

 BECHTEL POWER CORPORATION. REPORT ISSUED JULY 11, 2012  I

Independent Third-Party
Interim Technical Assessment

for the

Intake Relocation
for Diablo Canyon Power Plant

Prepared by:

Bechtel Power Corporation

Revision Date Affected Sections

0 July 11, 2012 Initial Issue

Independent Third-Party Interim Technical Assessment
for the Intake Relocation
for the Diablo Canyon Power Plant Report No. 25762-000-30R-G01G-00003

BECHTEL P BECHTEL POWER CORPORATION. REPORT ISSUED JULY 11, 2012  II

Contents

List of Abbreviations and Acronyms ... iii
1. Executive Summary ... 1
2. Background and Introduction ... 2

2.1 Purpose/Scope of Study.. 2
2.2 Regulatory History ... 2

2.2.1 Federal .. 2
2.2.2 State .. 3

2.3 Screening Process (A/B Criteria) ... 4
3. Technology Description ... 5

3.1 General Site and Intake Descriptions ... 5
3.1.1 Land and Sea Conditions .. 5
3.1.2 Existing Shoreline Intake Description .. 5

3.2 General Technology Descriptions .. 6
3.3 Velocity Cap Details .. 7

4. Criterion Evaluation .. 8
4.1 External Approval and Permitting .. 8
4.2 Impingement/Entrainment Design .. 14
4.3 Environmental Offsets .. 15
4.4 First-of-a-Kind in Scale .. 19
4.5 Operability General Site Conditions .. 19
4.6 Seismic and Tsunami Issues ... 20
4.7 Structural .. 20
4.8 Construction ... 21
4.9 Maintenance ... 21

5. Conclusion ... 21
6. Appendices .. 22

6.1 Input Data ... 22
6.2 References .. 22

Table IR-1. Environmental Permit/Approval Assessment for
Modular Wedge Wire Screen System Diablo Canyon Power Plant .. 24
Table IR-2. Offsetting Impacts for the Initial Intake Relocation Diablo Canyon Power Plant 31
Figure IR-1. Offshore Tunnel with Velocity Cap Layout ... 34
Figure IR-2. Offshore Velocity Cap Intake Concept .. 35

Independent Third-Party Interim Technical Assessment
for the Intake Relocation
for the Diablo Canyon Power Plant Report No. 25762-000-30R-G01G-00003

BECHTEL P BECHTEL POWER CORPORATION. REPORT ISSUED JULY 11, 2012  III

List of Abbreviations and Acronyms

ATC Regional Pollution Control District Permit to Construct
BLM Bureau of Land Management
Caltrans California Department of Transportation
CDFG California Department of Fish & Game
CEC California Energy Commission
CEQA California Environmental Quality Act
CPUC California Public Utility Commission
DCPP Diablo Canyon Power Plant
EPCRA Emergency Planning and Community Right-To-Know Act
EPRI Electric Power Research Institute
FAA Federal Aviation Administration
fps foot per second
gpm gallons per minute
GWA Government of Western Australia
mgd million gallons a day
NOI notice of intent
NPDES National Pollutant Discharge Elimination System
NYSDEC New York State Department of Environmental Conservation
OHP Office of Historic Preservation
PG&E Pacific Gas and Electric
PTC Regional Control District Permit to Operate
RC Resource Commission
RCRA Resource Conservation Recovery Act
RWQCB Regional Water Quality Control Board
SDRWQCB San Diego Regional Water Quality Control Board
SPCC Spill Prevention and Countermeasure Control Program
SWPPP Storm Water Pollution Prevention Plan
SWRCB State Water Resources Council Board
USACE U.S. Army Corp of Engineers
USEPA U.S. Environmental Protection Agency
USMC U.S. Marine Corps
WDR Waste Discharge Requirement

 B BECHTEL POWER CORPORATION. REPORT ISSUED JULY 11, 2012  1

Independent Third-Party Interim Technical Assessment
for the Intake Relocation for
Diablo Canyon Power Plant

Report No. 25762-000-30R-G01G-00003

1. Executive Summary

This study summarizes the findings of the first phase of a detailed evaluation to assess viability of relocating
the initial intake to the once-through cooling for the Diablo Canyon Power Plant (DCPP) to a suitable
offshore location. This intake relocation is one of the suggested technologies in support of the Nuclear Re-
view Committee’s initiative to identify strategies to implement the California Statewide Policy on the Use of
Coast and Estuarine Waters for Power Plant Cooling. This strategy would comply with the Section 316b,
California Once-Through-Cooling Policy, Phase II rules

The design and use of an offshore intake fitted with a properly designed series of velocity caps and located at
a suitable depth and location has been thoroughly evaluated within this report. The offshore intake technolo-
gy affect impingement and entrainment reductions in four ways: (1) The velocity caps are designed to limit
the inlet velocity to 0.5 feet per second (fps), (2) the radial flow field around the inlet tends to cause juvenile
and adult fish to avoid the area of the inlet, (3) the low inlet velocity will tend to limit the entrainment of lar-
vae and fish eggs, and (4) locating the velocity caps off the bottom and away from known spawning areas re-
duces the potential for entrainment or capture of juvenile and adult fish, larvae, and fish eggs.

The external approval and permitting assessment for the offshore intake identified a list of potentially appli-
cable federal, state, and local permits and approvals that, not surprisingly, focused on its significant impacts
to the marine environment. The efforts to conduct a successful California Environmental quality Act (CEQA)
review and secure the U.S. Army Corp of Engineers (USACE) Section 404 permit, California Coastal Com-
mission Coastal Development Permit, State Lands Commission Lease, National Pollutant Discharge Elimina-
tion System (NPDES) permit modification will represent the primary regulatory challenges.

These permits are all expected to be contentious and have lengthy processes that will be aligned with the
CEQA/Environmental Impact Report review process. The primary issue of concern will be determining ve-
locity cap construction impacts to the sensitive and productive marine habitats while offering reductions in
impingement impacts that are already partially mitigated by the existing intake system.

The offshore intake technology has been reviewed against each of the Phase I criterion and the results are
summarized below. The overall finding is that although it is found to be feasible, there are several significant
technical and operational challenges associated with the technology. Those key challenges are the determina-
tion of their actual effectiveness in reducing fish egg and larvae entrainment, the permitting process is ex-
pected to be lengthy and the installation effort will present significant challenges that will have to be over-
come.

Criterion Status

External Approval and Permitting No fatal flaws

Impingement/Entrainment Design No fatal flaws but the technologies effectiveness with
entrainment of fish eggs and larvae is indeterminate

Environmental Offsets No fatal flaws.

First-of-Kind-to-Scale No fatal flaws.

Independent Third-Party Interim Technical Assessment
for the Intake Relocation
for the Diablo Canyon Power Plant Report No. 25762-000-30R-G01G-00003

 B BECHTEL POWER CORPORATION. REPORT ISSUED JULY 11, 2012  2

Operability of General Site Conditions No fatal flaws.

Seismic and Tsunami Issues No fatal flaws.

Structure and Construction No fatal flaws.

Maintenance No fatal flaws.

Conclusion Technology is a candidate for Phase 2 review.

2. Background and Introduction

2.1 Purpose/Scope of Study

This study is performed in accordance with the requirement established by the State Water Resources Control
Board (SWRCB) Pacific Gas & Electric (PG&E) to conduct a detailed evaluation to assess compliance alter-
natives to once-through cooling for the DCPP. This requirement is associated with the California Statewide
Policy on the Use of Coast and Estuarine Waters for Power Plant Cooling that established uniform, technol-
ogy-based standards to implement the Clean Water Act Section 316(b), which mandates that location, design,
construction, and capacity of the cooling water intake structures reflect the best technology available for mi-
nimizing adverse environmental impacts.

This report describes the detailed evaluation of the intake relocation technology for DCPP based on the list of
site-specific criteria approved by the Nuclear Review Committee. The evaluation process includes critical re-
view of published data and literature, consultation with permitting agencies, and technical assessment sup-
ported by engineering experience and judgment. No new field data was collected as part of this effort. The
results of the evaluation are used to characterize the feasibility of this technology and its possible selection as
a candidate for further investigation in a follow-on phase of this study.

2.2 Regulatory History

2.2.1 Federal

The United States Environmental Protection Agency (USEPA) has proposed standards to meet its obligations
under the Section 316(b) of the Clean Water Act to issue cooling water intake safeguards. Specifically, this
section requires that NPDES permits for facilities with cooling water intake structures ensure that the loca-
tion, design, construction, and capacity of the structures reflect the best technology available to minimize the
harmful impacts on the environment. These impacts are associated with the significant withdrawal of cooling
water by industrial facilities that remove or otherwise impact significant quantities of aquatic organisms
present the waters of the United States. Most of the impacts are to early life stages of fish and shellfish
through impingement and entrainment. Impingement occurs when fish and other aquatic life are trapped
against the screens when cooling water is withdrawn resulting in injury and often death. Entrainment occurs
when these organisms are drawn into the facility where they are exposed to high temperatures and pres-
sures—again resulting in injury and death. (USEPA, 2011)

In response to a consent decree with environmental organizations, the USEPA divided the Section 316(b)
rules into three phases. Most new facilities (including power plants) addressed in the Phase I rules, initially
promulgated in December 2001. Existing power plants were subsequently addressed, along with other indus-
trial facilities, in Phase II, issued in February 2004. Since then the rule has been challenged, remanded, sus-
pended, and reproposed. The current proposed version of the rule dictates that all existing facilities that with-

Independent Third-Party Interim Technical Assessment
for the Intake Relocation
for the Diablo Canyon Power Plant Report No. 25762-000-30R-G01G-00003

 B BECHTEL POWER CORPORATION. REPORT ISSUED JULY 11, 2012  3

draw more than 2 million gallons per day (mgd) of water from waters of the United States and use at least 25
percent of the water they withdraw exclusively for cooling purposes would be subject to:

 Upper limit on the number of fish killed because of impingement and determining the technology ne-
cessary to comply with this limit, or

 Reduce the intake velocity to 0.5 feet/second (fps) (through-screen), or lower, which would allow most
fish to avoid impingement.

Large power plants (water with actual intake flow of 125 mgd or greater) would also be required to conduct
studies to help their local permitting authorities (SWRCB) to determine site-specific best technology availa-
ble for entrainment mortality control. Note this version abandoned the original performance standards ap-
proach that mandated the calculation of baseline against which reduction in entrainment and impingement
can be measured.

The Section 316(b) Phase II final rule is expected to be issued July 27, 2012. When the final rule becomes ef-
fective, it is likely to include an implementation timeline that would drive the implementation of technologies
to address impingement requirements within 8 years (2020).

2.2.2 State

The SSWRCB is responsible for ensuring compliance with the finalized Section 316(b) rules in California
and it has been actively pursuing a parallel path regulatory program that is focused on the state’s coastal ge-
nerating stations with once-through cooling systems including DCPP. The SWRCB’s use of Coast and Estua-
rine Waters for Plant Cooling (Once-Through Cooling) Policy became effective October 1, 2010. This policy
established statewide technology-based requirements to significantly reduce the adverse impacts to aquatic
life from once-through cooling. Closed-cycle wet cooling has been selected as best technology available.

Affected facilities, including DCPP, are expected to:

 Reduce intake flow to a level commensurate with that attainable with a closed-cycle wet cooling system
and reduce through-screen velocity to 0.5 fps or below—Track 1, or

 Reduce impacts to aquatic life comparably by other means – Track 2

This policy is being implemented through a so-called “adaptive management strategy” that is intended to
achieve compliance with the policy standards without disrupting the critical needs of the state’s electrical
generation and transmission system. A Nuclear Review Committee was later established to oversee the stu-
dies that will investigate the ability, alternatives, and costs for both SONGS and DCPP to meet the policy re-
quirements. This study is a direct outgrowth of the adaptive management strategy to implement this Once-
Through Cooling Policy (Bishop, 2011).

Current Cooling Water Intake System and Section 316(b) Compliance History – DCPP

DCPP operates a common cooling water intake structure to provide cooling water to the once-through cool-
ing systems of Units 1 and 2. Each unit’s water withdrawal rate is nominally 867,000 gallons per minute
(gpm) or 1,248 mgd. Cooling water is withdrawn through a shoreline intake structure in a cove partially pro-
tected with man-made breakwaters. The inlet structure includes a set of inclined bar racks and traveling
screens. A concrete curtain wall extends 7.75 feet below mean sea level to keep out floating debris. Incoming

Independent Third-Party Interim Technical Assessment
for the Intake Relocation
for the Diablo Canyon Power Plant Report No. 25762-000-30R-G01G-00003

 B BECHTEL POWER CORPORATION. REPORT ISSUED JULY 11, 2012  4

cooling water for the normal circulating water system travels to one of four separate screen bays (two per
unit). Each screen bay is fitted with three rotating vertical traveling screen assemblies with 3/8-inch stainless
steel mesh panels. The through-screen velocity is approximately 1.95 fps. A high-pressure spray wash re-
moves any debris or fish that have become trapped on the screen face through a grinder then into a sump that
leads back to the ocean outside the intake cove. (Tetra Tech, 2009). In addition, each unit has two auxiliary
saltwater trains (one duty and one standby) that perform safety-related functions and each train is served with
one auxiliary saltwater pump, rated at 11,000 gpm (DCPP, 2009). The auxiliary saltwater pumps for each
unit are housed in separate pump bays located near the center of the intake structure, and are serviced by a
common 5-foot-wide traveling water screen.

Because of the high flow rate of the once-through cooling water system and intake velocity that exceeds 0.5
fps, the current DCPP cooling water intake structure arrangement is considered to be not effective at reducing
impingement mortality and entrainment losses. Consequently, this matter has been the subject of a number of
Coastal Commission Regional Water Quality Control Board initiatives that have increasingly focused atten-
tion on mitigation of impingement and entrainment impacts via application of potentially viable alternative
cooling system technologies.

2.3 Screening Process (A/B Criteria)

The technology screening process for the Phase 1 portion of the evaluation will be performed by using a Cri-
teria Set A/B approach that generates a technically comprehensive assessment while concurrently minimizing
the time and effort required. The screening will be initially performed for Set A criteria. If the technology sa-
tisfies all of the Set A criteria, it will be evaluated using Set B criteria.

Set A criteria include the following items that are judged to be critical to the screening process:

 External Approval and Permitting (Nonnuclear Licensing)
 Impingement/Entrainment Design
 Offsetting Environmental Impacts

All remaining criteria are grouped into Set B criteria, which are shown below:

 First-of-a-kind to scale
 Operability general site conditions
 Seismic and tsunami issues
 Structural
 Construction
 Maintenance

During the screening process, if any criterion cannot be met, the screening process is suspended and a sum-
mary report for that technology is then prepared.

Independent Third-Party Interim Technical Assessment
for the Intake Relocation
for the Diablo Canyon Power Plant Report No. 25762-000-30R-G01G-00003

 B BECHTEL POWER CORPORATION. REPORT ISSUED JULY 11, 2012  5

3. Technology Description

3.1 General Site and Intake Descriptions

3.1.1 Land and Sea Conditions

The terrestrial and marine environment including the physical oceanographic conditions at DCPP results in
unique constraints affecting the practical selection of any cooling water intake system. DCPP is located on a
coastal terrace above a rocky shoreline with bathymetry characterized by a sloping bedrock bottom with
steep relief, rocky pinnacles, and prominent rocky ridges. The land side topography of the DCPP site, in gen-
eral, exhibits steep topographic relief where the plant itself lies on gently sloping, narrow, coastal terrace at
an elevation of 85 feet (mean sea level) above the rugged coastline, with the Irish Hills rising steeply behind
the facility, to the east (Tetra Tech, 2002).

The near-shore marine environment near DCPP is naturally divided into intertidal and sub-tidal zones. The
ocean water level normally varies between zero and +6 feet mean lower low water datum. Mean sea level ze-
ro is equivalent to +2.6 feet mean lower low water. Maximum tidal range is approximately 9 feet and extends
from 7 feet above mean lower low water to about 2 feet below mean lower low water. The sub-tidal zone
reaches a maximum depth of approximately 60 feet below mean lower low water within 100 feet of shore in
some area. (DCPP, 2009)

Normal wave activity is in the 5- to 10-feet range, with storms generating waves between 20 and 30 feet.
During the storm season between September 1997 and August 1998, peak swells exceeded 10 feet on 64
days. The DCPP cooling water intake is located in an area of significant production of marine algae, includ-
ing surface kelp and understory algae. Kelp growth can reach 2 feet per day during the growing season be-
tween June and October. DCPP is located in a "wet marine" weather environment where ocean winds are
commonly 10 to 25 miles per hour and can reach 40 to 50 miles per hour. Rainfall averages 20 inches per
year; and the normal daily weather pattern is characterized by wet/foggy conditions in the morning and mild
to strong winds in the afternoon. (Tetra Tech, 2002)

Daily mean seawater temperature ranges from approximately 10.5°C (50.9°F) in May to approximately 15°C
(59°F) in September. The maximum seawater temperature is about 18°C (64°F) (Tetra Tech, 2002). Seawater
temperature measurements at the Coastal Data Information Program (CDIP) observation buoy (Station 076
Diablo Canyon) moored at 0.2 nautical miles offshore of the plant indicate the same order of temperature
range with the maximum and minimum values (based on measurements from 1996 to 2012 recorded at half-
hourly interval) at 22°C (71.6°F) and 8.4°C (47.1°F).

3.1.2 Existing Shoreline Intake Description

DCPP uses a common shoreline intake structure to withdraw cooling water from the ocean to two indepen-
dent once-through systems, one for each unit. The intake structure is protected by two breakwaters that ex-
tend offshore to form a semi-enclosed cove. Each unit is serviced by two, single-speed circulating water
pumps. The cooling water flow rate for Unit 1 ranges from 778,000 to 854,000 gpm and, for Unit 2, from
811,000 to 895,000 gpm. The intake structure, with the inlet oriented more or less normal to the shoreline, is
furnished with inclined bar racks and travelling screens for debris filtering. A concrete curtain wall extends
7.75 feet below mean sea level to keep out floating debris. Trash bars are flat bars, 3 inches by 3/8 inches on
3-3/8 inch centers, which create 3-inch openings in the racks, designed to exclude large debris. There are six
travelling screens per unit, each at 10 feet (width) x 30 feet (depth), and are equipped with stainless steel 3/8-

Independent Third-Party Interim Technical Assessment
for the Intake Relocation
for the Diablo Canyon Power Plant Report No. 25762-000-30R-G01G-00003

 B BECHTEL POWER CORPORATION. REPORT ISSUED JULY 11, 2012  6

inch mesh panel. In addition, for each unit, there are two auxiliary service water pumps housed in separate
pump bays located near the center of the intake structure, and serviced by a common 5-foot-wide traveling
water screen. Traveling water screens can be set to rotate at 10 or 20 fpm and can be washed manually or au-
tomatically, with high-pressure spray (Tetra Tech 2002).

An additional 9-foot-wide bar rack bay serving as a fish escape route is provided at each end of the intake
structure. The partition is open between the units behind the bar racks, providing free flow of seawater and a
migration route to sea for fish from one end of the structure to the other. (DCPP, 2009)

During routine operations, the traveling water screens are rotated and washed by high pressure saltwater
spray for 15 minutes every 4 hours. In high-energy ocean swell events, and/or periods of increased source
water debris loading conditions, the traveling screens can be placed into continuous operation at either low or
high speed. The traveling screen wash system spray nozzles discharge into sluiceways located on the intake
structures exterior upper deck. The sluiceways flow to a central refuse collection sump. The sump is dewa-
tered by pumping systems capable of transferring high percentage solids laden flow. The saltwater screen
wash effluent and entrained debris is pumped from the sump to a discharge outside of the power plant intake
cove. Grinding and mincing equipment installed in the inlets of the refuse sump process debris captured by
the traveling screens and subsequently washed off. The debris grinders reduce potential for clogging of the
sump when seawater inlet flow is laden with significant quantities of ocean debris (primarily kelp and under
story algae). (DCPP, 2009)

3.2 General Technology Descriptions

The relocation of intake to offshore involves enclosing the intake cove (basin), thereby preventing direct in-
flow to the intake basin and introducing a new tunnel underneath the breakwaters extending offshore where
the velocity cap assemblies will be located. The offshore location of velocity caps will depend on bathymetry
such that there is a minimum of 30 feet of water depth available during the minimum tide level condition.

The offshore tunnel/velocity caps intake system consists of the following components:

 A common drop shaft (main shaft) constructed near shore in the enclosed shoreline basin.

 An offshore rock tunnel of 30 to 32 feet diameter, connecting the main shaft to the offshore drop shafts.

 Minimum of six offshore drop shafts to install offshore velocity caps.

 Minimum of six offshore velocity caps, one for each drop shaft, to supply water to the tunnel and then
to the shoreline basin.

 An enclosed shoreline basin is constructed by extending the existing inner breakwater.

 Fish collection and return system is added to each individual traveling water screen. Collected fish will
be returned to the ocean via the return line from the pumphouse.

Figures IR-1 and IR-2 show the schematic arrangement for this technology. A brief description of compo-
nents is as follows:

A 30- to 32-foot-diameter rock tunnel will be constructed using a tunnel boring machine to connect the main
drop shaft to offshore drop shafts. The offshore tunnel length will depend on the seawater depth requirements

Independent Third-Party Interim Technical Assessment
for the Intake Relocation
for the Diablo Canyon Power Plant Report No. 25762-000-30R-G01G-00003

 B BECHTEL POWER CORPORATION. REPORT ISSUED JULY 11, 2012  7

but the length is estimated to be approximately 1800 feet. The tunnel will be unlined. The main drop shaft
will have a diameter similar to the tunnel to provide access for the tunnel boring machine. This shaft will ul-
timately serve as a seawater supply conduit. A construction access shaft (not shown in the figures) may be
required to facilitate construction sequencing. The depth of the tunnel below seabed will be determined based
on local geological conditions. Some sections of tunnel may need to be lined based on the geological condi-
tions.

The common main shaft will be used to convey the plant cooling water, collected from offshore velocity
caps, to the shoreline basin through the underground rock tunnel. The offshore drop shafts (6 shafts), which
receives water from velocity caps and transfer it to the intake basin, will be constructed using a barge-based
marine drilling process or installed in dry conditions inside a temporary cofferdam, as applicable. The tie-in
of the drop shaft to the underground tunnel will be made after completion of the tunnel. The offshore drop
shafts will have a nominal inside effective diameter of 12 feet.

The shoreline basin is constructed by extending the existing outer breakwater southward, which will close the
intake cove from direct contact with the open sea environment. The only connection of this basin to the sea
will be through the tunnel.

To allow the opportunity for the entrapped fish in the pumphouse to escape, a fish collection and return sys-
tem is added to each traveling water screen. Existing screens will be modified to add fish buckets at the bot-
tom of each screen panel and will include dual pressure sprays, low-pressure spray at 10 psi to get fish to the
return piping and high-pressure spray to dislodge debris to the trash grinder. A fish return line will be added
to return the fish to the ocean outside the western side of the cove.

3.3 Velocity Cap Details

Each velocity cap will be octagonal in shape and 48 feet across the top width. Considering the large amount
of cooling water withdrawal requirements, the velocity cap horizontal openings will be sized to be large
enough to maintain an inlet velocity of 0.5 fps. Large object/debris bars will be provided at the inlet to pre-
vent the entry of this debris into the tunnel. The bars will be 150 millimeters (6 inches) apart center to center.
Due to large inlet openings, the fish and floating debris such as kelp and algae, will be able to enter the veloc-
ity cap and reach the shoreline intake. The amount of such material will be substantially less than current
conditions due to the system’s small inlet velocity, the submerged nature of inlet, and the inlet’s elevation
from the sea bottom.

The placement of the offshore velocity cap assemblies will not be an obstruction to surface navigation due to
their deep location. Warning buoys may be used to ensure large ship or barge to stay away from the velocity
caps area.

The velocity caps will be in deeper, generally less biologically productive areas. The inlet velocity of 0.5 fps
is comparable to local sea currents, which will enable even juvenile fish to swim away from these intake
areas safely.

Independent Third-Party Interim Technical Assessment
for the Intake Relocation
for the Diablo Canyon Power Plant Report No. 25762-000-30R-G01G-00003

 B BECHTEL POWER CORPORATION. REPORT ISSUED JULY 11, 2012  8

4. Criterion Evaluation

4.1 External Approval and Permitting

4.1.1 General Discussion

The external approval and permitting assessment focused on identifying the applicable (required) permits and
approvals for construction and operation of an offshore modular water offshore intake system.

The initial assessment effort focused on developing a comprehensive list of potentially applicable permits
and approvals at the federal, California, county, and municipal level (as applicable). This applicability of
each permit/approval to the proposed offshore intake option was evaluated. Those permits and approvals that
were deemed applicable were subsequently scrutinized to characterize the expected duration and complexity
of the regulatory review process. Special attention was directed to identifying environmental impact issues or
criteria that would preclude the applicable permit or approval from ever being issued or granted. That is, the
focus was to screen each applicable permit or approval for fatal flaws in the associated regulatory review
process that would preclude the offshore intake system from further consideration.

The assessment also focused on identifying the critical path (longest duration) initial preconstruction permit-
ting processes, that is, those that support site mobilization, physical site access, initial earthwork/foundations
for each cooling system technology option. The duration of the permitting and the approval process, while
not a definitive fatal flaw, could later serve as a screening tool if combined with specific schedule limitations.

Permits and approvals that support later stages of construction and operation that are not critical path to the
commencement of construction were also included in the assessment since these items could pose significant
operational constraints to future DCPP operations.

4.1.2 Detailed evaluation

This summary list of permits provided the basis for subsequent discussions with key relevant regulatory au-
thorities regarding the applicable permit application needs and the permit review time frames. These discus-
sions were also critical for the identification of potential regulatory or permit-related barriers to implementa-
tion—fatal flaws.

The following regulatory authorities were contacted:

 U.S. Army Corps of Engineers (USACOE)
 California Public Utility Commission (CPUC)
 California Coastal Commission
 California State Lands Commission
 State Water Resources Control Board (SWRCB)
 Central Coast Regional Water Quality Control Board (CCRWQCB)
 San Luis Obispo Air Pollution Control District
 San Luis Obispo County

The following sections describe the relevant key permitting/approval processes for each closed cooling tech-
nology. The findings are summarized in Table IR-1. This table lists the applicable permits and approvals, de-
termines the critical path review processes, and most importantly, highlights those processes that may be fa-
tally flawed.

Independent Third-Party Interim Technical Assessment
for the Intake Relocation
for the Diablo Canyon Power Plant Report No. 25762-000-30R-G01G-00003

 B BECHTEL POWER CORPORATION. REPORT ISSUED JULY 11, 2012  9

4.1.2.1 Offshore Intake System

The relocated offshore intake system refers to abandonment of the existing shoreline intake system and the
addition of a new offshore velocity cap intake system similar to the current system at SONGS. The velocity
cap system will be located offshore in deeper, less biologically rich water, though not as distant and deep as
the deepwater option.

US Army Corps of Engineers

The USACE is the lead agency for Clean Water Act Section 404 and Section 10 permitting processes, which
are focused primarily on impacts to waters of the United States and waterborne navigation. The offshore in-
take system will involve offshore tunneling (tunnel boring machine) processes, with some cut and fill near
the velocity cap installations, which will pose significant construction impacts to USACE jurisdictional wa-
ters.

For minor impacts, the USACE has established a general permit program (nationwide permit) for a host of
less significant work processes involving waters of the United States. The significant marine work associated
with this cooling system option precludes any nationwide permit permitting process for cut/fill and tunneling
construction options. DCPP, therefore, would then be faced with securing the more complex individual Sec-
tion 404/10 permit.

While individual Section 404 permit review periods can often be lengthy, the USACE representative for the
DCPP area explained that all USACE facilities have goals to issue an individual Section 404 permit within
120 days of deeming the associated application complete (Lambert, 2012). This period is a goal, not a statu-
tory commitment. Consequently, in many cases, this goal is not realized. These delays are often associated
with the mandated consulting processes that need to be pursued with the State Historic Preservation Office,
U.S. Fish and Wildlife Service, or National Marine Fisheries Service. In other cases, there are extensions of
public notice periods or scheduling complications for the public hearing. The applicant for the Section
404/10 permit has to directly pursue consultations with the California Coastal Commission and SWRCB. Re-
ceipt of an individual Section 404 permit is contingent on previous receipt of permits from the California
Coastal Commission and SWRCB.

This difficult situation with the permitting process is impeded further by the understaffed local USACE of-
fice (two to three permit writers), so permit review durations have been getting longer. For the more complex
and contentious situations, the permitting process can extend to 1 to 2 years. Hence, the USACE permits are
often characterized as the critical path permitting process. Given the significant new marine work associated
with this cooling technology option, it is likely that the Section 404 will represent a critical path item to the
completion of permitting.

Despite the potential for review periods longer than the 120-day target, the USACE did not see any specific
barriers or fatal flaws regarding the Section 404 permitting process for the offshore intake system.

California Public Utility Commission

PG&E's DCPP is regulated by the CPUC, which is charged with overseeing investor-owned public utilities.
San Luis Obispo County may share the role of lead agency for the CEQA review process with the CPUC.
CEQA is regulatory statute, which requires state or local regulatory agencies to identify, assess, avoid, or
otherwise mitigate the significant environmental impacts from the proposed action—the addition of new
cooling system technology.

Independent Third-Party Interim Technical Assessment
for the Intake Relocation
for the Diablo Canyon Power Plant Report No. 25762-000-30R-G01G-00003

 B BECHTEL POWER CORPORATION. REPORT ISSUED JULY 11, 2012  10

The proposed new offshore system will certainly trigger preparation of Environmental Impact Report. The
Environmental Impact Report is a detailed report that identifies the potentially significant environmental ef-
fects the project is likely to have. The report identifies feasible alternatives to the proposed project and indi-
cates the ways in which significant effects on the environment can be mitigated or avoided. This Environ-
mental Impact Report will also be used by other state agencies to support their respective review and approv-
al processes.

Following finalization of the Environmental Impact Report, the CPUC will evaluate whether to certify
CEQA compliance. This certification then supports their subsequent decision regarding whether the costs as-
sociated with the new cooling system can be reclaimed via a consumer rate base adjustment.

While the CPUC-sponsored review process and decision regarding cost recovery will likely be a lengthy,
complex, and contentious process, there are no definitive environmental barriers that preclude successfully
completing the CEQA review and a positive record of decision.

California Coastal Commission

The California Coastal Commission has a broad mandate to protect the coast resources of California, which
includes the entire DCPP facility. Consequently, the Commission's environmental concerns address a broad
range of subject matter include visual resources, land and marine-based biological resources, land use and
socioeconomic concerns (for example, recreational use/access). Despite this comprehensive focus, the Com-
mission has little in the way of specific, objective criteria that could be used to effectively screen any of the
cooling technology options from further consideration.

The California Coastal Commission representatives (Detmer & Luster 2012) indicated that the Commission
recognized that there were no great options to the existing once-through cooling system at DCPP. Indeed, the
Commission believes that almost all of the cooling system technology replacement options present some sort
of negative impacts. Given that basis, the Commission may consider options that may present additional on-
shore or different offshore impacts to help mitigate the offshore environmental consequences of the existing
once-through cooling. The Commission mandate to protect the coastal resources offers this agency some lati-
tude to balance one set of impacts versus another. This evaluation process is on a case-by-case basis, which
can be translated into the conclusion that there are few triggers that would automatically preclude any cool-
ing system options from consideration, including the offshore intake system.

Despite the lack of obvious fatal flaws, the offshore intake system will certainly include significant offshore
construction efforts, so the California Coastal Commission will be focused on the deleterious construction
impacts on marine resources (for example, local fish, shellfish, vegetation, hard marine substrate, commercial
fishing) and the potentially offsetting positive benefits associated with reducing operational entrainment im-
pacts. These impacts will be reduced simply because there is less likely to be a less rich biological environ-
ment and so less entrainment losses despite the largely unchanged water withdrawal rate. Visual impacts in
the coastal zone, a typical key Commission subject area, will obviously not be an important factor for this
largely submerged system. Thermal discharge impact matters will also be sideline issues, since they remain
largely unchanged with this cooling system.

The California Coastal Commission consideration of these issues and their follow-on approval process is
mostly aligned with the CEQA process. That is, any application for a Coastal Development Permit will de-
pend on information generated by the associated Environmental Impact Report development process. Conse-
quently, the Commission permit review process will also be aligned with CEQA and consequently its dura-

Independent Third-Party Interim Technical Assessment
for the Intake Relocation
for the Diablo Canyon Power Plant Report No. 25762-000-30R-G01G-00003

 B BECHTEL POWER CORPORATION. REPORT ISSUED JULY 11, 2012  11

tion will mirror the CEQA timeline (approximately 1 year). That period offers evidence that the Coastal De-
velopment Permit could be a critical path permitting process.

California State Lands Commission

Construction efforts in subaqueous lands associated with any cooling system modifications will be eva-
luated/approved by the California State Lands Commission. This review and associated lease approval
process can follow three different tracks, as shown below:

 Categorical Exemption — applicable to those situations where there are no significant environmental
impacts and there are no substantive changes in the existing land use. It is unlikely that this option
would apply to any of the potential cooling system options that require marine work.

 Mitigated Negative Declaration — applicable for work that poses minor environmental impacts, dur-
ing noncritical seasons, for limited periods of time.

 Environmental Impact Report/CEQA Process — applicable for work that could potentially generate
significant environmental impacts, uses heavy construction equipment, and/or will continue over a sig-
nificant time period (months). This review process is not fast-track and could extend for a year.

The California Coastal Commission evaluates each project individually and determines the appropriate re-
view/approval path. As the offshore intake technology will obviously result in a significant addition of cool-
ing system infrastructure to subaqueous lands, DCPP will not be able to pursue the largely administrative Ca-
tegorical Exemption path or the streamlined Mitigated Negative Declaration process. This option will invoke
the longer, more complex Environmental Impact Report /CEQA review process.

Commission representatives (DeLeon & Oggins, 2012) explained the current process for nonnuclear coastal
power plant lease holders to develop and implement their “implementation plan” to meet California’s Once-
Through-Cooling Policy performance goals has been very slow. Most of these facilities have requested ex-
tensions to continue to evaluate the potentially available mitigation strategies. This experience offers evi-
dence that the associated CEQA review will not be an expeditious process. A review period of at least a year
is a distinct possibility.

Despite this expected lengthy review process, the related marine work in subaqueous lands does not appear to
offer any specific impacts or regulatory considerations that represent fatal flaws.

State Water Resources Control Board – Central Coast Regional Water Quality Control Board

While the SWRCB has overall permit authority for California’s two active nuclear power stations, the
CCRWQCB has the follow-on inspection and enforcement role for the issue permits. For DCPP, the SWRCB
expects to modify the existing NPDES permit in support of the proposed offshore intake system. The lack of
significant disruption to local land surfaces is expected to negate any need for new waste discharge require-
ments permit for construction impacts to jurisdictional streambed areas and possibly avoid the need to seek
coverage under the general storm water permit for construction activity.

Inshore intake system construction activities will potentially generate significant, temporary water quality
and marine habitat (intertidal and subtidal) impacts. Installation of the system using the tunnel boring ma-
chine will limit the marine habitat losses and water quality impacts to localized areas near the new velocity
cap.

Independent Third-Party Interim Technical Assessment
for the Intake Relocation
for the Diablo Canyon Power Plant Report No. 25762-000-30R-G01G-00003

 B BECHTEL POWER CORPORATION. REPORT ISSUED JULY 11, 2012  12

Operationally, the relocated offshore intake system may reduce the impingement impacts relative to the exist-
ing inshore system, but this reduction is tempered by the fact that the existing inshore system has proven to
already mitigate these impacts. The offshore deeper less biologically productive location will serve to miti-
gate some of the entrainment impacts This system will not, by itself, reduce the overall water withdrawal or
discharge rates. Consequently, the thermal discharge impacts to aquatic life will remain largely unchanged.

Given that the cooling water withdrawal and discharge rates will remain essentially unchanged, any revisions
to the current DCPP NPDES permit will be limited to compliance provisions of Section 316b, California
Once-Through Cooling Policy, Phase II requirements. There will ostensibly be no changes to the current wa-
ter treatment system, as this option is still a once-through system that now includes a more effective biologi-
cal screening system.

Both the SWRCB and CCRWQCB representatives (Jauregui, 2012 and Morris, 2012) explained that there
are no obvious regulatory barriers regarding issuance of this revised NPDES permit for any of the cooling
system options currently under consideration, including the offshore intake system. The CCRWQCB and
SWRCB will not necessarily preclude cooling system options from consideration, even if these options fall
short of full compliance with the performance criteria tied to Section 316b, California Once-Through Cool-
ing Policy, Phase II rules (that is, through-screen velocity less than 0.5 fps and entrainment/impingement le-
vels equivalent that associated with a closed-cooling cycle system). The offshore intake system entrainment
reduction performance will fall well short of closed-cycle cooling attributes.

The State Water Resources Control Board is ultimately a political body (9 members), interested in reviewing
as much information/evidence from the applicant and from their own technical staff regarding the feasibility
and impacts of various cooling system alternatives. Consequently, none of the SWRCB permits represent a
fatal flaw or critical path permitting process to the offshore intake system.

San Luis Obispo Air Pollution Control District

DCPP is located within the San Luis Obispo Air Pollution Control District, a state-designated, non-
attainment area for PM-10 and PM-2.5, that is, the District has failed to achieve compliance with the state
ambient air quality standards for these pollutants (Annicchiarico, 2012). In addition to this air quality com-
pliance issue, there are also local concerns regarding visibility impacts on the nearest visibility sensitive
areas, so-called Class I areas that are comprised of national parks (over 6000 acres), wilderness areas (over
5000 acres), national memorial parks (over 5000 acres), and international parks that were in existence as of
August 1977. While these situations may have ramifications for those cooling system options that generate
significant particulate emissions (closed cooling cycle systems), air quality permits/approvals are not ex-
pected to play an appreciable role for the offshore intake system—a system that is not expected to generate
any additional operational air emissions.

 San Luis Obispo County

While many of potential cooling systems options for DCPP will likely trigger the need for the San Luis Ob-
ispo County Planning and Building Department to initiate a Conditional Use Permit process, which in turn
will be wholly dependent on a CEQA review process, there is some question as to whether the relocated off-
shore intake system will represent a sufficient trigger for the Condition Use Permitting or CEQA process

The county recently completed a CEQA/Conditional Use Permit review process for the DCPP steam genera-
tor replacement project (Hostetter, 2012). The county, along with the Nuclear Regulatory Commission, were
designated the “lead agencies” for the CEQA review. The CEQA/Conditional Use Permit process for the

Independent Third-Party Interim Technical Assessment
for the Intake Relocation
for the Diablo Canyon Power Plant Report No. 25762-000-30R-G01G-00003

 B BECHTEL POWER CORPORATION. REPORT ISSUED JULY 11, 2012  13

steam generator replacement project, which involved significant rounds of negotiations, was characterized as
complex and lengthy (years long).

As the county (Hostetter, 2012) predicted that any cooling system option with significant potential for envi-
ronmental impacts would likely trigger a similar complex and lengthy CEQA/Conditional Use Permit review,
the offshore intake system significant marine impacts will be subject to this rigorous process. The county can
be expected to aggressively pursue the evaluation of alternative cooling system options in addition to review-
ing the offshore intake system.

The county also explained (Hostetter, 2012) that is unlikely that they will identify any environmental impact
criteria from the CEQA review process that would immediately preclude any of the cooling system alterna-
tives under consideration, including the offshore intake system. The county views the CEQA review process
as the mechanism that will ultimately identify the best solution for DCPP—all solutions will be considered.

Other Regulatory Agencies

In addition to the key regulatory agencies discussed above, there are a number of regulatory agencies that
could potentially play a role in the permitting of the various cooling system technology options. The U.S.
Fish and Wildlife Service, California Department of Fish & Game (CDFG), and California Office of Historic
Preservation, for example, often play significant regulatory roles in power plant upgrade projects. Construc-
tion and operation of the offshore intake system is likely to temporarily and permanently disturbance sensi-
tive marine habitat and also reduce impingement impacts to local fish and shellfish. These attributes will
make the U.S. Fish and Wildlife Service and CDFG service key parties to CEQA review process, but they are
not expected to trigger the need to secure a 2081 Incidental Take Permit because of the lack of marine-based
endangered species. Since this option primarily involves offshore work and underwater facilities, it is unlike-
ly the cultural or historic resources (land-based) will be impacted.

Installation of this largely submerged system will not alter the overall profile of the DCPP facility and cer-
tainly not require significantly tall or large construction equipment. These considerations will preclude sig-
nificant interactions with the California Department of Transportation (Caltrans) (roadway crossings, en-
croachments, oversized vehicles) and the Federal Aviation Administration (FAA), whose focus would be li-
mited to aviation obstruction impacts posed by tall new permanent or temporary features (less than 200 feet
above ground level).

Finally, the California Energy Commission will be largely excluded from the permitting processes primarily
because offshore intake systems will not boost currently power levels of the DCPP facility, let alone reach
the 50 MW threshold, which would mandate CEC review.

4.1.2.2 Summary

The external approval and permitting assessment for the offshore intake system identified a list of potentially
applicable federal, state, and local permits and approvals that, not surprisingly, focused on its significant im-
pacts to the marine environment. The efforts to conduct a successful CEQA review and secure the requisite
USCOE Section 404 permit, California Coastal Commission Coastal Development Permit, State Lands
Commission Lease, NPDES permit modification will represent the primary regulatory challenges.

These permits are all expected to be contentious and have lengthy review processes that are aligned with the
CEQA/Environmental Impact Report review process. The primary difficulty appears to be that the offshore
intake system poses significant construction impacts to the sensitive and productive marine habitats, while

Independent Third-Party Interim Technical Assessment
for the Intake Relocation
for the Diablo Canyon Power Plant Report No. 25762-000-30R-G01G-00003

 B BECHTEL POWER CORPORATION. REPORT ISSUED JULY 11, 2012  14

offering only some reductions in impingement impacts that are already partially mitigated by the existing in-
take system. Despite this incremental improvement regarding impingement-related losses, the consistent
message from all of the interested regulatory agencies was that there were no environmental impact issues or
regulatory criteria that would preclude this technology option from securing the necessary construction and
operating permits and approvals. That is, there were no fatal flaws in the associated regulatory review
process, that would preclude the relocated offshore intake system from further consideration.

The assessment also indicated that the Section 404 permit and the CPUC-sponsored CEQA review process
will likely represent the critical path review and approval processes (approximately 12 month) for the off-
shore modular offshore intake system. This critical path process does not represent barrier to development of
this cooling technology system.

4.2 Impingement/Entrainment Design

4.2.1 General Discussion

The current DCPP shoreline intake system allows fish to enter the onshore pump intake structure directly.
There are six traveling water screens per unit with a flow through velocity of 1.95 fps. Fish egg, larvae, and
fish drawn into the intake would either pass through the screen mesh or impinged on screen panels. In lieu of
the current open channel system using offshore velocity cap intakes in deeper, less biologically productive
water, combined with low inlet velocity of 0.5 fps, serves to encourage less adult/juvenile fish to enter the in-
take system. For fish that do enter through the offshore intake system, the proposed fish collection and return
system, equipped with each screen, would be able to return them back to the source water via the return pip-
ing.

4.2.2 Detailed Evaluation

The offshore velocity cap intake technology positions the velocity cap intakes in deeper, less biologically
productive water, a significant distance from the existing shoreline intake system. Fish in the immediate area
of the velocity cap will be able to sense the relatively gentle influent velocity (no more than 0.5 fps) and es-
cape the area. As a result of using multiple velocity caps, the fish entrainment into the offshore intake system
will be minimized, which subsequently will reduce the number of fish potentially getting impinged on the
screens. In addition, all existing traveling water screens will be modified to add on the fish collection and re-
turn system to permit the return of impinged fish to the ocean via the return line. This arrangement satisfies
the intent of the proposed Phase II rule, section 122.21(r)(6) for impingement mortality reduction plan for the
power plants using offshore velocity cap intakes (USEPA, 2011).

Finally, the deeper intake location and low inlet velocity results in a lower populations of fish eggs and larvae
and reduced entrainment losses even though the water withdrawal rate remains unchanged.

In summary, use of new offshore intake location, velocity cap intakes with low velocity, and the fish collec-
tion and return system with all traveling screens will result in significant improvement in both impingement
mortality and entrainment losses.

Independent Third-Party Interim Technical Assessment
for the Intake Relocation
for the Diablo Canyon Power Plant Report No. 25762-000-30R-G01G-00003

 B BECHTEL POWER CORPORATION. REPORT ISSUED JULY 11, 2012  15

4.3 Environmental Offsets

4.3.1 General discussion

The environmental offsets are an environmental management tool that has been characterized as the “last line
of defense” after attempts to mitigate the environmental impacts of an activity are considered and exhausted
(GWA, 2006). In some cases, significant unavoidable adverse environmental impacts may be able to be
counterbalanced by some associated positive environmental gains. Environmental offsets, however, are not a
project negotiation tool, that is, they do not preclude the need to meet all applicable statutory requirements
and they cannot make otherwise “unacceptable” adverse environmental impacts acceptable within the appli-
cable regulatory agency.

In some cases, regulatory agencies may be so constrained by their regulatory foundation that offset opportun-
ities are limited or unavailable. The San Luis Obispo Air Pollution Control District, for example, has the reg-
ulatory authority to offset new air emissions in their district from previously banked emission reductions as
long as the new emission sources meet appropriate stringent emission performance criteria. The Air Pollution
Control District cannot offset new air emissions with reductions in the impingement and entrainment impacts
to aquatic life or reductions in land disturbance. In other cases, the regulatory agencies, such as the California
Coastal and State Lands Commissions, have a more broadly-based, multidisciplinary review process that
supports a more flexible approach to using environmental offsets to generate the maximum net environmen-
tal benefit.

With these considerations in mind, the following assessment of offsetting environmental impacts focuses on
identifying both positive and negative construction and operational environmental impacts associated with
the construction and operation of the offshore intake system from a broad range of environmental evaluation
criteria.

4.3.2 Detailed Discussion

The following sections evaluate the air, water, waste, noise, marine and terrestrial ecological resources, land
use, cultural and paleontological resources, visual resources, transportation, and socioeconomic issues asso-
ciated with construction and operation of the offshore intake system. Given the wide range of environmental
impact subject areas under consideration, the systematic approach used in the Diablo Canyon License Re-
newable Application process was used (PG&E, 2009). Consequently, following discussion of the individual
environmental subject areas, the related consequences are categorized as having either positive or negative
small, moderate, or large impact significance. The specific criteria for this categorization are shown below

 Small: Environmental effects from not detectable or minor such they will not noticeably alter any im-
portant attribute of the resource

 Moderate: Environmental effects are sufficient to noticeably alter, but not significantly change, the
attributes of the resource.

 Large: Environmental effects are clearly noticeable and are sufficient to change the attributes of the re-
source.

The results of these evaluations and impact categorization are subsequently summarized in the Table IR-2.

Independent Third-Party Interim Technical Assessment
for the Intake Relocation
for the Diablo Canyon Power Plant Report No. 25762-000-30R-G01G-00003

 B BECHTEL POWER CORPORATION. REPORT ISSUED JULY 11, 2012  16

Air

The air quality impacts associated with installing the offshore intake system are small given that the primari-
ly marine-based nature of the associated construction activities. There will be little or no opportunity to gen-
erate fugitive dust from land disturbance activities, as the primary activity will involve offshore marine work.
Some additional vehicle-related air emissions can be expected from the small number of outage workforce
personal vehicles and over-the-road project construction vehicles. Self-propelled earthmoving equipment will
be unnecessary, but there may be some emission sources on temporary offshore platforms or barges. Con-
struction supplies and piping-related equipment deliveries may be significant in the early phases of construc-
tion.

The offshore system may result in a minor decrease in DCPP overall plant efficiency, due to increased pump-
ing power demands associated an offshore submerged velocity cap intake. The resulting power reduction is
not expected to produce any tangible increase in greenhouse gas or other pollutant emissions from replace-
ment fossil power sources.

Surface Water

Offshore intake system construction activities are primarily marine-based and they have the potential to gen-
erate significant water quality impacts. Placement of the velocity cap over the downshaft to the underground
tunnel will result in some localized turbidity impacts from disruption of the local seabed. Since the connect-
ing piping systems to the velocity cap are installed via a tunneling (tunnel boring machine), this impact could
be a moderate negative level. These construction efforts are not expected to result in any land-based distur-
bance or storm water -related impacts.

The offshore intake system will not change the overall cooling water withdrawal or discharge rates.

Groundwater

Given the primarily offshore construction environment associated with the installation of the offshore intake
system, no significant additional groundwater resources will be needed.

The offshore intake system is not expected to require any additional groundwater resources.

Waste

Constructions-related waste, including marine bed sediment, tunnel spoils, and recyclable metals associated
with surplus piping and cap materials, will be generated during the outage. Tunneling wastes are expected to
be considerable. The final disposition of these materials has not been determined. Most of the velocity cap
wastes are expected to have salvage value and, therefore, will not represent a burden to offsite disposal facili-
ties. Disposal of the marine sediment, whether directed to an onsite or offsite disposal area, will represent a
moderate construction negative impact.

While operation of the velocity cap system may include self-cleaning capability, physical inspection and
cleaning of the individual modular screens have the potential to generate additional biological wastes (veget-
ative debris). Collection and disposal of these marine wastes represent a small operational negative impact.

Independent Third-Party Interim Technical Assessment
for the Intake Relocation
for the Diablo Canyon Power Plant Report No. 25762-000-30R-G01G-00003

 B BECHTEL POWER CORPORATION. REPORT ISSUED JULY 11, 2012  17

Noise

The county of San Luis Obispo County General Plan and Local Coastal Plan limit noise levels to 70 dBA at
the property line of the affected (public area [Tetra Tech, 2008]). Noise impacts from construction activities
for the offshore intake system are not expected to be significant for land-based locations, since the primary
work areas will be well offshore. Buffer areas around offshore construction zones will likely be established
for safety reasons, which will also serve to reduce noise impacts to offshore noise receptors (watercraft) and
shoreline areas that have public access. Given that PG&E owns all coastal properties north of Diablo Creek
to the southern boundary of Montana de Oro State Park and all coastal properties south of Diablo Creek for
approximately 8 miles, the potential for construction-related noise impacts to the public along shoreline areas
is unlikely. Consequently, the construction activities are expected to pose little or no additional noise impact.

Operational noise levels are expected to be largely unchanged following installation of the new intake sys-
tem.

Land Use

Construction activities associated with offshore intake system are primarily offshore and these activities will
likely temporarily preclude normal recreational activities in waters in the immediate construction areas. As
mentioned above, buffer zones will be created and maintained during the course of construction for the safety
of the workforce and public. The potential temporary restriction of normal public access in these marine
areas represents a small negative impact for this cooling technology option.

The velocity cap will obviously represent a change in land use in those previously natural subaqueous areas.
The offshore velocity cap will be located in relatively deep waters and therefore should not represent an im-
pediment to surface navigation. However, the module locations may be marked with surface buoys to prec-
lude deep water activities. Given these impacts, operation of this underwater system is expected to offer a
small-term negative impact.

Marine Ecological Resources

Offshore intake system construction activities will potentially generate significant, temporary water quality
and marine habitat impacts. Installation of the velocity cap intake using the tunnel boring machine will re-
duce marine habitat losses and water quality impacts to localized areas around the velocity caps— a mod-
erate negative impact.

While the offshore intake system may reduce the impingement and entrainment impacts associated with the
DCPP once-through systems, this once-through system boasts the lowest impingement biomass rate
(weight/gallons of water withdrawn) of all coastal power plants (Tenera, 2011). This is due primarily to its
relatively confined engineering cove and exposed rocky coast that create a localized environment where the
local fish and shellfish population adapted to strong coastal currents and variable ocean surges making them
somewhat resistant to the flow dynamics of cooling water intake systems. This offshore intake system will
not, by itself, reduce the overall water withdrawal or discharge rates. The thermal discharge impacts to aqua-
tic life will remain largely unchanged. Consequently, this system will, operationally, offer a moderate posi-
tive impact relative to the current condition.

Independent Third-Party Interim Technical Assessment
for the Intake Relocation
for the Diablo Canyon Power Plant Report No. 25762-000-30R-G01G-00003

 B BECHTEL POWER CORPORATION. REPORT ISSUED JULY 11, 2012  18

Terrestrial Ecological Resources

Construction activities associated with the offshore intake system are primarily marine-based and conse-
quently present little or no impact to land areas. Thus, there will be no construction impacts to terrestrial nat-
ural habitat areas or areas with significant ecological value or sensitivity. Operation of the offshore intake
system will similarly present no new threat to these resource areas.

Cultural and Paleontological Resources

Since installation of the velocity cap and associated piping will be confined to subaqueous lands, there is lit-
tle or no potential to discover new cultural or paleontological resources in these developed areas. Operation
of this system will similarly pose no new threat to cultural or paleontological resources.

Visual Resources

All construction equipment will be low profile, that is, the construction support features and equipment will
not extend above the height of local facility structures.

The offshore intake system will be submerged and will present no permanent change in external profile of the
facility.

Transportation

Increased commuting traffic from the construction workforces and construction deliveries could worsen the
existing level of service on local roads during the plant outage. While the associated construction period
means that related traffic impacts will not be transitory, the necessary workforce is not expected to be large.
Consequently, the transportation-related construction impacts should be considered a small negative impact.

Operationally, the offshore intake system may increase maintenance and service requirements for the off-
shore velocity cap, but any related maintenance staff increases are expected to be minimal. Therefore, there
are limited or no operational transportation impacts for this system.

Socioeconomic Issues

While there will be some additional construction-related employment opportunities, these opportunities are
not expected to significantly strain local community resources (for example, housing, school, fire/police ser-
vices, water/sewer).

Operational maintenance staff levels may increase slightly, but will not result in any related community ser-
vice or resource concerns.

4.3.3 Summary

Table IR-2 summarizes the air, water, waste, noise, marine and terrestrial ecological resources, land use, cul-
tural and paleontological resources, visual resources, transportation, and socioeconomic environmental off-
sets for the offshore intake system. The construction impacts could be characterized as having moderate neg-
ative impact significance based on the nature of the installation method, mostly tunneling with local areas
cut-and-fill. Both construction practices will involve significant marine-based work that will generate in-
creased turbidity during construction in the seawater near construction areas, produce a sizeable marine

Independent Third-Party Interim Technical Assessment
for the Intake Relocation
for the Diablo Canyon Power Plant Report No. 25762-000-30R-G01G-00003

 B BECHTEL POWER CORPORATION. REPORT ISSUED JULY 11, 2012  19

spoils waste, and result in permanent and temporary losses of marine habitat. Theses impacts are not offset
by the limited employment opportunities that may be gained during this same period.

Operationally, there is a moderate positive impact significance related to the offshore intake systems reduc-
tion of the already partially mitigated impingement impacts and its reduction of previously unconstrained en-
trainment impacts. There is no coincident reduction of cooling water withdrawals, so no change in thermal
discharge impacts. Overall, the moderate benefits associated with reductions of impingement impacts appear
to be outweighed by the significant (large) impacts associated with the disruption of the marine habitats and
associated water quality degradation when the cut-and-fill construction practices are employed. The balance
of positive and negative environmental offsets is more even when considering the less disruptive tunneling
installation process.

4.4 First-of-a-Kind in Scale

4.4.1 General Discussion

The velocity cap intake technology is a proven and feasible concept that is commercially available and one
that can support the significant water withdrawal rates associated with once-through cooling system opera-
tion. The velocity cap concept is being successfully operated at SONGS.

4.4.2 Detailed Evaluation

 The offshore velocity cap technology is widely used for intakes requiring large water withdrawal. The
largest once-through cooling intake with comparable water usage is SONGS, which also withdraws wa-
ter from a similar Pacific Ocean environment.

 The enhancement relative to the current SONGS design is the installation of multiple velocity caps to
reduce the inlet flow velocity to 0.5 fps providing enhanced protection for aquatic life. In addition, fish
collection and return system will be added to all traveling water screens to further reduce the impinge-
ment mortality, with collected fish return back to the ocean via the return line.

4.5 Operability General Site Conditions

4.5.1 General Discussion

The velocity cap technology can be integrated into the existing open channel system with the addition of
modifications mainly at offshore location, as shown on Figures IR-1 and IR-2. While there are no changes to
the onshore pump intake structure, there will be additional head loss in the intake system. These potential
impacts are evaluated in the following section.

4.5.2 Detailed Evaluation

This technology ahs been reviewed from an operation point of view an the findings are presented below:

 The offshore velocity cap/intake tunnel design will be sized to ensure a low pressure drop across the
system. To minimize the added offshore component head loss as compared to the existing shoreline in-
take system, the focus of the design is to lower the pressure drop by employing multiple velocity caps
and large diameter tunnel.

Independent Third-Party Interim Technical Assessment
for the Intake Relocation
for the Diablo Canyon Power Plant Report No. 25762-000-30R-G01G-00003

 B BECHTEL POWER CORPORATION. REPORT ISSUED JULY 11, 2012  20

 The added head loss could adversely affect the operation of the existing circulating water pumps due to
reduced submergence and net positive suction head available but our review of the pump characteristics
has demonstrated that the pumps should be able to function acceptably to supply the cooling require-
ments of the plants.

 The total head loss increase is not expected to be more than 4 to 5 feet over the existing shoreline in-
take. A physical pump intake model testing will be necessary to evaluate the effect of 4 to 5 feet lower
submergence on the vortex formation and to find solutions to eliminate undesirable vortices if neces-
sary.

 The lower water level will also result in reduced net positive suction head available to the pumps, which
may limit the allowable pump operation. It may become necessary to throttle the circulating water
pump discharge valve, or add a new throttling valve to limit the pump flow to the desired levels during
single pump operation.

 Due to the reduction in pump head caused by additional pressure drop, the circulating water pumps will
deliver slightly less flow (current pump rated head is 96.5 feet). This flow reduction may result in a
slight load reduction.

4.6 Seismic and Tsunami Issues

4.6.1 General Discussion

The design criteria will be similar to the existing structures and it can properly be designed against design
seismic requirements and design wave forces.

4.6.2 Detailed Evaluation

The detailed evaluation leads to the following:

 The structural design will use the same seismic category as the existing category that was employed for
the current shoreline intake. The tunnel will be constructed in a rocky substrata containing minimal
fractures.

 This technology assumes a submerged installation and with a location offshore. It will be designed to
withstand design wave forces.

4.7 Structural

4.7.1 General Discussion

The offshore velocity cap system can be designed properly against all design loadings expected to be encoun-
tered in the open sea environment.

4.7.2 Detailed Evaluation

With proper engineering design method and identification of all critical loadings, it is not expected that the
structural considerations of the offshore velocity cap intake system will be a limiting factor in its selection.

Independent Third-Party Interim Technical Assessment
for the Intake Relocation
for the Diablo Canyon Power Plant Report No. 25762-000-30R-G01G-00003

 B BECHTEL POWER CORPORATION. REPORT ISSUED JULY 11, 2012  21

4.8 Construction

4.8.1 General Discussion

The major construction activities for using this technology include:

 A near-shore main vertical shaft
 A second offshore access shaft, if required for tunnel work sequencing
 An underground tunnel below sea bottom
 An offshore vertical shafts without connection to the tunnel
 Construct precast velocity cap components onshore
 Install and connect precast velocity caps to vertical shafts and placement of backfill material and seabed

riprap and armor protection
 Connect offshore vertical shafts to underground tunnel
 Add fish collection and return features to all traveling water screens
 Install fish return piping from the pumphouse to the ocean away from the intake cove
 Construct and complete breakwater enclosure

4.8.2 Detailed Evaluation

The velocity cap precast components will be built onshore, launched from the surface of a barge, and
dropped to their design location. Upon completion of the velocity cap installation, the seabed will be leveled
with graded crushed stone and protected with riprap and armor stone on the top layer for stability and scour
protection purposes.

4.9 Maintenance

4.9.1 General Discussion

There are minimal operation and maintenance efforts associated with use of offshore velocity cap intakes.

4.9.2 Detailed Evaluation

The velocity caps, vertical shafts, tunnel, and main shaft are subject to biofouling due to not being able to use
an offshore chlorination system, which impacts the effectiveness of the intake tunnel conveyance. The bio-
fouling growth thickness, however, reaches to an equilibrium depending on the type and velocity of the flow
in the conduit and the conduit will be sized to account for the fouling.

Also, the design will consider standard methods used by the industry to support ways to remove seashells and
other biofouling that will collect at the bottom of the main shaft.

5. Conclusion

Modifying the existing shoreline intake system by enclosing the existing inner breakwater, constructing an
offshore tunnel and associated shafts, attaching a set of velocity caps to the tunnel, and adding fish collection
and return features to traveling water screens is technically feasible. This change will likely be viewed as
complying with the Section 316b, California Once-Through Cooling Policy, Phase II rules regarding the re-

Independent Third-Party Interim Technical Assessment
for the Intake Relocation
for the Diablo Canyon Power Plant Report No. 25762-000-30R-G01G-00003

 B BECHTEL POWER CORPORATION. REPORT ISSUED JULY 11, 2012  22

duction of impingement impacts, since the velocity caps inlet velocity will be less than 0.5 fps and a fish col-
lection and return system added to the traveling water screens.

Additionally, the use of velocity cap intake will significantly reduce the entry of juvenile and adult fish due
to their ability of sensing the horizontal flow field and escaping potential entry, particularly with the very low
inlet velocity of 0.5 fps. However, the system cannot ensure significant reduction in entrainment of fish egg
and larvae compared to the existing open shoreline intake due to (1) large inlet openings, and (2) no reduc-
tion in volumetric flow rate. Given the uncertainty regarding the entrainment mitigation ability of this sys-
tem, it may be necessary for DCPP to conduct further studies and marine monitoring to assess their com-
pliance with California Once-Through Cooling Policy expectations.

A complete evaluation of the offshore technology for the DCPP based on the Section 4 criteria has concluded
that this technology should be a candidate for further consideration in the subsequent Phase 2 stage of this as-
sessment.

6. Appendices

None.

6.1 Input Data

The input data as cited in this section are from the references listed in Section 6.2.

6.2 References

Bishop, J., Policy on Use of Coastal and Estuarine Waters for Power Plant Cooling – CalEPA, SWRCB,
2011___

California’s Coast Power Plants: Alternative Cooling System Analysis, Section C. Diablo Canyon Power
Plant, Tetra Tech, ___

Comments – Proposed EPA 316(b) BTA Impingement Standard - Open Coastal Power Plants Using Once-
Through Cooling (PG&E Diablo Canyon Power Plant), Tenera Environmental, July 2011.

DCPP, 2009. Auxiliary Salt Water System, System Training Guide E-5, May 2009

DCPP, 2010. Circulating Water System, System Training Guide E-4, May 2010.

DeLeon, J., California State Lands Commission (personal communications, April 16, 2012)

Detmer, A., California Coastal Commission (personnel communications, April 17, 2012)

Environmental Offsets Position No. 9, Government of Western Australia (GWA), January 2006

Hostetter, R., San Luis Obispo County Planning and Building Department, April 17, 2012)

Jauregui, R., State Water Resources Board (personnel communications, May 2, 2012)

Lambert, J., U.S. Army Corps of Engineers (personal communication, April 11, 2012)

Independent Third-Party Interim Technical Assessment
for the Intake Relocation
for the Diablo Canyon Power Plant Report No. 25762-000-30R-G01G-00003

 B BECHTEL POWER CORPORATION. REPORT ISSUED JULY 11, 2012  23

Luster, T., California Coastal Commission (personal communication, April 17, 2012)

National Pollution Discharge Elimination System-Cooling Water Intake Structures at Existing Facilities and
Phase I facilities, Proposed Rule, 40 CFR Parts 122 and 125, April 20, 2011.

Oggins, C., California State Lands Commission (personal communications, April 16, 2012)

PG&E, November 2009. License Renewal Application Diablo Canyon Power Plant Unit 1 and 2 - Appendix
E Applicants Environmental Report – Operating Renewal Stage (Chapter 4)

Tetra Tech Inc., Evaluation of Cooling System Alternatives, DCPP, November. 2002.

Tetra Tech, March 2009. Diablo Canyon Power Plant Cooling Tower Feasibility

USEPA, Proposed Regulations to Establish Requirements for Existing Cooling Water Intake Structures at
Existing Facilities, EPA – 820-F-11-002, USEPA, March 2011.

Von Langen, P., Central Coast Regional Water Quality Control Board (personal communication April 16,
2012)

Willey, G., San Luis Obispo Air Pollution Control District (personal communication, April 19, 2012)

Independent Third-Party Interim Technical Assessment
for the Intake Relocation for
San Onofre Nuclear Generating Station Report No. 25761-000-30R-G01G-00003

BECHTEL P BECHTEL POWER CORPORATION. REPORT ISSUED JULY 11, 2012  24

Table IR-1.

Environmental Permit/Approval Assessment for Modular Wedge Wire Screen System
Diablo Canyon Power Plant

Permit/Approval Assessment
Permit Review Period

(Preconstruction)
Critical Path
(Yes/No/NA)

Fatal Flaw
(Yes/No/NA)

Permit/Approval Assessment Permit Review
Period

(preconstruction)

Critical
Path

Fatal Flaw

National Environmental Policy Act – Bureau
of Land Management (BLM) or Other
Responsible Lead Federal Agency (Record of
Decision, Right-of-Way)

Not applicable — the addition of the offshore intake system does not
constitute major federal action (federal land, funding).

Not applicable NA NA

Section 404/10 Permit – U.S. Army Corps of
Engineers (USACE)

Installation of the offshore intake system, either via cut-and-fill
processes or tunneling, will generate significant impacts to waters of
the United States and will involve work in navigable waters. Individual
form of permit will be required.

120 days from
complete application

(goal)
~12 months
(expected)

Potential NA

Section 401 Water Quality Certificate – U.S.
Army Corp of Engineers (USACOE) &
Regional Quality Control Board (RWQCB)

Section 401 permit process will parallel Section 404 permit process. ~12 months
(expected)

Potential NA

Nationwide Permit – U.S. Army Corps of
Engineers

Not applicable — the installation of the offshore intake system will
generate significant impacts to waters of the United States that cannot
be addressed by the nationwide permitting process.

Not applicable NA NA

Section 7 Consultation with U.S. Fish and
Wildlife Service (Endangered Species Act of
1973)

Installation of the relocated offshore intake system poses significant
impacts marine habitat and aquatic life and also serve to somewhat
reduce operational impingement losses.

Connected to CEQA
process

No No

Notice of Proposed Construction or Alteration
– Federal Aviation Administration (FAA)

Not applicable — the addition of the addition of the offshore intake
system will not result in any exterior changes to existing structures.

Not applicable NA NA

Notice of Proposed Construction or Alteration
– FAA

Not applicable — the addition of the offshore intake system will not
demand the services of a crane or other construction equipment in
excess of 200 feet above ground level.

Not applicable NA NA

Independent Third-Party Interim Technical Assessment
for the Intake Relocation of
San Onofre Nuclear Generating Station Report No. 25761-000-30R-G01G-00003

BECHTEL P BECHTEL POWER CORPORATION. REPORT ISSUED JULY 11, 2012  25

Table IR-1.
Environmental Permit/Approval Assessment for Modular Wedge Wire Screen System

Diablo Canyon Power Plant (cont.)

Permit/Approval Assessment
Permit Review Period

(Preconstruction)
Critical Path
(Yes/No/NA)

Fatal Flaw
(Yes/No/NA)

Multiple-Use Class L Limited Land Use
Designated Utility Corridor – Bureau of Land
Management (BLM) or Other Responsible
Federal Agency

Not applicable — the addition of the offshore intake system will not
require any additional land, nor involve any exterior changes to
existing structures

Not applicable NA NA

California Public Utility Commission (CPUC)
Approval

CPUC will likely be the lead agency for the California Environmental
Policy Act (CEQA) review process regarding the proposed offshore
intake system. The CEQA review process trigger development of a
comprehensive Environmental Impact Report.

~12 months Potential No

California Energy Commission (CEC) – Final
Decision

Not applicable — the addition of the offshore intake system will not
result in a net power capacity (increase) >50 MW, the threshold for
CEC.

Not applicable NA NA

Coastal Development Permit – California
Coastal Commission/Local Coastal Programs

Applicable because of the considerable offshore and near-shore
development within the coastal zone While there are no specific fatal
flaws with the offshore intake system, the significant construction-
related marine habitat impacts and associated limited reduction in
operational impingement losses are likely to make for a contentious
approval process.

Connected to CEQA
(~12 months)

Potential NA

Coastal Development Lease – California State
Lands Commission

Applicable because of the considerable offshore development on
subaqueous lands. While there are no specific fatal flaws with the
offshore intake system, the significant construction-related marine
habitat impacts and associated limited reduction in operational
impingement losses are likely to make for a contentious approval
process.

Connected to CEQA
(~12 months)

Potential NA

Regional Pollution Control District Permit to
Construct (ATC) – San Luis Obispo Regional
Air Pollution Control District

Not applicable — the offshore intake system will not generate any
additional operational air emissions.

Not applicable NA NA

Regional Control District Permit to Operate
(PTO) – San Luis Obispo Air Pollution
Control District

Not applicable — the offshore intake system will not generate any
additional operational air emissions.

Not applicable NA NA

Independent Third-Party Interim Technical Assessment
for the Intake Relocation of
San Onofre Nuclear Generating Station Report No. 25761-000-30R-G01G-00003

BECHTEL P BECHTEL POWER CORPORATION. REPORT ISSUED JULY 11, 2012  26

Table IR-1.
Environmental Permit/Approval Assessment for Modular Wedge Wire Screen System

Diablo Canyon Power Plant (cont.)

Permit/Approval Assessment
Permit Review Period

(Preconstruction)
Critical Path
(Yes/No/NA)

Fatal Flaw
(Yes/No/NA)

Title V Federal Operating Permit – San Luis
Obispo Air Pollution Control District and
USEPA

Not applicable — the offshore intake system will not generate any
operational additional air emissions.

Not applicable NA NA

Title IV Acid Rain Permit – USEPA Not applicable — the offshore intake system will not generate any
additional operational air emissions.

Not applicable NA NA

Dust Control Plan – San Luis Obispo Air
Pollution Control District

Not applicable — construction of the offshore intake system expected
to disturb little ground surfaces and so there is little potential to
generate significant dust emissions. The offshore intake system itself
will not generate any additional air emissions.

Not applicable NA NA

NPDES Industrial Discharge Permit – Central
Coast Regional Water Quality Control Board
(CCRWQCB) and State Water Resources
Board

The offshore intake system will not change the cooling water
withdrawal or blowdown rates. This system is not expected to demand
any changes in the water treatment system. Any subsequent required
alteration of the current NPDES permit will be minor.

~6 months No No

Notice of Intent (NOI) – National Pollutant
Discharge Elimination System General Permit
for Storm Water Discharges Associated with
Construction Activity, Central Coast Regional
Water Quality Control Board (CCRWQCB)

Not applicable — construction of the offshore intake system is not
expected to disturb ground surfaces or alter storm water management
features onsite.

Not applicable NA NA

Storm Water Pollution Prevention Plan
(SWPPP) – National Pollutant Discharge
Elimination System General Permit for Storm
Water Discharges Associated with
Construction Activity – Central Coast
Regional Quality Control Board
(CCRWQCB)

Not applicable — construction of the offshore intake system is not
expected to disturb ground surfaces or alter storm water management
features onsite.

Not applicable NA NA

Notice of Intent (NOI) – National Pollutant
Discharge Elimination System General Permit
for Storm Water Discharges Associated with
Industrial Activity, Central Coast Regional
Water Quality Control Board (CCRWQCB)

Not applicable — DCPP NPDES permit addresses operational storm
water. No changes to existing stormwater management system are
expected from addition of the offshore intake system.

Not applicable NA NA

Independent Third-Party Interim Technical Assessment
for the Intake Relocation of
San Onofre Nuclear Generating Station Report No. 25761-000-30R-G01G-00003

BECHTEL P BECHTEL POWER CORPORATION. REPORT ISSUED JULY 11, 2012  27

Table IR-1.
Environmental Permit/Approval Assessment for Modular Wedge Wire Screen System

Diablo Canyon Power Plant (cont.)

Permit/Approval Assessment
Permit Review Period

(Preconstruction)
Critical Path
(Yes/No/NA)

Fatal Flaw
(Yes/No/NA)

Storm Water Pollution Prevention Plan
(SWPPP) – National Pollutant Discharge
Elimination System General Permit for Storm
Water Discharges Associated with Industrial
Activity, Central Coast Regional Quality
Control Board (CCRWQCB)

Not applicable — DCPP NPDES permit addresses operational storm
water. There is no separate operational phase SWPPP.

Not applicable NA NA

2081 Permit for California Endangered
Species Act of 1984 (Fish and Game Code,
§2050 through 2098) – California Fish and
Game Department (CFGD)

The installation of the offshore intake system is expected to impact
marine habitat areas, but there are no threatened or endangered species
in the immediate marine area.

Not applicable NA NA

Lake and Streambed Alteration Agreement -
California Department of Fish & Game
(CDFG)

Not applicable — the addition of the relocated offshore intake system
will not results in impacts to jurisdictional streambed areas (waters of
the state).

Not applicable

NA NA

Waste Discharge Requirements (WDR) –
Central Coast Regional Water Quality Control
Board

Not applicable — the addition of the relocated offshore intake system
will not results in impacts to jurisdictional streambed areas (waters of
the state).

Not applicable NA NA

Section 106 Review – Office of Historic
Preservation (OHP)

Not applicable — the relocated offshore intake system will not demand
any additional land nor generate any new surface disturbances.

Not applicable NA NA

Notification of Waste Activity – RCRA
Hazardous Waste Identification Number
(Small Quantity Generator) – Construction
Phase - Department of Toxic Substance
Control, USEPA, San Luis Obispo County
Environment Health Services – California
Unified Program Agency

Installation of the offshore intake system could potentially require an
identification number to support management or construction wastes,
unless current DCPP identification will be used.

1-2 weeks No No

Independent Third-Party Interim Technical Assessment
for the Intake Relocation of
San Onofre Nuclear Generating Station Report No. 25761-000-30R-G01G-00003

BECHTEL P BECHTEL POWER CORPORATION. REPORT ISSUED JULY 11, 2012  28

Table IR-1.
Environmental Permit/Approval Assessment for Modular Wedge Wire Screen System

Diablo Canyon Power Plant (cont.)

Permit/Approval Assessment
Permit Review Period

(Preconstruction)
Critical Path
(Yes/No/NA)

Fatal Flaw
(Yes/No/NA)

Notification of Waste Activity - RCRA
Hazardous Waste Identification Number
(Small Quantity Generator) – Operation -
Department of Toxic Substance Control,
USEPA, San Luis Obispo County
Environmental Health Services - California
Unified Program Agency

Not applicable – the addition of the offshore intake system will allow
for the continuing use of the existing hazardous waste ID number.
There will be not impacts to the onsite hazardous treatment facility (oil
separation unit).

Not applicable NA NA

SPCC Plan - 40 CFR 112 and Aboveground
Petroleum Storage Act – San Luis Obispo
Environmental Health Services- California
Unified Program Agency and USEPA

Not applicable – the addition of the offshore intake system is not
expected to require additional water treatment chemicals.

Not applicable NA NA

Underground Storage Tank Permit - San Luis
Obispo County Environmental Health -
California Unified Program Agency and State
Water Resources Board

Not applicable - the addition of the offshore intake system is not
expected to require force the relocation of underground tanks.

Not applicable NA NA

Risk Management Plan (Clean Air Act 112r) –
San Luis Obispo County Environmental
Health Services - California Unified Program
Agency and USEPA

Not applicable – the addition of the offshore intake system will not
require the addition of any new volatile chemicals.

Not applicable NA NA

Emergency Planning and Community Right-
to-Know Act (EPCRA) – 40 CFR 311 & 312 -
San Luis Obispo County Environmental
Health Services - California Unified Program
Agency and USEPA

Not applicable – the addition of the offshore intake system is not
expected to require any new chemicals are stored in quantities that
exceed applicable thresholds (e.g., 10,000 lbs for hazardous chemicals,
500 lbs for extremely hazardous chemicals).

Not applicable NA NA

Land Use Zones/Districts Approval – San
Luis Obispo County Department of Planning
and Building

Not applicable – the addition of the offshore intake system will be an
internal improvement conducted wholly within existing structures.

Not applicable NA NA

Independent Third-Party Interim Technical Assessment
for the Intake Relocation of
San Onofre Nuclear Generating Station Report No. 25761-000-30R-G01G-00003

BECHTEL P BECHTEL POWER CORPORATION. REPORT ISSUED JULY 11, 2012  29

Table IR-1.
Environmental Permit/Approval Assessment for Modular Wedge Wire Screen System

Diablo Canyon Power Plant (cont.)

Permit/Approval Assessment
Permit Review Period

(Preconstruction)
Critical Path
(Yes/No/NA)

Fatal Flaw
(Yes/No/NA)

Condition Use Plan Amendment – San Luis
Obispo County Department of Planning and
Building

While the scope of work associated with installation of largely offshore
submerged facility may pose some jurisdictional issues, the offshore
intake system will likely be addressed by an amendment to the existing
Conditional Use Permit.

Not applicable NA NA

Grading Plan Approval or Permit – San Luis
Obispo County Department of Public Works
& Planning and Building

Not applicable — there will be no onsite grading during the installation
of the offshore intake system.

Not applicable NA NA

Erosion and Sediment Control Plan (Rain
Event Action Plan) – San Luis Obispo County
Department of Public Works

Not applicable — similar to the construction-phase SWPPP. No
separate submittal is expected to be directed to the county.

Not applicable NA NA

Building Permit (including plumbing and
electrical) – San Obispo County Building
Division

Not applicable — the addition of the offshore intake system may
demand an individual or set of county building permits.

Not applicable NA NA

Domestic Water Supply Permit (public
potable water) –San Obispo County
Department of Environmental Health

Not applicable — no new potable water systems are planned. Not applicable NA NA

San Luis Obispo County Well Water Permit –
San Luis Obispo County Environmental
Health Services

Not applicable — no new wells to be developed. Not applicable NA NA

California Department of Transportation
(Caltrans) – Oversize/Overweight Vehicles

Not applicable — the offshore intake elements and associated piping
are expected to be oversized.

Not applicable NA NA

Caltrans Heavy Haul Report (transport and
delivery of heavy and oversized loads)

Not applicable — the offshore intake features and associated piping are
expected to be oversized.

Not applicable NA NA

Resource Conservation (RC) Land Use
Management Approval

Not applicable — while local municipality rules may supersede this
regional land use/watershed protection-related project approval
process, this is not the case for DCPP.

Not applicable NA NA

Temporary Power Pole – Local municipality
or San Luis Obispo County Public Works
Department

Not applicable — the installation of the offshore intake system is not
expected to require local power poles.

Not applicable NA NA

Independent Third-Party Interim Technical Assessment
for the Intake Relocation of
San Onofre Nuclear Generating Station Report No. 25761-000-30R-G01G-00003

BECHTEL P BECHTEL POWER CORPORATION. REPORT ISSUED JULY 11, 2012  30

Table IR-1.
Environmental Permit/Approval Assessment for Modular Wedge Wire Screen System

Diablo Canyon Power Plant (cont.)

Permit/Approval Assessment
Permit Review Period

(Preconstruction)
Critical Path
(Yes/No/NA)

Fatal Flaw
(Yes/No/NA)

Fire Safety Plan Approval, Certificate of
Occupancy, Flammable Storage – San Luis
Obispo County Fire Department

The addition of the offshore intake system may require minor revisions
to the existing Fire Safety Plan.

1 month for approval
of Fire Safety Plan.

No No

Sewer and Sewer Connections – San Luis
Obispo County Environmental Health
Services

Not applicable — No new sanitary connections are envisioned. Not applicable NA NA

Road Crossing or Encroachment Permit
(Caltrans)

Not applicable — the addition of the offshore intake system will not
pose any road crossing or encroachment issues.

Not applicable NA NA

Notes: Levels of Impact of Significance

Small: Environmental effects from not detectable or minor such they will not noticeably alter any important attribute of the resource
Moderate: Environmental effects are sufficient to noticeably alter, but not significantly change, the attributes of the resource.
Large: Environmental effects are clearly noticeable and are sufficient to change the attributes of the resource.

Independent Third-Party Interim Technical Assessment
for the Intake Relocation of
San Onofre Nuclear Generating Station Report No. 25761-000-30R-G01G-00003

BECHTEL P BECHTEL POWER CORPORATION. REPORT ISSUED JULY 11, 2012  31

Table IR-2.

Offsetting Impacts for the Initial Intake Relocation
Diablo Canyon Power Plant

Category Impacts – Construction Impacts – Operations Magnitude

Construction
Impact

Significance

Operation
Impact

Significance

Air Minor increase in greenhouse gases, NOx,
volatile organic compound, CO, and
particulate matter from construction
equipment, material deliveries, commuting
workforce.

Increased greenhouse gas emissions from
replacement fossil-fuel generation to offset the
short-term loss of SONGS generation during
the plant outage to install wedge system.

While the wedge wire system could
result in some reduction of plant
efficiency, there should be no significant
changes in overall air quality impacts or
greenhouse gas emissions during
operation.

Insignificant temporary
increase in CO2
greenhouse gas emissions
from temporary increase
in commuting traffic
during associated plant
outage.

Small
Negative

None

Surface Water Construction activities are primarily marine-
based and they have the potential to generate
significant water quality impacts from
disruption of the intertidal and sub-tidal lands.
Cut-and-fill installation practices will be more
disruptive than the tunneling option.

Operational cooling water withdrawal
and discharge rates will be remain largely
unchanged.

Not applicable Large
Negative-
cut and fill

Moderate
Negative -
tunneling

None

Groundwater No additional groundwater resources will be
needed to support construction.

No additional groundwater resources will
be needed to support operations.

Not applicable None None

Waste A significant marine sediment wastes will be
generated to facilitate installation of the
offshore piping system.

Minor increase in waste generation from
maintenance activities on the submerged
modular screen systems.

Marine Spoil Wastes Moderate
Negative

None

Noise Buffer areas around offshore construction
zones will serve to reduce noise impacts to
offshore noise receptors (watercraft) and
distant shoreline areas that have public access.

Operational noise levels are expected to
be largely unchanged as a result of the
wedge wire system.

Noise impacts above the
70 dBA threshold value in
areas with public access
are not expected to occur
during construction or
operation.

None None

Independent Third-Party Interim Technical Assessment
for the Intake Relocation of
San Onofre Nuclear Generating Station Report No. 25761-000-30R-G01G-00003

BECHTEL P BECHTEL POWER CORPORATION. REPORT ISSUED JULY 11, 2012  32

Table IR-2.
Offsetting Impacts for the Initial Intake Relocation

Diablo Canyon Power Plant (cont.)

Category Impacts – Construction Impacts – Operations Magnitude

Construction
Impact

Significance

Operation
Impact

Significance

Land Use Construction activities are primarily offshore
and they may temporarily preclude normal
recreational activities in nearby waters.

The wedge wire screen modules and
associated piping represent a change in
land use of the marine bed and could
preclude some waterborne activities.

Need duration of work
schedule

Small
negative

Small
negative

Marine
Ecological
Resources

Construction will potentially generate
significant, temporary water quality and
marine habitat impacts (localized turbidity
impacts and loss of marine habitat). These
impacts will be more significant for the cut-
and-fill installation option then the tunneling
option.

Further reduces impingement impacts
that are already mitigated by engineered
cove and local fish populations resistant
to heavy currents and ocean surges.
Overall water withdrawal or discharge
rates are unchanged. Entrainment and
thermal discharge impacts to aquatic life
will remain largely unchanged

Marine bed area disturbed
tunneling and cut and fill?

Large
Negative –
cut and fill

Moderate
Negative -
tunneling

Moderate
Positive

Terrestrial
Ecological
Resources

Since construction will be confined to
previously disturbed land, there is no potential
to disturb natural habitats or other areas with
significant ecological value or sensitivity.

No permanent loss of natural habitat
areas or other areas with significant
ecological value or sensitivity.

Not applicable None None

Cultural &
Paleontological
Resources

Since construction will be confined to
previously disturbed land, there is little or no
potential to discover new cultural or
paleontological resources in these developed
areas.

No permanent loss of cultural or
paleontological resources.

Not applicable None None

Visual
Resources

All construction equipment will be low
profile, i.e., not extend above the height of
local facility structures.

The wedge wire intake system will be
submerged and present no permanent
change in external profile of the facility.

Not applicable None None

Transportation Increased traffic from the construction
workforce and construction deliveries could
temporarily worsen the existing level of
service on local roads during the plant outage.

The wedge wire screen system will not
significantly alter the current number of
plant deliveries or operating personnel.

Workforce numbers -
Level of service impacts?

Small
Negative

None

Independent Third-Party Interim Technical Assessment
for the Intake Relocation of
San Onofre Nuclear Generating Station Report No. 25761-000-30R-G01G-00003

BECHTEL P BECHTEL POWER CORPORATION. REPORT ISSUED JULY 11, 2012  33

Table IR-2.
Offsetting Impacts for the Initial Intake Relocation

Diablo Canyon Power Plant (cont.)

Category Impacts – Construction Impacts – Operations Magnitude

Construction
Impact

Significance

Operation
Impact

Significance

Socioeconomic
Issues

While there will be some additional
construction-related employment
opportunities, these opportunities are not
expected to significantly strain local
community resources (e.g., housing, school,
fire/police services, water/sewer).

Maintenance staff levels are expected to
be largely unchanged in response to the
wedge wire system.

Increase in construction
employment?

Small
Positive

None

Independent Third-Party Interim Technical Assessment
for the Intake Relocation for
San Onofre Nuclear Generating Station Report No. 25761-000-30R-G01G-00003

BECHTEL P BECHTEL POWER CORPORATION. REPORT ISSUED JULY 11, 2012  34

Figure IR-1. Offshore Tunnel with Velocity Cap Layout

Independent Third-Party Interim Technical Assessment
for the Intake Relocation of
San Onofre Nuclear Generating Station Report No. 25761-000-30R-G01G-00003

BECHTEL P BECHTEL POWER CORPORATION. REPORT ISSUED JULY 11, 2012

Figure IR-2. Offshore Velocity Cap Intake Concept

