

A Review of Alaska's Capital Budget 2005-2015

Presented by the Alaska Policy Forum
as a Public Service to All Alaskans

January 2016

ABOUT THE ALASKA POLICY FORUM

Vision: The Alaska Policy Forum will be the primary resource for credible authoritative Alaska policy research and education from a free market perspective.

Mission: APF pursues this vision by conducting timely, relevant, and accurate research and providing free market Alaskan solutions in the most effective means possible to policy makers at the state and local level.

- * We believe that individual freedom and private property are inextricably linked.
- * We believe that government should be limited, transparent and accountable to the citizens.
- * We believe in responsible, sustainable development of our resources.
- * We believe that free markets offer better solutions than government planning.

We take no government funding, local, state or federal. We depend on YOU to keep government accountable. Please help us hold elected officials' feet to the fire and keep liberty alive in Alaska. Go to www.alaskapolicyforum.org and click on the big blue "DONATE TODAY" button. Or just send a check to:

ALASKA POLICY FORUM

201 BARROW ST #8, ANCHORAGE AK 99501

www.alaskapolicyforum.org
info@alaskapolicyforum.org

Table of Contents

- Introduction Page 3
- State & Federal Spending Page 5
- Annual Totals Page 6
- Large Capital Projects Page 7
- Small Capital ProjectsPage 11
- NonprofitsPage 17
- Sources Page 25

The Pork Report

The Alaska Policy Forum believes that the ideal role of government is to promote economic freedom and individual liberty. Freedom and liberty are infringed upon when the state takes families' PFDs and the state taxes businesses to send the spoils to frivolous programs, special interest groups, and businesses with lobbyists aka "crony capitalists".

When the state picks winners and losers by sending Alaskans' resources to the special interest class, buoyed by lobbyists, it leaves those of us without access to power on the outside looking in.

While this *Pork Report* tries to provide a clearer perspective of government inefficiency and abuse, the Alaska Policy Forum believes this is just the catalyst for reforms that we must seek in order to accomplish our mission of empowering Alaskans to reclaim control of their lives and to hold elected officials accountable.

Fiscal responsibility within the government starts from the ground up and must be married with a healthy respect for the citizens that the government is meant to serve. This means that not only must we eliminate fraud, waste, and abuse, but we must also ensure that Alaskans are not overburdened by taxes and regulations that grow the size of government and shrink the scope of freedom.

In these times of high budget deficits, Alaskans need to review every capital project to ensure that they are not merely payback to crony capitalists and actually add necessary infrastructure to the state. We cannot afford any more \$100 million crime labs, wasteful fish processing plants, pie-in-the-sky barley farms, and Taj Majal school buildings.

By casting a scrutinizing eye at the state and local levels, we can begin to root out senseless waste. From broken promises by government officials, to lack of oversight, to fraudulent scheming, to simple laziness, Alaskans should pay more attention to the waste lying in our own backyards.

We encourage all Alaskans to read the information in this *Pork Book* and use it to hold **their** government more accountable and transparent.

Among the many reforms the Alaska Policy Forum supports, we believe the following will help to extend greater liberty to the individual and restrict government to its intended and limited role:

1. Establish a state spending commission similar to the federal Grace Commission established by President Reagan in 1982. This panel of business executives and private sector volunteers undertook a comprehensive review of the federal government and saved taxpayers \$424.4 billion during a three year period. A similar state-level **independent body** should be tasked with analyzing the entire state budget pinpointing waste and identifying opportunities for savings. It is imperative that this forensic audit be free from political influence and government interference.

2. Put into place a "kicker" law so that if revenues exceed estimates, the Legislature would be required to return the surplus to future Alaska taxpayers. This is necessary since the price of oil fluctuates so much and the returns on investments from the Permanent Fund also fluctuate. It is also important since the Administration currently (February 2016) wants to limit the PFD to a maximum of \$1,000 or less, with the state government keeping the remainder to grow government as much as possible.

3. Balance the budget, limit spending to core constitutionally required services, improve transparency and accountability for how Alaskans' money is spent and insist on better results.

Part of this *Pork Report* includes state grants to various nonprofits. Many of these organizations perform a great service to Alaskans and we do not make a judgment regarding that value to the State and local communities. In fact, many perform necessary services that are much more cost-effective than if the State did them. The trouble is, in these tight budgetary times these nonprofits also must tighten their belts in order to survive.

This is for the period 2005-2015

Year	Amount	Funds
2005	468,302,990	Total State
	1,558,199,844	Federal Receipts
	2,026,502,834	Total
2006	941,613,862	Total State
	1,146,294,535	Federal Receipts
	2,087,908,397	Total
2007	1,749,104,687	Total State
	1,323,343,615	Federal Receipts
	3,072,448,302	Total
2008	1,720,249,776	Total State
	858,853,626	Federal Receipts
	2,579,103,402	Total
2009	1,514,182,917	Total State
	1,460,471,143	Federal Receipts
	2,974,654,060	Total
2010	996,707,996	Total State
	1,171,645,862	Federal Receipts
	2,168,353,858	Total
2011	1,253,286,821	Total State
	1,062,233,529	Federal Receipts
	2,315,520,350	Total
2012	1,845,762,513	Total State
	1,096,423,563	Federal Receipts
	2,942,186,076	Total
2013	2,785,792,843	Total State
	901,205,644	Federal Receipts
	3,686,998,487	Total
2014	1,194,983,657	Total State
	929,000,740	Federal Receipts
	2,123,984,397	Total
2015	1,043,267,409	Total State
	1,120,434,913	Federal Receipts
	2,163,702,322	Total
2016	235,176,877	Total State
	1,274,952,423	Federal Receipts
	1,510,129,300	Total

What Was Your Money Spent On?

Kodiak Launch Complex

\$73,405,900

The Kodiak Launch Complex opened in 1998. Since its construction, the State of Alaska has spent over \$73 million in capital expenditures on the facility. Operated by the State-owned Alaska Aerospace Corporation, the facility has managed 17 rocket launches, or about one launch per year. Most of

these launches have been on behalf of the US Government, and at least 5 launches have been failures. The State of Alaska has spent, according to AAC's website, *"for small lift rockets that are delivering a satellite to orbit, the cost is usually \$2 to \$4 million, although this can increase or decrease based on customer requirements."*

Alaska State Crime Lab

\$93,000,000

The Alaska State Crime Laboratory in Anchorage was built in 2010 to replace the older, smaller facility. It was one of the most expensive crime labs ever constructed in the United States, and 400% larger than the existing facility. To put that in perspective, the Anchorage crime lab was over twice as expensive as the

Phoenix Police Department's new laboratory, the fifth largest city in the country. This expansion was not necessary. The total number of criminal cases submitted to the Alaska crime laboratory was about the same in 2009 as it was in 1994, and new technology has since increased the efficiency of forensic science, reducing the required space for such procedures.

Kenai Coal Gasification Project

\$5,000,000

The Kenai Blue Sky Coal Plant was a coal gasification facility proposed by Agrium, Inc. in 2006. The plant would supply their existing fertilizer plant in Nikiski. The Alaska legislature appropriated \$5 million for the project in 2006. When the legislature made its first appropriation for the Port MacKenzie Rail Extension in 2007, it was billed as “enabling Port MacKenzie to be the preferred port for shipment of coal to the Agrium Gasification Plant in Nikiski.” The rail extension project has since received \$184 million in funding through capital expenditures. Agrium cancelled the gasification project in 2008, and shut down the existing fertilizer plant.

Port MacKenzie Rail Extension

\$184,000,000

A rail line to Port MacKenzie has been discussed for decades. The project, being spearheaded by the Alaska Railroad Corporation and the Matanuska-Susitna Borough, has been in the works since 2003 when the first preliminary study took place. The legislature began funding construction in 2008. Since then, the project has received \$184 million in capital appropriations. According to the project website, the line is about 75% completed as of October 2015. The entire line will be 32 miles long upon completion, meaning the project has cost over \$7 million per mile so far. Not only has the project been over budget and hampered by delays, but the Kenai coal gasification project, which predicated the construction of the rail line, was cancelled. The rail project received no funding for 2016.

Alaska Airlines Center

\$109,000,000

The Alaska Airlines Center at the University of Alaska, Anchorage campus is a 5,000 seat sports arena. It houses UAA's athletic programs, in addition to the older Wells Fargo Sports Complex which is still in use. The new facility does not have an ice rink, and as a result the UAA Seawolves hockey team still plays its games at the Sullivan Arena.

Menard Sports Center

\$1,555,000

The Menard Sports Center in Wasilla cost \$14.7 million to build. It was funded by a one-half percent tax increase voted for by the people of Wasilla. However, in 2006 and 2007 the State of Alaska paid \$1,555,000 for new generators, a portable floor, the parking lot, and a kitchen. Why is the State paying for something which the residents of Wasilla chose to fund?

Anchorage Port Expansion

\$95,000,000

74% of the merchandise goods and 95% of the refined petroleum products that enter the state of Alaska do so through the Port of Anchorage. The current structure was built in the 1950s. Since 2003, the state has spent over \$300 million on an effort to expand the port, including \$95 million in the last decade alone (since 2009, specifically). However, the project has yet to be completed and the Municipality of Anchorage has sued four construction and engineering firms regarding problems and delays. How much money has been wasted, and how much more will have to be spent, due to poor planning and incompetence?

Alaska Laborers' Training Facility

\$9,400,000

The Laborers International Union of North America Local 341, a private labor union, received a new training facility courtesy of the Alaska state legislature. From fiscal year 2012 through 2014, the State of Alaska appropriated over \$9 million for the new building, located in Chugiak. The use of public funds to pay for

private union facilities is highly questionable. Union dues do pay for the majority of these construction costs, but why not all? If need be, the union should finance the project with loans, just like homeowners do when they purchase a home. Alternatively, the union could wait until it has adequate money on hand to construct new buildings. During elections, unions contribute to candidates who support their causes, as all special interests do. However, when the State of Alaska provides millions of free dollars to a labor union, they can use dues money to finance campaigns while using the State's money to fund construction.

Don't Sweat the Small Stuff!

When it comes to government spending, smaller projects go a long way. Cities and boroughs all across Alaska get free projects every year, mostly funded through the Department of Commerce, Community, and Economic Development in the capital budget. Here are one hundred select examples of free stuff from the last decade. This list (alphabetical by location) should not be considered comprehensive.

<u>Project</u>	<u>Amount</u>	<u>Year</u>
Museum of History and Art Expansion Anchorage	\$5,000,000	2006
Kinkaid Park Entrance and Road Improvements Anchorage	\$3,500,000	2006
Mountain View Library Renovation Anchorage	\$500,000	2006
Museum of History and Art Expansion Anchorage	\$10,000,000	2007
Harry J McDonald Center Expansion Anchorage	\$1,000,000	2007
Abbott Loop Community Park Anchorage	\$250,000	2008
Harry J McDonald Center Expansion Anchorage	\$990,000	2008
Goose Lake Park Building & Boathouse Anchorage	\$90,000	2008
Fairview Recreation Center Anchorage	\$100,000	2008
Totem East-Anchorage Ball Fields Anchorage	\$250,000	2008
Renovate Park Strip Tennis Court Complex Anchorage	\$100,000	2008
Ruth Arcand Park Playground Equipment Anchorage	\$100,000	2008
Scotty Gomez Skating Rink Improvements Anchorage	\$30,000	2008
Swimming Pools Upgrades Anchorage	\$2,000,000	2008
Valley of the Moon Park Upgrades Anchorage	\$375,000	2009
Golf Course Improvements Anchorage	\$190,000	2010
Centennial Park Upgrades Anchorage	\$500,000	2010

<u>Project</u>	<u>Amount</u>	<u>Year</u>
Muldoon Community Park Anchorage	\$1,000,000	2010
Glenn Highway Signage, Anchorage to Palmer Anchorage/Mat-Su	\$8,000,000	2011
Football Stadium Turf Replacement Anchorage	\$1,500,000	2013
Ben Boeke Ice Arena Upgrades Anchorage	\$20,000	2013
Delany Park Train Repair Anchorage	\$250,000	2013
Dempsey Anderson Ice Arena Upgrades Anchorage	\$250,000	2013
South Anchorage Sports Park Facility Anchorage	\$3,800,000	2013
Kinkaid Park Ropes Challenge Course Anchorage	\$150,000	2013
Performing Arts Center Upgrades & Rehab Anchorage	\$2,100,000	2013
Sullivan Arena Parking Lot & Upgrades Anchorage	\$5,190,000	2013
Big Lake Library Upgrade Big Lake	\$5,000	2008
Cordova Center & Public Library Cordova	\$2,000,000	2010
Morning Music Program Cordova	\$15,000	2013
Community Library Improvements Delta Junction	\$30,000	2013
Liewer Olmstead Ice Arena Floor Surface Delta Junction	\$50,000	2013
Eagle River Library Upgrades Eagle River	\$370,000	2008
Carlson Activity Center Upgrade Fairbanks	\$75,000	2005
Carlson Center Scoreboard Fairbanks	\$235,000	2006
Chena Lakes Recreation Area Restrooms Fairbanks	\$35,000	2006
Carlson Center Sound System Upgrade Fairbanks	\$250,000	2007
Morris Thompson Cultural & Visitor Center Fairbanks	\$3,000,000	2008

<u>Project</u>	<u>Amount</u>	<u>Year</u>
Carlson Center Improvements Fairbanks	\$1,000,000	2009
Carlson Activity Center Fairbanks	\$1,000,000	2010
John Trigg Ester Library Design & Construction Fairbanks	\$50,000	2011
Carlson Activity Center Improvements Fairbanks	\$3,500,000	2012
City Hall Window Upgrade Fairbanks	\$475,000	2013
Radio Station Power Generator Galena	\$34,000	2007
Community Center and Library Girdwood	\$1,000,000	2006
Haines Swimming Pool Repairs Haines	\$100,000	2008
Public Library Construction Homer	\$1,000,000	2006
Karen Hornaday Park Improvements Homer	\$250,000	2010
Marine Industrial Center Hoonah	\$1,000,000	2007
Community Freezer & Laundromat Facility Illiamna	\$75,000	2007
Adair Kennedy Field Covered Bleachers Juneau	\$100,000	2006
Capital Park Playground Equipment Juneau	\$25,000	2010
Arts and Cultural Center Upgrades Juneau	\$50,000	2010
Melvin Park Playground Improvements Juneau	\$25,000	2010
Mendenhall Valley Public Library Juneau	\$7,000,000	2013
Dimond Park Ice Rink Facility Design Juneau	\$650,000	2013
Community Gym Kake	\$60,000	2006
Bear Viewing Platform Kake	\$75,000	2007
Hydro-electric Generating Plant Kake	\$95,000	2007

<u>Project</u>	<u>Amount</u>	<u>Year</u>
Playground Equipment Karluk	\$25,000	2008
Community Facility and Cultural Center Kasaan	\$50,000	2009
Funny River Pedestrian Safety Light Kenai Peninsula Borough	\$10,000	2005
Funny River Community Center Kenai Peninsula Borough	\$100,000	2007
Community Library Expansion Kenai	\$1,500,000	2010
Waterfront Promenade Ketchikan	\$100,000	2006
Ketchikan Library Books & Supplies Ketchikan	\$16,000	2008
Children's Community Park Ketchikan	\$150,000	2010
Library Renovation Klawock	\$25,000	2008
Multi-Sport Field and Track Kodiak	\$100,000	2005
Baranof Park Improvements Kodiak	\$100,000	2008
New Library Construction Kodiak	\$6,900,000	2012
Baranof Park Improvements Kodiak	\$3,650,000	2013
Regional Recreation Center Construction Kotzebue	\$250,000	2008
Multi-Use Community Center Building Meadow Lakes	\$47,000	2007
Community Center Renovation Nikiski	\$45,000	2005
Community Recreation Center Modifications Nikiski	\$475,000	2008
McLain Memorial Museum Design Nome	\$50,000	2005
Museum Construction and Development Nome	\$2,000,000	2010
The Richard Foster Building Construction Nome	\$14,000,000	2012
Library Equipment Upgrades North Pole	\$25,000	2010

<u>Project</u>	<u>Amount</u>	<u>Year</u>
North Pole Branch Library North Pole	\$6,800,000	2013
Tuzzy Library Expansion Project North Slope Borough	\$350,000	2010
Community Center Addition Northway Village	\$125,000	2010
Multi-Use Sports Field Old Harbor	\$15,000	2007
Palmer Ice Arena Project Palmer	\$150,000	2005
Mort Fryer Memorial Ballpark Expansion Petersburg	\$25,000	2005
Playground Petersburg	\$60,000	2006
Shooting Range Improvements Petersburg	\$25,000	2008
Public Library Construction Petersburg	\$150,000	2009
Clausen Memorial Museum Petersburg	\$55,000	2010
Public Library Petersburg	\$3,300,000	2010
Shooting Range Improvements Petersburg	\$25,000	2012
Museum Expansion & Retaining Wall Petersburg	\$105,000	2012
New Public Library Construction Petersburg	\$263,000	2012
Shooting Range Improvements Petersburg	\$50,000	2013
Waterfront Pavilion Seward	\$195,000	2008
Community Library Seward	\$4,700,000	2010
Playground Equipment Shungnak	\$65,000	2010
Moller Park Synthetic Infield & Lighting Sitka	\$450,000	2008
Shooting Range Improvements Sitka	\$8,000	2008
Gun Range Improvements Sitka	\$50,000	2013

<u>Project</u>	<u>Amount</u>	<u>Year</u>
Kettleson Memorial Library Sitka	\$5,700,000	2013
Pedestrian Bridge Over West Creek Skagway	\$150,000	2008
Library Construction and Expansion Project Skagway	\$667,000	2012
Community Center Construction Sleetmute	\$200,000	2008
Joyce K Carver Library Expansion Soldotna	\$3,400,000	2012
Community Library and Resource Center Sutton	\$1,700,000	2010
Public Library & Community Resource Center Talkeetna	\$2,800,000	2013
Baseball Field Tetlin	\$30,000	2007
Community Pool Project Completion Tok	\$40,000	2007
Gun Range Improvements Wrangell	\$50,000	2013

There's nothing wrong with building community centers, libraries, parks, playgrounds, or gun ranges. On the contrary, these are great amenities. But is the State capital budget really the right place for these expenditures? Shouldn't the community that uses a facility be the primary financier of its construction and maintenance? Should Fairbanks pay for a gun range in Petersburg? Should Bethel pay for a golf course in Anchorage? Are these kinds of projects something the State will be able to afford in the coming years?

Nonprofits

Nonprofits receive millions of dollars in funding for projects and programs just about every year in the Capital Budget. In addition to these specific organizations, many other nonprofits receive grants, including community centers, cultural centers, senior centers, museums, libraries, shooting ranges, hunters associations, sportsmen clubs, hatcheries, hockey leagues, baseball leagues, and more. Many of these organizations do great things. But with declining revenue, we have to ask ourselves what can we afford, and what can be better funded through private charity and individual donations. The following is a list of specific dollar amounts granted to nonprofit organizations, by year.

Alaska State Fair	
2005	40,000
2006	30,000
2006	100,000
2007	250,000
2009	500,000
2012	150,000
2013	50,000
2014	1,142,875
2015	800,000
Total:	3,062,875

Alaska Zoo	
2007	200,000
2007	200,000
2009	500,000
2009	800,000
2011	4,800
2012	268,000
2012	161,000
2013	150,000
2014	1,000,000
Total:	3,283,800

Alaska Air Show Association	
2007	61,000
2008	75,000
2011	75,000
2013	80,000
2015	82,500
Total:	373,500

American Legion	
2005	250,000
2006	450,000
2006	150,000
2008	500,000
2008	150,000
2011	10,000
2011	250,000
2012	3,000,000
2012	30,000
2013	3,500,000
2013	1,450,000
2013	150,000
2013	50,000
2013	9,400
2014	875,000
2014	40,000
2014	850,000
2015	179,000
2015	850,000
2015	80,000
Total:	12,823,400

Anchorage Park Foundation	
2007	100,000
2007	40,000
2007	30,000
2007	20,000
2007	100,000
2007	276,200
2008	85,000
2008	152,000
2008	20,000
2008	25,000
2009	750,000
2009	250,000
2011	10,000
2011	25,000
2011	60,700
2011	24,700
2011	45,700
2011	10,000
2011	75,000
2011	25,000
2011	68,700
2011	108,000
2011	45,700
2011	150,000
2011	35,000
2011	56,000
2011	193,200
2011	40,200
2012	400,000
2012	250,000
2012	30,000
2012	37,500
2012	159,000
2012	42,000
2012	115,000
2012	37,500
2012	42,000
2012	35,000
2012	40,000

Anchorage Park Foundation (Cont.)	
2012	42,000
2012	62,000
2012	67,000
2013	50,000
2013	83,000
2013	200,000
2013	200,000
2013	250,000
2013	1,000,000
2013	25,000
2013	200,000
2013	95,000
2013	50,000
2013	200,000
2013	83,000
2013	40,000
2013	400,000
2013	250,000
2013	75,000
2013	73,000
2013	69,000
2013	83,000
2014	210,000
2014	150,000
2014	25,000
2014	60,000
2014	160,000
2014	50,000
2014	160,000
2015	50,000
2015	100,000
2015	50,000
2015	260,000
2015	210,000
2015	50,000
2015	100,000
2015	25,000
Total:	9,266,100

Big Lake Chamber of Commerce	
2007	20,000
2008	17,500
2008	5,000
2008	25,000
2012	8,000
2013	25,000
2014	27,000
2014	10,000
2014	5,000
Total:	142,500

Arctic Winter Games	
2005	250,000
2005	100,000
2006	430,000
2006	650,000
2007	250,000
2008	250,000
2009	250,000
2010	50,000
2011	250,000
2012	315,000
2012	1,000,000
2013	315,000
2013	500,000
2014	485,000
2015	485,000
Total:	5,580,000

Boys & Girls Club	
2005	57,500
2005	40,000
2005	40,000
2006	250,000
2006	50,000
2007	50,000
2007	50,000
2007	475,000
2007	43,800
2007	10,000
2007	7,500
2007	7,500
2009	78,000
2011	10,000
2011	35,000
2012	10,000
2012	3,000
2012	10,000
2012	20,000
2012	3,000
2012	30,000
2012	21,000
2012	10,000
2012	8,000
2012	5,000
2012	3,000
2012	200,000

Boys & Girls Club (Cont.)	
2012	80,000
2013	125,000
2013	75,000
2013	48,000
2013	230,000
2013	35,000
2013	1,374,440
2013	584,050
2013	14,000
2013	14,000
2013	163,000
2014	778,000
2014	47,500
2014	1,500,000
2015	5,000
2015	45,000
2015	49,000
2015	35,000
2015	20,000
2015	48,000
2015	10,000
2015	100,000
Total:	6,907,290

Boy Scouts	
2005	60,000
2006	80,000
2006	30,000
2007	200,000
2007	120,000
2007	100,000
2007	2,500
2007	15,000
2007	25,000
2007	40,000
2007	15,000
2007	13,750
2008	188,750
2012	140,000
2012	100,000
2012	120,000
2012	406,700
2012	200,000
2013	185,000
2014	100,000
2014	428,000
2015	15,000
Total:	2,584,700

Catholic Community Services	
2006	150,000
2007	15,000
2007	47,925
2007	15,000
2007	45,000
2008	150,000
2009	50,000
2011	8,000
2011	18,000
2011	5,500
2011	13,000
2011	20,000
2011	125,000
2011	5,000
2012	50,000
2013	300,000
2013	70,000
2013	10,000
2013	65,000
2013	70,000
2014	25,000
2015	13,000
2015	10,000
2015	11,000
2015	13,000
2015	30,000
Total:	1,334,425

Lions Club	
2005	10,000
2006	125,000
2007	200,000
2007	175,000
2007	5,000
2008	23,000
2009	5,000
2011	10,000
2012	40,000
2012	102,850
2012	10,000
2013	150,000
2013	25,000
2014	500,000
2014	250,000
2015	36,000
2015	60,000
Total:	1,726,850

Girl Scouts	
2006	30,000
2007	25,000
2011	1,500
2012	500,000
2013	1,613,900
2013	20,000
2013	50,000
Total:	2,240,400

Federation of Community Councils	
2005	25,000
2007	2,500
2007	2,500
2007	2,500
2007	2,500
2007	150,000
2007	3,200
2007	10,000
2007	2,500
2007	2,500
2007	2,500
2007	10,000
2007	4,000
2009	100,000
2009	10,000
2009	2,500
2009	4,500
2009	2,500
2011	10,000
2011	5,000
2011	100,000
2011	12,000
2011	2,500
2011	7,500
2011	20,000
2011	2,500
2012	50,000
2012	8,000
2012	80,000
2012	20,000
2012	5,000
2012	10,000
2012	14,000
2013	15,000
2013	16,500
2013	240,000
2013	6,500
2013	7,500
2015	10,000
Total:	981,200

Salcha Fair Association	
2007	30,200
2008	16,000
2011	20,000
2012	99,000
2015	39,000
Total:	204,200

Special Olympics Alaska	
2006	125,000
2007	250,000
2007	250,000
2009	275,000
2011	2,000,000
2012	1,000,000
2013	4,000,000
2014	500,000
Total:	8,400,000

World Trade Center	
2006	200,000
2007	450,000
2007	125,000
2009	125,000
2010	115,000
2011	65,000
2012	300,000
Total:	1,380,000

YMCA/ASYMCA/YWCA	
2005	20,000
2006	50,000
2007	90,000
2007	20,000
2008	25,000
2008	50,000
2009	425,000
2009	45,000
2013	10,000
2013	100,000
2013	100,000
2013	100,000
2013	75,000
2014	6,000,000
Total:	7,010,000

Other Nonprofits

Organization	Amount	Year
Alaska Trappers Association Educational Video	\$35,000	2005
Alaska Trappers Association Educational Video	\$15,000	2006
Fraternal order of Alaska State Troopers Photo/Video Project Program	\$50,000	2006
Alaska Jewish Historical Museum and Community Center	\$850,000	2007
Alaska Zoo Gateway Education Complex	\$200,000	2007
Anchorage Bucs Baseball Club, Inc. Scoreboard Replacement	\$500,000	2007
Bingle Camp Ministries Camp Facilities Upgrade	\$50,000	2007
Fairbanks Drama Association Theater Renovation & Repair	\$25,000	2007
Ice Alaska Ice Park Facilities	\$2,000,000	2007
Juneau Archery Club Archery Center	\$20,000	2007
Juneau Community Foundation Recreation/Sports Complex	\$4,000,000	2007
Kenai Little League Field Improvements	\$35,000	2007
Ketchikan Little League Indoor Batting Cage	\$44,500	2007
Alaska Aviation Heritage Museum Aircraft Shelter and American Pilgrim Aircraft	\$125,000	2008
Anchorage Museum Association Facility Expansion	\$5,000,000	2008
Copper Valley Historical Society Museum Renovations	\$50,000	2008
Kachemak Ski Club, Inc. Ohlson Mountain Ski Hill Improvements	\$44,500	2008
Ketchikan Rod & Gun Club Facility Improvements	\$25,000	2008
Salcha Fair Association Playground and Fair Building	\$16,000	2008
Sons of Norway Hall Hall Renovation and Repair	\$96,000	2008

Organization	Amount	Year
Tanana Valley Sportsmen's Association Clubhouse & Shooting Facility	\$135,000	2008
Alaska Travel Industry Association National Television Campaign to Promote Alaska	\$2,000,000	2011
Kodiak Island Sportsmen's Association Indoor Shooting Range Upgrade	\$91,000	2011
Sons of Norway Hall Hall Renovation and Repair	\$50,000	2011
South Anchorage Baseball Booster Club Ballpark Improvements	\$200,000	2011
Territorial Sportsmen, Inc. Public Use Cabin Construction	\$60,000	2011
Hank Harmon Rifle Range, Inc. New Bathroom Installation	\$45,000	2012
Ketchikan Little League Baseball and Softball Indoor Training Facility	\$200,000	2012
Kodiak Maritime Museum Harbor Gateway Project	\$298,000	2012
Nordic Ski Club of Fairbanks Trail Maintenance and Grooming	\$31,500	2012
Fairbanks Youth Soccer Association Artificial Turf Fields	\$3,200,000	2013
Girdwood Nordic Ski Club Trail Construction and Improvements	\$200,000	2013
Juneau Community Foundation Dimond Park Ice Rink Facility Design	\$650,000	2013
Juneau Symphony 50 th Anniversary Celebration	\$30,000	2013
Kachemak Bay Equestrian Association Cottonwood Horse Park	\$10,000	2013
Kenai Peninsula Fair Association Facilities Upgrades	\$188,000	2013
Ketchikan Rod & Gun Club Gun Range Improvements	\$80,000	2013
Nordic Ski Club of Fairbanks Birch Hill Recreation Area Facilities Upgrades	\$83,000	2013
International Federation of Sleddog Sports World Championships	\$80,000	2014
Kenai Peninsula Fair Association Weatherization, Renovation, & Upgrades	\$100,000	2014
Nordic Skiing Association of Anchorage, Inc. Trail, Equipment, & Facility Upgrades	\$950,000	2014
Tanana Valley State Fair Association Livestock Barn, Restroom & Sewer Upgrades	\$338,800	2014

Organization	Amount	Year
Alaska Christian College Access Road & Safety Corridor	\$50,000	2015
Alaska SeaLife Center Vet/Emergency Response Equipment	\$450,000	2015
Anchorage Museum at Rasmuson Center Alaska Gallery Re-Design & Renovation	\$5,000,000	2015
Delta Sportsman's Association Club Building Weatherization	\$46,136	2015
Katchemak Ski Club, Inc. Safety Equipment for Ohlson Mountain Rope Tow	\$20,000	2015
Sitka Sound Science Center Facility Improvements	\$100,000	2015
Tanana Valley Sportsmen's Foundation, Inc. Completion of Classrooms & Shooting Range	\$200,000	2015

Sources

Historical Capital Budget Reports

<http://www.legfin.akleg.gov/DynamicReports/Capital/SelectReport.php>

Alaska State Crime Lab

<http://alaskapolicyforum.org/wp-content/uploads/PB-0033.pdf>

<http://alaskapolicyforum.org/2012/09/new-dna-testing-technology-makes-some-alaska-crime-lab-requirements-obsolete/>

Kodiak Launch Complex

<http://www.akaerospace.com/frequently-asked-questions>

Kenai Coal Gasification/ Port MacKenzie Rail

<http://www.legfin.akleg.gov/BudgetReports/GetSupportDocuments.php?Years=2007&Type=proj&Number=47464>

<http://www.portmacrail.com/history.html>

<http://www.alaskapublic.org/2014/08/06/litigation-blamed-for-port-mackenzie-rail-spur-delays/>

Alaska Laborer's Training Facility

<http://alaskapolicyforum.org/2012/11/should-the-state-of-alaska-pay-for-union-facilities/>

Port of Anchorage Expansion

<http://www.adn.com/article/20141111/city-sues-4th-firm-over-botched-port-anchorage-expansion>

<http://www.portofanc.com/about-us/history/>

Alaska Airlines Center

<http://www.adn.com/article/20110603/ua-regents-approve-new-109-million-sports-arena-uaa>

IF YOU LIKE THIS REPORT, THIS IS YOUR OPPORTUNITY TO SUPPORT US IN SHINING THE LIGHT ON GOVERNMENT SPENDING. CONTACT US AT 201 BARROW ST, #8, ANCHORAGE AK 99501. OR CALL 907-334-5853. THANK YOU FOR YOUR INTEREST IN KEEPING THE TORCH OF LIBERTY BURNING IN ALASKA!