Gov. Tony Knowles remarks

To Anchorage Chamber of Commerce

“Uniting Alaskans for Success”

Noon; Sept. 10, 2001; 4th Avenue Theater

Thanks for that introduction, Eric Britten, Chamber president. Eric, thank you for your public service and especially your recent participation in the Governor’s Subsistence Leadership Summit.

After I talked you into spending two days of your summer indoors on a hard chair under the hot TV lights trying to solve an issue that’s knotted up Alaskans for better than a decade, I’m surprised you’re still talking to me.

Eric and 41 other Alaskan leaders at the summit know that resolving subsistence is more than an allocation of fish and game. It’s critical to the long-term health and prosperity of Alaskan families.

Today, I would like to discuss with you this issue, along with two others that will help determine Alaska’s long-term prosperity: ANWR and construction of the Alaska gas pipeline. We all know their successful resolution will benefit each of us and future generations, but they can be achieved only if we Alaskans work together and stand united. United in the same spirit that brought us statehood, the Alaska Native Land Claims Settlement Act and the trans-Alaska pipeline.

A couple of weeks ago at the Subsistence Summit, we witnessed a first - stakeholders from sport and commercial fishing and hunting groups and Alaska Native leaders joined with civic, religious, business, labor, environmental and legislative leaders. After two days of intense, thoughtful and passionate discourse, they responded eloquently.

 First, they adopted unanimously a statement of values. Subsistence, they said, is integral to the lives of Alaska Natives and rural communities and essential to their survival and the State must protect it. Second, the Legislature, they said, must allow Alaskans to vote in 2002 on a constitutional amendment that would protect subsistence for rural Alaskans.

These values are exactly the same reason I reversed a previous state position in declining further appeals of the Katie John case. When it comes to standing up to the feds, my administration has been not reluctant to fight the federal government on resource management issues – on the Tongass National Forest, Glacier Bay, Red Dog Mine, RS2477 rights of way, the Stellar Sea lion, and the State Compact case.

Yet, even though we lost the Katie John case five times, I knew that even if we won it in the Supreme Court, we would still not control fish and game management in 60 percent of Alaska’s land and much of our water.

Continuing to fight subsistence, Katie John and thousands of rural families like hers in court threatens to permanently divide Alaskans. Rather than pursuing a 10-year losing legal strategy that wouldn't solve the situation, we Alaskans should determine what kind of society we want.

That’s why I didn’t have any trouble convincing Eric Britten and Janie Leask from the Chamber and other business leaders like Bob Penney, Carl Marrs, Rob Shoaf, Bob Stiles, David Wight and Bob Malone to serve on the Subsistence Summit. They know that the unease over subsistence is casting a dark cloud over resource development issues. They understand the quarter-of-a billion-dollar value of subsistence food to rural families that must be protected.

They know, like all of us know, that the real solution to both state management of all of our fish and game and protecting subsistence, is to allow Alaskans to vote on a constitutional amendment. As the Rev. Eddy said at the summit, it’s unconscionable not to allow Alaskans to vote.

And I thank the Anchorage Chamber because I know that’s also been your long-held position. Your efforts to bridge the urban-rural divide, by sending your members to rural Alaska, has gone a long way toward broadening the understanding among all Alaskans. Thanks to all of you for helping establish a new level of understanding, respect and agreement that has re-ignited the hope of bringing Alaskans together.

 Today, I believe we’re seeing a broad and growing insistence by Alaskans that they have a right to be heard on subsistence at the ballot box. That’s why we’ve initiated a series of steps I hope will lead to a long-term subsistence solution as recommended by the Subsistence Summit.

Today, I want to announce the next step in that process. Tomorrow morning at 9 over at the Egan Convention Center, we’re convening a second subsistence forum. Building on the great work of the summit, this group of 11 Alaska leaders will gather to draft actual language for a subsistence constitutional amendment.

Numerous versions of constitutional amendments have been proposed over the years. I’ve asked these Alaskans to review that history and devise language that meets two goals. First, it must protect subsistence for rural Alaskans. And second, it must regain state management for all Alaskan fish and game.

These 11 Alaskans represent a balanced cross-section of our state and of the many positive interests with a stake in a subsistence resolution. They are:

· Former state Senator Al Adams of Kotzebue;

· David Bedford of Juneau, chair of the subsistence committee of United Fishermen of Alaska;

· Former Alaska Attorneys General Charlie Cole of Fairbanks and Av Gross of Juneau;

· AFN Co-Chair Roy Huhndorf of Anchorage;

· First Alaskans Foundation President Byron Mallott of Yakutat;

· CIRI CEO Carl Marrs of Anchorage;

· Businessman and Soldotna sport fishing leader Bob Penney;

· Rob Shoaf of Alyeska Pipeline and president of the Alaska State Chamber; and

· Anchorage businessman Bob Stiles, who is also RDC’s chair.

This group will be chaired by Alaska Attorney General Bruce Botelho.

We’ll take their work product to the elected leadership of our state – legislators and the congressional delegation – to do all we can to resolve this impasse. Finally, I am prepared to call the Legislature into special session, building on the momentum we have seen develop, so it can provide every Alaskan voter the opportunity to vote on a subsistence amendment.

With all this momentum, I believe Alaska is on the brink of breaking the gridlock that if left unattended, could drive us apart. We need your help - your influence - with your customers, with fellow Alaskans, with legislators, to help unite Alaskans to get the job done –now - once and for all.

Certainly an issue where most Alaskans have been united is the environmentally responsible development of oil and gas in a small portion of the Arctic National Wildlife Refuge. By working together over the long haul - urban and rural, across political parties - we’re seeing results.

The coalition of Alaskans united really works. Arctic Power, led by Mano Frey, has done a great job lobbying in Washington and hosting congressional visits here. The state administration, led by John Katz, has done its part. The Legislature and congressional delegation have worked long and hard. Don Young did an amazing job in piecing together a bi-partisan majority that has changed the dynamics of the issue. A special thanks to organized labor, led by our own Jerry Hood, for pushing us over the top in the United States House a few weeks ago.

Our challenge now is the Senate, where I believe success is possible, but clearly not without a fight. The first shot has already been fired by those trying to link ANWR and Alaska gas. Their trade-off is we’ll give you the gasline if you forget ANWR. The American economy and consumers need the millions of barrels of oil that are likely beneath ANWR, and they need affordable, clean-burning Alaska natural gas. There’s no either-or about it.

Next week I’ll be in Washington, D.C., to deliver exactly that messge to a number of senators, including several I worked with when they were governors.

Just as we’ve successfully put ANWR on the national agenda, that’s our challenge when it comes to Alaska gas. Alaska is perfectly positioned to supply our nation with affordable, environmentally sound energy. And with the stock market slide and unemployment at a four-year high, this multi-year, multi-billion-dollar project would be a shot in the arm to the sagging national economy.

That’s why I propose an Alaskan Initiative to make the Alaska Highway natural gas project economic and in the interest of Alaska and the nation. The time is right for Congress to enact an Alaska National Interest Natural Gas Development Act.

To kick off this initiative, this morning I sent detailed proposals to the Senate Energy Committee Chairman, Senator Jeff Bingaman of New Mexico, and the ranking minority member, our own Senator Murkowski. Their committee is right now marking up national energy legislation that ultimately will be considered by the full Congress and the President.

Our proposal includes 10 specific provisions that I believe must be included in any federal legislation to protect Alaska’s interests, and make this project in the national interest. The superlatives associated with what would be the largest, privately funded construction project in American history are jaw-dropping.

The Alaska Highway natural gas pipeline could transport a projected 100 trillion cubic feet of gas over 45 years. That’s the energy equivalent of nearly 18 billion barrels of oil, the standard measure used in the industry.

At today’s market price of about $25 a barrel, that gas has an oil- equivalent market value of nearly $500 billion. According to the American Petroleum Institute, this country produces about 15,000 jobs for every $1 billion saved by displacing oil we import from the Middle East and other foreign sources.

So based on that formula, API estimates that the Alaska gas project would create about 7 million “job-years” over its half-century life. That’s an average of about 160,000 jobs a year. These are jobs in every industry sector you can think of:

· Pipe manufacturing – 2,400 jobs.

· Pipeline construction – 9,000 jobs.

· Indirect jobs for everything from equipment suppliers and transportation services to telecommunications and legal and financial services – 15 to 18,000 jobs.

Overall, the value of the Alaska Highway gas pipeline would grow this country’s Gross Domestic Product by $300 billion over its project life, including $174 billion in wages. I’m confident those kinds of gee-wiz numbers will get the attention of members of Congress from Middle America’s rust belt and elsewhere across our country.

I’ve talked in recent days to three steel company CEOs and let me tell you, they are excited about what would be the biggest steel order in American history: 3,500 miles of specially designed, high-pressure 48- to 52-inch diameter pipe. Just a few months ago, President Bush held a steel summit to try to find ways to help this ailing industry. What a way to put an industry back on its feet with 2,000 new jobs from the Alaska Highway pipeline.

So what’s necessary to make this long-held dream by Alaskans a reality? Action by the Congress on national energy legislation is vital to streamline this project.

My proposal today to key senators helps put this project in the national interest, and safeguards the interests of Alaskans. It is based in large part on the considerable work of the Alaska Highway Natural Gas Policy Council.

Let me thank its co-chairs, Frank Brown and Jim Sampson, who are doing a great job holding hearings across the state and analyzing the many complicated issues associated with the gas development. Frank and Jim will join me in Washington next week as we make Alaska’s case.

Let me touch briefly on the natural gas provisions I believe must be a part of any national energy legislation.

First, just as Congress and the President designated a route in 1977, the Alaska Highway route must be the mandated project. Much of this route is already permitted, it is the subject of an international treaty between America and Canada, it is the only route that could be built on a timely basis and it provides the most benefits for Alaskans. Those benefits include access to gas by communities and for in-state business development, Alaskan hire and worker training and revenues to pay for vital public services.

I’m amazed to hear reports that our national administration says it is “route neutral.” Mandating an Alaskan Highway route is not some jingoistic appeal – it’s just based on facts. The over-the-top route isn’t going to happen. It is the responsibility of producers, the federal government, and Alaskans to do everything we can to make the Alaska Highway route commercially viable.

Any federal legislation must provide access to the gas pipeline itself - for new discoveries that will keep our oil and gas industry healthy with new leasing, exploration and production.

We also need to expand opportunities for new pipeline participants. Later today, I’ll be meeting with several major Alaska companies which are capable and interested in being pipeline partners.

And later this week, I’ve invited top officials of some of America’s leading pipeline companies - El Paso, Duke, Foothills, Enron, Williams and others – to meet with me to explore opportunities for participation and partnerships.

Competition is good and could help make the project economic. Even the State, through the Gas Policy Council, is reviewing the advantages of possible state equity in the pipeline.

I believe the federal legislation must include provisions to build American industry and create American jobs. There should be a priority for American and Canadian steel and other materials. There also should be a project labor agreement.

Finally, because the project must be market driven there should be economic incentives. We’ve all seen the media reports recently about how the gas commercialization project, with a potential $20 billion price tag, is marginal at best.

With all that Alaska gas entering the market, it will create stability and maybe even a drop in prices, both of which are good for residential and industrial consumers. It will reduce the cost of living for all American users and provide a needed boost for business.

But that same price drop caused by the volume of the project makes it dangerous for investors in the largest private sector-financed project in our nations history. That’s why economic incentives are in order. They could include three different types:

· Accelerated depreciation, at a 7-year depreciation rate rather than the currently allowed 15-year rate.

· An investment tax credit. 10 percent has been provided by the federal government on other past projects and that alone would save as much as $1.5 billion on a $15 billion project.

· A gas tax credit. This would provide investor confidence by allowing a tax credit when gas drops below an established floor price.

The time is ripe for an Alaskan Initiative to make the Alaska Highway natural gas project in the national interest.

Resolving the three issues I’ve discussed today - subsistence, ANWR, and gas development – are within the grasp of Alaskans – today - standing united - building a prosperous future for Alaska’s families. That’s certainly worth the effort. Thank you.

PAGE
1

