Southern California Edison

Documentation for Compliance with the

Opinion Granting a Certificate of Public Convenience and Necessity (CPCN)

> Notice to Proceed Request for Beaumont 2 Construction Yard

Devers-Palo Verde No. 2 Transmission Line Project (DPV2)

August 26, 2011

Table of Contents

<u>Sec</u>	<u>ction</u>	<u>Page</u>
1.0	INTRODUCTON	ii
2.0	SITE LOCATION AND CONDITIONS	2
3.0	PROJECT COMPONENTS	2
3	.1 Construction Activities and Operation Components/Activities	3
	3.1.1 Site Preparation	3
	3.1.2 Access Routes	3
	3.1.3 Underground and Aboveground Activities	4
	3.1.4 Activity Schedule	4
Αρ Α Β	pendixes Biological Review, Beaumont 2 Construction Yard, DPV2 Beaumont 2 Construction Yard Cultural Resources Assessment	
Fig 1 2	ures Project Location Map Beaumont 2 Construction Yard Site and Access Map	
Tak	oles Required Environmental Submittals: APM, MM and BO Measure Table	
2	Permits	

Acronyms

APM Applicant Proposed Measure

BO Biological Opinion

CPUC California Public Utilities Commission

DPV2 Devers-Palo Verde No. 2 Transmission Line Project

EIR/EIS Environmental Impact Report/Environmental Impact Statement

ESA Environmentally Sensitive Area

kV Kilovolt

MM Mitigation Measure

MSHCP Multiple Species Habitat Conservation Plan

NTP Notice to Proceed

NTPR Notice to Proceed Request

Project Devers-Palo Verde No. 2 Transmission Line Project

SCE Southern California Edison

1.0 INTRODUCTON

This Notice to Proceed Request (NTPR) describes the temporary use of the Beaumont 2 Construction Yard (Beaumont 2 Yard) for the Devers-Palo Verde No. 2 Transmission Line Project (DPV2 or Project).

This Notice to Proceed (NTP) will be applicable for all activities associated with the Beaumont 2 Yard proposed to serve DPV2, as described in the DPV2 Final Environmental Impact Report and Final Environmental Impact Statement (Final EIR/EIS) and supplemented in the Project Refinements No. 1 and Project Refinements No. 2 (collectively, the Refinements Documents) submitted to the California Public Utilities Commission (CPUC) on June 24, 2010, and October 8, 2010, respectively. In addition, CPUC approved a final Supplemental Environmental Impact Report (SEIR) on July 14, 2011, for the Expansion of the Colorado River Substation. The project Record of Decision was approved and signed on July 13, 2011.

All applicable FEIR/FEIS Applicant Proposed Measures (APMs), Mitigation Measures (MMs), California Department of Fish and Game Code Section 2080.1 Consistency Determination measures, and Federal Endangered Species Act Section 7 Biological Opinion (BO) conservation measures have been identified, and will be implemented or completed prior to commencement of the construction associated with this NTPR (see Table 1). MM B-13a requires that Southern California Edison (SCE) demonstrate compliance with the Western Riverside County Multiple Species Habitat Conservation Plan (MSHCP). Although the Beaumont 2 Yard is located in Western Riverside County, MM B-13a does not apply because it is located on previously developed land and outside of the San Gorgonio River/San Bernardino-San Jacinto Mountains Linkage of the Western Riverside County MSHCP (refer to Variance No. 6). Table 2 summarizes the permits associated with the scope of work described herein. Monitoring and reporting on implementation of APMs, MMs, and BOs will be conducted in accordance with the DPV2 Mitigation Monitoring Compliance and Reporting Plan issued by the CPUC.

Biological resources associated with each work area are described and illustrated in the Beaumont 2 Construction Yard Biological Review (see Appendix A). Additionally, required preconstruction surveys for biological resources will be conducted prior to start of construction, as applicable, and as described in Table 1. Cultural resources associated with each work area are described in the Beaumont 2 Construction Yard Cultural Resources Assessment (see Appendix B).

2.0 SITE LOCATION AND CONDITIONS

The Project spans approximately 153 miles from the proposed Colorado River Substation approximately 10 miles southwest of Blythe, California, through Devers Substation near Palm Springs, California, to Valley Substation in Menifee, California (see Figure 1). The proposed yard is strategically located to support construction of the Devers to Valley portion of the 500 kilovolt (kV) transmission line.

The Beaumont 2 Yard is an approximate 5-acre, privately-owned property located approximately 1,200 feet west of the intersection of East 3rd Street and Pennsylvania Avenue, on the south side of 3rd Street, in the City of Beaumont, California (see Figure 2). The 5-acre site is fenced with a block wall, gated, completely paved, and has a modern, double-wide office trailer with restroom facilities. This site has been used as a material storage and office facility by the owner. The Assessor Parcel Number is 418230002.

Biological and cultural surveys were completed for the Beaumont 2 Yard, and no environmentally sensitive areas (ESAs) were identified. Because the Beaumont 2 Yard does not include any ESAs, there is no ESA map included in this NTPR submittal.

3.0 PROJECT COMPONENTS

The Beaumont 2 Yard will serve as a material and equipment storage yard to support construction activities associated with DPV2. This section describes the Project components, including site facilities, operations, and site work associated with the proposed construction yard. Operating hours for the construction yard are planned to be from approximately 7:00 a.m. to 6:00 p.m. weekdays, or in accordance with an alternative schedule established

by the local jurisdiction. SCE has dedicated a DPV2 toll-free information line (866-602-3782) and website (www.sce.com/dpv2) for this project. The information line is the designated public notification contact for DPV2, as described in the Project Wide Construction Notification Plan.

3.1 Construction Activities and Operation Components/Activities

Following is a list of components and activities that will possibly be present or occurring throughout the operation of the yard:

Construction Activities

None Required

Operation components and activities

- Marshaling location/vehicle parking
- Office trailers and portable toilets
- Security lighting
- Screening
- Material delivery and storage
- Vehicle and equipment wash station
- Fuel trucks and fuel storage tanks (less than 1,000 gallons)
- Roll-off trash containers
- Shipping containers
- Waste materials for recycling and disposal
- General office and security activities
- Welding and torch activities

3.1.1 Site Preparation

None required.

3.1.2 Access Routes

Access to the Beaumont 2 Yard is from the east on 3rd Street using an existing driveway in front of the yard, as shown on Figure 2. No improvements are required.

3.1.3 Underground and Aboveground Activities

Electrical service is currently in place; no underground or aboveground activities are planned for the construction yard.

3.1.4 Activity Schedule

Operation of the yard would commence in September 2011.

Tables

Table 1 Required Environmental Submittals: APM, MM and BO Measure Table Beaumont 2 Construction Yard, DPV2

Note: This table contains USFWS Conservation Measures (BO) in addition to the Mitigation Measures (MM) and Applicant Proposed Measures (APM) from the MMCRP. Preconstruction* **During Construction** Post Construction Resource Area MM/APM Measure Timing Comments Establish agreement and coordinate construction activities with agricultural Landowners. Sixty (60) days prior to the start of project construction, Southern California Edison (SCE) shall secure a signed agreement with property owners of Farmland (Prime Farmland, Farmland of Statewide Importance, Unique Farmland) and Williamson Act lands that will be used for construction and operation of the project, access and spur roads, staging areas, and other projectrelated activities. The purpose of this agreement will be to set forth the use of Prime Farmland, Farmland of Statewide Importance, Unique Farmland, and Williamson Act lands during construction in order to: (1) schedule proposed construction activities at a location and time when damage to agricultural Agriculture operations would be minimized, and (2) ensure that any areas damaged or disturbed by construction are restored to a condition mutually agreed upon by The Beaumont 2 Construction Yard is not located near re-construction, the landowner and SCE. SCE shall coordinate with the agricultural landowners in the affected areas where Farmland or Williamson Act land will be during and post MM AG-1a NO farmland, and therefore this measure does not apply to temporarily disturbed in order to determine when and where construction should occur in order to minimize damage to agricultural operations. This construction the Beaumont 2 Construction Yard. includes avoiding construction during peak planting, growing, and harvest seasons. If damage or destruction does occur, SCE shall perform restoration activities on the disturbed area in order to return the area to a pre-determined condition or the pre-construction condition, whichever option is agreed upon by the landowner and SCE. This could include activities such as soil preparation, regarding, and reseeding. This measure applies to agricultural landowners with land that is impacted by the Proposed Project. SCE shall provide proof of the continued use of Farmland and/or Williamson Act lands through the submittal of a signed agreement between an individual property owner and SCE. The signed agreements shall be submitted to the CPUC and BLM for review and approval prior to the start of construction. Locate transmission towers and pulling/splicing stations to avoid agricultural operations. SCE shall site transmission towers and pulling/splicing stations in locations that minimize impacts to active agricultural operations. Specifically, SCE shall comply with the following measures when siting transmission towers and splicing/pulling stations within areas where active cultivated farmland would be removed through the presence of structures: SCE shall avoid orchards, vineyards, row crops, and furrow-irrigated crops where towers would interfere with irrigation and harvest activities. SCE shall avoid irrigation canals and ditches. • SCE shall align towers adjacent to field boundaries and parallel to rows (if located in row crops), and shall avoid diagonal orientations and angular Agriculture alignments within agricultural land. There are no agricultural operations adjacent to the SCE shall match tower spans with existing DPV1 towers within agricultural land. MM AG-4a Pre-construction Beaumont 2 Construction Yard and therefore this SCE shall construct towers with heights and spacing to minimize safety hazards to aerial applicators flying in the Palo Verde Valley (CA) and other mitigation measure does not apply. agricultural areas; SCE shall consult with the Palo Verde Irrigation District (PVID) regarding tower placement to minimize disruption to PVID facilities; • SCE shall document and provide proof of compliance with the above listed items 90 days prior to the start of Proposed Project construction. This documentation shall be submitted to the CPUC and the BLM for review and approval prior to the start of construction, and reviewed with affected landowners during coordination presented in Mitigation Measure AG 1a (Establish agreement and coordinate construction activities with agricultural landowners).

Resource Area	мм/арм	Measure	Timing	Beaumont 2	Comments
Air Quality		Develop and Implement a Fugitive Dust Emission Control Plan: SCE shall develop and implement a Fugitive Dust Emission Control Plan (FDECP) for construction work. Measures to be incorporated into the plan include, but are not limited to the APMs (A-1 and A-5 through A-7) and the following, which also incorporate and revise the requirements of APMs A-2 through A-4 to make them definitive and enforceable: CARB certified non-toxic soil binders shall be applied to all active unpaved roadways, unpaved staging areas, and unpaved parking area(s) throughout construction (as allowed by responsible agencies such as the BLM or USFWS) in amounts meeting manufacturer's recommendations to meet the CARB certification fugitive dust reduction efficiency of 84 percent. Water the disturbed areas of the active construction sites, where CARB certified soil binders have not been applied, at least three times per day. Enclose, cover, water three times daily, or apply non-toxic soil binders according to manufacturer's specifications to exposed piles with a five percent or greater silt content. Install wheel washers/cleaners or wash the wheels of trucks and other heavy equipment where vehicles exit the site or unpaved access roads and sweep paved streets daily with water sweepers if visible soil material from the construction sites or unpaved access roads are carried onto adjacent public streets. Establish a vegetative ground cover or allow natural revegetation to occur on temporarily disturbed areas following the completion of construction (in compliance with biological resources impact mitigation measures), or otherwise create stabilized surfaces on all unpaved areas at each of the construction sites within 21 days after active construction operations have ceased. Increase the frequency of watering, or implement other additional fugitive dust mitigation measures, to all disturbed fugitive dust emission sources when wind speeds (as instantaneous wind gusts) exceed 25 miles per hour (mph). Travel route planning will be completed t	Pre-Construction and during construction	YES	This measure is addressed through the Project-wide Mitigation Plan approved on 4/18/11. This plan will be implemented during construction.
Air Quality	MM AQ-1b	Use ultra low-sulfur diesel fuel. CARB-certified ultra low-sulfur diesel (ULSD) fuel containing 15 ppm sulfur or less shall be used in all diesel-powered construction equipment.	During construction	YES	This measure will be implemented during construction. Fuel purchase records will be kept onsite.
Air Quality	MM AQ-1c	Restrict engine idling to 10 minutes	During construction	YES	This measure will be implemented during construction.
Air Quality		Use lower emitting off-road diesel-fueled equipment. All off-road construction diesel engines not registered under CARB's Statewide Portable Equipment Registration Program, which have a rating of 50 hp or more, shall meet, at a minimum, the Tier 2 California Emission Standards for Off-Road Compression-lightion Engines as specified in California Code of Regulations, Title 13, section 2423(b)(1) unless that such engine is not available for a particular item of equipment. In the event a Tier 1 engine is not available for any off-road engine larger than 100 hp, that engine shall be equipped with a Tier 1 engine. In the event a Tier 1 engine is not available for any off-road engine larger than 100 hp, that engine shall be equipped with a Catalyzed diesel particulate filter (soot filter), unless certified by engine manufacturers that the use of such devices is not practical for specific engine types. Equipment properly registered under and in compliance with CARB's Statewide Portable Equipment Registration Program are considered to comply with this mitigation measure.	During construction	YES	This measure will be implemented during construction. Off-road equipment records shall be kept in each vehicle and be available to the monitors if requested.
Air Quality	MM AQ-1e	Use on road vehicles that meet California on road standards. All on road construction vehicles working within California shall meet all applicable California on road emission standards and shall be licensed in the State of California. This does not apply to construction worker personal vehicles.	During construction	YES	This measure will be implemented during construction.
Air Quality	MM AQ-1f	Use lower emitting off-road gasoline-fueled equipment. All off-road stationary and portable gasoline powered equipment shall have EPA Phase 1/Phase 2 compliant engines, where the specific engine requirement shall be based on the new engine standard in effect two years prior to the initiating project construction.	During construction	YES	This measure will be implemented during construction.

Resource Area	ММ/АРМ	Measure	Timing	Beaumont 2	Comments
Air Quality	MM AQ-1g	Reduce helicopter use during construction. Helicopter use shall be limited in California to that necessary for conductor installation, using helicopters of the smallest practical size and helicopters shall not be used for delivering supplies or personnel within California federal or State ozone nonattainment areas except as specifically excepted by the CPUC due to limitations in road access and/or to reduce other adverse environmental impacts associated with road construction/travel (such as to biological resources or cultural resources).	During construction	NO	The Beaumont 2 Construction Yard does not require the use of helicopters, therefore this measure doesn't apply.
Air Quality	MM AQ-1h	Schedule deliveries outside of peak hours. For marshalling and construction yards west of the eastern border of the City of Indio, all material deliveries to the yards and from the yards to the construction sites shall be scheduled to occur outside of peak "rush hour" traffic hours (7:00 to 10:00 a.m. and 4:00 to 7:00 pm) to the extent feasible, and other truck trips during peak traffic hours shall be minimized to the extent feasible.	During construction	YES	For Beaumont 2 Construction Yard west of Indio, this measure will be implemented during construction.
Air Quality	MM AQ-1i	Obtain NOx emission offsets. SCE shall obtain NOx emission reduction credits or offsets in sufficient quantities to offset construction emissions of NOx that exceed the South Coast Air Basin ozone nonattainment area federal General Conformity Rule applicability threshold as determined in the General Conformity analysis for the project. The emission offset method shall comply with SCAQMD rules and regulations, and offsets shall be obtained by SCE prior to construction.	Pre-construction	NO	The Devers-Valley #2 alternative is in the South Coast Air Basin, but construction during the 2011 calendar year will not exceed the applicable de minimus thresholds, therefore this measure doesn't apply to the Beaumont 2 Construction Yard.
Air Quality	APM A-1	Heavy duty off-road diesel engines would be properly tuned and maintained to manufacturers specs to ensure minimum emissions under normal operations	During construction	YES	This measure will be implemented during construction.
Air Quality	APM A-2	Water or chemical dust suppressants would be applied to unstabilized disturbed areas and/or unpaved roads in sufficient quantity and frequency to maintain a stabilized surface	During construction	YES	This measure will be implemented during construction.
Air Quality	APM A-3	Water or water-based chemical additives would be used in such quantities to control dust on areas with extensive traffic including unpaved access roads; water, organic polymers, lignin compounds, or conifer resin compounds would be used depending upon availability, cost and soil type.	During construction	YES	This measure will be implemented during construction.
Air Quality	$\Delta P N I \Delta - I$	Surfaces permanently disturbed by construction activities would be covered or treated with a dust suppressant after completion of activities at each site of disturbance	During and post construction	YES	This measure will be implemented during and post construction as applicable.
Air Quality	APM A-5	Vehicle speeds on unpaved roadways would be restricted to 15 mph.	During construction	YES	This measure will be implemented during construction.
Air Quality	APM A-6	Vehicles hauling dirt would be covered by tarps or other means.	During construction	YES	This measure will be implemented during construction.

Resource Area	мм/арм	Measure	Timing	Beaumont 2	Comments
Air Quality	APM A-7	Site construction workers would be staged offsite at or near paved intersections and workers would be shuttled in crew vehicles to construction sites as part of the construction contract SCE would require bidders to submit a construction transportation plan describing how workers would travel to the jobsite.	Pre-construction and during construction	NO	The Beaumont 2 Construction Yard is a marshalling area for construction workers. During operation of the yard, construction workers will be staged within the boundaries of the yard. If the contractor will need to park outside of the yard boundaries, a Transportation Plan will be provided prior to construction.
Greenhouse Gas Emissions	MM (SEIR) GHG-1	Avoid sulfur hexafluoride emissions. SCE shall ensure that project equipment, specifically the circuit breakers at the Colorado River Substation, maintains a leakage rate of 0.5 percent per year or less for sulfur hexafluoride (SF6). To accomplish this, SCE shall include this limit as a performance specification for the gas insulated switchgear that would be installed as part of the project. Maintenance, repair, and replacement of all gas insulated switchgear shall be consistent with manufacturer's recommendations for achieving this performance specification and in compliance with CARB regulations for reducing sulfur hexafluoride emissions from gas insulated switchgear (17 CCR 95350).	Pre-construction	NO	This measure applies to the CRS expansion and does not apply to the Beaumont 2 Construction Yard.
Biology	MM B-1a	Prepare and implement a Habitat Restoration/Compensation Plan. SCE shall restore all areas disturbed by project construction, including temporary disturbance areas around tower construction sites, laydown/staging areas, temporary access and spur roads, and existing tower locations that are removed during construction of the Proposed Project. Where onsite restoration is planned for mitigation of temporary impacts to sensitive vegetation communities, SCE shall identify a qualified Habitat Restoration Specialist to be approved by the CPUC/BLM. Hydroseeding, drill seeding, or an otherwise proved restoration technique shall be utilized on all disturbed surfaces using a locally endemic native seed mix approved by the CPUC/CDFG/ADGF/FWS and BLM. SCE shall flag the limits of disturbance at each construction site. The Plan shall incorporate the measures identified in the June 2006 Memorandum of Understanding regarding vegetation management along rights-of-way for electrical transmission and distribution facilities on Federal lands. In project areas that occur in the WRCMSHCP plan area, SCE shall use the applicable Best Management Practices identified in the WRCMSHCP. The creation or restoration of habitat shall be monitored for five years after mitigation site construction, or until established success criteria are met, to assess progress and identify potential problems with the restoration site. Remedial activities (e.g., additional planting, weeding, or erosion control) shall be taken during the monitoring period if necessary to ensure the success of the restoration effort. If the mitigation fails to meet the established performance criteria after the five-year maintenance and monitoring period, monitoring shall extend beyond the five-year period until the criteria are met or unless otherwise noted by the CPUC/BLM.	Pre-construction, during and post construction	NO	This measure applies to vegetated areas disturbed by construction activities. No vegetated areas are present within the proposed construction yard.
Biology	MM B-2a	Conduct invasive and noxious weed inventory. SCE shall survey the project corridor, including access roads, for populations of invasive and noxious weeds prior to the start of construction. All populations of invasive and noxious weeds within 500 feet of each tower location shall be flagged prior to construction. The Applicant shall submit a Noxious Weed Control Plan to BLM, CPUC, ADGF, CDFG, and/or USFWS at least 60 days prior to the start of construction. The weed control plan shall specify the location of existing weed populations; measures to control introduction and spread of noxious weeds in the project corridor; worker training, specifications, and inspection procedures for construction materials and equipment used in the project corridor; post-construction monitoring for noxious weeds; and eradication and control methods. Known populations of invasive and noxious weeds in the project corridor shall be evaluated by BLM, CPUC, CDFG, and USFWS to identify candidates for eradication. Selected weed populations shall then be eradicated prior to construction. All seeds and straw material shall be certified weed free. All gravel and fill material used during project construction and maintenance shall be certified weed free by the local County Agriculture Commissioner's Office.	Pre-construction and during construction	YES	Baseline inventories have been completed and standard weed control measures will be implemented. A project-wide Noxious Weed Management Plan has been prepared which addresses this measure. This plan was submitted to the CPUC on 4/15/11.

Resource Area	мм/арм	Measure	Timing	Beaumont 2	Comments
Biology	MM B-2b	Implement control measures for invasive and noxious weeds. SCE shall adhere to the BLM management guidelines for reducing the potential for the introduction of noxious weeds and invasive, non-native plant species by implementation of the following standards: Wash all equipment and vehicles. Vehicles and all equipment must be washed BEFORE AND AFTER entering all project sites unless otherwise directed in writing by the BLM. This includes wheels, undercarriages, bumpers and all parts of the vehicle. In addition, all tools such as chain saws, hand clippers, pruners, etc., must also be washed BEFORE AND AFTER entering all project areas. For example, vehicles traveling into contaminated areas are the main dispersal mechanism for yellow star-thistle. All washing must take place where rinse water is collected and disposed of in either a sanitary sewer or a landfill. Keep written logs. When vehicles and equipment are washed, a daily log must be kept stating the location, date and time, types of equipment, methods used and staff present. The log shall contain the signature of the responsible crewmember. Written logs will be available for CPUC/BLM inspection and shall be turned in to BLM on a weekly basis. Post-construction weed abatement on the Coachella Valley Preserve. Post-construction follow-up weed abatement will be conducted on the work areas within the Coachella Valley Preserve and Kofa National Wildlife Refuge. Weed abatement will be conducted during the spring following construction and prior to when the weeds establish flowers or produce seeds.	During and post construction		This measure, in compliance with the Noxious Weed Management Plan will be implemented during construction. A wash station will be located within the Perris Construction Yard. In compliance with the plan, a daily log will be kept for each vehicle and equipment.
Biology	ММ В-5а	Conduct pre-construction surveys and monitoring for breeding birds. SCE shall conduct protocol level surveys for nesting birds if construction activities are scheduled to occur during the breeding season for raptors and other migratory birds. Surveys shall be conducted in areas within 500 feet of tower sites, laydown/staging areas, substation sites, and access road/spur road locations. SCE shall be responsible for designating a CPUC/BLM-approved qualified biologist who can conduct pre-construction surveys and monitoring for breeding birds. If State or federally listed birds with active nests are found, a biological monitor shall establish a 500-foot buffer around the nest and no activities will be allowed within the buffer until the young have fledged from the nest or the nest fails. The biological monitor shall conduct regular monitoring of the nest to determine success/failure and to ensure that project activities are not conducted within the 500-foot buffer until the nesting cycle is complete or the nest fails. The biological monitor shall be responsible for documenting the results of the surveys and the ongoing monitoring. A 300-ft buffer shall be implemented in the event that raptors or other species protected under the MBTA are located. This buffer will be evaluated after consultation with the CPUC/BLM/CDFG and USFWS.	Pre-construction and during construction		Preconstruction nesting bird surveys during the appropriate time of year will be required at the Beaumont 2 Construction Yard due to potentially suitable nesting habitat for some avian species; if breeding birds with active nests are found, a biological monitor will establish a suitable buffer around the nest for ground-based construction activities.
Biology	ММ В-ба	Develop a transplanting plan. In coordination with the BLM, SCE shall prepare a transplanting plan in compliance with both Arizona and California laws and regulations regarding native and sensitive plants, prior to project construction activities. The plan will provide details on the plants being transplanted, including which species and how many individuals of each species; where the plants will be transplanted; how the plants will be transplanting efforts; and if the plants will be used to re-vegetated disturbed areas of the construction site. As a condition of the plan, a pre-construction survey will be conducted to mark (using bright-colored flagging) all plants that will be transplanted. Some cacti will need to be transplanted facing the same direction as they currently face (in other words, the north side of the plant must stay facing the north); these cacti will be identified in the plan and appropriately marked to identify which side faces north. For listed plant species SCE shall identify if the plants can be avoided. If avoidance is not possible, SCE shall purchase off site mitigation in coordination with the USFWS and CDFG.	Pre-construction and during construction	NO	No transplantable species were found on the Beaumont 2 Construction Yard site during biological surveys.

Resource Area	мм/арм	Measure	Timing	Beaumont 2	Comments
Biology	MM B-7b	Conduct pre-construction tortoise surveys. Prior to construction, SCE shall survey the transmission line corridor for desert tortoise burrows and pallets within fourteen (14) days preceding construction. Tortoise burrows and pallets encountered within the construction 200e (if any) will be conspicuously flagged by the surveying biologist(s) and avoided during all construction activities. During construction activities, SCE shall inspect under equipment and vehicles prior to moving equipment. If tortoises are encountered, the vehicle will not be moved until such animals have voluntarily moved to a safe distance away from the parked vehicle or a qualified biologist moves the tortoise. SCE shall monitor construction activities in all areas with the potential to support desert tortoise. Desert tortoises will be handled only by a FWS/CDFG permitted and authorized tortoise handler and only when necessary. New latex gloves will be used when handling each desert tortoise to avoid the transfer of infectious diseases between animals. Desert tortoises will be moved the minimum distance possible within appropriate habitat to ensure their safety. In general, desert tortoises will not be moved in excess of 1,000 feet for adults and 300 feet for hatchlings. Desert tortoises that are found above ground and need to be moved will be placed in the shade of a shrub. All desert tortoises removed from burrows will be placed in an unoccupied burrow of approximately the same size as the one from which it was removed. All excavation of desert tortoise burrows will be done using hand tools, either by, or under the direct supervision of, an authorized tortoise handler. If an existing burrow is unavailable, an authorized tortoise moved during inactive periods will be monitored for at least two days after placement in the new burrows to ensure their safety. An authorized tortoise moved during inactive periods will be monitored for at least two days after placement in the new burrows to ensure their safety. An authorized tortoise handle		NO	The Beaumont 2 Construction Yard does not support suitable habitat for desert tortoise; preconstruction surveys are not required.
Biology	MM B-7c	Purchase mitigation lands for impacts to tortoise habitat. Following construction, SCE shall acquire lands to compensate for the loss of tortoise habitat within the Category II and III management areas in Arizona and California. The amount of land to be acquired will depend on the acreage of disturbance within these management areas. Acquired lands will be in a nearby area of good tortoise density and within tortoise habitat. BLM and SCE shall conduct a field inspection of the disturbed areas after completion of construction of the transmission line to determine the exact acreage required for compensation. The lands purchased will be transferred to the United States and be administered by the BLM. Land may be transferred to the BLM and/or incorporated into an existing management area.	Post-Construction	NO	The Beaumont 2 Construction Yard does not support suitable habitat for desert tortoise. Compensation for impacts is not required for this site.

Resource Area	мм/арм	Measure	Timing	Beaumont 2	Comments
Biology	MM B-7d	Purchase mitigation lands for impacts to fringe-toed lizard habitat. SCE shall purchase or enhance lands for all permanent loss of habitat that are within the Coachella Valley fringe-toed lizard Critical Habitat unless otherwise directed by the USFWS Biological Opinion for the Proposed Project. Mitigation Lands shall be determined in consultation with the USFWS, CDFG, and CPUC. Clearing work areas of CVFTL in the Coachella Valley Preserve. A temporary fence or other effective barrier that does not allow lizards to enter the work areas shall be constructed around the perimeter of each of the work areas in the refuge. Any lizards found within the barrier shall be relocated outside of the work areas. Duration of Surveys for fringe-toed lizard and flat-tailed horned lizard. Surveys for CVFTL and FTHL shall be conducted during the appropriate seasons (May 1 through the end of summer) and conditions for species identification. The duration of the surveys shall coincide with the duration of construction activities in potential habitat for these species (particularly on the Coachella Valley Preserve) that occurs during the summer season. For any areas of suitable habitat, this measure shall apply. Construction shall not occur on the Preserve or in other potential habitat areas outside of the detection period for FTHL.	During and Post construction	NO	The Beaumont 2 Construction Yard does not support suitable habitat for the Coachella Valley fringe-toed lizard; therefore, this measure does not apply.
Biology	ММ В-7е	Conduct focused surveys for California gnatcatchers. SCE shall conduct protocol level surveys for California Gnatcatchers in all areas supporting suitable coastal sage or Riversidean sage scrub habitats that may be affected by the project (San Bernardino to Vista Substation and San Bernardino Junction to San Bernardino Substation). This will include a minimum 300 foot buffer around construction areas. Presence/absence of this species shall be determined prior to construction activities. If direct impacts to coastal California gnatcatcher occupied habitat cannot be avoided, then impacts to this species shall be addressed through either the Section 7 or Section 10(a)(1)(B) Process under the Federal Endangered Species Act of 1973, as amended and consistent with the WRCMSHCP. SCE shall complete compliance with the Federal Endangered Species Act prior to Project construction. After definition of suitable habitat, the following requirements apply: Construction activities shall be restricted within coastal sage scrub habitat during the gnatcatcher breeding season (March 15 July 31); SCE shall implement the applicable Best Management practices in the WRSMSHCP; SCE shall restore, create, or enhance on site coastal sage scrub habitat; and/or SCE shall purchase land or mitigation bank credits at an appropriate ratio to offset impacts to gnatcatchers and their habitat.	Pre-construction, during and post construction	NO	Beaumont 2 Construction Yard does not support suitable habitat for coastal California gnatcatchers; therefore, focused surveys are not required.
Biology	MM B-7f	Conduct focused surveys for Stephens' kangaroo rat and San Bernardino kangaroo rat. Prior to the implementation of construction in areas that support suitable habitat for Stephens' kangaroo rat and San Bernardino kangaroo rat (Calimesa and San Timoteo Canyon). SCE shall conduct focused surveys to determine if sign (burrows, scat, and etc.) of these species is present in all areas within 100 feet that would be permanently or temporarily affected by construction activities. All surveys shall be conducted by a qualified biologist who holds the appropriate Federal FWS permits to conduct trapping surveys for these species. If sign is found to be present, then SCE shall conduct focused trapping surveys according to accepted protocols to determine presence/absence of these species. If these species are found, then SCE shall implement measure to avoid direct impacts, including the placement of exclusion fencing around work areas where impacts will occur, trapping of animals from inside impact areas, and placement of those animals outside of exclusion fencing until construction is completed. A qualified biological monitor shall be present during construction to ensure that animals are not harmed. Following completion of construction, SCE shall remove all exclusion fencing and recontour the soils to the pre-construction condition.	Pre-construction, during and post construction		Beaumont 2 Construction Yard does not support suitable habitat for Stephens' kangaroo rat or San Bernardino kangaroo rat; therefore, focused surveys are not required.

Resource Area	мм/арм	Measure	Timing	Beaumont 2	Comments
Biology	MM B-8a	Conduct surveys for listed plant species. SCE shall conduct focused surveys for listed and sensitive plants prior to construction, Surveys shall be conducted during the appropriate floristic period necessary for the identification of sensitive plant species in all suitable habitat located within the Project ROW and within 100' of all surface disturbing activities. Populations of sensitive plants shall be flagged and mapped prior to construction. If listed plants are located during the focused surveys, then modification of the placement of towers, access roads, laydown areas, and other ground disturbing activities would be implemented in order to avoid listed plants. If listed plants cannot be avoided, SCE shall be responsible for the translocation of plants and/or collection of seeds from existing populations that would be impacted and the planting/seeding of these plants in adjacent suitable portions of the ROW that would not be affected by Proposed Project construction or maintenance activities. Impacts to listed plant species would addressed through the context of a biological opinion.	Pre-construction and during construction	NO	There is no suitable habitat for listed plant species. Focused surveys for listed plants are not required.
Biology	MM B-9a	Conduct pre-construction surveys. SCE shall conduct pre-construction surveys for sensitive wildlife in any area subject to project disturbance. Surveys shall be conducted during a time of year when these species are known to be active. The location of sensitive species identified during the pre-construction surveys shall be identified on project maps.	Pre-construction	YES	Preconstruction surveys will be conducted to ensure impacts to sensitive plant and wildlife species are minimized to the extent possible.
Biology	MM B-9b	Conduct biological monitoring. SCE shall conduct biological monitoring of the project area including the laydown, staging, access roads, and any area subject to project disturbance. The biological monitor shall look for sensitive wildlife species (including forest watchlist animals and Forest Service Region 5 sensitive species) that may be located within or immediately adjacent to the construction areas. If sensitive species are found, the biological monitor shall move them out of harm's way (listed species require take authorization) to avoid direct impacts to these species. In the event that the wildlife species may cause harm to the biologist, the biologist shall notify the construction crews and monitor the species until it moves out of harms way. The results of all monitoring shall be recorded in daily monitoring notes that shall be included as part of the required monitoring reports for the project. The SCE shall notify the CPUC/BLM if any sensitive species are located during construction of the project. The SCE shall notify the Forest Service of all sensitive species found on Forest Service land.	During construction	YES	Biological monitors will be present during establishment of the Beaumont 2 Construction Yard and as-needed during operational activities.
Biology	ММ В-9с	Implement a Worker Environmental Awareness Program. A Worker Environmental Awareness Program (WEAP) shall be implemented for construction crews by a qualified biologist(s) provided by SCE and approved by the CPUC/BLM prior to the commencement of construction activities. Training materials and briefings shall include but not be limited to, discussion of the Federal and State Endangered Species Acts, the consequences of noncompliance with these acts, identification and values of sensitive plant and wildlife species and significant natural plant community habitats, fire protection measures, sensitivities of working on forest service lands and identification of Forest Service sensitive species and MIS wildlife species, hazardous substance spill prevention and containment measures, and review of mitigation requirements. Training materials and a course outline shall be provided to the CPUC and BLM for review and approval at least 30 days prior to the start of construction. Training materials and updates of training materials shall also be provided to the Forest Service for review and comment. SCE shall provide to the CPUC and BLM a list of construction personnel who have completed training, and this list shall be updated by SCE as required when new personnel start work. No construction worker may work in the field for more than 5 days without receiving the WEAP.	Pre-construction, and during construction	YES	A project-wide mitigation plan has been prepared which addresses this measure. WEAP training is required for all field personnel working on the Project.

Resource Area	мм/арм	Measure	Timing	Beaumont 2	Comments
Biology	MM B-9d	Conduct pre-construction reptile surveys. Prior to construction, SCE shall conduct surveys in areas of suitable habitat for Sonoran desert tortoise, common chuckwalla, banded Gila monster, and desert rosy boa within 48 hours prior to the start of construction activities. If common chuckwallas, banded Gila monsters and/or desert rosy boas are found on the construction site, they will be relocated to nearby suitable habitat outside the construction area. Following the clearance surveys, exclusion fencing will be erected or a biological monitor will be onsite during construction activities. • If potentially suitable burrows or rock piles are found, they will be checked for occupancy. Occupied burrows will be flagged and avoided (employing a 50 foot buffer) during construction. If the burrow cannot be avoided, it will be excavated and the occupant relocated to an unoccupied burrow outside the construction area and of approximately the same size as the one from which it was removed. If an existing burrow is unavailable, the biologist will construct or direct the construction of a burrow of similar shape, size, depth, and orientation as the original. Trenches, holes, or other excavations will be examined for banded Gila monster prior to filling. If individuals are found, the biological monitor will relocate them to nearby suitable habitat. • During construction, if a common chuckwalla, banded Gila monster, and/or desert rosy boa occur on the project site, construction activities adjacent to the individual's location will be halted and the animal will be allowed to move away from the construction site. If the individual is not moving, a qualified biologist will relocate it to nearby suitable habitat outside the construction area. It shall be placed in the shade of a shrub. The Forest Service will be notified of any sensitive wildlife identified on NFS lands. Also during construction, if a Sonoran Desert Tortoises Encountered During Construction activities adjacent to the individuals location will be halted and the G	Pre-construction and during construction	NO	The Beaumont 2 Construction Yard does not contain suitable habitat for sensitive reptiles; however, general preconstruction surveys will be conducted.
Biology	MM B-9e	Conduct pre-construction surveys and owl relocation. Prior to construction, SCE shall conduct pre-construction surveys for the western burrowing owl. Surveys shall be conducted prior to ground disturbance activities in appropriate areas within the potential impact areas of the project to determine the presence of burrowing owls and to ensure clearance of these areas. If active owl burrows are discovered during pre-construction surveys, owls would be evicted from the burrows using either active or passive techniques as recommended by the BLM and Burrowing Owl Consortium. Owl relocation, as well as discouragement of owls from returning to the site, will occur in the following manner: During the non-breeding season (September 1 through January 31), burrowing owls occupying the Proposed Project site will be evicted by passive relocation. Passive relocation would include installation of one-way doors on burrow entrances that would let owls out of the burrow but would not let them back in. If construction is to occur during the breeding season (February 1 through August 31) and prior to the relocation of the owls, 75 meter (246 foot) protective buffers would be maintained around burrows occupied by owls until a BLM approved biologist approves other action. Other actions could include passive relocation if it is determined that owls have not begun laying eggs or postponement of construction in the area until the young are fledged and no longer dependent upon the nest burrow. Once fledglings are capable of independent survival and adult non-breeding owls have successfully been relocated offsite, potential owl habitat (squirrel burrows) would be collapsed in order to keep the owls from returning. Ground squirrels would be removed from the site by trapping and relocation or by other approved means. Following squirrel removal, existing ground squirrel burrows would be destroyed.	Pre-construction and during construction	NO	The Beaumont 2 Construction Yard does not contain suitable habitat for burrowing owls; however, general preconstruction surveys will be conducted.
Biology	MM B-9f	Perform construction outside of breeding and lambing period. Construction activities conducted within suitable habitat near Burnt Mountain, Harquahala Mountain, and Kofa NWR shall not occur during the period of the year when bighorn sheep are lambing (from January 1 to April 30). A pre-construction survey for bighorn sheep shall be conducted on Forest Service lands prior to construction and maintenance of the transmission lines. If bighorn sheep are found, then SCE shall consult with the Forest Service, USFWS, and Bighorn Institute to identify appropriate avoidance measures.	Pre-construction and during construction	NO	The Beaumont 2 Construction Yard does not support bighorn sheep habitat; therefore this measure does not apply.

Resource Area	мм/арм	Measure	Timing	Beaumont 2	Comments
Biology	MM B-9g	prior to construction. If occupied dens are identified in the area of the ROW that must be disturbed, the CDFG/BLM/Forest Service shall be consulted	Pre-construction and during construction	NO	The Beaumont 2 Construction Yard does not support American badger habitat. If badgers are found during construction clearance surveys and cannot be avoided, relocation will be conducted.
Biology	MM B-9h	Conduct pre-construction surveys for roosting bats. SCE shall conduct surveys focused surveys for suitable roosting habitat or nursery sites for sensitive bats at the tower location, access/spur roads, and laydown/staging areas that occur in rocky areas or in areas where caves or old mines are present. If suitable roosting/nursery sites are found, then focused surveys shall be conducted to determine if the sites support sensitive bat species. If sensitive bat species occur at these sensitive roosting/nursery sites, then tower-specific adjustments and adjustments of the locations of access/spur roads and laydown/staging areas shall be made to avoid these sites. If towers, access/spur roads, and/or laydown/staging areas cannot avoid these sites, then construction of the towers, roads, and establishment of laydown/staging areas shall be delayed until the breeding cycles for the sensitive bats are completed. SCE shall consult with a bat specialist in order to determine when the breeding cycle for the sensitive bats are completed. SCE shall document the results of the surveys and any avoidance of roosting/nursery sites for sensitive bats.	Pre-construction		The Beaumont 2 Construction Yard does not support suitable areas for roosting bats; therefore, this measure does not apply.
Biology	MM B-9i	Schedule construction when the Coachella Valley round-tailed squirrel is dormant. SCE shall conduct pre-construction surveys for Coachella Round Tailed Squirrels prior to construction to identify locations of nesting colonies. Placement of footings, roads, and laydown areas shall avoid nesting colonies of this species. If this species is identified within the ROW, construction activities shall be scheduled only during periods when this species is dormant (between August 1 and February 28).	Pre- construction		The Beaumont 2 Construction Yard does not support Coachella valley round-tailed squirrel habitat; therefore, this measure does not apply.
Biology	MM B-13a	Demonstrate compliance with the Western Riverside County MSHCP. SCE shall provide documentation that it has complied with the provisions of the MSHCP.	Pre-construction and during construction	NO	This measure applies to locations within the San Gorgonio River/San Bernardino-San Jacinto Mountains Linkage of the Western Riverside County MSHCP.
Biology	MM B-13b	Implement the Best Management Practices required by the Western Riverside County MSHCP. SCE shall provide documentation that is has implemented the Best Management Practices set forth in Appendix C of the Western Riverside MSCHP.	During construction	NO	This measure applies to locations within the San Gorgonio River/San Bernardino-San Jacinto Mountains Linkage of the Western Riverside County MSHCP. Erosion control measures and Best Management Practices (BMPs) will be implemented as directed in the Stormwater Pollution Prevention Plans (SWPPP).
Biology	MM B-15a	Utilize collision-reducing techniques in installation of transmission lines. SCE shall install the transmission line utilizing APLIC standards for collision-reducing techniques as outlined in "Mitigating Bird Collisions with Power Lines: The State of the Art in 1994 (APLIC, 1996)." • Placement of towers and lines will not be located significantly above existing transmission line towers and lines, topographic features, or tree lines to the maximum extent practicable. • Overhead lines that occur significantly above the above-mentioned features and that are located in highly utilized avian flight paths will be marked utilizing aerial marker spheres, swinging plates, spiral vibration dampers, bird flight diverters, avifauna spirals, or other diversion device as to be visible to birds and reduce avian collisions with lines.	Pre-construction and during construction		The Beaumont 2 Construction Yard does not require the construction of towers; therefore this measure does not apply.

Resource Area	мм/арм	Measure	Timing	Beaumont 2	Comments
Biology	MM B-16a	Prepare and implement a raven control plan. SCE shall prepare a common raven control plan that identifies the purpose of conducting raven control, provides training in how to identify raven nests and how to determine whether a nest belongs to a raven or a raptor species, describes the seasonal limitations on disturbing nesting raptors species (excluding ravens), describes the procedure for obtaining a permit from the USFWS's Division of Migratory Birds, and describes procedures for documenting the activities on an annual basis. SCE shall gain approval of the plan from the USFWS's Division of Migratory Birds. SCE shall provide this raven control plan to all transmission line companies that conduct operations within the ROW.	Pre-, during, and post-construction	NO	This measure applies to locations that support desert tortoise. The Beaumont 2 Construction Yard does not support desert tortoise habitat; therefore, this measure does not apply.
Biology	MM B-18a	No Activities in Riparian Conservation Areas. The final project design will include protective measures that prohibit construction activities on NFS lands in Riparian Conservation Areas in compliance with the Forest Plan. Examples of activities that will NOT be allowed include ground disturbance, adding potable water to these areas while implementing erosion control measures, and removing water from the waterways.	Pre-construction and during construction	NO	This measure applies to areas within the San Bernardino National Forest; therefore, this measure does not apply.
Biology	APM B-1	Vegetation: Avoid direct disturbance of highly sensitive features (as identified in E. Linwood Smith's (1985) Impact Assessment/Mitigation Planning Chart; see Appendix E) with spanning and careful local adjustment in tower footing placement. (BLM B-5.1 Vegetation) ⁴ [Note: The reference to Appendix E is unknown. There is no Appendix E as part of the BLM right-of-way grant (provided from PEA Appendix A). However, the Smith report itself is found in FSEIS (1988) as Appendix B, Study of Desert Bighorn Sheep.]	Pre-construction	NO	The Beaumont 2 Construction Yard does not contain habitat for highly sensitive features, nor does it require construction of towers.
Biology	APM B-2	Vegetation: Avoid the introduction of noxious weeds and/or other invasive species through standard noxious weed measurements. This will benefit most of the species covered by the [Coachella Valley Multiple Species Habitat Conservation] plan. (SCE)	During construction	YES	The Beaumont 2 Construction yard is not located on BLM land; however, standard weed control measures will be implemented as stated in the Project Weed Control Plan.
Biology	APM B-4	Vegetation/Wildlife: Avoid sand compaction at all sites in the Coachella Valley. This will benefit such species as the giant sand treader cricket, Coachella Valley Jerusalem cricket, and Coachella Valley milkvetch. (SCE)	During construction	NO	The Beaumont 2 Construction Yard is not located within the Coachella Valley, nor does it support suitable habitat for these species.
Biology	APM B-6	Vegetation: Avoid vehicular travel in washes to protect triple-ridged milkvetch. (SCE)	During construction	NO	The Beaumont 2 Construction Yard does not support suitable habitat for this species.
Biology	APM B-7	Vegetation/Wildlife: No activities whatever should occur in wetland areas. (SCE)	During construction	NO	The Beaumont 2 Construction Yard does not support wetlands.
Biology	АРМ В-8	Vegetation: Provide additional detailed surveys and tower-specific adjustments as needed prior to construction for major sensitive feature sites (e.g., concentrations of sensitive plants, individual palm trees, woody dune or wash communities) which cannot be easily avoided by spanning. (See Appendix B of the Devers–Palo Verde No. 2 EIR [1987] and Appendix E of the SEIS [1988].) The methodologies and results of these surveys must be submitted to and approved in writing by the BLM Authorized Officer. (BLM B - 5.2 Vegetation)	Pre-construction	NO	The Beaumont 2 Construction Yard does not support habitat for highly sensitive features, nor does it require construction of towers.
Biology	APM B-9	Vegetation: Initiate transplant efforts for <i>Ferocactus</i> and <i>Coryphantha</i> as soon as probable losses can be determined. Any plans for transplanting must be developed in consultation with a BLM botanist and approved in writing by the BLM Authorized Officer. (BLM B-5.4 Vegetation)	Pre-construction and during construction	NO	The Beaumont 2 Construction Yard does not support Ferocactus and Coryphantha species.

Resource Area	мм/арм	Measure	Timing	Beaumont 2	Comments
Biology	APM B-11	Vegetation: The Authorized Officer may require vegetation in certain areas to be cleared by hand tools. Scalping of top soil and removal of low growing vegetation will not be allowed unless authorized by the Authorized Officer. (BLM B-5.6 Vegetation)	Pre-construction and during construction	NO	The Beaumont 2 Construction Yard does not support sensitive vegetation communities.
Biology	APM B-12	Vegetation: Where possible, towers or access roads will be located so as to avoid sensitive plants or plant communities. Where this is not feasible, affected individual plants will be transplanted. Towers will also be placed so that lines will span critical wildlife habitat. (BLM B-5.7 Vegetation)	Pre-construction and during construction	NO	The Beaumont 2 Construction Yard does not contain habitat for highly sensitive features, nor does it require construction of towers or access roads.
Biology	APM B-13	Vegetation: Tower sites will be selected to allow maximum spacing of sensitive features. (BLM B-5.8 Vegetation)	Pre-construction	NO	The Beaumont 2 Construction Yard will not require the construction of towers.
Biology	APM B-14	Vegetation: Minimize the area needed for equipment operation and material storage and assembly. (BLM B-5.3 Vegetation)	Pre-construction	NO	The Beaumont 2 Construction Yard was selected to minimize impacts to biological resources. The site is completely developed and does not require any additional disturbance to vegetation communities.
Biology	APM B-18	Wildlife: Disturbed areas – To the maximum extent possible, transmission pylons and poles, equipment storage areas, and wire-pulling sites should be sited in a manner that avoids desert tortoise burrows. (SCE)	Pre-construction and during construction	NO	The Beaumont 2 Construction Yard does not support suitable desert tortoise habitat.
Biology	APM B-19	Wildlife: Restoration – Whenever possible, spur roads and access roads and other disturbed sites created during construction should be recontoured and restored. (SCE)	Pre-construction, during and post construction	YES	If required, the Beaumont 2 Construction Yard will be recontoured following construction activities. However, no vegetated land covers will be disturbed requiring restoration.
Biology	APM B-20	Wildlife: Ravens – All transmission lines should be designed in a manner that would reduce the likelihood of nesting by common ravens. Each transmission line company should remove any common raven nests that are found on its structures. Transmission line companies must obtain a permit from USFWS's Division of Migratory Birds to take common ravens or their nests. (SCE)	Pre-construction, during and post construction	NO	The Beaumont 2 Construction Yard will not require the construction of towers.
Biology	APM B-21	Wildlife: No clearing of or other disturbance to riparian habitats. If unavoidable, riparian habitats must be replaced or restored. This action will benefit several riparian bird species including summer tanager, yellow warbler, yellow breasted chat, least Bell's vireo, and southwestern willow flycatcher. (SCE)	Pre-construction and during construction	NO	The Beaumont 2 Construction Yard does not support riparian habitat.
Biology	APM B-22	Wildlife: Avoid impact to mesquite-dominated habitats to protect crissal thrasher. (SCE)	Pre-construction and during construction	NO	The Beaumont 2 Construction Yard does not support mesquite-dominated habitat.
Biology	APM B-23	Wildlife: Minimize impact to or removal of creosote bush to benefit LeConte's thrasher. (SCE)	Pre-construction and during construction	NO	The Beaumont 2 Construction Yard does not support suitable habitat for LeConte's thrasher.

Resource Area	мм/арм	Measure	Timing	Beaumont 2	Comments
Biology	APM B-24	Wildlife: Avoid any alterations to the vegetation structure of Washington fan palm oases to benefit southern yellow bat. (SCE)	Pre-construction and during construction	NO	The Beaumont 2 Construction Yard does not support Washington fan palm oases.
Biology	APM B-25	Wildlife: Avoid any alterations of mesquite hummock habitat to benefit Coachella Valley round-tailed ground squirrel. (SCE)	Pre-construction and during construction	NO	The Beaumont 2 Construction Yard does not support mesquite hummock habitat.
Biology	APM B-26	Wildlife: Wash communities along the entire route and sand dune communities in the Coachella Valley (see Map 10-AZ in the Draft SEIS and Figure 4.5-1 in the CPUC Draft EIR, 1987) will be spanned to the extent possible. (BLM B-5.2 Wildlife)	Pre-construction and during construction	NO	The Beaumont 2 Construction Yard will not require the construction of towers.
Biology	APM B-27	Wildlife: Prior to construction activities, the Holder shall have a qualified tortoise biologist present a class or briefing to construction workers. Subjects addressed shall include tortoise sensitivity to human disturbance, daily and seasonal activity patterns, and proper handling for removal from roadways. (BLM B-5.4 Wildlife)	Pre-construction and during construction	NO	The Beaumont 2 Construction Yard does not support suitable habitat for desert tortoise. However, WEAP training is required for all construction personnel working on the project.
Biology	APM B-28	Wildlife: The Holder shall hire a qualified tortoise biologist to conduct daily inspections of roads and work areas within tortoise habitat during the tortoise season of activity (February 15 to June 15, July 15 to October 15). Tortoises found to be in jeopardy will be removed to a nearby site. Tortoises may be held for short periods, if judged necessary, to allow construction crews to pass through an area. The Holder will provide proper facilities for such temporary holding. (BLM B-5.6 Wildlife)	During construction	NO	The Beaumont 2 Construction Yard does not support suitable desert tortoise habitat.
Biology	APM B-29	Wildlife: The Holder shall restrict the speed on all roads within tortoise habitat to a maximum of 25 miles per hour. The Holder is responsible for ensuring compliance with this limit by its employees. (BLM B-5.6 Wildlife)	During construction	NO	The Beaumont 2 Construction Yard does not support suitable desert tortoise habitat.
Biology	APM B-30	Wildlife: Within tortoise habitat in California, spur roads shall not be bladed except where necessary to allow access for construction vehicles. Required vehicles shall enter on one pathway which is flagged and developed only by the passage of vehicles crushing vegetation. The spur shall be flagged by a qualified tortoise biologist prior to use. The spur shall avoid tortoise burrows and large perennial plants, yet be as short as possible within these requirements.	Pre-construction and during construction	NO	The Beaumont 2 Construction Yard does not support suitable desert tortoise habitat.
Biology	APM B-31	Wildlife: Any desert tortoise observed on access roads or work areas will be moved immediately away from the roadway into safe areas. (BLM B-5.8 Wildlife)	During construction	NO	The Beaumont 2 Construction Yard does not support suitable desert tortoise habitat.
Biology	APM B-32	Wildlife; In areas considered to comprise suitable tortoise habitat, or other areas where tortoise are observed, all access roads and tower construction sites will be surveyed by a qualified biologist to delineate burrows or individuals for protection. Burrows near construction sites will be clearly delineated on the ground. Road, footing, and work area alignments should be modified to the extent possible to avoid adversely affecting any tortoise burrows encountered during these surveys. Where tortoise burrows will be unavoidably destroyed, they should be excavated carefully using hand tools, under the supervision of a field biologist with demonstrated prior experience with this species. See Map 11-AZ in Appendix F in the Draft EIS (1988) and Figure 4.5-2 in the Devers-Palo Verde No. 2 EIR (1987). Also see Appendix E for link and milepost descriptions and mitigation measures. (BLM B-5.9 Wildlife)	Pre-construction and during construction	NO	The Beaumont 2 Construction Yard does not support suitable desert tortoise habitat.

Resource Area	мм/арм	Measure	Timing	Beaumont 2	Comments
Biology		Wildlife: If possible, no new roads, tower sitings, or spur roads will be built in blow sand areas. However, if new spur roads are required through wind-blown sand habitat, the road will be returned to natural conditions and effectively closed (gated or bermed) following construction. Pre-construction surveys will identify wind-blown sand dune habitats. (BLM B-5.10 Wildlife)	Pre-construction and during construction	NO	The Beaumont 2 Construction Yard does not support wind-blown sand habitat.
Biology	APM B-34	Wildlife: Where the project crosses through the Coachella Valley Preserve, the Holder will cooperate with the Preserve in closing (gating) existing access roads. (a) A qualified biologist will also be present with work crews to survey and clear work areas daily for Coachella Valley fringe-toed lizard (CVFTL), flat-tailed horned lizard (FTHL), and other sensitive species in the Preserve and sand dune communities from Link 14 (Milepost 7.6) to Link 16 (Milepost 5.0) to identify if any additional areas of occupied CVFTL and FTHL habitat are present along the route or at construction staging areas. (b) This survey will be conducted during appropriate seasons (March 15 to May 15) and conditions for species identification. For any areas of suitable habitat, this measure will apply. In the Coachella Valley, compacted soils should be scarified and seeded with a mix of native plant seeds, including bugseed (<i>Dicoria canescens</i>), to promote revegetation of plant species valuable to the lizard. Construction activity and surface disturbance will be prohibited during the period from January 1 to March 31 for the protection of the bighorn sheep lambing areas. These areas along the proposed route include Link 2 (Milepost 29.0 to 34.0) and Link 6 (Milepost 0.0 to 6.0). (BLM B-5.11 Wildlife)	During construction and post construction.	NO	The Beaumont 2 Construction Yard is not located within the Coachella Valley Preserve.
Biology	APM B-35	Wildlife: Avoid upland areas where desert tortoises might occur and/or have a biologist present during construction activities that involve earth moving in order to move any tortoises (in burrows or cover-sites, or on the surface) that would likely be impacted. (BLM B-5.17 Wildlife)	During construction	NO	The Beaumont 2 Construction Yard does not support suitable desert tortoise habitat.
Biology	APM B-36	Wildlife: Avoid construction activities that would tend to create wind barriers that might result in sand stabilization in order to minimize impacts to populations of the Coachella Valley fringe-toed lizard. (BLM B-5.18 Wildlife)	During construction	NO	The Beaumont 2 Construction Yard does not support wind-blown sand habitat or suitable Coachella Valley fringe-toed lizard habitat.
Biology		Wildlife: Mitigation for the coastal California gnatcatcher should include protocol-driven pre-construction surveys. If gnatcatchers are found to be present, suitable habitat should be avoided, including relocating towers and access. If habitat cannot be avoided, SCE should either restore damaged habitat, as at the Weapons Support Facility, Fallbrook Detachment, San Diego County (Soil Ecology and Research Group, 2004), or participate in land set-aside programs such as the Natural Community Conservation Planning program (NCCP). Another potential mitigation action would be that of assisting in the provision of funding for monitoring programs that may be undertaken through the Western Riverside County Multiple Species Habitat Conservation Plan.	Pre-, during, and post construction.	NO	The Beaumont 2 Construction Yard does not support suitable coastal California gnatcatcher habitat.
Biology	APM B-38	Wildlife: For least Bell's vireo, suitable habitat would be completely avoided by relocating tower sites and/or associated access roads. If avoidance is not possible and the habitat is damaged or lost, SCE should participate in habitat banking programs or provide funding through the Western Riverside County Multiple Species Habitat Conservation Plan for plan-related monitoring of this species.	Pre-construction and during construction	NO	The Beaumont 2 Construction Yard does not support suitable least Bell's vireo habitat.

Resource Area	мм/арм	Measure	Timing	Beaumont 2	Comments
Biology	APM B-39	Wildlife: Stephens' kangaroo rat habitat would be avoided, where possible.	Pre-construction and during construction	NO	The Beaumont 2 Construction Yard does not support suitable habitat for the Stephens' kangaroo rat.
Biology	MM (SEIR) B- 8b	Minimize off-site impacts to Harwood's eriastrum, Harwood's milk-vetch, and flat-seeded spurge habitat. SCE and their contractors or affiliates shall avoid adverse impacts to Harwood's eriastrum, Harwood's milk-vetch, and flat-seeded spurge habitat (i.e., sandfields and dunes) adjacent to the project site that may result from project construction or operation, such as equipment staging, spoils transport or storage, weed control, soil tackifiers or stabilization agents, collection and disposal of accumulating aeolian sand, or erosion. SCE shall prepare and implement a focused Special-Status Plant Impact Avoidance and Minimization Plan to describe specific measures to be taken during substation construction and operation to minimize impacts to Harwood's eriastrum, Harwood's milk-vetch, and flat-seeded spurge habitat. The Plan shall include consideration of the following components: 1. Delineation of the limits of construction disturbance area on-site prior to beginning of construction (the construction disturbance area includes equipment staging areas, spoils transport or storage areas, access routes and all other areas that may be temporarily disturbed by construction); 2. Preconstruction surveys to identify and designate suitable habitat (whether occupied or not) for any of these species throughout the construction disturbance area and a 250-foot buffer are surrounding it; 3. Specific measures to be implemented and monitored throughout substation construction and operation, including but not limited to a. prevent overspray of herbicides, pesticides, soil tackifiers, or other potential toxins into suitable habitat during weed control or other site maintenance activities. b. on-site management of runoff to prevent nuisance runoff from draining into suitable habitat and prevent erosion of the habitat during heavy rains. c. management and control of weeds on and adjacent to the site to prevent weed invasions into suitable adjacent special-status plant habitat; d. prevent damage to suitable special-status plant h	Prior to start of construction	NO	This measure applies to the CRS expansion and does not apply to the Beaumont 2 Construction Yard.

Resource Area	мм/арм	Measure	Timing	Beaumont 2	Comments
Biology	MM (SEIR) B-9j	Provide compensatory mitigation and restoration/enhancement of protected land for impacts to sand dune habitat. To mitigate for habitat loss and direct impacts to Mojave fringe-toed lizards, SCE shall acquire compensatory habitat. If sufficient acreage (in accordance with the ratios below) is not available, SCE shall enhance or restore marginal MFTL habitat. Requirements and performance standards of each of these options is described below. Acquisition of Compensatory Habitat Compensation lands shall be purchased in fee or in easement in whole or in part, at the following ratios: 23.1 mitigation for direct impacts to stabilized and partially stabilized sand dunes (approximately 8 acres or final acreage permanently impacted by the Project footprint plus any permanent disturbance areas required for moving accumulated sand); and 20.5.1 mitigation for indirect impacts to stabilized and partially stabilized sand dunes (1,365 acres indirectly impacted by the Project, including indirect impacts of moving accumulated sand), if compensation lands are acquired, SCE shall provide funding for the acquisition in fee title or in easement, initial habitat improvements, and long-term maintenance and management of the compensation lands. The compensation lands for direct impacts (at a 3:1 ratio) must be stabilized and partially stabilized sand dune habitat. 1. Criteria for Compensation Lands: The compensation lands selected for acquisition shall: 2. Provide suitable habitat for Mojave fringe-toed lizards, and, aside from the minimum amount of stabilized and partially stabilized sand dunes described above, may also include sand drifts over playas or sandy Sonoran creosote bush scrub; 3. Be within the Chuckwalla Valley with potential to contribute to Mojave fringe-toed lizard habitat connectivity and build linkages between known populations of Mojave fringe-toed lizards hat state are either already protected or planned for protection, or which could feasibly be protected long-term by a public resource agency or a non-governmen	Prior to start of construction	NO	This measure applies to the CRS expansion and does not apply to the Beaumont 2 Construction Yard.
Biology	BO-1	At least 60 days prior to the initiation of ground-disturbing activities, SCE will designate a field contact representative (FCR) who will be responsible for overseeing compliance with project specifications and all conservation measures outlined in this biological/conference opinion.	During Construction	NO	This conservation measure applies to areas that support suitable habitat for the desert tortoise, Coachella Valley milk-vetch, Coachella Valley fringe-toed lizard, flat-tailed horned lizard, and Stephens' kangaroo rat. The Beaumont 2 Construction Yard does not support suitable habitat for these species.

Resource Area	мм/арм	Measure	Timing	Beaumont 2	Comments
Biology	BO-2	The FCR will be on site for all ground-disturbing activities within kangaroo rat, milk-vetch, fringe-toed and horned lizard, and tortoise habitat, and will have the authority to halt all work activities that are not in compliance with the project's conservation measures and incidental take statement requirements. The FCR will be responsible for ensuring that any activities found to be out of compliance with the conservation measures are corrected immediately and the corrective action documented. The following incidents will require immediate cessation of non-compliant construction activities causing the incident, including (1) imminent threat of injury or death to kangaroo rats, milk-vetch, fringe-toed lizard and horned lizards, and tortoises; (2) unauthorized handling of a kangaroo rat, milkvetch, fringe-toed and horned lizard, or tortoise, regardless of intent; (3) operation of construction equipment or vehicles outside the project footprint cleared of kangaroo rats, milk-vetch, fringe-toed or horned lizards, and tortoises, except on designated roads, and (4) construction activity without a Authorized or Qualified Biologist where one is required. If the Authorized or Qualified Biologist and FCR do not agree on an issue, the BLM's compliance officer will be contacted for resolution. All parties may refer the resolution to the BLM's authorized officer.	During Construction	NO	This conservation measure applies to areas that support suitable habitat for the desert tortoise, Coachella Valley milk-vetch, Coachella Valley fringe-toed lizard, flat-tailed horned lizard, and Stephens' kangaroo rat. The Beaumont 2 Construction Yard does not support suitable habitat for these species.
Biology	BO-3		During Construction	NO	This conservation measure applies to areas that support suitable habitat for the desert tortoise, Coachella Valley milk-vetch, Coachella Valley fringe-toed lizard, flat-tailed horned lizard, and Stephens' kangaroo rat. The Beaumont 2 Construction Yard does not support suitable habitat for these species.
Biology	BO-4	All final contract documents involving project construction activities that relate to the project's conservation measures will ensure (a) the FCR is vested with oversight authority for all activities of contractors and subcontractors in the action area, including the halting of any project-related activities; (b) all contractors and subcontractors are obligated to adhere to any orders issued by the FCR addressing compliance issues with the project's conservation measures; (c) adherence of all project-related activities and designs to the requirements of the conservation measures; and (d) the obligation of all workers in the action area to complete the WEAP (see CM 14) and immediately report the observation of any healthy, injured, or dead kangaroo rats, milk-vetch, fringe-toed or horned lizards, or tortoises or crushed milk-vetch to the FCR or Authorized or Qualified Biologist, whoever is first available.	During Construction	NO	This conservation measure applies to areas that support suitable habitat for the desert tortoise, Coachella Valley milk-vetch, Coachella Valley fringe-toed lizard, flat-tailed horned lizard, and Stephens' kangaroo rat. The Beaumont 2 Construction Yard does not support suitable habitat for these species.
Biology	BO-5	Should any kangaroo rats, milk-vetch, fringe-toed or horned lizards, or tortoises be injured or killed, or milk-vetch crushed during ground-disturbing activities, all activities in the immediate area will be halted, and the FCR and/or Authorized or Qualified Biologist will be immediately contacted. The FCR, Authorized or Qualified Biologist will be responsible for reporting the incident (via fax or email) to the BLM, Service, and CDFG within 24 hours of the incident.	During Construction	NO	This conservation measure applies to areas that support suitable habitat for the desert tortoise, Coachella Valley milk-vetch, Coachella Valley fringe-toed lizard, flat-tailed horned lizard, and Stephens' kangaroo rat. The Beaumont 2 Construction Yard does not support suitable habitat for these species.
Biology	BO-6	Prior to the initiation of ground-disturbing activities, all work area boundaries associated with temporary and permanent disturbances will be conspicuously staked, flagged, or marked to minimize surface disturbance activities. All workers will strictly limit activities and vehicles to the designated work areas.	During Construction	NO	The Beaumont 2 Construction Yard is completely enclosed by a tall block wall and gates. There property is a developed and disturbed gravel yard.
Biology	BO-7	Removal of perennial, native vegetation in work areas will be avoided to the maximum extent practicable, particularly while accessing pulling and splicing stations and during pulling and splicing activities. Access to work areas in undisturbed habitat will be achieved by crushing, instead of removal, to the maximum extent practicable.	During Construction	NO	The Beaumont 2 Construction Yard is completely enclosed by a tall block wall and gates. There property is a developed and disturbed gravel yard.
Biology	BO-8	To minimize harassment or killing of wildlife and to prevent the introduction of destructive animal diseases to native wildlife populations, project personnel will not be allowed to bring pets into the action area.	During Construction	YES	This measure will be implemented during construction.
Biology	BO-9	During construction-related activities, motor vehicles will be limited to maintained roads, designated routes, and areas identified as permanently or temporarily impacted by construction of the project.	During Construction	YES	This measure will be implemented during construction.

Resource Area	мм/арм	Measure	Timing	Beaumont 2	Comments
Biology	BO-10	Motor vehicle speed along project routes and existing access roads within modeled, critical, and/or occupied habitat for the kangaroo rat, fringe-toed or horned lizard, or tortoise will not exceed 25 miles per hour (mph). Speed limits will be clearly marked and all workers will be made aware of these limits.	During Construction	NO	This conservation measure applies to areas that support suitable habitat for the desert tortoise, Coachella Valley milk-vetch, Coachella Valley fringe-toed lizard, flat-tailed horned lizard, and Stephens' kangaroo rat. The Beaumont 2 Construction Yard does not support suitable habitat for these species.
Biology	BO-11	All project components (e.g., towers, spur roads, pulling/splicing stations, construction yards/staging areas) will be located as to avoid sensitive plants and plant communities, or sensitive animals (e.g., burrows) to the maximum extent practicable.	During Construction	YES	This measure will be implemented during construction.
Biology	BO-12	Construction yards and helicopter assembly sites will be located outside of kangaroo rat, fringe-toed lizard, and horned lizard habitat (modeled, critical, or occupied habitat).	During Construction	NO	The Beaumont 2 Construction Yard does not support potential kangaroo rat, fringe-toed lizard, or horned lizard habitats.
Biology	BO-13	All auger holes, trenches, pits, or other steep-sided excavations that pose a hazard to kangaroo rats, fringe-toed or horned lizards, or tortoises will be securely fenced or covered when unattended to prevent accidental death or injury. At the start and end of each workday, and just before backfilling, all excavations will be inspected for trapped animals. If found, trapped animals will be removed by the Authorized or Qualified Biologist.	During Construction	NO	The Beaumont 2 Construction Yard does not support potential kangaroo rat, fringe-toed lizard, horned lizard, or desert tortoise habitats.
Biology	BO-14	SCE will prepare a Worker Education and Awareness Program (WEAP) that will be presented by the FCR or Authorized or Qualified Biologist to all existing and new employees/contractors prior to their involvement in any onsite project activities. The WEAP, at a minimum, will consist of the following elements for kangaroo rat, milk-vetch, fringe-toed lizard, horned lizard, and tortoise: (a) distribution, general behavior, and ecology, (b) species sensitivity to human activities, (c) legal protection, (d) penalties for violation of State and Federal laws, (e) worker responsibilities for trash disposal and safe/humane treatment of species found in the action area and associated reporting requirements, (f) handout materials summarizing all the contractual obligations and protective requirements specified in the biological/conference opinion, and (g) requirements and penalties regarding adherence to speed limits in the project footprint. The outline of the WEAP will be submitted to the BLM, Service, and CDFG for review and approval at least 60 days prior to the initiation of surface-disturbing activities. The names of all employees, contractors, etc., who have participated in the WEAP will be kept on file at the project field construction office.	During Construction	YES	WEAP training will be provided to all field personnel prior to groundbreaking.
Biology	BO-15	To prevent the spread of invasive nonnative plant species (as designated by BLM or the California Department of Food and Agriculture) into previously uninfested areas, a Qualified Botanist or Range Ecologist5 will survey all proposed work areas prior to construction within the transmission line corridor. Any areas that contain BLM- and/or State-listed invasive plant species will be clearly demarcated in the field. All construction activities, vehicle operation, material and equipment storage, and any other surface disturbing activities will be prohibited in the demarcated area. If avoidance is not possible in the demarcated zone, the invasive plant species will be removed via acceptable mechanical, cultural, or herbicidal methods approved by the BLM, Service, and CDFG. Prior to entering the action area for the first time, all ground-disturbing equipment will be thoroughly cleaned at one of the wash stations at a construction yard to ensure against the introduction of invasive nonnative plants. The wash stations will be located outside of suitable habitat for kangaroo rat, milk-vetch, fringe-toed lizard, horned lizard, and tortoise.	During Construction		This measure, in compliance with the Noxious Weed Management Plan, will be implemented during construction. A wash station will be located within the Perris Construction Yard. In compliance with the plan, a daily log will be kept for each vehicle and equipment.
Biology	BO-16	Immediately after completion of construction-related activities, the FCR or designated representative will record the perimeter of the post-construction project footprint, including all tower pads, spur roads, pulling and splicing stations and access routes, substation components, and other project-related infrastructure in a GIS-compatible format to verify the extent of project disturbance. The GIS coverage layer will be provided to the BLM, Service, and CDFG within 90 days of completing construction; the coverage will be compared to impact acreages estimated in this biological/conference opinion to determine final ground-disturbance associated with project construction. If final impact acreages are less than those estimated in Table 1 of this biological/conference opinion, SCE will receive a mitigation credit that could be applied to mitigation for future activities along the DPV1/DVP2 ROW.	-	NO	This conservation measure applies to areas that support suitable habitat for the desert tortoise, Coachella Valley milk-vetch, Coachella Valley fringe-toed lizard, flat-tailed horned lizard, and Stephens' kangaroo rat. The Beaumont 2 Construction Yard does not support suitable habitat for these species.

Resource Area	мм/арм	Measure	Timing	Beaumont 2	Comments
Biology	BO-17	During construction-related activities in occupied habitat, a Qualified Biologist will install exclusion fencing around work areas where impacts will occur, trap animals from inside impact areas, and relocate trapped animals out of harm's way outside of exclusion fencing until construction is completed. The Qualified Biologist will be present during construction to ensure that animals are not harmed. Following completion of construction, SCE will remove all exclusion fencing and recontour the soils to the preconstruction condition. The name and qualifications of the Qualified Biologist will be submitted to the Service and CDFG for approval at least 30 days prior to project construction in occupied kangaroo rat habitat.	During Construction	NO	The Beaumont 2 Construction Yard does not support modeled or potential Stephens' kangaroo rat habitat.
Biology	BO-18	During construction in suitable habitat, work will only occur during daylight hours and no night lighting will be used in kangaroo rat habitat.	During Construction	NO	The Beaumont 2 Construction Yard does not support modeled or potential Stephens' kangaroo rat habitat.
Biology	BO-19	During construction in suitable habitat, a load spreading device (e.g., plywood) will be used to reduce impacts to burrow systems. Load spreading devices must be removed each night.	During Construction	NO	The Beaumont 2 Construction Yard does not support modeled or potential Stephens' kangaroo rat habitat.
Biology	BO-20		During Construction	NO	The Beaumont 2 Construction Yard does not support modeled or potential Stephens' kangaroo rat habitat.
Biology	BO-21		During Construction	NO	The Beaumont 2 Construction Yard does not support modeled or potential Stephens' kangaroo rat habitat.
Biology	BO-22	To partially offset the impacts of permanent and temporary/long-term losses of kangaroo rat habitat associated with the proposed project, SCE will acquire at least 0.08 ha (0.20 ac) and restore/enhance at least 1.13 ha (2.80 ac) of kangaroo rat habitat. The compensation ratio will be 1:1 for permanent and temporary/long-term impacts to kangaroo rat habitat [0.08 ha (0.20 ac) of permanent impacts x1 = 0.08 ha (0.20 ac); and 1.13 ha (2.80 ac) of temporary/long term impacts x1 = 1.13 ha (2.80 ac)]. Permanent impacts will be offset through the purchase of 0.08 ha (0.20 ac) of occupied kangaroo rat habitat within the Southwestern Riverside County Multiple Species Reserve. Payment of \$2,800 (at \$14,000/ac) will be made to the Metropolitan Water District of Southern California for acquisition of kangaroo rat habitat prior to any project work within kangaroo rat habitat. Temporary impacts will be offset by the restoration or enhancement of 1.13 ha (2.80 ac) of kangaroo rat habitat within the Lake Perris State Recreation Area portion of the San Jacinto Lake Perris Stephens' Kangaroo Rat Reserve as designated within the Habitat Conservation Plan for the Stephens' Kangaroo Rat in Riverside County. The habitat enhancement will consist of nonnative grass suppression by mowing, hand clearing and/or fusillade application in kangaroo rat habitat. The enhancement will be funded by SCE (at \$1,050/ac) and be carried out under the direction of the California Department of Parks and Recreation. SCE will provide payment of \$2,940 to the California Department of Parks and Recreation prior to the initiation of construction in kangaroo rat habitat.	During Construction	NO	The Beaumont 2 Construction Yard does not support modeled or potential Stephens' kangaroo rat habitat.
Biology	BO-23		During Construction	NO	The Beaumont 2 Construction Yard does not support modeled or potential Coachella Valley milk-vetch habitat.
Biology	BO-24	A Qualified Biologist will conduct preconstruction focused surveys in areas of the project in modeled habitat in the winter (generally January and February) preceding initiation of ground disturbing activities and be present throughout construction activities in modeled habitat. The name and qualifications of the Qualified Biologist will be submitted to the BLM and Service for approval at least 30 days prior to project construction in modeled habitat.	During Construction	NO	The Beaumont 2 Construction Yard does not support modeled or potential Coachella Valley milk-vetch habitat.
Biology	BO-25	Milk-vetch locations identified during the preconstruction surveys will be delineated on aerial photography, incorporated into the construction management plans, and avoided to the maximum extent possible. Where avoidance is not possible, SCE will develop a Plant Salvage Plan to be submitted to the BLM and Service for approval 30 days prior to the initiation of ground disturbing activities where milk-vetch will be impacted. The Salvage plan will include, but is not limited to, seed collection and storage at an appropriate facility (e.g., Rancho Santa Ana Botanical Garden), reseeding in appropriate existing or restored habitat, or other similar activities. Salvage will be conducted by a Qualified Biologist.	During Construction	NO	The Beaumont 2 Construction Yard does not support modeled or potential Coachella Valley milk-vetch habitat.

Resource Area	мм/арм	Measure	Timing	Beaumont 2	Comments
Biology	BO-26	To partially offset the impacts of permanent and temporary/long-term losses of milk-vetch modeled habitat associated with the proposed project, SCE will acquire at least 50.99 ha (126 ac) of milk-vetch habitat. The compensation ratio will be 2:1 for permanent and temporary/long-term impacts to milk-vetch modeled habitat [25.50 ha (63 ac) of impact ×2 = a total of 50.99 ha (126 ac)]. The lands will be purchased either by SCE or SCE can deposit funds with the National Fish and Wildlife Foundation (NFWF) account governed by the Renewable Energy Action Team/NFWF Memorandum of Agreement (REAT/NFWF MOA 2010); if funds are deposited with NFWF, a compensation fee will be assessed based on current fair market appraised value for the specific geographic area in which the acquisition occurs. The acquired lands will occur in milk-vetch habitat with equivalent function and value. The replacement habitat is intended to benefit the population of milk-vetch adversely affected by the project, and will be located within or adjacent to priority conservation areas in the Coachella Valley Multiple Species Habitat Conservation Plan (CVMSHCP) with comparable or better habitat value. The BLM and Service will coordinate to reach mutual agreement on the selection and ownership/management of acquired lands. If funds are provided to NFWF, the compensation (1) funds will be provided prior to project construction, (2) lands will be acquired prior to completion of project construction, and (3) lands will be conserved in perpetuity by a legal mechanism agreed to by the three agencies. If the conservation lands are acquired directly by SCE, steps #2 and #3 will apply. Regardless of the acquirition method (by SCE or NFWF), SCE will establish a management fund for the agency that owns and manages the acquired lands. The management fund will consist of an interest-bearing account (as described in the REAT/NFWF MOA), with the amount of capital commensurate to generate sufficient interest to fund all monitoring, management, and protection of the ac	During Construction	NO	The Beaumont 2 Construction Yard does not support modeled or potential Coachella Valley milk-vetch habitat.
Biology	BO-27	To the extent possible, all construction activities within modeled/blow sand habitat will be conducted during the active season, between April and October (inclusive of both months). Construction activities in modeled/blow sand habitat may be extended beyond the active season if exclusionary fencing is installed during the active season.	During Construction	NO	The Beaumont 2 Construction Yard does not support modeled or potential fringe-toed or flat-tailed horned lizard habitat.
Biology	BO-28	A Qualified Biologist will conduct preconstruction clearance surveys immediately prior to the initiation of ground disturbing activities during the active season, between April and October inclusive of both months), in modeled/blow sand habitat and be present during all construction activities in these areas. The name and qualifications of the Qualified Biologist will be submitted to the BLM, Service, and CDFG for approval at least 30 days prior to project construction in modeled/blow sand habitat.	During Construction	NO	The Beaumont 2 Construction Yard does not support modeled or potential fringe-toed or flat-tailed horned lizard habitat.
Biology	BO-29	If fringe-toed or horned lizards are found, the Qualified Biologist will capture and relocate any individuals to the nearest suitable habitat in modeled/blow sand habitat outside of the DPV1/DPV2 ROW.	During Construction	NO	The Beaumont 2 Construction Yard does not support modeled or potential fringe-toed or flat-tailed horned lizard habitat.

Resource Area	ММ/АРМ	Measure	Timing	Beaumont 2	Comments
Biology	BO-30	To partially offset the impacts of permanent and temporary/long-term losses of fringe-toed The security will be in the amount of \$413,600 based on the following estimated costs of implementing the mitigation, monitoring and reporting requirements: land acquisition costs for impacts to habitat, calculated at \$3,000.00/ac for 35.61 ha (88 ac): \$254,000; costs of enhancing mitigation lands, calculated at \$250.00/ac: \$22,000; long term maintenance and management, calculated at \$1,450.00/ac: \$127,600. Even if the security is provided, SCE must complete the required acquisition, protection and transfer of all lands and record the required conservation easements, deed restriction, or other protection measures no later than 18 months after the start of ground disturbing activities. lizard habitat, SCE will acquire at least 35.61 ha (88 ac) of fringe-toed lizard habitat. The compensation ratio will be 2:1 for permanent and temporary/long-term impacts to fringe toed lizard modeled habitat [7.28 ha [18 ac) of impact ×2 = a total of 14.57 ha (36 ac)] and critical habitat [10.52 ha (26 ac) of impact ×2 = a total of 21.04 ha (52 ac)]. The lands will be purchased either by SCE or SCE can deposit funds with the NFWF under the account governed by the REAT/NFWF MOA (REAT/NFWF MOA 2010); if funds are deposited with NFWF, a compensation fee will be assessed based on current fair market appraised value for the specific geographic area in which the acquisition occurs. The acquired lands will occur in fringe-toed lizard habitat will the quivalent function and value. The replacement habitat is intended to benefit the population of fringe-toed lizard adversely affected by the project; therefore, replacement habitat to offset impacts to fringe-toed lizard modeled habitat will be located within designated critical habitat will be considered. If funds are provided to NEWF, the compensation (1) funds will be provided no later than 18 under the project, therefore, replacement habitat value and habitat for fringe-toed lizard is not available	During Construction	NO	The Beaumont 2 Construction Yard does not support modeled or potential fringe-toed or flat-tailed horned lizard habitat.

Resource Area	мм/арм	Measure	Timing	Beaumont 2	Comments
Biology	BO-31	To partially offset the impacts of permanent and temporary/long-term losses of horned lizard habitat, SCE will acquire at least 12.95 ha (32 ac) of horned lizard habitat. The compensation ratio will be 2:1 for permanent and temporary/long-term impacts to horned lizard modeled habitat [6.47 ha (16 ac) of impact ×2 = a total of 12.95 ha (32 ac)]. The lands will be purchased either by SCE or SCE can deposit funds with the NFWF under the account governed by the REAT/NFWF MOA (REAT/NFWF MOA 2010); if funds are deposited with NFWF, a compensation fee will be assessed based on current fair market appraised value for the specific geographic area in which the acquisition occurs. The acquired lands will occur in horned lizard habitat with equivalent function and value. The replacement habitat is intended to benefit the population of horned lizard adversely affected by the project, and will be located within or adjacent to priority conservation areas in the CVMSHCP with comparable or better habitat value. The BLM and Service will coordinate to reach mutual agreement on the selection and ownership/management of acquired lands. If funds are provided to NFWF, the compensation (1) funds will be provided prior to project construction, (2) lands will be acquired prior to completion of project construction, and (3) lands will be conserved in perpetuity by a legal mechanism agreed to by the three agencies. If the conservation lands are acquired directly by SCE, steps #2 and #3 will apply. Regardless of the acquisition method (by SCE or NFWF), SCE will establish a management fund for the agency that owns and manages the acquired lands. The management fund will consist of an interest-bearing account (as described in the REAT/NFWF MOA), with the amount of capital commensurate to generate sufficient interest to fund all monitoring, management, and protection of the acquired lands, including reasonable administrative overhead, biological monitoring, improvements to carrying capacity, law enforcement measures, and other actions designe	During Construction	NO	The Beaumont 2 Construction Yard does not support modeled or potential fringe-toed or flat-tailed horned lizard habitat.
Biology	BO-32	To the extent possible, all construction activities in modeled, critical, and occupied habitat will be conducted when tortoises are less active, generally November to March.	During Construction	NO	The Beaumont 2 Construction Yard does not support modeled, critical, or occupied desert tortoise habitat.
Biology	BO-33	An Authorized Biologist will be present during all construction activities in tortoise habitat modeled, critical habitat, and/or occupied habitat) during the tortoise's more active season (April thru May and September thru October). The name and qualifications of the Authorized Biologist will be submitted on the Service's Desert Tortoise Authorized Biologist Request Form (September 2009) or most current version to the BLM, Service, and CDFG for approval at least 30 days prior to initiation of ground-disturbing activities in tortoise habitat.	During Construction	NO	The Beaumont 2 Construction Yard does not support modeled, critical, or occupied desert tortoise habitat.
Biology	BO-34	The Authorized Biologist will conduct clearance surveys and tortoise handling following procedures outlined in the Service's Desert Tortoise Field Manual (December 2009) or more current Service guidance.	During Construction	NO	The Beaumont 2 Construction Yard does not support modeled, critical, or occupied desert tortoise habitat.
Biology	BO-35	The Authorized Biologist will conduct preconstruction clearance surveys immediately prior to initiation of ground disturbing activities in tortoise habitat regardless of the time of year. The goal of a clearance survey is to find all tortoises on the surface and in burrows that could be harmed by construction activities. Surveys will cover 100 percent of the acreage to be disturbed. All potential burrows within 30.5 m (100 ft) of construction activity will be marked and avoided to the extent practicable. Those that cannot be avoided will be excavated by the Authorized Biologist.	During Construction	NO	The Beaumont 2 Construction Yard does not support modeled, critical, or occupied desert tortoise habitat.
Biology	BO-36	Tortoises found on the surface during preconstruction clearance surveys or during construction activities will be moved out of harm's way and released within 500 m (1,640 ft) from point of collection.	During Construction	NO	The Beaumont 2 Construction Yard does not support modeled, critical, or occupied desert tortoise habitat.
Biology	BO-37	Tortoises found in burrows during preconstruction clearance surveys or during construction activities during the species' less active period (November to March) will be avoided to the extent practicable. Those that cannot be avoided will be excavated and the tortoise removed, blocked into an artificial or empty natural burrow within 500 m (1,640 ft) from the construction area, and monitored until construction activities in the area are complete. Excavation, creation of artificial burrows, and handling of eggs, juveniles and adults will be conducted in accordance with the Service's Desert Tortoise Field Manual (December 2009) or more current Service guidance.	During Construction	NO	The Beaumont 2 Construction Yard does not support modeled, critical, or occupied desert tortoise habitat.

Resource Area	мм/арм	Measure	Timing	Beaumont 2	Comments
Biology	BO-38	During construction, parked vehicles will be inspected prior to being moved. If a tortoise is found beneath a vehicle, the Authorized Biologist will be contacted to move the animal out of harm's way, or the vehicle will not be moved until the tortoise leaves on its own accord. The Authorized Biologist will be responsible for taking appropriate measures to ensure that any tortoises moved in this manner is not exposed to temperature extremes which could be harmful to the animal.	During Construction	NO	The Beaumont 2 Construction Yard does not support modeled, critical, or occupied desert tortoise habitat.
Biology	BO-39	Constructed road berms in modeled, critical, and occupied habitat will be less than 30.48 cm (12 in) in height and have slopes less than 30 degrees.	During Construction	NO	The Beaumont 2 Construction Yard does not support modeled, critical, or occupied desert tortoise habitat.
Biology	BO-40	A trash collection system will be established to ensure that all food and other trash that could attract tortoise predators is properly disposed of in self-closing, sealable containers with lids that latch to prevent wind, common ravens, and mammals from opening containers. All trash receptacles will be regularly inspected and emptied to prevent spillage and maintain sanitary conditions, and removed from the project footprint when construction activities are complete.	During Construction	NO	The Beaumont 2 Construction Yard does not support modeled, critical, or occupied desert tortoise habitat.
Biology	BO-41	Road-killed animals or other carcasses detected in the DPV2 ROW access road during DPV2-related construction activities will be picked up and disposed of immediately (e.g., removal to a landfill or disposal at SCE facility). For special-status species road-kill, the Qualified Biologist or FCR will contact CDFG and Service within 1 working day of receipt of the carcass for guidance on disposal or storage of the carcass.	During Construction	YES	This measure will be implemented during construction.
Biology	BO-42	Raven Control Plan: SCE will implement a Raven Control Plan (RCP) to minimize avian predation on tortoise for the 30-year life of the proposed project. The goal of the RCP will be to utilize methods to deter raven depredation of juvenile tortoises, as well as other wildlife species that may be listed or may be considered sensitive, in order to ensure that overall numbers of tortoises along DPV2 do not decrease. The plan will incorporate an adaptive management strategy that will be implemented immediately following construction and evaluated after 5 years of monitoring. The following activities will be implemented as part of the RCP: (1) Common Raven Nest Monitoring and (2) Contribution to the Raven Management Plan. Common Raven Nest Monitoring: A Qualified Biologist(s) or Service-approved SCE designee with expertise identifying common raven nests and tortoise remains (e.g., carcass, shell and bone fragments) will conduct surveys for the presence of common raven nests on DPV2 tower structures and for the presence of tortoise remains within a 15-m (49-ft) radius of each tower in tortoise modeled, critical, and occupied habitat. The name and qualifications of the Qualified Biologist will be submitted to the BLM, Service, and CDFG for approval 30 days before the commencement of monitoring each year. Nest surveys will be conducted at least once per month, between the 15th and last day of each month, during the primary common raven nest building period (February to May) and will begin the first common raven nesting season following the completion of tower construction in tortoise habitat. Nest surveys methods may include vehicular windshield surveys or pedestrian surveys, as appropriate. In the event that a common raven nest is documented initiating a new nesting attempt during the May surveys, follow up visits to that nest will be made in the subsequent months to establish whether or not the pair is bringing tortoises back to the nest. Throughout the survey period, if tortoise remains are found below an active nest,	Post Construction	NO	The Raven Control Plan will be implemented post construction. Since the construction yards are temporary features, they do not fall under the requirements listed in the project raven control plan.

Resource Area	ММ/АРМ	Measure	Timing	Beaumont 2	Comments
Biology	BO-43	To partially offset the impacts of permanent and temporary/long-term losses of tortoise habitat, SCE will acquire at least 670.16 ha (1,656 ac) of tortoise habitat. For impacts to habitat in the Chuckwalla Critical Habitat Unit (CHU) or Chuckwalla Desert Wildlife Management Area (DWMA) but outside of modeled habitat, the compensation ratio will be 5:1 for permanent and temporary/long-term impacts to tortoise habitat (63.54 ha (157 ac) of impact × 5 for a total of 1,939.78 ha (785 ac)). For habitat in the Chuckwalla CHU or DWMA also identified as modeled habitat, the compensation ratio also will be 5:1 (43.71 ha (108 ac) of impact × 5 for a total of 218.53 ha (540 ac)). For impacts to modeled habitat outside the Chuckwalla CHU or DWMA, the compensation ratio will be 1:1 for permanent and temporary/long-term impacts to modeled habitat (128.44 ha (180 ac)). For impacts to occupied habitat outside the Chuckwalla CHU, DWMA, or modeled habitat, the compensation ratio will also be 1:1 [61.11 ha (151 ac) of impact × 1 for a total of 72.84 ha (180 ac)]. For impacts to occupied habitat outside the Chuckwalla CHU, DWMA, or modeled habitat, the compensation ratio will also be 1:1 [61.11 ha (151 ac) of impact × 1 for a total of 61.11 ha (151 ac)). The lands will be purchased either by SCE or SCE can deposit funds with the NFWF under the REAT account governed by the REAT/NFWF MOA (REAT/NFWF MOA 2010); if funds are deposited with the NFWF, a compensation fee will be assessed based on current fair market appraised value for the specific geographic area in which the acquisition occurs. The acquired lands will occur in tortoise habitat with equivalent function and value. The replacement habitat intended to benefit the population of tortoises adversely affected by the project. Therefore, replacement habitat will be acquired to offset impacts as follows: (a) habitat intended to replace modeled habitat in the CVMSHCP area will be located within critical habitat in the NECO plan area. The BLM, Service, and CDFG will coordinate to re	During Construction	NO	The Beaumont 2 Construction Yard does not support modeled, critical, or occupied desert tortoise habitat.
Biology	BO-44	General O&M Plan. SCE will submit an O&M Plan for the DPV2 project to the BLM, Service, and CDFG within 90 days following the completion of construction activities. The project-specific O&M Plan will specify the location of maintained facilities, patrol and inspection procedures, detailed description of routine O&M activities, location of suitable habitat for listed plant and wildlife species covered in this biological/conference opinion, measures to avoid and minimize impacts to listed plants and wildlife, and procedures for action and reporting during non-routine maintenance activities. The O&M plan will include biological resource maps compiled during the DPV2 project's construction phase to be used to determine location of suitable habitat for listed species covered by this biological/conference opinion. The worker education program for sensitive biological resource prepared for project construction will be adapted for O&M activities and be provided to O&M crews when working in suitable habitat for listed species.	Post Construction	NO	This measure pertains to post-construction operations and maintenance phase activities and does not apply to temporary activities associated with the Beaumont 2 Construction Yard.
Biology	BO-45	Annual O&M Work Plan. SCE will submit an annual O&M work plan to the BLM, CDFG, and Service at least 3 months prior to the initiation of Class 1 and Class 2 O&M activities planned each calendar year. The annual O&M work plan will specify all routine O&M activities anticipated to occur in the given year and include maps depicting the location of anticipated O&M activities relative to the location of modeled, critical, and/or occupied habitat for the kangaroo rat, milk-vetch, fringe-toed and horned lizards, and tortoise, and list the conservation measures from this biological/conference opinion that will be implemented to avoid, minimize, and offset impacts to these species.	Post Construction	NO	This measure pertains to post-construction operations and maintenance phase activities and does not apply to temporary activities associated with the Beaumont 2 Construction Yard.

Resource Area	мм/арм	Measure	Timing	Beaumont 2	Comments
Biology	BO-46	Annual Reporting. SCE will report on the status of all O&M activities identified in the annual O&M work plan as part of the annual report [required as a Term and Condition of this biological/conference opinion (see "Terms and Conditions" section below)]. Annual reporting will include a description of the O&M activities initiated, in progress, and completed, the location of these activities, the amount of new ground disturbance in kangaroo rat, milk-vetch, fringe-toed and horned lizard, and tortoise modeled, critical and/or occupied habitat requiring additional habitat compensation.	Post Construction	NO	This measure pertains to post-construction operations and maintenance phase activities and does not apply to temporary activities associated with the Beaumont 2 Construction Yard.
Biology	BO-47	Class 4 (Emergency Repair) O&M Activities. During emergency repairs, all Conservation Measures will be followed to the extent practicable. Within 2 business days of the start of emergency repairs, SCE will notify the BLM, Service, and CDFG verbally (via telephone) of the type of repairs anticipated, the location of the repairs relative to sensitive species habitat, and whether or not an Authorized or Qualified Biologist will be on site during repairs. Once the emergency has been abated, any unavoidable environmental damage will be reported to the project FCR or Qualified Biologist, who will submit a written report of such impacts to the BLM, Service, and CDFG and any other government agencies having jurisdiction over the emergency actions within 14 days of completion of emergency repair activities. If required by the BLM, Service, CDFG, or government agencies, the FCR or Qualified Biologist will develop a reasonable and feasible mitigation plan consistent with the Conservation Measures and any permits previously issued for the project by the governmental agencies.	Post Construction	NO	This measure pertains to post-construction operations and maintenance phase activities and does not apply to temporary activities associated with the Beaumont 2 Construction Yard.
Biology	BO-48	SCE will offset additional impacts to kangaroo rat, milk-vetch, fringe-toed or horned lizard, and tortoise modeled, critical, occupied, or suitable habitat associated with Class 2 and Class 4 O&M activities following the process and compensation ratios identified in CMs 22, 26, 30, 31, and 43 above.	Post Construction	NO	This measure pertains to post-construction operations and maintenance phase activities and does not apply to temporary activities associated with the Beaumont 2
Biology	BO-49	Routine Maintenance Limits. The area limits of project maintenance activities will be limited to the permanent disturbance areas noted on the final design engineering drawings and the vegetation-free buffers [typically 0.61 to 1.52 m (2 to 5 ft) beyond berm's or road's edge] for access and fire prevention along roads as described in the Routine ROW road maintenance (Class 2) description. Routine maintenance activity will be restricted to and confined within those limits. In addition, maintenance personnel will keep vehicles on existing roads. No paint or permanent discoloring agents will be applied to rocks or vegetation to indicate limits of maintenance activity where any sensitive biological resources or wildlife habitats occur. Temporary demarcation methods such as flagging tape, pin flags, or wooden stakes will be used when necessary to ensure that all workers strictly limit activities and vehicles to the designated work areas.	Post Construction	NO	This measure pertains to post-construction operations and maintenance phase activities and does not apply to temporary activities associated with the Beaumont 2 Construction Yard.
Biology	BO-50	All existing and new employees/contractors will undergo the WEAP (see CM 14) prior to their involvement in all Class 1 and Class 2 O&M activities.	Post Construction	NO	This measure pertains to post-construction operations and maintenance phase activities and does not apply to temporary activities associated with the Beaumont 2 Construction Yard.
Biology	BO-51	During Class 2, ground-disturbing O&M activities in occupied habitat, a Qualified Biologist will determine if trapping is necessary to reduce harm to kangaroo rats. If kangaroo rats are found in the disturbance area, and the work will take less than 2 days to complete the Qualified Biologist will trap the area and hold kangaroo rats until the project is complete. If the Class 2 O&M activity will take more than 2 days, an exclusionary fence will be installed around the work areas where impacts will occur. The area will then be trapped and animals from inside the impact area will be relocated out of harm's way, outside of exclusion fencing until construction is completed. Following completion of O&M activities in the area occupied by kangaroo rats, SCE will remove all exclusion fencing and recontour the soils to the preconstruction condition. The name and qualifications of the Qualified Biologist will be submitted to the BLM, Service and CDFG for approval at least 30 days prior to O&M activities in occupied kangaroo rat habitat.	Post Construction	NO	This measure pertains to post-construction operations and maintenance phase activities and does not apply to temporary activities associated with the Beaumont 2 Construction Yard.
Biology	BO-52	A Qualified Biologist will be present during Class 2, ground-disturbing O&M activities conducted in modeled habitat during the species' seed germination and growing season, generally January to May. The name and qualifications of the Qualified Biologist will be submitted to the BLM and Service for approval at least 30 days prior to project construction in modeled habitat. Milk-vetch locations identified during the preconstruction surveys will be surveyed to determine if additional germination has occurred. Any milkvetch locations found during O&M activities will be marked (e.g., flagging tape, pin flags, wooden stakes) and avoided to the maximum extent possible. Where avoidance is not possible, milk-vetch plants will be salvaged following the Plant Salvage Plan (see CM 25). The name and qualifications of the Qualified Biologist will be submitted to the BLM, Service, and CDFG for approval at least 30 days prior to O&M activities in modeled habitat.	Post Construction	NO	This measure pertains to post-construction operations and maintenance phase activities and does not apply to temporary activities associated with the Beaumont 2 Construction Yard.

Resource Area	мм/арм	Measure	Timing	Beaumont 2	Comments
Biology	BO-53	Class 2, ground-disturbing O&M activities within modeled/blow sand habitat, defined in the post-construction O&M Plan Maps, will be conducted between April and October (inclusive of both months) when air temperature is above 75 degrees Fahrenheit to minimize potential impacts to fringe-toed and horned lizards.	Post Construction	NO	This measure pertains to post-construction operations and maintenance phase activities and does not apply to temporary activities associated with the Beaumont 2
Biology	BO-54	To reduce direct impacts to fringe-toed and horned lizards during O&M activities, a Qualified Biologist will monitor all Class 2 ground-disturbing activities within modeled/blow sand habitat. The Qualified Biologist(s) will be present throughout ground disturbing O&M activities in modeled/blow sand habitat to identify, capture, and relocate any individuals to the nearest suitable habitat outside of the DPV1/DPV2 ROW. The name and qualifications of the Qualified Biologist will be submitted to the BLM, Service, and CDFG for approval at least 30 days prior to O&M activities in modeled/blow sand habitat.	Post Construction	NO	This measure pertains to post-construction operations and maintenance phase activities and does not apply to temporary activities associated with the Beaumont 2 Construction Yard.
Biology	BO-55	During the tortoise's most active season (April thru May and September thru October), operators of heavy equipment (such as road graders) will be accompanied by an Authorized Biologist during Class 2 ground-disturbing O&M activities in tortoise modeled, critical habitat, and/or occupied habitat. The Authorized Biologist will have the responsibility and authority to halt all project activity should danger to a tortoise arise. Work will proceed only after hazards to the tortoise are removed, the tortoise is no longer at risk, or the tortoise has been moved from harm's way of its own will or by the Authorized Biologist. The name and qualifications of the Authorized Biologist will be submitted on the Service's Desert Tortoise Authorized Biologist Request Form (September 2009) or most current version to the BLM, Service, and CDFG for approval at least 30 days prior to initiation of ground disturbing O&M activities in tortoise habitat.	Post Construction	NO	This measure pertains to post-construction operations and maintenance phase activities and does not apply to temporary activities associated with the Beaumont 2 Construction Yard.
Cultural and Paleontological	MM C-1a	Inventory and evaluate cultural resources in Final APE. Prior to construction and all other surface disturbing activities, the Applicant shall have conducted and submitted for approval by the BLM (and the USFS, on San Bernardino National Forest land and the THPO on Agua Caliente land) an inventory of cultural resources within the project's final Area of Potential Effect. The nature and extent of this inventory shall be determined by the BLM in consultation with the appropriate State Historic Preservation Officer (SHPO) and shall be based upon project engineering specifications (BLM B-9.1). Results of this inventory shall also be filed with appropriate State repositories and local governments. As part of the inventory, the Applicant shall conduct field surveys of sufficient nature and extent to identify cultural resources that would be affected by tower pad construction, reconductoring activities, access road installation, and transmission line construction and operation. At a minimum, field surveys shall be conducted along newly proposed access roads, new construction yards, new tower sites, and any other projected areas of potential ground disturbance outside of the previously surveyed potential impact areas. Site-specific field surveys also shall be undertaken at all projected areas of impact within the previously surveyed corridor that coincide with previously recorded resource locations. The selected right-of-way shall be staked prior to the cultural resource field surveys (based on BLM B-9.2). As part of the inventory report, the Applicant shall evaluate the significance of all affected cultural resources on the basis of surface observations and provide recommendations with regard to their eligibility for the National Register of Historic Places (NRHP) or local registers. Preliminary determinations of NRHP eligibility will be made by the BLM, in consultation with the appropriate local governments, the USFS (on USFS land), and the appropriate SHPO or THPO (based on BLM B-9.3).	Pre-construction	YES	The Beaumont 2 material yards is located within the previously surveyed areas (DeCarlo and Eckhardt 2011. A cultural resources summary report has been submitted to the agencies under separate cover from this NTP. There are no known cultural resources within the APE.

Resource Area	мм/арм	Measure	Timing	Beaumont 2	Comments
Cultural and Paleontological	MM C-1b	project engineering specifications. Evaluations will be based on surface remains, subsurface testing, archival and ethnographic resources, and in the framework of the historic context and important research questions of the project area. Results of those evaluation studies and recommendations for		NO	No cultural resources are located with the APE. In the event of unanticipated cultural resources, the Plan of Development for Construction Yards will be implemented (Williams 2011).

Resource Area	мм/арм	Measure	Timing	Beaumont 2	Comments
Cultural and Paleontological	MM C-1c	Develop and implement Historic Properties Treatment Plan. Upon approval of the inventory report and the National Register of Historic Places (NRHP)- eligibility evaluations by the BLM, consistent with Mitigation Measures C-1a (inventory and evaluate cultural resources in Final APE) and C-1b (Avoid and protect potentially significant resources), the Applicant shall prepare and submit for approval a Historic Properties Treatment Plan (HPTP) for NRHP-eligible cultural resources to mitigate or avoid identified impacts. Treatment of cultural resources shall follow the procedures established by the Advisory Council on Historic Preservation for compliance with Section 106 of the National Historic Preservation Act and other appropriate State and local regulations. Avoidance, recordation, and data recovery will be used as mitigation alternatives (BLM B-9.4). The HPTP shall be submitted to the BLM and CPUC for review and approval. As part of the HPTP, the Applicant shall prepare a research design and a scope of work for evaluation of cultural resources and for data recovery or additional treatment of NRHP-eligible sites that cannot be avoided. Data recovery on most resources would consist of sample excavation and/or surface artifact collection, and site documentation. A possible exception would be a site where burials, cremations, or sacred features are discovered that cannot be avoided. The HPTP shall define and map all known NRHP-eligible properties in or within 50 feet of all project APEs and shall identify the cultural values that contribute to their NRHP-eligibility. A cultural resources protection plan shall be included that details how NRHP-eligible properties will be avoided and protected during construction. Measures shall include, at a minimum, designation and marking of Environmentally Sensitive Areas (ESAs), archaeological monitoring, personnel training, and effectiveness reporting. The plan shall detail what measures will be used, how, when, and where they will be implemented; and how protective measures a	Pre-construction and during construction	NO	Per the DPV2, PA Section VI.A. "potentially eligible resources within the APE that have not had a consensus or formal determination of NRHP eligibility, NRHP eligibility may be assumed if effects to the resources can be avoided by engineering design of the Undertaking." Per Section VI.B "B. Where the implementation of the Undertaking may adversely affect a cultural resource, BLM, in consultation with the other signatories and concurring parties, shall evaluate and develop a determination of eligibility." Per section XII.A, XII.A.1 and XII.A.1.a" some construction-related activities, those listed in stipulation XII.A.1 below, would be allowed to proceed in those portions of the Undertaking's APE where cultural studies have been completed and where no adverse effect to Historic Properties has been found."
Cultural and Paleontological	MM C-1d	Conduct data recovery to reduce adverse effects. If National Register of Historic Places (NRHP)-eligible resources, as determined by the BLM and SHPO, cannot be protected from direct impacts of the Proposed Project, data-recovery investigations shall be conducted by the Applicant to reduce adverse effects to the characteristics of each property that contribute to its NRHP eligibility. For sites eligible under Criterion d, significant data would be recovered through excavation and analysis. For properties eligible under Criteria a, b, or c, data recovery may include historical documentation, photography, collection of oral histories, architectural or engineering documentation, preparation of a scholarly work, or some form of public awareness or interpretation. Data gathered during the evaluation phase studies and the research design element of the Historic Properties Treatment Plan (HPTP) shall guide plans and data thresholds for data recovery; treatment will be based on the resource's research potential beyond that realized during resource recordation and evaluation studies. If data recovery is necessary, sampling for data-recovery excavations will follow standard statistical sampling methods, but sampling will be confined, as much as possible, to the direct impact area. Data-recovery methods, sample sizes, and procedures shall be detailed in the HPTP consistent with Mitigation Measure C-1c (Develop and implement Historic Properties Treatment Plan) and implemented by the Applicant only after approval by the BLM and CPUC. Following any field investigations required for data recovery, the Applicant shall document the field studies and findings, including an assessment of whether adequate data were recovered to reduce adverse project effects, in a brief field closure report. The field closure report shall be submitted to the BLM and CPUC for their review and approval, as well as to appropriate State repositories and local governments. Construction work within 100 feet of cultural resources that require data recove	Pre-construction, during and post construction	NO	No cultural resources are located with the APE. In the event of unanticipated cultural resources, the Plan of Development for Construction Yards will be implemented (Williams 2011).

Resource Area	мм/арм	Measure	Timing	Beaumont 2	Comments
Cultural and Paleontological	MM C-1e	Monitor construction. The Applicant shall implement archaeological monitoring by a professional archaeologist during subsurface construction disturbance at all locations identified in the Historic Properties Treatment Plan (HPTP). Full-time monitoring shall occur when ground disturbing activities take place at all archaeological High-Sensitivity Areas described above and at all cultural resource Environmentally Sensitive Areas (ESAs). These locations and their protection boundaries shall be defined and mapped in the HPTP. Intermittent monitoring may occur in areas of moderate archaeological sensitivity at the discretion of the BLM and CPUC. Archaeological monitoring shall be conducted by a qualified archaeologist familiar with the types of historical and prehistoric resources that could be encountered within the project, and under direct supervision of a principal archaeologist. The qualifications of the principal archaeologist and archaeological monitors shall be approved by the BLM and CPUC. A Native American monitor may be required at culturally sensitive locations specified by the BLM following government-to-government consultation with Native American tribes. The monitoring plan in the HPTP shall indicate the locations where Native American monitors will be required and shall specify the tribal affiliation of the required Native American monitor for each location. The Applicant shall retain and schedule any required Native American monitors. Compliance with and effectiveness of the cultural resources monitoring plan shall be documented by the Applicant in a monthly report to be submitted to the BLM and CPUC, and, on San Bernardino National Forest, to the USFS, and on Agua Caliente land, to the THPO, or the duration of project construction. In the event that cultural resources are not properly protected by ESAs, all project work in the immediate vicinity shall be diverted by the archaeological monitor until authorization to resume work has been granted by the BLM and CPUC. The Applicant shall notify the BL	Pre-construction and during construction	NO	No cultural resources are located with the APE. In the event of unanticipated cultural resources, the Plan of Development for Construction Yards will be implemented (Williams 2011).
Cultural and Paleontological	MM C-1f	Train construction personnel. All construction personnel shall be trained regarding the recognition of possible buried cultural remains and protection of all cultural resources, including prehistoric and historic resources during construction, prior to the initiation of construction or ground disturbing activities. The Applicant shall complete training for all construction personnel. Training shall inform all construction personnel of the procedures to be followed upon the discovery of archaeological materials, including Native American burials. Training shall inform all construction personnel that Environmentally Sensitive Areas (ESAs) must be avoided and that travel and construction activity must be confined to designated roads and areas. All personnel shall be instructed that unauthorized collection or disturbance of artifacts or other cultural materials on or off the right-of-way by the Applicant, his representatives, or employees will not be allowed. Violators will be subject to prosecution under the appropriate State and federal laws and violations will be grounds for removal from the project. Unauthorized resource collection or disturbance may constitute grounds for the issuance of a stop work order (BLM B-9.11). The following issues shall be addressed in training or in preparation for construction: * All construction contracts shall include clauses that require construction personnel to attend training so they are aware of the potential for inadvertently exposing buried archaeological deposits, their responsibility to avoid and protect all cultural resources, and the penalties for collection, vandalism, or inadvertent destruction of cultural resources. * The Applicant shall provide a background briefing for supervisory construction personnel describing the potential for exposing cultural resources, the location of any potential ESA, and procedures and notifications required in the event of discoveries by project personnel or archaeological monitors. Supervisors shall also be briefed on the consequence	Pre-construction and during construction	YES	A cultural/paleontological WEAP has been submitted and accepted by the CPUC. This WEAP training will be required for all construction personal prior to development or use of all yards.

Resource Area	мм/арм	Measure	Timing	Beaumont 2	Comments
Cultural and Paleontological	MM C-2a	Consult agencies and Native Americans. If human remains are discovered during construction, all work will be diverted from the area of the discovery and the BLM authorized officer will be informed immediately. The Applicant shall follow all State and federal laws, statutes, and regulations that govern the treatment of human remains. The Applicant shall assist and support the BLM in all required government-to-government consultations with Native Americans and appropriate agencies and commissions, as requested by the BLM. The Applicant shall comply with and implement all required actions and studies that result from such consultations, as directed by the BLM.	During construction	YES	If human remains and/or cultural items (funerary objects) defined by the NAGPRA are inadvertently discovered during construction activities, all work in the vicinity of the find will cease within a 5200-foot radius of the remains, the area will be protected by posting a monitor or construction worker to ensure that no additional disturbance occurs, the monitor will contact SCE archaeologist Audry Williams who will notify the Riverside County Coroner, BLM Field Manager, and BLM archaeologist George Kline pursuant to Section (3)(d)(1) of the NAGPRA. If the discovery occurs at the end of the work day, the area must be secured by posting a guard and covering the area with heavy metal plates (if remains are found below surface in a trench) until the BLM Field Manager provides specific protection and treatment guidance.
Cultural and Paleontological	ММ С-За	Complete consultation with Native American and other Traditional Groups. The Applicant shall provide assistance to the BLM, as requested by the BLM, to complete required government-to-government consultation with interested Native American tribes and individuals (Executive Memorandum of April 29, 1994 and Section 106 of the National Historic Preservation Act) and other Traditional Groups to assess the impact of the Proposed Project on Traditional Cultural Properties or other resources of Native American concern. As directed by the BLM, the Applicant shall undertake required treatments, studies, or other actions that result from such consultation. Written documentation of the completion of all pre-construction actions shall be submitted by the Applicant and approved by the BLM at least 30 days before commencement of construction activities. Actions that are required during or after construction shall be defined, detailed, and scheduled in the Historic Properties Treatment Plan and implemented by the Applicant, consistent with Mitigation Measure C-1c (Develop and implement Historic Properties Treatment Plan).	Pre-construction and during construction		Consultation with Native Americans is on going between the BLM and tribes who have expressed interest in the DPV2 project.
Cultural and Paleontological	MM C-4a	Inventory paleontological resources in Final APE. Prior to construction and all other surface-disturbing activities, the Applicant shall have conducted and submitted for approval an inventory of potentially significant paleontological resources, based on field inspection of areas of high or undetermined paleontological sensitivity, that will be affected by the project as determined by the BLM and CPUC. As part of the inventory report, the Applicant shall evaluate and refine the paleontological sensitivity modeling of sediments that will be affected.	Pre-construction	YES	The material yards are located within the previously paleontological inventory area for the DPV2 Project (CH2M Hill 2010) and have been submitted to the agencies under separate cover from this NTP. The inventory concluded that the material yards are located in low sensitivity for paleontological resources to occur.

Resource Area	мм/арм	Measure	Timing	Beaumont 2	Comments
Cultural and Paleontological	MM C-4b	Develop Paleontological Monitoring and Treatment Plan. The Applicant shall, upon approval of the paleontological inventory report by the BLM and CPUC, prepare and submit for approval a plan to mitigate identified impacts. The Paleontological Monitoring and Treatment Plan shall identify construction impact areas of high sensitivity for encountering significant resources and the depths at which those resources are likely to be discovered. The Plan shall outline a coordination strategy to ensure that all construction disturbance in high sensitivity sediments will be monitored full-time by qualified professionals. Sediments of undetermined sensitivity will be spot-checked. The Plan shall detail the significance criteria to be used to determine which resources will be avoided or recovered for their data potential. The Plan shall also detail methods of recovery, post-excavation preparation and analysis of specimens, final curation of specimens at a federally recognized, accredited facility, data analysis, and reporting. The Plan shall specify that all paleontological work undertaken by the Applicant on public land shall be carried out by qualified professionals on a currently valid Paleontological Collecting Permit for the appropriate State. Notices to proceed will be issued by the BLM CPUC following approval of the Paleontological Monitoring and Treatment Plan.	Pre-construction	NO	The material yards are located within the previously paleontological inventory area for the DPV2 Project (CH2M Hill 2010) and have been submitted to the agencies under separate cover from this NTP. The inventory concluded that the material yards are located in low sensitivity for paleontological resources to occur.
Cultural and Paleontological	MM C-4c	Monitor construction for paleontology. Based on the paleontological sensitivity assessment and Monitoring and Treatment Plan consistent with Mitigation Measure C-4b (Develop Paleontological Monitoring and Treatment Plan), the Applicant shall conduct full-time construction monitoring in areas where and when sediments of high paleontological sensitivity will be disturbed. Construction activities shall be diverted when data recovery of significant fossils is warranted.	During construction	NO	The inventory concluded that the material yards are located in low sensitivity for paleontological resources to occur. Areas of low paleontological sensitivity do not require monitoring. Furthermore, the perpetration of the yards will not reach excavation depths that are likely to encounter paleontological resources.
Cultural and Paleontological	MM C-4d	Conduct paleontological data recovery. If avoidance of significant paleontological resources is not feasible or appropriate, treatment (including recovery, specimen preparation, data analysis, curation, and reporting) shall be carried out by the Applicant, in accordance with the BLM-approved Treatment Plan per Mitigation Measure C-4b (Develop Paleontological Monitoring and Treatment Plan).	During construction	NO	The inventory concluded that the material yards are located in low sensitivity for paleontological resources to occur. The perpetration of the yards will not reach excavation depths that are likely to encounter paleontological resources and therefore, do not require data recovery.

Resource Area	MM/APM	Measure	Timing	Beaumont 2	Comments
Cultural and Paleontological	MM C-4e	Train construction personnel. All construction personnel shall be trained regarding the recognition of possible buried paleontological resources and protection of all paleontological resources during construction, prior to the initiation of construction or ground-disturbing activities. The Applicant shall complete training for all construction personnel. Training shall inform all construction personnel of the procedures to be followed upon the discovery of paleontological materials. Training shall inform all construction personnel that Environmentally Sensitive Areas (ESAs) must be avoided and that travel and construction activity must be confined to designated roads and areas. All personnel shall be instructed that unauthorized collection or disturbance of federally protected fossils on or off the right-of-way by the Applicant, his representatives, or employees will not be allowed. Violators will be subject to prosecution under the appropriate State and federal laws and will be grounds for removal from the project. Unauthorized resource collection or disturbance may constitute grounds for the issuance of a stop work order (BLM B-9.11). The following issues shall be addressed in training or in preparation for construction: • All construction contracts shall include clauses that require construction personnel to attend training so they are aware of the potential for inadvertently exposing buried paleontological deposits, their responsibility to avoid and protect all such resources, and the penalties for collection, vandalism, or inadvertent destruction of paleontological resources. • The Applicant shall provide a background briefing for supervisory construction personnel describing the potential for exposing paleontological resources, the location of any potential ESA, and procedures and notifications required in the event of discoveries by project personnel or paleontological monitors. Supervisory personnel shall enforce restrictions on collection or disturbance of fossils. • Upon discovery of potential buri	Pre-construction and during construction	YES	A cultural/paleontological WEAP has been submitted and accepted by the CPUC. This WEAP training will be required for all construction personal prior to development or use of all yards.

Resource Area	мм/арм	Measure	Timing	Beaumont 2	Comments
Cultural and Paleontological	ММ С-5а	Protect and monitor NRHP-eligible properties. Protect and monitor NRHP-eligible properties. The Applicant shall design and implement a long-term plan to protect National Register of Historic Places (NRHP)-eligible sites from direct impacts of project operation and maintenance and from indirect impacts, such as erosion that result from the presence of the project. The plan shall be developed in consultation with the BLM to design measures that will be effective against project maintenance impacts and project -related vehicular impacts. The plan shall also include protective measures for NRHP-eligible properties within the DPV corridor that will experience operational and access impacts as a result of the Proposed Project. The proposed measures may include restrictive fencing or gates, permanent access road closures, signage, stabilization of erosion, site capping, site patrols, and interpretive/educational programs, or other measures that will be effective for protecting NRHP-eligible properties. The plan shall be property specific and shall include provisions for monitoring and reporting its effectiveness and for addressing inadequacies or failures that result in damage to NRHP-eligible properties. The plan shall be submitted to the BLM and CPUC for review and approval at least 30 days prior to project operation. Monitoring of selected sites shall be conducted annually by a professional archaeologist for a period of five years. Monitoring shall include inspection of all site loci and defined surface features, documented by photographs from fixed photo monitoring stations and written observations. A monitoring report shall be submitted to the BLM and CPUC within one month following the annual resource monitoring. The report shall indicate any properties that have been impacted by erosion or vehicle or maintenance impacts. For properties that have been impacted by erosion or vehicle or maintenance impacts. For properties that have been impacted by erosion or vehicle or maintenance impacts. For properties that ha	Pre-construction and post construction	NO	No cultural resources are located with the APE. In the event of unanticipated cultural resources, the Plan of Development for Construction Yards will be implemented (Williams 2011).
Cultural and Paleontological	АРМ С-7	When necessary to relocate the proposed line, ancillary facilities, temporary facilities, or work areas as a result of inventory, onsite avoidance decisions, or the Holder's approved request for relocation, the Holder shall inventory the proposed new locations for cultural resources and provide inventory results to the Authorized Officer prior to construction. Any mitigation deemed necessary by the Authorized Officer shall be completed prior to undertaking any surface disturbing activities. (BLM B-9.7)	Pre-construction and during construction	YES	Where feasible, project components have been moved to avoid cultural resources. No construction activities will take place until all mitigation measures are implemented.
Cultural and Paleontological	АРМ С-8	All cultural resource work undertaken by the Holder on public lands shall be carried out by qualified professionals designated on a currently valid Cultural Resource Use Permit for the appropriate State. (BLM B-9.8)	Pre-construction and during construction	NO	All cultural inventory has been completed under BLM ARPA permits and Filed Work Authorization. All yards are located on private property.

Resource Area	ММ/АРМ	Measure	Timing	Beaumont 2	Comments
Cultural and Paleontological	APM C-9	Notices to proceed (NTP) will be issued following completion, and approval by the Authorized Officer, of any fieldwork determined necessary through the inventory, evaluation, and consultation process described above. (BLM B-9.9)	Pre-construction	YES	This NTP will be submitted to both the CPUC and the BLM.
Cultural and Paleontological	APM C-10	Vehicles and equipment shall be confined and operated only within areas specified by the Authorized Officer. (BLM B-9.10)	Pre-construction and during construction	YES	Vehicles and equipment will remain outside of all ESA. ESA will be monitored to ensure compliance.
Geology, Mineral Resources and Soils	MM G-1a	Protect desert pavement. Grading for new access roads or work areas in areas covered by desert pavement shall be avoided if possible. If avoidance of these areas is not possible, the desert pavement surface shall be protected from damage or disturbance from construction vehicles by use of temporary mats on the surface. A plan for identification and avoidance or protection of sensitive desert pavement shall be prepared and submitted to the CPUC, BLM, and USFWS for review and approval at least 60 days prior to start of construction.	Pre-construction and during construction	NO	This measure is addressed through the Project-wide Desert Pavement Plan. Desert pavement was not found at the Beaumont 2 Construction Yard. Therefore this measure is not applicable.
Geology, Mineral Resources and Soils	MM G-2a	Design-level geotechnical studies shall be performed by the Applicant to identify the presence, if any, of potentially detrimental soil chemicals, such as chlorides and sulfates. Appropriate design measures for protection of reinforcement, concrete, and metal-structural components against corrosion shall be utilized, such as use of corrosion-resistant materials and coatings, increased thickness of project components exposed to potentially corrosive conditions, and use of passive and/or active cathodic protection systems. The geotechnical studies shall also identify areas with potentially expansive or collapsible soils and include appropriate design features, including excavation of potentially expansive or collapsible soils during construction and replacement with engineered backfill, ground-treatment processes, and redirection of surface water and drainage away from expansive foundation soils. Study results and proposed solutions shall be provided to the CPUC and BLM, as appropriate, for review and approval at least 60 days before construction.	Pre-construction and during construction	NO	The mitigation measure does not apply to the Beaumont 2 Construction Yard because the it is a temporary facility that does not require permanent construction of structures.

Resource Area	ММ/АРМ	Measure	Timing	Beaumont 2	Comments
Geology, Mineral Resources and Soils	MM G-3a	Conduct geotechnical surveys for landslides. The Applicant shall perform design level geotechnical surveys in areas crossing and adjacent to hills and mountains. These surveys will acquire data that will allow identification of specific areas with the potential for unstable slopes, landslides, earth flows, and debris flows along the approved transmission line route and in other areas of ground disturbance, such as grading for access and spur roads. The investigations shall include an evaluation of subsurface conditions, identification of potential landslide hazards, and provide information for development of excavation plans and procedures. Where landslide hazard areas cannot be avoided, appropriate engineering design and construction measures shall be incorporated into the project designs to minimize potential for damage to project facilities. A report documenting these surveys and design measures to protect structures shall be submitted to the CPUC and BLM for review and approval at least 60 days before construction	Pre-construction and during construction	NO	The mitigation measure does not apply to the Beaumont 2 Construction Yard because the it is a temporary facility that does not require permanent construction of structures.
Geology, Mineral Resources and Soils	MM G-5a	Design project facilities to avoid impact from ground failure. Since seismically induced ground failure has the potential to damage or destroy project components, the Applicant shall complete design-level geotechnical investigations at tower locations in areas with potential liquefaction-related impacts. These studies shall specifically assess the potential for liquefaction and lateral spreading hazards to affect the approved project and all associated facilities. Where these hazards are found to exist, appropriate engineering design and construction measures shall be incorporated into the project designs. A report documenting results of the geotechnical surveys shall be submitted to the CPUC and BLM for review and approval at least 60 days before construction.	Pre-construction and during construction	NO	The mitigation measure does not apply to the Beaumont 2 Construction Yard because the it is a temporary facility that does not require permanent construction of structures.
Geology, Mineral Resources and Soils	MM G-6a	Coordinate with quarry operations. Operations and management personnel for the Indio Pit quarry shall be consulted regarding locations of active mining and for coordination of construction activities in and through those areas. A plan to avoid or minimize interference with mining operations shall be prepared in conjunction with mine/quarry operators prior to construction. SCE shall document compliance with this measure prior to the start of construction by submitting the plan to the CPUC and BLM for review at least 60 prior to the start of construction.	Pre-construction and during construction	NO	The mitigation measure does not apply to the Beaumont 2 Construction Yard because the it is a temporary facility that does not require permanent construction of structures.
Geology, Mineral Resources and Soils	MM G-7a	Minimize project structures within active fault zones. SCE shall perform a geologic/geotechnical study to confirm the location of mapped traces of active and potentially faults crossed by the project route. For crossings of active faults, the towers shall be placed as far as feasible outside the area of mapped fault traces. Compliance with this measure shall be documented to the CPUC and BLM in a report submitted for review and approval at least 60 days prior to the start of construction.	Pre-construction and during construction	NO	The mitigation measure does not apply to the Beaumont 2 Construction Yard because the it is a temporary facility that does not require permanent construction of structures.
Geology, Mineral Resources and Soils	APM G-1	The line will be located to minimize the disruption of any active mining operations. (BLM B-2.1)	Pre-construction	NO	This mitigation measure does not apply to the Beaumont 2 Construction Yard because it is not located near any quarry or mining operations.

Resource Area	ММ/АРМ	Measure	Timing	Beaumont 2	Comments
Geology, Mineral Resources and Soils	APM G-2	Individual transmission towers will not be sited on nor straddle the mapped traces of any known fault that has been designated active or potentially active. In areas where known faults are present, the Holder will visually check the tower site area before clearing, and will check the tower footing holes for any trace of a previously unmapped fault. If manifestations of a fault are found, construction will immediately stop at that site and the Holder will consult with the Holder's Geologist and the BLM Authorized Officer will determine if it is a fault trace and if so, will ascertain if it is active, potentially active, or inactive. (BLM B-2.2)	Pre-construction		This measure does not apply because the Beaumont 2 Construction Yard does not require construction of transmission towers.
Geology, Mineral Resources and Soils	APM G-3	Towers will be located so that the line will span the surface traces of active and potentially active faults such that a relative lateral surface displacement would shorten the span between towers, and thus avoid potential line breaks. Where this is not feasible, the Holder will incorporate slack spans to bridge the fault(s) such that the projected lateral surface displacement, as forecast by the Holder's Geologist and accepted by the BLM Authorized Officer, will not structurally affect the associated towers. (BLM B-2.3)	Pre-construction		This measure does not apply because the Beaumont 2 Construction Yard does not require construction of transmission towers.
Geology, Mineral Resources and Soils	APM G-4	In general, an appropriate tower design which accounts for lateral wind loads and conductor loads exceeds any credible seismic loading (groundshaking). (BLM B-2.4)	Pre-construction	NO	This measure does not apply because the Beaumont 2 Construction Yard does not require construction of transmission towers.
Geology, Mineral Resources and Soils	APM G-5	Towers will be located to avoid areas of highly sensitive dune sand areas. Where these areas cannot be avoided, towers will be located to minimize disturbance to the deposits at a site approved by the BLM Authorized Officer. (BLM B 2.5. Note: Text here omits references to specific figures and maps in the original [1987 88] DEIR and DEIS.)	Pre-construction	NO	This measure does not apply because the Beaumont 2 Construction Yard does not require construction of transmission towers.

Resource Area	мм/арм	Measure	Timing	Beaumont 2	Comments
Geology, Mineral Resources and Soils	APM G-6	Wherever feasible to minimize the potential for slope instability, towers will be located to avoid gullies or active drainages, and over-steepened slopes. (BLM B-2.6)	Pre-construction	NO	This measure does not apply because the Beaumont 2 Construction Yard does not require construction of transmission towers.
Geology, Mineral Resources and Soils	APM G-7	SCE will provide a list of sites where helicopter construction is recommended. The Authorized Officer may require, on a site-specific basis, helicopter assisted construction in sensitive areas. Sensitive areas are those that exhibit both (1) high erosion potential and/or slope instability; and (2) a lack of existing stub roads within a reasonable distance of the tower site or existing access that is not suitable for upgrading to accommodate conventional tower construction or line stringing equipment, and where it is determined that, after field review, the issues of erosion and/or slope instability cannot be successfully mitigated through implementation of accepted engineering practices. (BLM B-2.7)	Pre-construction	NO	This measure does not apply because the Beaumont 2 Construction Yard does not require helicopter assisted construction.
Geology, Mineral Resources and Soils	APM G-8	Mitigation of potentially significant impacts to the western end of the proposed transmission line due to (1) potential surface fault rupture along the Banning, Mission Creek, and Mecca Hills faults, and (2) potential for severe seismic shaking can be achieved by standard design methods listed below: a. Towers will be sited so as not to straddle active fault traces. b. The alignment will be designed to cross an active fault such that future rupture on the fault would not cause excessive stress on the line or the towers. c. Standard foundation and structural design measures will be utilized to minimize the impact from severe seismic shaking. (BLM B-2.8)	Pre-construction and during construction	NO	This measure does not apply because the Beaumont 2 Construction Yard does not require construction of transmission towers.
Geology, Mineral Resources and Soils	APM G-9	Appropriate design of tower foundations will be used to reduce the potential for settlement and compaction. (BLM B-2.9)	Pre-construction	NO	This measure does not apply because the Beaumont 2 Construction Yard does not require construction of transmission towers.
Geology, Mineral Resources and Soils	APM G-10	New access roads and soil disturbance will be avoided or minimized in all areas designated as having high erosion hazards or potential slope instability. If the Authorized Officer, after consultation and review of alternatives (including helicopter or helicopter assisted construction), deems the proposed new access road feasible, design plans must be submitted for approval, in writing, prior to construction. (BLM B-3.1. Note: Text here omits references to specific figures and maps in the original (1987-88) DEIR and DEIS.)	Pre-construction	NO	The Beaumont 2 Construction Yard is relatively flat areas and are not within high erosion potential areas, therefore this measure doesn't apply.

Resource Area	ММ/АРМ	Measure	Timing	Beaumont 2	Comments
Geology, Mineral Resources and Soils	APM G-11	New access roads, which are required, will be designed to minimize ground disturbance from grading. They will follow natural ground contours as closely as possible and include specific features for road drainage, including water bars on slopes over 25 percent. Other measures could include drainage dips, side ditches, slope drains, and velocity reducers. Where temporary crossings are constructed, the crossings will be restored and repaired as soon as possible after completion of the discrete action associated with construction of the line in the area. (BLM B-3.2)	Pre-construction, during and post construction	NO	No new access roads are required for the Beaumont 2 Construction Yard.
Geology, Mineral Resources and Soils	APM G-12	Side casting of soil during grading will be minimized. Excess soil and excavated soil will be properly stabilized or, dispersed around tower construction sites or on stub or access roads. (BLM B-3.3)	During construction	NO	The Beaumont 2 Construction Yard is completely developed so no side casting will occur, therefore this measure doesn't apply.
Geology, Mineral Resources and Soils	APM G-13	During grading operations, care would be exercised to minimize side casting. No earth would be removed below final elevations, and no cuts would be made deeper than necessary for clearing and road construction. (SCE)	During construction	NO	The Beaumont 2 Construction Yard is completely developed so no side casting will occur, therefore this measure doesn't apply.
Geology, Mineral Resources and Soils	APM G-14	Upon completion of construction, any drainage deficiencies would be corrected to prevent future erosion. Trees and brush would be cleared only when necessary to provide electrical clearance, line reliability, or suitable access for maintenance and construction. (SCE)	Post construction	YES	Upon completion of construction, this measure will be implemented if required.
Geology, Mineral Resources and Soils	APM G-15	Counterpoise may need to be installed if the local soil conditions indicate that the soil has a resistance above 30 ohms. This is accomplished by attaching a 0.375-inchcable to the tower steel. The cable is installed 1 foot underground and extends approximately 100 feet within the ROW from two or more footings.	Pre-construction and during construction	NO	This measure does not apply because the Beaumont 2 Construction Yard does not require construction of transmission towers.
Geology, Mineral Resources and Soils	APM G-16	The line would be located to minimize the disruption of any active mining operations. (SCE)	Pre-construction	NO	The Beaumont 2 Construction Yard is not located near any active mining operations.

Resource Area	ММ/АРМ	Measure	Timing	Beaumont 2	Comments
Geology, Mineral Resources and Soils	APM G-17	Appropriate tower design would be used to mitigate the potential for impacts from very strong seismic groundshaking. In general, an appropriate tower design which accounts for lateral wind loads and conductor loads during line stringing exceeds any credible seismic loading (groundshaking). (SCE)	Pre-construction	NO	This measure does not apply because the Beaumont 2 Construction Yard does not require construction of transmission towers.
Geology, Mineral Resources and Soils	APM G-18	Whenever possible to minimize the potential for slope instability, towers would be located to avoid gullies or active drainages, and over-steepened slopes. (SCE)	Pre-construction and during construction	NO	This measure does not apply because the Beaumont 2 Construction Yard does not require construction of transmission towers.
Geology, Mineral Resources and Soils	APM G-19	New access roads, where required, would be designed to minimize ground disturbance from grading. They would follow natural ground contours as closely as possible and include specific features for road drainage, including water bars on slopes over 25 percent. Other measures could include drainage dips, side ditches, slope drains, and velocity reducers. Where temporary crossings are constructed, the crossings would be restored and repaired as soon as possible after completion of the discrete action associated with construction of the line. Side casting of soil during grading would be minimized. Excess soil would be properly stabilized, or if necessary, hauled to an approved disposal site. (SCE)	Pre-construction and during construction	NO	No new access roads are required for the Beaumont 2 Construction Yard.
Hydrology and Water Resources	MM H-1a	Restore disturbed soil with re-vegetation or construction of permanent erosion-control structures. Soil disturbance at towers and access roads shall be the minimum necessary and designed to prevent long-term erosion through revegetation or construction of permanent erosion control structures according to plans to be reviewed and approved by the U.S. Forest Service. Copies of the final approved plans shall be submitted to the CPUC/BLM for their files.		NO	This measure does not apply because the Beaumont 2 Construction Yard does not require construction of transmission towers.
Hydrology and Water Resources	MM H-6a	Design diversion dikes or other site remediation's to avoid damage to adjacent property. Where diversion dikes are required to protect towers or other project structures from flooding or erosion, these dikes shall be so designed as to avoid increasing the risk of erosion or flooding onto adjacent property where life, existing improvements or land values could be threatened. Diversion dike designs shall be submitted to the CPUC and BLM for review and approval at least 60 days prior to construction.	Pre-construction	NO	The Beaumont 2 Construction Yard is completely developed and does not require diversion dikes.

Resource Area	ММ/АРМ	Measure	Timing	Beaumont 2	Comments
Hydrology and Water Resources	APM W-1	During the first year following construction, potential soil erosion sites will be inspected by the Holder after each major rainstorm as access permits. For the purpose of this measure, a major rainstorm is defined as any singular storm where the total precipitation exceeds the arithmetic mean for similar events in the area and results in flooding. Examples include cloudbursts (high quantity – short duration) or storms where saturated soils produce runoff (high quantity – long duration). (BLM B-4.1)	Post-Construction	YES	This measure will be implemented post construction.
Hydrology and Water Resources	APM W-2	Construction equipment will be kept out of flowing stream channels except when absolutely necessary to construct crossings. (BLM B-4.2)	Pre-construction and during construction	NO	The Beaumont 2 Construction Yard is not adjacent to flowing channels.
Hydrology and Water Resources	APM W-3	Erosion control and hazardous material plans will be incorporated into the construction bidding specifications to ensure compliance. (BLM B-4.3)	Pre-construction and during construction		An erosion control plan will be prepared for the Beaumont 2 Construction Yard and will be incorporated into the construction bidding specifications.
Hydrology and Water Resources	APM W-4	Appropriate design of tower footing foundations, such as raised foundations and/or enclosing flood dikes, will be used to prevent scour and/or inundation by a 100-year flood.	Pre-construction and during construction	NO	This measure does not apply because the Beaumont 2 Construction Yard does not require construction of transmission towers.
Hydrology and Water Resources	APM W-5	Towers will be located to the extent feasible, to avoid active drainage channels, especially downstream of steep hill slope areas, to minimize the potential for damage by flash flooding and mud and debris flows.	Pre-construction and during construction	NO	This measure does not apply because the Beaumont 2 Construction Yard does not require construction of transmission towers.
Hydrology and Water Resources	APM W-6	Diversion dikes or other structural enhancements will be required to divert runoff around a tower structure if a) the location in an active channel cannot be avoided; and b) where there is a very significant flood scour/deposition threat, unless specifically exempted by BLM Authorized Officer.	Pre-construction and during construction	NO	The Beaumont 2 Construction Yard is completely developed and does not require diversion dikes.
Hydrology and Water Resources	APM W-7	Runoff from roadways will be collected and diverted from steep, disturbed or otherwise unstable slopes. (BLM B-4.7)	During construction		The Beaumont 2 Construction Yard and adjacent areas are relatively flat and therefore this measure doesn't apply.

Resource Area	мм/арм	Measure	Timing	Beaumont 2	Comments
Hydrology and Water Resources	APM W-8	Ditches and drainage concourses will be designed to handle the concentrated runoff, will be located to avoid disturbed areas, and will have energy dissipations at discharge points. (BLM B-4.8)	Pre-construction and during construction	NO	The Beaumont 2 Construction Yard is relatively flat and drainage improvements will not be required, therefore this measure doesn't apply.
Hydrology and Water Resources	APM W-9	Cut and fill slopes will be minimized by a combination of benching and following natural topography where possible. (BLM B-4.9) *Please note SBNF Easement Conditions, Stipulation 13 may override the use of benching: 13.Tower structures and sites will be designed to conform with the terrain. Leveling and benching of the site will not be allowed.	Pre-construction and during construction	NO	The Beaumont 2 Construction Yard is relatively flat and will not require cut and fill slopes, therefore this measure doesn't apply.
Hydrology and Water Resources	MM (SEIR) H- 5a	Construction site dewatering management. If groundwater is unexpectedly encountered during project construction, dewatering activities shall be performed in accordance with the California Stormwater Quality Association (CASQA) Handbook for Construction or other similar guidelines, as approved by the County of Riverside. Examples of construction site dewatering Best Management Practices include but are not limited to the following: fiber rolls, gravel bag berms, straw bale barriers, sediment basins and sediment traps, weir tanks, dewatering tanks, and various filters (gravity bag filter, sand media particulate filter, pressurized bag filter, cartridge filter). The project Applicant shall notify the Colorado River Bain Regional Water Quality Control Board (RWQCB) and County at the onset of dewatering and submit written description of all executed dewatering activities, including steps taken to return encountered groundwater to the subsurface, upon the completion of dewatering activities at the affected site(s).	During construction	NO	This measure is required for the CRS Expansion and does not apply to the Beaumont 2 Construction Yard.
Hydrology and Water Resources	MM (SEIR) H- 7a	Groundwater Well Contingency Plan. Prior to issuance of construction permits, the Applicant shall prepare a Groundwater Well Contingency Plan (Plan) to drill and construct a secondary supply well that would supplement groundwater production rates from the primary supply well, should the pumping capacity (daily yields) of the primary well become inadequate to meet the project requirements. The Plan shall identify the following features of the secondary supply well, should it be needed: ② location within the Colorado River Substation (CRS) site; ② proximity to existing wells (private and/or municipal); ③ estimated total depth, well screen depth, diameter, and estimated yield; and ③ time required to have the well drilled, constructed, developed and fully operational. The Plan shall also specify what conditions would trigger use of the second supply well, as well as the person responsible for determining when to utilize the second supply well. The County of Riverside shall be notified prior to installation of the secondary supply well, should it be necessary. The Applicant shall submit the Groundwater Well Contingency Plan to the CPUC and the County of Riverside for review and approval thirty (30) days before the start of extraction of groundwater for construction or operation.	Prior to start of construction	NO	This measure is required for the CRS Expansion and does not apply to the Beaumont 2 Construction Yard.

Resource Area	ММ/АРМ	Measure	Timing	Beaumont 2	Comments
Hydrology and Water Resources	MM (SEIR) H-	Groundwater Monitoring and Reporting, Prior to issuance of construction permits and prior to any groundwater pumping activities, a Groundwater Monitoring and Reporting Plan (Plan) shall be prepared by a Certified Hydrogeologist (CHG) and submitted by the Applicant (SCE) to the California Public Utilities Commission (CPUC) for review and approval. The Plan shall provide detailed methodology for monitoring background and site groundwater levels, water quality, and flow. Monitoring shall be performed during pre-construction, construction, and project operation with the intent to establish pre-construction and project-related groundwater level and water quality trends that can be quantitatively compared against observed and simulated trends near the project pumping well(s). During pre-construction monitoring, it shall be determined whether groundwater can be pumped from above the Colorado River accounting surface of 234 feet above mean sea level (ams)l. If it is not possible to verify that groundwater for the Proposed Project would be exclusively pumped from above the Colorado River accounting surface, then Mitigation Measure H-7c (Water Supply Plan for Use of Colorado River Water) would be required. The monitoring wells shall include locations up-gradient, lateral, and down-gradient of all project supply wells and a minimum of three offsite down-gradient wells. Water quality monitoring shall include annual sampling and testing for Total Dissolved Solids (TDS), which include minerals, salts, and metals dissolved in water. Water quality samples shall be drawn from project supply wells, one up-gradient well, and a minimum of two down-gradient offsite wells. The Plan shall include a schedule for submittal of both quarterly (construction only) and annual (operations) monitoring data reports by the Applicant to the CPUC. During the project construction period, quarterly water level monitoring data reports shall be submitted to CPUC for review and approval. In addition, for at least the first 5 years of the project f	Pre-construction	NO	This measure is required for the CRS Expansion and does not apply to the Beaumont 2 Construction Yard.

Resource Area	ММ/АРМ	Measure	Timing	Beaumont 2	Comments
Hydrology and Water Resources	MM (SEIR) H-7c	Water Supply Plan for Use of Colorado River Water. If pre-construction groundwater monitoring conducted in compliance with Mitigation Measure H-7b (Groundwater Monitoring and Reporting Plan) indicates that groundwater pumping for the Propect Project would draw water from below the Colorado River accounting surface of 234 feet above mean sea level (amsl), the Applicant (SCE) shall undertake one or more of the activities identified below to mitigate project impacts to flows in the Colorado River. These activities shall result in replacement of water used by the project over the life of the project. Measures of water conservation should be considered in the following order of priority: 2 Payment for irrigation improvements in Palo Verde Irrigation District (PVID); 2 Purchase of water allotments within the Colorado River Basin that will be held in reserve; 2 Use of tertiary treated water; 2 Implementation of water conservation programs in the floodplain communities of the Chuckwalla Valley Groundwater Basin, the Palo Verde Mesa Groundwater Basin, and/or Colorado River; and/or 2 Participation in the U.S. Bureau of Land Management's (BLM) Tamarisk Removal Program. If the Applicant has filed an application to the U.S. Bureau of Reclamation (USBR) to obtain an allocation of water from the Colorado River, these allocations can be used to satisfy some or all of the water offsets needed to comply with this condition on an are-foot per accrefoot basis. Use of any other options for water offsets will require the Applicant to demonstrate to the satisfaction of CPUC that the appropriate amounts of water will be conserved. The activities proposed for mitigation will be outlined in a Water Supply Plan that will be provided to the CPUC for review and approval prior to the onset of groundwater pumping at the project site. The Water Supply Plan shall include the following at a minimum: 2 Identification of water offset activities and associated water source(s) to replace the quantity of water diverted from the Colorado River	Pre-construction	NO	This measure is required for the CRS Expansion and does not apply to the Beaumont 2 Construction Yard.

Resource Area	мм/арм	Measure	Timing	Beaumont 2	Comments
Land Use	MM L-1a	Prepare Construction Notification Plan. Forty-five days prior to construction, SCE shall prepare and submit a Construction Notification Plan to the CPUC and the BLM for approval. The Plan shall identify the procedures to ensure that SCE will inform property and business owners of the location and duration of construction, identify approvals that are needed prior to posting or publication of construction notices, and include template copies of public notices and advertisements (i.e., formatted text). To ensure effective notification of construction activities, the plan shall address at a minimum the following components: Public notice mailer. Fifteen days prior to construction, a public notice mailer shall be prepared. The notice shall identify construction activities that would restrict, block, or require a detour to access existing residential properties, retail and commercial businesses, wilderness and Recreation facilities, and public facilities (e.g., schools and memorial parks). The notice shall state the type of construction activities that will be conducted, and the location and duration of construction. SCE shall mail the notice to all residents or property owners within 300 feet of the right-of-way and to specific public agencies with facilities that could be impacted by construction. If construction delays of more than seven days occur, an additional notice shall be prepared and distributed. Newspaper advertisements shall be placed in local newspapers and bulletins. The advertisement shall state when and where construction will occur and provide information on the public liaison person and hotline identified below. Public venue notices. Thirty days prior to construction, notice of construction shall be posted at public venues such as trail crossings, rest stops, desert centers, resource management offices (e.g., Bureau of Land Management field offices, San Bernardino National Forest Ranger Station), and other public venues to inform residents and visitors to the purpose and schedule of construction	Pre-construction and during construction	YES	This measure is addressed through the Project-wide Construction Notification Plan. 15 days prior to construction, a public notice will be mailed to property owners 300 feet from each yard. 30 days prior to construction a public venue notice will be posted at sites indicated in the plan.
Land Use	MM L-1c	Provide proof of resolution of land acquisition issues for crossing of Agua Caliente Band of Cahuilla Indians tribal lands. SCE shall negotiate in good faith to reach a mutually acceptable agreement with the allottee. If an agreement is reached, SCE shall consult and coordinate with the Planning Department of the Agua Caliente to provide the information and/or fees requested by the Planning Department regarding land use matters. If SCE and the allottee reach an agreement then SCE shall notify the Planning Department of the Agua Caliente, and if SCE and the Planning Department agree on the legal requirements, including appropriate waivers, SCE shall notify the BLM and the CPUC of the agreement; however if SCE and the Planning department are unable to reach an agreement, SCE shall notify the CPUC of the inability to reach agreement and the CPUC may hold a hearing within thirty days of notification. SCE reserves the right to institute eminent domain proceedings. SCE believes that a conditional use permit is not required.	Pre-construction	NO	The Beaumont 2 Construction Yard is not located on Agua Caliente land, and therefore this measure does not apply.

Resource Area	ММ/АРМ	Measure	Timing	Beaumont 2	Comments
Land Use	MM L-1e	Coordinate construction schedule with public and community facilities. SCE shall coordinate with the public and community facilities and services listed below regarding the construction schedule and duration in order to minimize impacts to these land uses. The purpose of this measure is to work with sensitive land uses that would be impacted by construction and to identify construction times/periods that would have the least impact to peak use of these public and community facilities. This coordination could result in limiting or avoiding construction during school sessions, identifying hauling routes that do not conflict with school commute routes, or working with the memorial parks to address funeral procession routes and noise sensitivities. Thirty days prior to construction, SCE shall document its coordination efforts including contact persons, information provided, and comments received, and submit this documentation to the California Public Utilities Commission and the Bureau of Land Management. Schools near the project route: Beaumont Middle School and High School, Calvary Christian School, Chavez Elementary School, Terrace View Elementary School, public elementary school on East Canyon Vista Drive. San Gorgonio Memorial Park Desert Lawn Memorial Park Banning Municipal Airport Grandview Baptist Church	Pre-construction	NO	None of the facilities listed in the mitigation measure are near the Beaumont 2 Construction Yard, and therefore this mitigation measure does not apply.
Land Use	APM L-2	Although the Holder (SCE) may restore and maintain existing access roads, they cannot be either widened or upgraded without approval of the Authorized Officer. (BLM B 1.1)	Pre-construction and during construction	NO	The measure does not apply because there will not be any widening of existing access roads.
Land Use	APM L-8	Link 14 crosses an open pit gravel operation. Potential impacts would be mitigated during construction by coordinating with the owner/operator to avoid critical mining periods and high volume earth-moving days. Operational mitigation would include spanning the mine. (SCE)	Pre-construction and during construction	NO	This mitigation measure does not apply to the Beaumont 2 Construction Yard, because it is not within an open pit gravel operation.
Noise	MM N-1a	Implement best management practices for construction noise. SCE shall employ the following noise-suppression techniques to minimize the impact of temporary construction noise and avoid possible violations of local rules, standards, and ordinances: • Construction noise shall be confined to daytime, weekday hours (e.g., 7:00 a.m. to 6:00 p.m.) or an alternative schedule established by the local jurisdiction; • Construction equipment shall use noise reduction features (e.g., mufflers and engine shrouds) that are no less effective than those originally installed by the manufacturer; • Construction traffic shall be routed away from residences and schools, where feasible; • Unnecessary construction vehicle use and idling time shall be minimized to the extent feasible. The ability to limit construction vehicle idling time is dependent upon the sequence of construction activities and when and where vehicles are needed or staged. A "common sense" approach to vehicle use shall be applied; if a vehicle is not required for use immediately or continuously for construction activities, its engine should be shut off. (Note: certain equipment, such as large diesel-powered vehicles, require extended idling for warm-up and repetitive construction tasks.)	During construction	YES	This measure will be implemented during construction.

Resource Area	ММ/АРМ	Measure	Timing	Beaumont 2	Comments
Noise	APM N-1	The proposed construction would comply with local noise ordinances. There may be a need to work outside of the aforementioned local ordinances in order to take advantage of low electrical draw periods during the nighttime hours. SCE would comply with variance procedures requested by local authorities if required. (SCE)	Pre-construction and during construction	YES	Project construction will comply with local noise ordinances or would obtain a variance . The measure will be implemented during construction.
Public Health & Safety	MM P-1a	Develop Hazardous Substance Control and Emergency Response Plan. A Hazardous Substance Control and Emergency Response Plan shall be prepared for the project, and a copy shall be kept on site (or in vehicles) during construction and maintenance of the project. SCE shall document compliance by submitting the plan to the CPUC or BLM or USFWS, as appropriate, for review and approval at least 60 days before the start of construction.	Pre-construction and during construction	YES	This measure is addressed through the Project-wide Hazardous Substance Control and Emergency Response Plan.
Public Health & Safety	MM P-1b	Conduct environmental training and monitoring program. An environmental training program shall be established to communicate environmental concerns and appropriate work practices, including spill prevention, emergency response measures, and proper Best Management Practice (BMP) implementation, to all field personnel prior to the start of construction. The training program shall emphasize site-specific physical conditions to improve hazard prevention (e.g., identification of potentially hazardous substances) and shall include a review of all site-specific plans, including but not limited to, the project's Storm Water Pollution Prevention Plan and the Hazardous Substances Control and Emergency Response Plan. SCE shall document compliance by (a) submitting to the CPUC or BLM or USFWS, as appropriate, for review and approval an outline of the proposed Environmental Training and Monitoring Program, and (b) maintaining for monitor review a list of names of all construction personnel who have completed the training program. Best Management Practices, as identified in the project Storm Water Pollution Prevention Plan and the Hazardous Substances Control and Emergency Response Plan, shall be implemented during the construction of the project to minimize the risk of an accidental release and provide the necessary information for emergency response.	Pre-construction and during construction	YES	A WEAP was prepared to address this measure and will presented to construction personnel prior to construction.
Public Health & Safety	MM P-1c	Ensure proper disposal of construction waste. All non-hazardous construction and demolition waste, including trash and litter, garbage, and other solid waste shall be disposed of properly. Petroleum products, and other potentially hazardous materials, shall be removed to a hazardous waste facility permitted or otherwise authorized to treat, store, or dispose of such materials.	During construction	YES	This measure will be implemented during construction. Hazardous waste manifests, if obtained, will be kept onsite.
Public Health & Safety	MM P-1d	Maintain emergency spill supplies and equipment. Hazardous material spill kits shall be maintained at all construction sites for small spills. This shall include oil-absorbent material, tarps, and storage drums to be used to contain and control any minor releases. Emergency spill supplies and equipment shall be kept adjacent to all work areas and staging areas, and shall be clearly marked. Detailed information for responding to accidental spills and for handling any resulting hazardous materials shall be provided in the project's Hazardous Substances Control and Emergency Response Plan.	During construction	YES	This measure will be implemented during construction.
Public Health & Safety	MM P-2a	Identify pesticide/herbicide contamination. Soil samples shall be collected in construction areas where the land has historically or is currently being farmed to identify the possibility of and to delineate the extent of pesticide and/or herbicide contamination. Excavated materials containing elevated levels of pesticide or herbicide will require special handling and disposal procedures. Standard dust suppression procedures (as defined in Mitigation Measure AQ-1a shall be used in construction areas to reduce airborne emissions of these contaminants and reduce the risk of exposure to workers and the public. Regulatory agencies for the states of Arizona or California (as appropriate) and the appropriate county shall be contacted to provide oversight regarding the handling, treatment, and/or disposal options.	Pre-construction and during construction	NO	The Beaumont 2 Construction Yard does not occur on historically farmed land, therefore this measure doesn't apply.

Resource Area	мм/арм	Measure	Timing	Beaumont 2	Comments
Public Health & Safety	MM P-3a	Observe exposed soil for evidence of contamination. During grading or excavation work, the construction contractor shall observe the exposed soil for visual evidence of contamination. If visual contamination indicators are observed during construction, the contractor shall stop work until the material is properly characterized and appropriate measures are taken to protect human health and the environment. The contractor shall comply with all local, State, and federal requirements for sampling and testing, and subsequent removal, transport, and disposal of hazardous materials. Additionally, in the event that evidence of contamination is observed, the contractor shall document the exact location of the contamination and shall immediately notify the CPUC or BLM, describing proposed actions. A weekly report listing encounters with contaminated soils and describing actions taken shall be submitted to the CPUC or BLM.	During construction	YES	This measure will be implemented during construction.
Public Health & Safety	MM P-4a	Prepare Spill Prevention, Countermeasure, and Control Plans. To minimize, avoid, and/or clean up unforeseen spill of hazardous materials during operation of the proposed facilities, SCE shall update or prepare, if necessary, the Spill Prevention, Countermeasure, and Control plan for each substation, series capacitors, and the switchyard. SCE shall document compliance by providing a copy of the Spill Prevention, Control, and Countermeasures plans to the CPUC or BLM or USFWS, as appropriate, for review and approval at least 60 days before the start of operation.	During construction	NO	The Beaumont 2 Construction Yard will not contain 1,320 gallons of hazardous materials, therefore this measure doesn't apply.
Public Health & Safety	MM PS-1a	Limit the conductor surface electric gradient. As part of the design and construction process for the Proposed Project, the Applicant shall limit the conductor surface electric gradient in accordance with the IEEE Radio Noise Design Guide.	Pre-construction	NO	This measure does not apply because the Beaumont 2 Construction Yard does not require construction of transmission towers.
Public Health & Safety	MM PS-1b	Document and Resolve Electronic Interference Complaints. After energizing the transmission line, SCE shall respond to and document all radio/television/equipment interference complaints received and the responsive action taken. These records shall be made available to the CPUC for review upon request. All unresolved disputes shall be referred by SCE to the CPUC for resolution.	Post-construction	NO	This measure does not apply because the Beaumont 2 Construction Yard does not require construction of transmission towers.
Public Health & Safety	MM PS-2a	Implement Grounding Measures. As part of the siting and construction process for the Proposed Project, SCE shall identify objects (such as fences, metal buildings, and pipelines) within and near the right-of-way that have the potential for induced voltages and shall implement electrical grounding of metallic objects in accordance with SCE's standards. The identification of objects shall document the threshold electric field strength and metallic object size at which grounding becomes necessary.	Post-Construction	NO	This measure does not apply because the Beaumont 2 Construction Yard does not require construction of transmission towers.
Transportation & Traffic	ММ Т-7а	Repair roadways damaged by construction activities. If roadways, sidewalks, medians, curbs, shoulders, or other such features are damaged by the project's construction activities, as determined by the CPUC Environmental Monitor or the affected public agency, SCE shall coordinate repairs with the affected public agencies and ensure that any such damage is repaired to the pre-construction condition within 60 days from the end of all construction within each affected county.	During and post- construction	YES	This measure will be implemented during or post construction if required.

Resource Area	мм/арм	Measure	Timing	Beaumont 2	Comments
Visual	MM V-1a	Reduce visibility of construction activities and equipment. Substation construction sites and all staging and material and equipment storage areas, including storage sites for excavated materials shall be appropriately located away from areas of high public visibility. If visible from nearby roads, residences, public gathering areas, or recreational areas, facilities, or trails, construction sites and staging and storage areas shall be visually screened using temporary screening fencing. Fencing will be of an appropriate design and color for each specific location. Additionally, avoid construction in areas visible from recreation facilities and areas during holidays and periods of heavy recreational use. This measure encompasses BLM permit requirements BLM B-7.1 and B-7.2. SCE shall submit final construction plans demonstrating compliance with this measure to the BLM and CPUC for review and approval at least 60 days prior to the start of construction.	Pre-construction and during construction	YES	This measure is addressed through the Project-wide Construction Screening Plan.
Visual	MM V-1b	Reduce construction night lighting impacts. SCE shall design and install all lighting at construction and storage yards and staging areas such that light bulbs and reflectors are not visible from public viewing areas; lighting does not cause reflected glare; and illumination of the project facilities, vicinity, and nighttime sky is minimized. SCE shall submit a Construction Lighting Mitigation Plan to the BLM and CPUC for review and approval at least 90 days prior to the start of construction or the ordering of any exterior lighting fixtures or components, whichever comes first. SCE shall not order any exterior lighting fixtures or components until the Construction Lighting Mitigation Plan is approved by the BLM and CPUC. The Plan shall include but is not necessarily limited to the following: - Lighting shall be designed so exterior light fixtures are hooded, with lights directed downward or toward the area to be illuminated and so that backscatter to the nighttime sky is minimized. The design of the lighting shall be such that the luminescence or light sources is shielded to prevent light trespass outside the project boundary - All lighting shall be of minimum necessary brightness consistent with worker safety - High illumination areas not occupied on a continuous basis shall have switches or motion detectors to light the area only when occupied	Pre-construction and during construction	YES	This measure is addressed through the Project-wide Construction Lighting Plan.
Visual	MM V-2a	Reduce in-line views of land scars. Construct access or spur roads at appropriate angles from the originating, primary travel facilities to minimize extended, in-line views of newly graded terrain. Contour grading should be used where possible to better blend graded surfaces with existing terrain. SCE shall submit final construction plans demonstrating compliance with this measure to the BLM and CPUC for review and approval at least 60 days prior to the start of construction.	Pre-construction and during construction	NO	The Beaumont 2 Construction Yard does not require construction of access or spur roads, therefore this measure doesn't apply.
Visual	MM V-2b	Reduce visual contrast from unnatural vegetation lines. In those areas where views of land scars are unavoidable, the boundaries of disturbed areas should be aggressively revegetated to create a less distinct and more natural-appearing line to reduce visual contrast. Furthermore, all graded roads and areas not required for on-going operation, maintenance, or access shall be returned to pre-construction conditions. This measure partially encompasses BLM permit requirement BLM B - 7.9. SCE shall submit final construction and restoration plans demonstrating compliance with this measure to the BLM and CPUC for review and approval at least 60 days prior to the start of construction.	Pre-construction and during construction	NO	the Beaumont 2 Construction Yard is on previously developed land.
Visual	MM V-2c	Reduce color contrast of land scars. In those areas where views of land scars from sensitive public viewing locations are unavoidable, disturbed soils shall be treated with Eonite or similar treatments to reduce the visual contrast created by the lighter-colored disturbed soils with the darker vegetated surroundings. SCE will consult with the Authorized Officer on a site-by-site basis for the use of Eonite. This measure partially encompasses BLM permit requirement BLM B-6.4	Pre-construction and during construction	NO	the Beaumont 2 Construction Yard is on previously developed land.

Resource Area	ММ/АРМ	Measure	Timing	Beaumont 2	Comments
Visual	MM V-3a	Reduce visual contrast of towers and conductors. The following design measures are to be applied to all new structures and conductors in order to reduce the degree of visual contrast caused by the new facilities: all new and replacement structures are to as closely as possible match the design of the existing structures with which they will be seen all new and replacement structures are to be paired as closely as possible with the existing structure(s) in the corridor in order to avoid or reduce the number of off-setting (from existing structures) tower placements all new and replacement structures are to match the heights of the existing DPV1 structures to the extent possible as dictated by variation in terrain all new and reconductored spans are to match existing conductor spans as closely as possible in order to avoid or reduce the occurrence of unnecessary visual complexity associated with asynchronous conductor spans, particularly at sensitive crossings such as Salome Highway, I-10, U.S. 95, Colorado River, SR 78, Dillon Road, SR 62, Whitewater Canyon Road, and San Timoteo Canyon Road all new conductors are to be non-specular in design in order to reduce conductor visibility and visual contrast no new access roads are to be constructed downhill from existing or proposed towers to reduce the potential for skylining. SCE shall provide to the CPUC and BLM a Project Design Plan demonstrating implementation of this measure at least 90 days prior to the start of construction, and shall not commence construction until the Project Design Plan has been approved CPUC and BLM.	Pre-construction	NO	This measure does not apply because the Beaumont 2 Construction Yard does not require construction of transmission towers.
Vísual	MM V-6a	Reduce Visual Contrast Associated with Ancillary Facilities. SCE shall submit to BLM and CPUC a Surface Treatment Plan describing the application of colors and textures to all facility structures, buildings, walls, fences, and components comprising all ancillary facilities including substations/switchyards, series capacitor banks, and optical repeater stations. The Surface Treatment Plan must reduce glare and minimize visual intrusion and contrast by blending the facilities with the landscape. The Treatment Plan shall be submitted to BLM and CPUC for approval at least 90 days prior to (a) ordering the first structures that are to be color treated during manufacture, or (b) construction of any of the ancillary facility component, whichever comes first. If the BLM or CPUC notifies SCE that revisions to the Plan are needed before the Plan can be approved, within 30 days of receiving that notification, SCE shall prepare and submit for review and approval a revised Plan. The Surface Treatment Plan shall include: specification, and 11"x17" color simulations at life size scale, of the treatment proposed for use on project structures, including structures treated during manufacture a list of each major project structure, building, tower and/or pole, and fencing specifying the color(s) and finish proposed for each (colors must be identified by name and by vendor brand or a universal designation) a detailed schedule for completion of the treatment a procedure to ensure proper treatment maintenance for the life of the project. SCE shall not specify to the vendors the treatment of any buildings or structures treated during manufacture, or perform the final treatment on any buildings or structures treated on site, until SCE receives notification of approval of the Treatment Plan by the BLM and CPUC. Within 30 days following the start of commercial operation, SCE shall notify the BLM and CPUC that all buildings and structures are ready for inspection.	Pre-construction	NO	A Surface Treatment Plan is required for permanently ancillary facilities. The Beaumont 2 Construction Yard is a temporary facility, therefore this measure does not apply.

Resource Area	ММ/АРМ	Measure	Timing	Beaumont 2	Comments
Visual			Pre-construction and during construction	NO	A Permanent Lighting Plan is required for permanently ancillary facilities. The Beaumont 2 Construction Yard is a temporary facility, therefore this measure does not apply.
Visual		Reduce visual contrast of towers and conductors. The following design measures are to be applied to all new structures and conductors in order to reduce the degree of visual contrast caused by the new facilities: (a) all new structures are to as closely as possible match the design of the existing structures with which they will be seen; (b) all new structures are to be paired as closely as possible with the existing structure(s) in the corridor in order to avoid or reduce the number of off-setting (from existing structures) tower placements; (c) all new structures are to match the heights of the existing D-V1 structures to the extent possible as dictated by variation in terrain; (d) all new spans are to match existing conductor spans as closely as possible in order to avoid or reduce the occurrence of unnecessary visual complexity associated with asynchronous conductor spans, particularly at sensitive crossings such as SR 62, I-10, SR 111, SR 243, SR 79, Gilman Springs Road, Ramona Expressway, Menifee Road, and SR 74; (e) all new conductors are to be non-specular in design in order to reduce conductor visibility and visual contrast, and (f) no new access roads are to be constructed downhill from existing or proposed towers to reduce the potential for skylining. SCE shall provide to the CPUC, BLM, and Forest Service a Project Design Plan demonstrating implementation of this measure at least 90 days prior to the start of construction, and shall not commence construction until the Project Design Plan has been approved by the CPUC, BLM, and Forest Service.		NO	This measure does not apply because the Beaumont 2 Construction Yard does not require construction of transmission towers.

Resource Area	мм/арм	Measure	Timing	Beaumont 2	Comments
Visual	MM V-40b	Reduce visual contrast of towers and conductors on San Bernardino National Forest land. The following design measures are to be applied to all new structures and conductors on SBNF land based on SCE's consultation with SBNF staff prior to completion of final design. The details of these measures shall be developed: In all areas: Transmission lines should have a permanent coloring of dark gray. All towers not back-dropped on mid-slope should have permanent coloring of cool mid-gray (battleship gray). In mid-slope areas (as defined by SBNF): All towers and concrete bases on slopes which could serve as backdrops (mid-slope) should be painted olive drab. Tower pads should be left uneven without leveling. No construction roads shall be built. Towers shall be constructed by air support. At ridge crossing and mid-slope (as defined by SBNF): Towers should be constructed of lower profile to closer "hug" the top of the ridge to avoid tower silhouetting. Graphic studies from dominant view sites should be used to best place towers where they would be best back-dropped from expected viewing points. All towers and concrete bases on slopes which could serve as backdrops (mid-slope) should be painted olive drab. Tower pads should be left uneven without leveling. No construction roads shall be built. Towers should be constructed by air support.	Pre-construction		This measure does not apply because the Beaumont 2 Construction Yard does not require construction of transmission towers.
Visual	MM V-40c	Reduce visual contrast of towers and conductors near the Pacific Crest Trail. For towers located south of I-10 and outside of the SBNF, the following provisions apply: Where towers could be practicably back-dropped, utilize mitigation suggested for mid-slope and Ridge Crossing on SBNF lands (as defined in Mitigation Measure V-40b). The PCT shall not be crossed with construction roads. Locate towers so that the PCT is in the middle of the span (if this does not involve placement of extra or taller span towers to accomplish such action).	Pre-construction and during construction	NO	This measure does not apply because the Beaumont 2 Construction Yard does not require construction of transmission towers.
Visual	APM V-1	Non-specular conductors will be used [to reduce glare and visual contrast]. (BLM B-6.1)4 [bracketed text added by SCE]	Pre-construction	NO	This measure does not apply because the Beaumont 2 Construction Yard does not require construction of transmission towers.
Visual	APM V-2	For the proposed alignment, tower spacing will correspond to the spacing of the existing transmission line structures. Additionally, new tower heights will be adjusted such that the top elevations of each set of towers (new and existing) are horizontal with each other. This will coordinate perceptions of towers and conductors as one element. Site-specific conditions will determine when such mitigation is feasible. Other exceptions to these two measures are where towers will be sited to avoid sensitive features and/or to allow conductors to clearly span features. (BLM B-6.2) [PEA adds: "SCE will comply with the above mitigation measure to the extent possible. However, the ISO has specified that the capacity of the line be 2700 amps under normal conditions and 3600 amps under emergency conditions. This capacity rating is an increase from the 1988DPV2 capacity rating. This capacity rating necessitates that the heights of some of the proposed Devers-Harquahala towers be slightly taller than [adjacent towers], and in some locations tower spacing may not correspond to the adjacent DPV1 structures, to provide adequate ground clearance." (PEA, p. 6-31)	Pre-construction	NO	This measure does not apply because the Beaumont 2 Construction Yard does not require construction of transmission towers.
Visual	APM V-3	At all highway and recreation routes-of-travel crossings, including the Colorado River, towers will be placed at the maximum feasible distance, and when feasible, [except in locations where matching existing tower spacing is deemed appropriate]. (BLM B-6.3) [From "and where feasible," the BLM text reads "at right angles, from the crossing." SCE has replaced this phrase in the bracketed text.]	Pre-construction	NO	This measure does not apply because the Beaumont 2 Construction Yard does not require construction of transmission towers.

Resource Area	ММ/АРМ	Measure	Timing	Beaumont 2	Comments
Visual	APM V-4	Improvements to existing access and new access will be accomplished according to Mitigation Measures 1 and 2 as identified under soils. (BLM B-6.4)	Pre-construction	NO	The Beaumont 2 Construction Yard does not require improvements or new access roads.
Visual	APM V-5	Standard tower spacing would be modified to correspond with spacing of existing transmission line towers where feasible and within limits of standard tower design to reduce visual contrast. (BLM B-6.8a)	Pre-construction	NO	This measure does not apply because the Beaumont 2 Construction Yard does not require construction of transmission towers.
Visual	APM V-6	Towers would be placed so as to avoid features and/or to allow conductors to clearly span the feature (within limits of standard tower design) to minimize the amount of sensitive feature disturbed and/or reduce visual contrast (e.g., avoiding skyline situations through placement of tower to one side of a ridge or adjusting tower location to avoid highly visible locations and utilize screening of nearby landforms). (BLM B-6.8b)	Pre-construction	NO	This measure does not apply because the Beaumont 2 Construction Yard does not require construction of transmission towers.
Visual	APM V-7	The proposed steel lattice towers would be constructed using a dulled galvanized steel finish, which would result in visual contrast reduction. (SCE)	Pre-construction	NO	This measure does not apply because the Beaumont 2 Construction Yard does not require construction of transmission towers.
Visual	APM V-8	Non-specular conductors would be used to reduce glare and resulting visual contrast.	Pre-construction	NO	This measure does not apply because the Beaumont 2 Construction Yard does not require construction of transmission towers.
Visual	APM V-9	Towers would be located adjacent to existing structures where feasible. Exceptions are at locations where the tower heights and/or spans would be modified based on terrain features allowing for adequate conductor clearance to ground and other facilities within the right-of-way. (SCE)	Pre-construction	NO	This measure does not apply because the Beaumont 2 Construction Yard does not require construction of transmission towers.
Visual	APM V-10	At all highway and recreation routes-of-travel crossings, including the I-10 crossing, towers would be placed at the maximum feasible distance, except in locations where matching existing tower spacing is deemed appropriate, and when feasible, at 90 degree angles from the crossing. (SCE)	Pre-construction	NO	This measure does not apply because the Beaumont 2 Construction Yard does not require construction of transmission towers.
Wilderness and Recreation	MM WR-1a	Santa Rosa and San Jacinto Mountains National Monument San Bernardino National Forest	Pre-construction and during construction	NO	This measure is addressed through the Project-wide Construction Notification Plan. The Beaumont 2 Construction Yard does not impact recreational areas addressed in the measure therefore this measure doesn't apply.

Resource Area	мм/арм	Measure	Timing	Beaumont 2	Comments
Wilderness and Recreation	MM WR-1b	Provide a temporary detour for Pacific Crest National Scenic Trail users. No less than 40 days prior to construction, SCE shall coordinate with the USDA Forest Service to establish a temporary detour of the trail to avoid hazardous construction areas. SCE shall prepare a public notice of the temporary trail closure and information on the trail detour consistent with Mitigation Measure L-1a (Prepare Construction Notification). SCE shall document its coordination efforts with the USDA Forest Service and submit this documentation to the CPUC/BLM 30 days prior to construction.	Pre-construction	NO	This measure is addressed through the Project-wide Construction Notification Plan. The Beaumont 2 Construction Yard is not located in proximity to the PCT, therefore this measure does not apply.
Wilderness and Recreation	MM WR-3a	Coordinate tower and road locations with the authorized officer for the recreation area. Where the proposed route crosses the recreation areas listed below, SCE shall coordinate with the authorized officer to determine specific tower site and spur road locations in order to minimize impacts to recreational resources. This coordination shall occur no less than 30 days prior to the start of construction. SCE shall document its coordination with the authorized officer and shall submit this documentation to the CPUC and BLM prior to initiating project construction. Santa Rosa and San Jacinto Mountains National Monument San Bernardino National Forest Pacific Crest National Scenic Trail San Jacinto Wilderness Area Chuckwalla Valley Dune Thicket ACEC Alligator Rock ACEC Coachella Valley Preserve and Coachella Valley Fringe-Toed Lizard ACEC	Pre-construction	NO	This measure does not apply because the Beaumont 2 Construction Yard does not require construction of transmission towers.

Table 2 Permits Required for the Beaumont 2 Construction Yard, DPV2								
Agency	Permit Name	Beaumont 2 Construction Yard Applicability	Comments					
Local Permits								
City of Beaumont	Temporary Use Permit	Yes	The permit is required for operation of the yard.					

Figures

Access Route

Source: Southern California Edison / California Resources Agency Legacy Project 2005 / USDA Forest Service / ESRI / County of Riverside Imagery Source: 2007, 2008, 2009 1ft resolution flown aerial imagery, Eagle Aerial Imaging.

Project features shown represent best available data as August 24, 2011. Project features may change.

Devers-Palo Verde No.2 **Transmission Line Project**

2011

Figure 2

BEAUMONT 2 CONSTRUCTION YARD NTPR

Beaumont 2 Construction Yard Biological Review

Southern California Edison

August 2011

BLM Non BLM \bowtie **Applies to the following Project Work Elements: Construction Yards** Colorado River to Devers to Valley Colorado Distribution Valley Devers Transmission River **Devers** and Helicopter and Telecom **Transmission Line** Line Substation Substation Substation **Landing Zones** Lines

This page intentionally left blank.

Contents

Acro	nyms a	nd Abbreviations	iii				
Exec	utive Sı	ummary	v				
1.0	Introduction						
2.0	Project Overview						
	2.1	Site Location	2-2				
	2.2	Project Description	2-2				
		2.2.1 Site Description	2-2				
		2.2.2 Work Description	2-2				
3.0	Methods						
	3.1	Literature Review					
	3.2	Habitat Suitability Assessments					
	3.3	Focused Surveys					
		3.3.1 Vegetation Community Mapping					
		3.3.2 Jurisdictional Delineation					
		3.3.3 Plant Surveys					
		3.3.4 Special-Status Wildlife Surveys	3-4				
4.0	Results						
	4.1	Habitat Assessment	4-1				
	4.2	Plants	4-1				
		4.2.1 Special-Status Plants	4-1				
		4.2.2 Invasive Plant Species	4-3				
	4.3	Wildlife					
	4.4	Vegetation Communities	4-5				
		4.4.1 Developed Land	4-5				
		4.4.2 Non-natural Vegetation Communities	4-6				
	4.5	Jurisdictional Water (Hydrologic) Features	4-6				
5.0	Impact Summary						
	5.1	Plants	5-1				
	5.2	Wildlife	5-1				
	5.3	Vegetation Communities	5-1				
	5.4	Jurisdictional Water (Hydrologic) Features	5-1				
6.0	Conclusions						
7.0	References						

Tables

- DPV2 FEIR/EIS Mitigation Measures and Applicant Proposed Measures Applicable to Beaumont 2 Construction Yard
- 2 Special-Status Plant Species with Potential to Occur within the Survey Area
- 3 Special-Status Wildlife Species with Potential to Occur within the Survey Area

Figures

- 1 Project Location Map
- 2a Site Map
- 2b Biological Resources

Appendix

A Photographs

AUGUST 23, 2011 ii

Acronyms and Abbreviations

Global

APM Applicant Proposed Measure

BLM Bureau of Land Management

CAISO California Independent System Operator

CPUC California Public Utilities Commission

DPV1 Devers-Palo Verde No. 1 Transmission Line

DPV2 Devers-Palo Verde No. 2 Transmission Line Project

DSWTP Desert Southwest Transmission Line Project

EIR/EIS Environmental Impact Report/Environmental Impact Statement

kV kilovolt

MM Mitigation Measure

NEPA National Environmental Policy Act

Project Devers-Palo Verde No. 2 Transmission Line Project

ROW right-of-way

SCE Southern California Edison

USFS United States Forest Service

USFWS United States Fish and Wildlife Service

Plan Specific

BMP Best Management Practice

Cal-IPC California Invasive Plant Council

CDFA California department of Food and Agriculture

CDFG California Department of Fish and Game

CDNPA California Desert Native Plant Act

CNDDB California Natural Diversity Database

CNPS California Native Plant Society

GPS Global Positioning System

AUGUST 23, 2011 ii

RPR rare plant rank

site Beaumont 2 Construction Yard

U.S. United States

USACE U.S. Army Corp of Engineers

USGS United States Geological Survey

AUGUST 23, 2011 iv

Executive Summary

This report documents the results of the biological review for the temporary Beaumont 2 Construction Yard (site) proposed for Southern California Edison's (SCE) Devers-Palo Verde No. 2 500 kilovolt (kV) Transmission Line Project (Project or DPV2). The biological review is based on previous biological survey efforts and reports and a field review that was conducted by CH2M HILL biologists on July 1, 2011 to evaluate habitat, sensitive species presence or absence, and to identify any potential jurisdictional waters adjacent to or within the proposed construction yard boundary.

The site would support activities associated with the construction of DPV2. This biological review was conducted to evaluate refinements to the Project that have occurred since the Final Environmental Impact Report/Environmental Impact Statement (Final EIR/EIS) for the Project was certified by the California Public Utilities Commission (CPUC) in 2007 and subsequently modified as a California-only project by the CPUC (contingent upon California Independent System Operators or CAISO approval) in 2009. Additionally, the evaluation was conducted in compliance with the mitigation measure and Applicant Proposed Measure (APM) requirements for construction of the Project as outlined in the DPV2 Final Environmental Impact Report/Environmental Impact Statement (Final EIR/EIS; CPUC, 2006).

Detailed environmental studies and field surveys were completed for the proposed and alternative transmission line route as required by the National Environmental Policy Act (NEPA) and California Environmental Policy Act (CEQA) process, as included in the Final EIR/EIS for DPV2. As a result of project refinements, this construction yard is a now planned for use and was not included in the Final EIR/EIS.

Activities conducted during the site visit included a habitat assessment for special-status species, recording incidental plant or wildlife observations, vegetation mapping, identification of invasive plant species, and a preliminary delineation of potential jurisdictional waters.

The site is located in an area of industrial and agricultural land use that lacks native plants, undisturbed soils, and natural vegetation communities. Due to its developed and heavily disturbed nature, the area can only support ruderal vegetation and holds little value for wildlife species. No special-status plants or wildlife were observed during the survey, and no jurisdictional waters were observed within the survey area.

Based on the results of the habitat assessment, literature review, and site survey, no focused surveys are recommended for plant or wildlife species. Preconstruction nesting bird surveys will be required because the site provides some potentially suitable nesting habitat for avian species (MM B-5a) on the ground, and in trees outside the entrance to the property. If breeding birds with active nests are found, a biological monitor shall establish a buffer (subject to adjustment based on local factors) around the nest for ground-based construction activities.

AUGUST 23, 2011

DEVERS-PALO VERDE NO. 2 TRANSMISSION LINE PROJECT BEAUMONT 2 CONSTRUCTION YARD BIOLOGICAL REVIEW OBEXECUTIVE SUMMARY

This report summarizes the literature review and results of the field survey conducted for the Beaumont 2 Construction Yard. A summary of the DPV2 Final EIR/EIS biological resource mitigation measures and APMs applicable to Beaumont 2 Construction Yard is provided in Table 1.

AUGUST 23, 2011 vi

TABLE 1
DPV2 FEIR/EIS Biological Resource Mitigation Measures and Applicant Proposed Measures Applicable to Beaumont 2 Construction Yard Beaumont Construction Yard Biological Review

Mitigation Measure	Description	Mitigation Measure Applicable?	Suitable Habitat Present?	Sensitive Species Observed On Site?	Previous Studies	Comments
MM B-1a	Prepare and implement a Habitat Restoration/ Compensation Plan	-	-	-	-	No vegetated areas are present within the proposed construction yard.
MM B-1b	Coordinate tower placement with United States Fish and Wildlife Service/Bureau of Land Management (USFWS/BLM)	-	-	-	-	Applies to tower placement, not applicable
MM B-2a	Conduct invasive and noxious weed inventory	X	-	-	X	Baseline inventories have been completed and standard weed control measures will be implemented per the guidelines established in the Project Weed Control Plan
MM B-2b	Implement control measures for invasive and noxious weeds	X	-	-	X	Baseline inventories have been completed and standard weed control measures will be implemented per the guidelines established in the Project Weed Control Plan
MM B-5a	Conduct preconstruction surveys and monitoring for breeding birds	X	-	-	-	Preconstruction nesting bird surveys during the appropriate time of year will be required due to potentially suitable nesting habitat for some avian species; if breeding birds with active nests are found, a biological monitor will establish a suitable buffer around the nest for ground-based construction activities
MM B-6a	Develop a transplanting plan	-	-	-	X	No transplantable species were observed on site
MM B-7b	Conduct preconstruction tortoise surveys	-	-	-	-	The site does not contain suitable habitat for desert tortoise; preconstruction surveys are not required
MM B-7c	Purchase mitigation lands for impacts to tortoise habitat	-	-	-	X	The site does not contain suitable habitat for desert tortoise. Compensation for impacts is not required for this site

TABLE 1
DPV2 FEIR/EIS Biological Resource Mitigation Measures and Applicant Proposed Measures Applicable to Beaumont 2 Construction Yard Beaumont Construction Yard Biological Review

Mitigation Measure	Description	Mitigation Measure Applicable?	Suitable Habitat Present?	Sensitive Species Observed On Site?	Previous Studies	Comments
MM B-7d	Purchase mitigation lands for impacts to fringe-toed lizard habitat	-	-	-	Х	The site is not within modeled or critical habitat for fringe-toed lizard. Compensation for impacts is not required for this site.
MM B-7e	Conduct focused surveys for California gnatcatchers	-	_	-	X	There is no suitable habitat for California gnatcatchers. Focused surveys are not required.
MM B-7f	Conduct focused surveys for Stephens' kangaroo rat and San Bernardino kangaroo rat	-	-	-	X	There is no occupied or suitable habitat for Stephens' kangaroo rat and San Bernardino kangaroo rat. Focused surveys are not required.
MM B-8a	Conduct surveys for listed plant species	-	-	-	X	There is no suitable habitat for listed plant species. Focused surveys are not required
MM B-9a	Conduct preconstruction surveys	X			-	Preconstruction surveys will be conducted to ensure impacts to sensitive plant and wildlife species are minimized to the extent possible.
MM B-9b	Conduct biological monitoring	X	_	-	-	Biological monitoring will be conducted to ensure compliance with the Project conservation measures.
MM B-9c	Implement a Worker Environmental Awareness Program (WEAP)	X	-	-	-	WEAP training is required for all field personnel working on the Project.
MM B-9d	Conduct preconstruction reptile surveys	-	-	-	X	The site does not contain suitable habitat for sensitive reptiles; however, general preconstruction surveys will be conducted
MM B-9e	Conduct preconstruction surveys and owl relocation	-	-	-	X	There is no suitable habitat for burrowing owls on site.
MM B-9f	Perform construction outside of breeding and lambing period	-	-	-	-	Applies to locations on BLM or Forest Service land where bighorn sheep breeding or lambing may occur. Not applicable

TABLE 1
DPV2 FEIR/EIS Biological Resource Mitigation Measures and Applicant Proposed Measures Applicable to Beaumont 2 Construction Yard Beaumont Construction Yard Biological Review

Mitigation Measure	Description	Mitigation Measure Applicable?	Suitable Habitat Present?	Sensitive Species Observed On Site?	Previous Studies	Comments
MM B-9g	Conduct preconstruction surveys and relocation for American badger	-	-	-	Х	There is no suitable habitat for badgers on site.
MM B-9h	Conduct preconstruction surveys for roosting bats	-	-	-	X	Applies to locations near rocky areas, caves, or old mines. No suitable areas for bat roosting is located on site.
MM B-9i	Schedule construction when the Coachella Valley round-tailed squirrel is dormant	-	-	-	X	There is no suitable habitat for Coachella Valley round-tailed squirrel on site.
MM B-13a	Demonstrate compliance with the Western Riverside County Multiple Species Habitat Conservation Plant (MSHCP)	-	-	-	-	Applies to locations within the San Gorgonio/San Bernardino-San Jacinto Mountains Linkage of the Western Riverside County MSHCP boundaries. Erosion control measures and Best Management Practices (BMPs) will be implemented as directed in the Stormwater Pollution Prevention Plans (SWPPP).
MM B-13b	Implement the BMPs required by the Western Riverside County MSHCP	-	-	-	-	Applies to locations within the San Gorgonio/San Bernardino-San Jacinto Mountains Linkage of the Western Riverside County MSHCP boundaries
MM B-15a	Use collision-reducing techniques in installation of transmission lines	-	-	-	-	Applies to transmission lines
MM B-16a	Prepare and implement a raven control plan	-	-	-	-	Not applicable. Applies to locations that support desert tortoise. Raven control methods are outlined in the Project USFWS biological opinion.
MM B-18a	No activities in Riparian Conservation Areas	-	-	-	-	Not applicable. Applies to locations within the San Bernardino National Forest

TABLE 1
DPV2 FEIR/EIS Biological Resource Mitigation Measures and Applicant Proposed Measures Applicable to Beaumont 2 Construction Yard Beaumont Construction Yard Biological Review

Mitigation Measure	Description	Mitigation Measure Applicable?	Suitable Habitat Present?	Sensitive Species Observed On Site?	Previous Studies	Comments
АРМ В-1	Avoid direct disturbance of highly sensitive features with spanning and careful local adjustment in tower footing placement	-	-	-	-	Not applicable. Applies to tower placement
APM B-2	Avoid the introduction of noxious weeds and/or other invasive species through standard noxious weed measures	X	-	-	-	The site is not located on BLM land; however, standard weed control measures will be implemented as stated in the Project Weed Control Plan.
APM B-4	Avoid sand compaction at all sites in the Coachella Valley	-	-	-	-	Not applicable. The site is not located in the Coachella Valley
APM B-6	Avoid vehicular travel in washes to protect triple-ribbed milkvetch	-	-	-	Х	The site does not contain washes or suitable habitat for triple-ribbed milkvetch.
APM B-7	No activities whatsoever should occur in wetland areas	-	-	-	X	Not applicable. The site is not located in a wetland.
АРМ В-8	Provide additional detailed surveys and tower-specific adjustments as needed prior to construction for major sensitive feature sites which cannot be easily avoided by spanning	-	-	-	-	Not applicable. Applies to the tower siting
АРМ В-9	Initiate transplant efforts for Ferocactus and Coryphantha as soon as probable losses can be determined	-	-	-	-	Not applicable. Applies to locations that support Ferocactus and Coryphantha

TABLE 1
DPV2 FEIR/EIS Biological Resource Mitigation Measures and Applicant Proposed Measures Applicable to Beaumont 2 Construction Yard Beaumont Construction Yard Biological Review

Mitigation Measure	Description	Mitigation Measure Applicable?	Suitable Habitat Present?	Sensitive Species Observed On Site?	Previous Studies	Comments
APM B-11	The Authorized Officer may require vegetation in certain areas to be cleared by hand tools. Scalping of top soil and removal of low growing vegetation will not be allowed unless authorized by the Authorized Officer.	-	-	-	-	Not applicable. The site is not located in a sensitive vegetation community.
APM B-12	Where possible, towers or access roads will be located so as to avoid sensitive plants or plant communities. Where this is not feasible, affected individual plants will be transplanted.	-	-	-	-	Not applicable. Applies to towers and access roads
APM B-13	Tower sites will be selected to allow maximum spacing of sensitive features.	-	-	-	-	Not applicable. Applies to towers
APM B-14	Minimize the area needed for equipment operation and material storage and assembly	X	-	-	-	Yards are designed and sited to minimize impacts.
APM B-18	To the maximum extent possible, transmission pylons and poles, equipment storage areas, and wire-pulling sites should be sited in a manner that avoids desert tortoise burrows.	-	-	-	x	Not applicable. The site is not within suitable desert tortoise habitat

TABLE 1
DPV2 FEIR/EIS Biological Resource Mitigation Measures and Applicant Proposed Measures Applicable to Beaumont 2 Construction Yard Beaumont Construction Yard Biological Review

Mitigation Measure	Description	Mitigation Measure Applicable?	Suitable Habitat Present?	Sensitive Species Observed On Site?	Previous Studies	Comments
APM B-19	Whenever possible, spur roads and access roads and other disturbed sites created during construction should be recontoured and restored.	×	-	-	-	If required, the site will be recontoured. No vegetated land covers will be disturbed requiring restoration.
APM B-20	All transmission lines should be designed in a manner that would reduce the likelihood of nesting by common ravens	-	-	-	-	Not applicable. Applies to transmission lines
APM B-21	No clearing of or other disturbance to riparian habitats.	-	-	-	X	The site is not located in riparian habitat. This measure was originally for the West of Devers project alternative that is no longer under consideration.
APM B-22	Avoid impacts to mesquite- dominated habitats to protect crissal thrasher.	-	-	-	x	Not applicable. The site does not contain mesquite- dominated habitat
APM B-23	Minimize impacts to or removal of creosote bush to benefit LeConte's thrasher.	-	-	-	x	Not applicable. The site does not contain suitable for LeConte's thrasher.
APM B-24	Avoid any alterations to the vegetation structure of Washington fan palm oases to benefit southern yellow bat	-	-	-	X	Not applicable. The site does not contain Washington fan palm oases.
APM B-25	Avoid any alterations of mesquite hummock habitat to benefit Coachella Valley roundtailed ground squirrel	-	-	-	X	Not applicable. The site does not contain mesquite hummock habitat.

TABLE 1
DPV2 FEIR/EIS Biological Resource Mitigation Measures and Applicant Proposed Measures Applicable to Beaumont 2 Construction Yard Beaumont Construction Yard Biological Review

Mitigation Measure	Description	Mitigation Measure Applicable?	Suitable Habitat Present?	Sensitive Species Observed On Site?	Previous Studies	Comments
APM B-26	Wash communities along the entire route and sand dune communities in the Coachella Valley will be spanned to the extent possible.	-	-	-	Х	Not applicable. Applies to tower construction
APM B-27	Prior to construction activities, the Holder shall have a qualified tortoise biologist present a class or briefing to construction workers.	-	-	-	-	Not applicable. The site is not within suitable habitat for desert tortoise. However, WEAP training is required for all field personnel working on the Project.
APM B-28	The Holder shall hire a qualified tortoise biologist to conduct daily inspections of roads and work areas within tortoise habitat during the tortoise season of activity.	-	-	-	X	Not applicable. The site is not within suitable habitat for desert tortoise.
APM B-29	The Holder shall restrict the speed on all roads within tortoise habitat to a maximum of 25 miles per hour.	-	-	-	X	Not applicable. The site is not within suitable habitat for desert tortoise.
АРМ В-30	Within tortoise habitat in California, spur roads shall not be bladed except where necessary to allow access for construction vehicles.	-	-	-	-	Not applicable. The site is not within suitable habitat for desert tortoise.
APM B-31	Any desert tortoise observed on access roads or work areas will be moved immediately away from the roadway into safe areas.	-	-	-	X	Not applicable. The site is not within suitable habitat for desert tortoise.

TABLE 1
DPV2 FEIR/EIS Biological Resource Mitigation Measures and Applicant Proposed Measures Applicable to Beaumont 2 Construction Yard Beaumont Construction Yard Biological Review

Mitigation Measure	Description	Mitigation Measure Applicable?	Suitable Habitat Present?	Sensitive Species Observed On Site?	Previous Studies	Comments
APM B-32	In areas considered to comprise suitable tortoise habitat, or other areas where tortoise are observed, all access roads and tower construction sites will be surveyed by a Qualified Biologist to delineate burrows or individuals for protection.	-	-	-	X	Not applicable. The site is not within suitable habitat for desert tortoise.
APM B-33	If possible, no new roads, tower sitings, or spur roads will be built in blow sand areas. However, if spur roads are required through wind-blown sand habitat, the road will be returned to natural conditions and effectively closed following construction.	-	-	-	-	Not applicable. There is no blow sand habitat present at the site.
APM B-34	Where the Project crosses through the Coachella Valley Preserve, the Holder will cooperate with the Preserve in closing existing access roads.	-	-	-	-	Not applicable. The site is not located in the Coachella Valley Preserve.
APM B-35	Avoid upland areas where desert tortoises might occur and/or have a biologist present during construction activities that involve earth moving in order to move any tortoises that would likely be impacted	-	-	-	X	Not applicable. The site is not within suitable habitat for desert tortoise.

TABLE 1
DPV2 FEIR/EIS Biological Resource Mitigation Measures and Applicant Proposed Measures Applicable to Beaumont 2 Construction Yard Beaumont Construction Yard Biological Review

Mitigation Measure	Description	Mitigation Measure Applicable?	Suitable Habitat Present?	Sensitive Species Observed On Site?	Previous Studies	Comments
APM B-36	Avoid construction activities that would tend to create wind barriers that might result in sand stabilization in order to minimize impacts to populations of the Coachella Valley fringe-toed lizard	-	-	-	X	Not applicable. The site is not located in the blow sand areas.
APM B-37	Mitigation for the coastal California gnatcatcher should include protocol-driven preconstruction surveys.	-	-	-	Х	Not applicable. The site is not located in suitable habitat for California gnatcatcher.
APM B-38	For least Bell's vireo, suitable habitat would be completely avoided by relocating tower sites and/or associated access roads.	-	-	-	X	Not applicable. The site is not located in suitable habitat for least Bell's vireo. This measure applied to the west of Devers alternative that is no longer under consideration.
APM B-39	Stephens' kangaroo rat habitat would be avoided, where possible.	-	-	-	Х	Not applicable. The site does not contain suitable habitat for Stephens' kangaroo rat.

This page intentionally left blank

1.0 Introduction

This report summarizes the results of the biological review conducted for the Beaumont 2 Construction Yard (site) as an element of Southern California Edison's (SCE) Devers No. 2 500 kV Transmission Line Project (Project or DPV2). The study area included the 5.03 acre site and a 200-foot buffer, for a total of 16.55 acres. This biological review was conducted to evaluate refinements to the Project that have occurred since the Final Environmental Impact Report/Environmental Impact Statement (Final EIR/EIS) for the Project was certified by the California Public Utilities Commission (CPUC) in 2007 and subsequently modified as a California-only project by the CPUC (contingent upon California Independent System Operators or CAISO approval) in 2009.

This page intentionally left blank.

2.0 Project Overview

SCE's DPV2 will be constructed to provide electrical transmission infrastructure to deliver new conventional and renewable generation from the Blythe area to the CAISO grid. The Project will consist of a new 500 kilovolt (kV) electric transmission line, including fiber optic communication lines, upgrades to the Valley and Devers substations, and the new Colorado River Substation. The transmission line will extend approximately 153 miles from the proposed Colorado River Substation approximately 10 miles southwest of Blythe, California, through Devers Substation near Palm Springs, California, to Valley Substation in Menifee, California (See Figure 1: Project Location Map). Based on final design plans, the CPUC made a decision to allow inclusion of the Desert Southwest Transmission Line Project (DSWTP) Midpoint Substation site, which is the Colorado River Substation in the DPV2 Project (CPUC 2009).

The DPV2 transmission line will be located within SCE's right-of-way (ROW) parallel to the existing 500 kV Devers-Palo Verde No. 1 (DPV1) Transmission Line. The ROW traverses multiple jurisdictions including private, Riverside County, California State Lands Commission (CSLC), and federal lands. Federal lands are administered by the Bureau of Land Management (BLM), United States Forest Service (USFS), and United States Fish and Wildlife Service (USFWS).

The Project will consist of the following work elements:

- Colorado River Substation to Devers Substation transmission line (Colorado River to Devers), including the new series capacitor bank adjacent to the existing DPV1 series capacitor bank
- Devers Substation to Valley Substation transmission line (Devers to Valley)
- New Colorado River Substation including dead-end structures, circuit breakers, and disconnect switches
- Devers Substation expansion, including installation of a 500 kV line shunt reactor bank, dead-end structures, circuit breakers, and disconnect switches
- Valley Substation upgrade, including installation of a 500 kV dead-end structure, circuit breakers, and disconnect switches
- Distribution line extension for Colorado River Substation light and power
- Telecommunication facilities
- Temporary facilities such as construction yards, helicopter landing zones, and access and spur roads to support construction activities

¹ The Colorado River Substation location is analyzed as the Midpoint Substation site in the DSWTP Final EIR/EIS, published by the Imperial Irrigation District and BLM in October 2005; it is also included in the DPV2 Final EIR/EIS as part of the Desert Southwest Transmission Project Alternative.

The CPUC and BLM prepared a combined Final Environmental Impact Report / Environmental Impact Statement (Final EIR/EIS; CPUC 2006) evaluating potential impacts of the Project on the existing environment. Upon receipt of the Record of Decision, this review may be amended to reflect the information in the clearance and approval documents.

2.1 Site Location

The proposed Beaumont 2 Construction Yard is on East Third Street between Pennsylvania Avenue and Maple Avenue in the City of Beaumont, Riverside County, CA (Figure 2a). The property is located in the Beaumont United States Geological Survey (USGS) 7.5 minute quadrangle (quad) map. The Riverside County parcel APN is 418230002. The Beaumont 2 Yard is located within the Pass Area Plan of the Western Riverside Multiple Species Habitat Conservation Plan (WRMSHCP), but is not within a criteria cell.

2.2 Project Description

2.2.1 Site Description

Proposed use of the Beaumont 2 Construction Yard is to support construction of the Devers to Valley segment of the DPV2 transmission line. The proposed yard is approximately 5.03 acres and is surrounded by developed and agricultural land use (Figure 2b). This property is completely enclosed by a tall block wall and gates. There are no vegetation communities remaining because the property is a developed and disturbed gravel yard. The yard is bordered by tilled agricultural fields on the east and south side, a building and developed lot on the west side, and ornamental vegetation and a paved road on the north side.

2.2.2 Work Description

The site will be used for marshalling field personnel, vehicle and equipment parking, and material delivery and storage. It has office trailers for supervisory and clerical personnel, and routine maintenance of construction equipment would be conducted onsite.

Following is a list of facilities and activities that may be present or active at the site throughout the duration of the Project.

Facilities

- Contractor equipment storage areas
- Vehicle and equipment wash station
- Office trailers
- Roll-off trash containers
- Spill kit storage
- Fire equipment storage
- Portable toilets
- Vehicle parking area
- Security lighting
- Fuel trucks and fuel storage tanks (<1,000 gallons)
- Potential fuel areas
- Shipping containers
- Waste materials for recycling and disposal
- Screening

Activities

- Marshalling location
- Material delivery and storage
- Vehicle parking
- Security patrol
- Potential equipment and vehicle fueling
- General office activities
- Welding and torch activities

Materials stored at the Beaumont 2 Construction Yard may include the following:

- Hardware
- Tower steel
- Insulators
- Conductor reels
- Signage
- Consumables, such as fuel and joint compound
- Storm Water Pollution Prevention Plan (SWPPP) materials, such as straw wattles, gravel bags, and silt fences
- Waste materials for recycling or disposal

Upon completion of the Project, surplus materials, facilities, and services will be removed.

This page intentionally left blank.

3.0 Methods

The following section describes the methods used to review and assess biological resources associated with the proposed Beaumont 2 Construction Yard.

3.1 Literature Review

Potential special-status species lists were queried from the California Natural Diversity Database (CNDDB), California Native Plant Society (CNPS), and USFWS databases for the Project. The Assessor's Parcel Number (APN) was also run through the WRMSHCP Conservation Summary Report Generator. A nine USGS 7.5 minute quad query was used for the CNDDB and CNPS lists, which includes the survey area quad and all adjacent quads. Species lists were derived from the following quads: Beaumont, Forest Falls, San Gorgonio Mountain, Cabazon, Lake Fulmor, San Jacinto, Lakeview, El Casco, and Yucaipa.

Plant and wildlife species were considered to be of special-status if they met one or more of the following criteria:

- A species identified by the USFWS as endangered, threatened, proposed or candidate for listing, or species of concern (USFWS 1996; 2006; 2010a);
- A species identified by the California Department of Fish and Game (CDFG) as endangered, threatened, proposed or candidate for listing, rare, or species of special concern (CDFG 2009a; CDFG 2011);
- Special Species as defined by the CNDDB (CNDDB 2011);
- Designated by the CNPS in its *California Rare Plant Rank (RPR) inventory* (CNPS 2011); or
- Included in the Western Riverside Multiple Species Habitat Conservation Plan (WRMSHCP) (Dudek 2003).

Although SCE is exempt from the requirements of the California Desert Native Plant Act (CDNPA), biologists evaluated the potential for plant species protected by the CDNPA as well as invasive plant species based on their status in these categories:

- Included on the lists of weeds by the California Invasive Plant Council (Cal-IPC) (2006); or
- Included in the weed list of California Department of Food and Agriculture (CDFA) (2010a); or
- Those species protected by the CDNPA (CDFA 2010b).

3.2 Habitat Suitability Assessments

A habitat suitability assessment was conducted to determine the presence of vegetation communities that could support special-status wildlife and plant species, and determine the need for focused surveys of species identified during the literature review. Potentially suitable habitat was assessed using species-specific requirements including:

- Vegetation type (e.g., active sand dunes)
- Habitat components (e.g., substrate type, vegetation hummocks)
- Species specific sign (e.g., burrows, scat, feathers)
- Other indicators of potentially suitable habitat for identified special-status species

Wildlife species were also detected during field surveys by sight, calls, tracks, scat, or other signs. In addition to observed species, expected wildlife usage of the area was determined according to known habitat preferences of regional wildlife species and knowledge of their relative distribution in the area. Special-status plant and wildlife species were given a potential for occurrence based on a scale of no, low, moderate, or high potential to occur. No potential to occur indicates that there is no suitable habitat for the species. Low potential to occur indicates that there is marginal suitable habitat present. Moderate potential to occur indicates that suitable habitat is present and the species has documented ranges in the area. High potential to occur indicates that there is optimal habitat and/or the species was found in the survey area. No trapping or focused surveys for special-status or nocturnal species was conducted.

Plant species encountered during the field surveys were identified and recorded. Latin and common names of plants follow the Jepson Manual (Hickman, 1996) or more recent published taxonomical revisions of genera. The area was surveyed for habitat and soil conditions that are known to support special-status plant species.

3.3 Focused Surveys

3.3.1 Vegetation Community Mapping

Vegetation mapping of the Beaumont 2 Construction Yard and a 200-foot buffer was conducted during the July 2011 field survey. When possible, vegetation nomenclature followed the *List of Terrestrial Natural Communities* (CDFG 2003) and the *List of California Vegetation Alliances* (CDFG 2009b); however, developed and non-natural lands are not described on these lists.

3.3.2 Jurisdictional Delineation

Preliminary identification and mapping of aquatic resources potentially falling under the jurisdiction of the U.S. Army Corp of Engineers (USACE) or CDFG was conducted during the July 2011 field survey. The extent of these features, when found, were mapped based on aerial photographs, USGS topographic maps, the National Wetlands Inventory (USFWS 2010b), GPS data, and notes recorded in the field.

3.3.3 Plant Surveys

3.3.3.1 Special-Status Plant Surveys

Biologists performed reconnaissance-level special-status plant surveys during the site visit in July 2011. Meandering transects were walked to provide 100 percent coverage over the survey area. Ten special-status species were identified in the literature search as having the potential to occur within the study area, and were used as the target list for the habitat assessment (Table 2).

TABLE 2
Special Status Plant Species with the Potential to Occur within the Survey Area Devers-Palo Verde No. 2 Beaumont 2 Construction Yard Biological Review

Scientific Name Common Name	Status FWS/CA/MSHCP/CNPS	Habitat	Potential for Occurrence
Allium marvinii Marvin's onion	/SR/WR/1B.1	Chaparral. In openings on clay soil	Absent: No potential to occur. No suitable habitat present.
<i>Deinandra</i> <i>mohavensis</i> Mojave tarplant	/SE/WR/1B.3	Chaparral, coastal scrub, riparian scrub	Absent: No potential to occur. No suitable habitat present.
Dudleya multicaulis Many-stemmed dudleya	/SR/WR/1B.2	Chaparral, coastal scrub, valley and foothill grasslands in heavy, often clayey soils or grassy slopes	Absent: No potential to occur. No suitable habitat present.
Sidalcea hickmanii ssp. parishii Parish's checkerbloom	/SR/1B.2	Chaparral, Cismontane woodland, lower montane coniferous forest	Absent: No potential to occur. No suitable habitat present.
Dodecahema leptoceras slender-horned spineflower	FE/SE/WR/1B.1	Chaparral, Cismontane woodland, coastal scrub (alluvial fan and sandy)	Absent: No potential to occur. No suitable habitat present.
Eriastrum densifolium ssp. sanctorum Santa Ana River woollystar	FE/SE/WR/1B.1	Chaparral, coastal scrub (alluvial fan, sandy or gravelly)	Absent: No potential to occur. No suitable habitat present.
Navarretia fossalis Spreading navarretia	FT//WR/1B.1	Chenopod scrub, marshes and swamps (assorted shallow freshwater), playas, vernal pools	Absent: No potential to occur. No suitable habitat present.
Brodiaea filifolia thread-leaved brodiaea	FT/SE/WR/1B.1	Chaparral, cismontane woodland, coastal scrub, playas, valley and foothill grassland, vernal pools (often clay)	Absent: No potential to occur. No suitable habitat present.

Source: 9 Quad CNDDB Search Conducted June 30, 2011, and the MSHCP Volume 1, Section 5.0

U.S. Fish and Wildlife Service designations: California State designations:

FE: Endangered
FT: Threatened
FC: Candidate

SE: Endangered
ST: Threatened
FC: Candidate

SR: Rare

Multiple Species Habitat Conservation Plan (MSHCP): WR: Covered in the Western Riverside MSHCP

¹ Conservation status abbreviations:

3.3.3.2 Invasive Plant Species

An invasive plant species is a non-native plant that is included on the weed lists of the CDFA or Cal-IPC (CDFA 2010; Cal-IPC 2006). Biologists recorded the presence of invasive plant species and their location on field datasheets within the site boundary and 200-foot buffer area. Invasive plant species were noted on field mapping, but not mapped with GPS units.

3.3.4 Special-Status Wildlife Surveys

Reconnaissance level surveys were conducted to record incidental observations of special-status wildlife species. Eight special-status species were identified in the CNDDB search as having the potential to occur within the study area and were used as the target list for the habitat assessment (Table 3). Biologists meandered within the proposed yard location giving special attention to potentially suitable habitat for special-status wildlife species: Aeolian sand dunes, raised berms, potential bat roosting locations, etc. Biologists recorded any observations of active or inactive nests within the proposed site and 200-foot buffer. Representative photographs were taken at direct or indirect species sign where applicable. No protocol-level wildlife surveys were conducted during the July 2011 field survey.

TABLE 3
Special Status Wildlife Species with the Potential to Occur within the Survey Area
Devers-Palo Verde No. 2 Beaumont 2 Construction Yard Biological Review

Scientific Name Common Name	Status ¹ FWS/CA/MSHCP	Habitat	Potential for Occurrence
Ambystoma californiense California tiger salamander	FT/ST/	Grasslands and low foothills with pools or ponds for breeding	Absent: No potential to occur. No suitable habitat present.
Athene cunicularia Burrowing owl	/SSC/WR	Open, dry annual or perennial grasslands, deserts, scrublands	Absent: No potential to occur on the site, but low potential to occur in the adjacent agricultural areas. No suitable habitat present on the site.
Coccyzus americanus occidentalis western yellow-billed cuckoo	FC/SE/WR	Floodplains and riparian woodland	Absent: No potential to occur. No suitable habitat present.
Empidonax traillii extimus southwestern willow flycatcher	FE/SE/WR	Riparian woodland	Absent: No potential to occur. No suitable habitat present.
Polioptila californica californica coastal California gnatcatcher	FT/SSC/WR	Low-lying, level coastal sage scrub	Absent: No potential to occur. No suitable habitat present.
Vireo bellii pusillus least Bell's vireo	FE//WR	Riparian woodland	Absent: No potential to occur. No suitable habitat present.
Diptomys stephensi Stephens' kangaroo rat	FE/ST/WR	Coastal sage scrub; mixed sagebrush/annual grassland	Absent: No potential to occur. No suitable habitat present.
Diptomys merriami parvus San Bernardino kangaroo rat	FE//WR	Chaparral/sage scrub; alluvial floodplains	Absent: No potential to occur. No suitable habitat present.

TABLE 3

Special Status Wildlife Species with the Potential to Occur within the Survey Area Devers-Palo Verde No. 2 Beaumont 2 Construction Yard Biological Review

Source: 9 Quad CNDDB Search Conducted June 30, 2011, and the MSHCP Volume 1, Section 5.0

¹ Conservation status abbreviations:

U.S. Fish and Wildlife Service designations:

FE: Endangered FT: Threatened FC: Candidate

California State designations:

SE: Endangered ST: Threatened SR: Rare

SSC: Species of Special Concern

Multiple Species Habitat Conservation Plan (MSHCP): WR: Covered in the Western Riverside MSHCP

This page intentionally left blank.

4.0 Results

The following section summarizes the results from the biological surveys and reviews listed in Section 3 of this report.

4.1 Habitat Assessment

During the July 2011 field survey no suitable habitat for sensitive plant or wildlife species was observed within the Beaumont 2 Construction Yard survey area. The land use of the site and surrounding area is industrial and agricultural consisting of pavement, gravel, and heavily disturbed soils which do not provide suitable habitat for sensitive species under consideration.

4.2 Plants

4.2.1 Special-Status Plants

During the July 2011 surveys, no special-status plant species were observed within the survey area. Special-status plants not observed, but identified in the literature search as having the potential to occur on the Project site are described as follows. Surveys were conducted outside of the blooming period for Marvin's onion, slender-horned spineflower, spreading navarretia, and thread-leaved brodiaea. However, due to site conditions these species have no potential to occur.

Marvin's onion (Allium marvinii)

Marvin's onion is a perennial bulbiferous herb in the Onion family. It is listed as a state rare species, and is included on CNPS List 1B.1, indicating that it is rare, threatened, or endangered in California and elsewhere and seriously endangered in California. Habitat for Marvin's onion is chaparral and openings on clay soils from 2,493 to 3,494 feet in elevation (CNDDB 2011). Blooming period is from April to May. In California, Marvin's onion is known from only two occurrences in the Yucaipa and Beaumont area of the southern San Bernardino Mountains (CNPS 2011). No suitable habitat for Marvin's onion was observed within the study area.

Mojave tarplant (Deinandra mohavensis)

Mojave tarplant is an annual herb in the Aster family found in Riparian Scrub, Coastal Scrub, and Chaparral communities. It is often associated with low sand bars in riparian areas or vernally mesic areas in uplands. Known occurrences range in elevation from 2,112 to 5,280 feet (CNPS 2011). Blooming period is from June to January. It has no federal listing status, but is State endangered and is included on CNPS List 1B.3, indicating that it is rare, threatened or endangered in California and elsewhere, but not very endangered in California (ibid.). In California, Mojave tarplant has been found in Kern, Riverside, San Bernardino, and San Diego counties (CNPS 2011). No suitable habitat for Mojave tarplant was observed within the study area.

Many-stemmed dudleya (Dudleya multicaulis)

Many-stemmed dudleya is a perennial herb in the Orpine family. It is associated with chaparral, coastal scrub, and valley and foothill grasslands from 0 to 2592 feet in elevation (CNDDB 2011). Blooming period is from April to July. Many-stemmed dudleya is listed as a state rare species and is included on the CNPS List 1B.2, indicating it is rare, threatened, or endangered in California and elsewhere and fairly endangered in California (CNPS 2011). In California, many-stemmed dudleya has been found in San Diego, Orange, Los Angeles, and Riverside Counties (CNDDB 2011). No suitable habitat for this species was observed on site.

Parish's checkerbloom (Sidalcea hickmanii ssp. parishii)

Parish's checkerbloom is a perennial herb which is endemic to California (Calflora 2011). It is listed as a state rare species, and is included on CNPS List 1B.2, indicating that it is rare, threatened or endangered in California and elsewhere and fairly endangered in California (CNPS 2011). Habitat for Parish's checkerbloom is chaparral. Blooming period is from June to August. In California, this species has been found in Santa Barbara, San Bernardino, and San Luis Obispo counties (CNPS 2011). No suitable habitat for this species was observed on site.

Slender-horned spineflower (Dodecahema leptoceras)

Slender-horned spineflower is an annual herb in the Knotweed family found in Chaparral, Cismontane Woodland, and Coastal Scrub (Alluvial Fan Sage Scrub) communities. It is often associated with washes and flood deposited terraces. Known occurrences range in elevation from 660 to 2,508 feet (CNPS 2011). Blooming period is from April to June. It is both State and federally endangered and is included on CNPS List 1B.1, indicating that it is rare, threatened or endangered in California and elsewhere, and seriously endangered in California (ibid.). In California, slender-horned spineflower has been found in Los Angeles, Riverside, and San Bernardino counties (CNPS 2011). No suitable habitat is present on site.

Santa Ana River woollystar (Eriastrum densifolium ssp. sanctorum)

Santa Ana River woollystar is a perennial herb in the Phlox family found in Coastal Scrub and Chaparral communities. It is often associated with sandy or gravelly soils on river floodplains or terraced fluvial deposits. Known occurrences range in elevation from 300 to 2,013 feet (CNPS 2011). Blooming period is from May to September. It is State and federally endangered and is included on CNPS List 1B.1, indicating that it is rare, threatened or endangered in California and elsewhere, and seriously endangered in California (ibid.). In California, Santa Ana River woollystar has been found in Orange, Riverside, and San Bernardino counties (CNPS 2011). No suitable habitat is present on site.

Spreading navarretia (Navarretia fossalis)

Spreading navarretia is a federally threatened species native to California and Baja California. It is included on CNPS List 1B.1, indicating that it is rare, threatened or endangered in California and elsewhere, and seriously endangered in California. Vegetation communities include shadscale scrub, freshwater wetlands and wetland-riparian. The species is an annual herb which occurs almost always in wetland and riparian habits, including freshwater marshes and vernal pools. Blooming period is from April to June. In California, this species has been found in Los Angeles, Riverside, San Diego, and San Luis

Obispo counties (CNPS 2011). No wetland areas are located within the study area; therefore there is not suitable habitat for this species on site.

Thread-leaved brodiaea (Brodiaea filifolia)

Thread-leaved brodiaea is a bulbiferous herb in the Lily family that is found in Chaparral, Cismontane Woodland, Coastal Scrub, Playas, Valley and Foothill Grassland, and Vernal Pool communities. It is often associated with clay soils. Known occurrences range in elevation from 83 to 4,022 feet. Blooming period is from March to June. It is State endangered and Federally threatened and is included on CNPS List 1B.1, indicating that it is rare, threatened or endangered in California and elsewhere, and seriously endangered in California (CNPS 2011). In California, thread-leaved brodiaea has been found in Los Angeles, Orange, Riverside, San Bernardino, San Diego, and San Luis Obispo counties (CNPS 2011). Suitable habitat for this species was not observed on site.

4.2.2 Invasive Plant Species

No invasive plant species were observed during the July field survey.

4.3 Wildlife

No special-status wildlife species or sign were observed during the July 2011 biological surveys. An active killdeer (*Charadrius vociferous*) nest containing 4 eggs was located on the ground in the southeast corner of the yard (see Figure 2b). Ornamental trees planted outside the property entrance may provide suitable nesting habitat for avian species. Special-status wildlife were not observed, but identified in the literature search as having the potential to occur on the Project site are described as follows (CNDDB 2011).

Burrowing owl (Athene cunicularia)

The burrowing owl is a CDFG species of special concern. Optimum habitat for this species includes open, dry grasslands, and deserts and scrublands characterized by low-growing vegetation (CNDDB 2011). Burrowing owls are also found in open areas near human habitation such as vacant lots, golf courses, perimeters of agricultural fields, abandoned agriculture fields, and banks of irrigation canals (Nature Serve 2011). Burrowing owls are subterranean nesters and depend on burrowing mammals, most notably, the California ground squirrel. While some agricultural fields can provide suitable habitat for burrowing owls, the agricultural fields adjacent to the Beaumont 2 Construction Yard appear to be an unlikely spot for burrowing owls to inhabit. At the time of the July 2011 survey, the tilled fields were all dirt with no live vegetation, very flat, and had no signs of the presence of small, burrowing mammals. Additionally, the nearest known and only occurences of burrowing owls within the 9 quad search area is over 9 miles southwest of the Beaumont 2 Construction Yard in the San Jacinto Wildlife Area in Lakeview, CA (CNDDB 2011). There is low potential for burrowing owls to occur in the agricultural fields found in the study area. However, no burrows or birds were observed during the July 2011 survey.

Western yellow-billed cuckoo (Coccyzus americanus occidentalis)

The western yellow-billed cuckoo distinct population segment is listed as a candidate species by USFWS (66 FR 38611-38626; USFWS 2001). This species is listed as endangered under the California Endangered Species Act. Riparian areas characterized by cottonwood

forests and willows, with an understory of stinging nettle, blackberries (*Rubus* sp.), and California wild grape (*Vitis californica*) are the primary nesting habitats (Small 1994). No suitable habitat was observed within the study area.

Southwestern Willow Flycatcher (Empidonax traillii extimus)

The southwestern willow flycatcher is listed as federally and State Endangered. The historic breeding range of southwestern willow flycatchers included southern California, southern Nevada, southern Utah, Arizona, New Mexico, western Texas, southwestern Colorado, and extreme northwestern Mexico (Hubbard 1987, Browning 1993, USFWS 2002). The current breeding range includes southern California, extreme southern Nevada, Arizona, New Mexico, and western Texas, and they are only known to breed at about 75 sites, with a total estimated population of between 300 and 500 pairs (Sogge et al. 1997). Southwestern willow flycatchers occur from near sea level to over 8,500 feet (2,600 m), however they are primarily found in lower elevation riparian habitats (USFWS 2002). Southwestern willow flycatchers are a riparian obligate species that breed in dense vegetation along rivers, streams, or other wetlands. Willow flycatchers will utilize dense stands of willow, mule fat, tamarisk (*Tamarix* sp.), and other low shrubs within 60 feet (18.2 m) of water or very saturated soil for breeding substrate. No suitable habitat for this species was observed within the study area.

Coastal California Gnatcatcher (Polioptila californica californica)

Coastal California gnatcatchers are federally listed as Threatened and State listed as a Species of Special Concern. Coastal California gnatcatchers are restricted to Baja California and coastal southern California from sea level to 1,640 feet (500 m) in elevation. Coastal California gnatcatchers occur in shrublands, most commonly in open coastal sage scrub with California sagebrush (*Artemisia californica*) and California buckwheat (*Eriogonum fasiculatum*) as dominant or co-dominant species (Sockman 1997 and Mock 2004).

Coastal California gnatcatchers are non-migratory and remain on territories year-round. They typically do not disperse far from breeding sites (i.e., usually less than 1.86 miles [3 km]). They most commonly nest in shrubs in scrub or chaparral. Typical clutch size is 3 or 4 eggs; and although highly variable, 3 or 4 clutches may be laid per pair in an average year (Mock 2004). No suitable habitat for this species was observed within the study area.

Least Bell's vireo (Vireo bellii pusillus)

Least Bell's vireo is a federally listed endangered species. This species was formerly widespread and abundant throughout the Central Valley of California and other low-elevation river valleys; it also occurred in the Sierra Nevada foothills and the Coast Ranges; range extended from Red Bluff (Tehama County) to northwestern Baja California, including populations in the Owens Valley, Death Valley, and the Mojave Desert. By 1983, nesting was restricted to several localities in the Salinas River Valley (Monterey and San Benito counties), one locality along the Amargosa River (Inyo County), and numerous small populations in southern California south of the Tehachapi Mountains and in northwestern Baja California (Matthews and Moseley 1990), south to at least Mission San Fernando and probably to Catalina. Ehrlich et al. (1992) stated that the northern limit of extant populations is the Santa Ynez River, Santa Barbara County. In 1990, 80 percent of the U.S. population occurred along just five drainages: Santa Margarita River, Sweetwater River, San Luis Rey River, San Diego River, and Santa Ana River (Prado Basin) (Ehrlich et al. 1992). Migration

into southern California occurs near the end of March (Biosystems Analysis 1989). Most individuals migrate from the breeding area late July-late September; some may overwinter in U.S.

Least Bell's vireo requires dense brush, mesquite, willow-cottonwood forest, streamside thickets, and scrub oak in arid regions but often near water (AOU 1983); moist woodland, bottomlands, woodland edge, scattered cover and hedgerows in cultivated areas, willow-dominated riparian woodlands open woodland, and brush in winter (Biosystems Analysis 1989). Nests in shrubs or low trees, usually averaging about 1 m above ground, usually in horizontal or downsloping twig fork, typically near edges of thickets. Nesting vegetation in California averages 3-5 m in height. This species usually returns to the same nesting territory in successive years (Franzreb 1989). The study area is not located within the area of potential habitat for this species.

Stephens' kangaroo rat (Diptomys stephensi)

The Stephens' kangaroo rat is a federally endangered and state threatened listed species. This species has a limited geographical range, which is confined to just over 1000 square miles in Riverside and San Diego Counties. It inhabits primarily annual and perennial grasslands, coastal scrub, and sagebush scrub. Arid and semi-arid habitats with some grass or brush are preferred; however, an open habitat with less than 50 percent cover is preferred. Stephens' kangaroo rat builds burrows, and requires soft, well-drained soils which are typically sandy soil (Bruque 2001). The study area does not provide suitable vegetation or soil types for this species.

San Bernardino kangaroo rat (Diptomys merriami parvus)

The San Bernardino kangaroo rat is a federally listed species, but is not listed by the state of California. This species inhabits arid, mainly sandy regions of the southwest United States and Mexico, and can live in a range of soil types including sandy, clay, gravel and rocky. The diet of San Bernardino kangaroo rats consists mainly of seeds from mesquite (*Prosopis, sp.*), creosote bush (*Larrea tridentata*), ocotillo (*Fouquieria kunth*), purslane (*Portulaca, sp.*), and grama grass (*Bouteloua, sp.*). Burrows of this species are shallow, and typically found adjacent to the base of shrubs (Bruque 2001). The study area does not provide suitable vegetation or soil types for this species.

4.4 Vegetation Communities

The survey area is characterized by developed and agricultural land covers, including disturbed gravelly soils and paved surfaces, and recently tilled agricultural fields. Site photographs are located in Appendix A.

No sensitive vegetation communities were observed within the survey area.

4.4.1 Developed Land

Developed areas are not described in the *List of Terrestrial Natural Communities* (CDFG 2003) or the *List of California Vegetation Alliances* (CDFG 2009a) because they are not naturally occurring communities in California. Areas mapped as developed include roads, buildings, and structures and accounts for about 81 percent of the site. Vegetation in these areas, if present at all, is usually sparse, dominated by weedy herbaceous species, or part of the

landscaping associated with development. Developed areas occur across a wide range of elevations, topographic orientations, and soil types.

4.4.2 Non-natural Vegetation Communities

Disturbed land and agriculture categories are not described in the *List of Terrestrial Natural Communities* (CDFG 2003) or the *List of California Vegetation Alliances* (CDFG 2009a) because they have been significantly altered by humans or animals. The agricultural land cover present within the study area was recently tilled, leaving a flat field of dirt absent of live vegetation.

4.5 Jurisdictional Water (Hydrologic) Features

The survey area is located within the Santa Ana River Watershed within a developed industrial area. No potentially jurisdictional waters were identified within the study area.

5.0 Impact Summary

As described in Section 2.2.2 of this report, the Beaumont 2 Construction Yard will be used as a reporting location for field personnel, vehicle and equipment parking, and material storage. Ground disturbance associated with the yard will be limited to the developed land as shown in Figure 2b.

5.1 Plants

No rare plants were observed within the study area during the biological resource field surveys conducted in July 2011. Although surveys were conducted outside of the bloom period for Marvin's onion, slender-horned spineflower, spreading navarretia, and thread-leaved brodiaea; these species do not have the potential to occur within the study area. As a result, no special-status plants would be impacted by project activities. If special-status plant species are observed during the preconstruction surveys and cannot be avoided, the appropriate authorities will be notified, and/or measures outlined in the Special-Status Species Avoidance and Impact Minimization Plan will be implemented.

If invasive plant species are observed during the pre-construction surveys, actions to reduce and/or eliminate the propagation and spread of noxious and invasive weeds within the Project and surrounding areas will be taken in accordance with the Noxious Weed Control Plan.

5.2 Wildlife

No special-status wildlife species or sign were observed during the biological surveys. As a result, no special-status wildlife would be impacted by project activities. Potential nesting habitat was observed in the site buffer zone, and one killdeer nest was found on the ground in the northeast corner during the field surveys conducted in July 2011. Establishment of the construction yard is anticipated to occur outside of the nesting and breeding bird season. However, future nesting bird surveys during the appropriate time of year will be conducted. If breeding birds with active nests are found, a biological monitor will establish a suitable buffer around the nest for ground-based construction activities.

5.3 Vegetation Communities

No natural vegetation communities are present within the survey area because it is located in a developed and agricultural area with disturbed soils, paved and graveled surfaces, and tilled agricultural land. Approximately 5.03 acres of developed land were observed within the site boundary. No sensitive communities would be impacted by project activities.

5.4 Jurisdictional Water (Hydrologic) Features

No potentially jurisdictional waters were identified within the site boundary.

This page intentionally left blank.

6.0 Conclusions

No special-status plants or wildlife were observed during the survey. Based on the results of the habitat assessment, literature review, and site survey, no focused surveys are recommended for plant or wildlife species. Preconstruction nesting bird surveys will be required as the ground inside the yard and the trees in the buffer zone of the site provide some potentially suitable nesting habitat for avian species (MM B-5a). If breeding birds with active nests are found, a biological monitor shall establish a buffer (subject to adjustment based on local factors) around the nest for ground-based construction activities.

This page intentionally left blank.

7.0 References

AOU (American Ornithologist Union). 1983. Checklist of North American Birds. 6th Edition.

Biosystems Analysis, Inc. 1989. Endangered Species Alert Program Manual: Species Accounts and Procedures. Southern California Edison Environmental Affairs Division. Available at: http://www.sce.com/nrc/bioarc/0812_ESAM.pdf

Browning, M.R. 1993. Comments on the taxonomy of *Empidonax traillii* (willow flycatcher). Western Birds 24:241-257.

Bruque, G. 2001. "*Dipodomys stephensi*" (On-line), Animal Diversity Web. Available at: http://animaldiversity.ummz.umich.edu/site/accounts/information/Dipodomys_stephen si.html

California Department of Fish and Game (CDFG). 2003. *List of California Terrestrial Natural Communities Recognized by the California Natural Diversity Database* (CNDDB). September 2003 ed. Wildlife and Habitat Data Analysis Branch, Vegetation Classification and Mapping Program.

CDFG. 2003. List of California Terrestrial Natural Communities Recognized by the California Natural Diversity Database (CNDDB). Wildlife and Habitat Data Analysis Branch, Vegetation Classification and Mapping Program.

http://www.dfg.ca.gov/biogeodata/vegcamp/pdfs/natcomlist.pdf

CDFG. 2009a. Special Animals. Biogeographic Data Branch California Natural Diversity Database. July 2009. Available at:

http://www.dfg.ca.gov/biogeodata/cnddb/pdfs/SPAnimals.pdf

CDFG. 2009b. *List of California Vegetation Alliances*. Biogeographic Data Branch, Vegetation Classification and Mapping Program.

CDFG. 2011. Special Vascular Plants, Bryophytes, and Lichens List. Biogeographic Data Branch California Natural Diversity Database. Available at: http://www.dfg.ca.gov/biogeodata/cnddb/pdfs/SPPlants.pdf

California Department of Food and Agriculture (CDFA). 2010b. Notes on Identification, Biology, and Management of Plants Defined as Noxious Weeds by California Law. Division of Plant Health and Pest Preventions Services. Available at:

http://www.cdfa.ca.gov/phpps/ipc/encycloweedia/encycloweedia_hp.htm

California Invasive Plant Council (Cal-IPC). 2006. California Invasive Plant Inventory. Cal-IPC Publication 2006a-02. California Invasive Plant Council: Berkeley, CA. Available at: http://www.cal-ipc.org/ip/inventory/weedlist.php

California Native Plant Society (CNPS). 2011. Inventory of Rare and Endangered Plants (online edition, v8-01a). California Native Plant Society. Sacramento, CA. Accessed on Wednesday, February 02, 2011.

California Natural Diversity Database (CNDDB). 2011. RareFind3, version 3.1.1. Electronic database. Sacramento, California.

California Public Utilities Commission Energy Division (CPUC). 2006. Environmental Impact Report/Environmental Impact Statement for the Devers-Palo Verde No. 2 Transmission Line Project. Final.

CPUC. 2007. [Final] Decision 07-01-040, Granting a Certificate of Public Convenience and Necessity for the Devers-Palo Verde No. 2 Transmission Line Project. January 25.

CPUC. 2009. *Decision Modifying Decision 07-01-040 Granting a Certificate of Public Convenience and Necessity*. November 2009.

Dudek and Associates, Inc. 2003. Western Riverside County Multiple Species Habitat Conservation Plan. Volume I: The Plan. Prepared for Riverside County Transportation and Land Management Agency. Approved June 17, 2003.

Ehrlich, P. R., D. S. Dobkin, and D. Wheye. 1992. Birds in Jeopardy: the Imperiled and Extinct Birds of the United States and Canada, Including Hawaii and Puerto Rico. Stanford University Press, Stanford, California. 259 pp.

Franzreb, K.E. 1989. Ecology and conservation of the endangered Least Bell's Vireo. USFWS Biol. Rep. 89. Available at:

http://www.blm.gov/pgdata/etc/medialib//blm/ca/pdf/pdfs/cdd_pdfs.Par.918a4d79.File.pdf/leastbells1.PDF

Hubbard, J.P. 1978. Revised checklist of the birds of New Mexico. New Mexico Ornithological Society Publication no. 6.

Matthews, J. R., and C. J. Moseley (editors). 1990. The Official World Wildlife Fund Guide to Endangered Species of North America. Volume 1. Plants, Mammals. xxiii + pp 1-560 + 33 pp. appendix + 6 pp. glossary + 16 pp. index. Volume 2. Birds, Reptiles, Amphibians, Fishes, Mussels, Crustaceans, Snails, Insects, and Arachnids. xiii + pp. 561-1180. Beacham Publications, Inc., Washington, D.C.

Mock, P.J. 2004. California gnatcatcher Polioptila californica. Pp. 430–433 in Unitt, P. San Diego County bird atlas. Proceeding of the San Diego Society of Natural History, No. 39. San Diego Natural History Museum, San Diego, CA.

Nature Serve. 2011. Version 7.1(2 February 2009). Available at: http://www.natureserve.org/explorer/servlet/NatureServe

Sawyer, J.O., T. Keeler-Wolf, and J.M. Evens. 2009. *A Manual of California Vegetation*. 2nd ed. Sacramento, California: California Native Plant Society.

Small, A. 1994. California birds: their status and distribution. Ibis Publishing Co. Available at: http://www.fs.fed.us/r6/sfpnw/issssp/documents/planning-docs/cp-fws-candidate-bi-coccyzus-americanus-2008-02.pdf

Sockman, K.W. 1997. Variation in life-history traits and nest-site selection affects risk of nest predation in the California gnatcatcher. Auk 114: 324–332.

Sogge, M.K. 1997. Primary song by a juvenile willow flycatcher. Journal of Field Ornithology 68:630-631.

United States Fish and Wildlife Service (USFWS). 1996. *Guidelines for Conducting and Reporting Botanical Inventories for Federally Listed, Proposed, and Candidate Plants. USFWS,* September 23, 1996. Available at:

http://www.fws.gov/sacramento/es/documents/listed_plant_survey_guidelines.htm

USFWS. 2001a. Available at: http://ecos.fws.gov/docs/federal_register/fr3780.pdf

USFWS. 2006. List of federal candidates for listing. Available at: http://ecos.fws.gov/endangered/candidates/index.html

USFWS. 2010a. List of federally listed threatened & endangered species which may occur in Los Angeles, Orange, San Diego, Imperial, Riverside, and San Bernardino counties, CA.

USFWS. 2010b. DPV2 Draft Endangered Species Act (ESA) Biological Opinion.

Western Riverside County Multiple Species Habitat Conservation Plan (MSHCP). 2011. Available at: http://www.tlma.co.riverside.ca.us/mshcp/volume1/index.html

AUGUST 2, 2011 7-3

Figures

Parcel Boundary Survey Buffer

Source: Southern California Edison / California Resources Agency Legacy Project 2005 / USDA Forest Service / ESRI / County of Riverside Imagery Source: 2007, 2008, 2009 1ft resolution flown aerial imagery, Eagle Aerial Imaging.

Project features shown represent best available data as of July 22, 2011. Project features may change.

Devers-Palo Verde No.2 **Transmission Line Project**

2011

Figure 2a

SITE MAP **BEAUMONT 2 CONSTRUCTION YARD**

DRAFT FOR REVIEW

DRAFT FOR REVIEW

EDISON

2011

Photo 1: View of Beaumont 2 Construction Yard facing SSW

Photo 2: Killdeer nest on ground at Beaumont 2 Construction Yard

Devers-Palo Verde No. 2 Transmission Line Project, NTPR Request Beaumont 2 Construction Yard Cultural Resources Assessment

The Southern California Edison Company (SCE) requests a NTPR for the Beaumont 2 Construction Yard. The Beaumont 2 Yard is approximate 5-acre privately-owned property located approximately 1200' west of the intersection of East 3rd Street and Pennsylvania Ave., on the south side of 3rd St., in the City of Beaumont, California. The 5 acre site is fenced with block wall, gated, completely paved, and has a modern double wide office trailer with restroom facilities. This site has been used as a material storage and office facility by the owner. The Assessor Parcel Number is 418230002. (Figure 1).

A cultural resources records search and survey was completed (DeCarlo and Eckhardt 2011). No cultural resources are located within the Area of Potential Effect (APE) of the Beaumont 2 Yard. It is recommended that no further archaeological work is required. The use of this yard does not have the potential to impact cultural resources. In the event of an unanticipated discovery, this area would be subject to the Plan of Discovery for the Material Construction Yards (Williams 2011).

References

DeCarlo, Matthew M. and Williams T. Eckhardt. 2011. Cultural Resources Inventory of Three Alternate Construction Yards and the Desert Center DC-2 Yard Distribution Alignment for the Southern California Edison (SCE) Devers-Palo Verde 2 (DPV2) Project, Riverside County, California

Williams, Audry. 2011. Plan of Discovery for the Preparation of the Material Construction Yards for the Devers-Palo Verde No. 2 Transmission Line Project, Riverside County, California.

Source: Southern California Edison / California Resources Agency Legacy Project 2005 / USDA Forest Service / ESRI / County of Riverside Imagery Source: 2007, 2008, 2009 1ft resolution flown aerial imagery, Eagle Aerial Imaging.

Project features shown represent best available data as of July 22, 2011. Project features may change.

Devers-Palo Verde No.2 **Transmission Line Project**

2011

Figure 1

NTPR BEAUMONT 2 YARD

DRAFT FOR REVIEW