Source: http://www.akb.uscourts.gov/01Cases.htm

US Bankruptcy Court : District of Alaska - Bankruptcy Cases Filed During 2001
	Cases Filed During January 2001

	Case Number
	Name
	Date Filed
	Time Filed
	Ch
	B/NB
	#

	A01-01121-DMD
	Northwest Pacific Industries Inc.
dba NPI
	10/17/01
	4:29
	11
	b
	75

Source: WASILLA, AK Political Contributions by Individuals

http://www.city-data.com/elec/elec-WASILLA-AK.html

Arvin, Ronald G Mr. (Npi Llc/Exporter), (Zip code: 99654) $250 to NATIONAL REPUBLICAN CONGRESSIONAL COMMITTEE on 03/08/04
Source: Residency Analysis of Alaska's Workers by Firm-2004
http://www.labor.state.ak.us/research/reshire/reshire.pdf

Prepared by: Alaska Department of Labor and Workforce Development

Research and Analysis

January 2006

For more information telephone Jeff Hadland at (907)465-6031 or email

Jeff_Hadland@labor.state.ak.us

Visit the Research and Analysis internet site at

http://almis.labor.state.ak.us

P. 40

Resident and Nonresident Workers by Employer-Alaska 2004

Employers with 20 or More Workers

Employer: NPI LLC

Industry: Support Activities for Transportation

Total Workers: 55

Resident Workers: 52

Nonresident Workers: 3

Percent Nonresident: 5.5

Source: Anchorage Daily News
Launched in 1992, Peninsula wood chip operation is shutting down
January 11, 2004

HOMER -- The golden mountain of wood chips on the Homer Spit will vanish after one last chip ship sails to Japan this month, bringing an end to the decade-long logging boom that has bared the face of the western Kenai Peninsula.

Launched in 1992 because of high timber prices, the Kenai logging business soon accelerated to keep pace with a tree-killing epidemic of bark beetles. Loggers driving mechanical tree munchers cleared 120,000 acres of virgin but often spindly spruce forest. More than 90 percent of the trees were shipped out across the Homer Spit, either as round logs or chips, state and industry officials say.

Now Gates Construction, which took over the Spit operation in 2000 after the founder went bankrupt, has told the city of Homer it is closing down the business due to poor markets and dwindling supplies of salable trees. A last chip ship is due into Kachemak Bay on Jan. 18. Round logs remaining on the Spit will be shipped out in a special load to Korea at the end of the month, city officials said.

The ship-loading conveyer system, which rises above Homer's freight dock like a Coney Island ride, will be sold, dismantled and moved to Valdez. A similar system is also being installed at Point MacKenzie to handle wood chips from the Mat-Su Borough, now ramping up as the next logging scene.

On the Kenai, the decade of tree removal has left behind vast tracts of open landscape in the backcountry, visible from the air on flights to Homer. About one-quarter of the land has been replanted with seedlings, thanks in part to federal reforestation aid. Much of the rest has filled in with tall grass and was exempt from reforestation requirements because loggers were "salvaging" dead and dying trees.

Along the way, there were some new jobs, with families moving to the Kenai from Oregon and California. Wood products employment on the Peninsula rose from 35 in 1992 to a peak of 190 in 1998, according to state figures. And there were public revenues: Last year, the city of Homer took in $500,000 for its port fund from the chips and logs. The city has begun a search for new tenants for its acreage around the deepwater dock.

BOOM AND BUST

There was also turmoil: a major bankruptcy, a mill failure in Seward and a criminal investigation by the FBI. About $10 million in federal funds to counteract the bark beetle infestation flowed to the Kenai Peninsula Borough, whose timber managers came under criticism from elected officials at one point for not doing enough with the money.

In the end, private and public landowners logged themselves out of business. Most of the accessible trees were cut or had lost their value, turning brittle and stale after years as standing beetle-kill. Sustained poor timber markets didn't help.

"It was a pretty classic boom-and-bust type scenario," said Jim Peterson, area forester for the state. The state has canceled future timber sales on the Kenai after failing to get any bids for trees offered in November.

The Kenai Peninsula changed in other ways, with access to the backcountry opened up. Some landowners, such as the Ninilchik Native Association, plan to use logging roads to develop recreational property, Peterson said. Others, such as Cook Inlet Region Inc., have closed off their roads, removing bridges and culverts, he said.

State habitat biologists decried the "use it or lose it" mentality toward trees, expressing concerns about long-term environmental effects of roads on brown bears, whose habitat has been fragmented, and on silver salmon, whose fry populate some wetlands in the logging zones. Those effects have yet to be felt, though washed-out culverts and bridges in the catastrophic floods of 2002 contributed to siltation problems, they said.

The logging industry on the Kenai Peninsula will probably go back to what it once was, Peterson said -- small local operators cutting for local use. Spruce trees replanted now won't be ready to harvest until the end of the century.

"Maybe our grandkids will cut them," Peterson said.

A LUCKY MOVE

The wood chip export operation got under way in the early 1990s, when timber prices had reached a 20-year peak. Circle DE Pacific, a joint venture including an Oregon logging company, got state financing to build the loading facility on the Homer Spit.

It was a lucky move for the industry, state foresters said. Within a few years, the galloping beetle epidemic threatened to take out most of the Kenai Peninsula's spruce forests. If there had been no market for wood chips, foresters said, most of the trees would have been left to fall down.

Instead, Native corporations, the University of Alaska and other landholders scrambled to sell their trees. Some were exported to British Columbia in the round, where they were converted to newsprint for newspapers, including the Daily News. Others went to Japan as chips.

The fragrant mountain of chips rose and fell on a four-acre concrete pad as ships came and went. The summit was visible to boats over much of Kachemak Bay, and more than one fogbound mariner used the pungent scent of spruce to navigate to the harbor's mouth.

The chip market crashed in 1996, and by 1999 Circle DE had gone bankrupt. The Spit operation, which had been receiving 8,000 truckloads of chips a year, shut down for almost a year.

"We bought very expensive timber when the market spiked, and then the market cratered," said Terry Nininger, vice president and Alaska partner of Circle DE Pacific. Nininger is now head of a new company, NPI LLC, which has been granted exclusive bulk-loading rights to the new Point MacKenzie port by the Mat-Su Borough.

INVOICES WERE INFLATED

Circle DE had other problems. The company's president, Daniel Brown, was charged in federal court on 28 counts of wire fraud for bilking its Japanese customer Mitsui of $500,000 through use of inflated invoices.

Brown admitted cooking the numbers but said it was to account for "bum samples, lossage, blowage over the fence and shrinkage." Prosecutors called that excuse garbage.

Brown was convicted on all counts in 2001 and sentenced to a year in jail. But the conviction was reversed last year when an appeals court said the prosecutor had improperly invoked other allegations against Brown, such as underpaying Homer truck drivers, in his closing argument.

A new trial for Brown is scheduled to begin Monday in Anchorage.

Gates Construction was able to buy the Spit operation for $2 million from National Bank of Alaska, which had foreclosed on a $5 million loan. Exports resumed in 2000.

"Folks tell me that Gates has been a great partner with the city," said Homer's new city manager, Walt Wrede. He said Gates still has a three-year lease on its Spit log-storage site. The city wants to negotiate an economical way out of the lease for Gates, while ensuring that the site gets cleaned up, Wrede said.

At the log storage area, about a foot of sludgy humus from decomposing bark needs to be scraped away, city officials said.

Company owner Kevin Gates did not return calls to discuss the situation.

Nininger said he is buying the used equipment from the Spit, which he once bought new, for seasonal shipping of wood chips from the Copper River Valley through Valdez. He said he is not troubled by the market constraints shutting down the Homer operation. He said the Mat-Su mix of aspen, birch and green spruce should have higher value, and he said new markets in China should eventually improve the persistently poor market.

He said timber workers who moved to the Kenai Peninsula a decade ago might not find work in the next boom, however. His agreement with the Mat-Su Borough has stricter standards for local hire, he said.

Reporter Tom Kizzia can be reached at tkizzia@adn.com or in Homer at 1-907-235-4244.

Source: http://www.accessmylibrary.com/coms2/summary_0286-17277157_ITM

Woodchip project could aid forests in Anchorage, Alaska, area.

COPYRIGHT 2004 Alaska Journal of Commerce

Byline: Margaret Bauman

Dec. 5--A plan to harvest thousands of trees from private, state and borough lands in the Matanuska Valley for overseas sale as wood chips will actually contribute to regenerating and rejuvenating forests, says veteran state forester Glen Holt.

"For the wildlife habitat, if this is done properly, this is going to regenerate a forest that will provide more moose browse and benefit habitat," Holt said. "I'm pretty excited about it from the standpoint of forest diversity and forest habitat."

Most of the timber that NPI LLC will be cutting into wood chips will come from private lands in the Mat-Su area. Much of that acreage is being developed for homes and businesses, including about 600 acres in the Settlers Bay area, said Terry Nininger,...

Source: 2005 Lobbyist Directory
http://www.state.ak.us/apoc/pdf/05lobdir.pdf[image: image1.png]

Kubley, Don

15945 Glacier Highway, Juneau, AK 99801

(907) 789-9273

Type: Professional

Subject: Timber

For:
AK Loggers Assoc Retirement Trust, and

NPI, LLC
2005 Employer Lobbyist Directory:

[image: image2.emf]
Source: http://www.alaskajournal.com/stories/022705/hom_20050227002.shtml
Fish Creek could open to timber harvest
By Margaret Bauman
Alaska Journal of Commerce
Publication Date: 02/27/05
A proposed revision of the management plan for the 70-square-mile Fish Creek management area of the Matanuska-Susitna Borough would allow extensive timber harvests prior to the sale of the area's public lands.

The public planning process initiated in early February by the state Department of Natural Resources and borough officials would reinstate an expired amendment that allowed timber harvest prior to agricultural land sales in the Fish Creek area from 1987 to 1995. Without that amendment, the plan recommends that individual farmers sell the timber as they clear their land, state officials said.

The Fish Creek area lies northwest of Point MacKenzie, between the Little Susitna and Big Susitna rivers, and south of Nancy Lakes State Recreation Area. State officials said the proposed amendment would not affect management of federal, Alaska Native or private lands. The Fish Creek area includes portions of the National Historic Iditarod Trail.

Plans to reinsert the amendment allowing timber sales prior to sale of agricultural lands was prompted by interest in purchasing timber from parties, including NPI LLC, the wood chip manufacturer with facilities at the new Port MacKenzie. Tulsa, Okla., entrepreneur Dell Rich owns the company.

NPI completed export of its first sale Feb. 19, when a Korean vessel loaded with 41,000 tons of birch wood chips left the dock at Port MacKenzie, headed for Korea, said NPI manager Terry Nininger. NPI expects its next ship for wood chip export to arrive from Japan between March 20 and April 1, to take on a load of spruce chips, he said.

Nininger said NPI is definitely interested in timber from the Fish Creek management area, and that logging could begin next winter. "It's a pretty substantial volume of timber," Nininger said. "It would be selective logging, with merchandisable timber removed."

According to the original plan, there is approximately 15,000 acres of harvestable timberland in the management area. The historical dog mushing trail would have a dedicated easement, officials said.

The original plan notes that 5,000 acres of state lands and 10,500 acres of borough lands within the plan area have soils that would support agriculture. "Soils appropriate for agriculture are likely to support timber land, and since the amendment would allow harvest before development of agricultural tracts, the agricultural lands would be the focus of potential timber sales," said Alison Arians, a forest resources planner for the state agency.

The state has already sent out its first newsletter on the proposed amendment to the management plan to some 2,000 interested parties, including area landowners. Eventual timber harvests would have to comply with the Susitna Forestry Guidelines and Alaska Forest Resources and Practices Act. Every attempt will be made to coordinate state and borough timber sale public notice and sale processes, officials said in the newsletter.

State timber sales allow two additional opportunities for public comment. The sale will be listed in a five-year schedule of timber sales, which outlines general areas for potential timber sales and seeks public and government agency comment about proposed sales' potential conflicts with other uses. In addition, a forestland use plan will be prepared, describing the sale in detail and seeking public comments. Concurrently, because Fish Creek lies within the coastal zone, any sale must be shown to meet also requirements of the Alaska Coastal Management Program.

Borough timber sales also allow for public comment and competitive bids.

"If the state of Alaska would practice sustained yield, we would have forestry and lots of it," said Terry Brady, a longtime professional forester in Alaska. "If we manage forests properly, over a period of time we'd have more forests, more game. We haven't managed the range to the level that it can provide these animals for the people who are here."

Other foresters believe the area could be sustainably managed.

"From a management standpoint, we have a lot of dead and dying stands of timber, and a lot of seed on the ground, so as long as the clear cuts aren't too big, there's no problem with regeneration," said Charlie Nash, another professional forester and timber consultant. How big an area to clear-cut would depend on the prevailing winds, terrain and other factors, he said.

"There's no problem with regeneration," he said. "The problem in Southcentral Alaska is we just need more markets; and this chipping market is a great thing. We can get rid of these decadent stands and get healthy trees growing again."

The timber could also give the area's economy a shot in the arm.

"There is pretty good demand worldwide right now for wood chips, and the birch is a desirable species for paper and spruce, too," Nash said. "The concept of whole log chipping to get rid of fiber we don't have any other markets for is a good thing. We have no real markets for logs in Southcentral Alaska, just a few sawmills, and they can only take so many logs. Before World War II, all the little towns in Alaska had sawmills. It was a local-based industry based on need."

Bigger, more efficient sawmills in British Columbia and the Pacific Northwest eventually put those smaller mills out of business, the forester said.

Web resources: Alaska Division of Forestry - www.dnr.state.ak.us/forestry/fishcreek.htm

Margaret Bauman can be reached at

margie.bauman@alaskajournal.com.
Click here to return to story:
http://www.alaskajournal.com/stories/022705/hom_20050227002.shtml
© The Alaska Journal of Commerce Online

Source: http://www.allbusiness.com/marketing-advertising/public-relations/972955-1.html

Timber sale spurs concern
By: Bauman, Margaret
Publication: Alaska Journal of Commerce
Date: Mar 06, 2005
Subject: Public relations, Planning
A 200-acre timber harvest in the Montana Creek area that sparked outrage by some area residents may prompt stringent contract stipulations in a new 900-acre Matanuska-Susitna Borough timber sale contract.

The Mat-Su Borough Assembly on March 1 voted to postpone until April 18 a decision on the new timber sale contract. A work session is set for March 24 to discuss what direction the borough should take in handling timber sales. Residents living near the just-completed Montana Creek harvest have expressed concern over several issues, including safety of residents, speed of logging trucks and constant operation of noisy wood chipping machinery.

The timber harvest was done by NPI, a registered limited liability corporation in the state of Alaska. NPI, a wholly owned subsidiary of Horizon Natural Resources, in Tulsa, Okla., was the sole bidder on the 900-acre parcel under discussion and the 200-acre timber harvest area, which prompted the controversy. Borough records show that NPI paid $92 per acre for the smaller sale and would pay $67 an acre on the 900acre parcel.

... To read all of this article, sign in or sign up for a FREE membership below.

Source: http://www.allbusiness.com/management/987215-1.html

Suit alleges fraud in NPI manager's former wood chip operation

By: Bauman, Margaret
Publication: Alaska Journal of Commerce
Date: Mar 06, 2005
Subject: Managers, Fraud, Litigation, Bankruptcy reorganization
Counsel for a small Kenai Peninsula logger alleging fraud in dealings with the operator of a wood chip production firm is pursuing claims of hundreds of thousands of dollars in U.S. Bankruptcy Court.

Both sides were meeting March 1 for a scheduling conference in Anchorage; a trial date is set for Oct. 25.

In a complaint filed with the bankruptcy court in late November 2004, counsel for Kenai Construction Inc. alleges that defendants Terry and Joan Nininger fraudulently obtained money and property from the plaintiffs.

The Niningers, filed for bankruptcy last year. Kenai Construction, in its adversary proceeding, alleges that fraud is involved and they should be paid. The court allows that in certain circumstances, including fraud, debts may not be forgiven, and the plaintiff has the right to pursue payment outside of the bankruptcy.

Eric LeRoy, counsel for the Niningers,

said no fraud was involved, and that he expected the matter to be resolved within a year.

Terry Nininger is currently the manager for NPI LLC, a wood chip producing firm which also operates a conveyer belt system for the new Port MacKenzie. NPI is logging extensively in the Matanuska-Susitna area for birch and spruce logs to be sold as wood chips in Asian markets.

... To read all of this article, sign in or sign up for a FREE membership below.

Source: http://www.frontiersman.com/articles/2005/03/29/news/news1.txt

Timber sale work session set

March 29, 2005
DAWN DE BUSK/Frontiersman reporter

PALMER - The Mat-Su Borough Assembly reviewed every possible aspect of conducting timber sales - gathering information from the state Department of Natural Resources and the borough's resource specialist as well as other state entities that own parcels of land - during a work session Thursday afternoon.

[image: image3.png]

Assembly members were provided with a more well-rounded view of the management of forests and the timber-sale process, in response to the timber harvesting needs of NPI (formerly called Northern Pacific Inc.), the company that has been involved in wood-chip export deals this year using the deep-water dock and conveyer system at Port MacKenzie.

"We're in the process of revamping the public process," Borough Manager John Duffy said.

Duffy said the borough will need to approve a revised proposal that includes a meaningful public input process before the second regular scheduled meeting in April.

"We want it done before April 19, I guarantee that," Duffy said.

On that date, Assembly members will revisit an ordinance to sell to NPI timber-harvest rights on 900 acres near Montana Creek Road. The proposal has been tabled twice in two months.

NPI had previously purchased timber-harvest rights on 400 acres near Montana Creek Road. The company approached the borough about that sale in 2003.

Since the harvesting of timber began near Montana Creek Road, residents in that area have brought complaints to the borough of wear and tear on the road, traffic conflicts between school buses and logging trucks and around-the-clock noise of wood chippers.

"We were disturbed by events there," NPI project manager Terry Nininger said, adding that the employee who overturned a truck and delayed a school bus on Montana Creek Road was fired within days of the incident.

Ron Swanson, the borough's community development director, said the borough needs to do a better job of both gathering public input and providing information by offering two public hearings prior to the Assembly voting on future timber sales. Swanson also suggested creating a special board to coordinate upcoming timber sales.

"We've been offering timber sales for over 20 years. (There's) not a lot of people knocking on our door for timber," said Deborah Broneske, Mat-Su Borough resource management specialist.

The annual allowable timber harvest for the borough is more than 6,500 acres, Broneske said.

She said 17 already-classified parcels exist, but it's hard to guarantee offering only one species of tree for harvest.

"Most of those parcels are 80 percent birch and 20 percent white spruce," she said.

NPI is expecting a ship at Port MacKenzie every few months, alternating between 100 percent birch chips and 100 percent spruce chips, depending on the ship transporting the export. Later ships will also be able to use alder chips for export.

An acre of timber yields about 40 to 45 tons of wood chips.

NPI needs from 2,500 to 5,000 acres a year for its ongoing wood chip exports, according to Nininger.

The company is interested in acquiring more timber from borough and state land, although the company has relied on log-clearing operations. For example, trees were cleared during improvements in Settlers Bay, off Knik-Goose Bay Road, and those trees were purchased by NPI for wood chipping.

The military will build 590 living units and the trees cleared for that construction will be purchased by NPI, Nininger said.

Some Mat-Su residents who had been invited to speak during the Assembly work session expressed concern over the borough selling timber rights too quickly, and without considering the bigger picture.

"The human factor you have to consider, not just the money and supplying the dock with product," said Ken Marsh, a Trapper Creek resident.

NPI offered to buy some timber in Trapper Creek in 1991, which was more than 10 years ago, and now that area is the center of the town, Marsh said.

"As a result of taking this long, we've changed as a community," he said.

"It seems like we're going helter-skelter with no plan, just to fill up ships and without a view of the forest," Talkeetna resident Steve Johnson said.

"We need a future plan with integrity. We need a multi-use long-range plan that considers the Dave Popperts in our community," he said.

Dave Poppert owns Poppert Milling Inc. in Wasilla, which uses local trees for his family-operated business. He says he used about 50,000 feet of wood last year and expects a 15- to 20-percent increase this year. His operations use logs with an average diameter of 10 to 12 inches at the tip. Last year, he used 15 to 20 truckloads of spruce.

"This country is full of birch. It grows like weeds. But it's not full of sawmill-quality birch. We need to make sure there's a certain acreage set aside for small businesses and operators," Poppert said. "I can see when in 10 years all the viable timber is tied up in sales or waiting to regenerate from stands. We don't have a lot of capital to go head to head with a million-dollar investment."

"We're very sensitive to the needs of local sawmills," said Nininger, adding that NPI deals with Valley Sawmill in trading different species of trees.

"We want birch; they want spruce," Nininger said.

"We can't blanket-sale a whole tract," said Assembly Member Jim Colver, suggesting the borough split up some of parcels for wood chipping and still make timber available for small-operation saw mills.

According to some resource experts, the Mat-Su forests are made up primarily of old-growth forests, and most of the stands do not provide enough trees that are economically viable for lumber or plywood.

"Our forests are low quality - mostly decadent, overgrown forest," said Robert Wells, executive director of the Resource Conservation and Development Council.

He cited a 2001 study by the Beck Group, which reviewed a variety of uses and the economic feasibility of each use for Mat-Su wood such as cement-bonded particle board, mulch, wood-fuel pellets and charcoal. According to the study, the Valley timber stands are only economically viable for wood chipping or ethanol, a process that also includes wood chipping.

"The Mat-Su forests are a commodity product and are under the same pressures as other commodities," Wells said.

Glen Holt, Mat-Su area resource forester with the Department of Natural Resources, also showed studies of the types of forests present in the Valley.

He listed three types of stands: Older-growth trees aged 100 to 150 years; trees that grew after fires occurred about the time the railroad was built, and 20- to 30-year-old stands, which regenerated after homesteaders cleared lands. In the younger stands, birch overtakes the spruce.

"Off Point MacKenzie, we found 70-year-old trees already showing signs of rot," Holt said.

Poppert said he got some of the best wood for his sawmill from overmature forests.

"Kicking out the rot allows us to get maximum use. Even beetle-infested spruce, as long as it's standing - even as long as 10 years - will make perfectly good wood fiber," Nininger said.

Holt advocated logging as a regenerative tool for Mat-Su forests.

Any logging operation is balanced with a requirement to replant trees for future use - a regulation mandated by the Forest Practices Act.

Where fire burns some acreage or clear-cutting occurs, the forest grows back as hardwoods like aspen, birch or poplar, according to Holt.

"I'm into making more forests, not letting what we have go into decline. I'm a forester. Logging is a tool," he said.

The Department of Natural Resources is interested in harvesting timber in the Fish Creek Management area before agricultural lots are sold there, according to Alison Arians, DNR forest resources planner.

"We should salvage trees now while there's a market," Arians said, adding that DNR has been soliciting public input on how to leave the lots to best provide for future agricultural needs. For example, if necessary they would leave wood lots for each farm and decide what stump height would be best to leave behind as well.

The University of Alaska land development and the Mental Health land trusts do not plan to make any timber sales on land in the Mat-Su.

"We don't have any future timber sales planned in the next five years," said Doug Campbell, with the Mental Health land trust. He said the trust is focused on timber sales in Southeast and on the Kenai Peninsula.

"We're more responsive to forest fuel programs, like getting rid of spruce bark beetle kill," he said.

Mari Montgomery, UAA land development director, also said the university has no plans to sell timber rights on any of its Mat-Su land.

"We look on returns on our investments," she said. "Icy Bay has a significant return and has tied up all our foresters."

If the borough engages in any timber sales, the land will be protected by the regulations of the state's Forest Practices Act.

Dock arrangement hits rocks
POINT MACKENZIE: Mat-Su Borough says NPI LLC owes $66,000.
[image: image4.png]

By RINDI WHITE
Anchorage Daily News
[image: image5.png]

(Published: April 21, 2005)

PALMER -- A so-far smooth relationship between the Matanuska-Susitna Borough and NPI LLC, the sole business shipping from the borough dock at Point MacKenzie, has hit a contractual snag.

NPI's contract to operate at the port is on the line after borough officials said the company failed to make payments it should have made more than a month ago. The borough claims NPI owes more than $66,000 in wharfage fees based on tons of material handled at the Port MacKenzie dock. An NPI contract to clear 900 acres of borough timber is also on hold until the dispute is settled.

NPI manager Terry Nininger said the company's contract to operate the dock allows it to offset those payments with credits for construction work on roads in the port district and on its leased land. Borough manager John Duffy said credits can be used, but borough officials believe NPI's contract doesn't allow them to be used in one lump sum, as NPI is proposing to use them. NPI's contract would have to be changed to allow use of the credits. Because NPI is in default, the borough can't amend or waive a lease until the money is paid.

The dispute between the borough and NPI was the focus Tuesday of a closed-door executive session at the borough Assembly meeting. The Assembly didn't discuss the port contract after the meeting reopened to the public, but Borough Mayor Tim Anderson said the Assembly would consider the contract again at its May 3 meeting.

Because of the dispute, the borough has placed a hold on negotiations for a 900-acre timber contract with the chipping company. NPI would turn the timber into chips to be loaded at Port MacKenzie for shipment overseas.

Port boosters herald the facility as an economic development engine that will boost the borough economy. NPI, slated to bring in about $600,000 in port-related fees this year, has been billed as the star of the port.

NPI issued its own notice of default to the borough Tuesday, contending the borough improperly changed the dock design without the company's approval. The changes have cost NPI a customer, according to a letter to the borough from Dale Rich, president of Oklahoma-based Horizon Natural Resources Inc., the NPI LLC parent company.

"... Because of these changes made by the MSB, certain shipping companies have now deemed Port MacKenzie unsafe for berthing," Rich wrote. "Therefore, we have lost our customer."

Nininger said Wednesday that one NPI client voiced concerns about shipping from the dock during winter months. He said he would neither identify the company nor discuss in detail changes at the dock while his company is trying to resolve the contract dispute with the borough.

Duffy said he doesn't know what changes NPI referred to, and company officials haven't provided details.

"We don't believe anything's unsafe at the dock," Duffy said.

Citing NPI's default on payment of wharfage fees, the Assembly unanimously postponed until August a decision on the 900-acre timber contract. That land is in the Montana Creek area, north of Willow.

Approving a contract with a company in default on a borough agreement violates the borough code.

Assembly member Betty Vehrs, who represents the Montana Creek area, mentioned other problems with the contract. It was rewritten after Montana Creek residents objected to NPI timber harvesting operations in their area. Trucks drove too fast on the unpaved road and didn't yield for school buses, and NPI operated chippers around the clock, they said.

Nininger said the new contract addresses those concerns. It prohibits trucks from hauling while school buses are on the road, lowers the speed limit and limits the chipping operation to between 7 a.m. and 7 p.m. Nininger said his company also agreed to buy more than $50,000 in calcium chloride from the Mat-Su Borough to reduce dust pollution on the road.

Vehrs said the new contract doesn't go far enough to address residents' concerns and won't meet the standards for timber harvests the borough is developing.

NPI and the borough worked together to build a deep-water dock at Port MacKenzie. NPI paid the borough $3 million to purchase steel and other construction material to speed construction of the dock. Borough voters in 2003 approved $9.8 million in bonds for the balance of the construction cost. NPI also installed an $8 million conveyor belt system to transport material to ships docked at the port.

Daily News reporter Rindi White can be reached at rwhite@adn.com or 907-352-6709.

Source: http://www.akcenter.org/events/news_stories/logging_5_18_05.html

Irritated NPI asks for cash from state
Kyle Hopkins
Anchorage Daily News

May 18th, 2005

WASILLA -- When the state Senate first passed its version of the capital budget last week, the list included a surprise for the Valley -- $500,000 for wood-chipping and exporting company NPI LLC.
The privately held company asked for the cash in recent letters to Gov. Frank Murkowski's chief of staff, Jim Clark, and state Sen. Lyda Green, a Wasilla Republican and co-chair of the Senate Finance Committee.

NPI wrote of its big investment in the Valley and of spending millions toward developing Port MacKenzie, but it said that a contract dispute with the borough has the company spending more than expected and in a "difficult cash position."

"This is particularly irritating given the fact that NPI was encouraged to develop the facility by the Borough Administration to create revenue for the Borough and for the creation of new jobs," NPI project manager Terry Nininger wrote March 30 to Clark.

A subsidiary of Oklahoma-based Horizon Natural Resources, NPI manufactures and exports wood chips to Asian markets, where the chips become newsprint, cardboard and similar products. The company says it spent $3 million building the new deep-draft dock at Port MacKenzie and invested more than $10 million in a storage and loading facility.

NPI has a 10-year contract for exclusive rights to ship materials out of the port, one facet of a borough plan to grow more business at Port MacKenzie.
Also citing construction cost overruns, NPI asked Clark and Green for $1 million. It got $500,000 on the appropriations bill.

The money for NPI was only a small fraction of the funding earmarked for the Valley. The Senate bill included $37 million for three Mat-Su area schools, for example, and $21 million to ease traffic congestion in the borough.

The Senate funding list is by no means the final word on the capital budget. The House also gets a crack at the budget and has promised to cut it by at least $200 million. As of Monday, the two chambers were at an impasse; the Senate appropriations bill had been sent back to the Senate Finance Committee.

Neither Clark nor Green could be reached for comment Monday.

Borough manager John Duffy said he was surprised NPI asked the state for the money, but he wouldn't go so far as to say the two parties' relationship at Port MacKenzie is off to a rocky start.

"It's certainly not a typical start. I'm kind of amazed that we have letters going to our elected representatives basically saying the borough administration is not friendly to business," he said.

The borough and the company are locked in a contract dispute over when and how NPI can use money it spends on port development toward the wharfage and docking fees it owes the borough.

NPI begrudgingly paid the borough about $66,000 recently -- the company couldn't participate in future timber leases or bid on a gravel project at Port MacKenzie until it paid the money -- but still disagrees with the borough's take on its contract.

Duffy said the borough did its due diligence before partnering with NPI by visiting with parent company Horizon Natural Resources and ensuring the borough would get a $3 million investment from NPI up front.

Except for the recent tangle over contracts and credits, the deal has met many borough goals for economic development at Port MacKenzie, Duffy said. "The borough received over $13 million in investments on this thing from the private sector, and we have some economic activity out there," he said.

A borough decision on whether to sell timber on 900 acres in the Montana Creek area has been postponed until August. Nininger says NPI has enough acreage to keep the wood chips coming for the time being.

A freighter is expected in June at Port MacKenzie to haul spruce chips to Japan.

If the $500,000 earmarked for NPI by the Senate survives the rest of the contentious budget-making process, Nininger said the company would invest it in the port.

Nininger said he wasn't surprised to see NPI on the early capital appropriations list because his company is what Gov. Murkowski's election campaign was all about -- developing natural resources and launching jobs.

"We get a very warm response in Juneau," he said.

Source: Alaska Division of Forestry 2005 Annual Report
http://forestry.alaska.gov/pdfs/06annualreport2005.pdf

P. 13

FOREST PRODUCTS MARKET OVERVIEW

Economic Development

. . .
In southcentral Alaska, responded to new opportunities provided by chipping operations

run by NPI, LLC. The Division sold one small sale to NPI, and laid out additional

timber for larger sales suitable for chipping. Simultaneously, DOF continues to

support small mills in the Mat-Su valley and on the Kenai Peninsula by offering small sales tailored to their needs.

P. 14

RESOURCE MANAGEMENT

Coastal Region
Timber manufacturers in the coastal region continue to

expand niche markets for their finished products. Mills

continue to install equipment to provide high value added

products such as dry kilned flooring, paneling, decking,

interior molding, and other sought after specialty

products from Alaskan trees. Completed log home kits and

outside structures are also being produced by some opera-

tors. Demand for these products has not declined, but flat

market prices and continued competition of

alternative products has slowed expansion of the local mills.

The demand for State timber continues to be high and the

Division has worked hard to meet those high demands.

Conversely, the supply of viable timber from other land

owners has decreased the past few years,

putting an additional strain on the Division’s limited

resources. In 2005 the Division continued to implement

the Governor’s initiative to supply additional timber vol-

ume to the mills in southeast Alaska. This was in response

to the Forest Service’s lack of maintaining their timber sup-

ply to the local mills. The additional State volume has

allowed the mills to continue operating at this time.

A large chip operation continued in the Mat-Su area. NPI
is currently chipping spruce and birch logs and exporting

the chips to Korea through the dock at Point McKenzie.

This type of operation requires a large amount of timbered

acreage every year to be successful. The Mat-Su Borough

has curtailed their timber harvest planning, increasing the

demand for State acreage to harvest.

The continued deterioration of the dead spruce on the

Kenai Peninsula has limited the amount of usable timber

by the local mills. This has forced some of the mills to

move out of the area or cease operations totally.

There is a mixed outlook for timber industry in the coastal

region. A continued even supply of timber throughout the

region does not look promising, but the Division of

Forestry is trying to address the problem by maximizing

the allowable amount of State timber for sale. Operators

are being forced to become more innovative in their market

products and in

manufacturing the maximum amount of fiber available.

Mat-Su/Southwest Area

Timber Harvest. Demand for wood products increased

significantly as predicted, compared with the last several

years. NPI, LLC currently has approximately 15,000 acres

native, municipal, and private lands within the Mat-Su

District under contract at this time where forest manage-

ment, harvesting, and site preparation for regeneration is

planned. State forest lands under contract are in addition

to those figures.

Commercial forest products companies purchased 636

acres of State forest-land, for a total of 696.6 MBF of

spruce stumpage in 2004. Under contract in 2004 on

State forest-lands includes 1,354 acres for a total of

approximately 1.77 MMBF of white spruce stumpage.

Most of this timber is scheduled for harvest during the

winter of 2005.

Approximately 100 MBF of spruce and birch timber was

harvested from state forest-lands by small commercial

operators in the Houston/Deception Creek Timber Sale

Area. Stumpage was manufactured locally into log cabin

kits, green lumber, kiln dried lumber for flooring, paneling,

Ulu handles, and other specialty wood products.

2,000 yards of local pit-run gravel was applied to Zero

Lake Road, and a culvert was installed in preparation for

future forestry activities in the Houston/Deception Creek

Timber Sale area. In addition, several miles of gravel road

were improved, graded, and brushed.

The Mat-Su District scarified approximately 20 acres of

timber sale units within current timber sales in the

Houston/Deception Creek Timber Sale Area, some of

which was applied as stumpage credits toward birch harvest.

Source: Alaska Journal of Commerce

http://www.alaskajournal.com/stories/010106/loc_20060101006.shtml

Web posted Sunday, January 1, 2006
Costs outpacing revenue as Port Mackenzie develops

By Margaret Bauman
Alaska Journal of Commerce

The Matanuska-Susitna Borough's Port MacKenzie earned $217,600 in
2005 from Jan. 1 through Dec. 22 in wharfage and dockage fees for several
large cargo vessels and barges, just a fraction of the port's fiscal operating
budget for fiscal 2006, borough officials said Dec. 20.
According to Cheyenne Heindel, the borough's revenue and budget
manager, the port has an operating budget of $2.7 million for fiscal 2006,
including $178,536 in wages and benefits for the port's two employees. The
rest is earmarked for utilities, equipment rental, maintenance, supplies,
vehicle fuel, furniture and professional charges, Heindel said.

Until July 1, 2005, port funds came from an areawide operations fund,
Heindel said. As of July 1, the borough transferred all port assets - a total

of $27.5 million - to a separate port enterprises fund. That
fund has already paid out $410,000 in interest charges on a $10 million bond
for port construction approved in a borough election several years ago,
Heindel said.

While income is still lagging behind expenses, port director Marc Von
Dongen said the port has exceeded its goal of four large cargo vessels in
one year. In all, six Panamax-size ships came to the port in 2005, hauling
away 120,000 tons of wood chips to Korea and Japan, he said. The wood chips
were purchased from NPI LLC, a subsidiary of an Oklahoma-based firm
that has purchased extensive timber rights in the borough.

The latest cargo vessel, the Kure, arrived at Port MacKenzie Dec.
21 to be loaded with spruce chips for processing in Japan, according to Van
Dongen. The Siam Ocean departed Dec. 20 with a load of birch chips for
processing in South Korea, he said. An increasing number of vessels is
expected in coming years, he said.

NPI has announced it has a new contractor now overseeing operations
at the port and work in the field, said Dale Rich, owner of NPI. Rich said
Dec. 21 that NPI recently signed a 25-year management and operations
contract with NANA Services of Anchorage, a wholly owned subsidiary of the NANA
Development Corp. NANA Services is a global company with operations
and management contracts throughout the world.

NPI currently employs about 100 workers, 98 percent of them Alaska
residents, Rich said. NPI has cooperated with the Mat-Su Borough
over the past five years to develop the deepwater dock facility at Port
MacKenzie. Rich made a multi-million dollar investment in the bulk commodity
conveyor system and for steel used for an extension of the dock. The borough
has awarded NPI a 30-year exclusive lease of the bulk commodity loading
facility and priority berthing for its ships.

Margaret Bauman can be reached at margie.bauman@alaskajournal.com.

Source: Alaska Journal of Commerce

http://www.alaskajournal.com/stories/010806/hom_20060108006.shtml

Web posted Sunday, January 8, 2006
State timber sale in Mat-Su a go

Value of West Petersville timber was perhaps initially over-valued

By Margaret Bauman

Alaska Journal of Commerce

State forestry officials put in motion Jan. 3 a controversial 1,286-acre timber sale in the Matanuska Valley, a transaction that could prove to be only a break-even deal for the state, while generating revenues for the local government.

Marty Freeman, manager of the state's forest resources program, said that barring any appeals in the 20 days allowed, the state would go forward with an auction for the West Petersville timber sale. "Our minimum bid will be set to cover costs of preparing the sale," she said.

Documents compiled by the state Division of Forestry said the state budgeted $65,256 for the sale, and anticipated possible sale revenues of $75,240, if the birch and spruce stands turn out to be worth $58.51 an acre. The net income to the state would be about $10,000.

But the state also acknowledged in its documents mailed to residents that recent field work and timber sale layout work has led them to believe the volume of commercial timber in the sale area is lower than originally estimated. "These lower volumes are likely to mean less revenue, which may even mean a net loss to the state," the document noted.

Opponents of the sale, including Robert B. Gillam, who has invested approximately $1 million in property in the immediate area of the sale, said the proposal would essentially cut down all viable timber in the area.

Gillam said Jan. 3 he plans to take all means necessary to prevent this sale - even bidding on the sale himself.

With the minimum bid equal to the state's costs, the people will get nothing, he said. "What is in the best interests of state may not be in the best interests of the people of Petersville," Gillam said. "The state is going to denude an area 12 miles by 5 miles in their back door.

"There are hundreds and hundreds of families in the Petersville area that moved there because of the rural lifestyle; and now to have the state and the (Matanuska-Susitna) Borough come along and sell the Petersville timber for a net wash of zero, the people of Petersville will suffer for the next 50 years," he said.

The state's decision comes on the heels of a public comment period, during which Freeman said testimony was received from 20 individuals mostly opposed to the sale, and eight organizations or other entities mostly in favor of the sale.

Many area residents have said they see no direct benefit to the Petersville area from the timber sale and are calling it a sweetheart deal for NPI LLC, an Oklahoma-based firm that has been logging extensively in the Mat-Su Borough.

NPI spokesman Terry Nininger said his firm has an interest in the sale because of woodchips. "It is a free and competitive sale, and anyone else is free to bid on it," he said. "Calling it a sweetheart deal for NPI is ridiculous."

NPI cuts the timber into wood chips that are exported for use in Japan and Korea. Every time the wood chips are loaded onto the ships at Port MacKenzie, the borough earns wharfage and dockage fees. In 2005, borough officials said port revenues from wharfage and dockage fees totaled $217,600.

"Now that we have the port, we have basically a virtually unlimited market for the timber," said area resident John Strassenburgh. "The demand for the trees is huge.

"The impact on the local communities, the quality of life and other competing forest uses is potentially significant," he said. "Right now, there does not appear to be a good mechanism in place to manage this industry. My feeling is there should be a good mechanism to manage it, in order to protect our communities, (and) other competing uses of the forest. Local businesses that are adversely impacted should also be considered. The first stab at West Petersville didn't meet that."

Margaret Bauman can be reached at margie.bauman@alaskajournal.com.

Source: Trout Unlimited

http://www.tu.org/site/apps/nl/content2.asp?c=7dJEKTNuFmG&b=1032577&ct=1960309
Residents continue to fight timber sale
February 5, 2006

Alaska Journal of Commerce (AK)

By Margaret Bauman

A proposed 1,286-acre state timber sale in the Matanuska-Susitna Borough, which some business interests see as a benefit to development, is drawing further criticism from area residents who argue it's not even legal.

Trapper Creek homesteader Richard Leo, one of several area residents who oppose the sale, said the forest land use plan under which the Petersville Road sale was devised was based on an outdated area plan and outdated forest guidelines. His written comment was among several received by the state Division of Forestry during an appeals period that ended Jan. 23,

Leo said the land use plan under which the timber sale was devised was based entirely on the Susitna area plan completed 21 years ago. By its own stated timeline of 20 years, that plan is now factually and legally outdated, Leo said. The Susitna area plan also called for five-year updates, not a single one of which was ever done, he said.

"There is no question that an up-to-date overall review of the uses of state lands needs to be made, considering the reality of conditions today, and considering that an entire generation has not had opportunity to make comment," Leo said. "The proposed timber harvest is an egregious misuse of public lands that holds far greater economic, recreational, environmental and generational benefit by remaining intact."

While the state put in motion the eventual sale Jan. 3, officials allowed for a 20-day appeals period, which attracted significant comment. State forest resources planner Alison Arians said if the department determines, on the basis of appeals, to issue a new written finding on the sale, another public comment period would begin anew.

Backers of the sale include the Resource Development Council, Alaska Forest Association, Alaska Moose Federation, Paul Easley of Easley Associates, Alaska Village Initiatives and the Matanuska-Susitna Borough. NPI LLC, an Oklahoma-based firm that operates a wood chipping facility at Port MacKenzie, is expected to be the main bidder.

According to the state's land use plan, which is being appealed, timber from this sale "would be predominantly defective hardwoods that will only be suited for the production of wood chips and fuel wood." The plan also said "NPI has proven in the short term that it can pay for the timber at the prevailing local rates and utilize wood not marketable to smaller operators."

Officials of the Resource Development Council, a nonprofit group supporting the development of the state's resources, said in their initial testimony that the sale would benefit the timber industry and the Mat-Su economy. The RDC also said the sale would contribute to healthy forest regeneration and enhancement of wildlife habitat.

Charles Parker of Alaska Village Initiatives said in his initial testimony that the sale would provide important economic activity in the region and support local business development in the Mat-Su borough.

Trapper Creek resident Kenneth Marsh, who owns a museum and farm on Petersville Road, felt that, to the contrary, the timber sale would be damaging to the local economy.

Marsh, one of several area residents who filed an appeal, said there was nothing to gain on the local level from such a sale. Marsh said area residents are working on a local comprehensive plan to build tourism as the local economic base. Large-scale logging will not play into this plan, he said.

Marsh said a new tour flying service being started this year at Trapper Creek would be flying directly over the cleared ground, and the scars to the land would remain for years. He also expressed concern over large wood chip trucks on Petersville Road, also a route for buses, campers and walk-in tourists. "This will in no way improve my business or anyone else's in this community," he said.

Talkeetna resident Dave Johnson argued in his appeal that chipping was "not the highest and best value for our best birch and spruce. It is sacrilege, like crushing big diamonds for industrial grit," he said. "It shows lack of respect for the forest, an absence of reverence for wood. It shows lazy, apathetic forest management."

Talkeetna resident John Strasenburgh called the proposed sale price, which he said translated into $4 a cord, "a rock-bottom give-away." Strasenburgh said that technically, according to state statutes, the forestry division may consider chipped value added, "but the effect on the ground is not value-added to the local community, and the logs, for all practical purposes, are being exported. Our northern valley communities are paying the price for the state's subsidy of a large corporation."

Anchorage attorney Geoffrey Parker also filed an extensive appeals brief, on behalf of the Trapper Creek Community Council, Alaska State Council of Trout Unlimited and six individuals.

"The community council is unanimously opposed the sale and represents the community which is apparently overwhelmingly opposed to the sale," Parker said in his brief.

Arthur Mannix, one of the individuals he is representing, is a professional wood products user and for more than 25 years has built more than three dozen homes from logs or lumber harvested from Upper Susitna Valley lands, Parker said. His business requires the availability of mature white spruce.

Although the state says that it will continue to offer timber sales for local, small-scale operators who have traditionally provided locally harvested saw and house logs to Mannix, the long-term future of his industry is seriously jeopardized by the continuing practice of offering these large timber sales such as this sale, Parker said.

Parker had initially urged withdrawal of the proposed sale on grounds that any economic gains would be insignificant compared to the permanent and likely impacts on recreation, fish and wildlife.

There is also an issue of cost effectiveness, he said. "This sale is likely to cost the state for more than it ever receives in revenue," he said.
Source: http://alaskajournal.com/stories/040106/loc_20060401016.shtml

State gives nod to Mat-Su timber sale
By Margaret Bauman
Alaska Journal of Commerce
Publication Date: 04/01/06
A controversial timber sale near the West Petersville Road in the Matanuska-Susitna Borough has been approved by state officials, and opponents say legal action is under consideration.

Natural Resources Commissioner Mike Menge March 22 confirmed his earlier decision to proceed with the 1,286-acre timber sale, with harvest likely to take place next winter.

Menge said the sale was in the best interest of the state. After hearing comments in opposition to the sale, following the division's distribution of its final best interest findings on the issue, the state modified terms of the sale to make sure any operation that resulted would be a good steward of the land, a good neighbor to area residents and an attractive prospect for private business firms, he said.

Even after the harvest, there will be many forested acres left in the area, Menge said. The sale area encompasses 5,883 acres, of which 4,021 acres, or 68 percent, are forested. Only 1,268 acres, or 32 percent of the forested land, is proposed for harvest, he said.

Anchorage attorney Geoffrey Parker, who represents the Trapper Creek Community Council, Trout Unlimited and a number of individuals, said his clients are considering legal action. A number of area residents and others who own property in the area are concerned that logging will destroy the wilderness recreational atmosphere which attracts residents and visitors alike.

State resource forester Rick Jandreau said the state planned to begin advertising for bids March 28. Opponents of the sale have until April 21 to file legal action with the Alaska Superior Court, Jandreau said.

Opponents of the sale include Anchorage businessman Robert B. Gillam, who has invested approximately $1 million in property in the immediate area of the sale. "What is in the best interests of the state may not be in the best interests of the people of Petersville," Gillam said.

Many area residents have said they see no direct benefit to the Petersville area from the timber sale and are calling it a sweetheart deal for NPI LLC, an Oklahoma-based firm that has been logging extensively in the Mat-Su Borough. NPI produces wood chips and uses facilities at Port MacKenzie to load them for export onto huge cargo ships from Korea and Japan.

NPI's Terry Nininger said his firm was interested in the sale when it was first announced. Nininger said it is a free and competitive sale and anyone is free to bid on it. "Calling it a sweetheart deal for NPI is ridiculous," he said.

Margaret Bauman can be reached at margie.bauman@alaskajournal.com.
Click here to return to story:
http://www.alaskajournal.com/stories/040106/loc_20060401016.shtml
© The Alaska Journal of Commerce Online

Source: http://216.116.224.234/stories/043006/loc_20060430004.shtml

Web posted Sunday, April 30, 2006
Petersville Road timber sale appealed to Superior Court
By Margaret Bauman
Alaska Journal of Commerce

A controversial 1,286-acre state timber sale near the West Petersville Road in the Matanuska-Susitna Borough is back in court again.

Opponents to the sale filed an appeal with the Alaska Superior Court April 20, seeking a stay so that the court can consider several matters.

The appeal asks that the court determine whether the state accurately concluded that timber harvest is a preferred use of the land, and whether the forest land use plan's final findings, on which the timber sale was justified, comply with state requirements to identify important fish and wildlife species.

Terry Nininger of NPI LLC, an Oklahoma-based company which has logged extensively in the Mat-Su Borough, has said his firm is interested in the sale. NPI produces wood chips for sale in Korea and Japan, and uses facilities at the borough's Port MacKenzie to load them for export.

Attorney Geoffrey Parker, who filed the appeal, said April 25 that, "there is no (state constitutional) mandate at all to (the Department of Natural Resources) to sustain the timber industry, let alone with wood chips. That's the point. Forget about logs and woodchips. There is no such mandate."

Parker's brief alleges that Natural Resources Commissioner Mike Menge wrongly interprets Article VIII of the Alaska Constitution as imposing on his department a mandate to sustain the timber industry.

What the constitution does say, Parker argues, is that it is the state's policy to develop its natural resources by making them available for maximum use consistent with the public interest, and for the maximum benefit of the people. Parker's brief notes that the constitution spells out that fish, forests, wildlife, grasslands and all other replenishable resources belonging to the state shall be utilized, developed and maintained on the sustained yield principle.

Parker further argues that Article VIII is silent about the Department of Natural Resources, the timber industry, logs and wood chips.

In announcing his decision to continue with the sale, Menge said that the state modified terms of the sale to assure any operation that resulted would be a good steward of the land, a good neighbor to area residents and an attractive prospect for private business firms.

Even after the harvest there will be many forested acres left in the area, Menge said.

After Menge confirmed on March 22 his earlier decision to proceed with the timber sale, the sale was opened to bids. There are no specific references to how the cut timber may be used. Bids are to be opened May 2.

To date, no bids have been received, but they usually come in at the end of the bidding period, said Marty Welbourn Freeman, forest resources program manager for DNR.

Parker's appeal was filed on behalf of area residents Richard Leo, Kirster Bowman, Arthur Mannix, Kenneth Marsh, Ruth Wood and Robert Gillam, and the state council of Trout Unlimited. "I'm going to do the right thing for Petersville, because (Gov.) Frank Murkowski's Department of Natural Resources will not," said Gillam, an Anchorage resident who owns a recreational home in a subdivision on Petersville Road.

Margaret Bauman can be reached at margie.bauman@alaskajournal.com.

Source: MATANUSKA-SUSITNA BOROUGH Borough Manager's Office

http://www.matsugov.us/administration/PDF/060522_ManagersReport_full.pdf

P. 7-8 copy of letter from:

MATANUSlUl-SUSITNA BOROUGH

Community Development Department

350 East Dahlia Avenue. Palmer, AK 99645

Phone (907) 745-9869 . Fax (907) 745-9635

E-mail: Imb@matsugov.us

May 18, 2006

Dane Crowley

NANA Services, LLC/NPI, LLC

PO Box 870213

Wasilla, AK 99687

Re: Notice of Termination for timber contract MSB 003443

Dear Dane,

The Matanuska-Susitna Borough (MSB) is issuing this notice of termination to NANA Services,

LLC/NPI, LLC (NANA/NPI) for timber sale number MSB 003443 for failure to remove

previously harvested spruce timber and hardwood timber from the timber sale area. NANA/NPI

has thirty (30) days to comply with the terms of the contract and remove all spruce timber greater

than five (5) inches in diameter and all previously harvested timber. Failure to remove the

spruce and all harvested timber (breech of contract) within thirty (30) days of the mailing of this

notice will result in tern1inationof this contract. An additional ten (10) day extension may be

granted by the Manager if request for same is made in writing prior to the expiration of the first

thirty day period and good and sufficient reasons are set forth for such request.

The breech is described as failure to remove the spruce timber harvested over one (1) year ago

along with several decks (15 to 25 truck loads) of merchantable timber, also harvested over a

year ago. Per Section B(d) of the contract; spruce trees or limbs greater than five inches in

diameter must be removed from the sale area, manufactured into cants, lumber, house logs,

chips, firewood or burned within one year of felling.

The remedy is to remove all spruce timber and previously harvested timber from the timber sale

area and borough property no later than June 17, 2006. Immediate notice to the MSB in writing

is required upon completion of the removal of the timber.

The MSB requested NANA/NPI treat or remove the spruce and previously harvested timber per

an inspection and a letter on March 22, 2006, and inspection on April 3, a letter April 4, an

inspection April 6, an email on April 12, an email on May 10, and another inspection on May 16,

2006. We have been lenient with our time schedules for compliance. We granted your request

dated March 24, 2006 for an extension to April 1, 2006 for removal of the spruce. To date

NANA/NPI has failed numerous times to comply with our requests for compliance with the

contract.

Page 1 of 2

The MSB will consider timber sale contract MSB 003443 return to compliance status upon

receipt of written notice of completion of the remedy and a satisfactory follow up site inspection.

Your immediate attention to this matter is required. Please be reminded should NANA/NPI

receive a termination of a timber contract you may be placed on a disqualified bidders list which

may prohibit NANA/NPI from bidding on other borough resource contracts or applying for land

use permits. Please do not hesitate to call me if you have any questions.

Thank you,

Debby Broneske

Resource Management Specialist

CC: John Duffy, Borough Manager

Page 2 of 2

Source: Mat-Su Comprehensive Economic Development Strategy

http://www.matsugov.us/Administration/PDF/CEDS.pdf

June 2006 Update

Researched & Compiled By:

Robert Wells, Executive Director

Mat-Su Resource Conservation & Development Council

1700 E. Bogard Rd. Suite 203

Wasilla, AK 99654
Dave Hanson, Economic Development Director

Matanuska-Susitna Borough

350 E. Dahlia Avenue

Palmer, AK 99645

Funding Provided By:

Alaska Department of Commerce, Community & Economic Development

Alaska Regional Development Organizations Program

and Matanuska-Susitna Borough

P.39

Infrastructure and Services
Each of the most promising economic development projects for the Borough require

some infrastructure work to improve financial viability. These projects include: Port

McKenzie, Hatcher Pass Ski and Recreation Area, Willow to Port MacKenzie Rail spur,

an Agricultural Processing and Product Development Center and the Knik Arm Crossing.

This section discusses the status of infrastructure and service facilities and key

improvements needed to assist economic development.

Port MacKenzie
The development of a deep water port and industrial/commercial area at Point

MacKenzie has long been discussed. Today, Port MacKenzie is open for business and

moving ahead with new infrastructure development. The Port is located across Knik Arm

from the Port of Anchorage on Point MacKenzie.

In the fall of 1999, construction started on a pioneer access road and barge dock at the

Port site. Since that time, the barge dock has been completed, three-phase electrical

power has been extended 11 miles to the Port, telephone/fax/internet capability has been

added via microwave reception, a 1.25 mile road and 18-acre pad have been constructed

for stockpiling woodchips, a 1,200 foot deep-draft dock has been constructed, and a

multi-use conveyor system has been installed from the top of a 120 foot bluff, across the

barge dock, to the deep-draft dock. Other improvements include a security building, a

public telephone booth, and a filter rock ramp for landing craft use on the south side of

the barge dock.

Two of the main goals of the Port are to create new employment opportunities and to

stimulate economic development within the Borough. To facilitate these goals, Port

MacKenzie has 8,940 acres, 14 square miles, within the Port District dedicated to

commercial and industrial development.

During 2005, the first year of operation after construction of the deep-draft dock, six

Panamax size vessels and twelve barges utilized Port MacKenzie. NPI, LLC, a woodchip

company based in Wasilla, loaded six Panamax size woodchip vessels, half going to

South Korea with birch chips and half going to Japan with spruce chips.

Besides NPI LLC, two other companies have been doing business at Port MacKenzie.

Alutiiq Manufacturing Contracting (AMC) has constructed and shipped 68 houses to

rural Alaskan communities. AMC has also constructed range facilities for Fort

Richardson and Fort Wainwright. VECO, the largest construction company in Alaska,

and AMC teamed in a joint venture from July 2005 through February 2006 to construct

twelve pump modules for Alyeska’s pipeline stations and two electrical modules for BP’s

North Slope operations. This project provided more than 50 full-time jobs at the Port.

As more orders are received for module construction, this joint venture should provide

P. 40

even more jobs. NPI and AMC have both applied to double the size of their leases at the

Port in 2006.

The Borough is now focusing on four main goals at Port MacKenzie: 1. to install gas

utilities, 2. upgrade and pave the last 15 miles of the Point MacKenzie Road, 3. have a

year-round ferry operating between Anchorage and Port MacKenzie, and 4. complete a

rail link to the Port from the Parks Highway.

Now that electric and telephone have been extended to Port MacKenzie, the next utility

to come to the Port will be natural gas. A $250,000 grant has been awarded from the

Denali Commission to design a 15-mile, 8-inch spur from a 20-inch main line at Ayrshire

Road to the Port. The design should be completed in 2006, and the gas line will be

constructed when funds become available.

Partial funding has been obtained through the Federal Highway Administration (FHWA)

to upgrade the access road to Port MacKenzie, expand the five-acre barge dock by 7.86

acres and construct a public boat launch. The Matanuska-Susitna Borough also hopes to

receive $15 million from the State of Alaska to pave the last fifteen of the Point

MacKenzie Road by the end of 2007.

The Cook Inlet Ferry (formerly known as the Knik Arm Ferry) is on track to be operating

by the summer of 2008. The ferry terminal building along with a post office is being

constructed in 2006, the ferry landings are scheduled for construction in the summer of

2007 and the ferry will be constructed by 2008. The vessel will hold up to 120

passengers and 20 to 25 vehicles. The ferry is viewed as an “interim” measure to

transport people, vehicles, and materials across Cook Inlet. If a Knik Arm Crossing

Bridge is completed, the ferry could be used on alternate routes such as Anchorage to

Kenai, Homer, or Williamsport, located on the West side of Cook Inlet in the Kenai

Borough.

A route study has been completed for a 43-mile rail spur, road, and utility corridor from

the Parks Highway just north of Willow down to Port MacKenzie. The Borough

Assembly has formally adopted this route in the Borough’s comprehensive plan. Once

the rail spur is extended to the Port, it will be more efficient to transport additional

commodities such as coal from Healy, fuel from the North Pole refineries, and limestone

and rock.

Port MacKenzie compliments the Port of Anchorage. The Port is designed to primarily

export natural resources such as timber, woodchips, sand, gravel, rock, coal, and

limestone that are available in the Matanuska and Susitna Valleys and other areas of

Alaska. The Port of Anchorage is primarily designed to off-load container ships and does

not have room for extensive raw natural resource export. Both Ports are working

together to get the ferry running across Cook Inlet. Port MacKenzie also hopes to provide

low cost gravel to the Port of Anchorage to help with its Port expansion project.

