, either individually, cumulatively over time, or in conjunction with other federal, State, local, or private actions. Additional information detailing the environmental impacts of this project is available for review from the Department.

The Division of Facility Construction and Operation, within the Department of Environmental Conservation, having reviewed the Facility Planning documents and the Finding of No Significant Impact, is issuing this adoption of the previous federal determination for these projects in accordance with 18 AAC 76.040(f) and the environmental review procedures of the Alaska Clean Water Fund.

Environmental Conservation: Public Notices Board Of Storage Tank Assistance Meeting

Publish Date: 07/27/99 Archive Date: 08/06/99 Location: Anchorage

Body of Notice:

There will be a meeting of the Board of Storage Tank Assistance in Anchorage, Alaska on Thursday, August 5, 1999. The meeting is being held to discuss the status of the financial assistance program for regulated underground storage tanks, status on proposed regulation and other Board matters. The Board will also conduct hearings of any appeals or grievances.

The public is invited to attend and comment on any portion of the Underground Storage Tank Program.

Date: August 5, 1999

Location: Department of Environmental Conservation

First Floor Conference Room

555 Cordova

Anchorage, Alaska 99501

Times: 10:00 a.m. to 3:00 p.m.

For additional information contact John Barnett at (907)364-2514.

The department complies with Title II of the Americans with Disabilities Act of 1990. Persons with a disability who may need auxiliary aids, services, or special modifications to comment or attend the meeting, should contact John Barnett at (907)364-2514 no later than August 4, 1999 to make any necessary arrangements.

Health & Social Services: Competitive & Other Solicitations Capital Grants Program For Populations With Special Needs

Publish Date: 07/28/99 Archive Date: 10/05/99 Location: Statewide

Body of Notice:

FY 1999 Mental Health Trust Special Needs Housing Capital Grants Program For Populations With Special Needs

For grants for the development of new or existing special needs housing opportunities for adult, elderly, and youth mental health trust beneficiaries as listed below.

Who is Eligible?

Alaska non-profit corporations, municipal governments or other political subdivisions of the State that provide services for the following Mental Health Trust beneficiaries: alcoholics with psychosis, or individuals with Alzheimer's disease or related dementias, or individuals experiencing developmental disabilities, or individuals experiencing mental illness.

When?

Pre-proposal Teleconference, July 23, 1999

Notice of Intent To Apply Due September 1, 1999
Proposals Due October 4, 1999
Proposal Evaluation November 2-3, 1999

HOW?

To obtain an RFP, write, call, or e-mail, Administrative Services Facilities and Planning Section P.O Box 110650 Juneau, Alaska 99811-0650, Attention: Barbara Ollila, (907) 465-3037, FAX (907) 465-2607, E-Mail: Barbara_Ollila@health.state.ak.us. The RFP will also be on the Department web site at www.hss.state.ak.us

Natural Resources: Agency Meetings Arlf Board Meeting Notice

Publish Date: 07/27/99 Archive Date: 09/20/99 Location: Statewide

Body of Notice:

The next meeting of the Agricultural Revolving Loan Fund Board will be held in the Palmer Division of Agriculture conference room on Tuesday, September 21, 1999, with the public portion of the meeting beginning at 9:30 am. The Palmer office is located at 1800 Glenn Highway, Suite 12, Palmer, AK 99645. For additional information, contact Davi Witt at 745-7200.

Natural Resources: Public Notices
Agricultural Land Auctions 402A And 402B

Publish Date: 07/28/99 Archive Date: 08/20/99 Location: Statewide

Body of Notice:

Division of Mining, Land & Water Division of Agriculture 3700 Airport Way Fairbanks, Alaska 99709

PUBLIC NOTICE

AGRICULTURAL LAND AUCTIONS 402A AND 402B 30 September 1999 in Fairbanks DNR Building and Nenana Senior Center

Notice is hereby given pursuant to AS 38.05.945 that the State of Alaska, Department of Natural Resources, proposes to offer at public outcry auction nine (9) agricultural parcels located in the Eielson, Two Rivers and Nenana-Two Mile Lake areas.

By general location and approximate legal descriptions, these are:

Eielson Agricultural, along Eielson Farm Rd. from approx. M.P. 3.8 to M.P. 10 (Skila Rd.).

- -Parcel 1 (77+ ac.) within SE1/4 of Section 8, T3S, R3E, F.M.
- -Parcel 2 (322+ ac.) within N1/2 of Section 17, T3S, R3E, F.M.
- -Parcel 3 (634 ac.) within Section 22, T3S, R3E, F.M.
- -Parcel 4 (63+ ac.) within W1/2W1/2 of Section 35, T3S, R3E, F.M.

Two Rivers Agricultural, along Chena Hot Spr. Rd. near M.P. 25.

-Parcel 5 (79+ ac.) within N1/2SW1/4 of Section 30, T1N, R5E, F.M.

Nenana-Two Mile Lake Agricultural, along G. Parks Hwy. north of Nenana, accessed via farm roads at about M.P. 310.7, 314.3 and 314.8.

- -Parcel 6 (198+ ac.) within W1/2 of Section 2, T3S, R7W, F.M.
- -Parcel 7 (440 ac.) within Sections 4, 5 & 8, T3S, R7W, F.M.
- -Parcel 8 (167+ ac.) within Sections 18 and 19, T3S, R7W, F.M.
- -Parcel 9 (125+ ac.) within Sections 25 and 25, T3S, R8W, F.M.

Parcels 1, 4, 5, 6, 8 and 9 may be subject to Preference Right applications under AS 38.05.069 from adjacent farmland owners/lessees, who may receive Preference Right application forms beginning 30 July 1999 at either Division of Agriculture office (Fairbanks or Palmer).

Auction brochures for this disposal will be available at both Division of Agriculture offices and at DNR Public Information Centers in Fairbanks and Anchorage beginning 30 July 1999.

Questions concerning this Notice should be directed to Ed Arobio or Glen Franklin in Fairbanks, (907) 451-2780. Any written comments, objections or expressions of interest must be received at the Division of Agriculture, Northern Regional Office, 3700 Airport Way, Fairbanks, Alaska 99709 before 5:00 p.m. on 31 August 1999.

The State of Alaska Department of Natural Resources complies with Title II of the Americans with Disabilities Act of 1990 and is prepared to accommodate individuals with disabilities by providing auxiliary aids when requested. Individuals with audio impairments wishing to respond to this invitation by telephone may call the Departmental Public Information Center in Fairbanks between the hours of 8:00 a.m. and 5:00 p.m. Monday - Friday using TDD 451-2770.

The State of Alaska reserves the right to waive technical defects in this publication.

Ed Arobio, Regional Manager Division of Agriculture Nancy Welch, Regional Manager Division of Mining, Land & Water

Natural Resources: Public Notices

Application For Major Revision To Surface Coal Mining Permit

Publish Date: 07/23/99 Archive Date: 08/23/99 Location: Statewide

Body of Notice:

An application for a major revision of the Two Bull Ridge Mine permit (Permit No. S-0603) has been filed with the State of Alaska, Department of Natural Resources, by Usibelli Coal Mine, Inc., P.O. Box 1000, Healy, AK 99743. The proposed revision would authorize a change in location for a permanent out-of-pit spoil pile.

The Two Bull Ridge Mine is located approximately 100 miles south of Fairbanks, Alaska, and 3 miles northeast of Healy, Alaska. The mine is located within Township 11 South, Range 7 West, and Township 12 South, Range 7 West, Fairbanks Meridian. The land affected by this proposed revision is owned by the State of Alaska.

The proposed revision would re-locate a permanent out-of-pit spoil pile from the currently approved location north of the mine area, to a new location just west of the mine area. The revision would allow approximately 9.5 million cubic yards of spoil to be placed in the Badlands Creek Valley. No additional acreage would be added to the permit area, and the total acreage of disturbed land would decrease from 403 acres to 313 acres.

The application is currently being evaluated to determine if it meets the requirements of the Alaska Surface Coal Mining Program (AS 27.21 and 11 AAC Chapter 90).

Copies of the application and the existing mine permit are available for review at the Alaska Department of Natural Resources, Division of Mining, Land and Water, 3601 C Street, Suite 800, Anchorage, AK 99503-5935, and at the Department?s Fairbanks office, 3700 Airport Way, Fairbanks, AK 99709. Copies of the application can also be downloaded at the following web site: http://www.dnr.state.ak.us/mine_wat. Comments regarding this revision should be sent to Ed Fogels at the Anchorage address listed above, or e-mailed to edf@dnr.state.ak.us. The deadline for comments is 4:30 pm, August 23, 1999. A person who may be adversely affected by the issuance of this permit may file written comments or objections and may include with an objection a request for an informal conference (AS 27.21.140).

For additional information, please contact Ed Fogels at (907) 269-8629 or e-mail at edf@dnr.state.ak.us.

Natural Resources: Public Notices Beaufort Sea Areawide Oil & Gas Lease Sale 1999

Publish Date: 07/22/99 Archive Date: 10/14/99 Location: Anchorage

Body of Notice: STATE OF ALASKA BEAUFORT SEA AREAWIDE 1999 OIL AND GAS LEASE SALE

The Department of Natural Resources, Division of Oil and Gas (DO&G), notices under AS 38.05.945(a)(4), that it will offer 516 state-owned tracts for lease in the Beaufort Sea Areawide 1999 Oil and Gas Lease Sale. The sale will be held in Anchorage at the Loussac public library's Wilda Marston Theatre at 8:30 a.m., Oct. 13, 1999. The sale area covers approximately two million acres of tide and submerged lands in the Beaufort Sea between the Canadian Border and Point Barrow. The state reserves the right to delete acreage or tracts at any time up to and including the day of the sale.

Sale Terms

Bidding for the sale will be a cash bonus with a minimum bid of ten dollars (\$10) per acre on all tracts. Leases on Tracts 40 through 77, 468 through 554, and Tract 556 will have a term of ten (10) years with a fixed royalty rate of twelve and one half percent, (12.5%). Leases issued on Tracts 79 and 80 will have a term of seven (7) years, with a fixed royalty rate of twenty percent, (20.0%). Leases issued on all other tracts will have a term of seven (7) years, with a fixed royalty rate of sixteen and two thirds percent, (16.66666%).

Best Interest Finding and ACMP Consistency Determination

The director, DO&G, has prepared a written final finding and decision under AS 38.05.035(e) and (g) for this sale. In addition, a determination has been made that this sale is consistent with the North Slope Borough and Alaska Coastal Management Programs (ACMP). The director's decision is a final administrative decision. A person who is aggrieved may, by 5:00 p.m. (Alaska Daylight Savings Time), Aug. 4, 1999, request the commissioner to reconsider the decision under AS 35.05.035(i) and (j). Only those who have previously commented are eligible to appeal. A request for reconsideration must be received by John Shively, Commissioner, DNR, 550 West 7th Avenue, Suite 1400, Anchorage,

AK 99501, or received by FAX at (907) 269-8918. If the commissioner fails to act on a request for reconsideration by Aug. 16, 1999, the request is considered denied.

Sale Information

The following are available on DO&G's Webpage: www.dnr.state.ak.us/oil: (Click on "Lease Sales")

- -Sale Announcement w/Mitigation Measures
- -Instructions to Bidders w/ Estimated acreage figures (Attachment A) and Bid form,
- -Final Finding
- -Tract maps

Paper copies of these documents are available from DO&G: 550 West 7th Avenue, Suite 800 Anchorage, Alaska 99501, Attn: Suzanne Gaguzis, or call (907) 269-8803. Copies of the finding are also available at the following libraries: Nuiqsut Public Library, North Slope Borough Library Media Center, Tuzzy Consortium Library in Barrow, Kaveolook School Library in Kaktovik and Loussac public library.

The State of Alaska, DNR, DO&G complies with Title II of the Americans with Disabilities Act 1990. This Publication will be made available in alternative communication formats upon request. Please contact Suzanne Gaguzis to make any necessary arrangements.

Kenneth A. Boyd Director

Natural Resources: Public Notices Decision To Issue A Tideland Lease Adl 106446

Publish Date: 07/28/99 Archive Date: 08/24/99 Location: Petersburg

Body of Notice:

In accordance with AS 38.05.075(c) the Division of Mining, Land and Water has made a preliminary decision under AS 38.05.035(e) to issue a 55 year tideland lease to Frank Stelmach, dba Island Point Lodge for the purpose of maintaining an existing commercial dock. The proposed lease parcel is located in the Wrangell Narrows, within Section 14, Township 60 South, Range 79 East, Copper River Meridian and contains approximately 0.6 acre of tide and submerged land. The proposed lease has been found consistent with the Alaska Coastal Management Program.

The public is invited to comment on the preliminary decision to issue this tideland lease. Copies of the preliminary decision are available from the Division of Mining, Land and Water, 400 Willoughby Avenue, Suite 400, Juneau, Alaska 99801. Any comments on the preliminary decision must be received in writing by the Division of Mining, Land and Water at the address above by August 23, 1999 in order to ensure consideration. Please include your mailing address and telephone number to ensure receiving a copy of the final finding. The preliminary decision sets out the schedule for the final finding as well as the appeal process. Pursuant to AS 38.05.035(i)-(j), to be eligible to appeal, a person must comment during the comment period. If you have any questions please contact Bob Palmer at 465-3432.

If public comment in response to this notice indicates the need for significant changes in the decision, additional public notice will be given on or about August 26, 1999. If no significant change is required, the preliminary decision, including any minor changes, will be issued as the final decision. A copy of the final decision will be sent to any person who comments on the preliminary decision.

The Division of Mining, Land and Water reserves the right to waive technical defects in this publication.

Ron Schonenbach, Acting Regional Manager, Department of Natural Resources, Division of Mining, Land and Water, Southeast Regional Office, 400 Willoughby Avenue, Suite 400, Juneau, AK 99801.

Natural Resources: Public Notices **Public Information Meeting**

Publish Date: 07/22/99 Archive Date: 08/04/99 Location: Fairbanks

Body of Notice:

PUBLIC INFORMATION MEETING TRUE NORTH PROJECT

Tuesday, August 3, 1999 7:00 pm Noel Wien Library 1215 Cowles Street Fairbanks, AK 99701

Alaska Department of Natural Resources

Alaska Department of Environmental Conservation

Alaska Department of Fish & Game

The State of Alaska, Departments of Natural Resources (DNR), Environmental Conservation (DEC) Fish and Game (F&G) and Kinross Gold Corporation invite you to a Public Information Meeting on proposed activities at the True North Project on Pedro Dome in Fairbanks. Topics to be discussed include: an update on the current status of the project proposed baseline environmental studies pending application for exploration and geotechnical drilling and trenching and, an outline of the types of permits that may be required for future activities at the site, along with public involvement opportunities that will be available throughout any permitting process.

The DNR is soliciting public comments on the pending application for exploration/geotechnical drilling and trenching (APMA F997522) and draft permit. Copies are available at the DNR, Division of Mining, Land and Water 3700 Airport Way, Fairbanks, AK 99709. Comments will be accepted until 4:30 pm August 20, 1999. Comments should be submitted to DNR Division of Mining, Land and Water 3700 Airport Way, Fairbanks, AK 99709.

The DNR, DEC, DF&G and Kinross Gold Corporation are asking for the public discussion so they may more fully consider public concerns as work progresses at the site. Kinross Gold Corporation has recently obtained ownership of the True North Project by a merger with La Teko, Inc. and a purchase of interests held by Newmont Alaska Ltd.

For more information, call Steve McGroarty, DNR at 451-2795.

Office of the Governor: Notices of Proposed Regulations

Coastal Policy Council and Coastal Management Program Project Regulations

Publish Date: 07/28/99 Archive Date: 09/16/99 Location: Juneau, Statewide

Body of Notice:

Notice of proposed changes in the regulations of the Alaska Coastal Policy Council

Notice is given that the Alaska Coastal Policy Council, under the authority of AS 44.19.161, 46.40.010, 46.40.040, 46.40.096, and 46.40.100, proposes to adopt, amend, and repeal regulations in Title 6 of the Alaska Administrative Code, dealing with review of a project for consistency with the Alaska Coastal Management Program and petitions to the Coastal Policy Council, to implement, interpret, or make specific AS 46.40, including the following:

- 1. 6 AAC 50.310, eligibility to petition on a proposed consistency determination, is proposed to be amended by adopting new subsections clarifying the meaning of and providing threshold criteria for demonstrating status as a "citizen of an affected coastal district" with regard to a petition to the Coastal Policy Council;
- 2. 6 AAC 50.330, filing and distribution of petition on a proposed consistency determination, is proposed to be amended to clarify the requirements of a petition.

Notice is also given that any person interested may present written comments relevant to the proposed action, including the potential costs to private persons of complying with the proposed action, by writing to Randy Bates, Division of Governmental Coordination, Office of the Governor, P.O. Box 110030, Juneau, Alaska, 99811-0030, so that they are received no later than September 15, 1999.

The State of Alaska, Division of Governmental Coordination complies with Title II of the Americans with Disabilities Act of

1990. If you are a person with a disability who may need a special accommodation in order to participate in the process on the proposed regulations, please contact Randy Bates at (907) 465-8797 or via email at [randy_bates@gov.state.ak.us] no later than September 1, 1999, to ensure that any necessary accommodations can be provided.

This action is not expected to require an increased appropriation.

Copies of the proposed regulations may be obtained by writing to: Randy Bates Division of Governmental Coordination Office of the Governor P.O. Box 110030 Juneau, Alaska 99811-0030

After the close of the public comment period, the Coastal Policy Council will either adopt these or other proposals dealing with the same subject, without further notice, or decide to take no action on them. The language of the final regulations may vary from that of the proposed regulations. You should comment during the time allowed if your interests could be affected.

Date: July 27, 1999 /s/Patrick Galvin, Director Division of Governmental Coordination

Public Safety: Competitive & Other Solicitations Notice of Intent -- Bids for Household Moves

Publish Date: 07/28/99 Archive Date: 08/03/99 Location: Statewide

Body of Notice:

In accordance with AS 36.30.103, the Department of Public Safety is providing Notice of Intent to circulate bids for in-state moves of household goods. Parties interested in providing these services should contact the Department of Public Safety Supply Section at 524 East 48th Avenue, Anchorage, AK 99503, or phone (907) 561-1092.

Revenue: Agency Meetings

Alaska Permanent Fund Corporation Board Of Trustees Retreat

Publish Date: 07/28/99 Archive Date: 08/14/99 Location: Anchorage

Body of Notice:

Location of Meeting
Loussac Library Public Conference Room
3600 Denali Street
Anchorage, Alaska
WORKSESSION
August 13, 1999, 9:00 a.m.
Long-range planning
Personnel matters
Current Activity

The public is invited to attend the Board meeting; however, the agenda does not provide an opportunity for public comment and participation.

The Alaska Permanent Fund Corporation complies with Title II of the Americans with Disabilities Act of 1990. Individuals with disabilities who may need auxiliary aids, services, or special modifications should contact Sandra Firestack at 465-2078 or 465-4355 (TTY/TDD) three days prior to meeting.

Transportation & Public Facilities: Competitive & Other Solicitations

Ada-03531/Proposal To Extend Lease Term On Anchorage International Airport

Publish Date: 07/26/99 Archive Date: 08/03/99 Location: Anchorage

Body of Notice:

The State of Alaska, Department of Transportation and Public Facilities, Anchorage International Airport (Airport), proposes to supplement a land lease agreement, on the Airport, extending the lease term, for up to an additional 19 years, in exchange for the Lessee's constructed additional permanent improvements. The agreement is summarized as follows:

File No.: ADA-03531

Lessee: Ron Smith Jr. and John Schwamm, d.b.a. Lake Hood Air Harbor Inc.

Term: With extension would end January 1, 2034.

Area: Lot 2C, Block 14, total 60,037.00 square feet, located on Lake Hood, between Taxiway V & De Havilland Ave. &

adjacent to Lakeshore Taxiway.

Use: Operating and maintaining an aircraft hanger, sales of aircraft and aeronautical equipment; operation of a light aircraft flight school; retail sale of aviation fuel and aviation petroleum products; subleasing space for aircraft tiedown; and subleasing others for aviation purposes.

Annual Rental: \$3,602.22.00

Rate: \$.06 (six cents) per square foot per year.

This file is available for inspection during regular business hours, Monday through Friday, at the office of Anchorage International Airport Leasing, located in Room NB 105 of the North Terminal, Anchorage, Alaska. Comments may be submitted in writing to: Attention: Leasing Officer Paul Kosto, Anchorage International Airport Leasing, Department of Transportation and Public Facilities, P.O. Box 196960, Anchorage, Alaska, 99519-6960, but must be received by 5:00 P.M. on or before July 30, 1999, after which the Department will determine whether or not to execute the supplement to Lease Agreement ADA-03531.

This is a request filed under AS 02.15.090(c), which allows the department to grant the proposed term extension without competition.

Persons with a disability who need special accommodations for information on this file, should contact Leasing Officer Paul Kosto at telephone number (907) 266-2420, text telephone (TDD) 266-2686.

The Department reserves the right to correct technical defects in the premises' description, lease term, or the purposes of any lease issued and reject any or all applications.

A public hearing regarding these Lease Agreements will be held if, in the opinion of the Commissioner, a hearing is justified.

Transportation & Public Facilities: Competitive & Other Solicitations

Ada-04951/Proposal To Extend Lease Term On Anchorage International Airport Land

Publish Date: 07/26/99 Archive Date: 08/03/99 Location: Anchorage

Body of Notice:

The State of Alaska, Department of Transportation and Public Facilities, Anchorage International Airport (Airport), proposes to supplement a land lease agreement, on the Airport, extending the lease term, for up to an additional 21 years, in exchange for the Lessee's constructed additional permanent improvements. The agreement is summarized as follows:

File No.: ADA-04951

Lessee: Ron Smith, d.b.a. Investment Group Inc.

Term: With extension would end April 14, 2037.

Area: Lots 9, 9A, 11, 11A, of Block 14, total 101,562.00 square feet, located near Lake Hood, between Aircraft Drive & Lake Shore Drive

Use: Operation and maintenance of an existing building for aircraft maintenance and overhaul; tiedown and parking of lessee-owned aircraft; rental of aircraft tiedown and storage; parking of customer and employee vehicles; air cargo forwarding; and outside storage of aircraft parts and air cargo items only on portions of the premises approved by the Lessor.

Annual Rental: \$6,091.56

Rate: \$.06 (six cents) per square foot per year.

This file is available for inspection during regular business hours, Monday through Friday, at the office of Anchorage International Airport Leasing, located in Room NB 105 of the North Terminal, Anchorage, Alaska. Comments may be submitted in writing to: Attention: Leasing Officer Paul Kosto, Anchorage International Airport Leasing, Department of Transportation and Public Facilities, P.O. Box 196960, Anchorage, Alaska, 99519-6960, but must be received by 5:00 P.M. on or before July 30, 1999, after which the Department will determine whether or not to execute the supplement to Lease Agreement ADA-03531.

This is a request filed under AS 02.15.090(c), which allows the department to grant the proposed term extension without competition.

Persons with a disability who need special accommodations for information on this file, should contact Leasing Officer Paul Kosto at telephone number (907) 266-2420, text telephone (TDD) 266-2686.

The Department reserves the right to correct technical defects in the premises' description, lease term, or the purposes of any lease issued and reject any or all applications.

A public hearing regarding these Lease Agreements will be held if, in the opinion of the Commissioner, a hearing is justified.

Transportation & Public Facilities: Competitive & Other Solicitations Invitation To Bid/Alaska Highway - Gerstle River Bridge Pier Repairs

Publish Date: 07/27/99 Archive Date: 08/18/99 Location: Northern Region,
Other

Body of Notice:

Invitation to Bid/Project No. BH-OA2-2(4)/60790, Alaska Highway - Gerstle River Bridge Pier Repairs. Sealed bids for furnishing all labor, materials, equipment and performing all work on Project No. BH-OA2-2(4)/60790, Alaska Highway - Gerstle River Bridge Pier Repairs, described herein, will be received until 2:00 p.m. prevailing time, August 17, 1999, in the Office of the Contracts Coordinator, Engineering Services Building, Room 3, 2301 Peger Road, Fairbanks, Alaska.

The project consists of concrete pier repairs on the upstream side of Pier 9 and on both sides of Pier 8 of the Gerstle River Bridge at M.P. 1392.7 of the Alaska Highway. The work also includes placement of riprap around the base of all 8-bridge piers.

Engineer's Estimate is between \$250,000 and \$500,000. The project completion date is July 1, 2000.

Bidding documents may be obtained for bidding purposes from the Contracts Section, Department of Transportation & Public Facilities, Engineering Services Building, Room 3, 2301 Peger Road, Fairbanks, Alaska 99709, telephone number (907) 451-2247; TDD (907) 451-2363 (for Hearing Impaired, requires special equipment). There is a charge of \$50, per set. Check or money order must be made payable to: State of Alaska.

Bidding documents are available for inspection at the DOT&PF regional offices in Fairbanks, Anchorage, and Juneau.

Publish Date: 07/27/99 Archive Date: 08/25/99 Location: Northern Region,
Other

Body of Notice:

Inviation to Bid/Project No. MGS-OOOS(317)/60666, Northern Region Road Surface Treatment - Tazlina Area. Sealed bids for furnishing all labor, materials, equipment and performing all work on Project No. MGS-OOOS(317)/60666, Northern Region Road Surface Treatment - Tazlina Area, described herein, will be received until 2:00 p.m. prevailing time, August 24, 1999, in the Office of the Contracts Coordinator, Engineering Services Building, Room 3, 2301 Peger Road, Fairbanks, Alaska.

The following projects are included in this contract:

Lake Louise Road 0 to 3.5 mile Edgerton Highway 33.5 to 35.2 (also known as McCarthy 0-1.7 mile)

This project will recondition, re-level low areas, and re-establish crowns and super-elevations. The reconditioned surface will then be topped with crushed aggregate base course and high float asphalt for surface treatment.

Engineer's Estimate is between \$500,000 and \$1,000,000. The project completion date is August 15, 2000.

Bidding documents may be obtained for bidding purposes from the Contracts Section, Department of Transportation & Public Facilities, Engineering Services Building, Room 3, 2301 Peger Road, Fairbanks, Alaska 99709, telephone number (907) 451-2247; TDD (907) 451-2363 (for Hearing Impaired, requires special equipment). There is a charge of \$50, per set. Check or money order must be made payable to: State of Alaska.

Bidding documents are available for inspection at the DOT&PF regional offices in Fairbanks, Anchorage, and Juneau.

Transportation & Public Facilities: Competitive & Other Solicitations

Invitation To Bid/Sports Lake Road

Publish Date: 07/27/99 Archive Date: 08/12/99 Location: Anchorage, Central Region

Body of Notice:

Project No. STP-0001(156)/53670 - Sealed bids will be received until 2:00 p.m., August 11, 1999 in the main conference room at 4111 Aviation Avenue, Anchorage, Alaska.

This Federally funded, 1.5 Kilometer long project will reconstruct the structural section of Sports Lake Road near Soldotna, Alaska, then finish the surface with an asphalt surface treatment. The project completion time is 90 calendar days. The Engineer's Estimate is between \$250,000 and \$500,000.

Bidding documents may be viewed at the DOT&PF offices in Anchorage, Fairbanks, and Juneau and purchased for \$50.00 per set, payable to the State of Alaska, from the Central Region Plans Room, 4111 Aviation Avenue, Anchorage, Alaska, before 4:00 p.m. (907-269-0408). Bidding documents will not be available for sale or viewing until after 1:00 PM on July 26, 1999. Select "Contracting and Procurement" on the DOT&PF web site for additional information (WWW.DOT.STATE.AK.US).

Transportation & Public Facilities: Competitive & Other Solicitations

Itb/Minnesota Drive Rehabilitation Old Seward Hwy To International Airport Road

Publish Date: 07/27/99 Archive Date: 08/07/99 Location: Anchorage, Central Region

Body of Notice:

Project No. NH-042-1(88)/54143 Sealed bids for Minnesota Drive Rehabilitation, Old Seward to International Airport Road, will be received until 2:00 p.m., August 6, 1999 in the main conference room at 4111 Aviation Avenue, Anchorage, Alaska. The advertising period has been shortened to due critical time frames associated with certain portions of the work to be accomplished during the 1999 construction season.

This Federally funded project consists of resurfacing Minnesota Drive with Stone mastic pavement, adding a lane from Strawberry Road to Dimond Blvd., consisting a weigh-in-motion automated traffic recorder, installing other ATR's, installing bridge membranes, and reconstruction the Strawberry Road ramp connection. The project completion date is August 31,2000. The Engineer's Estimate is between \$2,5000,000 and \$5000,0000.

Bidding documents may be viewed at the DOT&PF offices in Anchorage, Fairbanks, and Juneau and purchased for \$100.00 per set, payable to the State of Alaska, from the Central Region Plans Room, 4111 Aviation Avenue, Anchorage, Alaska, before 4:00 p.m. (907-269-0408). Select "Contracting and Procurement" on the DOT&PF web site for additional information (WWW.DOT.STATE.AK.US).

Transportation & Public Facilities: Competitive & Other Solicitations Itb/Southeast Region-Underground Fuel Storage Tank Closure

Publish Date: 07/27/99 Archive Date: 08/20/99 Location: Juneau, Ketchikan,
Other, Petersburg, Sitka,
Southeast Region, Wrangell

Body of Notice:

Project No. M3-450C

Sealed bids in single copy for furnishing all labor, materials, and equipment, and performing all work on Project No. M3-450C, Southeast Region-Underground Fuel Storage Tank Closure, described herein, will be received until 2:00 p.m. prevailing time, August 19, 1999, at the Construction Contracts Office, 1st Floor, 6860 Glacier Highway, Juneau, Alaska.

The project consists of closure of 21 underground fuel storage tanks and site cleanup at DOT&PF maintenance stations at Gustavus, Haines, Juneau, Ketchikan, Klawock, Petersburg, Sitka, Skagway and Wrangell, Alaska.

The Engineer's Estimate is between \$250,000 and \$500,000. All work shall be completed by May 31, 2000.

Plans, specifications and other bidding documents may be obtained for bidding purposes from Southeast Regional Contracts, 6860 Glacier Highway, Juneau, Alaska, 99801-7999. Telephone Number: (907) 465-8904, Text Phone Number (hearing impaired): (907) 465-4647. Please include your company name, mailing address, phone number and fax number with your order. Companies owned by women, minorities, and people with disabilities are encouraged to bid.

Do not send payment now. You will be invoiced a non-refundable document fee of \$50.00 per plan set ordered. Bid results will not be available until after 4:00 PM on the bid opening day. The results can be obtained by calling (907) 465-8904.

Bidding Documents are available for inspection at the office of the Regional Department of Transportation and Public Facilities offices in Anchorage, Fairbanks and Juneau.

All technical questions regarding design and construction of this project should be directed to the office of George C. McCurry, P.E., Building Maintenance Manager, telephone number (907) 465-1770. All questions regarding bidding and award procedures should be directed to the office of Marcine Tune, Contracts Officer, telephone number (907) 465-4489.

Itb/Yakutat Airport Runway & Taxiway Lighting Improvements

Publish Date: 07/27/99 Archive Date: 08/13/99 Location: Other, Southeast Region

Body of Notice:

Project No. 67522/AIP 3-02-0327-1399

Sealed bids in single copy for furnishing all labor, materials, and equipment, and performing all work on Project No. 67522/AIP 3-02-0327-1399, Yakutat Airport Runway & Taxiway Lighting Improvements, described herein, will be received until 2:00 p.m. prevailing time August 12, 1999, at the Construction Contracts Office, 1st Floor, 6860 Glacier Highway, Juneau, Alaska.

Provide all materials, labor, equipment, and supplies to complete the renovation of the airport lighting system in Yakutat, Alaska. The systems shall include runway edge lighting, threshold lighting, guidance signs, and taxiway and apron lighting.

The Engineer's Estimate is between \$500,000 and \$1,000,000. All work shall be completed by November 30, 1999.

Plans, specifications and other bidding documents may be obtained for bidding purposes from Southeast Regional Contracts, 6860 Glacier Highway, Juneau, Alaska, 99801-7999. Telephone Number: (907) 465-8904, Text Phone Number (hearing impaired): (907) 465-4647. Please include your company name, mailing address, phone number and fax number with your order. Companies owned by women, minorities, and people with disabilities are encouraged to hid

Do not send payment now. You will be invoiced a non-refundable document fee of \$50.00 per plan set ordered. Bid results will not be available until after 4:00 PM on the bid opening day. The results can be obtained by calling (907) 465-8904.

Bidding Documents are available for inspection at the office of the Regional Department of Transportation and Public Facilities offices in Anchorage, Fairbanks and Juneau.

All technical questions regarding design and construction of this project should be directed to the office of Chuck Correa, Construction Engineer, telephone number (907) 465-1799. All questions regarding bidding and award procedures should be directed to the office of Marcine Tune, Contracts Officer, telephone number (907) 465-4489.

Transportation & Public Facilities: Competitive & Other Solicitations
Lease Extensions/Cordova Airport/Ada-05876, Ada-70934, Ada-71027,
Ada-71072

Publish Date: 07/27/99 Archive Date: 09/04/99 Location: Cordova

Body of Notice:

Lease Extensions, Cordova Airport/ADA-05876, ADA-70934, ADA-71027, ADA-71072. The State Department of Transportation & Public Facilities proposes to extend the following leases:

ADA-05876, Lot 7, Block 103 consisting of approximately 11,738.38 square feet, Cordova Airport for additional 14 years. Applicant: Larry Lietzau/Greg Mathis. Annual rent: \$1,220.79. Authorized uses: Use of aviation hangar; air charter, maintenance; subleasing; storage for aviation purposes.

Permit ADA-70934, Item 18, approximately 90,000 square feet, Cordova Airport for an additional two years. Applicant: City of Cordova. Annual rent: \$1,800. Authorized uses: Continued use as a sludge disposal site for secondary treated sewage.

ADA-71027, Lots 2 & 3, Block 3 consisting of approximately 3,200 square feet, Cordova-Eyak Airport for additional 3 years. Applicant: Davis G. and/or Kim W. Erbey. Annual rent: \$500. Authorized uses: Tie-down of Lessee's aircraft; fuel storage and dispensing.

ADA-71072, Lot 11, Block 102, approximately 4,800 square feet, Cordova Airport for additional 5 years. Applicant: George J. Olsen. Annual rent: \$500. Authorized uses: Tie-down and storage of Lessee's private aircraft.

The Department reserves the right to correct technical defects, term, or purposes and may reject any or all comments. A public hearing will be held if, in the opinion of the Commissioner, a hearing is justified.

These are applications filed under AS 02.15.090(c), which allows the department to grant the proposed term extensions without competition. Written comments must be received by 4:30 p.m., September 3, 1999, after which the Department will determine whether or not to extend the leases. Information is available from Colette Foster, Leasing and Property Management, 2301 Peger Road, Fairbanks, AK 99709-5399, (907) 451-5201. Persons with a disability needing special accommodations may call TDD (907) 451-2363

Transportation & Public Facilities: Competitive & Other Solicitations Lease Extension/Hulsia Airport/Ada 71084

Publish Date: 07/27/99 Archive Date: 08/27/99 Location: Northern Region,

Other

Body of Notice:

Lease Extension/Hulsia Airport/ADA 71084. The Department of Transportation & Public Facilities proposes to extend Lease ADA-71084 for Item 2 consisting of approximately 400 square feet at Huslia Airport for an additional 3 years. Applicant: U.S. Fish & Wildlife Service. Annual rent: \$500. Authorized uses: Fuel drum storage within a diked and lined area.

The Department reserves the right to correct technical defects, term, or purposes and may reject any or all comments. A public hearing will be held if, in the opinion of the Commissioner, a hearing is justified.

This is an application filed under AS 02.15.090(c), which allows the department to grant the proposed term extension without competition. Written comments must be received by 4:30 p.m., August 26, 1999, after which the Department will determine whether or not to extend the lease. Information is available from Colette Foster, Leasing and Property Management, 2301 Peger Road, Fairbanks, AK 99709-5399, (907) 451- 5201. Persons with a disability needing special accommodations may call TDD (907) 451-2363.

Transportation & Public Facilities: Competitive & Other Solicitations

Proposal To Grant Lease Option And Lease State Land On Anchorage Inter. Airport

Publish Date: 07/26/99 Archive Date: 08/21/99 Location: Anchorage

Body of Notice:

The State of Alaska, Department of Transportation and Public Facilities, Anchorage International Airport (Airport), proposes to execute a Lease Option Agreement that if exercised will result a land lease on the Airport with the Alaska Railroad Corporation summarized as follows:

Lease Option

File No.: ADA-30979

Expiration Date: January 1, 2001

Use: Construction of Underground Tunnel for pedestrian use to South Terminal

Option Fee: Approximately \$2.5 million for Tunnel contruction and issuance of other permits

Lease

File No.: ADA-30979

Lessee: Alaska Railroad Corporation

Term: 55 years from the date the Lease Option is exercised

Area: Approximately 12,000 square feet adjacent to, and north of, the existing parking garage and an aerial easement for elevated railroad tracks and station platform

Use: Planning, constructing, maintaining, and operating a Railway Station and any other incidental railroad-related uses, including provision of passenger amenities and services historically and traditionally used in the operation of a railroad Annual Rental: To be negotiated between Fair Market Value and a waiver of rent

This file is available for inspection during regular business hours, Monday through Friday, at the office of Anchorage International Airport Leasing, located in Room NB105 of the North Terminal, Anchorage, Alaska. Comments and competing applications may be submitted in writing to: Anchorage International Airport Leasing & Property Management, Department of Transportation and Public Facilities, P.O. Box 196960, Anchorage, Alaska, 99519-6960, but must be received by 5:00 P.M. on or before August 20, 1999, after which time the Department will determine whether or not the Lease Option may become effective.

Persons with a disability who need special accommodations for information on this file, should contact Leasing Officer Patrice Icardi at telephone number (907) 266-2420, text telephone (TDD) 266-2686.

The Department reserves the right to correct technical defects in the premises' description, lease term, or the purposes of any lease issued and may reject any or all applications.

Transportation & Public Facilities: Competitive & Other Solicitations

Request For Proposals/Dearmoun Road Reconstruction

Publish Date: 07/27/99 Archive Date: 08/17/99 Location: Anchorage, Central Region

Body of Notice:

The Department intends to enter into a negotiated agreement for professional land surveying and engineering services necessary to develop a Design Study Report and a Plans, Specifications, and Estimate package for the DeArmoun Road Reconstruction project. The Contractor will also provide assistance during bidding and construction of this project.

A complete description of services is contained in the RFP Package. Estimated period for performance of the Agreement is September 1999 through December 2002. Cost of these professional services is expected to be in the range of \$250,000 to \$500,000.

The Request for Proposals (RFP) Package will be available Friday, July 23, 1999 and may be obtained in person from the DOT&PF plans room at 4111 Aviation Avenue, Anchorage, Alaska. Persons residing outside the Municipality of Anchorage may obtain an RFP Package through the mail by telephoning 269-0408. Proposals must conform to the RFP and be submitted with specified forms.

Submittals must be received no later than Monday, August 16, 1999, prevailing time.

Individuals with disabilities, including the hearing impaired, who may need auxiliary aids, services, and/or special modifications to submit a proposal should contact the TTD number: 269-0473, no later than one week prior to the submittal date to make and necessary arrangements.

Transportation & Public Facilities: Competitive & Other Solicitations

Rfp/Contract For Road Profiling (Iri And Rut Measurements) And Data

Collection

Publish Date: 07/26/99 Archive Date: 08/07/99 Location: Central Region,

Northern Region

Body of Notice:

RFP No. 25-00-0048. The Department of Transportation and Public Facilities is soliciting proposals for road surface measuring (profiling and rut measurement) and data collection. The State desires that all field work be completed by October 15, 1999 and all deliverables must be received by December 31, 1999. Work will take place throughout the Central and Northern Regions of Alaska. The work will involve profiling to automatically collect International Roughness Index (IRI) and rut depth

measurements on approximately 2,600 miles of State paved roads in Alaska. Data from this work will then be processed so that representative data for each given segment of the roads is supplied.

The RFP also contains an alternate additive option. It will be awarded at the discretion of the contracting agency if funding allows. If awarded, the offeror shall provide the Department with a video record of all roads on which data is collected as well as all necessary software for viewing the video record in an office environment with IBM compatible desktop PCs running Windows NT, Version 4 or newer. Video images shall be on a medium that allows random access. This work shall be performed concurrently with the collection of the IRI and rut depth measurements. The proposal due date is August 6, 1999. Copies of this solicitation can be obtained by contacting Greg Young or Russ Hansen; PHONE #907-465-8946/8948; FAX # 907-465-4010; TDD # 907-465-3652.

BIDDERS/OFFERORS WITH DISABILITIES: The State of Alaska complies with Title II of the Americans with Disabilities Act of 1990. Individuals with disabilities who may need auxiliary aids, services, and/or special modifications to participate in this procurement should contact the

Procurement officer named above at one of the following numbers no later than 10 days prior to proposal due date to make any necessary arrangements.

Telephone: 907-465-6975 Fax: 907-465-6984

TDD: 907-465-3652

Transportation & Public Facilities: Competitive & Other Solicitations Rfp/Future Construction Of Transportation Improvements In Downtown Fairbanks

Publish Date: 07/27/99 Archive Date: 08/17/99 Location: Fairbanks

Body of Notice:

The Department intends to enter into a negotiated agreement for professional services to assist DOT&PF and the City of Fairbanks to prepare an extensive and realistic plan for the future construction of transportation related improvements in the downtown area. The selected consultant team must demonstrate a strong background and professional experience with public involvement, community planning, urban traffic engineering and landscape architecture.

The project will entail working with the community to develop a vision for downtown transportation facilities and translating ideas into a set of realistic and achievable recommendations and proposed improvements for downtown streets, pedestrian corridors and transportation related amenities.

The estimated cost of the proposed consulting agreement is between \$250,000 and \$300,000.

The Request for Proposal (RFP) package will be available July 26, 1999, and may be obtained in person from the Contracts Engineer, Department of Transportation & Public Facilities, Engineering Services Building, Room 3, 2301 Peger Road, Fairbanks, Alaska. Persons residing outside the City of Fairbanks may obtain an RFP package through the mail by telephoning (907) 451-2247. Walk-in and telephone service is available during the hours of 8:00 am and 12:00 p.m. and 1:00 p.m. to 4:30 p.m., Monday through Friday.

Proposals must conform to the RFP and be submitted with specified forms.

Submittals must be received at the address indicated on the RFP no later than 4:00 p.m., August 16, 1999.

The DOT&PF assures that for any agreement entered pursuant to this RFP, Female and Minority Disadvantaged Business Enterprises will be afforded full opportunity to submit proposals and will not be discriminated against on the grounds of race, color, religion, national origin, sex, age, or handicap in consideration for the agreement.

Transportation & Public Facilities: Public Notices Cordova Airport Master Plan Meeting

Publish Date: 07/27/99 Archive Date: 08/05/99 Location: Cordova

Body of Notice:

The Alaska Department of Transportation and Public Facilities has initiated an update to the master plan to respond to current goals, objectives and airport issues at Cordova. Project team members will be at the Cordova Library, on Thursday, August 4, 1999 to discuss the project and listen to your ideas, concerns and comments. The meeting is scheduled to begin at 7:00 p.m.