

Galbraith Lake Airport and Access Road

Compliance

The proposed action is in conformance with the approved Bureau of Land Management Utility Corridor Resource Management Plan approved January 11, 1991. The project has been considered in the context of public health and safety and consistency with regards to Federal, State, and local laws.

Selected Action

The proposed action described in the Category Exclusion mentioned below is the selected action. A twenty (20) year airport lease case file F-12632 and a twenty (20) year right-of-way grant case file F-91217 for the access road from the Dalton Highway MP 275 to the airport will be issued to the State of Alaska, Department of Transportation and Public Facilities. This lease and grant is for the continued operation of the Galbraith Lake Airport and the access road to the airport.

Compliance with NEPA:

The proposed action is categorically excluded from further documentation under the National Environmental Policy Act (NEPA) in accordance with United States Department of the Interior 43 CFR §46.210 or United States Department of Interior Manual, Part 516, Chapter 11 which provides:

11.9 E (Realty)

(9) Renewals and assignments of leases, permits, or rights-of-way where no additional rights are conveyed beyond those granted by the original authorizations.

Public Involvement:

It was determined that no public involvement was needed due to the remoteness of the action

Rationale:

The proposed action is consistent with the use of public lands under the authorities of Titles III and V of the Federal Land Policy and Management Act and the regulations found in 43 CFR 2920 and 43 CFR 2800. All concerns are appropriately addressed in the DOI-BLM-AK-F030-2013-0049-CX. This includes cultural resources and subsistence concerns (see attached ANILCA 810 findings, boundary fish and wilderness characteristic assessments and essential fish habitat).

Appeal or Protest Opportunities:

This decision may be appealed to the Interior Board of Land Appeals, Office of Hearings and Appeals, in accordance with 43 CFR Part 4 and DOI Form 1842-1. The notice of appeal must be filed in the Bureau of Land Management Central Yukon Field Office, 1150 University Avenue, Fairbanks, Alaska 99709 within 30 days from receipt of this decision. If you decide to file an appeal, you must carefully follow the procedure described on the enclosed form 1842-1. If you don't file your appeal at the locations specified on the form within 30 days, the Board may dismiss your appeal as untimely without considering its merits. Be sure to send a copy of your notice of appeal to each party named in this decision and to all of the addresses on the enclosed form 1842-1. You may also ask the Board to stay or suspend the effect of this decision while your

appeal is pending. If you desire a stay, you must enclose your request for a stay with your notice of appeal. You have the burden of showing a stay is justified.

The Board will grant a stay only if you provide sufficient justification based on the following standards:

1. The relative harm to the parties if the Board grants or denies the stay,
2. The likelihood of the success of your appeal on its merits,
3. The likelihood of immediate and irreparable harm if the Board does not grant the stay, and;
4. Whether the public interest favors granting a stay.

Authorizing Official:

/s/ Nichelle W. Jacobson
Nichelle W. Jacobson
Field Manager, Central Yukon Field Office

August 16, 2013
Date

Contact Person

For additional information concerning this Finding, contact.

Robin Walthour
Central Yukon Field Office
1150 University Avenue
Fairbanks, Alaska 99709
(907) 474-2304 or rwalthour @blm.gov

— Essential Fish Habitat Assessment

NEPA Document No.: DOI—BLM—AK—F030—2013—0049—CX

Prepared by: David G. Parker

Date: 7/31/13

Essential Fish Habitat (EFH) Finding:

References:

— Wilderness Characteristics Assessment

NEPA Document No.: DOI—BLM—AK—F030—2013—0049—CX

Case File/Serial No.: F-12632 and F-91217

Applicant(s): State of Alaska, Department of Transportation

Location: Mile post 275 off the Dalton Highway within Secs. 14, 15, 22, 23 and 26, T. 11 S., R. 11 E., Umiat Meridian

Prepared by: Lisa Shon Jodwalis

Date: July 22, 2013

Proposed Action

The State of Alaska, Department of Transportation and Public Facilities (SOA/DOTPF) proposes to renew their airport lease and road right-of-way for access to the airport for 20 years. The airport was constructed in 1974–75 to support the construction of the Trans-Alaska Pipeline System and the Dalton Highway. The site, generally unchanged since construction encompasses a 625 acre rectangle. The 625 acres is subdivided into five (5) parcels described as Parcels A, B, C, D and E. Parcel A is reserved for BLM use and has a bunkhouse and camp. The airport maintenance is provided by Alyeska Pipeline Service Company through a written agreement with the SOA/DOTPF. The runway has a gravel surface measuring 5200' x 150', and an unpaved apron 400' x 200'. The airport is lighted with medium intensity edge lighting, lighted wind cones, apron floodlighting and runway end identifier lights on both ends of the runway. Nav aids include a non-direction beacon with DME which are privately owned and operated by Alyeska. VASI units and all nav aids are owned and operated by Alyeska as well. Improvements onsite are a tower, fire building, storage, shop and fuel tank which holds 10,000 gallons of Jet B fuel (with proper secondary containment). The existing access road is gravel from the Dalton Highway to the airport measuring 100' wide by 1,100' long for a total of 23.01 acres. Primary use of the road occurs between April and October with intermittent use during the remaining months of the year. Users consist of DOT employees, Alyeska, Federal agencies, guides, hunters and the general public

BLM Purpose and Need

BLM Decision

Evaluation

The basis for this evaluation is BLM Manual 6310-Conducting Wilderness Characteristics Inventory on BLM Lands, and BLM Manual 6320 - Considering Lands with Wilderness Characteristics in the BLM Land Use Planning Process, which direct offices to conduct and maintain inventories regarding the presence or absence of wilderness characteristics, and to consider identified lands with wilderness characteristics (LWC) in land use plans and when analyzing projects under the National Environmental Policy Act (NEPA).

Effects on wilderness characteristics on BLM lands within the Utility Corridor are evaluated according to the Nonwilderness Assessment, a special project approved by the BLM Director and

conducted by the BLM along portions of the Trans-Alaska Pipeline System (TAPS) corridor in 1980. This assessment identified lands under BLM administration that were considered lacking in the wilderness characteristics as defined by the Wilderness Act of 1964. The assessment was conducted in a manner that met the requirements of Section 603 of the Federal Land Policy and Management Act of 1976 (FLPMA).

The Dalton Highway and Trans-Alaska Pipeline parallel each other for the entire length of the Utility Corridor. The pipeline is 48” in diameter and elevated above ground for much of its length so it is highly visible. The Dalton Highway supplies Alaska’s arctic oilfields and sees considerable industrial traffic year-round. These man-made features and associated human activities are highly visible and audible. Permitted activities such as gravel- and gold mining occur throughout the area and have expanded in some locations. These developments are substantially noticeable and alter the natural character of lands in the Utility Corridor.

The action being considered is located within the Sagavanirktok Segment of the Nonwilderness Assessment, which covered approximately 512,000 acres total in 1980. Portions of this segment meet the 5,000 acre minimum size. However it was determined that the Sagavanirktok Segment did not meet the standards for naturalness due to roads, camps, airfields, pipelines, material sites and associated facilities. These disturbances bisect the entire length of the segment.

FINDING

The proposed action will not occur on lands identified as having wilderness characteristics and therefore will not affect wilderness characteristics.

Type of Assessment/Sources

- U.S. Department of Interior, BLM, 1980. Nonwilderness Assessment: The Alaska Natural Gas Transportation System, Final Decision. Anchorage, Alaska
- personal observations and aerial photographs made July 14, 2013
- maps, GIS data, Google Earth images

— 810 Analysis

NEPA Document No.: DOI—BLM—AK—F030—2013—0049—CX

Applicant: State of Alaska, Department of Transportation

Case File/Serial No.: F-12632 and F-91217

Proposed Action: The State of Alaska, Department of Transportation and Public Facilities proposes to renew the current lease to the Galbraith Lake Airport for twenty (20) years to continue operations of the facility. They also propose to renew the grant for an existing access road from the Dalton Highway MP 275 for twenty (20) years for the continued operation and maintenance of the road to the facility. The airport has a single runway that is 5,200 feet long by 150 feet wide with a gravel surface. The apron is 350 feet by 1,100 feet. Aviation buildings include a tower, fire building, shop, bunkhouse, fuel tank containing Jet A (10,000 gallons), fuel pit, storage building, parking lot for vehicles and terminal building. Parcel A is reserved for BLM and improvements on this parcel are a bunkhouse and camp.

The existing access road was constructed by Alyeska during pipeline and airport construction in 1974–75. The existing road is gravel and approximately 100 feet wide and 10,065 feet long, encompassing approximately 23.10 acres. Primary use of the road will occur between April and October with intermittent use during the remaining months of the year. Users would consist of State of Alaska, Department of Transportation and Public Facility employees, Alyeska, Federal agencies, guides and hunters and the general public. The State of Alaska has an agreement with Alyeska to maintain the road.

Location: Mile post 275 off the Dalton Highway

Township/Range: Secs. 14, 15, 22, 23 and 26, T. 11 S., R. 11 E., Umiat Meridian

Evaluation by: Jennifer McMillan and David G. Parker

Date: 7/31/13

Type of Assessment/Sources:

Effect of the proposal on subsistence uses and needs

Fisheries: The proposed action would not significantly reduce harvestable fisheries resources that are available for subsistence use. Any fishing activity will be secondary and minor. The proposed action would not alter the distribution, migration or location of harvestable fisheries resources. Approved mitigation measures would prevent degradation of adjacent water sources and fisheries habitat. The proposed action will not create any legal or physical barriers that would limit access by subsistence users of the fisheries resource.

Wildlife: The proposed action will not significantly influence wildlife and is not anticipated to restrict subsistence opportunities having to do with the harvest of wildlife resources.

Other resources: The proposed action will not appreciably change or impact any other harvestable resources such as wood, water, berries or vegetation.

Expected reduction, if any, in the availability of resources due to alteration in resource distribution, migration, or location:

None.

Expected limitation, if any, in the access of subsistence users resulting from the proposal:

None.

Availability of other lands, if any, for the purpose sought to be achieved:

The airport and access road are existing facilities. No other lands were considered practical for fulfilling the current and/or projected future need for these facilities.

Other alternatives, if any, which would reduce or eliminate the use, occupancy, or disposition of public lands needed for subsistence purposes:

There is no substantial evidence that would indicate a significant impact on subsistence will result from the proposed action. No other alternatives were evaluated.

Findings:

The evaluation concludes that the proposed action will not significantly restrict subsistence uses. No reasonably foreseeable and significant decrease in the abundance of harvestable resources or in the distribution of harvestable resources, and no reasonably foreseeable limitations on harvester access have been forecasted to emerge as a function of the action that is analyzed in this document.

References