

ALASKA ADMINISTRATIVE JOURNAL
OFFICE OF THE LIEUTENANT GOVERNOR

ISSUE 35, August 30, 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.

**Office of the Governor: Boards & Commissions
Vacancy List**

Publish Date: 08/25/99**Archive Date:** 09/01/99**Location:** Statewide**Body of Notice:****Boards and Commissions Recruitment List**

August 30, 1999

Board/ Seat	Current Member	Expires	FD*	LC* *
Accountancy Board				
Public	Stoots, Joanne	04/25/1999	N	Y
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	Y	N
Alcohol/Drug Abuse				
Public	Lopez, Delfin	07/01/1999	N	N
Arts Council				
Public	Ferguson, Peggy	06/30/1999	Y	N
Public	Fosdick, Rose	06/30/1999	Y	N
Public	Kinnaird, Vivian	06/30/1999	Y	N
Public	Woodward, Kesler	06/24/1999	Y	N
Bar Association				
Public	VACANT	06/30/1999	N	Y

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

Labor/ Service Industries Rep.	Stevens, Anna Bell	07/01/1999	Y	N
Dental Examiners				
Dentist	VACANT	02/01/1999	N	Y
Dentist	Pendergrast, Phyllis	02/01/1999	N	Y
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 Assault				
Public/Restricted	Pete, Mary	08/01/1999	Y	N
Education				
Public/1st JD	VACANT	01/31/2002	Y	Y
Emergency Medical Services				
Consumer	Buness, Terry	11/05/99	N	N
Prehospital emergency care provider	Stone, Teresa	11/05/99	N	N

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	Y	N
Historical Commission				
Architect	Graham, Jennings	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
Human Resource Investment Council				
Business Industry	VACANT	10/13/1998	Y	N
Public Ed./Secondary Ed.	VACANT	10/13/2000	Y	N
CBO/Postsecondary	Henderson, JoAnn	10/13/1999	Y	N
Native Organization representing Employment & Training	Scott, Donna	10/13/1999	Y	N
Organized Labor	Wingfield, J.C.	10/13/1999	Y	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	Y	Y
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	Y
Public	Tamagni, Sr., Alfred	06/30/1999	N	Y
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	Y
Marital and Family Therapy				
Public	VACANT	12/24/2000	N	Y
Mental Health Trust Authority				
Public	Hawkins, Tom	03/03/1999	N	Y
Public	Labelle, Susan	03/03/1999	N	Y
Midwives				
Physician/OB practice or training	Richey, Mark	07/21/1999	N	Y
Municipal Bond Bank				
Public	VACANT	07/15/1999	Y	N
Natural Resource Conservation				
SW/Kenai Peninsula	VACANT	06/30/1998	N	N
Southeast	VACANT	06/30/1999	N	N
Nursing Board				
Public	Senungetuk, Joseph	03/31/1999	N	Y
Occupational Safety				
Chair	Sharp, Timothy	11/08/99	Y	Y
Oil and Gas Conservation Commission				
Salaried/Geologist	Johnston, David	12/31/1998	Y	Y

Oil and Gas Policy Council				
Industry	VACANT			
Permanent Fund				
Public	Gruening, Clark	07/01/1999	Y	N
Pharmacy Board				
Public	VACANT	04/01/2000	N	Y
Pharmacist	Coursey, Chris	04/01/1999	N	Y
Pioneers Home Advisory				
Public	VACANT	06/30/1991	N	N
Police Standards Council				
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	Huffman, Robert	03/04/1998	N	N
Private Industry Council				
CBO	VACANT	07/01/1998	N	N
Education	McDowell, Jo Ann	07/01/1999	N	N
Professional Teaching Practices				
Superintendent	VACANT	07/01/2001	N	Y
Principal	Connelly, Linda	07/01/1999	N	Y

Higher Education	Madden, Mary Lou	07/01/1999	N	Y
Classroom Teacher	Miller, Christine	07/01/1999	N	Y
Public Employees' Retirement Board				
Physician/4th JD	VACANT		Y	N
PWS Oil Spill Recovery Institute				
Oil & Gas Industry	Meyers, Kevin	05/09/1999	Y	Y
Railroad Corporation				
Business Owner	Adams, Jacob	10/03/1999	N	N
Public/Restricted	Binkley, John	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	Y	N
Public/Restricted	Cook, Thomas	03/14/1998	Y	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
Public	Strutz, Richard	09/07/1999	N	N
Seafood Marketing Institute				
Commercial Fishing	VACANT	07/01/1999	Y	N
Commercial Fishing	Burden, Patrick	07/01/1999	Y	N
Commercial Fishing	Gunderson, Justine	07/01/1999	Y	N
Commercial Fishing	Heyano, Rose	07/01/1999	Y	N
Large Processor	Hill, Larry	07/01/1999	Y	N
Commercial Fishing	Ivanoff, Stephen	07/01/1999	Y	N
Large Processor	Nickinovich, Robert	07/01/1999	Y	N
Large Processor	Sevier, John	07/01/1999	Y	N
Large Processor	Van Devanter, Doug	07/01/1999	Y	N
Social Work Examiners				
Public	Haywood, Beverly	07/01/1999	N	Y
Clinical Social Worker	Henkelman, James	07/01/1998	N	Y
Clinical Social Worker	Patrick-Riley, Colleen	07/01/1998	N	Y
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		Y	N
Retired	Wells, Dorothy	06/30/1999	Y	N
Tourism Marketing Council				
Public/Restricted	VACANT	07/01/1999	Y	N
Public/Restricted	VACANT	07/01/2000	Y	N
Public/ Restricted	Bertke, Duke	07/01/1999	Y	N
Public/ Restricted	Litten, John	07/01/1999	Y	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	VACANT	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
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	Y	Y
3rd JD/ Industry	Hagedorn, Steve	07/01/1999	Y	Y
3rd JD/ Industry	Rooney, Florence	07/01/1999	Y	Y
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

** LC = Legislative Confirmation 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: 08/25/99

Archive Date: 09/01/99

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
DOA	993.00.0016	08/25/99	11/25/98	NON-APA: Public Employees' Retirement Bd. Appeal regulations (2 AAC 35)
	993.00.0025	08/26/99	05/27/98	NON-APA: Ak Teachers Retirement Board: Appeal from denied medical claims (2 AAC 36; 39)
	993.00.0023	08/26/99	05/28/98	NON-APA: Public Employee's Retirement Board: Appeal from denied medical claims (2 AAC 35; 39)
DCED	993.98.0056	07/15/99	08/14/99	Endowment Grants & BIDCO loans by the Ak. Science and Technology Foundation (3 AAC 233)
	993.99.0130	06/30/99	07/30/99	Occ. Licensing: Licensing fees for barbers, hairdressers, electrical administrators & mechanical administrators (12 AAC 02)
	993.00.0020	08/25/99	09/24/99	Division of Insurance: License Fees (3 AAC 31)
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)
	993.99.0090	08/24/99	09/23/99	AK Comm. on Postsecondary Ed: Appeals; Defaults (20 AAC 15)

DEC	993.98.0040	06/11/99	07/11/99	Solid Waste Management: Contaminated Soil, Pt. 2 (18 AAC 60)
	993.99.0023	07/16/99	08/15/99	UST Certified Inspectors (18 AAC 78)
	993.99.0109	08/19/99	10/01/99	Level of financial responsibility; oil & hazardous substances pollution control (18 AAC 75)
	993.00.0035	08/24/99	08/24/99	NON-APA: Form for certification of net worth; UST Assistance (18 AAC 78)
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)
	993.99.0141	08/04/99	09/03/99	Bd. of Game: Exemptions for Methods & Means Restrictions for Persons w/ Disabilities (5 AAC 92)
	993.99.0048	08/20/99	09/19/99	Bd. of Fisheries: Commercial Shellfish, Pt. 6 (5 AAC 34; 35)
GOV	993.98.0002	06/16/99	07/16/99	Ak Coastal Policy Council: District Coastal Mgt. & Other Plans (6 AAC 80; 85)
	993.99.0042	07/20/99	08/19/99	Broadcasting of Certain Public Notices (6 AAC 90)
	993.99.0099	07/20/99	08/19/99	CDQ Program (6 AAC 93)

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)
	993.98.0159	08/11/99	09/10/99	Asbestos Abatement Certification (8 AAC 61)
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)
DNR	07/20/99	11/16/99	Term of Lease & Reissuance: Illinois Creek Mine (11 AAC 86)
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: Notices of Proposed Regulations Proposed Changes In The Personnel Rule Regulations

Publish Date: 08/25/99

Archive Date: 09/22/99

Location: Anchorage

Body of Notice:

Notice is given that the Personnel Board, pursuant to authority vested in it under AS 39.25.070, will hold a meeting on September 21, 1999, starting at 10:00 A.M., in the Division of Personnel conference room, 619 E. Ship Creek Avenue, Anchorage, Alaska, on the following matters:

Take action on minutes of an earlier meeting; review confidential closed Executive Branch Ethics Act cases; proposes to adopt regulation changes in Title 2 of the Alaska Administrative Code, dealing with the Personnel Rules to implement AS 39.25.070, 140 and 150 as proposed by the Director of Personnel and reviewed by the Commissioner of Administration; and other matters that may come before the Board within the scope of this notice.

The proposed amendments to the Personnel Rules are summarized as follows:

Article 2, Recruitment and Examination, 2 AAC 07.040 through 2 AAC 07.110, Article 3, Eligible List, 2 AAC 07.115 through 2 AAC 07.135, and Article 4, Certification, 2 AAC 07.140 through 2 AAC 07.160 are repealed.

A new Article 2, Methods of Filling Vacancies is adopted, which generally describes the employee acquisition process known as Workplace Alaska implemented earlier as a demonstration project under 2 AAC 07.815. New sections are labeled: 2 AAC 07.041, Vacancy Description, 2 AAC 07.046, Appointments without Public Notice - Transfer or Preferential Rights, 2 AAC 07.051, Appointments without Public Notice - Nonpreferential Rights, 2 AAC 07.056, Scope of Recruitment, 2 AAC 07.061, Recruitment for an Individual Position, 2 AAC 07.066, Recruitment for Multiple Positions, 2 AAC 07.071, Form of Public Notice, 2 AAC 07.076, Deadlines to be Announced, 2 AAC 07.081, Other Conditions to be Announced, 2 AAC 07.086, Method of Application, 2 AAC 07.091, Evaluation of Convictions, 2 AAC 07.096, Evaluation of Applications, 2 AAC 07.101, Scope of Examination, 2 AAC 07.103, Access to Examination Results, 2 AAC 07.106, Scope of Ranking, 2 AAC 07.111, Exceptions to Scope of Ranking, 2 AAC 07.116, Disqualification, and 2 AAC 07.121, Records; Maintenance of Documents.

Amendments to additional sections of the Personnel Rules necessary to conform to the substantive changes above or to clarify existing application of the rules are proposed as follows: 2 AAC 07.170 is amended to conform to the new employee acquisition process; 2 AAC 07.175 is amended to apply affirmative action to qualified applicants instead of "eligibles;" 2 AAC 07.185 is amended to conform subfilling of a position to the new employee acquisition process; 2 AAC 07.195 is amended to conform

provisional appointments to the new acquisition process; 2 AAC 07.200(b) is amended to conform a provisional employee's subsequent probationary appointment to the new employee acquisition process; 2 AAC 07.215 is amended by deleting material moved to the new section on Scope of Recruitment; 2 AAC 07.225 is amended to remove a reference to "certification" from the rule regarding rehire; 2 AAC 07.405 is amended to include reasons for the ending of layoff rights otherwise repealed with the repeal of Articles 3 and 4; 2 AAC 07

.815 is amended to change a reference from "eligibles" to "applicants;" 2 AAC 07.999(32), the definition of "provisional appointment," is amended to conform to the new employee acquisition process and to include clients of the director of vocational rehabilitation having a severe disability; 2 AAC 07.999(33), the definition of "ranking," is amended to delete a determination only that a applicant is qualified or not qualified; 2 AAC 07.999(2), (3), (9), (14), and (18), the definitions of "certification," "certified," "departmental promotion list," "eligible," and "interdepartmental promotion list," are repealed; and 2 AAC 07.999(46), a definition of "vacancy," is added to clearly express the principle that employees compete for appointments to higher jobs.

Notice is also given that any person interested may present written comments relevant to the proposed action by writing to: Secretary to the Personnel Board, PO Box 110201, Juneau, AK 99811-0201, so that they are received no later than September 17, 1999. Additionally, any interested person may present oral or written comments relevant to the proposed action at the Personnel Board meeting to be held as noticed above. The public comment period on these proposed regulations will close at 12:00 noon on September 21.

After the close of the public comment period, the Personnel Board in its discretion 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. The full text of the amendments will be available at the meeting and may also be obtained in advance by writing to the Secretary to the Personnel Board at the address above.

The Personnel Board conducts open meetings free from discrimination on the basis of sex, color, race, religion, national origin, age, marital status, pregnancy, parenthood, or disability. Individuals or groups of people with disabilities who require special accommodations, auxiliary aides or services, or alternative communication formats to participate in the process on the proposed regulations, please contact the Division ADA Coordinator at (907) 465-4430 V or 1-800-770-8255 TDD (Relay Alaska) by 3:00 PM, September 17, 1999.

The meeting is open to the public except any portion conducted in executive session for matters such as considering confidential Executive Branch Ethics Act matters. Persons wishing to participate by teleconference may contact the Division of Personnel at (907) 465-4433 for the bridge number no later than 8:30 A.M., September 21, 1999.

/s/Sharon Barton, Secretary to the Board
Date: 8/20/99

Administration: Public Notices

Dept. Of Admin. Officials To Meet With Statewide Telecom Service Providers

Publish Date: 08/25/99

Archive Date: 09/03/99

Location: Anchorage, Statewide

Body of Notice:

State officials from the Department of Administration will be in Anchorage on September 2, 1999 to hold an informal meeting with telecommunications providers to discuss plans for a Request for Proposals

(RFP) for statewide telecommunications services. Recognizing the potential impact of the proposed RFP, Administration Commissioner Bob Poe has scheduled the meeting to offer the private sector opportunity to discuss the process for proceeding with the RFP and elements to be included.

The meeting will be held on September 2, 1999 at 1:30 p.m. at the Anchorage Legislative Information Office, 716 West 4th Avenue, Suite 220.

For more information, please contact Deborah Gazaway at 907-465-2043. If you are a person with a disability who may need a special modification in order to comment at the public meeting, please contact Deborah Gazaway at 907-465-2043 no later than August 27, 1999.

Administration: Public Notices

Personnel Board Meeting-Division Of Personnel-Dept. Of Administration

Publish Date: 08/25/99

Archive Date: 09/21/99

Location: Anchorage

Body of Notice:

Notice is given that the Personnel Board, pursuant to authority vested in it under AS 39.25.070, will hold a meeting on September 21, 1999, starting at 10:00 A.M., in the Division of Personnel conference room, 619 E. Ship Creek Avenue, Anchorage, Alaska, on the following matters:

Take action on minutes of an earlier meeting; review confidential closed Executive Branch Ethics Act cases; proposes to adopt regulation changes in Title 2 of the Alaska Administrative Code, dealing with the Personnel Rules to implement AS 39.25.070, 140 and 150 as proposed by the Director of Personnel and reviewed by the Commissioner of Administration; and other matters that may come before the Board within the scope of this notice.

The Personnel Board conducts open meetings free from discrimination on the basis of sex, color, race, religion, national origin, age, marital status, pregnancy, parenthood, or disability. Individuals or groups of people with disabilities who require special accommodations, auxiliary aides or services, or alternative communication formats to participate in the process on the proposed regulations, please contact the Division ADA Coordinator at (907) 465-4430 V or 1-800-770-8255 TDD (Relay Alaska) by 3:00 PM, September 17, 1999.

The meeting is open to the public except any portion conducted in executive session for matters such as considering confidential Executive Branch Ethics Act matters. Persons wishing to participate by teleconference may contact the Division of Personnel at (907) 465-4433 for the bridge number no later than 8:30 A.M., September 21, 1999.

(See Notice of proposed regulations on this same subject)

Corrections: Competitive & Other Solicitations

Rfp/Asps#00-0069 - Sex Offender Treatment Prgm-Clinical Supervision/Eagle River

Publish Date: 08/24/99

Archive Date: 09/21/99

Location: Other

Body of Notice:

Department of Corrections

Request for Proposals

Service: Sex Offender Treatment Program ?
Clinical Supervision, Assessment, and Pre-treatment Services
Location: Meadow Creek Correctional Center, Eagle River, Alaska
Authority: ASPS #00-0069

The Department of Corrections will be issuing the above Request for Proposals (RFP) to secure the services of a qualified individual or agency to provide clinical supervision services to contract clinicians and departmental wing counselors within the department's institutional sex offender treatment program. In addition, the successful offeror will be required to provide assessment and pre-treatment services to offenders in the program. Service needs are estimated at 1,450 hours annually.

Offerors must complete and submit a DOC Approved Provider Questionnaire form and achieve approved provider status. To provide clinical supervision services, individuals must be currently approved by DOC as a Sex Offender Treatment Supervisor, or be capable of receiving approval as a Supervisor prior to contract award. Clinical Supervisors must, at a minimum, have a masters level degree in one of the behavioral sciences and a minimum of 2,000 documented hours of direct clinical experience in the assessment and treatment of sexual offenders.

Services are anticipated to begin November 1, 1999 with needs continuing through June 30, 2002. The State reserves the right to enter into fiscal year agreements or a multi-year contract.

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.

The RFP will be issued the week of August 23, 1999. Proposals will be accepted until 4:30 p.m., September 20, 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.

Corrections: Competitive & Other Solicitations

Rfp/Asps#00-0073-Nurse Staff Svcs-Anchorage/Eagle River, Ak

Publish Date: 08/24/99

Archive Date: 09/22/99

Location: Anchorage

Body of Notice:

Department of Corrections
Submission for the Alaska Administrative Journal *****

Request for Proposals

Authority No.: ASPS # 00-0073

Service: Nurse Staff Services
Locations: Cook Inlet Pretrial Facility, Anchorage, Alaska

Sixth Avenue Correctional Center, Anchorage, AK
Hiland Mountain Correctional Center, Eagle River, AK

The Department of Corrections, Deputy Commissioner's Office, Offender Programs, will be issuing the above Request for Proposals (RFP) to secure the services of an agency to provide nurse staff services to inmates incarcerated at the specified institutions.

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, until October 31, 2002.

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 September 10, 1999, to make any necessary arrangements.

Proposals will be accepted until 4:30 p.m., September 22, 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
Rfp/Asps#00-0074-Nurse Staff Svcs-Palmer, Mat-Su, Pt. Mackenzie

Publish Date: 08/24/99

Archive Date: 09/22/99

Location: Other

Body of Notice:

Request for Proposals

Authority No.: ASPS # 00-0074

Service: Nurse Staff Services

Locations: Palmer Correctional Center, Palmer, Alaska
Mat-Su Pretrial Facility, Palmer, AK
Pt. Mackenzie Rehabilitation Center, Wasilla, AK

The Department of Corrections, Deputy Commissioner's Office, Offender Programs, will be issuing the above Request for Proposals (RFP) to secure the services of an agency to provide nurse staff services to inmates incarcerated at the specified institutions.

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, until October 31, 2002.

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 September 10, 1999, to make any necessary arrangements.

Proposals will be accepted until 4:30 p.m., September 22, 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

Rfp/Asps#00-0075 Nurse Staff Svcs. Wildwood Correctional Ctr., Kenai, Ak

Publish Date: 08/24/99

Archive Date: 09/22/99

Location: Kenai

Body of Notice:

Request for Proposals

Authority No.: ASPS # 00-0075

Service: Nurse Staff Services
Locations: Wildwood Correctional Center, Kenai, Alaska

The Department of Corrections, Deputy Commissioner's Office, Offender Programs, will be issuing the above Request for Proposals (RFP) to secure the services of an agency to provide nurse staff services to inmates incarcerated at the specified institutions.

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, until October 31, 2002.

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 September 10, 1999, to make any necessary arrangements.

Proposals will be accepted until 4:30 p.m., September 22, 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

Rfp/Asps#00-0076 Nurse Staff Svcs. Fairbanks Correctional Ctr., Fairbanks, Ak

Publish Date: 08/24/99

Archive Date: 09/22/99

Location: Fairbanks

Body of Notice:

Request for Proposals

Authority No.: ASPS # 00-0076

Service: Nurse Staff Services
Locations: Fairbanks Correctional Center, Fairbanks, Alaska

The Department of Corrections, Deputy Commissioner's Office, Offender Programs, will be issuing the

above Request for Proposals (RFP) to secure the services of an agency to provide nurse staff services to inmates incarcerated at the specified institutions.

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, until October 31, 2002.

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 September 10, 1999, to make any necessary arrangements.

Proposals will be accepted until 4:30 p.m., September 22, 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

Rfp/Asps#00-0077 Nurse Staff Svcs, Statewide Relief-Alaska

Publish Date: 08/24/99

Archive Date: 09/22/99

Location: Statewide

Body of Notice:

Request for Proposals

Authority No.: ASPS # 00-0077

Service: Nurse Staff Services
Locations: Statewide Relief - Alaska

The Department of Corrections, Deputy Commissioner's Office, Offender Programs, will be issuing the above Request for Proposals (RFP) to secure the services of an agency to provide nurse staff services to inmates incarcerated at various institutions. The most likely institutions that will require relief nurse staff services are Lemon Creek Correctional Center in Juneau; Anvil Mountain Correctional Center in Nome; Yukon-Kuskokwim Correctional Center, Bethel; and the Spring Creek Correctional Center in Seward, Alaska.

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, until October 31, 2002.

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 September 10, 1999, to make any necessary arrangements.

Proposals will be accepted until 4:30 p.m., September 22, 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
Rfp/Asps#00-0077 Nurse Staff Svcs, Statewide Relief-Alaska

Publish Date: 08/24/99**Archive Date:** 09/22/99**Location:** Statewide**Body of Notice:**

Request for Proposals

Authority No.: ASPS # 00-0077

Service: Nurse Staff Services
Locations: Statewide Relief - Alaska

The Department of Corrections, Deputy Commissioner's Office, Offender Programs, will be issuing the above Request for Proposals (RFP) to secure the services of an agency to provide nurse staff services to inmates incarcerated at various institutions. The most likely institutions that will require relief nurse staff services are Lemon Creek Correctional Center in Juneau; Anvil Mountain Correctional Center in Nome; Yukon-Kuskokwim Correctional Center, Bethel; and the Spring Creek Correctional Center in Seward, Alaska.

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, until October 31, 2002.

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 September 10, 1999, to make any necessary arrangements.

Proposals will be accepted until 4:30 p.m., September 22, 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.

Environmental Conservation: Adopted Regulations - Text or Summary of Text
Order Repealing, Adopting, And Amending Regulations

Publish Date: 08/23/99**Archive Date:** 10/08/99**Location:** Statewide**Body of Notice:**

The attached 3 pages of changes to regulations in 18 AAC 75, Oil and Other Hazardous Substances Pollution Control, with handwritten edits by the Department of Law, 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 October 1, 1999 as provided in AS 44.62.180.

DATE: -----August 18, 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 filed the attached regulations according to the provisions of AS 44.62.040 - 44.62.120.

Fran Ulmer, Lieutenant Governor

Effective: _____
Register: _____

**Environmental Conservation: Adopted Regulations - Text or Summary of Text
Order Repealing, Adopting, And Amending Regulations**

Publish Date: 08/23/99

Archive Date: 09/01/99

Location: Statewide

Body of Notice:

The attached 3 pages of changes to regulations in 18 AAC 78, Underground Storage Tanks, under authority vested by AS 46.03.020 and 46.03.360 and sec. 16, ch. 70, SLA 1999, are hereby adopted, and certified to be a correct copy of the regulations that the Department of Environmental Conservation repeals, amends, and adopts.

This action is not expected to require an increased appropriation.

The regulations adopted under this order are not subject to the Administrative Procedure Act and take effect immediately after they have been filed by the lieutenant governor.

ADOPTING REGULATIONS DEALING WITH CATHODIC PROTECTION, SAMPLING AND CLOSURE, CORRECTIVE ACTION, CLEANUP STANDARDS, CERTIFICATION OF TANK WORKERS, MANAGEMENT OF THE STORAGE TANK FUND, ACCREDITATION OF LABORATORIES, AND ALL OTHER MATTERS SUBJECT TO THE DEPARTMENT OF ENVIRONMENTAL CONSERVATION'S AUTHORITY:

DATE: August 18, 1999
Juneau, Alaska

Michele Brown, Commissioner
Department of Environmental Conservation

IN ACCORDANCE WITH THE BOARD OF STORAGE TANK ASSISTANCE MEETING OF AUGUST 17, 1999 (excerpt of minutes attached), (1) ADOPTING REGULATIONS DEALING WITH FINANCIAL ASSISTANCE, ELIGIBLE COSTS AND PRIORITY RANKING, (2) APPROVING REGULATIONS DEALING WITH ALLOWABLE TECHNOLOGIES FOR TESTING, CONTAINMENT, CLEANUP, AND CORRECTIVE ACTION UNDER AUTHORITY OF AS 46.03.365(d); AND (3) VERIFYING THAT THE DEPARTMENT CONSULTED WITH THE BOARD OF STORAGE TANK ASSISTANCE REGARDING REGULATIONS DEALING WITH STANDARDS FOR THE LEVEL OF CONTAMINATION THAT IS ALLOWED TO REMAIN IN SOIL OR GROUNDWATER AFTER CLEANUP OF A RELEASE FROM OR ASSOCIATED WITH AN UNDERGROUND PETROLEUM STORAGE TANK AS REQUIRED BY AS 46.03.365(d):

DATE: August 18, 1999
Juneau, Alaska

John C. Barnett, Executive Director
Board of Storage Tank Assistance

FILING CERTIFICATION

I, Fran Ulmer, Lieutenant Governor for the State of Alaska, certify that on _____, 199__, at _____.m., I filed the attached regulations according to the provisions of AS 44.62.040 - 44.62.120.

Fran Ulmer, Lieutenant Governor

Effective: _____.

Register: _____.

Environmental Conservation: Competitive & Other Solicitations
Solicitation Of Potential Interest

Publish Date: 08/23/99

Archive Date: 08/27/99

Location: Statewide

Body of Notice:

The State of Alaska, Department of Environmental Conservation, State Chemistry Laboratory, is seeking response from vendors who may be interested in bidding on the following analytical instruments to be purchased: two gas chromatograph/mass spectrometers with capability to analyze environmental samples for semi-volatiles, one gas chromatograph/mass spectrometers with capability to analyze environmental samples for volatiles, one atomic absorption graphite furnace.

Vendors who are potentially interested in bidding should send written notice to Alan Love, State Chemistry Laboratory, 10107 Bentwood Place, Juneau, AK 99801. Notice may be sent by fax to (907) 790-2451 or email, alove@envircon.state.ak.us. The deadline for submitting a notice of potential interest is 12:00 pm, August 27, 1999.

Environmental Conservation: Public Notices
Oil Discharge Prevention And Contingency Plan

Publish Date: 08/23/99**Archive Date:** 09/22/99**Location:** Anchorage**Body of Notice:**
PUBLIC NOTICESTATE OF ALASKA
DEPARTMENT OF ENVIRONMENTAL CONSERVATION

An application for renewal for an Oil Discharge Prevention and Contingency plan under Alaska Statutes 46.04.030, has been received by the Department of Environmental Conservation. The details are as follows:

Applicant: Petro Star Inc.
201 Arctic Slope Avenue
Suite 200
Anchorage, Alaska 99518-3030

Proposed Activity: Petro Star Inc. is proposing to continue operation of their oil refinery facility in the community of North Pole. An oil discharge prevention and contingency plan is required that will commit adequate resources to plan to contain, control and cleanup an oil discharge equal to the response planning standard for the facility.

Potential Results: A potential risk of oil spills entering the land and waters of the state exists from this operation.

Location of Activity: Petro Star Inc. will store crude oil and refined petroleum products in the community of North Pole.

Activity Identified as: Contingency Plan Number 996-CP-3112

Any person wishing to present comments regarding this application may do so by writing to the Department of Environmental Conservation, Exploration, Production and Refineries, 555 Cordova St., Anchorage, Alaska, 99502, within 30 days of publication of this notice. A copy of the application and contingency plan may be reviewed at, or requested from, the Department's Anchorage office. For additional information contact ADEC at (907) 269-3094, Exploration Production and Refineries Section.

The Department will hold a public hearing on the permit application if it determines that good cause exists. Residents in the affected area or the governing body of an affected municipality may request a public hearing by writing to the Department of Environmental Conservation at the above address within 30 days of publication of this notice.

If you are a person with a disability who may need a special accommodation in order to participate in this public process, please contact Fran Podmolik at (907) 465-5041 within 30 days of publication of this notice to ensure that any necessary accommodations can be provided.

Environmental Conservation: Public Notices
Public Comment Requested

Publish Date: 08/23/99**Archive Date:** 09/24/99**Location:** Anchorage**Body of Notice:**

Soil & Groundwater Contamination Issues
Alaska Area Native Health Service Hospital
Tanana, Alaska

The Alaska Department of Environmental Conservation (ADEC) is informing the public of contaminated soils and groundwater issues associated with the former Alaska Area Native Health Service Hospital. The site contains contaminated soil and shallow groundwater from its past use as a hospital facility. This notice is intended to inform the public and seek public input on soil and groundwater cleanup standards at this site. ADEC is requiring the property owner to prohibit use of shallow groundwater beneath the site as a drinking water source until drinking water standards have been met. Groundwater will be monitored annually to determine if further cleanup efforts will be needed to prevent contaminant migration from the site.

The contamination of concern in the soil is gasoline (GRO) and diesel (DRO) range contamination. ADEC requested that all soils with GRO concentrations above 1,400 and DRO concentrations above 6,000 parts per million to be cleaned up. Measurable, floating, free petroleum products are present on top of groundwater. The groundwater is also contaminated with benzene at levels as high as 296 parts per billion (ppb). ADEC has requested recovery of free product from the groundwater to prevent contaminant migration. Estimated cleanup time is 43 days. ADEC is requiring monitoring the groundwater to insure that the contamination does not migrate and to determine if contamination levels are decreasing. With soil and groundwater cleanup, groundwater contamination level will decrease in time. Until contaminant concentrations in the shallow groundwater reach drinking water standards of 5 ppb, its use as a drinking water source will be prohibited.

A Risk Assessment was prepared to help establish cleanup levels that are considered protective of human health and the environment. It was determined that a risk based soil cleanup standard for gasoline is 1400 and diesel contamination at this site is 6,000 parts per million. The risk based groundwater cleanup standard for benzene is 160 parts per billion. Contamination below this level will be allowed to remain in the ground provided it does not migrate.

For additional information, please contact ADEC/Anchorage at 269-7530 or e-mail: aalam@envircon.state.ak.us. Please comment by September 24, 1999.

Environmental Conservation: Public Notices
Public Notice Of Adjudicatory Hearing

Publish Date: 08/23/99**Archive Date:** 09/21/99**Location:** Juneau**Body of Notice:**

The Department of Environmental Conservation (DEC) has received and granted a request for an adjudicatory hearing under 18 AAC 15.200 - 18 AAC 15.920 to contest two conditions of an oil spill contingency plan approval.

Requestor: Alliance Fuel Company, Inc.

Contested Approval: Conditions 7 and 8 of Alliance's C-plan compliance schedule, requiring installation of leak detection and impervious liners for Alliance's Wood River fuel storage tanks.

Background:

In February of 1997, Alliance leased the Wood River tank farm facility that had previously been leased to

Delta Western. In 1991, Delta Western had deactivated three of the five tanks at the facility. When Alliance took over the lease, they wanted to reactivate the three tanks. DEC decided that the reactivated fuel tanks would have to meet new facility standards under the regulations. Alliance is challenging this decision by DEC, arguing that the tanks should be considered existing tanks as opposed to new tanks.

Any person who wants to participate in this proceeding may submit a request to intervene. If the request is granted, that person will be considered a party to the proceeding, may present witnesses and evidence at the hearing, and may cross-examine witnesses presented by other parties. A request to intervene must contain:

1. the name, mailing address, telephone number, and facsimile number of the person making the request;
2. the names and addresses of all persons adversely affected by the decision whom the person represents;
3. a clear and concise factual statement of the nature and scope of the person's interests and an explanation of how and to what extent those interests would be directly and adversely affected by the decision;
4. a clear and concise statement of the genuine factual issues proposed for consideration at the hearing; and
5. if applicable, specific reference to the contested terms or conditions, as well as suggested alternative terms and conditions that, in the person's judgment would be required to implement applicable criteria.

Requests to intervene may be submitted to Laura Hastings, Office of the Commissioner, Department of Environmental Conservation, 410 Willoughby Avenue, Suite 105, Juneau, AK 99801-1795, (FAX: 465-5070) and will be considered if postmarked no later than September 20, 1999.

DATED at Juneau, Alaska, this 16th day of August, 1999.

Michele Brown, Commissioner

Fish & Game: Adopted Regulations - Text or Summary of Text
Commercial Shellfish Fisheries Regulations

Publish Date: 08/19/99

Archive Date: 09/19/99

Location: Statewide

Body of Notice:

ORDER CERTIFYING THE CHANGES TO REGULATIONS OF ALASKA BOARD OF FISHERIES

The Alaska Board of Fisheries adopted regulations dealing with commercial shellfish fisheries that the Alaska Board of Fisheries adopted at its March 18-28, 1999, meeting, and July 27-29, 1999, meeting in Anchorage, Alaska, in addition to a teleconference meeting held statewide on August 6, 1999, under the authority of AS 16.05.251 and 16.05.258 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.

On the record, in considering public comments, the Alaska Board of Fisheries paid special attention to

the cost to private persons of the regulatory action being taken.

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

/s/David Benton, Deputy Commissioner, August 19, 1999

Fish & Game: Adopted Regulations - Text or Summary of Text
Commercial Shellfish Fisheries Regulations

Publish Date: 08/20/99

Archive Date: 09/20/99

Location: Statewide

Body of Notice:

ORDER CERTIFYING THE CHANGES TO
REGULATIONS OF ALASKA BOARD OF FISHERIES

The Alaska Board of Fisheries adopted regulations dealing with commercial shellfish fisheries that the Alaska Board of Fisheries adopted at its March 18-28, 1999, meeting, and July 27-29, 1999, meeting in Anchorage, Alaska, under the authority of AS 16.05.251 and 16.05.258 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.

On the record, in considering public comments, the Alaska Board of Fisheries paid special attention to the cost to private persons of the regulatory action being taken.

This action is not expected to require an increased appropriation.

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

/s/Robert Bosworth, Deputy Commissioner, August 20, 1999

Fish & Game: Adopted Regulations - Text or Summary of Text
Commercial Shellfish Fisheries Regulations

Publish Date: 08/24/99

Archive Date: 09/24/99

Location: Statewide

Body of Notice:

ORDER CERTIFYING THE CHANGES TO REGULATIONS OF ALASKA BOARD OF FISHERIES

The Alaska Board of Fisheries adopted regulations dealing with commercial shellfish fisheries that the Alaska Board of Fisheries adopted at its March 18-28, 1999, meeting, under the authority of AS 16.05.251 and 16.05.258 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.

On the record, in considering public comments, the Alaska Board of Fisheries paid special attention to the cost to private persons of the regulatory action being taken.

This action is not expected to require an increased appropriation.

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

/s/Frank Rue, Commissioner, August 24, 1999

Fish & Game: Adopted Regulations - Text or Summary of Text
Commercial, Sport, Subsistence, And Personal Use Finfish Fishing Regulations

Publish Date: 08/25/99

Archive Date: 09/25/99

Location: Statewide

Body of Notice:

ORDER CERTIFYING THE CHANGES TO REGULATIONS OF ALASKA BOARD OF FISHERIES

The Alaska Board of Fisheries adopted regulations dealing with commercial, sport, subsistence, and personal use finfish fishing in the Norton Sound-Port Clarence Area that the Alaska Board of Fisheries adopted at its March 28-April 2, 1999, meeting in Nome, Alaska, under the authority of AS 16.05.251 and 16.05.258 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.

On the record, in considering public comments, the Alaska Board of Fisheries paid special attention to the cost to private persons of the regulatory action being taken.

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

/s/Frank Rue, Commissioner, August 25, 1999

Fish & Game: Adopted Regulations - Text or Summary of Text
Hunting Seasons And Bag Limits For Small Game Regulations

Publish Date: 08/25/99

Archive Date: 09/25/99

Location: Statewide

Body of Notice:**ORDER CERTIFYING THE CHANGES TO
REGULATIONS OF THE ALASKA BOARD OF GAME**

The Alaska Board of Game adopted regulations dealing with hunting seasons and bag limits for small game that the Alaska Board of Game amended at its March 5-16, 1999, meeting in Anchorage, Alaska, under the authority of AS 16.05.255, and AS 16.05.258 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.

On the record, in considering public comments, the Alaska Board of Game paid special attention to the cost to private persons of the regulatory action being taken.

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 62.180.

/s/Frank Rue, Commissioner, August 25, 1999

Health & Social Services: Agency Meetings
Alaska Council On Emergency Medical Services

Publish Date: 08/25/99

Archive Date: 09/11/99

Location: Statewide

Body of Notice:

The Division of Public Health announces a meeting of the Alaska Council on Emergency Medical Services in Anchorage on September 9 and 10, 1999, from 8:30 am to 4:30 pm at the Hawthorne Suites Hotel, located at 325 W. 8th Ave. Agenda items include the Emergency Medical Services for Children Five-Year Plan, the results of an assessment of the Alaska EMS System, and reports on EMS, trauma, and communications issues. If you require the services of a sign interpreter, please contact the Section of Community Health and EMS at 465-3141.

Health & Social Services: Agency Meetings
Alaska Tobacco Control Alliance, Steering Committee Meeting

Publish Date: 08/23/99

Archive Date: 11/10/99

Location: Anchorage,
Fairbanks, Juneau

Body of Notice:

The Steering Committee of the Alaska Tobacco Control Alliance will hold a bi-monthly meeting on Tuesday, September 14, 1999, 12:30 to 3:30 PM, and Tuesday, November 9, 1999, 12:30 to 3:30 PM in the United Way Conference Room at 1057 West Fireweed, Anchorage, AK. For further information contact Susan Mason-Bouterse at (907) 465-8641.

Individuals with disabilities who require accommodations in order to attend the meeting need to call (907) 465-8641 or fax (907) 465-6861.

Health & Social Services: Agency Meetings
Notice Of Grant Pec Meeting, Division Of Alcoholism And Drug Abuse

Publish Date: 08/25/99**Archive Date:** 08/27/99**Location:** Anchorage,
Fairbanks, Juneau**Body of Notice:**

The Division of Alcoholism and Drug Abuse provides interested persons notice that the Proposal Evaluation Committee to fund prevention services under the State Incentive Grant - Project ACT, "Alaskan's Collaborating for Teens" will be meeting in Anchorage August 23-26 at the Federal Building, 222 W. 7th Ave., Suite 154 from 8:30 am - 4:30 pm. The PEC will review applications from Anchorage, Fairbanks and Juneau communities of a population of 2,000 or more. Recommendations by the PEC will form the basis for award of FY2000 grant funds. Although the meetings are open to all interested persons, public testimony will not be taken. For further information and/or if you are a person with a disability who needs special accommodations, please contact Carl Lewis by phone at 1-800-478-2027/ 907-465-2071 or in writing to PO Box 110607, Juneau, AK 99811-0607.

Natural Resources: Agency Meetings
Meeting :South Denali Consultation Committee

Publish Date: 08/23/99**Archive Date:** 09/14/99**Location:** Wasilla**Body of Notice:**

The Governor's South Denali Consultation Committee will hold a one-day meeting on MONDAY, SEPTEMBER 13, 1999, from 9am-4pm, at the Wasilla City Hall Council Chambers (290 E. Herring, Wasilla). The public is invited and public comment time is included. The committee, composed of a wide range of interests, is assisting the South Denali Implementation Partnership Management Team with implementation of the South Denali Development Concept Plan. The committee maintains a constructive dialogue among managing agencies, representative stakeholders, and other interested public. For more information, contact Ali Iliff, 269-8699 email Alice_Iliff@dnr.state.ak.us

Natural Resources: Public Notices
Forestry Timber Sale Notice - Kenai Peninsula

Publish Date: 08/25/99**Archive Date:** 09/25/99**Location:** Kenai**Body of Notice:**

The Division of Forestry, Kenai-Kodiak Area, as part of its forest management program will offer the following commercial timber sale for competitive sealed bid. The sale area is described as follows:

SC-3073K Portions of Sections 22,23 & 24 Spruce Timber 2,310 mbf \$5.00
ADL 227081 T4N,R1W,SM 153 acres
Schilter 3 miles south/southwest of Moose Pass

The Schilter timber sale is a reoffering. This sale was offered originally on May 29, 1997 and no bids were received. The best interest finding or final decision under AS 38.05.035(e), dated April 28, 1997, was previously noticed and became effective on May 19, 1997. The final decision is still valid.

This sale meets all the requirements of AS 38.05.113. The forest management action is directed at achieving specific resource objectives, salvage timber damaged by bark beetles, accelerate reforestation, provide jobs from logging and wood processing, and deriving an economic benefit to the State from this forest resource. The minimum acceptable bid for spruce timber is listed above. Road construction and rehabilitation requirements apply to this sale as described in the contract.

The Alaska Department of Natural Resources, hereby gives notice of the State's intent to offer this timber sale by sealed bid at 2:00 p.m. on September 24, 1999 at the Kenai-Kodiak Area Forestry Office at Mile 92.5 Sterling Highway. To qualify for bidding all bidders must, prior to the bid opening, submit a copy of their current Alaska Business License. The business license copy may accompany the sealed bid. Sealed bids, submitted in duplicate, can be submitted on forms provided by the Division of Forestry, marked on the outside with the timber sale name and number, and addressed to the Kenai-Kodiak Area Office, 42499 Sterling Highway, Soldotna, Alaska 99669. Bids will be accepted until 2:00 P.M. prevailing time, September 24, 1999. Sealed bids may also be presented in person to the Kenai-Kodiak Area Forester before the bid opening. All bids must be in the physical possession of the Kenai-Kodiak Area Forester before the bid opening.

Prospective bidders must submit a 10% bid deposit of the total bid value, for the sale they are bidding on, to qualify as a bidder for the sealed bid. The State reserves the right to reject any or all bids. Unless all bids are rejected, the sale will be awarded to the responsible qualified bidder offering the highest total bid value for the timber. The State also reserves the right to waive technical defects in this advertisement in the best interest of the State.

Persons interested in this timber sale are encouraged to visit the sale area, review logging, road costs estimates, and road construction standards prior to bidding. More detailed information pertinent to this sale, prospectus and sample contract may be obtained at the following web site, <http://www.dnr.state.ak.us/forestry/comtimb.htm> or from the Division of Forestry office at Mile 92.5 Sterling Highway or by calling 262-4124.

The State of Alaska, Department of Natural Resources, Division of Forestry, complies with Title II of the Americans with Disabilities Act of 1990. Individuals with disabilities who may need help with bidding should contact the Kenai-Kodiak Area Forester at 262-4124 no later than September 15, 1999 to make any necessary arrangements.

/s/ Jim Peterson
Kenai-Kodiak Area Forester

Natural Resources: Public Notices
Preliminary Decision To Convey Land

Publish Date: 08/19/99

Archive Date: 09/21/99

Location: Anchorage

Body of Notice:

DIVISION OF MINING, LAND AND WATER
PRELIMINARY DECISION TO CONVEY LAND
IN FRESNO CREEK AND SUMMIT LAKE AREAS
(KENAI PENINSULA)

PROPOSED MINERAL CLOSING ORDER 749

In accordance with AS 38.05.068, the Division of Mining, Land and Water proposes to convey 7.24 acres of state land to eight (8) permittees with valid United States Forest Service (USFS) Special Use Permits for recreational residences under preference right purchase. The parcels are located on state land within the Chugach National Forest on the Kenai Peninsula and are described as follows:

Fresno Creek Lots:

Frank W. Pinkerton: ADL 227528, USFS Special Use Permit 5258.02, Lot 4, Sec. 29, T7N, R1W, SM, containing .9 acres, more or less Guy C. & Pat A. McGee: ADL 227529, USFS Special Use Permit 5356.02, Lot 5, Sec. 29, T7N, R1W, SM, containing .8 acres, more or less Michael & Darlene Jens: ADL 227530, USFS Special Use Permit 5696.01, Lot 6, Sec. 29, T7N, R1W, SM, containing .9 acres, more or less

Lower Summit Lake II Lots:

Karen Brewer: ADL 227525, USFS Special Use Permit 5711.01, Lot 2, Sec. 32, T7N, R1W, SM, containing 1.1 acres, more or less Katherine Lorec: ADL 227526, USFS Special Use Permit 5746.01, Lot 3, Sec. 32, T7N, R1W, SM, containing .9 acres, more or less Galen B. Caudill: ADL 227527, USFS Special Use Permit 5649.02, Lot 4, Sec. 32, T7N, R1W, SM, containing .92 acres, more or less Elaine B. Nelson: ADL 227533, USFS Special Use Permit 5327.02, Lot 5, Sec. 29, T7N, R1W, SM, containing .82 acres, more or less Bruce & Lana Packard: ADL 227534, USFS Special Use Permit 5710.01, Lot 6, Sec. 29, T7N, R1W, SM, containing .9 acres, more or less.

The Division of Mining, Land and Water also proposes to close each parcel to mineral entry to prevent conflicts between the surface and potential subsurface users because mining activity on the parcel would be incompatible with the current and proposed surface use.

The public is invited to comment on the preliminary decision which allows the permittees to acquire state land under preference right purchase. Copies of these documents are available from the Division of Mining, Land and Water, Resource Assessment & Development Section, 3601 C Street, Suite 1130, Anchorage, Alaska 99503-5947. Any comments must be received in writing by the Division of Mining, Land and Water at the address above by 5:00 p.m., September 20, 1999, to ensure consideration. If you have any questions concerning this proposal, please contact or Romeo R. Rescober at (907) 269-8535.

Following the comment deadline, all written responses will be considered. If significant changes are required, the preliminary decision may be modified and additional public notice will be released. If no significant changes occur, the preliminary decision will be issued as final decision of the Department of Natural Resources on or after the close of the public comment period without further notice. Only those persons who have meaningfully participated by commenting during the public comment will be eligible to file an administrative appeal of this final decision.

Individuals with audio impairments who wish to respond to this decision by telephone may call the department's Public Information Center in Anchorage between the hours of 11:00 a.m. and 5:00 p.m., Monday through Friday, at TDD#269-8411.

Dick Mylius, Chief
Resource Assessment & Development Section

Revenue: Agency Meetings**Ak Permanent Fund Corporation Audit Committee Meeting****Publish Date: 08/20/99****Archive Date: 08/27/99****Location: Juneau****Body of Notice:**

Alaska Permanent Fund Corporation
AUDIT COMMITTEE MEETING
Tuesday, August 24, 1999, 8:00 a.m.

Location of Meeting

Alaska Permanent Fund Corporation 3rd Floor Conference Room
801 West 10th Street
Juneau, Alaska

The Audit Committee of the Alaska Permanent Fund Corporation (APFC) will meet to discuss the recruitment process of the finance director.

The meeting is open to the public, but does not provide for public testimony. Agenda times may vary and the Chair may reorder agenda items.

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.

Revenue: Competitive & Other Solicitations**Invitation To Bid #4002 -Printing & Delivery Of 2000 Pfd Application Booklet****Publish Date:** 08/25/99**Archive Date:** 09/30/99**Location:** Statewide**Body of Notice:**

Invitation to Bid #4002
Printing & Delivery of the 2000 Permanent Fund Dividend Application Booklet

Category: Competitive & Other Solicitations

Dept: Revenue

Location: Statewide

Region: Statewide

Invitation to Bid No. 4002. The Department of Revenue Procurement Office, is soliciting bids for the printing and delivery of the 2000 Permanent Fund Dividend Application Booklet.

The bid opening date: September 16, 1999 at 1:30 PM.

Copies of this solicitation can be obtained by contacting:

Becky Gattung, Procurement Officer

333 Willoughby Ave. 11th Fl.

Juneau, AK 99801

phone: 907-465-3666

fax: 907-465-2037

Email: rebecca_gattung@revenue.state.ak.us

Revenue: Competitive & Other Solicitations**Invitation To Bid #4003 - Image Viewing/Storage Software Package
W/Maintenance****Publish Date:** 08/25/99**Archive Date:** 09/30/99**Location:** Juneau**Body of Notice:**

Invitation to Bid #4003/Image Viewing & Storage Software Package w/Maintenance

Category: Competitive & Other Solicitations

Dept: Revenue

Location: Juneau

Region: Southeast

Body of Notice: Invitation to Bid No. 4003 -

The Department of Revenue Procurement Office, is soliciting bids for 75 total/50 concurrent user image viewing/storage software package to include installation, training and maintenance for the Division of Permanent Fund Dividend.

The bid opening date: September 9, 1999 at 1:30 PM.

Copies of this solicitation can be obtained by contacting:

Becky Gattung, Procurement Officer

333 Willoughby Ave. 11th Fl.

Juneau, AK 99801

phone: 907-465-3666

fax: 907-465-2037

email: rebecca_gattung@revenue.state.ak.us

Transportation & Public Facilities: Agency Meetings

Cordova Public Meeting/2001-2003 Transportation Needs & Priorities List

Publish Date: 08/24/99

Archive Date: 09/21/99

Location: Cordova, Northern
Region

Body of Notice:

The 2001-2003 Edition of the Transportation Needs & Priorities in Alaska is available for review. If you walk, drive, fly, fish, bike, boat or use a public facility, we need to hear what you have to say about the Needs List.

A list of your community's desired projects and projects throughout Alaska is now available for review. As a bonus, a draft six-year spending program of project has been included along with a tentative change to our public involvement process.

Come meet with us; we will provide a short presentation and Open House September 8, 1999, Cordova Library from 7:00 - 9:00 p.m.

Comments are due on the draft Needs List, Public Involvement Plan and Spending Plan by September 20, 1999.

If you need special accommodation, contact Mike Gavin at (907) 451-2380. For a Text phone, dial (907) 451-2363. Check out our web site at <http://www.dot.state.ak.us>.

Transportation & Public Facilities: Agency Meetings

**Delta Junction Public Meeting/2001-2003 Transportation Needs & Priorities
List**

Publish Date: 08/24/99

Archive Date: 09/21/99

Location: Delta Junction,
Northern Region

Body of Notice:

The 2001-2003 Edition of the Transportation Needs & Priorities in Alaska is available for review. If you

walk, drive, fly, fish, bike, boat or use a public facility, we need to hear what you have to say about the Needs List.

A list of your community's desired projects and projects throughout Alaska is now available for review. As a bonus, a draft six-year spending program of project has been included along with a tentative change to our public involvement process.

Come meet with us; we will provide a short presentation and Open House September 1, 1999, Delta Community Center from 6:00 - 8:00 p.m.

Comments are due on the draft Needs List, Public Involvement Plan and Spending Plan by September 20, 1999.

If you need special accommodation, contact Mike Gavin at (907) 451-2380. For a Text phone, dial (907) 451-2363. Check out our web site at <http://www.dot.state.ak.us>.

Transportation & Public Facilities: Agency Meetings

Fireweed Lane Safety And Channelization Project, Seward Hwy. To Spenard Road

Publish Date: 08/24/99

Archive Date: 09/02/99

Location: Anchorage

Body of Notice:

There will be a public meeting and project open house August 24, 1999, 4:30 to 7:30 p.m. at the North Star Elementary School at 605 West Fireweed Lane.

The public meeting will be held in an Open House format and participants may attend at any time during the scheduled hours. A presentation will be given at 6:00 p.m.

Persons wishing to submit written statements for the public record may deliver them to the Open House Public Meeting or mail them to the following address:

Rob Campbell, PE, Project Manager
Alaska Dept. of Transportation & Public Facilities
P.O. Box 196900
Anchorage, AK 99519-6900

Comments must be received by 4:00 p.m. on September 1, 1999 to become part of the official record.

Individuals with a hearing impairment can contact the ADOT&PF at our Telephone Device for the Deaf (TDD) number, 269-0473. We are also able to offer, upon request at 272-1877, reasonable accommodations for the special needs related to disabilities.

Transportation & Public Facilities: Agency Meetings

Healy Public Meeting/2001-2003 Transportation Needs & Priorities List

Publish Date: 08/24/99

Archive Date: 09/21/99

Location: Northern Region,
Other

Body of Notice:

The 2001-2003 Edition of the Transportation Needs & Priorities in Alaska is available for review. If you walk, drive, fly, fish, bike, boat or use a public facility, we need to hear what you have to say about the Needs List.

A list of your community's desired projects and projects throughout Alaska is now available for review. As a bonus, a draft six-year spending program of project has been included along with a tentative change to our public involvement process.

Come meet with us; we will provide a short presentation and Open House September 2, 1999, Tri-Valley Community Center from 6:00 - 8:00 p.m.

Comments are due on the draft Needs List, Public Involvement Plan and Spending Plan by September 20, 1999.

If you need special accommodation, contact Mike Gavin at (907) 451-2380. For a Text phone, dial (907) 451-2363. Check out our web site at <http://www.dot.state.ak.us>.

Transportation & Public Facilities: Agency Meetings
**Juneau Eagle Beach State Recreation Area Trailhead And Wayside
Improvements**

Publish Date: 08/24/99

Archive Date: 09/08/99

Location: Juneau, Southeast
Region

Body of Notice:

Project No. 67593

Notice of Public Meeting and
Notice of Wetland Involvement

The Alaska Department of Transportation and Public Facilities (ADOT&PF) is conducting an environmental analysis of improvements at Eagle Beach State Recreation Area (SRA), on behalf of the Alaska Division of Parks and Outdoor Recreation. Proposed improvements include: trailhead and day-use parking, a caretakers cabin, maintenance structure, water and sewer facilities, visitor contact station and interpretive signs. New trail would be constructed to connect the SRA to the U.S. Forest Service picnic area and to create a two-mile loop around the SRA and Methodist Camp. Over two acres of abandoned gravel pit would be revegetated.

Previous public meetings regarding this project refined the scope of SRA improvements. Due to public comments, a proposed footbridge over Eagle River was dropped and the initial concept has been scaled back to development for local use.

About one-third mile of proposed trail would cross wetlands and would be elevated on boardwalks. New trail would require several small bridges or boardwalk on pilings to cross small streams. A new culvert would be required at Saturday Creek (an anadromous fish stream) to upgrade a service access road.

To ensure that all possible factors are considered in this analysis, your comments are requested. There will be a public meeting to further describe the project and hear your comments regarding potential for environmental impacts. The meeting will be at Floyd Dryden School Library on Thursday, August 26, 1999, from 7 to 9 PM. Written comments must be submitted by 5:00 PM Tuesday, September 7, 1999. You can submit comments by mail, fax, or e-mail to:

Kris Benson, Project Environmental Coordinator
Alaska Department of Transportation and Public Facilities
6860 Glacier Highway
Juneau, AK 99801-7999
Fax: 465-3506
e-mail: kris_benson@dot.state.ak.us

If you need further information, please call Kris Benson at 465-4509 (text phone: 465-4647).

Transportation & Public Facilities: Agency Meetings
New Disadvantaged Business Enterprise Program & Statewide Contracting
Goals Mtgs

Publish Date: 08/24/99

Archive Date: 08/31/99

Location: Anchorage,
Fairbanks, Juneau

Body of Notice:

Regional Meetings to Discuss the New Disadvantaged Business Enterprise Program and Statewide Contracting Goals for the State of Alaska

The United States Department of Transportation (USDOT) recently instituted new regulations for the Disadvantaged Business Enterprise (DBE) Program to create a constitutionally sound program; to level the playing field for all people participating in federally funded construction projects; to improve flexibility and efficiency of the DBE program; and reduce burdens on small businesses. These changes came as a result of the United States Supreme Court June 1995 ruling on a case called Adarand v. Peña, which found the DBE program needs to be "narrowly tailored" to be constitutional.

These new federal regulations have mandated that the State of Alaska [as well as the other 49 states, the District of Columbia and Puerto Rico] make major revisions to its DBE program in order to continue to receive federal assistance on major transportation projects. USDOT has given all states the deadline of September 1, 1999 to submit new DBE programs.

In order to implement a program that best addresses the needs of the citizens of the State of Alaska, we are asking for your assistance and input on a draft program developed by the Department. We have arranged a series of meetings across the State of Alaska to receive your comments and concerns. Listed below are the dates, times and places of these meetings:

· August 23, 1999
5:30 PM - 7:00 PM
Anchorage, at the Wilda Marston Theatre of the Lousacc Library

· August 25, 1999
5:30 PM - 7:00 PM
Fairbanks, at the Fairbanks North Star Borough Library

· August 27, 1999
5:30 PM - 7:00 PM
Juneau, at the Egan Room of Centennial Hall

We will also discuss the Statewide DBE contracting goal and the method used for calculating this goal.

Your organization's input is vital to the development of a DBE program that reasonably responds to the needs of our State. I hope that you will plan to attend one of these meetings. If you are not able to

attend one of these meetings, or need special arrangements to attend by teleconference, please call me and we will make arrangements for the concerns and comments of your organization to be heard.

Transportation & Public Facilities: Agency Meetings
Nome Public Meeting/2001-2003 Transportation Needs & Priorities List

Publish Date: 08/24/99

Archive Date: 09/21/99

Location: Nome, Northern
Region

Body of Notice:

The 2001-2003 Edition of the Transportation Needs & Priorities in Alaska is available for review. If you walk, drive, fly, fish, bike, boat or use a public facility, we need to hear what you have to say about the Needs List.

A list of your community's desired projects and projects throughout Alaska is now available for review. As a bonus, a draft six-year spending program of project has been included along with a tentative change to our public involvement process.

Come meet with us; we will provide a short presentation and Open House September 7, 1999, at Nome City Hall from 4:00 - 6:00 p.m.

Comments are due on the draft Needs List, Public Involvement Plan and Spending Plan by September 20, 1999.

If you need special accommodation, contact Mike Gavin at (907) 451-2380. For a Text phone, dial (907) 451-2363. Check out our web site at <http://www.dot.state.ak.us>.

Transportation & Public Facilities: Agency Meetings
Valdez Public Meeting/2001-2003 Transportation Needs & Priorities List

Publish Date: 08/24/99

Archive Date: 09/21/99

Location: Northern Region,
Valdez

Body of Notice:

The 2001-2003 Edition of the Transportation Needs & Priorities in Alaska is available for review. If you walk, drive, fly, fish, bike, boat or use a public facility, we need to hear what you have to say about the Needs List.

A list of your community's desired projects and projects throughout Alaska is now available for review. As a bonus, a draft six-year spending program of project has been included along with a tentative change to our public involvement process.

Come meet with us; we will provide a short presentation and Open House September 9, 1999, City Council Chambers from 7:00 - 9:00 p.m.

Comments are due on the draft Needs List, Public Involvement Plan and Spending Plan by September 20, 1999.

If you need special accommodation, contact Mike Gavin at (907) 451-2380. For a Text phone, dial (907) 451-2363. Check out our web site at <http://www.dot.state.ak.us>.

Transportation & Public Facilities: Competitive & Other Solicitations
Invitation To Bid For Dillingham Equipment Rental

Publish Date: 08/24/99

Archive Date: 09/16/99

Location: Central Region

Body of Notice:

Sealed bids in single copy for furnishing all Equipment, and performing all work on Project No. 00-25-1-009, Dillingham Equipment Rental will be received until 2:00 P.M. prevailing time, September 15, 1999 in the Contracts Administration Office, 4111 Aviation Avenue, Anchorage, Alaska.

Description of Work: To establish a contract for hourly rental of various equipment with operator, on an as-needed basis for the Dillingham Maintenance Area for construction and maintenance related projects.

The Engineer's Estimate is; less than \$100,000.00

All work shall be completed by June 30, 2000.

Sets of bidding documents may be obtained from the Plans Room of the Review/Contracts Section, 4111 Aviation Ave. Anchorage, Alaska, (907) 269-0408, (mailing address) P. O. Box 196900, Anchorage, Alaska 99519-6900. TDD contact for the hearing impaired: (907) 269-0473

Documents are available for inspection at: AGC Offices in Anchorage, Fairbanks & Soldotna; The Plans Room, Anchorage and Fairbanks; Alaska Business Development Center in Anchorage; Regional DOT & PF, Anchorage and Fairbanks.

Transportation & Public Facilities: Competitive & Other Solicitations
Invitation To Bid/Sitka Pioneers' Home Roof/Building Repairs

Publish Date: 08/24/99

Archive Date: 09/17/99

Location: Sitka, Southeast
Region

Body of Notice:

Project No. 67532

Sealed bids in single copy for furnishing all labor, materials, and equipment, and performing all work on Project No. 67532, Sitka Pioneers' Home Roof/Building Repairs, described herein, will be received until 2:00 p.m. prevailing time September 16, 1999, at the Construction Contracts Office, 1st Floor, 6860 Glacier Highway, Juneau, Alaska.

The project consists of furnishing all labor, materials, equipment, supervision and providing all work required to replace or repair roof surfaces, repair concrete surfaces, paint, add new canopies, provide and install new windows, add new skylight, add new gutters and other related items as shown in the contract documents.

The Engineer's Estimate is between \$250,000 and \$500,000. All work shall be completed by July 15, 2000. Completion Date for flat roof work is December 1, 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 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 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
Proposal To Extend Lease Term On Nikolai Airport/Ada-05675

Publish Date: 08/24/99

Archive Date: 09/25/99

Location: Central Region

Body of Notice:

The Alaska Department of Transportation and Public Facilities proposes to extend the term of Agreement ADA-05675 (Lessee: City of Nikolai) covering a 100' x 100' parcel of land on the Nikolai Airport for one year to end August 6, 2000.

The Department reserves the right to correct technical defects in the premises description, lease term, or the purposes of any agreement issued and may reject any or all applications. 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 extension without competition. Written comments must be received by 4:30 p.m., September 24, 1999 after which the Department will determine whether or not to execute the extension. Information regarding this file is available from Leasing and Property Management, Department of Transportation and Public Facilities, P.O. Box 196900, Anchorage, Alaska 99519-6900. Persons with a disability who may need special accommodations may call (TDD) (907)-269-0473.

Transportation & Public Facilities: Competitive & Other Solicitations
**Proposal To Extend The Term Of A Lease At Anchorage Int'l
Airport/Ada-30937**

Publish Date: 08/25/99

Archive Date: 09/24/99

Location: Anchorage

Body of Notice:

The State of Alaska, Department of Transportation and Public Facilities, Anchorage International Airport (Airport), proposes to execute an amendment to Land Lease Agreement, ADA-30937, with the United States Department of Transportation, Federal Aviation Administration (FAA) for a Contract Weather Observer Site.

File No: ADA-30937

Lessee: Federal Aviation Administration

Term: October 1, 1999 through September 30, 2000

Area: 100' x 50' parcel of land adjacent to the old Fire Station No. 2, north of Runway 06 Left and west of Runway 14/32

Use: Temporary office trailer used for a Contract Weather Observer Site, and related indoor and outdoor equipment

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 may be submitted in writing to: 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 September 23, 1999, after which the Department will determine whether or not to execute the amendment to Land Lease Agreement ADA-30937.

Persons with a disability, whom may require special accommodations for information on this file, should contact Leasing Officer Robert G. Mellin 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 Department, a hearing is justified.

Transportation & Public Facilities: Competitive & Other Solicitations
Request For Proposals/Anchorage Area General Aviation System

Publish Date: 08/24/99

Archive Date: 09/10/99

Location: Anchorage

Body of Notice:

Request for Proposals - RFP No. 36802007, The Department intends to enter into a negotiated agreement for professional services to conduct the Anchorage Area General Aviation System Plan (AAGASP). Services will include the assessment of existing conditions for public General Aviation facilities in the Anchorage area, identification of future needs in the area, and proposing alternatives to meet future needs.

A complete description of services is contained in the RFP Package. Estimated period for performance of the Agreement is October 1999 - June 2001. 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 August 19, 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 (907) 269-0408.

Proposals must conform to the RFP and be submitted with specified forms. Submittals must be received no later than Thursday, September 9, 1999, 4:00 p.m., 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: (907) 269-0473, no later than one week prior to the submittal date to make any necessary arrangements.

Transportation & Public Facilities: Competitive & Other Solicitations
**Request For Proposals/Kotzebue Road Survey, Project Nos. 60748, 60788,
60778**

Publish Date: 08/24/99

Archive Date: 09/11/99

Location: Kotzebue, Northern
Region

Body of Notice:

Kotzebue Road Survey, Project Nos. 60748, 60788, 60778. The Department intends to enter into a negotiated agreement to provide professional land surveying and topographic mapping for Kotzebue Shore Avenue.

The estimated cost of the proposed consulting agreement is between \$250,000 and \$500,000.

The Request for Proposal (RFP) package will be available August 20, 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., September 10, 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: Competitive & Other Solicitations
**Request For Proposals/Petersburg Transportation Study And Mitigation
Report**

Publish Date: 08/24/99

Archive Date: 09/09/99

Location: Petersburg, Southeast
Region

Body of Notice:

Project No. 67861, RFP Number 36803005

The Department of Transportation and Public Facilities intends to enter into a negotiated agreement for services to provide a Transportation Impact Study to assess the impacts of the Southeast Alaska Transportation Plan on the City of Petersburg and Mitkof Island.

A complete description of services is contained in the RFP Package. Estimated period for performance of the Agreement is September 1999 to June 2000. Cost of these professional services is expected to be in the range of \$100,000 to \$150,000.

The Request for Proposals (RFP) Package will be available August 16, 1999 and may be obtained in person from the DOT&PF plans room at 6860 Glacier Highway, Juneau, AK 99801-7999. Persons

residing outside the City & Borough of Juneau may obtain an RFP Package through the mail by telephoning (907) 465-8904. Walk-in and telephone service is available during the hours of 7:30 AM to 12:00 PM and 1:00 PM to 4:00 PM, Monday through Friday.

Proposals must conform to the RFP and be submitted with specified forms. Submittals must be received no later than September 8, 1999, 4:00 PM, 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: (907) 465-4647, no later than one week prior to the submittal date to make any necessary arrangements.

Transportation & Public Facilities: Competitive & Other Solicitations
Rfp-Se Alaska Ferry Terminal Site Investigation-Wind, Wave & Current
Conditions

Publish Date: 08/24/99

Archive Date: 10/01/99

Location: Other, Southeast
Region

Body of Notice:

Notice of Request for Proposals-Project No. 67833/STP-0003(65), RFP Number 3683006

The Department intends to enter into a negotiated agreement for professional engineering services to assess wind, wave and current conditions at potential locations for ferry terminals based on the results of the Southeast Alaska Transportation Plan.

A complete description of services is contained in the RFP Package. Estimated period for performance of the Agreement is October, 1999 to April, 2001. Cost of these professional services is expected to be in the range of \$100,000 to \$150,000.

The Request for Proposals (RFP) Package will be available August 23, 1999 and may be obtained in person from the DOT&PF plans room at 6860 Glacier Highway, Juneau, AK 99801-7999. Persons residing outside the City & Borough of Juneau may obtain an RFP Package through the mail by telephoning (907) 465-8904. Walk-in and telephone service is available during the hours of 7:30 AM to 12:00 PM and 1:00 PM to 4:00 PM, Monday through Friday.

Proposals must conform to the RFP and be submitted with specified forms. Submittals must be received no later than September 30, 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: (907) 465-4647, no later than one week prior to the submittal date to make any necessary arrangements.

Transportation & Public Facilities: Public Notices
Juneau Army National Guard Readiness Center And Organizational
Maintenance Shop

Publish Date: 08/24/99

Archive Date: 09/07/99

Location: Juneau, Southeast
Region

Body of Notice:

Project No. 67582 & 67729

Notice of Availability of the
Final Environmental Assessment

The National Guard Bureau (NGB) has approved a Final Environmental Assessment (FEA) of the impacts associated with construction of a new readiness center, maintenance shop and storage facility. The proposed action would construct a 38,000 square foot two-story building for administrative offices, classrooms, kitchen, physical fitness area, showers and locker room. An 8,000 square foot vehicle maintenance shop and a 2,200 square foot equipment storage building would also be constructed. Approximately 1.9 acres would be paved to create an access road, vehicle staging and parking (78 spaces), and snow storage. Portions of the parking area would be secured with approximately 550 lineal feet of fencing.

NGB has determined that the proposed action does not constitute a major federal action significantly affecting the quality of the human environment. NGB has signed a Finding of No Significant Impact (FONSI), completing the requirements of the National Environmental Policy Act, the regulations promulgated by the Council on Environmental Quality, and Army National Guard Regulation 200-2.

Copies of the FEA may be obtained from, or are available for public review, at:

Alaska Army National Guard
Facilities Management Division
Environmental Section
Camp Carroll, Building 57040
Fort Richardson, Alaska 99505

Contact: Daniel Hartung
(907) 428-6764

Alaska State Department of Transportation and Public Facilities
6860 Glacier Highway
Juneau, AK 99801

Contact: Kris Benson
(907) 465-4509

Juneau Public Library
292 Marine Way
Juneau, Alaska 99801

Transportation & Public Facilities: Public Notices**Notice Of Availability/Final Environmental Asmnt/Klawock Airport Security
Fence****Publish Date:** 08/24/99**Archive Date:** 09/07/99**Location:** Other, Southeast
Region**Body of Notice:**

Project No. 67732 Notice of Availability of the Final Environmental Assessment

The Federal Aviation Administration (FAA) has approved a Final Environmental Assessment (FEA) of

the impacts associated with construction of new access gates and security fence at the Klawock Airport.

An eight-foot-high chain link skirted fence with a barbed wire top would be constructed around the perimeter of the Klawock Airport (approximately 13,800 lineal feet). Two new access gates would also be installed.

Lands adjacent to the runway consist of a combination of forested, scrub shrub, and emergent wetlands, with occasional upland. Fence installation would require clearing and grubbing activities and would impact a total of approximately 2.2 acres of wetland.

The FAA has determined that the proposed action does not constitute a major federal action significantly affecting the quality of the human environment. FAA has signed a Finding of No Significant Impact (FONSI), completing the requirements of the National Environmental Policy Act, the regulations promulgated by the Council on Environmental Quality, and requirements of FAA 5050.4A.

Copies of the FEA may be obtained from, or are available for public review, at:

Alaska State Department of Transportation and Public Facilities
6860 Glacier Highway
Juneau, AK 99801

Contact: Kris Benson
(907) 465-4509

Klawock Public Library
P.O. Box 469
Klawock, Alaska 99925

Transportation & Public Facilities: Public Notices

Notice Of Environmental Evaluation/Haines Highway, Ferry Terminal To Fair Drive

Publish Date: 08/24/99

Archive Date: 09/04/99

Location: Other, Southeast Region

Body of Notice:

Project Number 72170/NH-095-6(18)

The Alaska Department of Transportation and Public Facilities (ADOT&PF) is developing plans to reconstruct the Haines Highway between the ferry terminal and the Fair Drive intersection (Lutak Rd. to Second Ave., Second Ave. to Main, and Main to Fair Dr.). The existing highway is substandard in many respects as it has no paved shoulders and several substandard curves. The pavement is deteriorating and base failures have occurred, increasing maintenance costs.

The purpose of the project is to:

- Provide a safe roadway for current and projected use, matching previously reconstructed highway segments;
- Provide paved shoulders on the rural portion for emergency pullovers, accident avoidance, pedestrians and cyclists;
- Provide curb, gutter and sidewalk on the urban portion for pedestrians;

- Improve drainage and snow storage capacity;
- Reduce maintenance costs.

Two alternatives (one build and the no-build) are being considered for this project. The alternatives are:

- Alternative 1. Reconstruct the highway with 12-foot driving lanes and 6-foot paved shoulders. The design speed would be 50 mph on the rural portion; many substandard curves would be improved. The Young Road and Union Street intersections would be realigned. Traffic restrictions would be implemented at the Fair Drive intersection. Widening and curve realignment would require minor fills below the High Tide Line at several locations. Culverts at Mink Creek would be replaced and instream obstacles would be removed to provide fish passage.

- Alternative 2. Do nothing. This alternative would leave the highway in its current condition. The need for a wider roadway, paved shoulders, safer curves and easier maintenance would not be addressed. Mink Creek would continue to be inaccessible to anadromous fish.

ADOT&PF is currently evaluating the social, economic and environmental impacts of this project. To ensure that all possible factors are considered, your comments are requested. Please provide comments to the following address by September 3, 1999.

Van Sundberg, Project Environmental Coordinator
Alaska Department of Transportation and Public Facilities
6860 Glacier Highway
Juneau, Alaska 99801-7999

If you have any questions or require additional information, please call Van Sundberg at 465-4504, text phone (TTY-TDD) 465-4647.