THE OFFSHORE PETROLEUM PRODUCTION AND PIPE-LINES (ASSESSMENT OF ENVIRONMENTAL EFFECTS) REGULATIONS 1999 (AS AMENDED)
PETROLEUM OPERATIONS NOTICE No.16
APPLICATION FOR CONSENT OF A PROJECT UNDER THE

 PETROLEUM ACT 1998 OR THE ENERGY ACT 2008
SUBMISSION OF AN ENVIRONMENTAL STATEMENT IN SUPPORT OF THE APPLICATION FOR CONSENT
DATA ON THIS FORM MAY BE RELEASED TO THE PUBLIC

Petroleum Operations Notice No.16 (the PON16) is the form of application where a consent is required under the Petroleum Act 1998 or the Energy Act 2008 and must be submitted to accompany an Environmental Statement (ES).
Upon receipt of the PON16 and accompanying ES, the Department will issue the applicant with a notice pursuant to Regulation 9(1) of the Offshore Petroleum Production and Pipe-lines (Assessment of Environmental Effects) Regulations 1999 (as amended), detailing those authorities to whom you are required to send copies of the PON16 and the ES and that representations may be made to the Secretary of State by a specified date.
Any queries regarding the PON16 form, or a PON16 or ES relating to a specific application, should be addressed to:

Environmental Management Team

Energy Development Unit

Department of Energy and Climate Change
Atholl House

86-88 Guild Street

Aberdeen

AB11 6AR

Tel: 01224 254050 or 254045

Fax: 01224 254019

E-mail: EMT@decc.gsi.gov.uk
Section A: ADMINISTRATIVE INFORMATION

A1 - Applicant Contact Details

Company name:

Contact name:
Contact title:
Address:
Post code:
Telephone number:
Mobile number:
Fax number:
E-mail address:
A2 - Licensed Operator Contact Details (if different from above)

Company name:
Contact name:
Contact title:
Address:
Post code:
Telephone number:
Mobile number:
Fax Number:
Email address:
A3 - Environmental Statement Contact Details (if different from above)
Company name:
Contact name:
Contact title:
Address:
Post code:
Telephone number:
Mobile number:
Fax number:

Email adderess:
A4 - Licence Details

a)
Licence Covering Proposed Activity or Activities

Licence number:
b)
Date and/or Round of Licence Award
Round / Year:

c)
Partner Licensees and Current Equity

	Company
	Percentage Equity

	
	

	
	

	
	

	
	

Please extend table if necessary.

Section B: PROJECT INFORMATION

B1 - Nature of Project

a)
Please specify the name of the project that is the subject of the application for consent under the Petroleum Act 1998 or the Energy Act 2008.
Name:

b)
Please specify the name of the Environmental Statement (if different from the project name)
Name:
c)
Please indicate the primary nature of the project (select one option)
(i)
Drilling of Well(s)
(ii)
Construction of Pipeline(s)
(iii)
Getting of Petroleum1
(iv)
Unloading or Storage of Natural Gas

(v)
Storage of Carbon Dioxide

(vi)
Other (please specify)
d)
Please indicate the main elements of the project (select all relevant elements)
(i)
Exploration Well(s)
(ii)
Appraisal Well(s)

(iii)
Development Well(s)

(iv)
Well Testing (including Trial Injection or Production Operations)

(v)
Construction, Repair or Replacement of Inter or Intra-field Pipelines

(vi)
Construction, Repair or Replacement of Import or Export Pipelines

(vii)
Establishment or Extension of Surface Installation

(viii)
Establishment or Extension of Subsea Installation

(ix)
Petroleum1 Field Development

(x)
Petroleum1 Field Development – Incremental Project

(xi)
Petroleum1 Field Re-development
(xii)
Petroleum1 Production

(xiii)
Petroleum1 Production – Extension (Increase in Production)
(xiv)
Unloading of Natural Gas
(xv)
Storage of Natural Gas

(xvi)
Storage of Carbon Dioxide

(xvii)
Other (please specify)

B2 - Project Location

a)
Please indicate the offshore location of the main project elements
Quadrant number:
Block number:
Block suffix (if applicable):
Latitude

Longitude

(Please include N and W / E designations)

Distance to nearest UK coastline (km):
Which coast?

England / Wales / Scotland / NI
Distance to nearest international median line (km)
Which line?

UK /
b)
Please indicate the location of main pipeline elements (if applicable)

	
	Quad
	Block
	Country
	Facility
	Latitude
	Longitude

	Start
	
	
	
	
	
	

	End
	
	
	
	
	
	

Please extend table if necessary.
B3 – Description of Project

a)
Please provide a brief description of the project

	

b)
Please indicate the anticipated duration of any related offshore construction activities
From:

To:
B4 - Related Projects

a) If the project relates to the repair, replacement, re-development or extension of an existing or previous development, e.g. an incremental field development or the conversion of an oil or gas development into a storage facility, please provide details of the original project

Name of project:

Was the project the subject of a previous Environmental Statement?
Yes / No
Date of submission to DECC of any previous ES relating to the existing or previous development:
Reference number of previous ES:
b)
If the project involves connection to an existing “host” facility, that will be integral to the project, please provide details of the host installation
Name of host installation:
Names of any existing oil and gas fields, or unloading or storage facilities, associated with the host installation:
Was the host facility the subject of a previous Environmental Statement?
Yes / No

Date of submission to DECC of any previous ES relating to the host installation or associated facilities:
Reference number of any previous ES:
Section C: ENVIRONMENTAL IMPACT INFORMATION

Please summarise any significant environmental impacts identified in the Environmental Statement
1.

2.

3.

Please add extra text boxes if necessary
1. As defined in Part 1, Section 1 of the Petroleum Act 1998.

