

DRAFT SAFETY DURING CONSTRUCTION PLAN

Blue Lake Hydroelectric Project (FERC No. 2230) Expansion

City and Borough of Sitka Electric Department

Sitka, Alaska

June 2012

1.0 Introduction and Background

The City and Borough of Sitka ("City") owns and operates the Blue Lake Hydroelectric Project (FERC No. 2230) near Sitka. Due to unforeseen electrical load growth in the City, the City and Borough of Sitka Electric Department has proposed to raise the dam and construct other project features which will increase annual energy output at the Project. Actions to accomplish this new construction are called the Blue Lake Project Expansion ("Expansion").

The new Project license was issued by the Federal Energy Regulatory Commission (FERC) in 2007 and the amendment order was issued May 31, 2012. As part of the amendment process both FERC and reviewing state and federal resource agencies will include environmental and other conditions which the City must meet.

1.1 Need for This Plan

This Draft Safety During Construction Plan (Plan) has been developed to satisfy License Article 405 4e condition 16 in Amendment Order Issued 5/31/2012. Article 405 condition 16 states:

Condition No. 16 - Safety During Project Construction

Within 60 days of ground-disturbing activity, the Licensee shall file with the Commission a Safety During Construction Plan that has been approved by the Forest Service and identifies potential hazard areas and measures necessary to protect public safety. Areas to consider include construction activities near public roads, trails, recreation areas, and facilities.

The Licensee shall perform daily (or on a schedule otherwise agreed to by the Forest Service in writing) inspections of Licensee's construction operations on National Forest System lands and Licensee adjoining fee title property while construction is in progress. The Licensee shall document these inspections (informal writing sufficient) and shall deliver such documentation to the Forest Service on a schedule agreed to by the Forest Service. The Licensee shall act immediately to correct any items found to need correction.

Rationale

While unlikely, there is a possibility that construction activities could be responsible for damage, injury, or death. It is appropriate for the Licensee and not the Forest Service, to protect against damage, injury, death, risks and hazards associated with the use and/or occupation of NFS lands authorized by the Project amendment. It is essential that the Licensee be required to take measures to minimize this risk to Federal lands and human life. This condition provides an incentive to the Licensee to seek out and eliminate, or minimize risks associated with the construction activities and thus protect the public interests.

1.2 Plan Goals and Objectives

This Plan was prepared by the City to identify potential public safety hazardous areas, establish necessary measures and features to protect public safety, and document inspections to be performed during construction operations. This Plan covers all Project lands and facilities within the Project boundary, including transmission and distribution lines. This plan applies to the construction period which is planned to be November 2012 through December 2014.

1.3 Consultation

The City will distribute this draft plan for review by the USFS The City will address all review comments in the final plan.

2.0 Safety During Construction Plan

2.1 Potential Hazardous Areas

Because all access to the proposed construction in the powerhouse and dam areas, (plus the clearing and logging area in the east end of Blue Lake) will be restricted from all public access, safety will not be an issue in these specific locations. The areas will not be restricted to authorized USFS, ADF&G and City personnel The following areas have been identified as potentially hazardous based on location and activities associated with Project construction (Figure 1).

2.1.1 Powerhouse Area Dam Area

The most intensive construction on the entire project will take place at these two general areas. However, because these areas are both on City property, the City will prohibit access to both sites as discussed in more detail below. Authorization to do this resides in the City's ownership and safety requirements.

Figure 1. Safety During Construction Plan Map

2.1.1 Blue Lake Road

The greatest potential hazard to public safety is expected to be the Blue Lake Road from its junction with Sawmill Creek road to the Lake overlook, including turnoffs, trailheads and the Campground Access road. During construction, both automobile and foot traffic on the road would be at risk from heavy equipment movement up and down the road on a daily basis. Tight turns and steep slopes would make encounters between heavy equipment and foot travelers, mountain bikes, or autos dangerous.

The Blue Lake Road No. 5755 is located on land owned and managed by the USFS.

2.1.2 Beaver Lake Trail

Beaver Lake is a popular hiking destination located about ½ miles southeast of the Sawmill Creek campground. Hikers may access Beaver Lake from either of two trails, one from Herring Cove and the other from the Sawmill Creek campground. This existing situation would allow hikers to access the campground from Beaver Lake, even if the Blue Lake Road was closed. Access to the campground would then allow hiker access to the Blue Lake road, in conflict with the City's intention to restrict all access to the Blue Lake Road. As with the Blue Lake Road, the Beaver Lake access Trail from the campground to Beaver Lake is on USFS property.

2.1.3 Sawmill Creek Campground

The Sawmill Creek Campground will be used by the contractor as a staging area for access to the plunge pool, FVU, and penstock portals. The contractor will most likely set up rock crushing equipment at the campground to process rock for increasing the grade in the campground to improve drainage and then resurfacing the campground and road. Additional road surfacing material will be stock piled at the campground for future road maintenance.

2.1.4 Heart Lake/Thimbleberry Lake Trail

The Heart Lake/ Thimbleberry Lake trail generally follows the Sitka Transmission Line from the Blue Lake Road to Sawmill Creek Road. The trail is generally accessed and hiked from either end with parking areas at the Thimbleberry trail head and at the Sawmill Creek Industrial Park. Since the distance on the Blue Lake Road is short and fairly straight, foot traffic could safely walk to the trailhead on the shoulder of the Blue Lake Road.

2.1.5 Blue Lake Reservoir

Blue Lake is a municipal watershed used for restricted recreation.

2.2 Access Restrictions

2.2.1 Blue Lake Road

The Blue Lake Road will be closed to the public during construction. The section from the Blue Lake Road gate to the Heart Lake trailhead will be open to foot traffic only. The gate will be locked when it is not being used by the contractor. The extent of closure is indicated on Figure 1.

It is the City's plan to prohibit all potential vehicular (including mountain bikes) and foot access to and on the Blue Lake road during the entire Expansion construction period, expected to be a period of approximately two years. The gate at the road junction with Sawmill Creek Road will be locked and signed as follows:

**ROAD CLOSED TO ALL VEHICLES AND BIKES
SAWMILL CREEK CAMPGROUND CLOSED
ROAD SHOULDER OPEN TO FOOT TRAFFIC TO HEART LAKE
TRAILHEAD ONLY
HEAVY EQUIPMENT OPERATING ON ROAD**

Periodic Tours are available to the General Public without discrimination. Please contact the City Electric Department at 747-4000 for information.

To mitigate for the loss of visitation and to provide an educational service, the City, during the construction period will conduct periodic tours, via City-operated buses, to the dam area to view construction. These tours will be coordinated with suspension of all road traffic on Blue Lake Road by heavy equipment or other Project-related transport. The tours will be announced in advance in local media or arranged through the Electric Department.

2.2.2 Beaver Lake Trail

The Beaver Lake trail will be closed with a barricade and signage near the foot bridge on the Beaver Lake loop trail. This closure is indicated on figure 1.

The City will place a barricade and signage on the Beaver Lake trail at the upper end of the Sawmill Creek Campground to Beaver Lake access trail restricting travel. The sign will read as follows:

**CAMP GROUND ACCESS TRAIL CLOSED-
SAWMILL CREEK CAMP GROUND CLOSED
HEAVY EQUIPMENT WORKING IN CAMPGROUND AND BLUE LAKE
ROAD**

2.2.3 Heart Lake/Thimbleberry Lake Trail

Heart Lake/ Thimbleberry Lake trail access is restricted to foot traffic only. Trailhead parking will be provided at the Sawmill Creek Industrial Park (SCIP).

A sign will be placed at both the Heart Lake and Thimbleberry trail heads stating:

BLUE LAKE ROAD CLOSED TO BIKES

2.2.4 Access to Powerhouse Area

Access to the powerhouse area will be restricted by signs on Sawmill Creek Road at each City owned road or access to the powerhouse or surge chamber site. All roads and access intersect with Sawmill Creek Road.

2.2.5 Access to Blue Lake Reservoir

Access to the Blue Lake reservoir will be restricted by closure of the Blue Lake road and signed as follows:

**ROAD CLOSED
AUTHORIZED PERSONNEL ONLY**

3.0 Inspections, Records, and Reporting

To ensure public safety during construction, the Environmental Compliance Monitor (ECM) will perform daily (or on a schedule otherwise agreed to by the USFS) inspections of the construction operations on Tongass National Forest lands and adjoining City owned property while construction is in progress. The inspections will specifically include, public safety, and environmental protection in accordance with this Safety During Construction Plan and other construction and environmental protection plans, and will include other regular construction inspections to be performed by the ECM or other City personnel.

The ECM will document these inspections, using an inspection checklist. Copies of the inspection checklists will be kept by the City and a summary of the inspections will be submitted to the USFS on a monthly basis or other period agreed to by the USFS. Any time there is a safety incident related to this Safety During Construction Plan, the City will report the incident to the USFS and will include a copy of the check performed. The City will act immediately to correct any items found to need correction.