
CS-716 sitecproject.com

One of the first stages in constructing the Site C dam was to build cofferdams across the Peace River and divert the river around

the dam site through two diversion tunnels. The two cofferdams hold back water from the Peace River and allow crews to build the

permanent dam in the dry area between the cofferdams.

The cofferdams are made of granular material (or what is referred to as earthfill), interlocking steel pipe piles (which are used to

seal off the bottom portion of the cofferdam), and a specialized geomembrane fabric material (to seal the upper portion of the

cofferdam). The cofferdams span the full width of the Peace River valley.

Cofferdam construction began in spring 2020, and by March 2021, both cofferdams were complete to their final elevation. The

cofferdams are integrated into the design of the permanent Site C dam.

Site C Project Construction
Cofferdam safety, monitoring and downstream
emergency response planning

April 2021

Cofferdam safety and monitoring
The cofferdams are built to Canadian Dam Association safety guidelines and meet all seismic and environmental requirements.

The design was reviewed and approved by the provincial Dam Safety Engineer as well as BC Hydro’s internal dam safety team.

The provincial Dam Safety Officer has independently review and approved BC Hydro’s Operation, Maintenance and Surveillance

Manual and Emergency Plan for the cofferdams. In addition, the Site C project team has implemented a rigorous monitoring

program to ensure the cofferdams are performing as expected.

Peace River

M
ob

er
ly

Rive
r

Rockfill berm

Upstream cofferdam

Earthfill dam construction area Downstream cofferdam

Inlet structure

Outlet structure

Temporary fish passage facility

Temporary Peace River construction bridge

Diversion tunnels

Generating station and spillways

Temporary Moberly River construction bridge

Debris management system

(booms and pile structure)

Winter 2020 until 2023

300m

Site C river diversion—Upstream and downstream cofferdam construction

BCH19-867
This graphic is for illustrative purposes only and is not to scale.

Peace River

M
ob

er
ly

Rive
r

Rockfill berm

Upstream cofferdam

Earthfill dam construction area Downstream cofferdam

Inlet structure

Outlet structure

Temporary fish passage facility

Temporary Peace River construction bridge

Diversion tunnels

Generating station and spillways

Temporary Moberly River construction bridge

Debris management system

(booms and pile structure)

Winter 2020 until 2023

300m

Site C river diversion—Upstream and downstream cofferdam construction

BCH19-867
This graphic is for illustrative purposes only and is not to scale.

CS-716 sitecproject.com

Once constructed, the cofferdams will be monitored closely including:

 ○ Continuous monitoring by more than 70 instruments in the upstream cofferdam for the entire diversion process

 ○ Twice weekly visual inspections

 ○ Weekly engineer inspections

 ○ Twice yearly dam safety engineer inspections

Monitoring upstream Peace River flows and weather forecasting
BC Hydro has comprehensive dam safety and water management programs, which are being used on the Site C project

throughout construction.

BC Hydro’s upstream dams (W.A.C. Bennett and Peace Canyon) are always carefully managed. During the period of Site C

construction, additional vacant storage is being reserved in Williston Reservoir, located behind the Bennett dam. This greatly

increases the likelihood that, during periods of high Peace River flows (especially during an extreme spring/summer rainfall event),

discharges from the upstream dams can be reduced to protect the Site C construction works (including the cofferdams) and

downstream communities on the Peace River.

We use rigorous monitoring programs to ensure safe and effective operation of the cofferdams and the two diversion tunnels.

These programs look at any potential performance issues that could cause downstream flooding due to a potential

cofferdam breach.

Pine River

Dam site area

85th Avenue
industrial lands

Reservoir area

Moberly River

Cache Creek

Cache Creek/Bear Flat

Halfway River

Transmission Line Corridor
Hudson’s Hope Berm

Saulteau IR

West Moberly IR

Moberly Lake

Peace Canyon Dam

Farrell
Creek
East

Portage
Mountain
Quarry

W.A.C. Bennett Dam

Williston Reservoir

Farrell Creek

Lynx Creek
Dry Creek

Wuthrich Quarry

Charlie
Lake

Taylor

Dawson Creek

Pouce Coupe

Chetwynd

Fort St. John

Hudson’s Hope

Upper Halfway
Sub-basin

Graham
Sub-basin

Lower Halfway
Sub-basin

Middle Peace
Sub-basin

Peace Canyon
Sub-basin

Moberly
Sub-basin

Legend

Flow gauges

Climate stations

Site C watershed monitoring stations

CS-716 sitecproject.com

We also use two independent state-of-the-art weather and runoff forecasting systems to monitor for rainstorms at least seven

days in advance. Weather and runoff forecasts are continually updated, and uncertainty reduces as rainstorms approach.

Forecasters prepare forecasts of the most likely conditions as well as the highest credible, but very unlikely, conditions.

When a storm arrives, automatic gauging instruments throughout the watershed track actual precipitation and tributary river

flows before the water reaches the Peace River and Site C. Runoff from the Halfway and Moberly river basins represents about 85

per cent of the local Site C inflow (runoff into the Peace River between Peace Canyon and Site C), and there are many gauges for

weather and water level measurements within these basins. This allows us to adjust discharges from Peace Canyon dam as

needed and notify local authorities.

Safety and emergency response planning

Safety is our top priority.

BC Hydro has worked collaboratively with local governments and key agencies to prepare an emergency guide that clarifies the

roles of BC Hydro and each downstream authority. It also provides important information for the authorities and agencies to use

in their own emergency plans related to the cofferdam emergency management system.

This integrated approach is based on a combination of regulatory compliance, operational need and industry best practices.

During the river diversion phase, we’ll update and distribute the guide to local authorities annually. Once the diversion tunnels are

decommissioned, Site C dam operations will be included within the guide for the entire Peace Region.

In the extremely unlikely event of a dam failure, our rigorous monitoring programs will provide advanced alerts to agencies,

Indigenous groups, local government and stakeholders. This gives everyone time to respond to situations before they escalate

and impact local communities and stakeholders.

More information is available on sitecproject.com.

35m

Cofferdam crest elevation: 433.9m

240m

Cross section of the Site C upstream cofferdam

Note: This graphic is not to scale, for illustrative purposes only.

http://sitecproject.com

