
TABLE 7.5-1

NORTH SLOPE BOROUGH LAND MANAGEMENT REGULATIONS
NSB Municipal Code
Summary of Policy
Application to Project

19.70.040 (E)
“All nonessential boat, barge and air traffic associated with drilling activity shall occur prior to or after the period of whale migration through the area. Essential traffic (traffic that could not reasonably occur prior to or after the period of whale migration) shall avoid disrupting the whale migration, subsistence activities and be coordinated with the Alaska Eskimo Whaling Commission.”
Compliance with the obligations in this policy likely will be through the development of the Master Plan for rezoning.

19.70.050 (A)
Drilling would be conducted from bottom-founded structures. NSBMC 19.20.020 (9) defines the term “bottom-founded structures” as including “gravel and grounded ice islands, single steel drilling caissons (SSDC), concrete island drilling systems (CIDS), and other offshore drilling platforms which rest on and are supported by the ocean floor, and have primary blowout preventors above the surface of the water.”
The project will be drilled from an artificial island that satisfies requirements for a bottom-founded structure under the first section of this policy.

19.70.050 (B)
Drilling above threshold depth may occur year-round. The policy affirms that drilling may take place above the threshold depth at any time. “Threshold depth” is defined in NSBMC Section 19.20.020 (66) as “the depth below surface as such a significant accumulation of oil and gas can reasonably be expected to be encountered while drilling the well.”
The proposed drilling program will be in compliance with this policy.

19.70.050 (C)
Drilling below threshold depth in the Beaufort Sea shall be conducted during winter (November 1 through April 15) and be completed as early as possible.
The project may conflict with compliance unless the policy is eliminated or modified through the Master Plan process.

19.70.050 (D)
Confirmation, extension drilling, well testing, and other well completion activities in the Beaufort Sea shall be completed by June 15. Consistent with NSBMC 19.70.050 (C), any additional drilling or other activities would not penetrate any new oil or gas bearing formation, or significantly increase the risk of an oil spill.
The project may conflict with compliance with this policy unless the policy is eliminated or modified through the Master Plan process.

19.70.050 (F)
Year-round drilling can occur following the unitization and approval of the Plan of Operations, NSB approval of a Master Plan, and rezoning to the Resource Development District for the proposed development.
This policy, in combination with the previous policies on drilling, indicates that in order to allow drilling outside of the November 1 through April 15 window, the area will have to be rezoned from a Conservation District to Resource Development District.

19.70.050 I.2

Similar to NSB CMP policy 2.4.4 (b), this policy requires “offshore structures must be able to withstand geophysical hazards and forces which may occur at the drill site,” and that structures ‘must have monitoring programs and safety systems capable of securing wells in case unexpected geophysical hazards or forces are encountered.’
Residents of Nuiqsut have expressed concern based on Traditional Knowledge whether the facility on Seal Island can withstand sea ice hazards and forces that may occur at the site. Compliance with this policy will be determined during state consistency review and development of the Master Plan for rezoning.

TABLE 7.5-1 (Cont.)

NORTH SLOPE BOROUGH LAND MANAGEMENT REGULATIONS
NSB Municipal Code
Summary of Policy
Application to Project

1970.050 I.7
Similar to NSB CMP policy 2.4.4 (g), this policy requires “offshore drilling activities, offshore petroleum storage, and transportation facilities...to have an oil spill control and clean-up plan.”
Residents of Nuiqsut have expressed concern based on Traditional Knowledge whether spilled oil cannot be detected or recovered under certain types of sea ice. Compliance with this policy likely will be through state and federal approval of the ODPCP, and during state consistency review.

19.70.050 I.8
Similar to NSB CMP policy 2.4.4 (h), this policy requires “offshore oil transport systems (including pipelines) must be specifically designed to withstand geophysical hazards, specifically sea ice.”
Residents of Nuiqsut have expressed concern based on Traditional Knowledge whether the facility on Seal Island can withstand sea ice hazards and forces that may occur at the site. Compliance with this policy will be determined during state consistency review and development of the Master Plan for rezoning.

19.70.050 (d)
Similar to NSB CMP policy 2.4.3 (d), it requires “development not preclude reasonable subsistence user access to a subsistence resource.”
Compliance with obligations in this policy likely will be through development of the Master Plan for rezoning.

19.70.050 J.2
Similar to NSB CMP policy 2.4.5.1 (b), it requires “development that restricts subsistence user access to a resource meet three criteria”: 1) that there is a significant public need associated with the proposed activity; 2) that all feasible and prudent alternatives have been rigorously explored and objectively evaluated, and cannot comply with the policy; and 3) that all feasible and prudent steps have been taken to avoid any adverse effect that the policy was intended to prevent.
Compliance with obligations in this policy likely will be through development of the Master Plan for rezoning.

19.70.050 (a)
Similar to NSB CMP policy 2.4.3 (a), this policy addresses “extensive adverse impacts to a subsistence resource that are likely and cannot be avoided or mitigated...development shall not deplete subsistence resources below the subsistence needs of local residents of the Borough.”
Compliance with obligations in this policy likely will be through development of the Master Plan for rezoning.

19.70.050 I.1
Similar to NSB CMP policy 2.4.4 (a), it requires “vehicles, vessels, and aircraft that are likely to cause significant disturbance must avoid areas where species that are sensitive to noise or movement are concentrated when such species are concentrated.”
Compliance with obligations in this policy likely will be through development of the Master Plan for rezoning.

19.70.050 J.1
Similar to NSB CMP policy 2.4.5.1 (a), this policy addresses “development that will likely result in significantly decreased productivity of subsistence resources and their ecosystems.”
Compliance with obligations in this policy likely will be through development of the Master Plan for rezoning.

Notes:
CMP
=
Coastal Management Program

NSBMC
=
North Slope Borough Municipal Code

NSB
=
North Slope Borough

BSOGD/NP EIS

Final EIS

17298-027-220/tbl75-1.2A

February 1999

