[image:]
April __, 2015

Re: Comments on Deep Penetration Seismic Testing Permit Application

Dear __,

I respectfully submit the following comments on the (2D/ 3D) Deep Penetration Seismic Testing Permit Application for the Atlantic Ocean. I ask that BOEM deny the permit application based on the significant adverse ecological and economic impacts of the proposed deep penetration seismic testing activities. Unfortunately, none of these impacts have been identified by the permit applicant.

Activities Proposed Under Permit Would Cause Significant Adverse Impacts

The geographic scope of this permit application includes a number of pristine natural areas that are both a national and international treasure. These areas are home to unique whale species (such as the endangered right whale), beloved and iconic dolphin species, globally significant loggerhead sea turtle populations, and essential fish habitat. These resources attract nature lovers, tourists, and visitors, and are a significant resource for commercial and recreational fishermen.

The year-round presence of a diversity of such species in the Atlantic and the impact of seismic surveys on them have been well documented by scientific studies and data submitted via formal public comment to BOEM throughout its programmatic environmental review process for the proposed Atlantic Geological and Geophysical (G&G) Activities. As BOEM is aware, these marine species would be significantly and adversely impacted as a result of seismic exploration activities.

[bookmark: _GoBack]The mitigation measures of the Programmatic Environmental Impact Statements (PEIS) would not address these significant adverse impacts. Further, since the mitigation measures of the PEIS do not address the significant adverse impacts which will result, issuing this permit may result in Endangered Species Act and Marine Mammal Protection Act violations.

Deep penetration seismic surveys, in which a survey vessel tows an array of airguns that emit acoustic blasts into the seafloor over long durations and over large areas, would result in unacceptable environmental effects. It is well established that the high-intensity pulses produced by airguns can cause a range of impacts on marine mammals, fish, and other marine life, including broad habitat displacement, disruption of vital behaviors essential to foraging and breeding, loss of biological diversity, and, in some circumstances, injuries and mortalities.

In addition, there would be significant adverse cumulative impacts from permitting multiple parties and surveys for seismic testing in the Atlantic. Eight applicants have submitted permits to conduct 2D or 3D deep penetration seismic testing in areas collectively overlapping each other. The cumulative impacts of overlapping surveys will cause additional adverse impacts and could have exponential adverse effects on the marine environment of our Atlantic ocean.

I believe that such impacts to our nation’s marine resources are not an acceptable price to pay for the assessment of potential oil & gas resources on the Atlantic Outer Continental Shelf (OCS). Beyond the direct effects to the ocean ecosystem, such impacts would also threaten the economic and social well being of coastal communities from New Jersey to Florida. Industries such as tourism, recreation, and commercial fishing are fundamentally dependent on a healthy ocean environment and generate significant economic revenue for the Atlantic coast region.

According to the National Ocean Economics Program, the Tourism and Recreation sector for the states of Florida, Georgia, South Carolina, North Carolina, Virginia, Maryland, Delaware, and New Jersey generated a combined $22 billion in gross domestic product in 2009. We believe these economic benefits should not be threatened by geological and geophysical activities off the south and mid-Atlantic coasts.

Sincerely,

image1.jpeg
5)

SURFRIDER

FOUNDATION

