

Terminal Tariff No. 8.1

Effective Date: January 1, 2017

TABLE OF CONTENTS

Table of Contents		<u>Page No.</u> 01-02
SECTION 1 – GENERAL RULES AND REGULATIONS^B		
Part 1		
Notice to Public	100	3
Application of Tariff	100	3
Part 2		
Explanations of Abbreviations in Tariff	120	5
Definitions		6
Classification of Traffic		11
Part 3 – Environmental Parameters	130	12
Part 4 – Security	140	14
Part 5 – General Rules and Regulations	150	15
Liability for Loss or Damage		15
Rights of Port		16
Shippers’ Requests and Complaints		18
Demurrage or Delays		18
Delays – No Waiver of Charges		19
Manifests Required of Vessels		19
Safety, Sanitation and housekeeping		19
Responsibility of Property Damage		20
Smoking Prohibited		20
Part 6 – Rates	160	21
Reservations of Agreement Rights		21
Application of Rates		21
Method of Payment and Penalties		22
Part 7 – HAZMAT	170	24
Part 8 – Bulk Petroleum Products	180	25
Part 9 – Use of Terminal	190	26
Berthing		26
Allowable Vessel Approach Velocity		26
Mooring Line Load Guidelines		26
Piers and Trestles Deck Load Guidelines		27
Dockage		28
Berthing Policy/Berthing Reservation		29
Dunnage		31

TABLE OF CONTENTS (Continued)

<u>SECTION 2 – DEFINITIONS AND SCHEDULE OF CHARGES</u>	<u>Item No.</u>	<u>Page No.</u>
<u>Dockage</u>	200	33
<u>Equipment Rental</u>	205	34
<u>Unloading and Unloading</u>	210	37
<u>Railroad Cars</u>	211	37
<u>Free Time</u>	212	38
<u>Terminal Operator Permits</u>	215	38
<u>Minimum Charges</u>	220	39
<u>Passenger Fees</u>	222	40
<u>Port Labor</u>	225	40
<u>Terminal Storage</u>	235	43
<u>Water for Vessels</u>	240	44
<u>Wharfage</u>	250	44
<u>Commodity</u>		
<u>Aggregates</u>	251	46
<u>Freight NOS</u>	252	46
<u>Bulk Commodities</u>	253	46
<u>Cement</u>	254	46
<u>Coal</u>	255	46
<u>Iron or Steel Articles</u>	256	46
<u>Logs</u>	257	46
<u>Lumber</u>	258	46
<u>Chips</u>	259	46
<u>Petroleum or Petroleum Products</u>	260	47
<u>Powder</u>	264	47
<u>Vans or Containers</u>	266	48
<u>Vehicles</u>	268	48
<u>Port Security</u>	270	49

SECTION 1 RULES & REGULATIONS	ITEM NO.
<p>Part 1</p> <p style="text-align: center;"><u>NOTICE TO PUBLIC</u></p> <p>Tariff No. 8, enacted on 1 January 2015 is hereby repealed in its entirety and replaced by Tariff No. 8.1 to read as follows:</p> <p>The Port of Anchorage is a Non-Operating Port and is owned by the Municipality of Anchorage. This tariff is published and filed as required by Federal Maritime Commission law and is, therefore, notice to the public, shippers, consignees and carriers, that the rates, rules and charges apply to all traffic without specific notice, quotation or arrangement.</p> <p style="text-align: center;"><u>APPLICATION OF TARIFF</u></p> <p>(a) GENERAL APPLICATION OF TARIFF:</p> <p>This tariff applies to vessels, agents, owners, masters, operators, truckers, contractors, suppliers, and all other users. It is also applicable to all piers, wharfs, sheds, yards, buildings, trackage, roadways and all properties owned and/or operated by the Port of Anchorage.</p> <p>Rates, charges, rules and regulations provided in this tariff will apply to merchandise received at, or shipped from, the facilities or properties operated under the jurisdiction and control of the Port of Anchorage, and specifically to Municipal Terminals, appurtenant structures thereto and waterways under the management of the Port Director, Municipality of Anchorage. Vessel charges and assessments provided in this tariff are applicable to all vessels, self-propelled or other than self-propelled, when such vessels are provided with dockage services or other vessel services named in this tariff.</p> <p>(b) TARIFF EFFECTIVE</p> <p>The rates, charges, rules and regulations named in this tariff, additions, revisions, or supplements thereto shall apply on all freight received at facilities subject to this tariff on and after revisions, or supplements, thereto. Unless otherwise specified, all transit freight received at terminals and undelivered prior to effective dates of tariff, revisions, or supplements thereto, shall be charged the rates in effect on the date such freight was received until entire lot or shipment has been withdrawn.</p> <p>Except as otherwise provided in this section, the rates, rules and regulations published in other sections of this tariff apply to vessels, shippers, (and) consignees of Bulk Petroleum Products, and hosewatch operators.</p> <p style="text-align: center;">(Continued on next page)</p>	<p>100</p>
<p>ISSUED: 01/01/2017</p>	<p>EFFECTIVE: 01/01/2017</p>

SECTION 1 RULES & REGULATIONS	ITEM NO.
<p style="text-align: center;">APPLICATION OF TARIFF (Continued)</p> <p>(a) ACCEPTANCE OF TARIFF:</p> <p>The use of the wharves, facilities or any other part of the terminal by anyone is conditional upon strict adherence to all applicable rules and regulations of government or port authorities:</p> <ul style="list-style-type: none">• Federal, State & Local Government Laws and Regulations• Municipal Government Laws & Rules• Port of Anchorage Rules and Regulations• Other Regulatory Agencies or Authorities' Rules & Regulations <p>Furthermore, use of these facilities shall be deemed an acceptance of this tariff and the terms and conditions as outlined.</p>	100
ISSUED: 01/01/2017	EFFECTIVE: 01/01/2017

SECTION TOPIC		ITEM NO.
Part 2		
EXPLANATIONS OF ABBREVIATIONS IN TARIFF		
B.M.	Board Measure	
Bbl.	Barrel	
Bdl.	Bundle	
C.L.	Carload	
Cs.	Case	
Crt.	Crate	
Ctn.	Carton	
Cu.Ft.	Cubic Foot or Feet	
Dkg.	Dockage	
Ea.	Each	
F.F.	Folded Flat	
F.M.C.	Federal Maritime Commission	
Gals.	Gallons	
Hdlg.	Handling	
Inc.	Incorporated	
K.D.	Knocked Down	
K.D.F.	Knocked Down Flat	
Lb.	Pound	
L.C.L.	Less Than Carload	
Ldg.	Loading	
Lgth.	Length	
LOA	Overall length of watercraft	
M.B.M.	1000 Ft. Board Measure	
Meas.	Measurement	
MHHW	Mean Higher High Water	
MHW	Mean High Water	
Min.	Minimum	
Misc.	Miscellaneous	
MLLW	Mean Lower Low Water	
MLW	Mean Low Water	
MSL	Mean Sea Level	
M.T.	Cubic Ton of 40 Cu. Ft	
MTL	Mean Tide Level	
No.	Number	
N.O.S.	Not Otherwise Specified	
Par.	Paragraph	
Pkg.	Package	
Port	Port of Anchorage	
S.U.	Set-Up	
Sq.Ft.	Square Foot or Feet	
Stg.	Storage	
Term'l	Terminal	
Unldg.	Unloading	
US	United States of America	
USCG	United States Coast Guard	
W.T.	Weight Ton of 2000 pounds	
W/M	Weight ton of 2000 pounds or cubic ton of 40 Cu. Ft.	
W.R.	Warehouse Receipt	
Wt.	Weight	
Yd.	Yard	
Viz.	Videlicet (examples, lists)	
		120
ISSUED: 01/01/2017		EFFECTIVE: 01/01/2017

SECTION 1 RULES & REGULATIONS	ITEM NO.
<p style="text-align: center;">DEFINITIONS</p> <p>1. AFFREIGHTMENT: a contract with a ship owner to hire all or part of his ship for the carriage of goods. Such a contract generally takes the form of a charter party or bill of lading.</p> <p>2. BEAM: the greatest overall width of a vessel.</p> <p>3. BILL OF LADING: a document by which the master of a ship acknowledges having received in good order and condition (or the reverse) certain specified goods consigned to some particular shipper, and binds the master to deliver them in similar condition – unless the perils of the sea, fire, or enemies prevent this – to the consignees of the shipper at the point of destination on their paying him the stipulated freight.</p> <p>4. BULK CARGO: cargo that is loaded and carried in bulk without mark or count in a loose unpackaged form, having homogeneous characteristics. Bulk cargo loaded into intermodal equipment, except LASH or Seabee barges, is subject to mark and count and is, therefore, subject to the requirements of this part.</p> <p>5. BUSINESS ENTITY: any person, firm, association, organization, partnership, business trust, corporation, company or any other business entity.</p> <p>6. CARLOADING OR UNLOADING: the service performed to load cargo from wharf premises or other such terminal premises designated by the Port Director or authorized representative to be used for such purposes, to or from railroad cars, trucks, trailers, semi-trailers from or to wharf premises to other terminal premises.</p> <p>7. COMMISSION: Federal Maritime Commission</p> <p>8. CONSIGNEE: the recipient of cargo from a shipper, individuals or business entities to whom a transported commodity is to be delivered.</p> <p>9. CONTAINER: a demountable and reusable freight-carrying unit designed to be transported by different modes of transportation and having construction, fittings and fastenings able to withstand, without permanent distortion or additional exterior packaging or containment, the normal stresses that apply on continuous all-water and intermodal transportation. The term includes dry cargo, ventilated, insulated, refrigerated, flat rack, vehicle rack, liquid tank, and open-top containers without chassis, but does not include crates, boxes or pallets.</p> <p>10. DAYS: calendar days</p> <p>11. DELINQUENT LIST: record of vessels, their owners or agents, or other users of the Port of Anchorage who have failed to pay charges within sixty (60) days after date of invoice or who have not furnished proper cargo statements to the Port Director.</p> <p style="text-align: center;">(Continued on next page)</p>	<p>120</p>
<p>ISSUED: 01/01/2017</p>	<p>EFFECTIVE: 01/01/2017</p>

SECTION 1 RULES & REGULATIONS	ITEM NO.
<p style="text-align: center;">DEFINITIONS (Continued)</p> <p>12. DEMURRAGE: a separate freight charge, in addition to ordinary shipping costs, which is imposed according to the terms of a carriage contract upon the person responsible for unreasonable delays in loading or unloading cargo. In maritime law, demurrage is the amount identified in a charter contract as damages payable to a shipowner as compensation for the detention of a ship beyond the time specified by a charter party for loading and unloading or for sailing.</p> <p>13. DERELICT: any watercraft moored or otherwise located with the Port which is forsaken, abandoned, deserted or whose owner fails to contact the Port Director within seven (7) days after written notice declaring the watercraft to be abandoned is attached to said watercraft.</p> <p>14. DIRECT LOADING OR UNLOADING: the service accorded to cargo in transferring cargo by ship's tackle between ship and open top railroad cars, vehicles, pipeline, or water, raft, barge, lighter, or other waterborne vessels; or open top trucks, trailer beds, or bodies, which are spotted within reach of ship's tackle or terminal's tackle.</p> <p>15. DOCKAGE: the charge assessed to a vessel for docking at a wharf dock, pier or other facility, or for mooring to a vessel so docked.</p> <p>16. DUNNAGE: loose wood or other material used in a ship's hold for the protection of cargo and specified items approved by the Anchorage Port Commission (see Part 9,7(A)).</p> <p>17. FLOATING DOCKS/FLOATS: docks/floats equipped with or without gangways that are secured to the appurtenance for the use of small vessels.</p> <p>18. FOREIGN COMMERCE: commerce under the jurisdiction of the Foreign Commerce Act.</p> <p>19. FOREST PRODUCTS: including, but not limited to, lumber in bundles, rough timber, ties, poles, piling, laminated beams, bundled siding, bundled plywood, bundled core stock or veneers, bundled particle or fiber boards, bundled hardwood, wood pulp in unitized bales, paper and paper board in rolls or in pallet or skid-sized sheets, liquid or granular by-products derived from pulping and papermaking, and engineered wood products.</p> <p>20. FREE TIME: amount of time cargo may remain at a terminal at no charge to the shipper.</p> <p>21. GANGWAY: a narrow, portable platform used as a passage by persons entering or leaving a vessel moored alongside a quay or pier.</p> <p>22. HANDLING: the service accorded to cargo movement from end of ship's tackle or terminal's tackle to the first place of rest on the wharf or other terminal premises designated by the Port Director or authorized representative to be used as the first place of rest, or from such first place of rest on the wharf or other such terminal premises to a place within reach of ship's tackle or terminal's tackle.</p> <p style="text-align: center;">(Continued on next page)</p>	<p>120</p>
<p>ISSUED: 01/01/2017</p>	<p>EFFECTIVE: 01/01/2017</p>

SECTION 1 RULES & REGULATIONS	ITEM NO.
DEFINITIONS (Continued)	
<p>23. HOLIDAYS: whenever in this tariff reference is made to holidays the following days are included: New Year’s Day, Martin Luther King Day, President’s Day, Seward’s Day, Memorial Day, Independence Day, Labor Day, Veteran’s Day, Thanksgiving Day, Day After Thanksgiving, Christmas Day, and every other day appointed by the President of the United States of America and/or the Governor of Alaska. In the event that one of the above mentioned holidays occurs on Saturday, the previous Friday will be considered a holiday for the purpose of this tariff. In the event that one of the above mentioned holidays occurs on Sunday, the following Monday will be considered a holiday for the purpose of this tariff.</p> <p>24. INDUSTRIAL PARK: those parcels of real property adjacent to the Municipal Terminal, which organizations with business interests at the Port may lease/rent from the Municipality.</p> <p>25. LADDER: a metal, wooden or rope stairway.</p> <p>26 LENGTH OVER ALL: the overall length of a watercraft measured from the most forward point at the beam to the aftermost part of the stern of the watercraft.</p> <p>27. MANIFEST: a detailed statement of a vessel’s cargo, giving the bills of lading numbers, marks, number of packages, names of shipper, names of consignee, weight or total measurement of goods, rate of freight and where payable. Such a statement is sent by the owners or brokers at port of shipment to their agents at destination port.</p> <p>28. MOORAGE: fee assessed for the use of mooring stations, buoys or anchorages.</p> <p>29. MOORAGE RATES: generally less than dockage or berthing fees. They are applied toward the monitoring or anchorage safety, shuttle services, dredging and maintaining of mooring buoys and anchorage areas including navigation aids.</p> <p>30. MOORING: to secure a ship or vessel or any floating object in a particular place by weight, chain, rope, float, structure, or any appliance used for anchoring purposes by a watercraft which is not carried aboard a watercraft as part of it.</p> <p>31. MOTOR VEHICLE: a wheeled vehicle whose primary purpose is ordinarily the non-commercial transportation of passengers, including an automobile, pickup truck, minivan, or sport utility vehicle.</p> <p>32. MUNICIPAL DOCK: the concrete operating wharves and their associated facilities, such as cranes, transit sheds and access trestles permanently affixed thereto.</p> <p>33. MUNICIPAL TERMINALS: the Municipal Docks, Petroleum Docks, Transit Areas and their associated facilities, such as access roads, railroad tracks and the adjacent storage areas necessary to conduct normal day-to-day dock or cargo handling operations.</p>	120
<p>ISSUED: 01/01/2017 EFFECTIVE: 01/01/2017</p>	

SECTION 1 RULES & REGULATIONS	ITEM NO.
<p style="text-align: center;">DEFINITIONS (Continued)</p> <p>34. NON-OPERATING PORT: means a landlord port with all port facilities generally leased, rented or preferentially assigned with the lessee, rental permittee or assignee responsible for operating the facilities.</p> <p>35. OPERATING PORTS: generally provide all port services except stevedoring with their own employees including, but not limited to, loading and unloading of rail cars and trucks and the operation of container terminals, grain elevators, and other bulk terminal operations.</p> <p>36. LIMITED-OPERATING PORTS: lease facilities to others, but continue to operate one or more facilities with port employees. These operated facilities may be specialized terminals, such as grain elevators, bulk terminals, container terminals, etc.</p> <p>37. OVERSTOWAGE: faulty loading, as when cargo for the second port of discharge is stowed above cargo for the first port and therefore the latter cannot be discharged at its destination.</p> <p>38. PETROLEUM TERMINALS: means the Petroleum Terminals of the Port of Anchorage which are the steel and concrete breasting platforms, pipe racks, walkways, dolphins and appurtenant structures located immediately south of the Municipal Dock.</p> <p>39. POINT OF REST: Point of Rest is defined as that area on the terminal facility which is assigned for the receipt of inbound cargo from the vessel and from which inbound cargo may be delivered to the consignee and that area which is assigned for the receipt of outbound cargo from shippers for vessel loading.</p> <p>40. PORT: a place at which a common carrier originates or terminates (by transshipment or otherwise) its actual ocean carriage of cargo or passengers as to any particular transportation movement.</p> <p>41. PORT DIRECTOR: the Director of the Port of Anchorage or the Port Director's designee.</p> <p>42. PORT FACILITIES: all docks, floats, berths, wharves, and other landing, launching, mooring, cargo or other facilities located within the Port of Anchorage.</p> <p>43. PORT OF ANCHORAGE: means the enterprise department of the Municipality of Anchorage responsible for governing operations on the Municipally owned land and waterside facilities located upon:</p> <ul style="list-style-type: none"> • Tracts H and I, as shown on sheets 1 through 4 of Plat number 2011-59 • Tract J, as shown on sheets 1 through 2 of Plat number 2012-19 • Lots 7B, 8B and 8C, as shown on sheets 1 and 2 of Plat number 71-32 • A lease lot south of and adjacent to Tract H leased to the Port of Anchorage from the Alaska Railroad Corporation via ARRC Contract No. 6434 <p>and tidal waters within the corporate limits of the Municipality, exclusive of those areas which are within the exclusive jurisdiction of either the state or the United States.</p>	<p>120</p>
<p>ISSUED: 01/01/2017</p>	<p>EFFECTIVE: 01/01/2017</p>

SECTION 1 RULES & REGULATIONS	ITEM NO.
<p style="text-align: center;">DEFINITIONS (Continued)</p> <p>44. TERMINAL OPERATOR: a person or company engaged in the United States or a commonwealth, territory, or possession thereof, in the business of furnishing wharfage, dock, warehouse or other terminal facilities or services in connection with a common carrier, or in connection with a common carrier and a water carrier subject to Subchapter II of Chapter 135 of Title 49, United States Code. A marine terminal operator includes, but is not limited to, terminals owned or operated by states and their political subdivisions; railroads who perform port terminal services not covered by their line haul rates; common carriers who perform port terminal services; and agents thereof who operate port terminal facilities.</p> <p>45. TERMINAL OPERATOR PERMIT: a permit issued by the Municipality of Anchorage for an agency/entity to perform one or more of the following marine related services or operations at the Port of Anchorage: petroleum transfer operations; general cargo operations; dry bulk cargo operations; outloading of cargo from first place of rest within Port transit areas; vessel servicing; fish handling operations; and, passenger operations.</p> <p>46. TRANSSHIPMENT: the transfer of goods from the vessel stipulated in the contract of affreightment to another vessel before the place of destination has been reached.</p> <p>47. VESSEL: ships or crafts of all types, including, but not limited to, the following: motor ships, steam ships, canal boats, tugs, barges, sailing vessels, motor boats, and every structure adapted to be navigated from place to place for the transportation of property and persons by any means.</p> <p>48. VESSEL OWNER: the actual or registered owner, charterer, master, agent, person in navigational control or person responsible for the operation of the vessel.</p> <p>49. WATERCRAFT: any vessel, including but not limited to houseboats, floatplanes, waterborne aircraft, floats, scows, rafts, pile drivers, or any other floating structure adopted to be navigated from place to place, used for recreational, commercial, or other purpose upon the waterways within the Port or moored at any place within the Port.</p> <p>50. WHARFAGE: the charge assessed against any freight, cargo, goods placed in a transit shed or on a wharf, or passing through, over or under a wharf or Municipal terminal; or transferred between vessels, or loaded to or unloaded from a vessel at a wharf, regardless of whether or not a wharf is used. Wharfage is solely the charge for use of wharf and does not include handling, sorting, piling of freight or charges for any other services.</p>	<p>120</p>
<p>ISSUED: 01/01/2017</p>	<p>EFFECTIVE: 01/01/2017</p>

SECTION 1 RULES & REGULATIONS	ITEM NO.
<p style="text-align: center;">CLASSIFICATION OF TRAFFIC</p> <p>Coastwise Trade: All traffic between West Coast ports of the United States and Alaska.</p> <p>Inter-Coastal Trade: All traffic between ports of the United States, other than West Coast ports, and Alaska.</p> <p>Intra-Alaska Trade: Traffic between points in Alaska.</p> <p>Foreign Trade: All traffic between ports outside the United States and Alaska.</p>	120
ISSUED: 01/01/2017	EFFECTIVE: 01/01/2017

SECTION 1 RULES & REGULATIONS	ITEM NO.																
<p>Part 3</p> <p style="text-align: center;">ENVIRONMENTAL PARAMETERS</p> <p>Tides The Cook Inlet has one of the highest tidal ranges in North America. There is an active National Oceanic and Atmospheric Administration (NOAA) tidal station located at the Port. Tide information is published and available from NOAA. NOAA publishes the following tidal statistics for the Port of Anchorage:</p> <table border="0" style="width: 100%;"> <tr> <td style="padding-left: 40px;">Highest Observed Water (10/24/1980)</td> <td style="text-align: right;">34.55'</td> </tr> <tr> <td style="padding-left: 40px;">Mean Higher High Water (MHHW)</td> <td style="text-align: right;">29.00'</td> </tr> <tr> <td style="padding-left: 40px;">Mean High Water (MHW)</td> <td style="text-align: right;">28.30'</td> </tr> <tr> <td style="padding-left: 40px;">Mean Sea Level (MSL)</td> <td style="text-align: right;">16.45'</td> </tr> <tr> <td style="padding-left: 40px;">Mean Tide Level (MTL)</td> <td style="text-align: right;">15.29'</td> </tr> <tr> <td style="padding-left: 40px;">Mean Low Water (MLW)</td> <td style="text-align: right;">2.29'</td> </tr> <tr> <td style="padding-left: 40px;">Mean Lower Low Water (MLLW)</td> <td style="text-align: right;">0.00'</td> </tr> <tr> <td style="padding-left: 40px;">Lowest Observed Water (03/25/1967)</td> <td style="text-align: right;">-6.21'</td> </tr> </table> <p>Tidal Currents Tidal currents for the Port generally vary from 2-4 knots. Extreme tidal currents in excess of 5 knots have been reported. Tidal current information is published and available from NOAA.</p> <p>Ice Ice can be present in the Cook Inlet from November through April. The ice can form in pans of several acres in size and several feet thick. Ice conditions in the Cook Inlet are monitored and reported by NOAA.</p> <p>Wind One hour average wind speeds of 29 knots from the west and 44 knots from the north have been reported at the Port. Three second gust wind speeds of over 100 knots have been reported in the Anchorage area.</p> <p>Waves Significant wave heights of 4.0 feet from the west and 4.5 feet from the north have been estimated. Extreme wave heights of 6.5 feet are possible.</p> <p>Temperature Temperatures at the Port can range from 85 degrees Fahrenheit in the summer to -40 degrees Fahrenheit in the winter.</p>	Highest Observed Water (10/24/1980)	34.55'	Mean Higher High Water (MHHW)	29.00'	Mean High Water (MHW)	28.30'	Mean Sea Level (MSL)	16.45'	Mean Tide Level (MTL)	15.29'	Mean Low Water (MLW)	2.29'	Mean Lower Low Water (MLLW)	0.00'	Lowest Observed Water (03/25/1967)	-6.21'	<p>130</p>
Highest Observed Water (10/24/1980)	34.55'																
Mean Higher High Water (MHHW)	29.00'																
Mean High Water (MHW)	28.30'																
Mean Sea Level (MSL)	16.45'																
Mean Tide Level (MTL)	15.29'																
Mean Low Water (MLW)	2.29'																
Mean Lower Low Water (MLLW)	0.00'																
Lowest Observed Water (03/25/1967)	-6.21'																
<p>ISSUED: 01/01/2017 EFFECTIVE: 01/01/2017</p>																	

SECTION 1 RULES & REGULATIONS	ITEM NO.
<p style="text-align: center;">ENVIRONMENTAL PARAMETERS (Continued)</p> <p>DEPTH OF WATER</p> <p>The waters of the Cook Inlet are heavily loaded with silts and sediments that originate from the numerous glacially fed rivers and streams that empty into the Inlet. Two glacial rivers, the Knik and Matanuska, feed the Knik Arm of the Cook Inlet near the Port of Anchorage. Sedimentation rates in excess of 4 feet per year have been recorded. The US Army Corps of Engineers maintains the navigation channels to the Port thorough an annual dredging program with the following goals:</p> <ul style="list-style-type: none"> • Design depth at the Port dock face -35 feet MLLW • Maximum design depth at the Knik Arm Shoal -43 feet MLLW <p>Seasonal shoaling and sedimentation are likely. Dredging operations are conducted in the ice-free months and depth information is regularly updated. Vessels shall contact the Port for current conditions and shall closely coordinate operations with the tide cycles paying special attention to low or minus tides.</p> <p style="text-align: center;">WINTER USE OF THE PORT</p> <p>The Port is open year round. However, extreme temperatures and ice provide a number of challenges during the winter months. Ice in the navigation channel and at the berth can cause difficulty in maneuvering and can exert unusually high mooring line forces. Machinery, including fuel systems, cooling systems, winches, anchors, ballast water systems, and other auxiliary systems must be winterized and maintained in a state for use in the extreme environment. Tug assistance aids in mitigating these conditions.</p> <p>The US Coast Guard (USCG) Captain of the Port (COTP) has published operating procedures for ice conditions in the Cook Inlet. Copies of this document are available from the USCG. The procedures call for vessels to maintain underway watches in the engineering spaces and on the bridge while moored under certain conditions. When in effect by the USCG COTP, these procedures shall be followed at the Port.</p>	<p>130</p>
<p>ISSUED: 01/01/2017</p>	<p>EFFECTIVE: 01/01/2017</p>

SECTION 1 RULES & REGULATIONS	ITEM NO.
<p>Part 4</p> <p style="text-align: center;">SECURITY</p> <p>The Port of Anchorage maintains compliance with the Maritime Transportation Security Act (MTSA) 33CFR Chapter 1-USCG, United States Department of Homeland Security.</p> <p>Entry upon Port property or docking at the terminal by a person or vessel shall be regarded as constituting an agreement to comply with all rules, regulations and security requirements. All people entering the Port must have government issued photo ID and be prepared to pass through a security screening facility. Port employees or stakeholder employees working on Port grounds must undergo a security training session, receive a Port of Anchorage Proximity Access Card, and secure a Transportation Worker Identity Credential.</p>	<p>140</p>
ISSUED: 01/01/2017	EFFECTIVE: 01/01/2017

SECTION 1 RULES & REGULATIONS	ITEM NO.
<p>Part 5</p> <p style="text-align: center;">GENERAL RULES AND REGULATIONS</p> <p>1. LIABILITY FOR LOSS OR DAMAGE</p> <p>(a) RESPONSIBILITY LIMITED: No persons other than employees or agents of the holder of an authorized Terminal Operator Permit shall be permitted to perform any services on the wharves or premises of the Port of Anchorage, operated under the authority of the Port Commission of the Port of Anchorage, except upon written authorization of the Port Director. The Port of Anchorage will not be responsible for any loss, damage, injury or death, including but not limited to, loss, damage, injury or death caused by earthquakes, fire, frost, heating, dampness, leakage, the elements, evaporation, natural shrinkage, wastage or decay, animals, rats, mice, or other rodents, moths, weevils, or other insects, leakage or discharge from sprinkler fire systems, collapse of building or equipment, or by floats, logs or pilings required in breasting vessels away from wharf, nor will it be liable for any loss, damage, injury or death or delay arising from insufficient notification or from war, insurrection, shortage of labor, combinations, riots or strikes of any person in its employ or in service of others or from any consequences arising herefrom, except the Port of Anchorage shall not be relieved from liability for its own negligence.</p> <p>(b) HOLD HARMLESS AND INDEMNITY: Except for that portion resulting from the negligence of the Port of Anchorage, if any, owners, shippers, consignees, and carriers shall indemnify, defend, save and hold the Municipality of Anchorage, Port of Anchorage harmless from and against all charges, losses, damages, liabilities, expenses, causes of action, suits, claims, demands, or judgments of any nature whatsoever that may be incurred or rise from or grow out of use of Port of Anchorage facilities.</p>	<p>150</p>
<p>ISSUED: 01/01/2017</p>	<p>EFFECTIVE: 01/01/2017</p>

SECTION 1 RULES & REGULATIONS	ITEM NO.
<p style="text-align: center;">GENERAL RULES AND REGULATIONS (Continued)</p> <p>(c) FORCE MAJEURE: Any delay or failure in the conduct of business covered herein shall be excused if and to the extent caused by the occurrence of a Force Majeure. For purposes of this document, Force Majeure shall mean a cause or event that is not reasonably foreseeable or otherwise caused by or under the control of the Party claiming Force Majeure, including acts of God, fires, floods and/or tidal conditions, hydrological dynamics, explosions, riots, wars, hurricane, sabotage terrorism, vandalism, accident, restraint of government, governmental acts, injunctions, labor strikes, other than those of the vessel owner/operator or their suppliers/contractors, that prevent performing normal operations at the Port of Anchorage, and other like events that are beyond the reasonable anticipation and control of the Party affected thereby, despite such Party's reasonable efforts to prevent, avoid, delay, or mitigate the effect of such acts, events or occurrences, and which events or the effects thereof are not attributable to a party's failure to perform its obligations under this Tariff.</p> <p>(d) OWNERS RISK: All water craft, if and when permitted by the Port Director or his authorized agent to be moored at wharves or alongside of vessels, are at owner's risk for loss or damage</p> <p>2. RIGHTS OF PORT</p> <p>(a) BOARDING OF VESSEL The Director of the Port of Anchorage or authorized designee may enter upon and inspect any vessel in berth at its terminal. Purposes include:</p> <ul style="list-style-type: none"> • Determining kind and quantity of cargo aboard • Identifying safety or security concerns <p>No person or persons shall hinder, molest or refuse entrance upon such vessel for a specific purpose which must be noted.</p> <p>(b) INSURANCE</p> <ol style="list-style-type: none"> (1) Rates named in this tariff do not include insurance of any kind. (2) The Port of Anchorage reserves the right to request insurance certificates for operators on the terminal to confirm they have required levels. (3) The Port can specify additional insurance for operations or terminal users if deemed necessary. <p>(c) RIGHTS RESERVED Right is reserved by the Port of Anchorage to furnish all equipment, supplies and materials and to perform all services in connection with the operation of terminals under rates and conditions named herein.</p>	<p>150</p>
<p>ISSUED: 01/01/2017</p>	<p>EFFECTIVE: 01/01/2017</p>

SECTION 1 RULES & REGULATIONS	ITEM NO.
<p style="text-align: center;">GENERAL RULES AND REGULATIONS (Continued)</p> <p>(d) RIGHT TO REFUSE FREIGHT: Right is reserved by the Port of Anchorage, without responsibility for demurrage, loss or damage attaching, to refuse to accept, receive, or unload, or to permit any vessel to discharge at Municipal Terminals or appurtenant premises:</p> <ol style="list-style-type: none"> (1) Freight for which previous arrangements for space, receiving, unloading or handling have not been made by shipper, consignee or carrier. (2) Freight deemed extra offensive, perishable or hazardous. (3) Freight, the value of which may be determined as less than the probable terminal charges. (4) Freight, not packed in packages or containers suitable for standing the ordinary handling incident to its transportation. Such freight, however, may be repacked or reconditioned at the discretion of the Port of Anchorage and all expense, loss or damage incident thereto shall be for the account of the shipper, consignee, owner, or carrier. <p>(e) RIGHT TO REQUIRE VESSEL TO RELOCATE: The Port of Anchorage maintains the right to determine the placement of vessels at the Port terminal.</p> <ol style="list-style-type: none"> (1) Right is reserved by the Port to order a vessel to move with any expenses arising from said move being charged to the vessel. These charges may include (but are not limited to: labor, crane(s), tugs, equipment, and damages. (2) Vessels are required to have sufficient personnel on board in order to move the vessel in case of emergency and for protection of the vessel and property. <p>(f) RIGHT TO REMOVE, TRANSFER OR WAREHOUSE FREIGHT: Hazardous or offensive freight which, by its nature, is liable to damage other freight, may be immediately removed to other locations or receptacles with all expense and risk for loss or damage charged to the account of the owner, shipper, agent or consignee.</p> <p>(g) RIGHT TO HANDLE ABANDONED FREIGHT: Freight remaining after the sailing of a vessel may be piled or repiled to make space, transferred to other locations or receptacles or removed to public or private warehouse with all expense and risk of loss or damage charged to the account of the owner, shipper, consignee, agent, or carrier as responsibility may appear.</p> <p>(h) RIGHT TO WITHHOLD DELIVERY OF FREIGHT: Right is reserved by the Port of Anchorage to withhold delivery of freight until all accrued terminal charges and/or advances against said freight have been paid in full. At the Port Director's discretion, any or all of such freight may be placed in public or private warehouse with all cost of removal and subsequent handling and storage charged to the account of the owner of the freight.</p>	<p>150</p>
<p>ISSUED: 01/01/2017</p>	<p>EFFECTIVE: 01/01/2017</p>

SECTION 1 RULES & REGULATIONS	ITEM NO.
<p style="text-align: center;">GENERAL RULES AND REGULATIONS (Continued)</p> <p>(i) RIGHT TO SELL FOR UNPAID CHARGES: Freight on which unpaid terminal charges have accrued may be sold to satisfy such charges and costs, provided such sale has been publicly advertised. Freight of a perishable nature or of a nature liable to damage other freight may be sold at public or private sale without advertising, providing owner has been given proper notice to pay charges and to remove said freight and has neglected or failed to do so within a prescribed reasonable time.</p> <p>(j) EXPLOSIVES: The acceptance, handling or storage of explosives or excessively flammable material shall be governed by rules and regulations of Federal, State and local authorities.</p> <p>(k) OWNERS RISK: All water craft, if and when permitted by the Port Director or his authorized agent to be moored at wharves or alongside of vessels, are at owner's risk for loss or damage.</p> <p>(l) VESSEL DETENTION: If a vessel damages any properties; utilities, equipment, buildings, etc., the vessel may be detained by the Port until sufficient security has been posted to cover the actual or estimated financial liability for such damages.</p> <p>(m) PARKING: Privately owned vehicles must have expressed permission from the Port Director or authorized designee to be on Port property and are permitted to park within designated parking areas only. Parking is done entirely at the risk of the owner and/or operator of the vehicle and the Port reserves the right to remove all vehicles not properly parked at owner's risk and expense.</p> <p>The above rights and provisions are subject to Part 5,1 (a) & (b).</p> <p>3. SHIPPERS' REQUESTS AND COMPLAINTS</p> <p>Shipper requests and complaints may be made by any shipper by filing a written statement with the Port Director, Port of Anchorage, 2000 Anchorage Port Road, Anchorage, Alaska 99501</p> <p>4. DEMURRAGE OR DELAYS</p> <p>No responsibility for any demurrage or delays whatsoever, on vehicles, rail cars or vessels, will be assumed by the Port of Anchorage.</p> <p>This provision is subject to Part 5,1 (a) & (b).</p>	<p>150</p>
<p>ISSUED: 01/01/2017</p>	<p>EFFECTIVE: 01/01/2017</p>

SECTION 1 RULES & REGULATIONS	ITEM NO.
<p style="text-align: center;">GENERAL RULES AND REGULATIONS (Continued)</p> <p>5. DELAYS – NO WAIVER OF CHARGES</p> <p>Delays which may be occasioned in loading, unloading, receiving or delivering freight as a result of equipment failure or breakdown or of combinations, riots or strikes of any persons or arising from any other cause not reasonably within the control of the Port of Anchorage, will not excuse the owners, shippers, consignees or carriers of the freight from full wharf demurrage or other terminal charges or expenses which may be incurred under conditions stated herein.</p> <p>This provision is subject to Part 5,1 (a) & (b).</p> <p>6. MANIFESTS REQUIRED OF VESSELS</p> <p>Masters, owners, terminal operators, agents or operators of vessels are required to furnish the Port of Anchorage with complete copies of vessels' manifests showing names of consignees or consignors and the weights or measurements of all freight loaded or discharged at the facilities of the Port of Anchorage. Such manifests must be certified as correct by an authorized official of the company and must also designate the basis weight or measurement on which ocean freight was assessed. In lieu of manifests, freight bills containing all information as required above may be accepted.</p> <p>7. SAFETY, SANITATION AND HOUSEKEEPING</p> <p>(a) SAFETY AND SANITATION: Users/Operators of Port of Anchorage facilities will be required to comply with all safety and sanitation rules applicable on structures and facilities of the Port of Anchorage as required by federal, state, local law and the Port of Anchorage.</p> <p>(b) Rubbish and refuse of other materials must, upon demand, be removed from the terminal by the persons placing it there.</p> <p>(c) If the user/operator does not properly clean property used, the Port Director shall order the work performed and the user/operator will be billed at cost, including 15% overhead.</p> <p>(d) No rubbish or materials of any kind shall be dumped overboard from vessels or wharves.</p> <p>(e) Vessels may not discharge fluids overboard.</p>	<p>150</p>
<p>ISSUED: 01/01/2017</p>	<p>EFFECTIVE: 01/01/2017</p>

SECTION 1 RULES & REGULATIONS	ITEM NO.
<p style="text-align: center;">GENERAL RULES AND REGULATIONS (Continued)</p> <p>8. RESPONSIBILITY FOR PROPERTY DAMAGE</p> <p>Damaged Port property and facilities should be reported immediately to the Port Director. The initial reporting of damages should be communicated by the most expeditious means, followed in writing. Owners/operators damaging Port of Anchorage property will be responsible for repairs. Should the repairs be undertaken by the Port of Anchorage the owners/operators will be billed for repairs to damaged property at cost, including 15% overhead.</p> <p>9. SMOKING PROHIBITED</p> <p>No smoking shall be allowed on any wharf, pier or in any warehouse or transit shed except in approved areas specifically designated for that purpose. Persons violating this rule may be barred, at the discretion of the Port Director, from the further use of any wharf and, in addition, shall be subject to prosecution under applicable Federal, State and Municipal Laws.</p>	<p>150</p>
<p>ISSUED: 01/01/2017 EFFECTIVE: 01/01/2017</p>	

SECTION 1 RULES & REGULATIONS	ITEM NO.
<p>Part 6</p> <p style="text-align: center;">Rates</p> <p>1. RESERVATIONS OF AGREEMENT RIGHTS Right is reserved by the Port of Anchorage to enter into agreement with carriers, shippers, consignees and/or their agents concerning rates and services, providing such agreements are consistent with existing local, state and national law governing the civil and business relations of all parties concerned.</p> <p>2. APPLICATION OF RATES</p> <p>(a) Except as otherwise provided, rates apply per 2,000 lbs., or per 40 Cu.Ft. as rated by ocean carrier, or per M.B.M., or 42 gal. per bbl. of bulk petroleum products corrected to 60° Fahrenheit, or 376 lbs. per bbl. of bulk cement.</p> <p>(b) RATES ARE SPECIFIC: Rates provided for commodities herein are specific and may not be applied by analogy. If rates are not provided for specific commodities rates to be applied are those established for "Freight N.O.S."</p> <p>(c) PREFERENTIAL USER AGREEMENTS (PUA): The Port of Anchorage reserves the right to negotiate preferential user rates and terms (i.e., a reduced charge for dockage, wharfage, and real estate) with requesting users who agree to provide profitable long-term business arrangements with the Port, guided by the following criteria:</p> <ol style="list-style-type: none"> 1. One or more years of frequent and recurring business upon which PUA terms and conditions can be baselined. As a minimum, terms and conditions will be based upon: <ol style="list-style-type: none"> (a) An acceptable guaranteed minimum number of annual port calls. (b) An acceptable guaranteed minimum quantity of tonnage across the docks. (c) Agreement that if the set minimums are not met, that published tariff dockage and wharfage rates will apply for the following year. 2. If not already a port tenant, agreement of the applicant to participate as a member of the Port Security Committee, to be a participant in the Port's cost-sharing of the security services contract, and to abide by the assigned user cost of the security services contract as calculated by the formula agreed to by all other port users. <p>NOTE: There is no requirement for PUAs to be standardized, beyond those requirements mandated in Municipal Code to be so. Rather, terms and conditions will be tailored to each individual applicant.</p>	<p>160</p>
<p>ISSUED: 01/01/2017</p>	<p>EFFECTIVE: 01/01/2017</p>

SECTION 1 RULES & REGULATIONS	ITEM NO.
<p style="text-align: center;">RATES (Continued)</p> <p>3. METHOD OF PAYMENT AND PENALTIES</p> <p>(a) RESPONSIBILITY FOR CHARGES, PREPAYMENT: All charges for services rendered by the Port of Anchorage or for the use of terminal facilities are due and payable cash in advance of such services or use, as follows:</p> <ol style="list-style-type: none"> 1. For all charges to the vessel, from its owners or agents before a vessel commences it's loading or discharging. 2. For all charges to the cargo, from a vessel owner, charterer, shipper or consignee before the cargo leaves the custody of the terminal. 3. For all charges on perishable goods or freight of doubtful value, or household goods. <p>(b) TIME OF PREPAYMENT, ACCEPTABLE SECURITY, REFUND OF EXCESS: Terms of payment for all applicable Port charges shall be cash-in-advance. A cash deposit or acceptable security in an amount equal to 125% of the estimated applicable charges shall be required to be posted with the Port, four days prior to the vessel's scheduled arrival, or at such other time as may be authorized or directed by the Port, but in all cases in advance of actual services rendered. Wherever a cash deposit has been posted, any excess thereof, after satisfaction of all applicable Port charges, shall be promptly refunded by the Port to the posting party.</p> <p>(c) WAIVER OF PREPAYMENT REQUIREMENT: The Port, in its sole discretion, may waive the cash-in-advance requirement as to all or any category or categories of its anticipated Port charges when the party responsible for such charges has been identified by the berthing agent to the satisfaction of the Port and:</p> <ol style="list-style-type: none"> 1. The responsible party's credit worthiness as established is acceptable to the Port; or 2. Adequate security, acceptable to the Port, in an amount equal to 125% of the applicable estimated Port charges has been posted; or 3. The agent requesting the berth or another entity acceptable to the Port as credit worthy, has personally accepted financial responsibility for the applicable charges. 	<p>160</p>
<p>ISSUED: 01/01/2017</p>	<p>EFFECTIVE: 01/01/2017</p>

SECTION 1 RULES & REGULATIONS	ITEM NO.
<p style="text-align: center;">RATES (Continued)</p> <p>The Port retains the right in its sole discretion to determine whether a responsible party or an agent is credit worthy.</p> <p>(d) COMPLIANCE WITH CONDITIONS OF BERTH RESERVATION: Use of Port facilities and services shall comply with the Conditions of Berthing set forth in the Supplement to the Vessel Berthing Application as published by the Port.</p> <p>(e) PENALTY CHARGES ON DELINQUENT ACCOUNTS: All invoices will be declared delinquent thirty days after the date of the invoice and, as such, will be charged a penalty charge of \$25.00 per month for each additional thirty day period in which the invoice is past due or not fully paid, up to a maximum penalty of \$250.00. All extra expense, including legal expense, litigation cost, or costs of agents employed to affect collection shall also be assessed to, and payable to, such accounts.</p>	<p>160</p>
<p>ISSUED: 01/01/2017 EFFECTIVE: 01/01/2017</p>	

SECTION 1 RULES & REGULATIONS	ITEM NO.
<p>Part 7</p> <p style="text-align: center;">HAZMAT</p> <p>(a) Neither Class 1 (explosive) nor Class 7 (radioactive) hazardous cargoes may remain on the terminal beyond what is necessary to transfer the cargo from the vessel or to the vessel.</p> <p>(b) Shippers of dangerous cargoes are required to comply with all the requirements in the tariff; as well as for procuring all permits required in accordance with federal code, state statutes and regulations, and local ordinances.</p> <p>(c) Shippers must present necessary permits from proper authorities.</p>	170
ISSUED: 01/01/2017	EFFECTIVE: 01/01/2017

SECTION 1 RULES & REGULATIONS	ITEM NO.
<p>Part 8</p> <p style="text-align: center;">BULK PETROLEUM PRODUCTS</p> <p>(a) APPLICATION OF TARIFF: Except as otherwise provided in this section, the rates, rules and regulations published in other sections of this tariff apply to vessels, shippers, consignees of Bulk Petroleum Products, and hose watch operators.</p> <p>(b) CLEARING PETROLEUM LINES: Shippers, consignees or vessels and persons in charge thereof are responsible for providing means to assure the proper flow of products. Shippers, consignees or vessels and persons in charge thereof will be responsible for clearing all petroleum products, other liquid products, compounds, and residues from lines located on or adjacent to the Petroleum Terminal after vessel completes loading or discharging unless otherwise authorized by the Port Director. In the event the Port of Anchorage performs any of the above named services, any applicable costs will be billed to shipper, consignee or vessel at cost plus 15% overhead.</p> <p>(c) REGULATIONS GOVERNING PETROLEUM PRODUCTS: The transfer of bulk petroleum products shall be governed by applicable federal, state and local laws, regulations, permits and ordinances/regulations including Port of Anchorage Bulk Petroleum Transfer Procedures Manual rules.</p> <p>(d) HOUSEKEEPING: Flammable liquids leaked or spilled on wharves shall be cleaned up immediately. Vessel operators or their agents shall remove temporary lines immediately upon completion of receipt or discharge of flammable liquids. Spillage from disconnected lines shall be the responsibility of the petroleum terminal operator, vessel owner/operator and/or their agents. All spills should be reported to the Port Director and regulatory authorities immediately.</p> <p>(e) DEPARTURE AFTER LOADING OR DISCHARGING: Any vessel, after having discharged or loaded any petroleum product must, immediately haul away from dock, pier or wharf and depart unless otherwise authorized by the Port Director.</p> <p>(f) POL CRANE USAGE AFTER DISCHARGE/LOADING OPERATIONS: Upon completion of departure inspection between the Port of Anchorage and the Petroleum Terminal Operator Permit holder, any additional use of the POL cranes is subject to separate written agreement.</p> <p>Hose watch companies performing POL crane operations for the purpose of vessel servicing shall be subject to the electric hose handling derrick crane tariff rate.</p>	<p>180</p>
<p>ISSUED: 01/01/2017</p>	<p>EFFECTIVE: 01/01/2017</p>

SECTION 1
RULES & REGULATIONS

ITEM
NO.

Part 9

USE OF TERMINAL

1. BERTHING

Vessels berthing or departing piers or wharves subject to this tariff must use sufficient tugs so that vessel can be berthed or removed in a safe manner.

2. ALLOWABLE VESSEL APPROACH VELOCITY

The fendering system at the Port is designed for the following conditions:

Vessel Displacement	Allowable Approach Velocity Perpendicular to Dock Face		
	Long Ton*	Knots	Feet/Minute
30,000 or less	0.21	21	0.36
30,000 to 50,000	0.16	16	0.28
50,000 to 70,000	0.14	14	0.23
Greater than 70,000	0.1	10	0.18

*One long ton equals 2240 pounds.

These velocities shall not be exceeded. Tug assist may be required.

3. MOORING LINE LOAD GUIDELINES

There are three general types of mooring points at the Port: double bitt bollards, single bitt bollards, and 36" cleats. The allowable line loads for these are listed below:

- 36 inch cleat – allowable line load 30,000 lbs
- Single bitt bollard – allowable line load 50,000 lbs
- Double bitt bollard – allowable line load 50,000 lbs per post

24 Hour Line Tending: Due to the extreme tide range and strong currents in the Cook Inlet, 24 hour mooring line tending is mandatory for all vessels moored at the Port.

190

SECTION 1 RULES & REGULATIONS				ITEM NO.
USE OF TERMINAL (Continued)				
4. PIERS AND TRESTLES DECK LOAD GUIDELINES				
(a) Cargo shall be stacked on the piers so as to produce a uniform load no greater than the limits as prescribed in the table below.				
(b) Sharp or angular loads shall be cushioned with timber or rubber tire dunnage so as to protect the deck from damage or marring. Any damage to the deck from loading shall be repaired at no cost to the Port of Anchorage.				
(c) Cargo shall not be stacked or stored on the approach trestles. Cargo shall not be stacked or stored at the petroleum terminals. Cranes and heavy loads will be evaluated and permitted on a case by case basis.				
Table 1 Piers and Trestles Deck Load Guidelines				
POL 1	Area	Uniform Lbs./SF	Vehicle Load	Crane Load
	South Pier Extension	600	HS-20 S16 44	30 Ton
	Loading Platform	400	HS-20 S16 44	
	Roadway Bridge		HS-20 S16 44	
	Walkway Bridge	100	None	
	Trestle 1A	200		
POL 2	Dock	400	HS20 44	
	Walkway	100	None	
Terminal 1	Dock	600	HS-20 S16 44	30 Ton
	West Trestle	0	Pedestrian Only	
	East Trestle	200	HS-20 S16 44	
	Trestles 1 and 1B	200	HS-20 S16 44	
	Crane Turnout	350	HS-20 44	38 kip per wheel, 3 wheels at 2' 11" OC 72 kip per wheel, 3 wheels at 2'-11" OC, bents A and D only

190

SECTION 1 RULES & REGULATIONS				ITEM NO.
USE OF TERMINAL (Continued)				
Terminal	Area	Uniform Lbs/SF	Vehicle Load	Crane Load
Terminal 2	Dock Phase 1	600	HS-20 S16 44	71-kip per wheel, 6 wheels at 5' OC 72-kip per wheel, 3 wheels at 2.5' OC
	Dock Extension	650	HS-20 44	71-kip per wheel, 6 wheels at 5' OC 72-kip per wheel, 3 wheels at 2.5' OC
	Trestle 2	200	HS-20 44	
Terminal 3	Dock	650	HS-20 44	71-kip per wheel, 6 wheels at 5' OC 72-kip per wheel, 3 wheels at 2.5' OC
	Trestle 3, 3A & 3B	200	HS-20 44	
	Trestle 3C	600	HS-25	140 ton truck crane
<p>5. DOCKAGE</p> <p>(a) DOCKAGE PERIOD - HOW CALCULATED: Dockage shall commence when a vessel's first line is made fast to a wharf, pier or other facility, or when a vessel is moored to another vessel so berthed and shall continue until such vessel is completely freed from and has vacated the berth. No deductions will be made for Sundays or holidays.</p> <p>(b) BASIS FOR COMPUTING CHARGES: Dockage charges will be assessed on the length-over-all of the vessel. For dockage billing purposes, length-over-all of the vessel as published in "Lloyd's Register of Shipping" will be used. If no such figure appears in "Lloyd's Register", the Port reserves the right to: (1) obtain the length-over-all from the vessel's register, or (2) measure the vessel.</p> <p>(c) VESSEL DOCKED TO REPAIR, SHORE, OUTFIT OR FUMIGATE: Full dockage will be charged if and when a vessel is permitted to make repairs or alterations, shore for special freight, outfit, store or fumigate while docked at wharf.</p>				
ISSUED: 01/01/2017				EFFECTIVE: 01/01/2017

SECTION 1 RULES & REGULATIONS	ITEM NO.
<p>5. DOCKAGE (Continued)</p> <p>(d) VESSELS REQUIRED TO OBTAIN ASSIGNMENTS/BERTHING RESERVATION: No vessel will be permitted to berth at a wharf or terminal facility of the Port of Anchorage without having first made written application for a berth assignment and without such an assignment having been granted. Berthing Applications are available from the Port of Anchorage offices or at http://www.portofanc.com/.</p> <p>NOTE: Application of berth assignments must be made as far in advance of the arrival of vessel as possible and must specify arrival and departure dates and the nature and quantity of the freight to be loaded or discharged.</p> <p>6. BERTHING POLICY/BERTHING RESERVATION:</p> <p>A Terminal Operator Permittee may secure reserved dock space under the following conditions:</p> <p>(a) Provide the Port with a completed berthing application.</p> <p>(b) Berthing Application and prepaid dockage must be received by the Port a minimum of four days prior to anticipated vessel arrival. Applications will be processed on a first-come first-served basis.</p> <p>(c) Port will determine availability of berth, services, etc., and dates requested. Should berthing schedule conflicts be found between berthing applicants, the Port shall mediate a resolution which will attempt to minimize negative impacts on both (or all) parties.</p> <p>(d) Full dockage fees will be paid to the Port at the time of application for berthing reservation. Prepaid dockage fees will be non-refundable unless a written cancellation is received by the Port a minimum of four days prior to schedule vessel arrival.</p> <p>(e) When space is available, vessels with approved reservations may have a 24-hour grace window on either side of scheduled call/stay provided no other reservations have been received.</p> <p>(f) Vessels that dock at berths without prior berthing application approvals do not have berthing privileges or priority and shall complete a berthing application immediately after docking.</p>	<p>190</p>
<p>ISSUED: 01/01/2017</p>	<p>EFFECTIVE: 01/01/2017</p>

SECTION 1 RULES & REGULATIONS	ITEM NO.
<p>6. BERTHING POLICY/BERTHING RESERVATION: (Continued)</p> <p>(g) VESSELS REQUIRED TO VACATE BERTHS: Vessels may occupy a berth, subject to charges named in Section 2, providing such vessel shall vacate the berth upon demand by the Port Director or designated authorized representative. Vessels refusing to vacate berth on demand may be moved by tug or otherwise, and any expenses or damages to vessel, other vessels or wharf structures during such removal shall be charged to the vessel so moved.</p> <p>(h) CHARGES ON VESSEL SHIFTING: When a vessel is shifted directly from one wharf (berth) to another wharf (berth) owned by the Port of Anchorage, the total time at such berths will be considered together in computing the dockage charge.</p> <p>(i) CHARGES TO ASSISTING VESSELS: A single vessel, when actively engaged as a tug boat, assisting and made fast outboard of a vessel loading or discharging cargo, will be accorded free dockage. A tug boat leaving its tended vessel for any purpose shall waive its right to free dockage for the period of berthing it left its tended vessel until it secures back to its tended vessel.</p> <p>(j) MOORAGE RATES:</p> <p>(a) Vessels may make application to the Port Director for monthly moorage rates.</p> <p>(b) Vessels accorded the monthly rate shall not be deemed to have been given any preferential berthing right and shall vacate any particular berth when ordered to do so by the Port Director.</p> <p>(c) The monthly agreement may be revoked by the Port director and terminated by the operator upon five days' written notice.</p> <p>(d) The moorage rate shall be \$100.00/day. Moorage rates do not apply when docked in Terminals 1, 2, 3, POL 1, or POL 2. In those instances, Dockage rates apply (see Item no. 200).</p>	<p>190</p>
<p>ISSUED: 01/01/2017</p>	<p>EFFECTIVE: 01/01/2017</p>

SECTION 1 RULES & REGULATIONS	ITEM NO.
<p>7. DUNNAGE</p> <p>The specified items approved by the Anchorage Port Commission for which no wharfage charge will be assessed on outbound containers carrying the specific dunnage items, for which wharfage was assessed on the inbound movement. The qualifying dunnage materials that are used strictly for the purpose of securing and protecting cargo are listed below:</p> <ul style="list-style-type: none"> • Bags, Horticultural, Growing • Bags, bulk container, empty • Bales of Cardboard • Baskets • Bins, necessary for the transportation of groceries, foodstuffs and/or department store merchandise • Blankets, furniture • Boxes, fiberboard, paper or pulpboard, used, collapsed • Bread Trays • Cans, Aluminum, empty, used • Containers, bulk flour • Containers, bulk liquid (Porta-feeds), used for transporting chemicals or paint, in bulk, capacity not to exceed 500 gallons each • Cylinders • Cribbing • Cribs • Dunnage, rubber, inflatable • Dunnage, wooden • Hampers, garment • Hangers, garment • Kegs, not exceeding 55 gallon capacity • Load locks • Material, not a part of the pallet, platform, skid or shipping container, used to protect top of lading or to secure the load to the pallet, platform or shipping container 	<p>190</p>
<p>ISSUED: 01/01/2017</p>	<p>EFFECTIVE: 01/01/2017</p>

SECTION 1 RULES & REGULATIONS	ITEM NO.
<p>7. DUNNAGE (Continued)</p> <ul style="list-style-type: none"> • Milk Baskets, Milk Crates • Pads; i.e., packing, shipping, cotton or jute, old, used per Item 148700 of NMFC (Furniture Pads) • Pallets • Pallets, Platforms or Skids, with or without standing or collapsible sides or ends, with or without top, and includes plastic or rubber liners used in conjunction therewith • Platforms, Partitions or Dividers • Racks • Racks, Shoe • Reels • Skids • Spools • Totes <p>Note: the return provisions of dunnage will apply only when the returned articles have been assessed wharfage on inbound movement.</p>	<p>190</p>
<p>ISSUED: 01/01/2017</p>	<p>EFFECTIVE: 01/01/2017</p>

SECTION 2
DEFINITIONS & SCHEDULE OF CHARGES

ITEM
NO.

DOCKAGE RATES WILL BE ASSESSED AS FOLLOWS EXCEPT AS OTHERWISE PROVIDED.

Overall Length of Vessel (Ft)

<u>Over</u>	<u>But Not Over</u>	2015	2016	2017	2018	2019
0	100	\$ 352.00	\$ 366.00	\$ 381.00	\$ 396.00	\$ 412.00
101	200	\$ 526.00	\$ 547.00	\$ 569.00	\$ 592.00	\$ 616.00
201	300	\$ 820.00	\$ 853.00	\$ 887.00	\$ 922.00	\$ 959.00
301	350	\$ 1,045.00	\$ 1,087.00	\$ 1,130.00	\$ 1,175.00	\$ 1,222.00
351	375	\$ 1,142.00	\$ 1,188.00	\$ 1,236.00	\$ 1,285.00	\$ 1,336.00
376	400	\$ 1,254.00	\$ 1,304.00	\$ 1,356.00	\$ 1,410.00	\$ 1,466.00
401	425	\$ 1,390.00	\$ 1,446.00	\$ 1,504.00	\$ 1,564.00	\$ 1,627.00
426	450	\$ 1,550.00	\$ 1,612.00	\$ 1,676.00	\$ 1,743.00	\$ 1,813.00
451	575	\$ 1,668.00	\$ 1,735.00	\$ 1,804.00	\$ 1,876.00	\$ 1,951.00
476	500	\$ 1,832.00	\$ 1,905.00	\$ 1,981.00	\$ 2,060.00	\$ 2,142.00
501	525	\$ 2,076.00	\$ 2,159.00	\$ 2,245.00	\$ 2,335.00	\$ 2,428.00
526	550	\$ 2,240.00	\$ 2,330.00	\$ 2,423.00	\$ 2,520.00	\$ 2,621.00
551	575	\$ 2,427.00	\$ 2,524.00	\$ 2,625.00	\$ 2,730.00	\$ 2,839.00
576	600	\$ 2,685.00	\$ 2,792.00	\$ 2,904.00	\$ 3,020.00	\$ 3,141.00
601	525	\$ 3,075.00	\$ 3,198.00	\$ 3,326.00	\$ 3,459.00	\$ 3,597.00
626	650	\$ 3,581.00	\$ 3,724.00	\$ 3,873.00	\$ 4,028.00	\$ 4,189.00
651	675	\$ 4,074.00	\$ 4,237.00	\$ 4,406.00	\$ 4,582.00	\$ 4,765.00
676	700	\$ 4,597.00	\$ 4,781.00	\$ 4,972.00	\$ 5,171.00	\$ 5,378.00
701	725	\$ 5,324.00	\$ 5,537.00	\$ 5,758.00	\$ 5,988.00	\$ 6,228.00
726	750	\$ 6,092.00	\$ 6,336.00	\$ 6,589.00	\$ 6,853.00	\$ 7,127.00
751	775	\$ 6,910.00	\$ 7,186.00	\$ 7,473.00	\$ 7,772.00	\$ 8,083.00
776	800	\$ 7,757.00	\$ 8,067.00	\$ 8,390.00	\$ 8,726.00	\$ 9,075.00
801	850	\$ 8,910.00	\$ 9,266.00	\$ 9,637.00	\$ 10,022.00	\$ 10,423.00
851	900	\$ 10,138.00	\$ 10,544.00	\$ 10,966.00	\$ 11,405.00	\$ 11,861.00
901	950	\$ 11,421.00	\$ 11,878.00	\$ 12,353.00	\$ 12,847.00	\$ 13,361.00
>951'		\$17.91/ft. over 950'	\$18.63/ft. over 950'	\$19.38/ft. over 950'	\$20.16/ft. over 950'	\$20.97/ft. over 950'

200

Note 1: Half days shall be considered in computing dockage. Dockage is assessed as follows:

- a. 12 hours or less shall be charged onehalf (1/2) of one full day's dockage.
- b. Over 12 hours, and not more than 24 hours, shall be charged one full day's dockage.

(Continued on next page)

SECTION 2 DEFINITIONS & SCHEDULES OF CHARGES						ITEM NO.	
<u>EQUIPMENT RENTAL</u>							
<p>(a) When available, equipment, including operators wherein applicable, will be subject to a rental rate on approval of the Port Director at rates provided herein. The renter of such equipment shall be responsible for any loss or damage to equipment and for any personal injuries which may result from the operation thereof. The renter will be responsible for delays occasioned by power failure or other causes beyond the control of the Port of Anchorage, its employees or agents.</p> <p>Except as otherwise provided, rates are stated in cents each and apply on a per hour basis and include operators, except as stated.</p> <p>Labor required will be furnished at current manhour rates or at agent's labor rates.</p>							
	<u>RATE PER HOUR</u>						
	2015	2016	2017	2018	2019		
POL Electric Hose Handling Derrick, 2,000 lbs. Maximum capacity..... (Subject to Note 1)	\$100.00	\$104.00	\$108.00	\$112.00	\$116.00		
Cranes:							
Container Crane, without operator..... (Subject to note 4)	\$400.00	\$416.00	\$433.00	\$450.00	\$468.00	205	
Mitsubishi Crane, without operator..... (Subject to Note 4)	\$668.00	\$695.00	\$723.00	\$752.00	\$782.00		
Mobile/Portable wheeled, including operator..... Overtime and Holidays (Subject to Note 3)	\$250.00 \$250.00	\$260.00 \$260.00	\$270.00 \$270.00	\$281.00 \$281.00	\$292.00 \$292.00		
Trucks:							
Sander, including operator..... Overtime and Holidays (Subject to Notes 2 and 3)	\$175.00 \$201.00	\$182.00 \$209.00	\$189.00 \$217.00	\$197.00 \$226.00	\$205.00 \$235.00		
Sweeper, including operator..... Overtime and Holidays (Subject to Note 3)	\$175.00 \$201.00	\$182.00 \$209.00	\$189.00 \$217.00	\$197.00 \$226.00	\$205.00 \$235.00		
Washer, High Pressure Water, including operator..... Overtime and Holidays (Subject to Note 3)	\$175.00 \$201.00	\$182.00 \$209.00	\$189.00 \$217.00	\$197.00 \$226.00	\$205.00 \$235.00		
(Continued on next page)							

SECTION 2 DEFINITIONS & SCHEDULES OF CHARGES						ITEM NO.
<u>EQUIPMENT RENTAL (Continued)</u>						
Equipment:						
	2015	2016	2017	2018	2019	
Grader, including operator.....	\$ 250.00	\$ 260.00	\$ 270.00	\$ 281.00	\$ 292.00	
Overtime and Holidays.....	\$ 275.00	\$ 286.00	\$ 297.00	\$ 309.00	\$ 321.00	
(Subject to Note 3)						
Loader, including operator.....	\$ 155.00	\$ 161.00	\$ 167.00	\$ 174.00	\$ 181.00	
Overtime and Holidays.....	\$ 230.00	\$ 239.00	\$ 249.00	\$ 259.00	\$ 269.00	
(Subject to Note 3)						
Forklift, including operator	\$ 145.00	\$ 151.00	\$ 157.00	\$ 163.00	\$ 170.00	
Powered to 5,000 lbs. capacity.....	\$ 190.00	\$ 198.00	\$ 206.00	\$ 214.00	\$ 223.00	
Overtime and Holidays.....						
(Subject to Notes 2 and 4)						
Forklift to 20,000 lbs. capacity, including operator.....	\$ 155.00	\$ 161.00	\$ 167.00	\$ 174.00	\$ 181.00	
Overtime and Holidays.....	\$ 230.00	\$ 239.00	\$ 249.00	\$ 259.00	\$ 269.00	
(Subject to Notes 2 and 4)						
EQUIPMENT:						205
Yokohama Dock Bumper (per bumper per day)	\$ 500.00	\$ 520.00	\$ 541.00	\$ 563.00	\$ 586.00	
JLG man lift (per hour)	\$ 250.00	\$ 260.00	\$ 270.00	\$ 281.00	\$ 292.00	
Barricades (per barricade per month)	\$ 50.00	\$ 52.00	\$ 54.00	\$ 56.00	\$ 58.00	
Air compressor (per day)	\$ 110.00	\$ 114.00	\$ 119.00	\$ 124.00	\$ 129.00	
Welder	\$ 125.00	\$ 130.00	\$ 135.00	\$ 140.00	\$ 146.00	
Harbor craft (per hour includes the operator)	\$ 80.00	\$ 83.00	\$ 86.00	\$ 89.00	\$ 93.00	
(Continued on next page)						

SECTION 2 DEFINITIONS & SCHEDULES OF CHARGES						ITEM NO.
<u>EQUIPMENT RENTAL (Continued)</u>						
			RATE PER DAY			
	2015	2016	2017	2018	2019	
Manbasket	\$ 104.00	\$ 108.00	\$ 112.00	\$ 116.00	\$ 121.00	
Dumpster, each	\$ 104.00	\$ 108.00	\$ 112.00	\$ 116.00	\$ 121.00	
NOTE 1:	Derrick not available/useable while being used to assemble, disassemble or support petroleum lines.					
NOTE 2:	Charge for sanding material will be based on current purchase price per yard.					
NOTE 3:	Denotes equipment to be rented including a Port employee operator or designee.					205
NOTE 4:	Actual rental period time, plus one hour for initial start-up, safety functional checks and demobilization.					
<p>(b) RENTER'S RESPONSIBILITY: When equipment is rented to others, it is expressly understood that the equipment will be operated by a Port employee. It is hereby understood and agreed that in the event the renter uses the equipment owned by the Port of Anchorage, such operator shall be under the direction of the renter and the operator shall be considered as the agent or servant of the renter, and the renter shall be responsible for the acts of such operator during the time of the rental. It is incumbent upon the renter to make a thorough inspection and satisfy himself as to the physical condition and capacity of the unit, as well as the competency of the operator, there being no representation or warranties by the Port of Anchorage with reference to such matters.</p>						
Section 1, Part 5 (b)						
ISSUED: 01/01/2017						EFFECTIVE: 01/01/2017

SECTION 2 DEFINITIONS & SCHEDULES OF CHARGES						ITEM NO.												
<u>LOADING AND UNLOADING</u>																		
(a)	<p>RAILCAR LOADING AND UNLOADING: Railcar loading or unloading is the service performed to load or unload cargo from such terminal premises designated by the Port Director or his authorized representative to be used for such purposes, to or from railroad cars. Carloading and unloading rates, including but not limited to automobiles, auto trucks, tractors, house or freight trailers, modular or mobile buildings, freight vans, military equipment, boats and material on wheels or caterpillar treads S.U. or K.D.</p> <table border="0" style="width: 100%; margin-left: 40px;"> <thead> <tr> <th></th> <th style="text-align: center;">2015</th> <th style="text-align: center;">2016</th> <th style="text-align: center;">2017</th> <th style="text-align: center;">2018</th> <th style="text-align: center;">2019</th> </tr> </thead> <tbody> <tr> <td style="text-align: center;">Over 20 feet</td> <td style="text-align: center;">\$5.20</td> <td style="text-align: center;">\$5.40</td> <td style="text-align: center;">\$5.60</td> <td style="text-align: center;">\$5.80</td> <td style="text-align: center;">\$6.00</td> </tr> </tbody> </table>						2015	2016	2017	2018	2019	Over 20 feet	\$5.20	\$5.40	\$5.60	\$5.80	\$6.00	210
	2015	2016	2017	2018	2019													
Over 20 feet	\$5.20	\$5.40	\$5.60	\$5.80	\$6.00													
(b)	<p>DIRECT LOADING AND UNLOADING: Direct loading or unloading is the service accorded to cargo in transferring cargo by ship's tackle or terminal's tackle between ship and open top railroad cars or water, raft, barge, lighter, or other waterborne vessels; or open top trucks, trailer beds or bodies, which are spotted within reach of ship's tackle or terminal's tackle. Cargo shall be subject to wharfage charges.</p>																	
<u>RAILROAD CARS</u>																		
(a)	<p>General Application of Tariff: Rates, charges, rules and regulations provided in this terminal tariff apply to railroad cars, engines and any combination thereof on Port property on that track known as the "Port Expansion Track".</p> <p>Prior to vacating the premises, railroad car/engine owner/operator shall ensure tracks are free of obstacles and in good operable condition. Failure to do so will result in the assessment of repair and clean-up charges.</p> <table border="0" style="width: 100%; margin-left: 40px;"> <thead> <tr> <th></th> <th style="text-align: center;">2015</th> <th style="text-align: center;">2016</th> <th style="text-align: center;">2017</th> <th style="text-align: center;">2018</th> <th style="text-align: center;">2019</th> </tr> </thead> <tbody> <tr> <td style="text-align: center;"><u>RATE</u></td> <td></td> <td></td> <td></td> <td></td> <td></td> </tr> </tbody> </table>						2015	2016	2017	2018	2019	<u>RATE</u>						211
	2015	2016	2017	2018	2019													
<u>RATE</u>																		
(b)	<p>Tariff Rate: Railroad cars and engines will be assessed per unit per day \$46.80 \$48.70 \$50.60 \$52.60 \$54.70</p> <p>Railroad cars and engines will be assessed an additional per unit per day for coverage of security-related expenses whenever a Secondary User requests ARRC services for movement of goods, and the Port Expansion Track is used.</p> <p>Security Tariff Rate: security-related expenses for Secondary User Rate \$17.70 \$18.40 \$19.10 \$19.90 \$20.70</p> <p>NOTE: A Secondary User is defined as any user of Port of Anchorage facilities not already participating in shared payment of the established Port of Anchorage facility security contract, wherein a security tariff is already included.</p>																	
<u>FREE TIME</u>																		
(a)	<p>DEFINITION: The specified period during which cargo may occupy space assigned to it on Terminal property, free of wharfage, demurrage or terminal storage charges, immediately prior to the loading, or subsequent to the discharge, of such cargo on or off the vessel.</p> <p style="text-align: center;">(Continued on next page)</p>					212												
ISSUED: 01/01/2017						EFFECTIVE: 01/01/2017												

SECTION 2 DEFINITIONS & SCHEDULE OF CHARGES	ITEM NO.
<p style="text-align: center;"><u>FREE TIME (Continued)</u></p> <p>(b) COMPUTING FREE TIME:</p> <p>Free time starts the first 12:00 am after cargo is received or unloaded onto wharf from car or truck, or, in the case of cargo received from vessel, the first 12:00 am after completion of the vessel's discharge. On outbound traffic, the day or days vessel is loading are not included in the computation. On inbound traffic from vessel, delivery of which is made after the allotted free time period, the day freight is loaded out or delivered to truck or car is to be included in the computation as a storage day.</p> <p>When freight is transshipped between deep sea vessels and involves application of both a long and short time period, the longer period shall be allowed, but not the aggregate of any two free time periods.</p> <p>(c) FREE TIME PERIOD</p> <p>Free time of three (3) days will be allowed on all inbound traffic. Free time of three (3) days will be allowed on all outbound cargo. Subject to the discretion of the Port Director.</p>	<p>212</p>
<p style="text-align: center;"><u>TERMINAL OPERATOR PERMITS</u></p> <p>(a) TERMINAL OPERATOR PERMITS:</p> <p>The services set forth in Item 215, Section (b) shall be provided by independent agents at the Port of Anchorage under Terminal Operator Permits issued by the Anchorage port Commission. These permits are available to any qualified agent desiring to provide terminal services at the Port of Anchorage and required by the Port of Anchorage.</p> <p>A current list of the Terminal Operator Permit Holders operating at the Port of Anchorage is on file at the Port of Anchorage and available upon request.</p> <p style="text-align: center;">(Continued on next page)</p>	<p>215</p>
<p>ISSUED: 01/01/2017</p>	<p>EFFECTIVE: 01/01/2017</p>

SECTION 2 DEFINITIONS & SCHEDULE OF CHARGES	ITEM NO.						
<p style="text-align: center;"><u>MINIMUM CHARGES</u></p> <p>Except as otherwise provided herein, where named services are performed, the minimum charge for any single shipment shall be:</p> <table style="margin-left: auto; margin-right: auto;"> <tr> <td style="padding-right: 20px;">Wharfage:</td> <td style="padding-right: 20px;">\$</td> <td>75.00</td> </tr> <tr> <td>Storage:</td> <td>\$</td> <td>75.00</td> </tr> </table>	Wharfage:	\$	75.00	Storage:	\$	75.00	<p>220</p>
Wharfage:	\$	75.00					
Storage:	\$	75.00					
<p>ISSUED: 01/01/2017</p>	<p>EFFECTIVE: 01/01/2017</p>						

SECTION 2 DEFINITIONS & SCHEDULE OF CHARGES	ITEM NO.									
<p style="text-align: center;"><u>PASSENGER FEES</u></p> <p>In addition to other tariff provisions, the terms and conditions of this item apply and charges are assessed to passenger vessels and cruise ships or other vessels carrying passengers for compensations.</p> <table style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th style="width: 80%;"></th> <th style="text-align: right; border-bottom: 1px solid black;"><u>FEE</u></th> </tr> </thead> <tbody> <tr> <td>Passengers embarking from pier to vessel, each</td> <td style="text-align: right; vertical-align: bottom;">\$3.00</td> </tr> <tr> <td>Passengers debarking from vessel to pier, Each</td> <td style="text-align: right; vertical-align: bottom;">\$3.00</td> </tr> <tr> <td>Passenger fee per person for commercial carriage Compensation at designated Ship Creek Point facility Per round trip</td> <td style="text-align: right; vertical-align: bottom;">\$2.00</td> </tr> </tbody> </table>		<u>FEE</u>	Passengers embarking from pier to vessel, each	\$3.00	Passengers debarking from vessel to pier, Each	\$3.00	Passenger fee per person for commercial carriage Compensation at designated Ship Creek Point facility Per round trip	\$2.00	222	
	<u>FEE</u>									
Passengers embarking from pier to vessel, each	\$3.00									
Passengers debarking from vessel to pier, Each	\$3.00									
Passenger fee per person for commercial carriage Compensation at designated Ship Creek Point facility Per round trip	\$2.00									
<p style="text-align: center;"><u>PORT LABOR</u></p> <p>(a) SUBJECT TO CHANGE:</p> <p>The rates named in this tariff, revisions or supplements thereto, are based upon ordinary traffic and labor conditions. If and when these conditions change because of demand of labor for increased wages, strikes, congestions or other causes not reasonably within the control of the Port of Anchorage, resulting in an increased cost of service, the rates are subject to change without notice.</p> <p>(b) OVERTIME:</p> <p>Overtime work performed on Saturdays, Sundays, or Holidays or after 5:00 P.M., or before 8:00 A.M., Mondays through Fridays, or during meal periods as shown below:</p> <table style="width: 100%; border-collapse: collapse;"> <tbody> <tr> <td style="width: 33%;">06:00 A.M.</td> <td style="width: 33%; text-align: center;">to</td> <td style="width: 33%;">07:00 A.M.</td> </tr> <tr> <td>12:00 Noon</td> <td style="text-align: center;">to</td> <td>01:00 P.M.</td> </tr> <tr> <td>06:00 P.M.</td> <td style="text-align: center;">to</td> <td>07:00 P.M.</td> </tr> </tbody> </table> <p style="text-align: center;">(Continued on next page)</p>	06:00 A.M.	to	07:00 A.M.	12:00 Noon	to	01:00 P.M.	06:00 P.M.	to	07:00 P.M.	225
06:00 A.M.	to	07:00 A.M.								
12:00 Noon	to	01:00 P.M.								
06:00 P.M.	to	07:00 P.M.								
ISSUED: 01/01/2017	EFFECTIVE: 01/01/2017									

SECTION 2 DEFINITIONS & SCHEDULE OF CHARGES	ITEM NO.
<p style="text-align: center;"><u>PORT LABOR (Continued)</u></p> <p>(c) STANDBY TIME:</p> <p>Except as otherwise provided, when the Port of Anchorage is required to order labor for a specific service, and through no fault or inability of the Port of Anchorage, the work or service is not commenced, causing standby time to accrue, or when work or service after commencement is delayed through no fault of the Port of Anchorage for periods of fifteen consecutive minutes or more, current man-hour rates or agent's actual labor rates, plus 15% will be assessed against the party for whom labor was ordered. In computing cost of man-hour time, less than 15 minutes will be considered no delay, but time of 15 minutes or more will be considered delay time and charges computed from cessation of work until resumption of work will be assessed in units of 15 minutes, except that no charge will be made for the final 15 minutes if work commences within the first seven minutes of such period.</p> <p>(d) MINIMUM LABOR HOURS:</p> <p>When the Port of Anchorage is required to furnish labor for a specific service and such service is completed before the expiration of the minimum time allowed under current labor working agreements and awards, the labor charges accruing after the specific service is completed and until the end of the minimum time allowed will be assessed at current man-hour rates plus 15% overhead.</p> <p>(e) RATES APPLY WHEN NOT OTHERWISE PROVIDED:</p> <p>When services are performed by the Port of Anchorage, its employees or agents, for which no specific rates are set forth in this tariff, or when reference is made to this item, charges for such services shall be at current man-hour rates, or agent's actual labor rates, plus 15% overhead, and the charge for any equipment used as set forth in Item 205. Charge for materials furnished in connection with said services will be assessed at actual cost to the Port of Anchorage, plus 15%.</p>	<p>225</p>
<p>ISSUED: 01/01/2017</p>	<p>EFFECTIVE: 01/01/2017</p>

SECTION 2 DEFINITIONS & SCHEDULE OF CHARGES	ITEM NO.
<p style="text-align: center;"><u>PORT LABOR (Continued)</u></p> <p>(f) LINE HANDLING:</p> <p style="padding-left: 40px;">The Port of Anchorage does not perform the services of line handling. Such service is arranged by and is for the account of the agents of the vessel or stevedore company handling the vessel.</p> <p>(g) LONGSHORE MAN-HOUR RATES:</p> <p style="padding-left: 40px;">Man-hour rates for longshore work are available from holders of valid stevedore companies.</p>	225
<p>ISSUED: 01/01/2017 EFFECTIVE: 01/01/2017</p>	

SCHEDULE 2
DEFINITIONS & SCHEDULE OF CHARGES

ITEM
NO.

TERMINAL STORAGE

(a) TERMINAL STORAGE:

Transit storage is cargo/support equipment storage for which arrangements have been made in advance of vessel or cargo arrival at Port of Anchorage.

Storage charges for cargos in transit will be assessed as follows:

	<u>STORAGE RATE</u>				
	<u>2015</u>	<u>2016</u>	<u>2017</u>	<u>2018</u>	<u>2019</u>
(1) Storage rate per sq.ft. per month off wharf as available	10.9 cents	11.3 cents	11.8 cents	12.3 cents	12.8 cents
(2) Storage rate per sq. ft. per month in transit shed as available	\$ 1.09	\$ 1.13	\$ 1.18	\$ 1.23	\$ 1.28

235

SCHEDULE 2 DEFINITIONS & SCHEDULE OF CHARGES						ITEM NO.
<u>WATER FOR VESSELS</u>						
<p>The following charges will be made for furnishing water to vessels berthed at terminals for ships stores subject to this tariff.</p>						
	RATE					
	2015	2016	2017	2018	2019	240
(a) First 1,000 gallons	\$ 78.00	\$ 81.00	\$ 84.00	\$ 87.00	\$ 90.00	
Each additional 1,000 gallons or fraction thereof	\$ 5.20	\$ 5.40	\$ 5.60	\$ 5.80	\$ 6.00	
<p>(b) The above charges include the service of Port personnel to hook-up and disconnect hoses. The Port will furnish on request a maximum of 100 feet of 2-1/2 inch hose suitable for dispensing potable water.</p>						
<u>WHARFAGE</u>						
<p>(a) Wharfage is the charge assessed against any freight, cargo, goods placed in a transit shed or on a wharf, or passing through, over or under a wharf or Municipal Terminal; or transferred between vessels, or loaded to or unloaded from a vessel at a wharf, regardless of whether or not a wharf is used. Wharfage is solely the charge for use of wharf and does not include handling, sorting, piling of freight or charges for any other services.</p>						
<p>(b) APPLICATION:</p> <p>Wharfage rates named in this tariff will be charged for all merchandise received over the Municipal Docks or Municipal Terminal of the Port of Anchorage and will be in addition to all other charges made under provisions of this tariff, EXCEPT:</p> <p>No wharfage shall be charged to ship's gear, such as strongbacks, lines, hatch covers, walking boards, etc., placed on wharf during unloading operations. Fuel handled over wharf will not be considered as ship's stores and will be subject to wharfage and other charges that may be incurred.</p>						250
<p>(c) OVERSIDE:</p> <p>Full wharfage named herein will be charged to merchandise discharged or loaded overside of vessel directly to or from another vessel or to the water when vessel is berthed at wharf.</p>						
(Continued on next page)						
ISSUED: 01/01/2017						EFFECTIVE: 01/01/2017

SECTION 2 DEFINITIONS & SCHEDULE OF CHARGES	ITEM NO.
<p style="text-align: center;"><u>WHARFAGE (Continued)</u></p> <p>(d) OVERSTOWED CARGO: Overstowed cargo destined for discharging at another port will be exempt of wharfage charges, provided such cargo is immediately re-loaded to departure of the same vessel.</p> <p>(e) MINIMUM CHARGE: See Item 220</p> <p>(f) SCHEDULE OF RATES: Except as otherwise specifically provided, rates are in cents per ton of 2000 lbs.</p> <p>(g) TRANSSHIPPED CARGO: Transshipped cargo shall be taken as a single through movement and shall be included only one time for purposes of determining the wharfage rate.</p> <p>(h) SECURITY SURCHARGE: Notwithstanding any other schedule of charges, the Port of Anchorage shall assess a security surcharge of \$0.58 per ton for all commodities crossing the Port of Anchorage.</p>	<p>250</p>
<p>ISSUED: 01/01/2017</p>	<p>EFFECTIVE: 01/01/2017</p>

SECTION 2 DEFINITIONS & SCHEDULE OF CHARGES						ITEM NO.
COMMODITY	Wharfage Rate in Cents					
	2015	2016	2017	2018	2019	
<u>Aggregates, per Ton</u>	104	109	113	117	122	251
<u>FREIGHT, N.O.S., per Ton</u>	624	649	675	703	730	252
<u>BULK COMMODITIES, Dry, N.O.S., per Ton</u> Unloaded by owner's equipment	260	271	282	293	305	253
<u>CEMENT, Natural or Portland; Drillers Mud; Fireclay; Lime, slaked; Lime, hydrated or quick; Plaster; Magnesite; Gypsum; Sand; Stucco; separate or combined in bulk through hoses to or from mobile bulk carriers</u>	468	487	507	527	548	254
Bulk Cement - Super Sacks, per Ton	468	487	507	527	548	
In bulk through pipelines to or from shoreside storage tanks	143	149	155	161	167	
<u>COAL, Bulk, per Ton</u>	104	108	112	117	122	255
<u>IRON OR STEEL ARTICLES, Viz:</u> Angles; Bars; Beams; Channels; Joists; Piling; Pipe; Steel, cast or wrought; Structural; Tanks, K.D.; Trusses, per Ton	468	487	507	527	548	256
<u>LOGS</u> M.B.M. Rates apply per 1,000 feet board measure	260	271	282	293	305	257
<u>LUMBER, soft wood, rough or surfaced</u> Per M.B.M. (Subject to Note) NOTE: Where cargo is manifested by weight 2,240 lbs. shall be considered M.B.M.	468	487	506	527	548	258
<u>CHIPS, per Ton</u> In bulk through pipelines, conveyors to or from shoreside storage areas.	312	325	338	351	365	259
ISSUED: 01/01/2017						EFFECTIVE: 01/01/2017

SECTION 2 DEFINITIONS & SCHEDULE OF CHARGES					ITEM NO.	
COMMODITY	WHARFAGE RATE IN CENTS					
<p>PETROLEUM OR PETROLEUM PRODUCTS, Viz:</p> <p><u>INBOUND/OUTBOUND</u> Liquids, Petroleum or Petroleum Products, N.O.S., in bulk, discharged or loaded direct from or to vessels' tanks to or from storage tanks, per bbl.</p> <p>(Subject to Note 1)</p> <p><u>TRANSFER</u> Liquids, Petroleum or Petroleum Products, N.O.S., in bulk, discharged, loaded, transported or otherwise transferred via pipeline within the Petroleum Terminal facility, per bbl.</p> <p><u>FUEL</u> Liquids, Petroleum or Petroleum Products, N.O.S., in bulk, discharged or loaded between mobile motor freight tank vehicles or railroad tank cars and vessel's tanks per gal.</p> <p>NOTE 1: All petroleum transferring operations are subject to rules governing bulk petroleum products. See Item 170.</p>	2015	2016	2017	2018	2019	260
	14.04	14.60	15.19	15.79	16.42	
	4.16	4.33	4.50	4.68	4.87	
	1.30	1.35	1.41	1.46	1.52	
<p><u>POWDER</u> Gun or Blasting; Blasting Cap; Dynamite; High Explosive, N.O.S.; Explosive Ammunition other than small arms Ammunition per Ton</p> <p>(See note)</p> <p>NOTE 1: Written permission of the Port Director must be obtained prior to any movement of merchandise named in this Item over the Municipal Terminal facilities.</p>						264
	1560	1622	1687	1755	1825	
ISSUED: 01/01/2017					EFFECTIVE: 01/01/2017	

SECTION 2 DEFINITIONS & SCHEDULE OF CHARGES					ITEM NO.	
COMMODITY	WHARFAGE RATE IN CENTS					
<p><u>VANS OR CONTAINERS</u></p> <p>Freight; rigid, non-disposable, dry cargo, insulated, refrigerated, flat rack, liquid tank, or open top container, with or without wheels or chassis attached, minimum dimensions 8 ft. wide and 20 ft. long, viz: containing merchandise, except containing powder, gun or blasting, or other articles as described in Item 264, under seal.</p> <p>(Subject to Notes 1 and 2)</p> <p>Empties returning, each (Subject to Note 1)</p> <p>NOTE 1: May include unit for refrigeration or heating of merchandise.</p> <p>NOTE 2: Charge applies to net weight of contents of vans or containers, inbound or outbound.</p>	2015	2016	2017	2018	2019	266
	312	324	337	351	365	
	1040	1082	1125	1170	1217	
<p><u>VEHICLES</u> and other articles, empty self-propelled or non-self propelled, viz:</p> <p>Automobiles, including pickups with or without camper bodies attached, chassis, freight trailers, freight semi-trailers, camper bodies, agricultural equipment.</p> <p>Trailers, house or vacation; homes or buildings, mobile or modular, S.U.</p> <p>Heavy Equipment including cranes, sanders, sweepers, graders, loaders, fork lifts, water trucks, dump trucks, earth-moving or material handling or any other heavy equipment.</p>	1040	1082	1125	1170	1217	268
	832	865	900	936	973	
	1144	1190	1237	1287	1338	
ISSUED: 01/01/2017					EFFECTIVE: 01/01/2017	

SECTION 2 DEFINITIONS & SCHEDULE OF CHARGES					ITEM NO.	
PORT SECURITY	RATES				270	
<p>Pursuant to the establishment of the Office of Homeland Security in 2001 and Maritime Transportation Security Act of 2002, the Port of Anchorage will assess a security fee in order to defray expenses associated with mandated security measures.</p> <p>PORT FACILITY SECURITY FEES</p> <p>CARGO VESSELS Not withstanding any other schedule of charges, the Port of Anchorage shall assess a security surcharge on <u>per ton</u> for all commodities crossing the Port of Anchorage facilities.</p> <p>(Subject to Note 1)</p> <p>NON-CARGO VESSELS Not withstanding any other schedule of charges, the Port of Anchorage shall assess a security fee on the <u>gross tons</u> of all vessels calling at the Port facilities.</p> <p>PASSENGER Not withstanding any other schedule of charges, the Port of Anchorage shall assess a security fee on per passenger embarking or disembarking at the Port facilities.</p> <p>Note 1: The Upper Cook Inlet Area Maritime Stakeholders that currently contribute to Security are exempt from the above security fees.</p>						
	2015	2016	2017	2018		2019
	\$ 0.60	\$ 0.63	\$ 0.65	\$ 0.68		\$ 0.71
	\$0.12	\$ 0.12	\$ 0.12	\$ 0.12	\$ 0.12	
	\$ 1.04	\$ 1.08	\$ 1.12	\$ 1.17	\$ 1.22	
<p>ISSUED: 01/01/2017</p>					<p>EFFECTIVE: 01/01/2017</p>	