

2010

California State Hazard Mitigation Plan

Arnold Schwarzenegger
Governor

Matthew Bettenhausen
Secretary
California Emergency Management Agency

(This Page Intentionally Left Blank)

**2010 State of California
Multi-Hazard Mitigation Plan**

Public Review Draft

Prepared By:

**California Emergency Management Agency
3650 Schriever Avenue
Mather, CA 95655
www.calema.ca.gov**

With Support From:

**City and Regional Planning Department
Community Safety & Sustainability Group
Faculty Advisors and Consultants
California Polytechnic State University
San Luis Obispo, CA 93407-0283**

July 2010

(This Page Intentionally Left Blank)

Acknowledgments

The Secretary of the California Emergency Management Agency (Cal EMA) wishes to thank the members of the State Hazard Mitigation Team (SHMT) for their guidance and support in the development of the 2010 State Multi-Hazard Mitigation Plan. Additionally, the contributions of representatives of federal, state, and local governments, non-governmental and community-based organizations, and the private sector were invaluable.

Development of the Plan was facilitated by Cal EMA and the Community Safety and Sustainability Group (CSSG) at Cal Poly University, San Luis Obispo.

Cal EMA Executive Staff

Matthew R. Bettenhausen	Secretary
Francis McCarton	Undersecretary
Christina Curry	Assistant Secretary

Cal EMA Hazard Mitigation Management

Ken Worman	Branch Chief	State Hazard Mitigation Officer (SHMO)
Mary Rucker	Program Manager 1	Hazard Mitigation Grants Branch

Cal EMA Core Team Members

Julie Norris	SHMP Lead Coordinator; Senior Emergency Services Coordinator	Hazard Mitigation Planning Branch
Robert Mead	Senior Emergency Services Coordinator	Hazard Mitigation Planning Branch
Victoria LaMar-Haas	Senior Emergency Services Coordinator	Hazard Mitigation Planning Branch
Johanna Fenton	Senior Emergency Services Coordinator	Earthquake & Tsunami Program
Wendy Boemecke	Emergency Services Coordinator	Hazard Mitigation Planning Branch
Karen McCready	Assoc. Gov't. Program Analyst	Hazard Mitigation Planning Branch
Diane Vaughan	Research Manager II	Geographic Information Systems
Kris Higgs	Research Program Specialist I	Geographic Information Systems
Bryan Klung	GIS Student Intern	Hazard Mitigation Planning Branch
Mark Zimmerman	GIS Student Intern	Hazard Mitigation Planning Branch
Kenneth Leep	Senior Hazmat Specialist	Recovery Branch
Richard Devylder	Director	Office of Access and Functional Needs

2010 SHMP Cal Poly University Advisory Team

Kenneth C. Topping, FAICP	Project Director, Lecturer	City and Regional Planning Department
William J. Siembieda, Ph.D., AICP	Project Co-Director, Professor, Director	City and Regional Planning Department; Planning, Design and Construction Institute
Michael R. Boswell, Ph.D., AICP	Project Co-Director, Associate Professor	City and Regional Planning Department
Cindy Pilg	Administrative Assistant	City and Regional Planning Department

Faculty Advisors

Christopher A. Dicus, Ph.D.	Professor	Natural Resources Management Department
Rakesh K. Goel, Ph.D.	Professor	Civil and Environmental Engineering Department
James Guthrie	Assistant Professor	Architectural Engineering Department
Robb Eric S. Moss, Ph.D., P.E.	Assistant Professor of Soil Mechanics and Earthquake Engineering	Civil and Environmental Engineering Department
James Mwangi, Ph.D., S.E.	Associate Professor	Architectural Engineering Department
Jill Nelson, P.E., S.E., LEED AP, PMP	Assistant Professor	Architectural Engineering Department
Mathew C. Schmidlein, Ph.D.	Assistant Professor	Department of Geography, California State University, Sacramento
Carol Schuldt	GIS Resources Coordinator	Kennedy Library
Jim Sena, Ph.D.	Professor of Management and Information Systems	Management Department
Dan Turner	Executive Director, Urban Forest Ecosystem Institute	
Boykin Witherspoon III	Director	Center for Geographic Information Science Research, California Polytechnic State University – Pomona

Consultants

Corinne Bartshire	Hazard Mitigation Planner	Dewberry & Davis
Charles Eadie	Project Consultant	Hamilton Swift & Associates
Natalie Macris	Plan Editor	Urban & Environmental Planning
Paula Schulz	State Liaison Consultant	Natural Hazards Mitigation

Graduate Students/Research Assistants

Nina Bellucci	Graduate Assistant	City and Regional Planning
Bryan Eck	Graduate Assistant	City and Regional Planning
Rhianna Fischer-Ortiz	Graduate Assistant	City and Regional Planning
Alison Ford	Graduate Assistant	City and Regional Planning
Brian Laughlin	Graduate Assistant	City and Regional Planning
Al Meskimen	Graduate Assistant	City and Regional Planning
Chris Read	Graduate Assistant	City and Regional Planning
Scott Robidoux	Graduate Assistant	City and Regional Planning
Yvonne Yip	Research Assistant	City and Regional Planning

Table of Contents

Chapter 1 - The Planning Process	1
1.1 Purpose of the Plan	1
1.1.1 California – What’s at Stake	2
1.1.2 What is Hazard Mitigation?	2
1.1.3 The 2010 SHMP – An Enhanced State Mitigation Plan	4
1.2 Plan Overview.....	5
1.2.1 What’s New in the 2010 SHMP?.....	5
1.2.2 2010 SHMP Chapter Outline.....	5
1.3 Preparing the 2010 SHMP	6
1.3.1 Plan Update Procedure	6
1.3.2 Coordination Among Agencies and Departments.....	7
1.3.3 Public Involvement	10
1.4 Implementing the 2010 SHMP	14
1.4.1 Cal EMA Coordination Role	14
1.4.2 Cal EMA Implementation Role	15
1.5 Integration with Other Planning Efforts	16
1.5.1 State Emergency Plan	16
1.5.2 Hazard-Specific Mitigation Plans	17
1.5.3 Related Planning Efforts	18
1.5.4 Cal EMA Local Hazard Mitigation Planning Program.....	18
1.6 Adoption by the State.....	19
Chapter 2 - State Goals and Objectives.....	21
2.1 Background: Creating a Strategic Framework for Mitigation.....	21
2.2 Vision and Mission.....	22
2.3 Goals and Objectives	22
2.3.1 Reducing Life Loss and Injuries.....	22
2.3.2 Minimizing Damage and Disruption	24
2.3.3 Protecting the Environment	25
2.3.4 Promoting Integrated Mitigation Policy	26
2.4 State Priorities	28
2.4.1 Priority Determination	29
2.4.2 Federal Hazard Mitigation Funding Priorities.....	30
2.5 Local Mitigation Planning	32
2.5.1 The LHMP Process	32
2.5.2 Goal and Objectives of the LHMP Program.....	33
2.5.3 Relationships of Local Planning Processes to LHMPs.....	33
2.5.4 Status of LHMPs.....	34
2.6 Integration of Local and State Mitigation Efforts.....	35
Chapter 3 - State Mitigation Strategies and Actions	39
3.1 Institutional and Legal Context.....	39
3.1.1 Federal Laws, Institutions and Policies.....	40
3.1.2 California Laws, Institutions and Policies	41
3.1.3 Local Government Laws, Institutions and Policies	44
3.1.4 Private Sector Emergency Management and Mitigation	44

3.2	State Capability Assessment.....	45
3.2.1	Legal Foundations of State Capability	46
3.2.2	Levels of State Capability.....	46
3.3	Local Government Capability Assessment	48
3.3.1	Legal Foundations of Local Government Capability	48
3.3.2	Role of California Planning and Building Codes.....	49
3.3.3	State Actions Supporting Local Capability	52
3.3.4	Fostering Local Government Capability	52
3.4	Types of State Mitigation Strategies	53
3.4.1	Direct vs. Indirect Strategies.....	53
3.4.2	Mandatory vs. Discretionary Strategies	53
3.5	Strategies Enhancing State-Local Mitigation Capabilities	55
3.5.1	Adopt Legislation Formalizing Mitigation Program.....	56
3.5.2	Strengthen Inter-Agency Coordination	58
3.5.3	Broaden Public and Private Sector Mitigation Linkages.....	60
3.5.4	Set Targets for Measuring Future Progress.....	61
3.5.5	Enhance Data Systems and GIS	62
3.5.6	Establish a Mitigation Registry for Communicating Progress	67
3.5.7	Implement SMART Mitigation Loss Avoidance Tracking	67
3.5.8	Connect Mitigation Planning with Regional Planning	68
3.6	Comprehensive Multi-Agency Mitigation Action Program	71
3.6.1	Multiple Funding Sources.....	71
3.6.2	Coordination of Mitigation Actions.....	71
3.6.3	Coordination of Mitigation Action Priorities	72
Chapter 4 - Risk Assessment Overview.....		73
4.1	Profile of Assets at Risk	73
4.1.1	Population, Economy and Infrastructure	73
4.1.2	Natural Environment	76
4.1.3	Growth Patterns and Trends	79
4.2	California’s Disaster History	82
4.2.1	Statewide Disaster Loss Findings.....	83
4.2.2	Primary Sources of Disaster Losses	85
4.3	Criteria for Hazards, Vulnerability and Risk Assessment.....	86
4.3.1	Hazard Impact Criteria.....	86
4.3.2	Classification System: Primary, Secondary and Additional Hazards.....	87
4.3.3	Risk Assessment Components	87
4.3.4	Standard Risk Assessment Text Template Categories.....	88
4.4	Essential Terminology.....	88
4.4.1	Hazard, Risk, Vulnerability, Disaster	89
4.4.2	Mitigation, Preparedness, Response, Recovery	91
4.4.3	Sustainability and Resilience	92
4.5	An Emerging Risk Factor: Climate Change.....	93
4.5.1	California’s Climate Change Initiatives	94
4.5.2	California Climate Adaptation Strategy (CAS)	97
4.5.3	CAS Preliminary Recommendations for Addressing Climate Change	99
4.5.4	Principles for Incorporating Climate Change	101
Chapter 5 - Earthquakes, Floods and Wildfires: Risks and Strategies		105
5.1	Statewide GIS Population/Social Vulnerability and Hazard Analysis	105

5.1.1	Planning, Policy and Action Implications.....	113
5.2	Earthquake Hazards, Vulnerability and Risk Assessment.....	114
5.2.1	Identifying Earthquake Hazards	114
5.2.2	Profiling Earthquake Hazards	123
5.2.3	Assessment of State Earthquake Vulnerability and Potential Losses	125
5.2.4	Assessment of Local Earthquake Vulnerability and Potential Losses.....	137
5.2.5	Current Earthquake Hazard Mitigation Efforts	177
5.2.6	Opportunities for Enhanced Earthquake Hazard Mitigation.....	179
5.3	Flood Hazards, Vulnerability and Risk Assessment	184
5.3.1	Identifying Flood Hazards	184
5.3.2	Profiling Flood Hazards.....	184
5.3.3	Assessment of State Flood Vulnerability and Potential Losses	190
5.3.4	Assessment of Local Flood Vulnerability and Potential Losses	195
5.3.5	Current Flood Hazard Mitigation Efforts	197
5.4	Wildfire Hazards, Vulnerability and Risk Assessment	215
5.4.1	Identifying Wildfire Hazards	215
5.4.2	Profiling Wildfire Hazards.....	220
5.4.3	Assessment of State Vulnerability and Potential Losses	226
5.4.4	Assessment of Local Vulnerability and Potential Losses	235
5.4.5	Current Wildfire Hazard Mitigation Efforts	240
5.4.6	Opportunities for Enhanced Wildfire Hazard Mitigation	252
Chapter 6 - Other Hazards: Risks and Strategies		257
6.1	Levee Failure.....	257
6.2	Landslides and Other Earth Movements	266
6.3	Tsunami Hazards	276
6.4	Climate-Related Hazards	281
6.4.1	Avalanches.....	281
6.4.2	Coastal Flooding, Erosion, Sea Level Rise	282
6.4.3	Droughts and Water Shortages	288
6.4.4	Extreme Heat.....	295
6.4.5	Freeze	300
6.4.6	Severe Weather and Storms.....	303
6.5	Other Hazards.....	305
6.5.1	Dam Failure.....	305
6.5.2	Energy Shortage	308
6.5.3	Epidemic/Pandemic.....	313
6.5.4	Hazardous Materials Release	315
6.5.5	Oil Spills	318
6.5.6	Insect Pests.....	319
6.5.7	Marine Invasive Species	321
6.5.8	Radiological Accidents.....	322
6.5.9	Terrorism	326
6.5.10	Volcanoes	331
6.6	Additional Hazards	334
6.6.1	Air Pollution	334
6.6.2	Airline Crashes	334
6.6.3	Civil Disturbances	335
6.6.4	Computer Breaches	335

6.6.5	Hurricanes	335
6.6.6	Train Accidents, Explosions and Chemical Releases.....	335
Chapter 7 - Enhanced Plan Criteria Achievements Program		341
7.1	Integration with Other Planning Initiatives	341
7.2	Project Implementation Capability.....	345
7.2.1	Hazard Mitigation Grant Program (HMGP)	345
7.2.2	Pre-Disaster Mitigation (PDM) Grants.....	348
7.2.3	Legislative Pre-Disaster Mitigation (LPDM) Grants	348
7.2.4	Flood Mitigation Assistance (FMA) Grants.....	348
7.2.5	Severe Repetitive Loss (SRL) Grants	348
7.2.6	Determining Cost Effectiveness.....	349
7.3	Program Management Capability	349
7.4	Assessment of Mitigation Actions	359
7.4.1	State Mitigation Assessment Review Team (SMART) System	360
7.5	Effective Use of Available Mitigation Funding	365
7.6	Commitment to a Comprehensive Mitigation Program.....	366
7.6.1	Formalizing the Comprehensive Mitigation Program	369
7.7	Monitoring, Evaluating and Updating the SHMP	371
7.7.1	Monitoring the SHMP	371
7.7.2	Evaluating the SHMP	371
7.7.3	Monitoring Hazard Mitigation Projects.....	372
7.7.4	Systematic Plan Revision	372
7.7.5	New Role of the SHMT	372
Annex 1 - Guide to Community Planning and Hazard Mitigation		1
1.1	Introduction.....	1
1.2	What is Community Planning?	2
1.3	Role of Community Planning in Emergency Management.....	3
1.4	Key Participants	4
1.5	General Plans.....	9
1.6	Adoption of Local Hazard Mitigation Plans with Safety Elements	12
1.7	Hazard-Specific Legislative Mandates	13
1.8	The California Environmental Quality Act	16
1.9	General Plan Implementation	17
1.10	Redevelopment	21
1.11	Conclusion	22
Annex 2 - Guide to California Hazard Mitigation Laws, Policies and Institutions		1
2.1	Flood Insurance Act	1
2.2	Stafford Act.....	2
2.3	Disaster Mitigation Act of 2000.....	2
2.4	Other Federal Disaster Laws.....	3
2.5	Federal Emergency Management Directives	4
2.6	California Emergency Services Act	5
2.7	Relationship of SHMP to Emergency Management	8
2.8	State Agency Responsibilities	10
2.9	State Emergency Management and Mitigation Laws	13
2.10	Local Emergency Management Responsibilities	15
2.11	Local Hazard Mitigation Responsibilities.....	15
2.12	Relationships of Local Planning Processes to LHMPs.....	18

2.13	Utilities.....	19
2.14	Business, Industry and Community-Based Organizations.....	19
Annex 3 - Federal and State Funding Sources		1
3.1	Federal Funding Sources	1
3.1.1	Federal Emergency Management Agency (FEMA).....	1
3.1.2	Environmental Protection Agency.....	1
3.1.3	National Oceanic and Atmosphere Administration (NOAA)	1
3.1.4	U.S. Army Corps of Engineers (USACE) and U.S. Fish and Wildlife Service	2
3.1.5	Housing and Urban Development	2
3.1.6	Bureau of Land Management.....	3
3.1.7	U.S. Department of Agriculture	3
3.1.8	Health and Economic Agencies	4
3.1.9	Research Agencies.....	1
3.2	State Funding Sources	1
3.3	Earthquake Hazard Mitigation Funding.....	1
3.3.1	California Department of Transportation (Caltrans).....	1
3.3.2	California Seismic Safety Commission	2
3.4	Flood Hazard Mitigation Funding	2
3.4.1	General Fund	2
3.4.2	Proposition 1E	3
3.4.3	Proposition 84	3
3.4.4	Federal Flood Subventions Participation.....	4
3.4.5	Proposition 40	4
3.4.6	Proposition 50	4
3.4.7	California Water Resources Control Board	4
3.4.8	Department of Water Resources (DWR).....	5
3.5	Wildfire Hazard Mitigation Funding	6
3.5.1	CAL FIRE	6
3.5.2	California Fire Safe Councils	6
3.5.3	Air Pollution Control Districts	7
3.6	Other State Hazard Mitigation Funding	7
3.6.1	Commerce and Economic Development Program	7
3.6.2	Housing and Community Development Department.....	7
3.7	Local Funding Sources	8
3.8	Alternative Funding Sources.....	10
3.8.1	Combined Funding Approaches	10
3.8.2	California Financing Coordinating Committee (CFCC).....	10
3.8.3	Non-Profit Government Partnerships	10
3.8.4	Utility Companies	10

Appendices

Appendix A - State Hazard Mitigation Team (SHMT) Questionnaire and Meeting Records	A-1
Appendix B – 2010 SHMP Agency Contact List.....	B-1
Appendix C - Assembly Bill 2140	C-1
Appendix D - Assembly Bill 162	D-1
Appendix E - Assembly Bill 70	E-1
Appendix F - Senate Bill 5.....	F-1
Appendix G - California Metropolitan Planning Organizations (MPOs)	G-1
Appendix H -CA Planning Directors	H-1
Appendix I -Statewide Business, Professional and Private Sector Nonprofit Associations	I-1
Appendix J - 2010 SHMP Stakeholder Survey Report	J-1
Appendix K - MyPlan Map Server.....	K-1
Appendix L - Comprehensive Multi-Agency Mitigation Action Matrix.....	L-1
Appendix M - California Disaster History, 1950 – May 2007	M-1
Appendix N - GIS Risk Exposure Analysis Methodology	N-1
Appendix O - Overall Progress Toward Earthquake Mitigation of Key Building Inventories ..	O-1
Appendix P - Top 10 California Repetitive Loss Communities Summary.....	P-1
Appendix Q – FEMA Hazard Mitigation Grant Program	Q-1
Appendix R - Hazard Mitigation Grant Program Closeout Procedures.....	R-1
Appendix S - Pre-Disaster Mitigation Grant Closeout Procedures	S-1
Appendix T - Flood Mitigation Assistance Program Closeout Procedures.....	T-1
Appendix U - State Agency Functions – Agency Responsibility Matrix	U-1
Appendix V - Earthquake Hazard Mitigation Legislation, 1933-2006.....	V-1
Appendix W - Flood Hazard Mitigation Legislation, 1933-2006.....	W-1
Appendix X – Wildfire Hazard Mitigation Legislation 1933 - 2006	X-1
Appendix Y - Earthquake Hazard Mitigation Legislative History	Y-1
Appendix Z – FEMA Mitigation Funding and Technical Assistance Sources	Z-1
Appendix AA – SMART Memorandum of Understanding.....	AA-1

Index of Charts

Chart 2.A: Number of Adopted/Approved Local Hazard Mitigation Plans (LHMPs)	35
Chart 3.A: California Regional Blueprint Process	69
Chart 4.A: Complementary and Conflicting Adaptation and Mitigation Actions	104
Chart 5.A: Structures Ignited in California Since 2000	225
Chart 5.B: Dollar Damage California Since 2000.....	225
Chart 6.A: Multivariate ENSO Index	269
Chart 6.B: Property Losses	269
Chart 6.C: Water Supply Conditions, 1996 to 2007	293
Chart 6.D: Increase in Extreme Heat, 2070-2099.....	299
Chart 7.A: Cal EMA Hazard Mitigation Program Organization	350
Chart 7.B: State of California Mitigation Activities Review Process.....	351
Chart 7.C: Cal EMA Project Review Scoring and Ranking Worksheet Example.....	353
Chart 7.D: HMGP Ranking Criteria 2008 Southern California Fires November 2008.....	354

Index of Maps

Map 1.A: The State of California.....	3
Map 2.A: Population Distribution and Density	23
Map 3.A: Cal EMA Administrative Zones	43
Map 4.A: California Population by County.....	74
Map 4.B: California Terrain	77
Map 4.C: Public Lands	78
Map 4.D: California Population Change By County	80
Map 4.E: California Residential Units Authorized by Permits	81
Map 4.F: State Declared Disasters and Federal Declared Disasters 1950 – Present	82
Map 5.A: 2007 SHMP Combined Hazard Exposure.....	106
Map 5.B: Population/Social Vulnerability Base Map.....	107
Map 5.C: Population/Social Vulnerability with Earthquake Hazard	109
Map 5.D: Population/Social Vulnerability with Flood Hazard	110
Map 5.E: Population/Social Vulnerability with Wildfire Hazard	112
Map 5.F: Historic Earthquakes In and Near California by Magnitude	115
Map 5.G: Areas Damaged by Earthquakes, 1800-2007.....	118
Map 5.H: ShakeMap.....	119
Map 5.I: Earthquake Declared Disasters 1950 - Present.....	126
Map 5.J: Earthquake Shaking Hazard - Three or More Stories.....	127
Map 5.K: Probability of Earthquake Magnitudes Occurring in 30-Year Time Frame	128
Map 5.L: Great ShakeOut M7.8 Scenario V2	133
Map 5.M: State-Owned Buildings in Higher Earthquake Hazard Areas.....	135
Map 5.N: Earthquake Hazard Rankings in Local Hazard Mitigation Plans, 2007.....	138
Map 5.O: URM Retrofit Progress in Seismic Zone 4	145
Map 5.P: Earthquake Shaking Hazard – One- and Two-Story Buildings	160
Map 5.Q: California Aqueducts, Canals and Natural Hydrologic Regions.....	170
Map 5.R: Transportation Infrastructure.....	175
Map 5.S: FEMA Funded Earthquake Mitigation Projects and Population/Vulnerability.....	178
Map 5.T: Natural Hydrologic Regions	185
Map 5.U: FEMA Flood Insurance Rate Map	188
Map 5.V: Flood Declared Disasters 1950 - Present.....	189
Map 5.W: State-Owned Buildings in Higher Flood Hazard Areas.....	193
Map 5.X: Flood Hazard Rankings in Local Hazard Mitigation Plans, 2007	196
Map 5.Y: FEMA Funded Flood Mitigation Projects and Population/Social Vulnerability.....	212
Map 5.Z: Fire Perimeters: Wildfires 1950-2008.....	217
Map 5.AA: State of California Fire Threat	223
Map 5.BB: Fire Emergencies 1950-Present	224
Map 5.CC: State-Owned Buildings in Higher Wildfire Threat Areas	229
Map 5.DD: Fire Regime Condition Classes	231
Map 5.EE: Wildfire Hazard Ratings in Local Hazard Mitigation Plans, 2007	237
Map 5.FF: Fire Hazard Severity Zones in State Responsibility Areas Only.....	239
Map 5.GG: FEMA Funded Wildfire Mitigation Projects and Population/Social Vulnerability	251
Map 6.A: Bay Delta Elevations Relative to Mean Sea Level (after DWR 1993).....	258

Map 6.B: California Levee System with 100-Year Flood Zones	259
Map 6.C: 1994-95 Winter Storms Landslide Events.....	268
Map 6.D: Relative Amounts of Landslides in California.....	270
Map 6.E: Landslide Declared Disasters 1950 - Present	271
Map 6.F: Tsunami Inundation Mapping Completed 2009	279
Map 6.G: Areas Potentially Vulnerable to Sea Level Rise	284
Map 6.H: Drought Declared Disasters 1950 - Present	292
Map 6.I: California Historical & Projected Temperature increases 1961-2099	299
Map 6.J: Freeze Declared Disasters 1950 to Present	301
Map 6.K: Nuclear Power Plant Emergency Planning Zones (EPZs)	324
Map 6.L: Active Volcanoes	333
Map 7.A: FEMA Funded Hazard Mitigation Grant Projects.....	356
Map 7.B: FEMA Funded Hazard Mitigation Grant Projects – Greater Bay Area.....	357
Map 7.C: FEMA Funded Hazard Mitigation Grant Projects – Greater Los Angeles Area	357

Index of Progress Summaries

Progress Summary 1.A: Plan Strategies	8
Progress Summary 2.A: Implementing Goals	27
Progress Summary 2.B: LHMPs Approved.....	34
Progress Summary 2.C: Changes Implemented.....	35
Progress Summary 3.A: AB 2140	56
Progress Summary 3.B: Delta Bonds.....	57
Progress Summary 3.C: Flood Legislation	57
Progress Summary 3.D: Wildfire Legislation	58
Progress Summary 3.E: SHMT Changes.....	58
Progress Summary 3.F: LHMP Quality Improvements.....	59
Progress Summary 3.G: Cross-Sector Communications.....	60
Progress Summary 3.H: Progress Monitoring	62
Progress Summary 3.I: Data Systems.....	63
Progress Summary 3.J: Mitigation Registry.....	67
Progress Summary 3.K: Loss Avoidance Tracking.....	68
Progress Summary 3.L: Regional Planning	69
Progress Summary 4.A: Greenhouse Gas Emissions.....	96
Progress Summary 4.B: Climate Adaptation Strategy	97
Progress Summary 5.A: GIS Mapping	105
Progress Summary 5.B: Great California ShakeOut.....	131
Progress Summary 5.C: Cal VIVA	136
Progress Summary 5.D: URM Retrofit Monitoring	145
Progress Summary 5.E: State Building Retrofits.....	148
Progress Summary 5.F: CSU Retrofits	152
Progress Summary 5.G: UC Retrofits	152
Progress Summary 5.H: “Soft-Story” Buildings	161
Progress Summary 5.I: California Earthquake Authority Grants	162
Progress Summary 5.J: Non-Ductile Concrete Buildings.....	162
Progress Summary 5.K: Mobile Homes.....	164
Progress Summary 5.L: MOTEMS Revision 1.....	172
Progress Summary 5.M: LNG Receiving Terminals	173
Progress Summary 5.N: Highway Bridge Retrofits	174
Progress Summary 5.O: Earthquake Loss Reduction Plan	179
Progress Summary 5.P: New Flood Laws	197
Progress Summary 5.Q: Flood Management.....	204
Progress Summary 5.R: Water Plans and the Delta.....	213
Progress Summary 5.S: Fire Hazard Severity Zones.....	238
Progress Summary 5.T: Strategic Fire Plan.....	240
Progress Summary 6.A: Levee Hazard Mitigation	263
Progress Summary 6.B: Tsunami Mitigation	280
Progress Summary 6.C: New Tsunami Hazard Mapping	280
Progress Summary 6.D: Sea Level Rise and Coastal Inundation.....	285
Progress Summary 6.E: California Water Supply.....	295

Progress Summary 6.F: Remediation	307
Progress Summary 6.G: Solar Energy	313
Progress Summary 6.H: Marine Invasive Species	322
Progress Summary 7.A: Multi-Hazard Analysis	363

Index of Tables

Table 1.A: Public Participation Schedule.....	11
Table 2.A: Local Hazard Mitigation Plan (LHMP) Coverage as of November 2009.....	34
Table 2.B: Local Hazard Mitigation Plan (LHMP) Coverage as of August 2007	34
Table 2.C: Recommendations for Improving LHMP Performance and	36
Table 3.A: Unreinforced Masonry Retrofit Program Findings.....	55
Table 4.A: Top 10 Counties in Total Population, July 2009	75
Table 4.B: Top 10 Counties in Population Growth, 2000 to 2009.....	79
Table 4.C: Disasters and Losses by Decade, 1950-2007/2009	83
Table 4.D: Population and Disaster Deaths and Injuries by Decade, 1950-2007	84
Table 4.E: Disaster Incidents, Casualties, and Cost by Type, 1950-2007/2009	84
Table 5.A: Abbreviated Modified Mercalli Intensity (MMI) Scale.....	117
Table 5.B: Recent Earthquake Losses.....	124
Table 5.C: Earthquake Scenario Losses, Northern California	130
Table 5.D: Earthquake Scenario Losses, Southern California	131
Table 5.E: Potential Loss of State Facilities from Earthquake Shaking Hazards	136
Table 5.F: Status of Unreinforced Buildings in Seismic Zone 4.....	145
Table 5.G: Hospital Structural Performance.....	146
Table 5.H: Mitigation of Tilt-Ups and Similar Buildings	154
Table 5.I: California Housing Units by Type, 2008	155
Table 5.J: Mitigation of Older Concrete Buildings	163
Table 5.K: Seismic Gas Shutoff Valves	165
Table 5.L: Mitigation of Utilities and Transportation Systems.....	166
Table 5.M: Earthquake Loss Reduction Plan Goals for 2011	179
Table 5.N: Critically Important Initiatives	180
Table 5.O: Residential Initiatives of Special Interest to	181
Table 5.P: Estimated Expenditures on Earthquake Mitigation	182
Table 5.Q: Selected Future State Seismic Hazard Mitigation Commitments	183
Table 5.R: Selected Federal Seismic Hazard Mitigation Investments in California	183
Table 5.S: Flood Disasters Since 1992 (as of July 2010)	190
Table 5.T: Counties with 100,000+ People Living in FIRM-Designated Floodplains	191
Table 5.U: Potential Loss of State Facilities from Flood Hazards	192
Table 5.V: Individual Assistance (IA), Public Assistance (PA)	194
Table 5.W: Fire History by Number of Structures Destroyed.....	221
Table 5.X: Housing Unit Density Classes	227
Table 5.Y: WUI Acreage by Density Class & Fire Threat.....	227
Table 5.Z: WUI Housing Units by Density Class and Fire Threat.....	227
Table 5.AA: Potential Loss of State Facilities from Wildfire Hazards	228
Table 5.BB: Fire Regime Condition Class Descriptions, per Hardy et al (2008)	230
Table 5.CC: Percentage of California Bioregions	232
Table 6.A: Bay Delta Levee Failures 1900-Present.....	262
Table 6.B: Notable Historic Landslides in California	273
Table 6.C: Drought Incidents 1972 to 2009	291
Table 6.D: Air Temperature and Relative Humidity	296

Table 6.E: Possible Heat Disorders by Heat Index Level	296
Table 6.F: Freeze Disasters, 1950 to Present.....	302
Table 6.G: Fujita Tornado Scale	304
Table 6.H: Tornado Losses.....	304
Table 6.I: California Insect Hazards.....	319
Table 6.J: California Insect Hazards and Losses	320
Table 6.K: Levels of Nuclear Power Plant Emergencies	323
Table 6.L: Vulnerable Jurisdictions	332
Table 6.M: California Air Resources Board 2006 Almanac.....	334
Table 6.N: Civil Disturbances	335
Table 7.A: HMGP State Criteria	346
Table 7.B: HMGP State Mitigation Priorities 2008 Southern California Fires	347
Table 7.C: Yountville Flood Barrier Wall Project Loss Avoidance	363
Table 7.D: General Responsibilities under Memorandum of Understanding	364
Table 7.E: SMART Work Program Schedule	365
Table 7.F: Distribution of Major FEMA Support Grant Programs 2007-2009.....	366

(This Page Intentionally Left Blank)

Chapter 1 - The Planning Process

Chapter Content

- 1.1 Purpose of the Plan
 - 1.1.1 California – What’s at Stake
 - 1.1.2 What Is Hazard Mitigation?
 - 1.1.3 The 2010 SHMP – An Enhanced State Mitigation Plan
- 1.2 Plan Overview
 - 1.2.1 What’s New in the 2010 SHMP?
 - 1.2.2 2010 SHMP Chapter Outline
- 1.3 Preparing the 2010 SHMP
 - 1.3.1 Plan Update Procedure
 - 1.3.2 Coordination Among Agencies and Departments
 - 1.3.3 Public Involvement
- 1.4 Implementing the 2010 SHMP
 - 1.4.1 Cal EMA Coordination Role
 - 1.4.2 Cal EMA Implementation Role
- 1.5 Integration with Other Planning Efforts
 - 1.5.1 State Emergency Plan
 - 1.5.2 Hazard-Specific Mitigation Plans
 - 1.5.3 Related Planning Efforts
 - 1.5.4 Cal EMA Local Hazard Mitigation Planning Program
- 1.6 Adoption by the State

1.1 Purpose of the Plan

The purpose of the California State Multi-Hazard Mitigation Plan (SHMP) is to significantly reduce deaths, injuries, and other disaster losses caused by natural and human-caused hazards in California. The SHMP describes past and current hazard mitigation activities and outlines goals, strategies, and actions for reducing future disaster losses. The SHMP provides guidance for hazard mitigation activities while cementing partnerships among local, state, and federal agencies as well as the private sector in a formal written document.

The State of California is required to have a Federal Emergency Management Agency (FEMA)-approved multi-hazard mitigation plan to be eligible for disaster recovery assistance and mitigation funding. The SHMP fulfills FEMA requirements and provides direction and guidance on implementation of hazard mitigation by state agencies, local governments, tribal governments, and the private sector. The SHMP reflects California’s cultural, societal, economic, and environmental values and acknowledges numerous regulatory and compliance issues facing the state. It is intended to set the tone for the implementation of hazard mitigation practices that will build a safe and resilient California.

This document is a comprehensive update of the 2007 SHMP. It performs the following functions:

1. Documents statewide hazard mitigation systems implemented in California
2. Describes strategies and priorities for future mitigation activities
3. Highlights new hazard mitigation initiatives since the 2007 SHMP
4. Describes and illustrates mitigation progress and success stories

State of California Multi-Hazard Mitigation Plan
Chapter 1 – The Planning Process

5. Facilitates integration of local, state, tribal, and private sector hazard mitigation activities into a comprehensive statewide effort
6. Meets state and federal statutory and regulatory requirements for an “Enhanced State Mitigation Plan” (see below)

Since the SHMP primarily “lives” on the California Emergency Management Agency (Cal EMA) “Hazard Mitigation” web portal http://hazardmitigation.calema.ca.gov/plan/state_multi-hazard_mitigation_plan_shmp, it is intended to be a “living document” that will be modified periodically to reflect future changes in hazards and societal conditions.

1.1.1 California – What’s at Stake

California is the most populous state in the nation with 38 million people. If it were a separate country, it would have the world’s 8th largest economy. It has the nation’s largest industrial belt, stretching much of the way from Sacramento to San Diego and including global headquarters for computer, movie-television, and digital-entertainment industries. California is also the nation’s largest agricultural producer.

California is vulnerable to a catastrophic disaster within the lifetimes of most residents. No community is fully immune. Though wildfires and floods are our most common disasters, large earthquakes hold the greatest potential for large-scale destruction. A major disaster would pose significant challenges for restoring people’s lives, restarting economic engines, repairing infrastructure, and creating sustainable redevelopment.

Since 1950, California has experienced over 400 state-proclaimed emergencies and/or federally declared disasters. For a description of California’s disaster history, including statistics and maps, see Chapter 4, Risk Assessment Overview. Among other things, it provides a profile of California’s assets at risk, and outlines issues of climate change affecting natural hazards.

1.1.2 What is Hazard Mitigation?

Hazard mitigation is defined by FEMA as “any action taken to reduce or eliminate the long-term risk to human life and property from natural hazards.” For the purposes of the SHMP, hazards are both natural and human-caused. A “hazard” is defined by FEMA as “any event or condition with the potential to cause fatalities, injuries, property damage, infrastructure damage, agricultural loss, environmental damage, business interruption, or other loss.”¹

Hazard mitigation is distinguished from other disaster management functions by measures which make development and the natural environment safer and more disaster-resilient. Mitigation generally involves alteration of physical environments, significantly reducing risks and vulnerability to hazards by altering the built environment so that life and property losses can be avoided or reduced. Mitigation also makes it easier and less expensive to respond to and recover from disasters.

¹ 44 CFR Section 206.401

State of California Multi-Hazard Mitigation Plan
Chapter 1 – The Planning Process

Map 1.A: The State of California

Source: CA Dept. of Finance, E-2 Report (Dec 2009); CA Statistical Abstract, 2009;
ORNL LandScan 2007™ /UT-Battelle, LLC 2005-2007 American Community Survey (ACS) 3-year estimates;
and 2000 U.S. Census County Division (CCD)

Created by
C. Schuldt

1-A--State of California.mxd

Map 1.A identifies key features of the state of California, most particularly the counties and the areas with at least 75 people per square kilometer, comprising a combination of rural, suburban, and urban settlements.

State of California Multi-Hazard Mitigation Plan
Chapter 1 – The Planning Process

Hazard mitigation differs from emergency preparedness, which focuses on activities designed to make a person, place, organization, or community more ready to take appropriate action in a disaster with emergency response, equipment, food, shelter, and medicine. Hazard mitigation and emergency preparedness go hand-in-hand, however, because where time or financial resources may preclude certain desirable mitigation actions, emergency preparedness can make it possible to respond and recover appropriately despite losses that may be unavoidable.

1.1.3 The 2010 SHMP – An Enhanced State Mitigation Plan

The 2007 SHMP was adopted by the state and approved by FEMA as a Standard Plan in October 2007 and designated by FEMA as an Enhanced State Mitigation Plan in December 2007. The 2010 SHMP has also been designed to meet the requirements for an Enhanced State Mitigation Plan under Rule 44 Code of Federal Regulations (CFR) Part 201.4 published by FEMA.

Adoption of the SHMP by the state and approval by FEMA as a Standard Plan qualifies California to obtain federal assistance for hazard mitigation and for the repair and replacement of infrastructure damaged in natural disasters. Designation by FEMA as an Enhanced State Mitigation Plan provides additional post-disaster funding to the state.

According to the FEMA guidance criteria:

An Enhanced State Mitigation Plan documents the State’s demonstrable and sustained commitment to the objectives of hazard mitigation. This designation recognizes the State as a proactive leader in implementing a comprehensive statewide program. The enhanced status acknowledges the extra effort a State has made to reduce losses, protect its resources, and create safer communities.²

As with the 2007 SHMP, the stakes are high for achieving Enhanced State Mitigation Plan status in 2010. Under the Stafford Act, as amended, an Enhanced State Mitigation Plan designation would continue California’s present qualification to receive Hazard Mitigation Grant Program (HMGP) funding after federally declared disasters of up to 20 percent of the federal funding authorized for Public Assistance and Individual Assistance programs with a Presidential declaration.

Without the Enhanced State Mitigation Plan designation, California would only qualify for receipt of hazard mitigation funds according to the following formula:

- 15% for amounts not more than \$2 billion
- 10% for amounts more than \$2 billion and not more than \$10 billion
- 7½% for amounts more than \$10 billion and not more than \$35 billion

Although most disasters cost well under the \$2 billion threshold, a few in California since 1950 have exceeded that amount. In short, the principal value of having a FEMA-approved Enhanced State Mitigation Plan lies with California’s potential for catastrophic events. In light of increasingly high probabilities estimated for catastrophic earthquakes to occur on the San Andreas and Hayward Faults, approval of an Enhanced State Mitigation Plan is in everyone’s best interest in California.

² 44 CFR Section 206.401

**State of California Multi-Hazard Mitigation Plan
Chapter 1 – The Planning Process**

To be approved by FEMA as an Enhanced State Mitigation Plan, the 2010 SHMP must describe the state’s system and strategy for tracking mitigation projects, demonstrate that the state is capably managing these in relation to SHMP goals, and show that California is a “proactive leader in implementing a comprehensive statewide program.”³

1.2 Plan Overview

The SHMP is designed to be a reference for a variety of users having specific interests in some aspect of its detailed contents. For those interested in understanding the document as a whole but not the detailed subject matter covered, a separate executive summary is available.

1.2.1 What’s New in the 2010 SHMP?

The 2010 SHMP features a new, streamlined chapter organization and content, related to the various needs of users, including state agencies, local governments, private organizations, and individual citizens. Substantial new material has been added on climate change mitigation and adaptation. The SHMP now exists primarily on the Cal EMA “Hazard Mitigation” web portal (http://hazardmitigation.calema.ca.gov/plan/state_multi-hazard_mitigation_plan_shmp), which periodically provides updated links to external information resources.

1.2.2 2010 SHMP Chapter Outline

The revised chapter structure includes a significant amount of new material reflecting modifications, updates, and progress since 2007. Highlights include the following:

Chapter 1, The Planning Process, provides an overview of the 2010 SHMP, identifies the plan update approach, and generally explains how state agencies, private organizations, and the public were involved in the update.

Chapter 2, State Goals and Objectives, presents state mitigation goals and objectives for decreasing life loss and injuries, minimizing damage and disruption, and protecting the environment. It also identifies federal hazard mitigation funding priorities as well as issues pertaining to Local Hazard Mitigation Plans.

Chapter 3, State Mitigation Strategies and Actions, summarizes the institutional context for the SHMP and describes progress since 2007 for eight basic mitigation strategic action components established in the 2007 SHMP.

Chapter 4, State Risk Assessment Overview, provides a profile of California’s size, population, and assets requiring protection from disaster losses, establishes terminology used throughout the SHMP, describes California’s disaster history, and provides an update on issues of climate change affecting natural hazards.

Chapter 5, Earthquakes, Floods and Wildfires: Hazards, Risks and Strategies, provides an assessment of hazards, risks, and population vulnerability in California’s 58 counties; describes in greater detail the three primary hazards (earthquakes, floods, and wildfire); profiles and

³ 44 CFR Section 206.401

**State of California Multi-Hazard Mitigation Plan
Chapter 1 – The Planning Process**

assesses potential losses to buildings and critical infrastructure; and describes mitigation progress since 2007.

Chapter 6, Other Hazards: Risks and Strategies, profiles and assesses potential losses to buildings and critical infrastructures from levee failure, landslide, tsunami, climate-related, human-caused, and various other hazards, and describes mitigation progress since 2007.

Chapter 7, Enhanced Mitigation Program Management, addresses FEMA criteria for qualifying the 2010 SHMP as an Enhanced State Mitigation Plan, including integration of the SHMP with other planning initiatives, program management and project implementation, effectiveness of mitigation actions, and use of available mitigation funding. It links these criteria to California’s comprehensive mitigation program, and describes the ongoing strategy for monitoring, evaluating, and updating the SHMP.

In addition to these chapters are a series of separate, downloadable annexes on specialized topics, including a guide to community planning; hazard mitigation laws, policies and institutions; and federal and state funding sources. Also included are appendices providing details supplementing chapter text.

1.3 Preparing the 2010 SHMP

This section generally describes how the updated SHMP was prepared, who was involved in the planning process, how the state planning team reviewed and analyzed the SHMP, and how each chapter was revised.

Most important is the description of how the SHMP has been revised using a multi-stakeholder approach in an effort to maximize the value added from the plan revision process. Hazard mitigation planning is a dynamic process built on realistic assessments of hazards and effective strategies for investing in priority mitigation projects and actions. It involves multiple stakeholders and blends public and private sector goals, objectives, and actions.

A series of 2010 SHMP drafts were prepared. These include an administrative draft for review by the State Hazard Mitigation Team (SHMT), public comment draft, FEMA-approval draft, and final manuscript to be adopted by the Cal EMA Secretary in October 2010. Public outreach includes an interest group survey and online public comments.

1.3.1 Plan Update Procedure

An overall goal of the 2010 SHMP revision has been to facilitate mitigation action across the boundaries of federal and state agencies, local governments, tribal organizations, business and industry, and non-profit private sector organizations. While Cal EMA has lead responsibility for the development and maintenance of the SHMP, the document has been produced in collaboration with multiple state agencies and other groups. A State Hazard Mitigation Team (SHMT) representing 54 state agencies and cooperating private organizations met regularly starting in July 2009 to help revise plan goals, strategies, and actions reflected in the SHMP. The SHMT is the “owner” of the SHMP and Cal EMA the steward on behalf of the people of California.

State of California Multi-Hazard Mitigation Plan
Chapter 1 – The Planning Process

The 2010 SHMP was revised on the basis of a master outline designating content and approximate length of each chapter. Updates for each chapter were solicited by Cal EMA from members following the SHMT kickoff meeting in July 2009. SHMT members submitted chapter updates for editorial integration to Cal EMA and a multi-disciplinary faculty-student team led by the City and Regional Planning Department, California Polytechnic State University-San Luis Obispo. An administrative draft 2010 SHMP was prepared by this team during the winter of 2010, followed by full SHMT discussion in the spring. A discussion of changes to each chapter is being undertaken with the SHMT. Subsequent revisions were included in a public comment draft placed on the web in July.

1.3.2 Coordination Among Agencies and Departments

Coordination among state and federal agencies is essential for both updating the SHMP and successful implementation. A major step forward in coordination leading to preparation and implementation of the 2010 SHMP was formal consolidation of the former Governor’s Office of Emergency Services (OES) and the California Governor’s Office of Homeland Security (OHS) into a single, Cabinet-level agency, Cal EMA, in January 2009. The essential benefit from this consolidation was elimination of previously overlapping emergency management and homeland security responsibilities, and hence, clearer communications with FEMA Region IX and other federal agencies.

State Hazard Mitigation Team (SHMT)

Preparation of the 2010 SHMP has relied heavily on the State Hazard Mitigation Team (SHMT) to provide information regarding new laws, hazard conditions, and mitigation actions taken since 2007. Comprised of 54 state agencies and related organizations having responsibility for state-mandated hazard mitigation activities, the SHMT has been instrumental in the development of the 2010 SHMP, which contains substantial new information about individual agency mitigation program responsibilities.

In addition to the SHMT, federal-state coordination is facilitated through various ad hoc consultation processes, including catastrophic event preparedness planning which has examined the role of mitigation in easing response and recovery requirements, as well as federal-state coordination related to emerging mitigation issues involving tsunamis, levee failure, flood hazards, and extensive fires in wildland-urban interface (WUI) areas.

Meeting as a whole in July and December 2009, and subsequently in June 2010, the SHMT has carried out the following goals and functions related to the 2010 SHMP:

- Coordinated review of all state agencies’ hazard mitigation roles
- Identified new legislative initiatives
- Actively worked to develop a sustainable statewide hazard mitigation program
- Reported on changes in hazards, agency progress toward achieving mitigation goals and ongoing projects, and new opportunities arising through advancements in technology, knowledge, or completed work
- Addressed most recent mitigation achievements to keep current on significant changes, new technologies, and advances in knowledge
- Encouraged and engendered cross-sector mitigation communication and knowledge sharing
- Discussed how to promote land use mitigation

**State of California Multi-Hazard Mitigation Plan
Chapter 1 – The Planning Process**

- Reviewed the Administrative Drafts of the 2010 SHMP and recommended refinements

SHMT Strategic Work Group Meetings

The initial SHMT meeting in July 2009 provided a forum for engaging team members in the plan update and revision process. It emphasized the importance of preparing a 2010 SHMP that would meet federal Enhanced State Mitigation Plan requirements. The plan revision process and schedule was introduced, and the role of the SHMT member agencies in that process was clearly outlined. All SHMT agencies were asked to review the 2007 SHMP and provide comments regarding necessary updates.

The Cal Poly team conducted surveys of SHMT members in February 2009 leading to focus group interviews in June 2009 to explore members’ concerns regarding inter-agency coordination issues. The June 2009 focus group meetings led to the creation of three strategic work groups – Mitigation Progress Indicators and Monitoring, Cross-Sector Communications and Knowledge-Sharing, and Land Use Mitigation – in addition to a GIS Technical Advisory Working Committee (GIS TAWC).

These four groups met three times in the fall of 2009. Meetings were held on a voluntary participation basis, encouraging SHMT members to focus on subjects about which they felt most knowledgeable and interested. Meetings averaged approximately a dozen people, a number small enough to allow for in-depth discussion. The four groups formalized their findings into individual reports distributed and presented to the full SHMT in December 2009.

State Hazard Mitigation Team discusses hazard mitigation progress

FEMA representatives have been included in meetings of the three strategic work groups and the GIS TAWC. Through these groups, FEMA Region IX representatives have been fully engaged in supporting forward movement represented by 2010 SHMP preparation.

For an expanded discussion of the SHMT strategic work group and GIS TAWC process, see Chapter 3, Section 3.5.2. Summaries of strategic work group and the GIS TAWC findings and recommendations are found in Exhibits 3.5.A – 3.5.D. The survey questionnaire and meeting records of the State Hazard Mitigation Team (SHMT) are in Appendix A. For a full list of organizations participating in the SHMT, see Appendix B.

Progress Summary 1.A: Plan Strategies

Progress as of 2010: California has made substantial progress in carrying out eight key strategies for action in the 2007 SHMP. Highlights include the following (elaborated further in Chapters 2 through 7 of this 2010 SHMP):

State of California Multi-Hazard Mitigation Plan
Chapter 1 – The Planning Process

- 1. Adopt Legislation Formalizing Mitigation Program.** New actions are under way encouraging broader use of post-disaster financial incentives for cities and counties that jointly adopt Local Hazard Mitigation Plans (LHMPs) and general plan safety elements. Major action has been taken to identify a long-term program for managing Delta levee repair and maintenance, water supply and use, environmental issues. Local general plans must now address flood hazard mitigation.
- 2. Strengthen Inter-Agency Coordination.** A major step forward in strengthening the inter-agency coordination was the consolidation of former Governor's Office of Emergency Services (OES) and Governor's Office of Homeland Security (OHS). Additionally, the State Hazard Mitigation Team (SHMT) has been strengthened through formation of three strategic work groups: Cross-Sector Mitigation Communication and Knowledge-Sharing, Mitigation Progress Indicators and Monitoring, and Land Use Mitigation. Additionally, Cal EMA is conducting one-day LHMP preparation workshops for city, county, special district, and tribal organization representatives.
- 3. Broaden Public and Private Sector Mitigation Linkages.** Cal EMA has extended its outreach to citizen, business, and local government groups. An invitation to participate in an online survey and subsequent teleconference has been distributed to business and professional associations, local governments, and metropolitan planning organizations (MPOs).
- 4. Set Targets for Measuring Future Progress.** SHMT strategic planning has given attention to setting near- and long-term targets and priorities in order to measure mitigation progress. The Mitigation Progress Indicators and Monitoring strategic working group has recommended standardization of mitigation definitions and data fields and establishment of baselines against which to measure and monitor.
- 5. Enhance Data Systems and GIS.** A GIS Technical Advisory Working Committee (GIS TAWC) has been formed to guide mitigation-related GIS applications, including new sub-county level modeling. Other advancements include expanded geocoding and mapping of completed federally funded mitigation projects for use with the State Mitigation Assessment Review Team (SMART) loss avoidance tracking project and creation of a new website providing local governments with GIS hazards maps.
- 6. Establish a Mitigation Registry for Communicating Progress.** The three SHMT strategic work groups and the GIS TAWC are assessing the possibility of establishing an ongoing hazard mitigation registry. A substantial step forward will be future online availability of substantial portions of the Mitigation Grant Management database covering FEMA hazard mitigation grants issued in California since 1988. Also supporting the registry will be the SMART loss avoidance tracking system.
- 7. Implement SMART Mitigation Loss Avoidance Tracking.** The 2007 SHMP established SMART as a way to undertake post-disaster assessments of mitigation projects completed prior to disasters, establishing a record of mitigation effectiveness (actual cost avoidance). Cal EMA and the California State University (CSU) system are preparing to implement an agreement for post-disaster deployment of pre-trained CSU faculty. Full SMART implementation is anticipated by April 2012.

8. Connect Mitigation Planning with Regional Planning. Cal EMA has encouraged the Strategic Growth Council (SGC) to include LHMPs as a grant-eligible planning activity undertaken by MPOs, Regional Transportation Planning Agencies (RTPAs), and Councils of Governments (COGs) for determining regional GHG emissions reduction targets. In addition, many multi-agency LHMPs have been prepared by counties and COGs.

1.3.3 Public Involvement

Preparation of this SHMP has involved public participation at various times, venues, and levels of focus, including public participation with statewide single-hazard plans. The following is a brief description of how business, non-profit, and other stakeholder organizations are engaged in the plan update process.

Prior Public Participation

Three hazard-specific plans—California Earthquake Loss Reduction Plan, California Fire Plan, and the State Flood Hazard Mitigation Plan—were all developed through collaborative processes that involved multiple stakeholders, including local, state, and federal agencies, non-profit organizations, and the public. They continue to be revised with separate update and public participation cycles, in turn feeding into the 2010 SHMP update. For further information on statewide hazard-specific plan update processes, see Section 1.5.2.

Also contributing to public participation in the 2010 SHMP update is local preparation and adoption of 743 FEMA-approved Local Hazard Mitigation Plans as of December 2009, including those of 355 cities and counties and 388 special districts. Local governments are in a unique position to encourage grassroots organizations, public and private organizations, and the general public to directly participate in planning for increased safety and sustainability of their own communities through the Local Hazard Mitigation Plan update process. Overall trends and patterns in these updates are in turn reflected in the 2010 SHMP.

Private Sector Participation

In preparing the 2010 SHMP, Cal EMA has turned to the SHMT Cross-Sector Communication and Knowledge-Sharing Work Group to assess challenges in this subject area. The work group found that cross-sector interaction between public and private sector organizations is primarily issue-focused, that cross-sector knowledge is limited about what data exist regarding each others' mitigation initiatives and how to access it, and that opportunities exist for expanded communication.

Among other things, the work group recommended that Cal EMA bring more private sector involvement into the SHMT, systematically organize outreach, develop a marketing strategy using succinct "grabbers," connect the SHMP with professional associations and local governments, and organize feedback from expanded contacts to flow into the SHMP. To the extent practical, these recommendations have been used in organizing the 2010 SHMP public outreach approach. Private sector and professional association participation in the SHMT has been expanded and a public survey was organized.

Public Outreach Strategy

The public outreach strategy is both extensive and intensive. It has been designed to reach a broad array of public agencies and private sector businesses and to find within those networks

**State of California Multi-Hazard Mitigation Plan
Chapter 1 – The Planning Process**

the individuals who would be most likely to provide comment and insight on the 2010 draft SHMP. The outreach effort is successfully touching hundreds of governmental agencies, non-governmental groups, and private sector businesses.

Three key objectives of the outreach contacts are to 1) make effective use of networks and technology to broadly include in the update process relevant agencies and businesses of the plan update; 2) solicit informed comment and ideas on the draft SHMP; and 3) establish relationships with key interested parties in both public and private sectors having the potential to become the foundation of ongoing interaction with the state in the area of hazard mitigation. The strategy to accomplish those objectives involved the following actions:

- Developing a database of contacts based on professional networks, both public and private
- Communicating with the representatives in the database of umbrella network organizations, measuring their interest in the SHMP and soliciting their participation in the future distribution of announcements regarding the SHMP and its release
- Widely broadcasting the release of the SHMP (via the database of contacts) and extending the invitation to comment
- Laying the groundwork for developing long-lasting and ongoing collaborations between the state and interested stakeholders in the area of hazard mitigation

2010 Outreach Schedule

Cal EMA has conducted outreach for the 2010 SHMP revision through state and local agencies as well as business and professional organizations with questionnaires and workshops. Outreach has targeted government, non-profit, and business/trade associations who represent a broad spectrum of interests. Some organizations have been targeted to receive additional direct contact and comment opportunities based on their level of interest and involvement in mitigation planning and projects.

Table 1.A shows the 2010 SHMP public outreach schedule. Beginning in March 2010 with a public outreach survey questionnaire, outreach is continuing with online follow-through discussion in a teleconference for survey respondents. It will continue with formal release of a public review draft in late July and an online public comment period ending in early September.

Table 1.A: Public Participation Schedule

2010 Activity	Date
Public outreach survey questionnaire and follow-through	March – May 2010
Public review and comment on draft 2010 SHMP	July – September 2010
State Clearinghouse state agency review	July - September 2010
Revise Plan	July – September 2010
Formal FEMA Review	August – September 2010

The objective of this extensive outreach effort has been to provide a variety of organizations with particular interest in the area of hazard mitigation the opportunity to maximize feedback.

Outreach Database

The initial public outreach database included 697 organizations, including 538 city and county planning departments, 29 Metropolitan Planning Organizations (MPOs), and 110 statewide professional, business and non-profit associations active in California. The latter are typically

State of California Multi-Hazard Mitigation Plan
Chapter 1 – The Planning Process

umbrella associations having wide membership networks they represent. Taking into account the diversity of memberships, this database encompasses a comprehensive and broad array of interests, creating the opportunity for the outreach effort to touch an even greater number of individual agencies, non-profits, and businesses. Note that the outreach database is a “work in progress” and will continue to be expanded and updated during completion of the 2010 SHMP.

Appendices G, H and I, respectively, lists the MPOs, city and county planning directors, and other associations contacted for the survey.

2010 Outreach Procedures

The 2010 SHMP is being publicized by Cal EMA with the support of the following outreach and public participation tools.

1. An invitation to participate in an online questionnaire survey and subsequent teleconference was distributed to 697 local government, professional, business, and nonprofit associations in the outreach database with the purpose of encouraging feedback on recent mitigation progress, soliciting ideas on how to make the 2010 SHMP most useful, and incorporating best practices and success stories for inclusion in the SHMP.
2. Posting of the Public Comment Draft 2010 SHMP on the Cal EMA “Hazard Mitigation” web portal in late July through early September 2010.
3. Notice of the online posting to participants in the online survey described below and to Cal EMA’s Great ShakeOut mailing list regarding online availability of the 2010 SHMP Public Comment Draft for comment.
4. Review of comments received on online 2010 SHMP Public Comment Draft, with selected responses, as appropriate.
5. Revisions to the 2010 SHMP based on public comments, as appropriate.

Online Survey Outcomes

The online stakeholder survey initially yielded 76 replies (11% response rate). Due to the limited responses from the private sector, Cal EMA developed a separate survey targeted to private sector organizations. In addition, reminders were sent to the local government and regional planning agencies to complete the online stakeholder survey. As of July 13, 2010, Cal EMA has received 106 replies to the stakeholder survey and 34 responses to the private sector survey.

Among other questions, participants were asked to list three mitigation actions undertaken by their organizations within the past 5 years. Responses generally fell into the following categories:

- Codes and enforcement
- Hazard-specific mitigation activities
- Outreach and education
- Planning
- Warning Systems

**State of California Multi-Hazard Mitigation Plan
Chapter 1 – The Planning Process**

- Other mitigation actions

Examples of codes and enforcement activities among those responding included:

- Adoption of Wildland-Urban Interface Code for new construction and substantial remodels,
- Review all proposed development to ensure that structures designed for human occupancy are accessible in the event of a 100-year storm and are protected from the 100-year storm to a point one foot above the floodplain
- In areas designated as Fire Hazard Zone I or II, and as set forth in the Municipal Code, continue to incorporate additional fire safety standards, such as: 1) Secondary or alternative access for all new development in a fire safety review area; 2) Increased setbacks from fuel modification areas and fire hazard areas; 3) Perimeter roads adjacent to development; or 4) Maintained fuel modification zones
- Voluntary and mandatory soft-story multi-unit residential seismic upgrade legislation

Examples of hazard-specific mitigation actions taken by organizations responding included:

- Creation of shaded fuel breaks along the periphery of our community
- Designated point of distribution sites for pharmaceuticals for pandemic events
- Levee reinforcement/enhancement throughout the Operational Area
- Enhanced policies and regulations requiring fire fuel management in high fire hazard severity zones
- Completed a new liquefaction and tsunami hazards map and a new floodplain map

Survey respondents were also asked to list ways in which the mitigation actions they listed were beneficial to their communities. Most responses identified the following benefits:

- Reducing risks, specifically reducing injury, loss of life, and damage to property during disasters
- Identifying hazards and vulnerabilities
- Maintaining continuity of operations
- Community involvement and public awareness
- Increased efficiency of first responders and agencies

Several of the responding organizations listed emergency preparedness actions that were not necessarily related to mitigation. These actions included training such as NIMS training and CPR, the development of Community Emergency Response Teams (CERT), and actions related to local emergency operations centers (EOCs). Many of the organizations listed CERT as a mitigation action also noted the importance of being “self-sufficient” after a disaster. Six of the responding organizations did not list any mitigation actions.

A wide variety of specific responses were given in response to questions about what the state is doing or could to reduce risk from natural hazards and help respondents prioritize mitigation actions.

**State of California Multi-Hazard Mitigation Plan
Chapter 1 – The Planning Process**

The online public outreach survey is being supplemented by follow-through contacts and interviews of these and additional organizations. For complete details regarding the public outreach survey responses and follow-through interviews (see Appendix J).

Hazard Mitigation Web Portal

The Cal EMA website has been augmented by the addition of the “Hazard Mitigation” web portal which serves as a one-stop location for matters dealing with mitigation. It represents an easy way for the public to participate in the 2010 SHMP revision process. The portal includes a comment/request form allowing individuals to communicate directly with Cal EMA staff on a wide range of mitigation topics in addition to giving specific comments on the 2010 SHMP at http://hazardmitigation.calema.ca.gov/plan/state_multi-hazard_mitigation_plan_shmp

Also included in the Hazard Mitigation web portal is a GIS application of direct use to individual citizens. This Internet Map Service (IMS), known as MyHazards and created jointly by CAL EMA and the California Natural Resources Agency (CNRA), provides homeowners, property owners, and residents natural hazards data, both regulatory (e.g., areas having legal requirements related to real estate transfers such as flood, fault, liquefaction, and landslide zones) and informational, in one location on the web in response to a simple query involving user input of a location or address. For each location and hazard type, hazard mitigation strategies are displayed based on their applicability for that level of hazard. Links are included providing explanations of how to complete property-related mitigation actions (see Chapter 3, Section 3.5.5).

1.4 Implementing the 2010 SHMP

Implementation of the 2010 SHMP is a crucial aspect of the mitigation planning process. It is founded on the principle that planning and implementation must go hand-in-hand for either to be effective. The underlying foundation of any Enhanced State Plan is the existence of a comprehensive mitigation program of which planning is only a part. Implied in this concept is the idea of the continuous feedback cycle by which planning informs implementation and vice versa. For better outcomes hazard mitigation planning should guide implementation projects. Likewise, as implementation efforts are made, the outcomes help inform subsequent plans. To this end, the 2010 SHMP includes a series of text boxes summarizing implementation progress since adoption of the 2007 SHMP (for an example, see pp. 7-8).

1.4.1 Cal EMA Coordination Role

While Cal EMA coordinates statewide hazard mitigation activities in California, many specific mitigation efforts are part of programs administered by other state agencies and departments such as the California Seismic Safety Commission, CAL FIRE, Department of Water Resources, Governor’s Office of Planning and Research, California Geological Survey, and Department of Housing and Community Development.

The foundation for state agency coordination of hazard mitigation is Governor’s Executive Order W-9-91, issued in 1991, which authorized the Director of the former OES to assign specific emergency functions to state agencies through standing administrative orders which are operational until superseded. A letter to agency Secretaries on September 12, 2000, by then

State of California Multi-Hazard Mitigation Plan
Chapter 1 – The Planning Process

Governor Davis initiated the updating of all standing orders related to emergency management and included hazard mitigation for the first time. Standard hazard mitigation provisions in the standing administrative order included the following:

- Identify, document, and, when practical, implement those activities that potentially could reduce or lessen the impact of an emergency
- Establish hazard mitigation as an integral element in operations and program delivery as appropriate
- During a Presidential declaration of a major disaster, participate in the hazard mitigation planning process

These early administrative directions have been strengthened through consolidation of the former OES and OHS organizations into Cal EMA, which is involved with coordination of various local, state and federal agencies, tribal governments, businesses, non-profit organizations, and others involved in hazard mitigation planning efforts in California.

1.4.2 Cal EMA Implementation Role

The primary responsibilities of Cal EMA in preparing and implementing the SHMP are to:

1. Ensure that it meets FEMA requirements and is approved by FEMA as an Enhanced State Mitigation Plan
2. Coordinate the continued development of the SHMP, including coordination of the State Hazard Mitigation Team and local and federal agencies
3. Provide ample opportunity for public involvement in the development of the SHMP
4. Administer FEMA hazard mitigation grant programs, including the Hazard Mitigation Grant Program (HMGP), Pre-Disaster Mitigation Program (PDM), Flood Mitigation Assistance Program (FMA) and Severe Repetitive Loss Program (SRL)

The 2010 SHMP outlines California state government’s assessment of hazards the state faces together with goals, strategies, and activities to address and minimize them. Although this is only the third SHMP, California had been successfully implementing hazard mitigation over several decades, expending billion of dollars to reduce or eliminate long-term risks to life and property caused by hazards. Cal EMA implements the state multi-hazard mitigation planning process put forward in the 2010 SHMP and its predecessors by:

- Inviting state agencies with key hazard mitigation roles to join the SHMT and become active participants in the development of the SHMP
- Providing outreach, technical assistance, and education at the local government levels regarding the SHMP and implementation of local plans
- Providing the public with the opportunity to review and comment on the SHMP

1.5 Integration with Other Planning Efforts

This SHMP integrates and enhances all state mitigation planning efforts within a statewide comprehensive framework. Various state agencies have been delegated mitigation planning responsibilities through state law or by executive order.

1.5.1 State Emergency Plan

Executive Order W-9-91 required the Director of OES to prepare the California State Emergency Plan and to coordinate activities of all state agencies during the preparedness and response phases of emergencies. Subsequent standing administrative orders require hazard mitigation as part of emergency planning activities.

The SHMP is a supporting document to the California State Emergency Plan, which defines the emergency management system used for all emergencies in California. The State Emergency Plan describes the California Emergency Organization, which provides the governor access to public and private resources within the state in times of emergency. By referencing the hazard, vulnerability, and risk assessment in the SHMP, the State Emergency Plan acknowledges hazards that affect California communities, together with associated risks.

The 2010 SHMP provides a common database and assessment concerning hazards, vulnerabilities, and risk from natural and human-caused hazards for the State Emergency Plan and a variety of related operational emergency plans. The following is a list of Cal EMA plans and guidance documents referencing mitigation:

- California Catastrophic Incident Base Plan: Concept of Operations
- California Earthquake and Tsunami Communications and Outreach Strategy
- California Emergency Plan
- Comprehensive Preparedness Guide 101
- Disaster Recovery and Mitigation Handbook
- Electric Power Disruption
- Emergency Management in California (2003)
- Emergency Planning Guidance for Local Government (revised 2007)
- Emergency Planning Guidance for Public and Private Water Utilities
- Recovery Manual
- Risk Communication Guide for State and Local Agencies
- Statewide Emergency Management Strategic Plan (2005-2010)

The comprehensive hazard mitigation planning process captured in the 2010 SHMP provides an opportunity to integrate hazard mitigation into these other ongoing Cal EMA and statewide planning documents. Where specific hazards are not dealt with in other state plans, the SHMP presents original research and analysis suggesting methods for achieving effective mitigation, tied to preparedness. For more information on relationships between the 2010 SHMP, State Emergency Plan and other plans, see Chapters 3 and Annex 2.

1.5.2 Hazard-Specific Mitigation Plans

As a consequence of its experience with disasters, California has initiated a variety of ongoing hazard mitigation efforts for many years. Due to the frequency, intensity, and variety of natural disasters and the corresponding statutory responses, mitigation efforts have tended to focus in a piecemeal fashion on mitigation of specific types of hazards. For example, after the 1971 Sylmar Earthquake, a wide variety of legislation was passed focusing on earthquake hazard mitigation. This single-focus legislation has expanded greatly since that time.

The state has undertaken particularly significant mitigation planning efforts for California's three primary impact disaster sources: earthquakes, floods, and wildfires. As an outcome, California has a number of hazard-specific mitigation plans in place. These include the following:

- **California Earthquake Loss Reduction Plan.** The California Seismic Safety Commission (CSSC) prepared the 2007-2011 California Earthquake Loss Reduction Plan to fulfill the requirements of the California Earthquake Hazards Reduction Act of 1986 (Government Code §8870, et seq.). Several organizations and individuals participated in the update of the 2002 plan, which reflects state-of-the-art seismic hazard mitigation techniques and is used as a tool to evaluate potential initiatives to reduce the impact of future earthquakes. The California Earthquake Loss Reduction Plan is periodically updated on a separate cycle.
- **California Fire Plan.** The draft 2010 Strategic Fire Plan for California is the most recent document prepared under California law. It is the most recent version of the California Fire Plan, initially adopted in 1996. It differs from preceding versions in its brevity; it is comprised essentially of a core vision statement, with accompanying sets of goals and objectives comprising a broad statement of the state's priorities for fire protection and wildfire hazard mitigation services. Jointly developed by the California Board of Forestry and Fire Protection and CAL FIRE, the plan was prepared by a broad group of volunteers who served on the Fire Plan Steering Committee. Following further comment from various levels of government, the business community, non-profit organizations, and the public, the plan is due for adoption in mid-2010.
- **State Flood Hazard Mitigation Plan.** The State Flood Hazard Mitigation Plan was developed through a multi-agency collaborative effort that involved all levels of government, the private sector, and other stakeholders. The plan identifies high flood hazard areas and outlines mitigation strategies to address flood risk. FEMA initially approved the plan in 1996 on the condition that the state complete community profiles and state agency capability assessments. These two additional sections were approved by FEMA in 1997. Elements of the plan are presently being updated through the FloodSAFE California initiative and other recently initiated Delta area levee retrofit programs.

The three plans include information on state and local risk that helped to form the foundation for the risk assessment in this SHMP. To the extent they are coordinated over time with each other and various other state and local plans dealing with hazard mitigation, they form an excellent foundation for comprehensive mitigation planning.

1.5.3 Related Planning Efforts

The following cooperative efforts served as models for the development of this SHMP. Cal EMA and the SHMT reviewed and incorporated elements from numerous plans and documents in the development of the SHMP, including:

- California Fire Alliance outreach and coordination efforts
- OPR General Plan Guidelines
- OPR technical advice publications
- Sacramento-San Joaquin River Basins Comprehensive Study
- California Floodplain Management Task Force
- Hazardous materials plans
- Integrated Watershed Planning Principles
- Drought Task Force Report
- State of California Homeland Security Strategy
- Delta Risk Management Study (DRMS) report
- California Climate Change Adaptation Strategy

1.5.4 Cal EMA Local Hazard Mitigation Planning Program

Through Cal EMA, the state has implemented a program to promote and support local hazard mitigation planning and local participation in state hazard mitigation planning. Principal among its own local hazard mitigation responsibilities is Cal EMA's coordination of the planning requirements of the HMGP, FMA, PDM and SRL grant programs to promote multi-hazard mitigation planning by local governments. Project grants funded through these programs are based upon priorities identified in this SHMP, as interpreted through Notices of Interest distributed to local jurisdictions after disasters.

Cal EMA is working with the Governor's Office of Planning and Research (OPR) to incorporate information on hazard mitigation planning into the General Plan Guidelines, which provide guidance to California cities and counties in the preparation of their general plans. Assembly Bill 2140 (AB 2140), adopted by the California legislature in the fall of 2006, provides post-disaster financial incentives for local jurisdictions adopting their Local Hazard Mitigation Plans as part of their general plan safety elements.

For more information on AB 2140, see Chapter 3 and Appendix C of the 2010 SHMP.

Assembly Bill 162, adopted by the California legislature in the fall of 2007, requires inclusion of flood hazard inundation mapping as part of general plan safety, land use, housing, and conservation elements. The Department of Water Resources has prepared user guidelines for implementation, in coordination with OPR, Cal EMA and other agencies. For more information on AB 162 and related legislation, see Chapter 3 and Appendix D of the 2010 SHMP.

Additionally, OPR, Cal EMA, CAL FIRE, and the Regional Council of Rural Counties have developed a guidance document for incorporating wildland fire hazard mitigation language into general plans. OPR, CAL FIRE, and Cal EMA are providing outreach to local jurisdictions on wildfire mitigation planning through the Firewise Communities workshops and the California

**State of California Multi-Hazard Mitigation Plan
Chapter 1 – The Planning Process**

Fire Safe Communities programs. The Fire Hazard Planning document is part of OPR’s General Plan Technical Advice Series.

1.6 Adoption by the State

Although this SHMP is coordinated and maintained by Cal EMA, it is actually the culmination of recommendations from numerous stakeholders from local, state, and federal government agencies, and private business organizations as well as individual citizens. Adoption of the 2010 SHMP is implemented by the Cal EMA Secretary on behalf of the state government as a supporting document to the State Emergency Plan. The 2010 SHMP represents a thorough description of the state’s commitment to significantly reduce or eliminate impacts of natural and human-caused disasters through preparing and implementing comprehensive hazard mitigation plans and actions.

(This Page Intentionally Left Blank)

Chapter 2 - State Goals and Objectives

Chapter Content

- 2.1 Background: Creating a Strategic Framework for Mitigation
- 2.2 Vision and Mission
- 2.3 Goals and Objectives
 - 2.3.1 Reducing Life Loss and Injuries
 - 2.3.2 Minimizing Damage and Disruption
 - 2.3.3 Protecting the Environment
 - 2.3.4 Promoting Integrated Mitigation Policy
- 2.4 State Priorities
 - 2.4.1 Priority Determination
 - 2.4.2 Federal Hazard Mitigation Funding Priorities
- 2.5 Local Mitigation Planning
 - 2.5.1 The LHMP Process
 - 2.5.2 Goal and Objectives of the LHMP Program
 - 2.5.3 Relationships of Local Planning Processes to LHMPs
 - 2.5.4 Status of LHMPs
- 2.6 Integration of Local and State Mitigation Efforts

2.1 Background: Creating a Strategic Framework for Mitigation

This chapter sets forth the vision, mission, goals, and objectives of the SHMP and discusses a general strategic framework for mitigation, including overall state mitigation priorities and goals and objectives related to Local Hazard Mitigation Plans. Chapter 3 identifies more specific strategies and actions needed for effective implementation.

The content of the 2010 SHMP is governed by rules drawn from the Disaster Mitigation Act of 2000 (DMA 2000). Strategic planning elements such as the vision, mission, goals, objectives and action statements included in the 2010 SHMP represent a direction-setting framework that considers both short-term and long-term outcomes. The strategic framework for California's comprehensive mitigation program consists of a combination of actions taken by multiple stakeholders over time including:

- Legislative mandates for state and local agencies to undertake mitigation
- Governor's executive orders requiring state agencies to work together with each other and the private sector on mitigation
- Voter approvals of mitigation bond funding
- Updating of single-hazard risk assessments
- Structural and non-structural mitigation actions taken by state agencies
- Regional agency coordination

Since the adoption of the 2007 SHMP, the State's comprehensive mitigation program was strengthened significantly by legislation such as AB 162, which requires local general plans to include current floodplain mapping in their comprehensive general plans. During preparation of the 2010 SHMP, Cal EMA is further formalizing the comprehensive mitigation program through other means, including formation of three strategic work groups and a GIS technical advisory committee within the State Hazard Mitigation Team.

**State of California Multi-Hazard Mitigation Plan
Chapter 2 – State Goals and Objectives**

A sustained effort is being made to build on this strategic framework by examining and clarifying vision, mission, goals, objectives, priorities and action programs. New challenges include implementation of a system for expanding the use of GIS, systematically measuring mitigation progress, expanding public and private sector mitigation communications and knowledge sharing, and integrating land use mitigation with other types of mitigation on a statewide basis.

2.2 Vision and Mission

The vision of the 2010 SHMP is a safe and resilient California through hazard mitigation. The mission of the 2010 SHMP is to integrate current laws and programs into a mitigation system that will guide the state in significantly reducing potential casualties and damage as well as physical, social, economic and environmental disruption from disasters.

2.3 Goals and Objectives

The goals of the 2010 SHMP are to:

1. Significantly reduce life loss and injuries
2. Minimize damage to structures and property, as well as disruption of essential services and human activities
3. Protect the environment
4. Promote hazard mitigation as an integrated public policy

The sections below identify the four hazard mitigation goals with related groups of objectives and describe the modifications since the 2007 SHMP.

2.3.1 Reducing Life Loss and Injuries

California is the most populous state in the country with over 38 million residents and has the third largest land area. The sheer number and broad distribution of people make hazard mitigation and emergency management a challenge. Chapter 4 identifies growth patterns and assesses variations in risk exposure for all 58 counties.

In this sense, California's commitment to minimize life loss and casualties appears to have been effective so far. There remains a need to more accurately estimate actual life loss and injuries, as well as property losses avoided through mitigation action. Cal EMA has initiated the State Mitigation Assessment Review Team (SMART) system to systematically track and measure post-disaster losses avoided by hazard mitigation grant projects completed prior to disasters. SMART is further discussed in Chapters 1, 3 and 7.

As explained in detail in Chapter 4 and 5, California's population is concentrated in areas where hazard risk exposure tends to be high. For example, large earthquakes have struck the San Francisco Bay Area and Southern California. Flooding has historically been heavy in portions of Southern California where urbanization contributes to high volumes of local storm water runoff. Devastating wildfires have been experienced in wildland-urban interface (WUI) areas in the mountainous regions of many counties.

State of California Multi-Hazard Mitigation Plan
 Chapter 2 – State Goals and Objectives

Map 2.A: Population Distribution and Density

Source: CA Dept. of Finance, E-2 Report (Dec 2009); ORNL LandScan 2007™ /UT-Battelle, LLC
 2005-2007 American Community Survey (ACS) 3-year estimates; and 2000 U.S. Census County Division (CCD)

Created by
 C. Schuldt

2-A--Population Distribution and Density.mxd

Map 2.A differentiates between areas of 75 to 1000 people per square kilometer, which are more rural and suburban, from those with 1,000 people or more per square kilometer, which are essentially urban. Most residents live in the Southern California, San Francisco, and Sacramento regions.

State of California Multi-Hazard Mitigation Plan
Chapter 2 – State Goals and Objectives

During the 60 years from 1950 to 2010, California’s population has more than tripled and the numbers of disasters have grown steadily. Given these increases in population and disasters, it is noteworthy that the numbers of deaths per decade remains in the low hundreds (see Chapter 4, Section 4.2.1). This low level of life loss during this period can be partially attributed to the fact that California has not experienced a catastrophic event like Hurricane Katrina. It can also be partially attributed, however, to expanded and sustained mitigation efforts.

Goal 1: Significantly reduce life loss and injuries.

This goal remains the same as in the 2007 SHMP, with the theme of reducing potential casualties from disasters through long-term physical changes that make places and buildings safer through mitigation investments and actions. Corresponding objectives are essentially the same as in the 2007 SHMP, except for minor rewording of Objectives 1 and 6.

Objective 1: Improve understanding of the locations, potential impacts and linkages among hazards, vulnerability and measures needed to protect life safety and health.

Objective 2: Provide updated information about hazards, vulnerabilities and mitigation processes to state and local agencies.

Objective 3: Ensure that enforcement of relevant state regulations and local ordinances significantly reduces life loss and injuries.

Objective 4: Ensure that structures are modified, as necessary, over time to meet life safety standards.

Objective 5: Ensure that mitigation measures are incorporated into repairs, major alterations, new development and redevelopment practices, especially in areas subject to substantial hazard risk.

Objective 6: Identify and mitigate imminent threats to life safety.

2.3.2 Minimizing Damage and Disruption

Strengthening of laws, regulations and ordinances for new and existing facilities is critical to protection of property and life. It is also critical to the reduction of massive physical, social and economic disruption that accompanies disasters. Regulations and ordinances help communities design and construct new facilities or alter existing facilities to resist the forces of nature and ensure safety. The state’s land use laws support this effort by helping to keep buildings and development out of the most hazardous areas through local land use planning. It is essential that mitigation planning be incorporated into all land use planning activities at local and state levels. Earthquakes, floods and other natural hazards can disrupt critical state infrastructure. Transportation routes, utilities, government facilities and hospitals are essential to the state’s ability to provide assistance to the people of California.

By setting priorities for retrofitting of critical infrastructure, both on the basis of overall risk as well as post-disaster continuity of operations and recovery needs, important buildings, occupants and informational records can be better protected from disaster losses and recover

State of California Multi-Hazard Mitigation Plan
Chapter 2 – State Goals and Objectives

more quickly. This principle is reflected in a new initiative for strengthening state infrastructure known as the California Vital Infrastructure Vulnerability Assessment (Cal VIVA) program described in Chapters 3 and 5. The principle should be extended to include all city, county and special district infrastructure development, mitigation and retrofit efforts. Protection of property also includes preservation of vital records, valuable operational data, historical information and other non-structural assets. SHMP stakeholders have encouraged the incorporation of mitigation activities into business and government operations plans.

Goal 2: Minimize damage to structures and property, as well as disruption of essential services and human activities.

This goal remains the same as in the 2007 SHMP. It includes structures as an important aspect of both life safety and property damage and reflects the desired outcome of minimizing disruption of essential services (e.g., police, fire and medical response) as well as normal human activities after a disaster. Corresponding objectives are essentially the same as in the 2007 SHMP, except for minor rewording of Objectives 1 and 3.

- Objective 1:** Encourage new development to occur in locations avoiding or minimizing exposure to hazards and enhance design requirements to improve resiliency in future disasters.
- Objective 2:** Encourage life and property protection measures for all communities and structures located in hazard areas.
- Objective 3:** Reduce repetitive property losses due to flood, fire and earthquake by updating land use, design and construction policies.
- Objective 4:** Research, develop and promote adoption of cost-effective building and development laws, regulations and ordinances exceeding the minimum levels needed for life safety.
- Objective 5:** Establish and maintain partnerships among all levels of government, private sector, community groups and institutions of higher learning that improve and implement methods to protect life and property.
- Objective 6:** Ensure the protection of vital records to minimize post-disaster disruption and facilitate short-term and long-term recovery.

2.3.3 Protecting the Environment

Californians place a strong emphasis on the quality of the natural environment. It is a primary reason why people live in California and why government and private sector organizations strive to conserve it. Natural disasters not only destroy the human-made environment, but can also adversely affect the natural environment. For example, dead and diseased trees create unhealthy forests and provide fuel for wildfires that damage or eliminate habitat necessary for survival of plants and wildlife. Flooding can adversely affect water quality in rivers and streams that support fisheries and can also damage critical spawning habitat. Structures collapsing in an earthquake can cause widespread water and air pollution, similar to that experienced in the

**State of California Multi-Hazard Mitigation Plan
Chapter 2 – State Goals and Objectives**

New York terrorist attacks and the Northridge earthquake. Geologic hazards can result in landslides that can block streams and prevent fish migration. Debris from natural disasters can pollute the water, foul the land, and diminish air quality if not disposed of properly.

Goal 3: Protect the environment.

This goal remains the same as in the 2007 SHMP. Corresponding objectives are also essentially the same, except for minor rewording of Objective 1.

- Objective 1:** Review all hazard mitigation projects for compliance with applicable environmental laws.
- Objective 2:** Encourage hazard mitigation measures that result in the least adverse effect on the natural environment and that use natural processes.
- Objective 3:** Ensure that all state and local hazard mitigation planning reflects the goal of protecting the environment.
- Objective 4:** Implement wildfire mitigation and watershed protection strategies that reduce losses of wildlife, habitat and water.
- Objective 5:** Promote the use of sustainable hazard mitigation measures.
- Objective 6:** Provide guidance to local jurisdictions about California Environmental Quality Act (CEQA) compliance vis-a-vis mitigation planning, particularly the local mitigation strategy.

2.3.4 Promoting Integrated Mitigation Policy

Historically, the state and its communities have tended to implement hazard mitigation policies and measures in an ad hoc fashion. New mitigation policies, programs and projects are often developed in response to the latest disaster. As the population of the state continues to grow in areas most susceptible to natural and human-caused hazards, comprehensive hazard mitigation is becoming more imperative. Planning, compliance and education are the best tools to achieve increased awareness and integration.

State and local hazard mitigation planning efforts are significant steps in broadening the understanding of the importance of mitigation. California laws requiring local general plan safety elements guiding safer land use appear to have proven useful in reducing disaster losses. It will take time to document successful compliance with evolving hazard mitigation planning processes. The state has had success with education through programs addressing the three primary natural hazards—wildfire, flood and earthquakes. Three times a year Cal EMA, the California Seismic Safety Commission, Department of Conservation, CAL FIRE, Department of Water Resources, California Earthquake Authority and the Department of Education support special programs in schools and communities to raise hazard awareness.

**State of California Multi-Hazard Mitigation Plan
Chapter 2 – State Goals and Objectives**

Goal 4: Promote hazard mitigation as an integrated public policy.

This goal is the same as in the 2007 SHMP. It suggests both governmental and societal attention to the need for mitigation. Corresponding objectives are essentially the same as in the 2007 SHMP, except for minor rewording of Objective 8.

Objective 1: Encourage all cities, counties, special districts and tribal organizations to develop, adopt and implement a Local Hazard Mitigation Plan.

Objective 2: Encourage all cities and counties to adopt their Local Hazard Mitigation Plans as part of an updated General Plan Safety Element.

Objective 3: Improve the quality and effectiveness of local hazard mitigation planning through effective training and guidance that strengthens linkages between the Local Hazard Mitigation Plans, General Plan Safety Elements, and SHMP.

Objective 4: Promote general public understanding of the benefits of hazard mitigation in reducing casualty and property losses and ensuring continuity of business, institutional and government functions.

Objective 5: Continually build operational linkages among hazard mitigation, disaster preparedness and recovery programs within the public and private sectors.

Objective 6: Use mandatory local general plan, zoning and subdivision requirements to create disaster-resistant sustainable communities.

Objective 7: Promote continuous regional hazard mitigation coordination among state agencies, cities, counties, special districts and tribal organizations.

Objective 8: Encourage Councils of Government, Metropolitan Planning Organizations and Regional Transportation Planning Agencies to use Regional Blueprint and Strategic Growth Planning processes to promote hazard mitigation and help create disaster-resistant sustainable communities within a regional context.

Objective 9: Create financial and regulatory incentives to motivate stakeholders to mitigate hazards and risk.

Objective 10: Enhance and integrate public education efforts by state and local agencies that have mitigation-directed programs.

Progress Summary 2.A: Implementing Goals

Progress as of 2010: The following are just a few highlights related to the mitigation goals and objectives (summarized) in Chapters 1 through 7 of the 2010 SHMP:

- Goal 1 (Significantly reduce life loss and injuries), Objective 2 (Improve understanding of hazards and risk) – the Department of Water Resources has published a statewide user guide for implementing Assembly Bill 162 (2007), which requires cities and counties to

State of California Multi-Hazard Mitigation Plan
Chapter 2 – State Goals and Objectives

address floodplains in four general plan elements; and published 200-year floodplain maps for portions of the state, primarily in the Central Valley

- Goal 1 (Significantly reduce life loss and injuries), Objective 5 (Incorporate mitigation measures in development) – progress continues to be made in implementing local Unreinforced Masonry Building (URM) Retrofit programs
- Goal 2 (Minimize damage to structures and property), Objective 2 (Encourage life and property protection measures) – California Fire Safe Councils continue to help reduce local risks of wildland fire damage throughout the state by involving community members and private land owners in lowering fuel levels
- Goal 2 (Minimize damage to structures and property), Objective 5 – through Executive Order S-04-06, Governor Schwarzenegger has focused on public-private partnerships as a central tool for bringing more stakeholders into the mitigation and disaster preparedness planning process; results of this effort can be seen in the California Utilities Emergency Association’s work
- Goal 3 (Protect the environment), Objective 2 (Establish partnerships among public and private sector institutions) – Regional Blueprint Planning efforts sponsored by the Caltrans and Strategic Growth Planning initiatives of the Strategic Growth Council provide an opportunity for integrating hazard mitigation as part of environmental mitigation and stakeholder consultation in various regions
- Goal 4, Objective 2 (Encourage safety element update with inclusion of LHMP) – in the 2010 Annual Planning Survey, the Office of Planning and Research will be including a description of AB 2140 and will be asking all city and county planning directors if they are aware (1) of the requirement for an LHMP, (2) they can get extra funding if they include the LHMP in the safety element and (3) of their safety element being updated to include the LHMP. This will both educate the planning directors about the LHMP and will get data to the state on local knowledge of the LHMP and safety elements, progressing toward incorporating the LHMPs into local general plans.
- Goal 4 (Promote hazard mitigation as an integrated public policy), Objective 5 (Build linkages among hazard mitigation, disaster preparedness and recovery programs) – Cal EMA has been formed through consolidation of the former Governor’s Office of Emergency Services (OES) and the former Office of Homeland Security (OHS) into a single coordinated entity.

2.4 State Priorities

Within the overall strategic framework mitigation actions are taken in response to priorities determined through federal and state and mandates, plans and special reports. A variety of state laws and programs guide not only state mitigation actions but also those taken by local agencies, businesses and private citizens. Chapter 3 summarizes state laws guiding mitigation action at all levels. Additional information is provided in Annex 2, Guide to California Hazard Mitigation Laws, Policies and Institutions.

There are also mandates directing state agencies to protect state-owned property. The state protects critical facilities such as the State Water Project, university systems, park systems, highways and bridges, and facilities owned or operated by the Department of General Services.

State of California Multi-Hazard Mitigation Plan
Chapter 2 – State Goals and Objectives

Chapter 5 provides a mapped depiction of state-owned properties in relation to primary hazards (fires, floods and earthquakes).

2.4.1 Priority Determination

Because of the probability and severity of multiple risks faced by the state, California is forced to continuously address multiple hazards, vulnerabilities and risks described in depth in Chapters 4 through 6. Differences in diversity, geographic variation, and levels of risks and vulnerability make it difficult to assign priority to one type of hazard over another on a statewide basis. California's disaster history since 1950 indicates that the primary hazards of earthquakes, floods and wildfires require priority attention because they account for the largest losses. For discussions of the implications of California's disaster history on setting priorities for specific mitigation actions, see Chapters 4 through 7.

Setting Priorities Based on Mitigation Goals

Priorities for mitigation action related to SHMP goals and objectives, state legislation and executive orders require ongoing assessment. Certain fundamental priorities are inherent in the first three goals of this SHMP. The fourth goal, to promote hazard mitigation as an integrated public policy, comprises the basic strategy guiding priorities for all actions based on this SHMP.

State Legislation and Executive Orders

Emerging priorities for action are reflected in new laws addressing specific hazard mitigation needs. Examples of these are identified in Chapters 4 through 6. After large disasters, post-disaster assessments often stimulate new recommendations for legislative and administrative action. These legislative and administrative assessments result in important new lines of mitigation policy for hazards such as earthquakes, floods, wildfires and other disasters. Actions that are a result of state legislation or Governor's executive orders carry the highest priorities. Actions recommended or identified in agency strategic plans or reports demand a somewhat lesser priority.

Budget Adoption

The allocation of state resources is also the responsibility of the Governor and legislature through the state budget process. This process of resource allocation is ultimately the process for setting priorities. Recent budget shortfalls due to the national economic recession have interfered with long-term funding of many mitigation programs. It may be necessary to postpone or abandon some mitigation programs until the recession is abated.

Federal Mandates

Federal mandates constitute an important source of prioritization. Congressional legislation and presidential executive orders affect the entire federal system. For example, the allocation for the distribution of federal funding is based on federal requirements, and any state priorities must be addressed within those requirements.

2.4.2 Federal Hazard Mitigation Funding Priorities

Examples of Federal Funding Priorities

Cal EMA is responsible for distributing federal mitigation funds from FEMA. The following are examples of priorities for distributing funds:

1. **Ensuring communities are eligible for federal programs by supporting local multi-hazard mitigation planning.** FEMA provides states with hazard mitigation grant funding from three programs: Hazard Mitigation Grant Program (HMGP), described under the Robert T. Stafford Act, Pre-Disaster Mitigation Program described in the Disaster Mitigation Act of 2000, and Flood Mitigation Assistance Program described in the National Flood Insurance Act of 1968. Each of these programs requires approved projects to be consistent with locally and state-developed plans and comprise cost-effective long-term mitigation. Also, each program allows some funding to be available for developing local hazard mitigation plans.
2. **Protecting lives and property at risk from imminent hazards created or exacerbated by disasters.** After disasters, affected communities can be threatened by imminent hazards related to the initial disaster event. The experience from the October 2003 fires in Southern California is a clear example. The fires destroyed vegetation and changed the absorption characteristics of the soils on the slopes above many communities. Subsequent winter storms caused floods, mudflows and landslides that added to the destruction from the fire. Aftershocks, landslides and fires can follow from earthquakes, while the aftermath of a major flood might include landslides and increased vulnerability to future flooding.

Recovery efforts after a disaster have several sources of funding. Some of those sources can help in abating or mitigating hazards. The process for making HMGP funds available usually takes 180 to 300 days. That time is used to identify sources of funding and the projects for which the funding can be used. This assures that funding will be used in a complementary fashion without duplicating use. Funding projects that will mitigate imminent hazards is highly cost-effective and assists in critical efforts to help communities recover from disasters. Not all such projects will be identified in local hazard mitigation plans. Establishing this priority provides guidance for local governments to build in flexibility for identifying critical mitigation needs that may arise from a disaster when there is no time to update a local plan.

3. **Protecting vulnerable critical facilities and infrastructure in high hazard areas of the state.** The next most important priority for federal funding is to help with protecting critical facilities and infrastructure. Though the state and many communities have ongoing capital improvement programs, there remains an almost overwhelming need to retrofit, replace, protect or relocate facilities and infrastructure important to the state's communities that are at risk from hazards.
4. **Reducing repetitive losses.** Areas of repetitive loss are high priorities for hazard mitigation funding. Repetitive losses are a drain on community, state and national disaster management resources and are very cost-effective to mitigate. The current national priority is the reduction of repetitive flood losses because these translate into a loss to the National Flood Insurance Program (NFIP). California has numerous areas of repetitive flood loss.

State of California Multi-Hazard Mitigation Plan
Chapter 2 – State Goals and Objectives

Additionally, many areas of the state experience repetitive losses from wildfire. Although less frequent, earthquakes have caused repetitive losses to buildings and infrastructure and pre-earthquake mitigation has clearly reduced or prevented some losses from occurring.

5. **Encouraging all communities to prepare and adopt a local hazard mitigation plan.** Because of the history of disasters throughout California, encouraging communities to adopt a local hazard mitigation plan is a priority. Such plans are necessary to receive certain federal financial assistance for hazard mitigation.
6. **Improving understanding of natural hazards and the performance of hazard mitigation practices.** State agencies and many of the state's universities are researching the behavior of natural events and developing improved methods for research. There is also considerable research devoted to improving disaster-resistant building materials and practices. This research is critical to improving building standards and practices.

Integrating Federal, State and Local Priorities

Following a disaster, the Cal EMA Appointed Representative, working with the State Hazard Mitigation Officer and appropriate committees and task forces, identifies priority-proposed hazard mitigation activity types. This identification is guided by both the established framework of statewide mitigation priorities and the federal priorities described above. It also takes into account the nature of the disaster. Specific post-disaster prioritization is determined as part of initial program guidance to potential applicants. Information to be considered in establishing priority categories may include the evaluation of natural hazards in the disaster area, state-of-the-art knowledge and practices relative to hazard reduction, existing state mandates or legislation, existing state or local programs, and long-term mitigation goals and objectives at the state, local and community level.

Within the framework of statewide priorities, each disaster has particular characteristics that influence the specific mitigation priority determination. For example, earthquake hazards differ from those that affect much of the rest of the nation. When structures are damaged or destroyed by an earthquake, they are repaired to original configurations when damage is minor or repaired and retrofitted when damage is substantial in accordance with regulations, with the exception of historic structures. Mitigation funds are available for structures that are vulnerable to damage from nearby faults, landslides and related ground failure hazards that may affect the declared area.

Flooding can occur at very frequent intervals. Flooding in one year does not preclude a flood from occurring the following year or the following month. Repairing flood damage does not protect a structure from future damage. Therefore, flood mitigation priorities address the protection of structures that have repeatedly flooded.

Wildfire has a different set of considerations. When an area has been burned, one major factor of the hazard in the immediate area – fuel load – has been reduced. The immediate mitigation concerns are then to avoid further damage from mudslides and flooding (especially in steeply sloped areas). The long-term concern is to reduce hazards and/or vulnerabilities to fire in areas that have not burned and contain heavy fuel loads.

**State of California Multi-Hazard Mitigation Plan
Chapter 2 – State Goals and Objectives**

Additionally, Cal EMA has modified its project rating form to include consideration of growth and development pressure through recognizing local jurisdictions which have adopted their Local Hazard Mitigation Plans as part of their general plan safety elements. For a more detailed description of how project priorities are determined, see Chapter 7.

2.5 Local Mitigation Planning

The Federal Disaster Mitigation Act of 2000 (DMA 2000) requires that states review Local Hazard Mitigation Plans (LHMPs) as part of their state hazard mitigation planning process. The intent is two-fold: (1) to gather hazard, vulnerability and mitigation information from the local level for use in state-level planning; and (2) to ensure that state and local hazard mitigation planning is coordinated to the greatest extent practical.

As discussed previously, DMA 2000 provided an opportunity for states, tribes and local governments to take a new and revitalized approach to mitigation planning. To implement the DMA 2000 planning requirements, FEMA published an Interim Final Rule in the Federal Register on February 26, 2002. This rule (44 CFR Part 201, Section 201.6) established the mitigation planning requirements for states, tribes and local communities. For LHMPs, it essentially states that local jurisdictions must also demonstrate that proposed mitigation actions are based on a sound planning process that accounts for the inherent risk and capabilities of the individual communities.

2.5.1 The LHMP Process

The Cal EMA Hazard Mitigation Program (HMP) administers the LHMP program for the state. Cal EMA supports and assists local governments in the development of LHMPs and tracks the progress and effectiveness of plan updates and projects. It provides local governments with information on integrating hazard identification, risk assessment, risk management and loss prevention into a comprehensive approach to hazard mitigation and helps them identify cost-effective mitigation measures and projects.

In addition to support and assistance, Cal EMA must review all LHMPs (per 44 CFR Part 201). Upon submission of an LHMP, HMP staff reviews the plan within 21 days using the standard FEMA “Crosswalk” (a form noting whether specific requirements have been met), checking for the following:

- Compliance with 44 CFR 201.6 using FEMA LHMP guidance documents
- Consistency with state mitigation goals and objectives
- Local hazards
- Local capability assessment
- Local mitigation measures and activities

Once HMP staff completes its comments, the completed FEMA Crosswalk is forwarded to the FEMA Region IX mitigation staff. FEMA Region IX adds its comments to the Crosswalk and approves it or sends it back to the local government for further work. If either HMP or FEMA Region IX staff finds an LHMP not approvable, the LHMP is sent back to the local government for further work. It should be noted that due to the large quantity of LHMPs reviewed, this joint

**State of California Multi-Hazard Mitigation Plan
Chapter 2 – State Goals and Objectives**

review process is more efficient than if HMP staff were to send back an LHMP to the local jurisdiction when initially found not approvable.

2.5.2 Goal and Objectives of the LHMP Program

The goal of the LHMP program is for all local governments in California to have FEMA-approved LHMPs. Local governments must have an approved plan to be eligible for certain mitigation programs authorized under the Stafford Act.

The objectives of the LHMP program are to:

- Integrate hazard mitigation activities in all pertinent local government programs
- Maximize the use of hazard mitigation resources, grants and funds to reduce the impact of future disasters at the local level
- Maintain collaborative and cooperative relationships with local emergency managers, land use planners, and the scientific and technical communities involved in hazard mitigation
- Provide technical assistance and guidance to local governments to improve hazard risk assessments, mitigation project identification and analysis, and the development of local hazard mitigation plans
- Improve communications with stakeholders, legislators and special interest groups involved in hazard mitigation
- Continue to enhance Cal EMA Regional and Operational Area capability and coordination
- Develop a statewide program of support for hazard identification and analysis and a risk-based approach to project identification, prioritization and support for local governments

2.5.3 Relationships of Local Planning Processes to LHMPs

An important interest of FEMA in promoting compliance with the LHMP process as part of planning for hazard mitigation grants of various kinds is creation of an interface of mitigation planning with comprehensive planning, i.e., the local general plans, Regional Blueprint Plans, and Regional Transportation Plans.

Within this regional and local planning framework, key considerations identified by FEMA in evaluating mitigation planning strategies include considerations such as:

- compatibility with community goals
- legal authority
- ability to implement and enforce mitigation actions
- technical feasibility
- financial capability
- benefit-cost ratio of a proposed solution
- priority level of the proposal project among the hazards addressed
- completeness of the solution

Some benefits of integrating mitigation planning with comprehensive planning include reduction of vulnerability to disasters, stimulation of pre- and post-disaster decision making, formation of partnerships between planners and emergency managers, expansion of external funding opportunities, and facilitation of the post-disaster return of the community to normalcy, as well

**State of California Multi-Hazard Mitigation Plan
Chapter 2 – State Goals and Objectives**

as resolution of locally sensitive issues with community-based rather than externally-based solutions.

A recent California legislative action reinforcing these principles is Assembly Bill 2140, signed into law by the Governor in October 2006. This bill provides the following incentives for LHMP preparation: 1) authorizes cities and counties to adopt a Local Hazard Mitigation Plan prepared under the terms of DMA 2000 as part of its mandated general plan safety element; 2) requires Cal EMA to give preference for grant fund assistance in developing and adopting such a plan to local jurisdictions that have not adopted an LHMP; and most importantly, 3) authorizes the Legislature to provide to such cities or counties a portion of the state share of local costs exceeding 75% of total state-eligible post-disaster costs under the California Disaster Assistance Act. For information regarding the detailed provisions of AB 2140, see Appendix XXX.

2.5.4 Status of LHMPs

Progress Summary 2.B: LHMPs Approved

Progress as of 2010: As of December 2009, the State of California had 331 cities, 38 counties and 384 special districts with approved and adopted LHMPs, for a total of 753.

Table 2.A provides comparative data on LHMP coverage for November 2009. At that time, LHMPs for cities and counties covered 29,949,841 people, or 78% of the California population. Compared to 2007, this represents a 31% increase in the number of cities and counties covered by an LHMP (see Chart 2.A) and a 13% increase in the population covered (see Table 2.B).

Table 2.A: Local Hazard Mitigation Plan (LHMP) Coverage as of November 2009

Jurisdiction Type	Number of California Jurisdictions	Number of Jurisdictions with LHMPs (Percent of Total Jurisdictions)	Population Covered (Percent of State Total) [†]
City	480	318 (66%)	23,753,511 (62%)
County (Unincorporated)	58	37 (64%)	6,052,365 (16%)
Special District/Other	4,400 [‡]	388 (9%)	(not available)
TOTAL		743	29,949,841 (78%)

[†]Based on 2009 Department of Finance population estimates (state population total = 38,292,687)

[‡] Estimated from California State Government Guide to Government from the League of Women Voters of California, retrieved 6/15/07. www.guidetoqov.org/ca/state/overview/districts.html

Table 2.B: Local Hazard Mitigation Plan (LHMP) Coverage as of August 2007

Jurisdiction Type	Number of California Jurisdictions	Number of Jurisdictions with LHMPs (Percent of Total Jurisdictions)	Population Covered (Percent of State Total) [†]
City	478	241 (50%)	21,435,195 (57%)
County (Unincorporated)	58	30 (52%)	5,047,592 (13%)
Special District/Other	4,400 [‡]	332 (8%)	(not available)
TOTAL		603	26,482,787 (71%)

[†]Based on 2006 Department of Finance population estimates (state population total = 37,444,385)

[‡] Estimated from California State Government Guide to Government from the League of Women Voters of California, retrieved 6/15/07. www.guidetoqov.org/ca/state/overview/districts.html

Communities which have chosen not to prepare an LHMP tend to be smaller and have higher percentages of households below the poverty line than communities that did prepare LHMPs.

State of California Multi-Hazard Mitigation Plan
Chapter 2 – State Goals and Objectives

This may show that these communities are not able to initiate LHMP planning processes due to fewer resources such as staff and funding.

Chart 2.A: Number of Adopted/Approved Local Hazard Mitigation Plans (LHMPs), August 2007 to November 2009

2.6 Integration of Local and State Mitigation Efforts

Based on the 2007 LHMP analysis and Cal EMA’s experience with administering the LHMP program, a series of recommendations were identified in Chapter 6 of the 2007 SHMP for improving LHMP performance and consistency with state needs and objectives. These recommendations were revised and supplemented in a special 2008 report containing 20 recommendations for improving LHMP performance, together with implementation strategies. Titled “Local Hazard Mitigation Planning in California: A Report on the Implementation of LHMPs under DMA 2000” (December 2008) the special report was prepared for Cal EMA by the Cal Poly San Luis Obispo Community Safety and Sustainability Group.

Table 2.C contains the 20 recommendations from the Addendum Report for improving LHMP performance and consistency with state needs and objectives, together with implementation strategies. Progress on their implementation is briefly summarized below.

Progress Summary 2.C: Changes Implemented

Progress as of 2010: Since adoption of the 2007 SHMP, discussion has taken place between Cal Poly advisors and Cal EMA staff regarding 2008 Addendum Report recommendations. Those which have been partially or fully implemented include the following:

- #1: Common Definitions
- #2: Standard Hazard Typology
- #6: Public Participation
- #7: LHMP-Safety Element Integration
- #9: Focus on Mitigation Measures
- #13: Addressing Future Growth
- #20: LHMP Database Maintenance

**State of California Multi-Hazard Mitigation Plan
Chapter 2 – State Goals and Objectives**

Cal EMA is consulting with the SHMT and local governments to link hazard mitigation planning definitions, criteria, standards and best practices between the state and local levels. The new guidance will be applied by local governments during the current round of five-year LHMP updates now being initiated. Cal EMA is undertaking newly upgraded training for local governments to communicate the new standards before local governments prepare their five-year updates.

Detailed findings from the current 2010 LHMP assessment are being prepared for inclusion in Annex 4 of the 2010 SHMP (California Local Hazard Mitigation Plan Status Report).

Table 2.C: Recommendations for Improving LHMP Performance and Consistency with State Needs and Objectives

Recommendation	Implementation Strategy
<p>1. Common Definitions The state should establish consistent definitions for common concepts, such as critical facilities, loss estimate, and risk assessment. Of particular concern are critical distinctions between definitions of “mitigation” vs. “preparedness” which affect basic LHMP project action content.</p>	<p>The SHMT should review and adopt definitions. For key data areas, Cal EMA would prepare data forms consistent with the definitions and require they be submitted with LHMPs. Emphasis should be placed on the FEMA definition of “mitigation” as it conditions LHMP content.</p>
<p>2. Standard Hazard Typology The state should establish consistent definitions and categories for hazards types.</p>	<p>The SHMT should review and adopt definitions. For key data areas, Cal EMA would prepare data forms consistent with the definitions and require they be submitted with LHMPs.</p>
<p>3. Standard Susceptibility Assessment The state should ensure that all LHMPs describe the relative susceptibility (severity/magnitude and probability) of the jurisdiction to each hazard.</p>	<p>Cal EMA should encourage use of the FEMA “How-To” Guides for consistency in addressing susceptibility.</p>
<p>4. Critical Facilities Reporting The state should establish consistent reporting requirements for type and number of critical facilities and structures at risk.</p>	<p>Cal EMA should prepare data forms consistent with the data requirements and require they be submitted with LHMPs.</p>
<p>5. Critical Facilities Analysis The state should require an analysis of critical facilities and a ranking of them in relation to the most important hazard risk event.</p>	<p>SHMT should prepare a method for use in ranking the identified critical facilities in terms of community importance during a major disaster event.</p>
<p>6. Public Participation The process of preparing and updating LHMPs should incorporate members of the general public and pay special attention to recruiting traditionally disenfranchised groups.</p>	<p>Cal EMA should establish additional review crosswalk for public participation and acquire expertise for public outreach to traditionally disenfranchised groups.</p>
<p>7. LHMP-Safety Element Integration Local jurisdictions should be encouraged to take advantage of the financial benefits of AB 2140 by either creating integrated LHMP-Safety Elements or by adopting their LHMP as an annex to their Safety Element.</p>	<p>Cal EMA should conduct outreach, education, and technical assistance programs for LHMP-Safety Element integration. Updating the Safety Element at the time of LHMP preparation would maximize work and be an efficient process. This is consistent with Goal 4, Objective 2 of the 2007 SHMP.</p>

**State of California Multi-Hazard Mitigation Plan
Chapter 2 – State Goals and Objectives**

Recommendation	Implementation Strategy
<p>8. Enhanced Regional Planning Local jurisdictions that participate in multi-jurisdiction planning efforts, should clearly address regional integration and cooperation, and, the individual jurisdictions unique hazards, vulnerabilities, opportunities, and constraints.</p>	<p>Cal EMA should adopt clear guidance on this and consider added detail in the review crosswalks. This should include a process that ensures local jurisdiction input.</p>
<p>9. Focus on Mitigation Measures The state should clarify mitigation measures from preparedness, response, and recovery measures and ensure that LHMPs are focused on mitigation measures.</p>	<p>Cal EMA should require that non-mitigation measures (those not eligible for mitigation grant programs) either be removed from LHMPs or that they be addressed in a separate section.</p>
<p>10. Standard Mitigation Categories The state should require that each identified mitigation measure be assigned to a standard category—possibly based on Cal EMA’s grants management database categories—so that the state can effectively determine the needs of the state as a whole. In addition, each mitigation measure should have an estimated cost.</p>	<p>Cal EMA should develop standard mitigation categories and require local governments to assign all identified mitigation actions in LHMPs to these categories. Further, Cal EMA should develop a reporting procedure and require all local agencies to report the estimated number and total costs of proposed mitigation actions for each category.</p>
<p>11. Local-State Plan Consistency The state should require that LHMPs demonstrate a linkage to the <i>State Multi-Hazard Mitigation Plan</i> (SHMP).</p>	<p>Cal EMA should prepare guidance on key considerations for LHMP-SHMP consistency linkages. The focus should be on goals, hazard types, vulnerability analysis, and mitigation priorities.</p>
<p>12. Mitigation Financing Outreach The state should address implementation of LHMPs, especially by providing assistance to local jurisdictions on how to finance their mitigation measures beyond dependency on federal grants (e.g., HMGP, PDM).</p>	<p>Cal EMA, in conjunction with the California League of Cities, CSAC, California Special Districts Association, and other organizations should conduct outreach, education, and technical assistance programs for LHMP funding (beyond federal grant programs).</p>
<p>13. Addressing Future Growth The state should more carefully review LHMPs to ensure that future growth and development trends are accounted for in the vulnerability analysis.</p>	<p>Cal EMA should identify sources for growth and development trend data for jurisdictional use, a method of analysis, and a minimum presentation format that is simple to use and comparable over time.</p>
<p>14. State Agency Support State agencies with hazard mitigation plans and programs should prepare recommendations for how local governments can incorporate mitigations that support broader state efforts.</p>	<p>Cal EMA should coordinate with agencies to develop guidance summaries for local governments that explain what state plans, policies, and programs should be integrated into LHMPs.</p>
<p>15. Social Vulnerability Analysis The state should require that a social vulnerability analysis be included in the LHMP.</p>	<p>Cal EMA should establish a method and technical assistance support for including a social vulnerability analysis in the LHMP.</p>
<p>16. Best Practices Inventory The state should promote the sharing of successful actions for building disaster resilient communities and create an inventory of best practices.</p>	<p>Cal EMA should require that LHMP updates include an analysis of actions taken that benefited the community. Cal EMA should log these in a database and make them available on the portal.</p>

**State of California Multi-Hazard Mitigation Plan
Chapter 2 – State Goals and Objectives**

Recommendation	Implementation Strategy
<p>17. Climate Change Assessment The state should require that LHMPs include an examination of how their hazard profile and vulnerability will change over time due to climate change.</p>	Cal EMA should further address climate change mitigation (e.g., adaptation) in the 2010 SHMP update. Cal EMA should develop technical guidance on addressing climate change in the LHMP.
<p>18. Consultant Focus Group The state should convene a focus group of LHMP consultants for the purpose of learning from their experience with plan preparation.</p>	Cal EMA should organize and host this event.
<p>19. Local Jurisdiction Focus Group The state should convene a focus group of local jurisdiction personnel that prepared LHMPs for the purpose of learning from their experience with plan preparation.</p>	Cal EMA should organize and host this event.
<p>20. LHMP Database Maintenance The state should maintain a database of LHMP content and quality information.</p>	Cal EMA should coordinate with Cal Poly to ensure the existing LHMP database is maintained and updated.

Chapter 3 - State Mitigation Strategies and Actions

Chapter Content

- 3.1 Institutional and Legal Context
 - 3.1.1 Federal Laws, Institutions and Policies
 - 3.1.2 California Laws, Institutions and Policies
 - 3.1.3 Local Government Laws, Institutions and Policies
 - 3.1.4 Private Sector Emergency Management and Mitigation
- 3.2 State Capability Assessment
 - 3.2.1 Legal Foundations of State Capability
 - 3.2.2 Levels of State Capability
- 3.3 Local Government Capability Assessment
 - 3.3.1 Legal Foundations of Local Government Capability
 - 3.3.2 Role of California Planning and Building Codes
 - 3.3.3 State Actions Supporting Local Capability
 - 3.3.4 Fostering Local Government Capability
- 3.4 Types of State Mitigation Strategies
 - 3.4.1 Direct vs. Indirect Strategies
 - 3.4.2 Mandatory vs. Discretionary Strategies
- 3.5 Strategies Enhancing State-Local Mitigation Capabilities
 - 3.5.1 Adopt Legislation Formalizing Mitigation Program
 - 3.5.2 Strengthen Inter-Agency Coordination
 - 3.5.3 Broaden Public and Private Sector Mitigation Linkages
 - 3.5.4 Set Targets for Measuring Future Progress
 - 3.5.5 Enhance Data Systems and GIS
 - 3.5.6 Establish a Mitigation Registry for Communicating Progress
 - 3.5.7 Implement SMART Mitigation Loss Avoidance Tracking
 - 3.5.8 Connect Mitigation Planning with Regional Planning
- 3.6 Comprehensive Multi-Agency Mitigation Action Program
 - 3.6.1 Multiple Funding Sources
 - 3.6.2 Coordination of Mitigation Actions
 - 3.6.3 Coordination of Mitigation Action Priorities

3.1 Institutional and Legal Context

To understand state and local hazard mitigation, it is useful to examine primary laws and policies at each level of the federal system. Development of disaster management systems in the U.S. has been piecemeal rather than systematic and comprehensive. Mitigation planning is conducted within a complex, fragmented, and overlapping context of federal, state, and local laws, institutions, and policies. These are intermingled with a variety of private sector risk reduction and mitigation practices.

For the most part, disaster management laws have been designed to deal very specifically with particular issues as they arise. They have been used mostly in the context of dealing with largely localized emergency events because very few catastrophic events, such as Hurricane Katrina, have occurred within the 60-year period during which most were adopted. Administrative actions taken to enforce these laws are ultimately evaluated by the courts to deal with questions regarding how reasonable, equitable, or just an enforcement action might be within the framework of the U.S. Constitution.

State of California Multi-Hazard Mitigation Plan
Chapter 3 – State Mitigation Strategies and Actions

The following is a summary of the federal, state, and local disaster mitigation and emergency management laws. For more complete descriptions, see Annex 2, Guide to California Hazard Mitigation Laws, Policies and Institutions.

3.1.1 Federal Laws, Institutions and Policies

Among the principal federal statutes guiding disaster management at the state and local levels are the Flood Insurance Act of 1968, the Robert T. Stafford Disaster Relief and Emergency Assistance Act (Stafford Act) of 1988, and the Disaster Mitigation Act of 2000. These laws comprise the primary foundation of federally guided hazard mitigation throughout the United States, influencing state and local actions in complex ways. Together, they reveal a trend toward comprehensive mitigation planning and implementation at the federal, state, and local levels.

Flood Insurance Act of 1968

Public Law 90-448 of 1968, known as the National Flood Insurance Act, established the National Flood Insurance Program (NFIP), which provides for federal government backing of flood insurance sold by private companies. Supported by a national mapping system showing boundaries for 100- and 500-year floodplains, the NFIP encourages local governments to direct development away from floodplain areas or elevate construction to mitigate flood risks through local regulation. Through the Community Rating Service (CRS), the NFIP provides for financial incentives in the form of lower insurance rates for local communities encouraging mitigation of flood hazards in a manner parallel to rate incentives related to private fire insurance and enforced by the mortgage industry. The National Flood Insurance Act was modified in 1994 to provide for flood hazard mitigation planning and project grants.

Stafford Act

Public Law 93-288 of 1988, entitled the Robert T. Stafford Disaster Relief and Emergency Assistance Act (more commonly known as the Stafford Act), is the basic disaster relief law of the country. It provides for a nationwide system of emergency management assistance starting at the local level, progressing to the state and then to the federal level for deployment of needed resources. The Stafford Act authorizes three post-disaster recovery programs implemented by the Federal Emergency Management Agency (FEMA). These include:

- The Individual and Household Assistance (IA) program, which provides limited post-disaster grants to assist displaced homeowners with mortgage payments and minor repairs
- The Public Assistance (PA) Program, which provides grants to local governments and non-profit groups for post-disaster repair of infrastructure and facilities
- The Hazard Mitigation Grant Program (HMGP), which provides post-disaster grants to state and local governments to mitigate future damage

In 2010, amendments to and re-authorization of the Stafford Act are pending in Congress.

Other federal laws authorize post-disaster funding to support restoration of communities, including:

- The Housing and Community Development Act, providing block grants for housing and development
- The Federal-Aid Highways Act, providing grants for restoration of highways

**State of California Multi-Hazard Mitigation Plan
Chapter 3 – State Mitigation Strategies and Actions**

- The Public Works Act, providing grants for economic development
- Small Business Administration Act, providing grants and loans for post-disaster recovery

The Disaster Mitigation Act of 2000

The most important federal hazard mitigation law is the Disaster Mitigation Act of 2000 (DMA 2000). It amended the Stafford Act and the Public Works Act to require preparation of hazard mitigation plans by local governments as a precondition for receipt of Hazard Mitigation Grant Program project funds. It also established a Pre-Disaster Mitigation (PDM) grant program to encourage states and localities to invest in mitigation actions in advance of disasters to avoid disaster.

The general purpose of DMA 2000 was to reduce preventable, repetitive disaster losses by encouraging states and local jurisdictions to plan more wisely through mitigation of natural hazards, vulnerability, and risk. The basic reason for its passage was the growing volume and severity of preventable losses from natural disasters, aggravated by the widespread problem of poorly planned, vulnerable local development. Major disasters such as the 1993 mid-western floods, 1994 Northridge Earthquake, and increasing wildland-urban interface fires convinced Congress that more should be done locally to reduce disaster losses.

Administrative Directives

In return for federal emergency resources and post-disaster financial assistance, state and local governments are expected to follow specific federal regulations and guidelines associated with federal mitigation, preparedness, response, and recovery programs. This expectation forms the basis for the institutional arrangements and operations created at the state and local levels under federal administrative direction. Principal among these federal systems are:

- The National Incident Management System (NIMS), which provides uniform rules for incident command
- The National Response Framework (NRF), which provides response and recovery guidelines
- The draft National Disaster Recovery Framework (NDRF) now under review for possible joint federal agency adoption

For more information on laws and guidelines governing federal disaster management programs, see Annex 2, Guide to California Hazard Mitigation Laws, Policies and Institutions.

3.1.2 California Laws, Institutions and Policies

The State of California has adopted a variety of laws, policies, and programs dealing with disaster management within the basic framework set out by the federal and state constitutions, together with federal laws and state codes. Examples are found in the Government Code, Health and Safety Code, and Public Resources Code. This complex mass of rules, policy, and programs represents a powerful resource for reducing losses of lives and property to disasters in the face of the substantial hazards, vulnerabilities, and risks identified in Chapters 4 - 6.

Among the more important laws, regulations, and administrative orders governing disaster management are the California Emergency Services Act, Natural Disaster Assistance Act, and Title 19 of the California Code of Regulations. The preceding laws are administered by more than 50 state agencies, departments, and divisions responsible for their implementation. These

State of California Multi-Hazard Mitigation Plan
Chapter 3 – State Mitigation Strategies and Actions

responsibilities and related laws are further described in Annex 2, Guide to California Hazard Mitigation Laws, Policies and Institutions.

California Emergency Services Act

The California Emergency Services Act provides the legal authority for emergency management and the foundation for coordination of state and local emergency. The State Emergency Plan describes the California Emergency Organization that provides the state and local agencies access to public and private resources during emergencies. The State Emergency Plan is revised periodically. Draft revisions of the State Emergency Plan are periodically posted on the Cal EMA website for review and comment by other governmental entities and the public. The SHMP is a supporting document to the State Emergency Plan. By referencing the SHMP, the State Emergency Plan acknowledges the potential risks associated with identified hazards.

Standardized Emergency Management System (SEMS)

The Standardized Emergency Management System (SEMS) is the system required by Government Code Section 8607(a) for managing response to multi-agency emergencies in California. The State Emergency Plan establishes the policies, concepts, and protocols for the implementation of SEMS. The use of SEMS is required by law during multi-agency emergency response by state agencies. Local government must also use SEMS to be eligible for reimbursement of certain response-related personnel costs.

There are five SEMS organization levels: state, regional, operational area, local, and field. Together with the private sector these comprise the California Emergency Organization. This virtual organization potentially represents all resources available within the state that may be applied in disaster response and recovery phases. SEMS operates from established Emergency Operations Centers (EOCs) at all five levels, as well as in many businesses and industries. SEMS incorporates the use of the Incident Command System (ICS), the Master Mutual Aid Agreement, existing mutual aid systems, the operational area concept, and multi-agency or inter-agency coordination.

Cal EMA is a Cabinet-level state agency. On behalf of the Governor, the Agency Secretary coordinates the state's disaster management activities, assisted by other representatives of state agencies. All state employees are designated Disaster Service Workers (DSW) and may be given emergency assignments. SEMS helps unify all elements of California's emergency management organization into a single integrated system. Its use is required under federal law for state response agencies and local government agencies seeking eligibility for state emergency management funds. The prime objectives are to maintain continuity of government and provide local jurisdictions with resources to meet disaster needs.

State Emergency Plan

The State Emergency Plan describes the California Emergency Organization that provides state and local agencies access to public and private resources during emergencies. The State Emergency Plan is revised periodically. Draft versions of revisions of the State Emergency Plan are periodically posted on the Cal EMA website for review and comment by other governmental entities and the public. The most recent update is June 2009.

State of California Multi-Hazard Mitigation Plan
 Chapter 3 – State Mitigation Strategies and Actions

Map 3.A: Cal EMA Administrative Zones

California Administrative Regions

There are three Cal EMA Administrative Regions (Inland, Coastal, and Southern) in California. Within these are six Mutual Aid Regions for fire and general mutual aid coordination. Law Enforcement and Coroners have seven Mutual Aid Regions. The Cal EMA Administrative Regions manage and coordinate information and resources among operational areas within mutual aid regions and between operational areas and state agencies for support during emergency, mitigation, preparedness, response, and recovery activities.

State of California Multi-Hazard Mitigation Plan
Chapter 3 – State Mitigation Strategies and Actions

For more information on the relationship of hazard mitigation with state emergency management programs, see Annex 2, Guide to California Hazard Mitigation Laws, Policies and Institutions.

3.1.3 Local Government Laws, Institutions and Policies

Adding to federal and state government laws, institutions, and policies are those of local governments in California. As of March 2010, there were 6,374 local jurisdictions in California:

- 58 counties
- 480 incorporated cities
- 4,783 special districts
- 1,053 school districts

In addition, there are 109 Native-American tribal organizations in California. Though considered separate nations under the law, these largely undertake local government functions.

Under the Disaster Mitigation Act of 2000, local governments and tribal organizations are eligible for federal hazard mitigation planning and project grants. Local governments apply for and receive federal grants through Cal EMA. Although California law requires ongoing consultation between the state and tribes on projects affecting tribal areas, FEMA works directly with tribal governments on review of hazard mitigation plans.

Under the California constitution and state codes, many state functions are delegated to local governments. Under this system of delegation, cities and counties are responsible for emergency services as well as hazard mitigation through local general plans, zoning, and building codes. Additionally, a wide array of special districts and school districts are responsible for infrastructure mitigation as well as emergency services. Cities and counties typically adopt ordinances establishing their local emergency organization.

Local hazard mitigation is implemented by cities, counties, and special districts. Each agency is responsible for mitigating hazards within their jurisdiction, as well as for assuring health and safety conditions related to development constructed by the private sector and local government.

For more information on local disaster management programs, see Section 3.3 (Local Government Capability Assessment), Annex 1, Guide to Community Planning and Annex 2, Guide to California Hazard Mitigation Laws, Policies and Institutions.

3.1.4 Private Sector Emergency Management and Mitigation

Activities of a wide variety of private organizations are also important within this complex framework of California laws, institutions, and policies dealing with mitigation. These private organizations represent utility companies, business, and industry.

The California Utilities Emergency Association (CUEA) cooperates with Cal EMA to coordinate public and private utility emergency-related issues in California. The CUEA is supported largely by public and private utility members with service territories in California. Utilities members in

State of California Multi-Hazard Mitigation Plan
Chapter 3 – State Mitigation Strategies and Actions

the CUEA include gas, electric, telecommunications (including wireless), water, waste water, and petroleum pipeline companies.

During emergencies, the Utilities Operations Center (UOC) is activated to enhance members' capabilities to respond and recover from emergencies. Beyond involvement in emergency management, utilities are involved in ongoing investments replacing obsolete equipment and facilities. Many of these investments represent improvements in the resilience to natural and human-caused hazards within their plants and facilities.

Many business and industry organizations are recognizing that preparedness and mitigation can make a difference between company survival from a disaster or going out of business. Risk managers and chief executive officers assess threats posed by disasters and implement mitigation and preparedness measures where risks are high.

Community-based volunteer agencies represent the most extensive source of response resources in an emergency. They can provide caring and knowledgeable assistance in support of emergency response and recovery operations. California Volunteers has been designated as the lead agency for the coordination of volunteers in disaster response and recovery by Executive Order S-04-06. Following a disaster, volunteer agencies continue to provide services for their constituents as well as for the governmental agencies which might need their unique services.

The American Red Cross (ARC) provides disaster relief to individuals, families and emergency mass care in coordination with government and private agencies. It receives its authority from a congressional charter that cannot be changed by state or local emergency plans and procedures. In providing their services, the ARC will not duplicate the programs of other public or private welfare agencies, nor will it assume financial responsibility for their actions.

California also has an extensive system of Fire Safe Councils, which are 501(c)3 non-profit organizations, involving thousands of citizens as well as over 50 corporate partners. Activities include community outreach and education, hazardous fuel assessment, community wildfire protection planning, and community chipping projects.

For more information on private sector disaster mitigation and emergency management programs, see Annex 2, Guide to California Hazard Mitigation Laws, Policies and Institutions.

3.2 State Capability Assessment

The State of California has a history of successfully implementing hazard mitigation through a process of legislation, program development, and project implementation. This history demonstrates the state's enhanced capability to implement state-level hazard mitigation programs that are effective and, in many ways, state of the art.

Examples include:

- CAL FIRE's Fire Planning Framework, which has become a national template for fire planning;

**State of California Multi-Hazard Mitigation Plan
Chapter 3 – State Mitigation Strategies and Actions**

- Caltrans’ Bridge Seismic Retrofit program, which has been highly successful (with more than \$14 billion spent or committed to retrofiting bridges throughout the state); and
- The Department of Water Resources Flood Protection Corridor Program (FPCP), which provided \$70 million for primarily non-structural flood management projects that include wildlife habitat enhancement and/or agricultural land preservation.

Additionally, the California Earthquake Authority, an instrumentality of the state, soon will be offering about \$20 million in financial incentives through a statewide residential earthquake retrofiting program.

3.2.1 Legal Foundations of State Capability

The preceding section provides a general summary of the laws, policies, and institutions underlying the state’s capability in implementing hazard mitigation. Together they establish the underlying framework for the state’s policies related to hazard mitigation and disaster management and form the core of the state’s capabilities. To more fully understand the legal foundations of the state’s capability, it is useful to examine federal and California state laws and programs described in further detail in Annex 2, Guide to California Hazard Mitigation Laws, Policies and Institutions. Some are also described in greater detail in this chapter under Sections 3.3.1 (Legal Foundations of Local Government Capability) and 3.3.2 (Role of California Planning and Building Codes), and Chapters 4 - 6.

3.2.2 Levels of State Capability

The state’s efforts at implementing hazard management can be viewed as being effective at three levels: state legislation, state level implementation, and local level implementation of state priorities.

State Legislation

State legislation related to hazard mitigation has been, for the most part, hazard specific and effective. Most legislation is the result of disaster events in which specific vulnerabilities were highlighted.

Examples of these laws include the Dam Safety Act, Field Act, Alquist-Priolo Earthquake Fault Zone Mapping Act, Unreinforced Masonry Building Law, Essential Services Building Seismic Safety Act, Seismic Hazards Mapping Act, and statutes forming the California Earthquake Authority. Many of these have resulted from recommendations by special commissions formed following a disaster. The most recent examples of these commissions are the Flood Emergency Action Team from the 1990s and the Governor’s Blue Ribbon Fire Commission. The legislative aspect of California’s approach to hazard mitigation is responsive, focused, and effective.

Additional information on over 30 laws forming a foundation for emergency management and hazard mitigation in California may be found in Annex Table 2.B (State Emergency Management and Mitigation Responsibilities) in Annex 2. A variety of additional laws and programs responding to mitigation needs for specific hazards (earthquake, wildfires, and floods) are documented in Appendix V-X.

State of California Multi-Hazard Mitigation Plan
Chapter 3 – State Mitigation Strategies and Actions

State Level Implementation

Implementing state level hazard mitigation has also been an effective part of the state’s approach to hazard mitigation. The state has expended billions of dollars on seismic, fire, and flood hazard mitigation. Some of these efforts include the State Water Project, Bridge Retrofit Program, earthquake mitigation pilot projects, residential seismic retrofit program, and several fire hazard management programs.

The state also has certain direct authority over specific forms of hazard mitigation involving land use. For example, the California Coastal Commission (CCC) administers the California Coastal Act, which provides for long-term protection of California’s 1,100 miles of coastline. Along with the Bay Conservation and Development Commission (BCDC) and the State Coastal Conservancy, the CCC administers the California Coastal Management Program. Unique in the U.S., the CCC creates partnerships with local governments to ensure implementation of the Coastal Act in the coastal zone. This is normally done through the local coastal program process consisting of a land use plan, zoning, environmental and implementation plan. These partnerships provide for effective integration of common goals and objectives.

Section 30253 of the Coastal Act requires that new development minimize risks to life and property in areas of high geologic, flood, and wildfire hazard. Such development must assure stability and structural integrity and neither create nor contribute significantly to erosion, geologic instability, or destruction of the site or surrounding area or in any way require construction of protective devices that would substantially alter natural landforms along bluffs or cliffs.

The CCC work program supports SHMP Goal 1 (Reduce life loss and injuries), Goal 2 (Minimize damage and disruption), and Goal 3 (Protect the environment). For example, the CCC and the County of San Diego are jointly creating a policy on brush-clearing programs that attempt to address both wildfire prevention and habitat protection.

State and Local Implementation

State efforts to implement hazard mitigation at the state and local level are complicated. State laws that strengthen building codes and standards and their enforcement have been effective. They explain why California arguably appears to have experienced substantially less damage than had such regulations not been adopted. This especially seems to be the case for earthquakes. Local governments may adopt amendments enhancing minimum requirements of the California Building Code.

California law also stipulates mandatory local hazard mitigation requirements, such as adoption of general plan safety elements and adherence to the requirements of the Earthquake Fault Zone Mapping Act, and Seismic Hazards Mapping Act. On the other hand, encouraging local governments to voluntarily initiate hazard mitigation efforts is difficult.

California periodically suffers severe budget challenges. Funding is often scarce for activities not driven by immediate need. On the other hand, a major area of opportunity exists to realize benefits of locally initiated and implemented hazard mitigation strategies and actions. This is why one of the state’s hazard mitigation priorities is reflected in Goal 4 (Promote hazard

State of California Multi-Hazard Mitigation Plan
Chapter 3 – State Mitigation Strategies and Actions

mitigation), Objective 1: “Encourage all cities, counties, special districts and tribal organizations to develop, adopt and implement a Local Hazard Mitigation Plan.”

3.3 Local Government Capability Assessment

The Disaster Mitigation Act of 2000, through 44 CFR Parts 201 and 206, requires that the state mitigation strategy include a general description and analysis of the effectiveness of local mitigation policies, programs, and capabilities. While California cities and counties are separate autonomous subdivisions of state government, state law, policies, and programs have a substantial influence on local land use and hazard mitigation activities. The California Government Code (Sections 65000 et seq.) contains many of the laws regulating land use planning including the general plan, specific plans, subdivisions, and zoning. The state is seldom directly involved in local land use decisions. These have been delegated to the city councils and county boards of supervisors. Local decision-makers adopt their own land use policies based upon the state laws and approve individual development projects based on these policies.

3.3.1 Legal Foundations of Local Government Capability

State law is the foundation for local government in California. Local governments include cities, counties, and special districts. Their powers are determined both by the State Constitution and by state legislation. All units of local government have powers to undertake hazard mitigation planning and projects.

Cities and Counties

Cities and counties are distinct and independent political entities with separately elected governing boards. State law requires each city and county to adopt “a comprehensive, long-term general plan for [its] physical development.”

Through general plans, local jurisdictions document official decisions and future strategies regarding the location of housing, business, industry, roads, parks, and other land uses; protection of the public from environmental hazards; and conservation of natural resources. Each city and county formally adopts its own general plan and develops implementing regulations, including zoning ordinances, subdivision ordinances, and building codes.

Cities and counties are obligated by law to confer with adjoining jurisdictions when considering adoption or amendment of a general plan and regulatory ordinances. However, there is no requirement that adjoining cities or counties have identical, or even similar, plans and ordinances.

Special Districts

Special districts are local government units with separate taxing authority and their own elected governing boards, formed to address specific issues such as fire protection, geologic hazard abatement, and flood control. In California there are nearly 5,000 special districts comprising a variety of geographic areas and functions.

According to the California Special Districts Association, “Special districts are a form of local government created by a local community to meet a specific need. Inadequate tax bases and

State of California Multi-Hazard Mitigation Plan
Chapter 3 – State Mitigation Strategies and Actions

competing demands for existing taxes make it hard for cities and counties to provide all the services their citizens' desire. When residents or landowners want new services or higher levels of existing services, they can form a district to pay for and administer them." (www.csda.net/spcldist.htm)

Cities and counties can jointly form special districts and Joint Power Authorities to address specific issues. Examples include the Sacramento Area Flood Control Agency (SAFCA), a regional flood control district with taxing authority (www.safca.org), and the Association of Bay Area Governments (ABAG), a joint powers authority functioning as a regional planning advisory body. (www.abag.ca.gov)

Land Conservancies

Supplementing local governments are other quasi-public organizations undertaking hazard mitigation and environmental protection functions. Land conservancies can become landholders with the goal of preserving the natural environment, which may also have hazard mitigation benefits. Land with flood or geologic hazard issues may be kept out of development through the purchase of the land for open space or the land's development rights. For example, federally sponsored resource conservation districts perform such functions. The Nature Conservancy is a land conservancy that has worked on more than 100 projects and preserves in California since its founding in 1958, although many of its projects are now managed by other organizations.

(<http://nature.org/wherewework/northamerica/states/california/preserves/>)

3.3.2 Role of California Planning and Building Codes

As discussed above, and at greater length in Annex 2, Guide to California Hazard Mitigation Laws, Policies and Institutions, local planning, building, fire, and other codes must be adopted by all California cities and counties. Special districts do not adopt such codes but are generally obligated to follow those of the city or unincorporated area in which they are located.

General Plan Requirements

Every city and county in the state must adopt a general plan for the physical development of the county or city and any land outside its boundaries that bears relation to its planning. Within the general plan there are many opportunities for local agencies to identify, plan for, and mitigate local hazardous conditions such as flood, fire, and geologic events. The legislative body of each city (city council) and county (board of supervisors) adopts zoning, subdivision, and other ordinances to regulate land use and implement general plan policies.

The general plan must cover a local jurisdiction's entire planning area and address the broad range of issues associated with the city's or county's development. The law also requires that general plans include seven elements: land use, circulation, housing, open space, conservation, scenic highways, and safety. The safety element identifies hazard mitigation policies to guide local decisions related to zoning, subdivisions, and entitlement permits.

The state legislature has declared that decisions involving the future growth of the state, most of which are made and will continue to be made at the local level, should be guided by an effective planning process, including the local general plan. It also declared that the state's land

State of California Multi-Hazard Mitigation Plan
Chapter 3 – State Mitigation Strategies and Actions

is an exhaustible resource, not just a commodity, and is essential to the economy, environment, and general well-being of the people of California.

A local government's general plan acts as a "constitution" for future development, bridging the gap between a community's values, vision, and goals, and physical development actions, such as the subdivision of land and public works projects. Information found in the general plan underlies most local land use decisions.

The California Planning and Zoning Law and the Subdivision Map Act require all cities and counties to adopt specific plans and other regulations to implement the general plan. Counties and general law cities are also required to have zoning and specific plans that are consistent (not in conflict) with the general plan. Moreover, the Subdivision Map Act also requires general plan consistency.

Many jurisdictions have written hazard mitigation provisions into local zoning, subdivision, and environmental assessment ordinances and codes for reference in routine project review. Examples of commonly applied zoning and subdivision regulatory approaches to new developments in naturally hazardous areas include:

- Transfer of allowable density from hazardous parts of a site to safer areas
- Restriction of residential densities, reducing the numbers of structures at risk
- Enforcement of building setbacks from flood, landslide, and fault zones
- Adoption of slope-density formulas to limit the number of dwellings on hillsides
- Modification of parcel boundaries and street locations to avoid hazardous areas
- Requirement of multiple access points for emergency access and evacuation
- Provision of adequate street widths for two-directional movement in an emergency
- Assurance of sufficient water pressure for adequate fire flows

California legislation reinforces these practices through the *2003 General Plan Guidelines* prepared by the California Governor's Office of Planning and Research (OPR). The *General Plan Guidelines* encourage best practices and also emphasize consideration of each local general plan within its regional context. For example, OPR encourages local governments to coordinate planning issues that transcend artificial city or county boundaries. Wildfire, flooding, and air pollution are examples of hazards that can cross jurisdictional boundaries.

The role of OPR is not to regulate local government planning, but to provide cities and counties with planning assistance and resources. OPR prepares numerous publications on a variety of planning topics and provides advice and assistance to local planners by phone and e-mail. Additionally, OPR maintains a database on the status of city and county general plans and posts the information (www.calpin.ca.gov). For more information regarding the detailed provisions of these laws, see Annex 2, Guide to California Hazard Mitigation Planning Laws, Policies and Institutions.

Building and Fire Codes

Building and fire codes adopted under the state's laws have created a solid foundation for mitigating impacts of floods, fire, earthquakes, and other natural hazards in new development. Building and fire codes are usually enforced by city and county staff, including building

State of California Multi-Hazard Mitigation Plan
Chapter 3 – State Mitigation Strategies and Actions

inspectors, fire department personnel, and sometimes law enforcement. Cities and counties review detailed plans for new construction for conformance with state building, fire, mechanical, and plumbing codes. Local code enforcement agencies arbitrate disputes concerning portions of facilities involved in repairs or upgrades and are tasked with making final decisions on such matters. According to California Health and Safety Code Section 16006, the “enforcement agency means the agency of a city, city and county, or county responsible for building safety within its jurisdiction. The Division of the State Architect (DSA), within the Department of General Services, is the review agency for the design and construction of public K-14 school facilities in California and state-owned and state leased essential services facilities.

Other state agencies with code development and/or regulatory authority include the Office of Statewide Health Planning and Development for hospitals, Department of Housing and Community Development for mobile homes, Department of Water Resources for construction in areas protected by the facilities of the Central Valley Flood Protection Plan, and the Building Standards Commission. Updated fire and building codes developed to increase fire resistance in buildings and homes across California will take effect in January 2011. The new codes, which will be enforced by CAL FIRE’s Office of the State Fire Marshal (OSFM) and fire and building departments throughout the state, bring California in line with the 2009 International Building, Fire, and Residential Code. The new codes were adopted by the California Building Standards Commission and will increase fire safety and awareness in communities throughout California.” A portion of the newly adopted codes focus on regulations for homes built in the wildland-urban interface in order to make them more ember resistant, increasing structure survivability. Additional amendments relate to tire storage, dry cleaning, and automatic extinguishing systems.

A key component in the 2010 code adoption is the addition of residential fire sprinklers in all new one and two family and town-home construction. For many years, installation of fire sprinkler systems has only been required in office buildings and multi-family dwellings like apartments. These sprinkler systems are proven to save lives and extinguish fires. More than 100 jurisdictions in California already have a local residential fire sprinkler ordinance.

For more information about fire and building codes, visit the CAL FIRE – OSFM Web site <http://osfm.fire.ca.gov>.

Local fire safety requirements are governed under state laws established through the legislature and administered through the State Fire Marshal and the California Department of Forestry and Fire Protection, depending upon location. Fire safety enforcement is an important part of local hazard mitigation. In May 2007, the California Building Officials issued a recommendation for local governments to adopt its Repair and Reconstruction Model Ordinance that triggers mitigation during repairs of buildings with substantial structural damage. (www.calbo.org/build_dept/emergency/Emergency.aspx)

After a disaster, inspections are often necessary to determine if buildings are still safe to occupy. In California, the responsible enforcement agency sends out inspectors to review damaged buildings. Additional inspectors can be requested from Cal EMA’s Safety Assessment Program. These buildings are tagged with a colored placard posted on the building exterior and visible from the street.

The color coding is as follows:

**State of California Multi-Hazard Mitigation Plan
Chapter 3 – State Mitigation Strategies and Actions**

- Green—safe to occupy
- Yellow—safe only for limited use by occupants
- Red—the building is unsafe and entry is not permitted

3.3.3 State Actions Supporting Local Capability

Through its Local Hazard Mitigation Planning (LHMP) program, Cal EMA assists local governments in identifying those measures most effective for hazard mitigation. The LHMP program has held workshops and assists local communities in developing their hazard mitigation plans.

The state also has adopted statewide regulations requiring hazard mitigation at the local level. Examples include the California Building Code, which requires local governments to adhere to certain building standards in local development, the Model Floodplain Management Ordinance (www.fpm.water.ca.gov), the Alquist-Priolo Earthquake Fault Zoning Act, Seismic Hazards Mapping Act, and the defensible space provisions of the Public Resources Code. The Natural Hazard Disclosure Act also promotes mitigation through requiring hazard disclosures in real estate transfers.

State agencies also work with local governments to enhance local hazard mitigation efforts. CAL FIRE works closely with local governments in the development of mitigation policies that affect state responsibility areas for fire protection. The Department of Water Resources (DWR) works with FEMA and local governments in administration of the NFIP. Cal EMA works closely with local governments in developing emergency plans. The California Seismic Safety Commission has monitored progress of earthquake hazard mitigation in jurisdictions in high seismic areas of California (Seismic Zone 4).

3.3.4 Fostering Local Government Capability

In the current budgetary environment most local governments are faced with serious financial constraints, yet it is clear that communities that make a commitment to community safety are able to propose, develop, and implement hazard mitigation strategies.

Many California communities have participated in the federal hazard mitigation grant program and the flood mitigation assistance program. These communities understand the value of hazard mitigation. It is expected that as the state's Local Hazard Mitigation Planning program matures, more communities will participate. This will increase the capability of local communities to plan, develop, and implement effective hazard mitigation strategies.

The Local Hazard Mitigation Planning program creates an opportunity for further analysis. Review of local hazard mitigation plans in the future will be integral to a more complete analysis of the effectiveness of local hazard mitigation strategies. Where communities have developed LHMPs, effectiveness can more readily be assessed through monitoring of progress in subsequent updates.

At the time of the preparation of the 2007 SHMP, FEMA had approved LHMPs for 603 cities, counties, and special districts. A comparative assessment of FEMA-approved LHMPs in California was provided in Chapter 6 of the 2007 SHMP. Preliminary recommendations for improving the quality of local hazard mitigation planning may be found in Chapter 6 (Local

**State of California Multi-Hazard Mitigation Plan
Chapter 3 – State Mitigation Strategies and Actions**

Hazard Mitigation Planning) of the 2007 SHMP. A detailed assessment of the LHMPs reviewed during preparation of the 2007 SHMP was subsequently published in December 2008 as a separate report to Cal EMA containing over 20 recommendations for quality improvements.

An assessment of the second round of FEMA-approved LHMPs is underway. Initial recommendations are found in Annex 4, California Local Hazard Mitigation Plan Status.

3.4 Types of State Mitigation Strategies

Strategies for mitigating hazards can be viewed from two perspectives. One is to view mitigation strategies as either direct or indirect. The other is to view them as either mandatory or voluntary.

3.4.1 Direct vs. Indirect Strategies

Direct strategies are those directly protecting life, property, and the environment, such as physical measures to improve survivability of structures. Examples include:

- Designing structures during initial development or through a retrofit process to resist destructive forces, as in bolting walls to foundations to better withstand earthquakes
- Elevating houses to reduce impacts of flooding
- Using asphalt and clay tile roofing to reduce ignition from windblown embers

Indirect mitigation strategies are those that do not make physical changes but facilitate direct mitigation actions by others. They include education, public information, community outreach, and safety campaigns that motivate self-help action.

3.4.2 Mandatory vs. Discretionary Strategies

A more straightforward perspective is represented by viewing mitigation strategies as either mandatory or discretionary.

Examples of Mandatory Strategies

Mandatory strategies include statutes and ordinances stimulating uniform mitigation action. Examples of mandatory strategies include:

- State mandates
- Local regulations and ordinances
- Restrictions on property use. These limit or avoid development on hazardous land. Examples include restrictions on building across active faults, on landslide areas, or in floodways
- Building protective measures. These are usually tax-supported and keep destructive forces away from communities or structures. Examples include levees, drainage channels, and firebreaks

State of California Multi-Hazard Mitigation Plan
Chapter 3 – State Mitigation Strategies and Actions

The essential outcome of mandatory mitigation is general compliance with zoning ordinances or building codes for new development or alterations to existing buildings. Property owners, builders, investors, and other stakeholders cannot choose whether or not to comply.

Mandatory strategies bear two types of cost: the direct cost of implementation and the cost of enforcement. To justify a mandatory strategy, the cost of implementation should be less than the cost of potential losses avoided. The additional cost of public enforcement is necessary to ensure uniform compliance and requires staffing and budgets. Because codes are upgraded over time, older facilities in compliance with regulations at the time of construction may no longer be considered reliably safe.

Examples of Discretionary Strategies

Discretionary strategies are mitigation actions taken voluntarily by individuals, businesses, and local government organizations with the intent of reducing future disaster losses to homes and facilities. Examples of discretionary mitigation actions might include retrofitting existing business facilities or investing in improved building designs for new facilities. Strategies encouraging individuals, businesses, and local governments to take discretionary mitigation actions might include:

- Publications of advisory plans and technical manuals. An example might be the “How To” Guides published by FEMA to assist local governments in LHMP preparation
- Education and awareness programs. These are intended to persuade people to voluntarily their behavior to reduce chances of loss and can either have targeted or general audiences
- Research and development. These are efforts supported by either public or private funding that improve better knowledge of hazards, vulnerabilities, and mitigation

Frequency of disaster loss intervals can be a motivating factor for discretionary mitigation. Property and business owners are more likely to invest in mitigation actions forestalling frequently recurring losses from intermittent flooding than from more damaging but infrequently occurring disasters such as earthquakes. Earthquakes provide a less imminent reminder of the value of mitigation, leading stakeholders to postpone mitigation investments in hopes that such disasters will not happen in their lifetime or ownership tenure.

Evaluating Mandatory and Discretionary Strategies

Evaluation of mandatory and discretionary strategies is needed to determine their relative effectiveness over time. Evidence to date suggests that outcomes of discretionary mitigation strategies are less certain. Cost can be a deterrent when revenue sources are insufficient or when the potential loss reduction benefit are not recognized by stakeholders making mitigation decisions.

For example, the California Seismic Safety Commission reviewed local unreinforced masonry (URM) retrofit programs and found that mandatory programs are more effective than discretionary programs (see Table 3.A.)

Need for Combined Approach

Ultimately, a combination of mandatory and discretionary mitigation strategies is needed to bring about substantial changes in physical environments to reduce future disaster losses. This

**State of California Multi-Hazard Mitigation Plan
Chapter 3 – State Mitigation Strategies and Actions**

theme is demonstrated throughout the rest of this SHMP in relation to the legal, policy, and institutional framework identified in Annex 2, the funding sources identified in Annex 5, and the Enhanced Plan criteria emphasized in Chapter 7.

Table 3.A: Unreinforced Masonry Retrofit Program Findings

Program Type	Summary
Mandatory Strengthening	These programs require owners to strengthen or otherwise reduce risks in their buildings within times prescribed by each local government. Time schedules vary and generally depend on the number of occupants. Programs are based on the City of Los Angeles’ Division 88 ordinance (LA, 1981) which is also the historic basis for the Uniform Code For Building Conservation Appendix Chapter 1 (ICBO, 2001) and the Seismic Safety Commission’s Recommended Model Ordinance (CSSC, 1995). Triggers for the Model Ordinance were developed in 1991 in cooperation with the California Building Officials. This is the most effective program type.
Voluntary Strengthening	These programs establish seismic retrofit standards and require owners to evaluate the seismic risks in their buildings. Owners then write publicly available letters to their local governments indicating when they intend to retrofit (CSSC, 1990). This type of program is somewhat more effective than “Notification Only” (see next program type).
Notification Only	Under these programs, local governments write letters to owners stating that their building type has been known to perform poorly in earthquakes. This is typically the least effective type of program. Most jurisdictions have adopted more comprehensive measures than this.
Other	Other programs are variations of the above with unique requirements and effectiveness. Some cities, for example, require owners to post placards on unreinforced masonry buildings that warn occupants and passersby of earthquake risks. In general, placarding has not proven to be an effective motivation for owners to retrofit.

Source: CSSC Report, Status of the Unreinforced Masonry Building Law, 2006

3.5 Strategies Enhancing State-Local Mitigation Capabilities

The 2010 SHMP includes vision, mission, goals, and objectives statements within a broader strategic framework which identifies the bases for setting mitigation priorities and using state and local capabilities to achieve outcomes which are consistent. The 2010 SHMP maintains and provides for continued progress on the following eight key strategies for action established by the 2007 SHMP.

1. Adopt legislation formalizing California's comprehensive mitigation program
2. Strengthen inter-agency coordination actions, including state and local linkages
3. Broaden public and private sector mitigation linkages
4. Set targets for measuring future action progress
5. Enhance data systems and GIS modeling
6. Establish a mitigation registry for communicating progress
7. Expand mitigation project loss avoidance tracking through the SMART system
8. Connect mitigation planning with regional planning

State of California Multi-Hazard Mitigation Plan
Chapter 3 – State Mitigation Strategies and Actions

Note that these strategies are overlapping and mutually reinforcing. Along with other mitigation actions identified in Chapters 5-7, these are supported by further progress descriptions identified in the Appendix L, Comprehensive Mitigation Action Matrix. The following is a progress description for the eight strategies for action.

3.5.1 Adopt Legislation Formalizing Mitigation Program

The framework for California's comprehensive mitigation program consists of a combination of actions taken by multiple stakeholders over time. These include:

- Governor's executive orders requiring state agencies to work together and with the private sector on mitigation
- Legislative mandates directing state and local agencies to plan and undertake mitigation
- Voter approvals of major mitigation funding through bond elections
- Ongoing updating of risk assessments through statewide single-hazard plans
- Structural and non-structural mitigation actions taken by state agencies and commissions
- Regional agency coordination

Assembly Bill 2140

Assembly Bill 2140 (2006) provided post-disaster financial incentives for cities and counties which adopt their Local Hazard Mitigation Plan as part of general plan safety element. Among other things, this bill:

1. Authorized cities and counties to adopt a Local Hazard Mitigation Plan prepared under the terms of DMA 2000 as part of its mandated general plan safety element
2. Authorized the legislature to provide to such cities or counties a state share of local costs exceeding 75 percent of total state-eligible post-disaster costs under the California Disaster Assistance Act
3. Required Cal EMA to give preference for grant fund assistance for developing and adopting an LHMP to local jurisdictions that had not adopted such a plan Implementation of AB 2140 has promised several benefits including:
 - Widening preparation of LHMPs consistent with local general plan safety elements
 - Providing new opportunities for linking state and local policies related to development in hazard-prone areasHelping local governments to more directly reconcile tensions between development pressure and safe land use planning through integration of LHMP with the policies, programs, and capabilities of local general plans

Progress Summary 3.A: AB 2140

Progress as of 2010: Since publication of the 2007 SHMP a few jurisdictions have formally notified Cal EMA regarding actions of their governing boards to jointly adopt LHMPs with safety elements of their general plans. However, certain language included in the legislation requiring special local seismic safety inventory provisions has proven to be an impediment to action by some jurisdictions. New legislation is being considered that will streamline provisions of AB 2140 so that more jurisdictions will take advantage of this beneficial legislation. Additional discussion of AB 2140 in relation to LHMP preparation may be found in Annex 4.

**State of California Multi-Hazard Mitigation Plan
Chapter 3 – State Mitigation Strategies and Actions**

Delta Bond Election

California voters have approved billions of dollars in bonds over the years to finance various critical infrastructure improvements and retrofit projects. A November 2006 bond election resulted in provision of \$4.9 billion of levee repair funding. The 2006 levee bond election led to formation of the Department of Water Resources' (DRMS) program and to initiation of a comprehensive flood mitigation program in the Central Valley, covered at some length in the 2007 SHMP.

Progress Summary 3.B: Delta Bonds

Progress as of 2010: Subsequently DWR has published the Delta Vision Report identifying a long-term plan and program for managing Delta levee, water supply and use, and environmental issues, and to a wide range of flood management projects. See Chapter 5 for an extensive description of Delta bond election implementation progress.

Flood Hazard Legislation

The successful 2006 bond election was followed in October 2007 by passage of a major flood legislation package supporting integration of local land use planning with state floodplain mitigation actions. Among other things, cities and counties are required by AB 162 to:

- Employ the land use element plans to identify and annually review areas subject to flooding identified by floodplain mapping prepared by FEMA or the Department of Water Resources
- Identify in the conservation element rivers, creeks, streams, flood corridors, riparian habitat, and land that may accommodate floodwater for purposes of storm water management
- Establish in the safety element a set of comprehensive goals, policies, and objectives for protection of the community from unreasonable risks of flooding
- Review and identify in any updated housing element new flood hazard information that was not available during the previous revision of the safety element

Additional provisions are included for cities and counties within a specific area within the boundaries of the Sacramento and San Joaquin Drainage District.

A related bill, Senate Bill 5 (2007), mandated that cities and counties within the boundaries of the Central Valley Flood Protection District deny subdivisions within flood hazard zones where flood protection is not provided or planned. Another bill, AB 70, provided generally that following the failure of a state flood control project a city or county may be required to assume a fair and reasonable share of the increased flood liability caused by its unreasonable approval of developments.

Progress Summary 3.C: Flood Legislation

Progress as of 2010: A handbook for local implementation of AB 162 and other 2007 flood legislation, titled "Implementing California Flood Legislation into Local Land Use Planning: A Handbook for Local Communities," has been prepared by the Department of Water Resources for distribution to cities and counties throughout the state. It will function as a supplement to the OPR 2003 General Plan Guidelines. Cities and counties are mandated by AB 162 and the related legislation to follow requirements regarding general plan preparation and other local planning matters. The flood legislation handbook will help them in establishing compliance with the new law. The handbook can be found at: www.water.ca.gov/LocalFloodRiskPlanning/.

Fire Hazard Legislation

Also pertinent is CAL FIRE implementation of previous legislation dealing with wildland-urban-interface (WUI) areas in which risk of fire hazards is substantial. Government Code Sections 51175 and 51178 state CAL FIRE's responsibility for adopting and implementing Fire Hazard Severity Zones (FHSZ) in WUI zones in unincorporated county areas, known as State Responsibility Areas (SRAs), and incorporated city areas, known as Local Responsibility Areas (LRAs).

Progress Summary 3.D: Wildfire Legislation

Progress as of 2010: The Board of Forestry adopted revised Fire Hazard Severity Zones (FHSZ) for SRA in 2007; this covers over 31 million acres. Working with local agencies, recommendations for Very High FHSZ are in the process of being completed by the Director of the Department of Forestry and Fire Protection for over 200 cities and unincorporated LRA areas of a number of counties. Local agencies are required to adopt the recommendations (with possible additions), but this requirement has been postponed during the ongoing and recent budget years because of state mandates local government. Cities adopting VHFHSZ maps must exercise the fire-safe building restrictions also.

3.5.2 Strengthen Inter-Agency Coordination

A major step forward in strengthening the inter-agency coordination was the consolidation of OES and Homeland Security. Additional action taken to formalize the comprehensive mitigation program and institutionalize coordination across organizational boundaries is represented by the strengthening of the State Hazard Mitigation Team (SHMT), including formation of three strategic work groups and a GIS committee, and the continued review and upgrading of Local Hazard Mitigation Plans (LHMPs) prepared by cities, counties, and special districts under DMA 2000.

Restructuring the SHMT

One element of the new comprehensive strategic planning action program is the restructuring and strengthening of the State Hazard Mitigation Team (SHMT) to provide an enhanced role in implementation of the 2007 SHMP and preparation of the 2010 SHMP. The 2007 SHMP proposed to substitute a SEMS Mitigation Specialist Committee for the SHMT in subsequent years. Upon reflection, Cal EMA chose to revitalize the SHMT to maintain continuity, strengthen implementation, and monitor progress. The SHMT consists of representatives from nearly 60 state agencies, local agencies, and the private sector having responsibilities and interests in hazard mitigation.

Progress Summary 3.E: SHMT Changes

Progress as of 2010: The reconstituted SHMT met in February 2008 to examine new directions for strengthening its structure and functions. After a one-year hiatus, Cal EMA distributed surveys to SHMT members in February 2009 to examine and assess how mitigation was actually being coordinated between agencies. The survey was followed in June 2009 by convening focus groups to identify and explore in depth various inter-agency mitigation issues and possible solutions. The purpose of the focus groups was to secure detailed information on inter-agency mitigation action linkages.

State of California Multi-Hazard Mitigation Plan
Chapter 3 – State Mitigation Strategies and Actions

SHMT preparation of the 2010 SHMP was formally initiated at a kickoff meeting of the full SHMT on July 23, 2009 at which the Survey and Focus Group Report was presented. The report called for formation of three strategic work groups on the following key topics:

- Mitigation Process Indicators and Monitoring
- Cross-Sector Mitigation Communications and Knowledge Sharing
- Land Use Mitigation

In addition, a GIS Technical Advisory Working Committee (GIS TAWC) was formed to enhance GIS uses in the 2010 SHMP and in pending five-year LHMP updates by cities, counties, and special districts. The four groups met over three months in multiple two-to-four hour sessions during the fall of 2009. Work group attendance was voluntary, allowing SHMT members to participate on the basis of interest and knowledge. The comparatively small size of the work groups (approximately 10 to 12 people) allowed greater individual contributions than possible through full SHMT meetings. Most important was the development of a sense of ownership among participants.

The findings of the three work groups and GIS TAWC were presented to the entire SHMT on December 16, 2009. Following initial inclusion of these findings in the draft 2010 SHMP, the four work groups plan to continue meeting to pursue implementation of their recommendations.

Summaries of the three strategic work group and the GIS TAWC recommendations are found in Exhibit 3.A - Exhibit 3.D.

State-Local Coordination

Continuing assessment of LHMPs of cities, counties, and special districts has paralleled the SHMT process. Each agency on the SHMT represents a potential link between state and local government. Most state agencies having long-established relationships with emergency managers, city managers, county administrative officers, and other local government officers.

During preparation of the 2007 SHMP, 436 FEMA-approved LHMPs were reviewed in order to identify ways to better coordinate local and state hazard mitigation planning and improve LHMP quality. Findings regarding the initial LHMP review were included in Chapter 6 of the 2007 SHMP. Detailed recommendations for improvement of LHMP quality were delivered to Cal EMA in an addendum to the 2007 SHMP entitled “Local Hazard Mitigation Planning in California: A Report on the Implementation of LHMPs under DMA 2000” (December 2008).

Progress Summary 3.F: LHMP Quality Improvements

Progress as of 2010: Under federal regulations (44 CFR 201.6), LHMPs must incorporate a plan maintenance process for updating each plan at least once every five years. Cal EMA has used findings from the 2007 assessment to develop guidance and training materials for cities, counties, and special districts. The training guidance will be deployed by Cal EMA Hazard Mitigation Program (HMP) staff during the next round of LHMP five-year updates to strengthen coordination between state and local mitigation planning.

State of California Multi-Hazard Mitigation Plan
Chapter 3 – State Mitigation Strategies and Actions

Findings regarding the current review of FEMA approved five-year LHMP updates may be found in Annex 4, California Local Hazard Mitigation Plan Status Report.

3.5.3 Broaden Public and Private Sector Mitigation Linkages

During preparation of the 2007 SHMP, Cal EMA extended its outreach to public and private sector organizations. Cal EMA expanded direct outreach contacts with a broad range of interests established before and during the public comment period for the draft 2007 SHMT, described in greater detail in Chapter 1 of the 2007 SHMP. Ideas generated during conference calls conducted with various professional and private sector groups were identified for further exploration and application in 2007 SHMP implementation and 2010 SHMP preparation. Activities includes targeted outreach to citizen, business, and local government groups to promote best practices in land use planning and community development to support hazard mitigation in areas having high risk exposure to natural hazards.

Progress Summary 3.G: Cross-Sector Communications

Progress as of 2010: In preparing the 2010 SHMP, Cal EMA has turned to the SHMT Cross-Sector Mitigation Communication and Knowledge-Sharing Strategic Work Group to assess challenges in this subject area. The work group made the following findings:

- Inter-agency and cross-sector interaction is primarily issue-focused
- Inter-organizational communications are networked, not hierarchical
- Cross-sector knowledge about what data exists regarding mitigation initiatives and how to access it is limited
- Interest and opportunities exist for expanding cross-sector communications between public and private sector organizations and agencies

In the light of these findings, the Cross-Sector Mitigation Communication and Knowledge-Sharing Strategic Work Group recommended the following actions for Cal EMA to pursue:

- Bring more private sector involvement into the SHMT
- Systematically organize outreach
- Develop a marketing strategy using succinct “grabbers”
- Connect the SHMP with professional associations and local governments
- Organize feedback from expanded contacts to flow into the SHMP

During the public outreach phase of 2010 SHMP preparation, Cal EMA has directly applied some of these recommendations. Cal EMA has sought to contact a wider range of public and private sector organizations. For the public outreach survey undertaken during March and April 2010, Cal EMA initially contacted over representatives of 110 statewide business and professional associations (expanded from 86 in 2007), 29 metropolitan planning organizations, and 538 city and county planning departments for information regarding hazard mitigation actions progress. In the 2010 outreach Cal EMA has also made an effort to contact associations representing diverse population groups in recognition of the statement in the 2007 SHMP Chapter 4 that California’s continued ethnic diversification represents special challenges for communications and outreach regarding implementation of mitigation strategies.

**State of California Multi-Hazard Mitigation Plan
Chapter 3 – State Mitigation Strategies and Actions**

For more information on Ideas generated by Cross-Sector Mitigation Communication and Knowledge-Sharing Strategic Work Group, see Exhibit 3.A.

3.5.4 Set Targets for Measuring Future Progress

The 2007 SHMP included the idea of setting near- and long-term mitigation targets by which to measure implementation progress. This is especially important for risk reduction actions related to primary hazards such as earthquakes, floods, and wildfires.

Strategic targets established for mitigation can include quantified objectives expressing the numbers of vulnerable buildings to be identified and/or retrofitted by type of structure, or any other measurable outcomes reached by a certain time deadline. Common factors are (1) determination of reasonable targets, and (2) establishment of means by which progress can be measured. For example, Senate Bill 547 (1986) required California localities in Seismic Zone 4 of the Uniform Building Code to identify all “potentially hazardous” (in this case, unreinforced masonry) buildings within their boundaries by January 1, 1990.

Other examples in California law include time targets, numerical targets, or some other measurable indicator. An example given in the 2007 SHMP of strategic target-setting included seismic retrofit targets established by Health and Safety Code Section 130050 et seq., expressed in terms of time:

- By 2013, replace or retrofit all acute care hospitals posing a significant risk to life in the event of earthquakes
- By 2030, replace or retrofit all acute care hospitals that will not be immediately occupiable and reasonably capable of providing emergency services after earthquakes

While they do not state numbers, these targets state conditions by which progress can be measured and determined.

An additional example provided in the 2007 SHMP was Executive Order S-03-05, signed by Governor Schwarzenegger on June 1, 2005, which established the following Greenhouse Gas (GHG) emissions reduction targets for the state for the purpose of mitigating global warming:

- By 2010, reduce to 2000 emission levels
- By 2020, reduce to 1990 emission levels
- By 2050, reduce to 80 percent below 1990 levels

These GHG emission reduction targets were supplemented by the California legislature, which established a target to reduce emissions to 1990 levels by 2020 through AB 32 (2006), subsequently strengthened by SB 375 (2008) which charged California’s metropolitan planning organizations (MPOs) with establishing regional GHG emissions reduction targets meeting this overall statewide target.

**State of California Multi-Hazard Mitigation Plan
Chapter 3 – State Mitigation Strategies and Actions**

Progress Summary 3.H: Progress Monitoring

Progress as of 2010: During the SHMT strategic planning process, special attention has been given to the real-life challenge of setting near- and long-term mitigation targets and risk reduction priorities on a statewide basis, particularly those related to primary hazards such as earthquakes, floods, and wildfires. Intensive discussion of this strategic action component of the 2007 SHMP was undertaken in the fall of 2009 by the Mitigation Progress Indicators and Monitoring Strategic Work Group, focusing on opportunities and constraints for setting targets for mitigation of primary hazards (earthquakes, floods, wildfires) on a systematic basis for possible inclusion in the 2010 SHMP. The work group identified significant obstacles to and opportunities for mitigation target-setting and progress-tracking, including:

- The need for standardization of mitigation definitions and data fields
- Establishment of baselines against which to measure and monitor
- Major cost obstacles for mitigation tracking, particularly in the economic recession
- The need to take an incremental approach to establish initial success
- Opportunities afforded by information technology advances to simplify data collection
- The critical importance of participation by local, regional, and professional organizations

The Mitigation Progress Indicators and Monitoring Strategic Work Group recommended:

- Selecting types of mitigation units to be measured
- Measuring mitigation costs
- Identifying mitigation level and priorities to be included
- Developing local mitigation progress data

For more information on Ideas generated by the Mitigation Progress Indicators and Monitoring Strategic Work Group, see Exhibit 3.B.

3.5.5 Enhance Data Systems and GIS

Significant steps were taken in the 2007 SHMP to expand on previous progress toward enhanced data systems and GIS development. Enhancements include disaster history tracking, GIS modeling showing a county-by-county multi-hazard risk assessment and a new mitigation grant project tracking system through grant project location geocoding. Extensive records on disaster history, hazard and social vulnerability modeling, and mitigation grant project locations were assembled in the 2007 SHMP to create a new statewide assessment of risks from natural and human-caused hazards in California. New GIS and related products in the 2007 SHMP (locations in parentheses) included:

1. County GIS mapping and statistical tables showing distributions of population growth and housing starts (Chapter 4, Maps 4.3.B and 4.3.C, Tables 4.3.B through 4.3.D)
2. County-level GIS mapping and statistical tables tracking historical disaster data (Chapter 5, Section 5.1.1)
3. County-level GIS mapping showing the distribution of hazards, population, and social vulnerability by type of risk (Chapter 5, Section 5.4.1)
4. Geocoding and GIS mapping of locations of completed mitigation grant project by type of risk (Appendix Maps 8.3A through 8.3E)

State of California Multi-Hazard Mitigation Plan
Chapter 3 – State Mitigation Strategies and Actions

5. Modeling of overall costs of estimated risk exposure to the three primary hazards (earthquake, flood, fire) of state-owned and state-leased facilities (Chapter 5, Table 5.5.3C, Table 5.6.3B, and Table 5.7.3D; Appendix Maps 5.5.4.1B through 5.5.4.1D and 5.6.3.B through 5.6.3.D)
6. A new GIS application of direct use to individual citizens as an Internet Map Service (IMS) being created jointly by Cal EMA and the California Natural Resources Agency (CNRA).

The IMS, known as MyHazards, was designed to provide homeowners, property owners, and residents with natural hazards data, both regulatory (e.g., areas having legal requirements related to real estate transfers such as flood, fault, liquefaction, and landslide zones) and informational, in one location on the web in response to a simple query involving user input of a location or address. For each location and hazard type, hazard mitigation strategies are displayed based on their applicability for that level of hazard. Links have been added to explain how to actually complete mitigation actions.

Progress Summary 3.I: Data Systems

Progress as of 2010: During preparation of the 2010 SHMP a GIS Technical Advisory Working Committee (GIS TAWC) has been formed to guide the following mitigation-related GIS applications:

- GIS hazard and social vulnerability modeling on a sub-county basis revealing internal patterns of risk within counties;
- Expanded geocoding and mapping of completed mitigation projects for use with the State Mitigation Assessment Review Team (SMART) project now being implemented by Cal EMA and the Cal State University system;
- Refined modeling of overall costs of estimated risk exposure of state-owned facilities to the three primary hazards in conjunction with the newly initiated California Vital Infrastructure Vulnerability Assessment (Cal VIVA) pilot program; and
- Launching of MyHazards, the new property-related IMS for citizen access to state-produced GIS hazards data accessible online through Cal EMA's Hazard Mitigation Web Portal (www.hazardmitigation.calema.ca.gov).

Cal EMA and CNRA are now creating MyPlan.gov, a new IMS website providing access to local governments for GIS hazards datasets useful in preparing LHMPs, general plan safety elements, and hazard mitigation grant projects. Basic outlines of this new IMS are being identified through the GIS TAWC. A Phase 1 beta site will be launched with adoption of the 2010 SHMP in October 2010. This will be followed by launch of the full Phase 1 site in December 2010, and later expansion (Phase 2) with the support of FEMA Region IX for use in neighboring states.

For more additional information on Ideas and actions generated by the GIS TAWC, see Exhibit 3.C.

**Exhibit 3.A:
Cross-Sector Mitigation Communication and Knowledge-Sharing
Strategic Work Group
Report Summary**

Objectives:

1. Encourage/promote/facilitate mitigation communications across organization boundaries between public – private sectors and statewide – local levels
2. Expand awareness of/commitment to hazard mitigation (important: have to define in common language/terms)
3. Establish new communication channels for multiple purposes

Findings:

1. Inter-agency and cross-sectoral interaction is primarily issue-focused
2. Inter-organizational communications are networked, not hierarchical
3. Cross-sectoral knowledge is limited about what data exists regarding mitigation initiatives and how to access it
4. Interest and opportunities exist for expanding cross-sectoral communications between public and private sector organizations and agencies

Recommendations:

1. **Bring in more private sector involvement in SHMT.** As part of the 2010 Update Outreach initiative, solicit greater participation from private sector organizations and professional associations that have an interest or involvement in mitigation activities (e.g., IBHS, BICEPP, BRMA, EERI).
2. **Systematically organize outreach.** An initial approach to private sector outreach is to expand leadership contact information to assist in developing appropriate outreach mechanisms and messages. Design outreach messages to communicate information of value to each organization's client base succinctly and efficiently.
3. **Develop marketing strategy using succinct "grabbers."** Create a communication plan to align focus of message with channel of communication for various audiences. Messages and objectives vary across communicators, audiences and hazards. To avoid information overload, develop succinct one-page grabbers on various topics that can be placed on the web and lead readers to more detailed information based on their individual interests and needs.
4. **Connect SHMP with professional associations and local governments.** Maximize relationships and resources available through professional and governmental associations to communicate importance and relevance of the SHMP to their client base. Support partnerships and identify common needs. Collaborate to determine how data and policies in SHMP can support local government initiatives and maximize mitigation funding opportunities.
5. **Organize feedback from expanded contacts to flow into SHMP.** Strengthen the SHMP by incorporating local public and private sector data, priorities and mitigation initiatives. Cal EMA and the expanded SHMT could collaborate on developing priorities and mechanisms for including local feedback on the 2010 plan and expanding future plan updates.

The work group agreed to continue meeting to pursue implementation of these recommendations.

**Exhibit 3.B:
Mitigation Progress Indicators and Monitoring
Strategic Work Group
Report Summary**

Objectives:

1. Encourage, promote, facilitate, or if necessary, mandate mitigation progress monitoring
2. Communicate progress in relation to plan goals
3. Establish general systems and methods for tracking progress.

Findings:

1. Standardization of mitigation definitions and data fields is a fundamental task
2. A baseline is needed against which to measure and monitor progress
3. Inventories of mitigation programs and unit types are required
4. Tracking mitigation costs can be difficult
5. An incremental approach is an important key to success
6. Technology advances have simplified data collection and management
7. Participation from local, regional, and professional organizations is essential.

Recommendations:

1. **Select types of mitigation units to be measured.** State agency representatives should identify priority mitigation units to be inventoried and measured and collaborate on a common hazard basis to identify overall priorities for measuring mitigation progress. Types of measurement units to be addressed might include: a) structures mitigated, e.g., buildings, bridges, critical facilities, b) lifelines mitigated, e.g., pipelines, power lines, communications facilities. Priority is needed for mitigation baselines, inventories and rates for critical infrastructure due to its importance to continuity of operations.
2. **Measure mitigation costs.** Mitigation costs as an indicator of overall mitigation investment should be tracked at the state and local level, including mitigation investments made by the private sector and general public. On a state level, mitigation progress should be tracked by measuring money spent (by grant type, agency, etc.) to document levels of investment and determine actual disasters losses avoided. The SMART Program is a mechanism which is beginning to accomplish this for federally funded mitigation projects (HMGP, PDM, FMA).
3. **Identify mitigation level and priorities to be included.** Each state agency has its own set of priorities for how to spend mitigation dollars. Factors influencing priorities may include legislation or regulatory requirement, life safety, continuity of operations, and/or avoidance of economic or service disruption for the agency or the state as a whole.
4. **Develop local mitigation progress data.** Cal EMA should pursue incorporating local mitigation data into progress monitoring. Local government is a key to building site specific databases of building inventories and mitigation progress. Building departments collect and maintain data, including age of structure, permits issued, and structural modifications. Since much mitigation is already accomplished by current building codes, permit issuance and building age data would be useful for tracking purposes. Data on the year built would assist efforts to analyze unmet retrofit needs as well as continuing success.

The work group agreed to continue meeting to pursue implementation of these recommendations.

**Exhibit 3.C:
GIS Technical Advisory
Working Committee (GIS TAWC)
Report Summary**

Objectives:

1. Organize a series of meetings with GIS users from various state agencies to discuss the 2010 SHMP
2. Create GIS maps for the 2010 SHMP, including sub-county evaluations of hazard and vulnerability
3. Create an on-going community of GIS users to identify and share mitigation-related GIS datasets
4. Develop a website that assists local governments in Local Hazard Mitigation Plan, General Plan Safely Element, and hazard mitigation grant project preparation

Findings:

1. Sub-county GIS analysis of earthquake/flood/wildfire hazards is useful in the 2010 SHMP
2. A method has been developed to analyze where people live in the state using a ~1 KM grid
3. A simplified method of analyzing social vulnerability has also been developed for California
4. Combining population and social vulnerability data with hazard data is useful for visualizing risk
5. Creating a website for local governments to help identify hazards and vulnerabilities will be useful
6. State agencies need a way of sharing mitigation-related datasets to avoid duplication of effort
7. Continuing the GIS TAWC group will be helpful to participating agencies and to local planners

Recommendations:

1. **Use GIS hazard and social vulnerability modeling to assess risk at the sub-county level in the 2010 SHMP.** Static maps created with GIS are appropriate for the printed SHMP. Higher resolution maps in the online version will allow viewers to zoom in and view layers within counties.
2. **Continue to improve the base datasets and GIS analysis.** As improved datasets with higher resolution become available, usefulness for state and local planners will improve. Reducing the raster grid size for the population and Social Vulnerability dataset will make it more appropriate at a local level.
3. **Plan and implement a GIS-based website.** There is a need for a “one-stop shop” website for local governments to identify major hazards in their community and create production quality GIS maps for use in their Safety Elements and LHMPs. Cal EMA should roll out the website in phases, beginning with major hazards and continuing to develop it over time.
4. **When awarding mitigation grants, make use of grant history and Population/Social Vulnerability maps for the related hazard to determine where money should be spent on mitigation.** Since there are a limited number of mitigation grant dollars, using GIS to prioritize which areas of the state are most at risk could improve the outcomes when a disaster does occur. GIS also allows visualization of where previous grant money has been awarded.
5. **Continue GIS TAWC meetings.** Because the SHMP is an on-going product that needs to be kept up-to-date, it would be useful to continue to hold quarterly meetings of the Working Committee and begin planning for the 2013 SHMP. There will also be on-going development of the local planners’ website and the group can act as advisors and facilitator.

3.5.6 Establish a Mitigation Registry for Communicating Progress

During preparation of the 2007 SHMP, the SHMT discussed the desirability of establishing with state and local agencies and the private sector a web-based registry of mitigation projects featuring a statewide database publicizing local experiences in mitigating various types of hazards, especially the primary hazards of earthquakes, floods, and wildfires. It was noted that the California Seismic Safety Commission (CSSC) had previously invested in a registry of unreinforced masonry (URM) retrofit progress using data provided by local governments.

These data were compiled in periodic URM retrofit update reports for dissemination to state and local decision-makers and the public. A map showing URM retrofit progress in Seismic Zone 4 was included in the 2007 SHMP (Chapter 5, Section 5.5.4.1). SHMT representatives additionally noted that data on 6,000 other mitigation projects had been documented and submitted to the California Geological Survey which offered to serve as an information archive.

Such databases represented valuable information on mitigation that can be systematically organized over time into a broader registry accessible on the Cal EMA Hazard Mitigation Web Portal to enhance mandatory and discretionary hazard mitigation strategies undertaken by state and local governments, businesses, and community organizations.

Progress Summary 3.J: Mitigation Registry

Progress as of 2010: During preparation of the 2010 SHMP, discussions have occurred in the Mitigation Progress Indicators and Monitoring Strategic Work Group, Cross-Sector Mitigation Communication and Knowledge-Sharing Strategic Work Group, and GIS TAWC regarding the desirability of establishing an ongoing hazard mitigation registry. Implementation of the registry concept as well as other mitigation efforts have been slowed by severe staffing and budget cuts experienced by state and local governments. For example, due to budget cuts, the ongoing CSSC URM Retrofit inventory has been interrupted until resources become available to resume it.

In a substantial step forward, however, a majority of the previously reviewed FEMA-approved LHMPs in California have been placed on the Cal EMA Hazard Mitigation Web Portal. This provides public access to information in these plans and provides a foundation for creating the beginnings of a statewide hazard mitigation registry as funding becomes available. Another positive prospect lies with potential future development and online availability of substantial portions of the Mitigation Grant Management (MGM) covering FEMA hazard mitigation grants issued in California, together with implementation of the SMART system, described in Section 3.5.7. These two sources, when placed online, will provide data on all federal mitigation grant projects (HMGP, PA, FMA, etc.) underway or completed, together with SMART post-disaster assessments of completed projects.

During implementation of the 2010 SHMP, the Mitigation Progress Indicators and Monitoring Strategic Work Group, Cross-Sector Mitigation Communication and Knowledge-Sharing Strategic Work Group and GIS TAWC will explore opportunities to advance the registry concept.

3.5.7 Implement SMART Mitigation Loss Avoidance Tracking

During preparation of the 2007 SHMP, the concept of the State Mitigation Assessment Review Team (SMART), a new loss avoidance tracking system and strategy, was established (Chapter 8, Section 8.4.1). The purpose of SMART was to assess completed mitigation actions and establish

State of California Multi-Hazard Mitigation Plan
Chapter 3 – State Mitigation Strategies and Actions

a record of the effectiveness (actual cost avoidance) of the mitigation actions. The SMART system will also have value in assisting Cal EMA to prepare new Governor’s proclamations and request federal declarations by including loss avoidance data as part of those processes.

The SMART system objectives are to assess the outcome of previously funded mitigation projects in a disaster area by 1) ascertaining loss avoidance performance at a given level of intensity of an event, and 2) identifying effectiveness of mitigation practices. This is to be done by onsite review and documentation of loss avoidance based on the project Benefit Cost Analysis (BCA). Post-disaster staffing for SMART will be provided by Cal EMA-certified California State University (CSU) faculty from among the 23 campuses, acting in their role as Disaster Service Workers. Their assistance will be made available under a joint Memorandum of Understanding (MOU) between Cal EMA and the CSU system. A pilot study undertaken on a completed FEMA-funded mitigation project in Yountville was described in detail in the 2007 SHMP (Appendix Document 8.4.1A). The SMART system is modeled after the in-place Cal EMA Safety Assessment Program (SAP) system (which provides preliminary damage estimates after disasters) and the recently completed FEMA “Loss Avoidance Study: Southern California Flood Control Mitigation,” HMTAP Task Order 393 (April 2007).

Progress Summary 3.K: Loss Avoidance Tracking

Progress as of 2010: During preparation of the 2010 SHMP, discussions have been ongoing between Cal EMA and the California State University system on the language of the MOU establishing SMART. The MOU was signed in June 2010 (see Appendix Document AA). Next steps include development of training and certification materials for Cal EMA by the California Polytechnic State University – San Luis Obispo (Cal Poly), which developed the initial Yountville Pilot Study. The near-term objective is to conduct training, establish certification, and launch SMART as an ongoing system before April 2012, the end of the current Cal Poly contract with Cal EMA for helping to prepare and implement the 2010 SHMP.

3.5.8 Connect Mitigation Planning with Regional Planning

During 2007 SHMP preparation, Cal EMA included a strategy to jointly pursue (with other state agencies) integration of state and local hazard mitigation planning with ongoing regional planning efforts undertaken with various regional planning entities. For example, the California Department of Transportation (Caltrans) manages the Regional Blueprint Planning Program. The Blueprint Program is a voluntary program by which competitive grants support efforts of Metropolitan Planning Organizations (MPOs) and Regional Transportation Planning Agencies (RTPAs) in conducting comprehensive scenario planning resulting in consensus by regional leaders, local governments, and other stakeholders on preferred growth scenarios – or “blueprints.” Regional blueprint planning has improved mobility by bringing together considerations about transportation, housing, land use, and the environment to inform land use decisions.

Ongoing integrated planning efforts such as these, which include broad-based stakeholder involvement, lend themselves directly to the integration of natural hazard mitigation considerations as part of the comprehensive scenario planning processes. During implementation of the 2007 SHMP, it has been Cal EMA’s stated intention to encourage Caltrans, MPOs, RTPAs, and councils of governments (COGs) to include hazard mitigation planning within regional planning processes.

**State of California Multi-Hazard Mitigation Plan
Chapter 3 – State Mitigation Strategies and Actions**

According to Caltrans, the statewide Regional Blueprint Planning Process offers a strong promise to address environmental mitigation and consultation in a number of regions statewide. Environmental planning is being conducted in close conjunction with land use planning and transportation planning, leading to proactive environmental stewardship as opposed to reaction to projects that have progressed beyond the early stages. In a meeting of Caltrans, Cal EMA, and OPR representatives in the fall of 2008, there was general concurrence with the principle that the blueprint process might provide a substantial opportunity for including hazard mitigation as a factor modifying planned regional land use patterns. A schematic diagram of the Regional Blueprint Process is shown in Chart 3.A.

Chart 3.A: California Regional Blueprint Process

Source: <http://calblueprint.dot.ca.gov/>

Progress Summary 3.L: Regional Planning

Progress as of 2010: Since adoption of the 2007 SHMP, Senate Bill 375 (2008) was passed by the legislature. SB 375 called upon California’s MPOs to establish regional GHG emissions reduction targets which combine to meet the overall statewide target of reducing statewide emissions to 1990 levels by 2020. A Strategic Growth Council (SGC), a cabinet-secretary-level body, was formed to coordinate the issuance of guidelines for grant funds to be used by MPOs, RTPAs, and COGs in the pursuit of strategic growth planning by which regional GHG reduction could be determined. During the fall of 2009, the SGC sponsored an inter-agency technical committee including Cal EMA and published preliminary guidelines requesting comments from interested agencies. In December 2009, Cal EMA submitted a formal request to the SGC to include LHMPs as a grant-eligible activity under the strategic growth planning program.

The SHMT Land Use Mitigation Strategic Work Group also met in the fall of 2009 to identify best practices in land use-based hazard mitigation. The work group found that land use is primarily a local issue yet guided by state mandates, that mitigation needs to be viewed as a component of sustainability, and that cost effectiveness is an important incentive for local mitigation actions. The Work Group recommended that the state should: 1) promote the concept of a one-stop coordination mechanism for existing and emerging grant programs, and 2) provide easy access to mapping initiatives that support integrated land use and mitigation planning.

Specifically, the Land Use Mitigation work group has recommended that the SGC grant eligibility guidelines include hazard mitigation planning. Although its request has yet to be formally

**State of California Multi-Hazard Mitigation Plan
Chapter 3 – State Mitigation Strategies and Actions**

acknowledged by SGC, Cal EMA is continuing to urge inclusion of LHMPs as a grant-eligible activity within SGC-sponsored grant guidelines. For more information on ideas generated by the Land Use Mitigation Progress Strategic Work Group see Exhibit 3.5.8D.

An additional area of regional coordination with potential value is multi-jurisdictional preparation of LHMPs under DMA 2000. Among the LHMPs evaluated during preparation of the 2007 SHMP were various multi-jurisdictional plans. Such plans were submitted by some counties and councils of government and included LHMP content for member cities. While plan quality varied with regard to federally required content for individual cities, such coordination efforts reflected a general benefit for California. Cal EMA's new training for LHMP preparation includes suggested improvements for multi-agency LHMP preparation.

**Exhibit 3.D:
Land Use Mitigation
Strategic Work Group
Report Summary**

Objectives:

1. Encourage/promote/facilitate [mandate] land use-based hazard mitigation: public – private sectors; statewide – local levels
2. Expand awareness of and commitment to land use mitigation
3. Identify best practices in land use mitigation

Findings:

1. Land use is primarily a local level issue, driven by local interests and guided by state mandates.
2. Mitigation needs to be viewed as a component of sustainability.
3. Cost-effectiveness is an important incentive for mitigation actions at the local level.

Recommendations:

1. **Promote the concept of a one-stop coordination mechanism for existing and emerging grant programs.** There is a need for a more coordinated and collaborative process for providing information about grant funds, programs, and/or guidance that can be accessed by local and regional governments to protect against future disasters. Grant programs should be cross referenced so that applicants can better access and package various funding sources to maximize funding. Large amounts of grant sums are now available to support sound land use planning and safer land use practices. These funds are a potential source for local governments to develop their LHMPs, Safety Elements, and Regional Blueprint. A collaborative approach to promoting existing and emerging grant sources is needed. Examples of fund sources include:

- Direct funding – HUD/HCD's multi-million Disaster Recovery Enhancement Fund
- Indirect funding – Strategic Growth Council's SB 732 Sustainable Community grants (www.sgc.ca.gov/)

2. **Compile and provide easy access to mapping initiatives that support land use and mitigation planning.** There are a large number of mapping programs underway at the federal, state and local level that are designed to support safer development and land use policies and practices. Each responsible agency maintains and disseminates digital information according to their individual policies and mechanisms. A coordinated approach to presenting hazard information to support local land use and mitigation efforts could be of significant interest and benefit to local planners. Discussions on how to best design and implement a statewide mapping resource are currently underway via the SHMT GIS Technical Advisory Work Committee.

The work group agreed to continue meeting to pursue implementation of these recommendations.

3.6 Comprehensive Multi-Agency Mitigation Action Program

As can be seen from the preceding progress statements in Section 3.5, California effectively uses a multi-agency approach, capturing the energy and resources of multiple state and local agencies as well as the private sector to make advances in natural hazard mitigation and disaster loss reduction. State agencies are tasked by statute and executive orders to provide mitigation programs related to specific hazards. Mitigation actions stemming from these separate authorizations are knit together into a comprehensive multi-agency mitigation action program, as described below.

3.6.1 Multiple Funding Sources

As noted in Chapters 5-7, billions of dollars of state, local, and private funds are committed to hazard mitigation efforts in amounts far exceeding those administered by FEMA under the Disaster Mitigation Act and Flood Insurance Act grant program authorizations. This multi-agency approach is coordinated, yet decentralized. Operating through separate agency programs, the state's comprehensive mitigation program is fiscally supported by a variety of financial sources, including general funds, bonds, fees, and federal grants, as described more fully in Annex 3, Federal and State Funding Sources.

Thus, no single agency directs or has authority over all hazard mitigation actions and resources. Instead, because of California's size and complexity, the model is that of a distributed system of coordinated mitigation action. Within that, each agency seeks to avoid conflict or redundancies of its mitigation programs with those of other agencies, regardless of the funding source. For example, Caltrans administers a multi-billion dollar freeway bridge seismic retrofit program under separate funding authorized by voters and the California legislature. The same is true for the Department of Water Resources, which is overseeing a multi-billion dollar levee strengthening program with funds authorized by the voters.

3.6.2 Coordination of Mitigation Actions

In this multi-agency context, coordination of mitigation planning and action priorities is undertaken through a variety of means, including cross-referencing of common mitigation objectives in separate agency plans as well as a variety of joint inter-agency coordination mechanisms, both formal and informal. Within each agency, coordination is exercised at both the management and field levels.

The SHMT has played an instrumental role in coordinating participating agencies at the management level in the preparation of this SHMP. It is now playing a critically important role in coordinating implementation of actions identified in the 2007 SHMP, monitoring progress, and conducting outreach to the private sector, in addition to preparing the 2010 SHMP. Coordination is focused at the statewide level in a wide variety of action areas specified by a broad range of programmatic legislation and executive orders.

Appendix L presents a matrix of actions identified in the 2010 SHMP, including the eight core strategic action program components described in Section 3.5.

3.6.3 Coordination of Mitigation Action Priorities

It can be seen that substantial variations exist in program authorization, staffing, budgetary resources, and capital programming among a variety of state and local agencies upon which the comprehensive multi-agency mitigation action framework depends (summarized in Appendix L). Prioritization of action items has been shown to be subject to ongoing modification through highly specific multi-centered initiatives in the form of new legislation, executive orders, local government actions, and private sector mitigation investments.

For this reason, the strategic action framework is included in the 2010 SHMP with the expectation that the SHMT can serve as a fulcrum for coordination. The SHMT is representative of a wide range of state agencies acting in a coordinated fashion to promote public and private sector mitigation funding investments of much greater magnitude than those represented by FEMA-administered programs such as HMGP, PDM, and FMA.

Chapter 4 - Risk Assessment Overview

Chapter Content

- 4.1 Profile of Assets at Risk
 - 4.1.1 Population, Economy, and Infrastructure
 - 4.1.2 Natural Environment
 - 4.1.3 Growth Patterns and Trends
- 4.2 California's Disaster History
 - 4.2.1 Statewide Disaster Loss Findings
 - 4.2.2 Primary Sources of Disaster Losses
- 4.3 Criteria for Hazards, Vulnerability, and Risk Assessment
 - 4.3.1 Hazard Impact Criteria
 - 4.3.2 Classification System: Primary, Secondary, and Additional Hazards
 - 4.3.3 Risk Assessment Components
 - 4.3.4 Standard Risk Assessment Text Template Categories
- 4.4 Essential Terminology
 - 4.4.1 Hazard, Risk, Vulnerability, Disaster
 - 4.4.2 Mitigation, Preparedness, Response, Recovery
 - 4.4.3 Sustainability and Resilience
- 4.5 An Emerging Risk Factor: Climate Change
 - 4.5.1 California's Climate Change Initiatives
 - 4.5.2 California Climate Adaptation Strategy (CAS)
 - 4.5.3 CAS Preliminary Recommendations for Addressing Climate Change
 - 4.5.4 Principles for Incorporating Climate Change into State and Local Hazard Mitigation Planning

4.1 Profile of Assets at Risk

California is extraordinarily large, diverse, and complex state. With 12% of the U.S. population, it is culturally, ethnically, economically, ecologically and politically diverse. Human, economic, and natural assets worthy of protection from natural and human-caused disasters include its people, economy, infrastructure, and environment. If it were a separate nation, it would have the eighth largest economy in the world. A catastrophic disaster could adversely affect the national and world economies. This confluence of demographic, economic, and environmental characteristics makes mitigating hazards in California both difficult and very important.

This chapter summarizes key elements conditioning the scale and complexity of the California's mitigation challenge. For a more complete identification of California's assets at risk, together with the state's natural and human-caused hazards, see Annex 3, California Hazard Profile.

4.1.1 Population, Economy and Infrastructure

California leads the nation in population, employment, manufacturing, and agricultural output. Its 58 counties vary widely in land area, population, and growth.

Population

California is the most populous state in the U.S, with a population of 38,487,889 as of July 1, 2009.⁴

⁴ Department of Finance www.dof.ca.gov/research/demographic/reports/estimates/e-2/2000-09/

State of California Multi-Hazard Mitigation Plan
Chapter 4 - Risk Assessment Overview

Map 4.A: California Population by County

California Population by County

Source: California Statistical Abstract, Rel. Jan. 2009, by CA Dept. of Finance, Revised/Provisional

Created by
C. Schultdt

4-A-California Population by County.mxd

Map 4.A shows population by county in five classifications. Counties with populations of one to 3.5 million inhabitants, shown in darker brown, are concentrated in the San Francisco Bay, Sacramento, and Southern California areas. Los Angeles County, shown in red, is in a class of its own with nearly 10 ½ million people.

**State of California Multi-Hazard Mitigation Plan
Chapter 4 - Risk Assessment Overview**

Table 4.A identifies California’s top 10 counties in total population. Together, these counties represent 27,823,505 people, or 72 percent of the state’s population. Of this total, 20,924,881 people, or over half the state’s total population, live in the five southernmost counties (Los Angeles, San Diego, Orange, Riverside, and San Bernardino).⁵

Table 4.A: Top 10 Counties in Total Population, July 2009

County	Total Population	Rank
Los Angeles	10,409,035	1
San Diego	3,208,466	2
Orange	3,115,393	3
Riverside	2,127,612	4
San Bernardino	2,064,375	5
Santa Clara	1,872,049	6
Alameda	1,568,903	7
Sacramento	1,439,985	8
Contra Costa	1,068,759	9
Fresno	948,928	10
Total Top 10	27,823,505	

*California Department of Finance, Report E-2:
www.dof.ca.gov/research/demographic/reports/estimates/e-2/2000-09/*

California’s current population is among the most diverse in the nation. Demographic characteristics tell an important story about the importance of mitigation to a state. California is one of four states (also including New Mexico, Texas, and Hawaii) where no single ethnic group represents a majority of the population. The large influx of immigrants, largely Asian and Hispanic, provides a challenge for disaster mitigation due to the diversity of languages and cultures. Other demographic issues related to mitigation in California are the high mobility of the population,⁶ age characteristics,⁷ large Native-American populations, and people living with disabilities.

Economy

As a result of its large population, productive industry, and large agricultural sector, California has the largest economy of any state in the nation. If California were a separate nation, it would have the eighth largest economy in the world. California’s economy represents 13 percent of the U.S. gross domestic product. It is a highly diversified economy with jobs and businesses in many different industries.

As of September 2009, California had the largest labor market in the U.S. with 14.2 million non-farm jobs and 16 million total employed persons.⁸ California’s largest industries include trade, transportation, and utilities (2.7 million jobs); government (2.5 million jobs); and professional and business services (2.1 million jobs). California is strong in the manufacturing of electronic equipment, computers and related chips and software, machinery, transportation equipment, and metal products. The state is the nation’s largest producer of agricultural products. It continues to be a major center for motion picture, television, film, and related entertainment

⁵ www.dof.ca.gov/research/demographic/reports/estimates/e-2/2000-09/

⁶ The average homeowner moves every seven years, and renters move more often, making educational outreach for mitigation difficult.

⁷ The population of California is, on average, slightly younger than the rest of the nation.

⁸ www.bls.gov/eag/eag.ca.htm

State of California Multi-Hazard Mitigation Plan
Chapter 4 - Risk Assessment Overview

industries. Tourism is another important source of income. Yet despite such economic strength, California has been hit hard by the recent economic recession. With an unemployment rate of 12.6% as of March 2010,⁹ the number of people vulnerable to disasters due to economic distress has increased.

Infrastructure

California has an extensive infrastructure system. Within California there are 7,000 miles of railroad track, 45,000 lane miles of state highways, more than 400 public-use airports/heliports, and 11 ports to maintain and protect.

California has the largest public education system in the world, including 23 campuses of the California State University (CSU) system, 10 campuses of the University of California (UC) system, and 109 community colleges within 72 districts, in addition to K-12 public and private schools. The State of California owns more than 20,000 buildings and leases space at more than 2,000 sites.

Critical infrastructure is essential to the state's ability to provide assistance to its people for their everyday lives. Critical infrastructure such as transportation routes, utilities, government facilities, schools, and hospitals also provides the state with the capacity to respond to disasters. California's resiliency (the ability to withstand, respond to, and recover from a disaster) strongly depends on its capacity to quickly restore the functioning of critical infrastructure and facilities after disasters.

4.1.2 Natural Environment

California has the third largest land area among the nation's 50 states, with roughly 163,695 square miles. Its location and physical configuration make it vulnerable to many different hazards. For example, the state has over 1,100 miles of coastline, home to several major coastal cities – including San Francisco, Los Angeles, and San Diego – that are prone to flooding, tsunamis, and rising sea levels.

Geology and Seismicity

California has extensive seismic activity. It is more seismically active than most other states. It sits on the juncture of two major tectonic plates, the North America Plate and the Pacific Plate. The San Andreas Fault generally parallels the coast in a southeasterly direction, coming ashore near Eureka, passing west of San Francisco and east of Los Angeles into Mexico. Earthquakes have claimed the lives of more than 3,000 Californians in the past two centuries.

Watersheds and Terrain

The Sacramento and San Joaquin rivers and their tributaries, which drain the Central Valley, form California's principal river systems. The Sacramento, the longest river in the state, flows south for 377 miles to its junction with the San Joaquin. The Sacramento and San Joaquin rivers unite to form a large inland delta that drains into Suisun Bay, the eastern arm of San Francisco Bay. Development vulnerable to flooding continues to occur in floodplains associated with this extensive network of rivers.

⁹ *Ibid.*

State of California Multi-Hazard Mitigation Plan
Chapter 4 - Risk Assessment Overview

Map 4.B: California Terrain

Map 4.B identifies California's major terrain features, including Sierra Nevada and coastal ranges, the Central Valley, deserts, major rivers, and water bodies.

State of California Multi-Hazard Mitigation Plan
Chapter 4 - Risk Assessment Overview

Map 4.C: Public Lands

Public Lands

Map 4.C shows California’s major public land areas. The largest category is U.S. National Forest Service land which covers 20.6 million acres. Other major public holdings include those of the Bureau of Land Management and National Park Service. Forest and range lands in and near these public holdings are subject to wildfire risk which is increasing due to climate change.

Ecosystems

According to the *California Climate Adaptation Strategy*, California is one of the most biologically diverse regions of the world, the most unique plant and animal species and greatest number of endangered species among all 50 states. Its wide biodiversity stems from its varied climate and assorted landscapes. Ecological communities include coastal ranges, coastal dunes, wetlands, rivers, lakes, streams, deserts, grasslands, chaparral, and inland, forested mountains among others. The vast number of endemic species here, combined with high level of threats to their persistence, makes California one of 25 biodiversity “hotspots” on earth.¹⁰

4.1.3 Growth Patterns and Trends

Recent and Projected Growth Trends

From 2000 to 2009, California’s population grew by about 4.2 million people, or 12 percent.¹¹ Table 4.B shows the top 10 counties in population growth from 2000 to 2009. Highest growth took place in the five most heavily populated Southern California counties. Growth in the top 10 counties totaled 3,230,018 people, or 77% of California’s total growth. By 2050, the population is expected to reach 59,507,876, roughly 21 million more people than presently reside in California.¹² Such an increase would be more than five times the amount of growth experienced in the past nine years.

Table 4.B: Top 10 Counties in Population Growth, 2000 to 2009

County	Population Change, 2000 to 2009	Rank
Los Angeles	832,911	1
Riverside	568,392	2
San Diego	372,182	3
San Bernardino	342,325	4
Orange	291,796	5
Sacramento	206,393	6
Santa Clara	179,102	7
Kern	169,048	8
Fresno	144,740	9
San Joaquin	123,129	10
Total Top 10	3,230,018	

California Department of Finance, Report E-2:
www.dof.ca.gov/research/demographic/reports/estimates/e-2/2000-09/

Implications of Growth

Growth patterns have a direct bearing on the impacts of hazards, risk and vulnerability. It will be seen in Chapter 5 that rapid growth in Southern California counties, including Los Angeles, Orange, San Bernardino, Riverside, and San Bernardino, has intensified high earthquake hazard exposure of large vulnerable populations. Although population has not grown or declined in some San Francisco Bay region counties earthquake hazard and vulnerability remain high. Also noted in Chapter 5 is exposure to high flood hazards in Central Valley counties and high wildfire hazards in the foothill and mountainous counties.

¹⁰ *California Climate Adaptation Strategy*, California Natural Resources Agency, December 2009

¹¹ www.dof.ca.gov/research/demographic/reports/estimates/e-2/2000-09/

¹² www.dof.ca.gov/research/demographic/reports/projections/p-1/

State of California Multi-Hazard Mitigation Plan
Chapter 4 - Risk Assessment Overview

Map 4.D: California Population Change By County

Source: California Statistical Abstract, Rel. Jan. 2009, by CA Dept. of Finance, Revised/Provisional; U.S. Census

Created by
C. Schuldt

4-D--California Population Change by County.mxd

Map 4.D shows that population growth from 2000 to 2009 has been concentrated largely in Southern California, Central Valley, San Francisco Bay, and Sacramento area counties.

Map 4.E: California Residential Units Authorized by Permits

Map 4.E shows the ranges in additional dwelling units authorized by building permits. Most of the additions are in Southern California and the Sacramento area, although large numbers of additional people have been exposed to natural hazards due to population growth since 2000 statewide, current building codes together with state and local mitigation efforts are helping to

**State of California Multi-Hazard Mitigation Plan
Chapter 4 - Risk Assessment Overview**

minimize losses from future disasters. However, with climate change, increased severity of storms and prolonged droughts will create conditions increasing vulnerability to flooding and wildfires.

4.2 California’s Disaster History

Federal regulations require each state to undertake a risk assessment of the hazards and vulnerabilities that affect it in order to provide a factual basis for developing a hazard mitigation strategy.

Map 4.F: State Declared Disasters and Federal Declared Disasters 1950 – Present

**State of California Multi-Hazard Mitigation Plan
Chapter 4 - Risk Assessment Overview**

Map 4.F shows the pattern of California disasters since 1950. The largest numbers have occurred in Southern California in the state’s most heavily populated counties.

The following analysis of California’s disaster history provides a foundation for the risk assessment found in Chapters 5 and 6. Together those chapters identify emerging hazard, vulnerability, and risk issues, linking them to mitigation strategies and actions.

4.2.1 Statewide Disaster Loss Findings

Over the past five decades, disasters and corresponding losses have grown rapidly, as has California’s population. Table 4.C shows overall increases in state emergency proclamations and federal disaster declarations from 1950 through 2007 and 2009, depending upon the items tracked. These figures show casualties and Cal EMA-administered disaster costs increasing each decade and peaking in the 1990s, reflecting the impacts of the 1994 Northridge Earthquake. State emergency proclamations and federal disaster declarations continued to increase from 2000 through 2009. Figures for deaths, injuries, and Cal EMA-administered costs are only through 2007 at this point.

Table 4.C: Disasters and Losses by Decade, 1950-2007/2009

Decade	State Emergency Proclamations ^a	Federal Disaster Declarations ^a	Deaths ^b	Injuries ^b	Cal EMA- Administered Costs ^{b,c}
1950 – 1959	8	3	100	25	\$332,283,000
1960 – 1969	32	12	99	1,224	\$806,931,196
1970 – 1979	63	18	246	2,226	\$4,207,670,330
1980 – 1989	61	23	254	5,245	\$3,690,093,888
1990 – 1999	50	19	224	15,592	\$9,277,209,362
2000 – 2009	69 ^a	102 ^a	280 ^b	246 ^b	\$1,019,812,085 ^b
Total	283	177	1,203	24,558	\$19,333,999,861

Source: Cal EMA database

^a Through 2009

^b Through 2007

^c Figures in this column show only certain post-disaster recovery costs, such as Individual and Household Assistance, Public Assistance, and Flood Mitigation Assistance grants, which together reflect only a portion of total disaster costs. Disaster costs reflect actual estimates at the time of incidents not adjusted for inflation through normal means such as applying the Consumer Price Index to get equivalent values.

California’s leading mitigation goal is to significantly reduce life loss and injuries, as noted in Chapter 2. Table 4.D provides an overall perspective on life loss and injury in relation to population growth for the period from 1950 to 2007. California’s population tripled from 1950 to 2000, while numbers of deaths remained within a relatively narrow range. When compared directly to population, the range of life losses is even narrower. Deaths have remained at approximately 8 per million people per decade during the past two decades. Injuries have varied more widely. Over 11,000 injuries during the 1990s were due to the Northridge Earthquake. Although generally lower casualties per million people are shown for 2000-2007 than in earlier decades, this may change when 2007-2009 figures become available.

**State of California Multi-Hazard Mitigation Plan
Chapter 4 - Risk Assessment Overview**

Table 4.D: Population and Disaster Deaths and Injuries by Decade, 1950-2007

Year	State Population Beginning of Decade	Deaths	Injuries	Deaths per Million People	Injuries per Million People
1950 – 1959	10,586,000	100	25	9.5	2.4
1960 – 1969	15,717,000	99	1,224	6.3	78.0
1970 – 1979	19,953,000	246	2,226	12.3	111.6
1980 – 1989	23,668,000	254	5,245	10.7	221.6
1990 – 1999	29,760,000	224	15,592	7.5	523.9
2000 – 2007	33,872,000	280	246	8.3	7.3

Source: Cal EMA database for fatalities and injuries; population from Counting California, UC Libraries

Table 4.E identifies disaster incidents, casualties, and Cal EMA costs by type. Cal EMA has revised the database from which these summary tables were drawn during the preparation of the 2010 SHMP in an effort to continuously improve disaster history data. At the time of this writing, "Death", "Injury", and "Administered Costs" information for 2007-2009 was not available from standard sources. These figures will be updated when data are available.

Table 4.E: Disaster Incidents, Casualties, and Cost by Type, 1950-2007/2009

Disaster Type	Emergencies Though 2009	State Emergency Proclamations Though 2009	Federal Disaster Declarations Though 2009	Deaths Though 2007*	Injuries Though 2007*	Cal EMA-Administered Costs Though 2007*
Wildfire	166	70	115	97	1,504	\$2,092,991,622
Flood	130	121	45	292	759	\$4,813,564,327
Earthquake	21	19	12	193	18,962	\$8,059,421,902
Agricultural	18	17	0	0	0	\$389,895,974
Freeze	9	8	4	0	0	\$1,025,734,520
Landslide	9	8	1	24	0	\$51,967,236
Economic	7	6	2	0	0	\$33,587,001
Civil Unrest	6	6	1	85	3,331	\$167,722,732
Drought	8	8	0	0	0	\$2,686,858,480
Hazardous Material	5	3	0	0	0	0
Wind	3	3	0	0	0	\$82,100
Air Disaster	2	2	0	364	2	0
Facility	2	2	0	0	0	\$654,897
Road Damage	3	3	0	0	0	\$396,521
Tsunami	2	2	1	12	0	\$10,000,000
Invasive Species	1	1	0	0	0	0
Snow	1	1	0	0	0	\$1,122,549
Tornado	1	1	0	0	0	0
Heat	0	0	0	136	--	--
Total	394	281	181	1,203	24,558	\$19,333,999,861

Source: Cal EMA database

* Estimates through 2009 are not yet available from standard Cal EMA sources

**State of California Multi-Hazard Mitigation Plan
Chapter 4 - Risk Assessment Overview**

Need for Mitigation Focus on Potential Catastrophic Events

Acknowledging that much of the state’s population growth in the past 59 years has been in counties with high hazard exposure, these figures can be viewed as positive. Ongoing mitigation investments have helped limit what might otherwise have been higher loss totals for more common, small and moderate sized disasters. It is important to recognize, however, that during this period there have been no catastrophic events like the 1906 San Francisco earthquake. Catastrophic events are expected on longer time cycles than the many more “routine” disasters reported above. Thus, a major focus of mitigation efforts should be on the question of how to reduce losses from future catastrophic events.

For a detailed account of the data in the preceding tables, see Appendix M.

Need for Accurate Disaster Loss Data

The preceding disaster emergency and loss data reflect a partial update of the Cal EMA database since 2007. As noted previously, Cal EMA is still in the process of completing the disaster loss data update from 2007 through 2009. However, it is important to recognize that its monetary loss data are limited to costs of federal grant programs administered by Cal EMA, such as Individual and Household, Public Assistance, and Flood Mitigation Assistance grants, and thus are inadequate to reflect the true magnitude of losses experienced in these events.

To counteract this somewhat, the 2010 SHMP also uses disaster loss data from other sources, including the Spatial Hazard Events and Losses Database for the United States (SHELDUS)¹³ and the Public Entity Risk Institute’s (PERI) Presidential Disaster Declaration Site.¹⁴ Because no single source provides all needed data, data from such databases need to be used carefully. Disaster loss databases vary widely in how data is compiled, how loss topics are defined, how data is updated, and what gets included. For example, while SHELDUS is used because it tracks direct losses, it does not account for insured losses and may possibly over-estimate storm related losses. PERI’s data is also included because it comes from FEMA. However PERI’s loss data is available only for presidentially declared disasters, and not for state emergencies.

The preceding reflects the challenge of providing an accurate analysis of California’s true long-term patterns of losses by type of disaster. It is clear from this that there is a need for a nationwide natural hazard loss database which would provide a comprehensive clearinghouse for disaster loss information by hazard type.¹⁵

4.2.2 Primary Sources of Disaster Losses

Table 4.E, which shows the pattern of emergencies, disasters, and associated losses by hazard types since 1950, when coupled with seismic knowledge, suggests the following findings:

1. Earthquakes occur less frequently than the other primary hazards causing disasters but account for the greatest combined losses (deaths, injuries, and damage costs).

¹³ Hazards & Vulnerability Institute. (2009). The Spatial Hazard Events and Losses Database for the United States. Version 7.0 [Online Database]. Columbia, SC: University of South Carolina. Available from <http://www.sheldus.org>.

¹⁴ Public Entity Risk Institute

¹⁵ Gall, Melanie, Kevin A. Borden, and Susan L. Cutter. (2009). “When Do Losses Count? Six Fallacies of Natural Hazard Loss Data.” American Meteorological Society 90(6), 799.

**State of California Multi-Hazard Mitigation Plan
Chapter 4 - Risk Assessment Overview**

2. Floods are the second most frequent disaster source and account for the second highest combined losses.
3. Wildfires are the most frequent source of declared disasters and account for the third highest combined losses.
4. Earthquake costs exceeded wildfire costs by four times, using limited measures identified in these tables.
5. Although floods have resulted in a greater number of total deaths during this period, earthquakes have accounted for the highest number of combined deaths and injuries.
6. Earthquakes represent by far the greatest long term catastrophic disaster threat.

From this analysis it is clear that these three hazards – earthquakes, fires, and floods – are predominant among the sources of disaster since 1950. Therefore, they are referred to in this risk assessment as “primary hazards.” Such findings also reflect the basis for past preparation of hazard-specific statewide mitigation plans for each primary hazard, and direct attention to risk assessments and mitigation measures identified in Chapter 5 (Earthquakes, Floods and Wildfires: Risks and Strategies).

Earthquake hazard mitigation is particularly relevant to SHMP Goal 1 (Significantly reduce life loss and injuries) and SHMP Goal 2 (Minimize damage to structures and property), set forth in Chapter 2. In light of both the social and economic disruption caused by moderate-sized earthquakes, together with the significant potential for catastrophic disasters posed by earthquakes far greater in magnitude than those experienced since 1950, heightened attention is needed to mitigation strategies relating to this particular hazard.

4.3 Criteria for Hazards, Vulnerability and Risk Assessment

The risk assessment in Chapters 5 and 6 identifies a hierarchical and functional classification of hazards based on stated hazard impact criteria. The hierarchy includes primary, secondary, and additional hazards. For each of the primary and secondary hazards addressed in this SHMP, the risk assessment includes information identifying the following dimensions:

- Location within the state (i.e., geographic area affected)
- Previous occurrences within the state
- Probability of future events (i.e., chances of recurrence)

4.3.1 Hazard Impact Criteria

The risk assessment encompasses a wide variety of hazards that can cause disasters. It has been organized on the basis of a series of hazard impact criteria:

- Levels of loss (life, structures and property, environment)
- Geographic extent
- Frequency and return periods
- Mitigation potential

4.3.2 Classification System: Primary, Secondary and Additional Hazards

The risk assessment is organized according to a hierarchy of primary, secondary, and additional hazards.

Primary hazards include earthquakes, floods, and wildfires. These three are designated as primary hazards because:

- As discussed in Chapter 5, these three hazards have historically caused the greatest human, property, and/or monetary losses as well as economic, social, and environmental disruptions within the state
- Past major disaster events have led to the adoption of statewide plans for mitigation of these hazards, including the California Earthquake Loss Reduction Plan, State Flood Hazard Mitigation Plan, and California Fire Plan
- Together, these three hazards have the greatest potential to cause significant losses and disruptions in the future

Secondary hazards include levee failure, landslide, and tsunamis. These can be triggered by events involving primary hazards. Historically, secondary hazards have led to substantially lesser combined losses, as have additional hazards, categorized as climate-related and other. For a full statistical description of each hazard's historical impact over the past 57 years, see Chapter 5.

It is recognized that the preceding classification is provisional. It will change with time because the extent, intensity, and timing of meteorological changes associated with climate change are not yet well understood by the scientific community.

For purposes of compliance with the Disaster Mitigation Act, as further specified by Interim Final Rule 44 CFR Section 206.401(c)(2)(i), the 2010 SHMP addresses in substantial detail the primary hazards of earthquakes, floods, and wildfires. Secondary and additional hazards are addressed at a lesser level of detail due to their relatively fewer impacts, as identified in the preceding disaster history.

4.3.3 Risk Assessment Components

In addition to the classification of hazards, the risk assessment includes:

- A terminology section providing working definitions for key words such as hazard, vulnerability, and risk
- A GIS-based multi-hazard risk assessment in Chapter 5, which assesses risk exposure and social vulnerability to primary hazards by jurisdiction (counties), including sub-county patterns based on new raster-based analyses
- Observations regarding local vulnerability and potential loss drawn from the review in Annex 4 of FEMA-approved Local Hazard Mitigation Plans
- Discussions of mitigation progress since 2007 covered initially in Chapters 1 through 3 and elaborated for each of the primary hazards evaluated in Chapter 5 and the other hazards described in Chapter 6.

4.3.4 Standard Risk Assessment Text Template Categories

Throughout Chapters 5 and 6, an effort is made to use standard FEMA hazard and risk assessment criteria. For this reason, each primary, secondary, and additional hazard is addressed, to the extent possible given existing data sources, using the following descriptive categories:

- Identifying the hazard – what are its main characteristics?
- Profiling the hazard – where is it found, with what effects?
- Assessing state vulnerability and potential loss to the hazard – what kinds of populations and facilities are at risk?
- Assessing vulnerability by jurisdiction – which localities are most directly vulnerable to a particular hazard?
- Assessing local vulnerability and potential loss to the hazard – what are vulnerabilities and potential losses to that hazard within those localities?
- Identifying current hazard mitigation efforts – what is being done to mitigate hazards?

Within some sections of Chapter 5, for example in Section 5.2.4.1, Vulnerability and Mitigation of Buildings, or Section 5.2.4.2, Vulnerability and Mitigation of Utilities and Transportation, certain of these categories are combined for key building inventories, addressing vulnerability, potential loss, and mitigation efforts in relation to particular structural types. An example is the discussion of unreinforced masonry (URM) in Chapter 5 in Section 5.2.4.1. This has been done because of the wide variety of inventories of buildings and utilities vulnerable to earthquakes. In such instances, mitigation can best be discussed in relation to vulnerability issues related to the specific type of structure or facility.

4.4 Essential Terminology

One of the difficulties in mitigation planning is confusion over the meaning of terms. This is evident in the findings from the review of 436 Local Hazard Mitigation Plans described in Chapter 6 of the 2007 SHMP. It was found that definitions of key terms varied substantially from plan to plan.

For this reason, special attention has been given during the 2010 SHMP revision process to essential terminology used in the SHMP for the purpose of standardization. The following discussion identifies key terms, their working definitions, and their expanded meanings found in references consulted during exploration of this issue.

For purposes of the SHMP, the following working definitions are described briefly and, in some cases, accompanied by alternative definitions lending additional meaning from the law and natural hazards literature. One important source for these working definitions is a training handbook prepared by FEMA and the American Planning Association (APA).¹⁶

¹⁶ “Planning for a Disaster-Resistant Community,” AICP Professional Development Workshop Handbook, APA 2007 National Conference in Philadelphia, Pennsylvania, April 2007.

4.4.1 Hazard, Risk, Vulnerability, Disaster

Four key terms related to potential disaster threats and losses are hazard, risk, vulnerability, and disaster. Though often used interchangeably, each has its own distinct meaning and should be used with that distinction in mind to avoid confusion.

Hazard

The term “hazard” means an event or physical condition that has the potential to cause fatalities, injuries, property damage, infrastructure damage, agricultural losses, damage to the environment, interruption of business, or other types of harm or loss.

Risk

The term “risk” means the potential losses associated with a hazard, defined in terms of expected probability and frequency, exposure, and consequences.¹⁷

The International Standards Organization defines the term “risk” as the combination of the probability of an event and its consequences, where:

- Probability is the extent to which an event is likely to occur
- Event is the occurrence of a particular set of circumstances
- Consequences are the outcome of an event¹⁸

Vulnerability

The term “vulnerability” broadly means the level of exposure of human life and property to damage from natural and human-made hazards.

Cutter, Boruff, and Shirley expand this definition with a discussion of social vulnerability, which they describe as partially the product of social inequalities—those social factors that influence or shape the susceptibility of various groups to harm, govern their ability to respond. They assert that social vulnerability is also the product of place inequalities—those characteristics of communities and the built environment, such as the level of urbanization, growth rates, and economic vitality, that contribute to the social vulnerability of places.¹⁹

Tierney expands on this vulnerability perspective, noting that disasters result not only from physical agents, but from a combination of three factors:

- (1) Disaster agent – whether a hurricane, earthquake, tornado, or some technological or human-induced event;
- (2) Physical setting affected by the disaster, including:
 - (a) characteristics of the built environment (e.g., structures not built to survive the physical impact of the disaster agent); and
 - (b) environmental features that serve to either mitigate the effects of disasters or make them more severe (e.g., diminished wetlands that could have cushioned the impacts of Katrina); and

¹⁷ J. Schwab, K. C. Topping, C. C. Eadie, R. E. Deyle and R. A. Smith, Planning for Post-Disaster Recovery and Reconstruction, American Planning Association, Planning Advisory Service, Report No. 483/484, 1998.

¹⁸ International Organization for Standardization (ISO), *Risk Management – Vocabulary – Guidelines for Use in Standards*, ISO/IEC Guide 73ISO, Geneva, Switzerland: Central Secretariat, 2002.

¹⁹S. Cutter, B. Boruff and W. L. Shirley, “Social Vulnerability to Environmental Hazards,” *Social Science Quarterly* 84 (1) 2003:242-261.

State of California Multi-Hazard Mitigation Plan
Chapter 4 - Risk Assessment Overview

- (3) Population vulnerability, a complex construct that includes such factors as:
- (a) proximity to physical disaster impacts
 - (b) material resources (e.g., income and wealth)
 - (c) race, ethnicity, gender, age
 - (d) knowledge concerning recommended safety measures; and
 - (e) factors associated with social and cultural capital, such as routine involvement in social networks that can serve as conduits for information and mutual aid, as well as knowledge that enables community residents to interact successfully with mainstream societal institutions

Tierney also notes that human populations are also made vulnerable by steps their governments and institutions take (or fail to take) to protect them before and after disasters strike.²⁰

Disaster

The term “disaster” means a major detrimental impact of a hazard upon the population and the economic, social, and built environment of an affected area.

Note that a variety of other definitions of the term “disaster” are found in the natural hazards literature and the law, including the following:

...an event concentrated in time and space, in which a society or one of its subdivisions undergoes physical harm and social disruption, such that all or some essential functions of the society or subdivision are impaired...²¹

...the occurrence of a sudden or major misfortune which disrupts the basic fabric and normal functioning of a society (or community)...²²

For declaring a disaster at the federal level, the Stafford Act provides the following definition of the term “major disaster”:

...any natural catastrophe (including any hurricane, tornado, storm, high water, wind-driven water, tidal wave, tsunami, earthquake, volcanic eruption, landslide, mudslide, snowstorm, or drought), or, regardless of cause, any fire, flood, or explosion, in any part of the United States, which in the determination of the President causes damage of sufficient severity and magnitude to warrant major disaster assistance under this Act to supplement the efforts and available resources of states, local governments, and disaster relief organizations in alleviating the damage, loss, hardship, or suffering caused thereby...²³

The term “catastrophe” in the Stafford Act definition implies an event of a magnitude exceeding available local and state response and recovery resources. In more recent history, the term

²⁰ K. Tierney, “Foreshadowing Katrina: Recent Sociological Contributions to Vulnerability Science,” *Contemporary Sociology: A Journal of Reviews* 35 (3), 2006:207-212.

²¹ Charles Fritz, “Disaster” in *Contemporary Social Problems*, R.K. Merton and R.A. Nisbet, eds. (New York: Harcourt Press, 1961): pp. 651-694.

²² A.W. Coburn, R. J. S. Spence, A. Pomonis, *Vulnerability and Risk Assessment*. 2nd edition. Cambridge Architectural Research Limited, United Nations Disaster Management Training Programme, 1994.

²³ Public Law 93-288 of the 1988 Robert T. Stafford Disaster Relief and Emergency Assistance Act.

**State of California Multi-Hazard Mitigation Plan
Chapter 4 - Risk Assessment Overview**

“catastrophic” has been redefined by events such as the 9/11 World Trade Center disaster and Hurricane Katrina to mean disasters large enough to stretch national resources.

Natural vs. Human-Caused Disasters

The term “natural disaster” refers to destructive events involving natural forces such as droughts, earthquakes, floods, hurricanes, landslides, mudslides, storms, tornados, tsunamis, high or wind-driven waters, wildfires, and volcanic eruptions.

By contrast, “human-caused” disasters include acts of war and terrorism as well as disasters with a technological component such as dams and levee failures, nuclear accidents and radiological releases, major truck and rail transportation accidents, oil and other hazardous materials spills, and airplane crashes.

It is important to realize, however, that distinctions between natural, human-caused, and technological disasters are often artificial when taking into account the human decisions underlying settlement patterns that conflict with natural hazards. For example, Hurricane Katrina on the Gulf Coast was both a natural and human-caused disaster involving the construction of urban areas over time in naturally hazardous areas below sea level only partially protected by construction of inadequate levees. To the extent that disaster losses could be made preventable through mitigation, natural disasters can also be considered human-caused.

4.4.2 Mitigation, Preparedness, Response, Recovery

The terms mitigation, preparedness, response, and recovery are commonly referred to as the four basic functions emergency management. They are referred to as “phases” because ideally they should occur in the order given. In the worst instances, response and recovery may be the only functions happening sequentially in the absence of mitigation and preparedness. Conversely, in the best instances, mitigation and preparedness are continuously occurring.

Mitigation

The term “mitigation” means sustained action taken to reduce or eliminate the long-term risk to human life and property from natural, human-caused, and technological hazards and their effects. Note that this emphasis on long-term risk distinguishes mitigation from actions geared primarily to emergency preparedness and short-term recovery.

Mitigation is predicated on the principles that many losses are preventable through better community design and that each event should teach us how to reduce losses in the next disaster. Mitigation generally means reducing long-term risk from hazards to acceptable levels through predetermined measures accompanying physical development, such as strengthening structures to withstand earthquakes, prohibiting or limiting development in flood-prone areas, clearing defensible space around residences in wildland-urban interface (WUI) areas, or designing development away from areas of geological instability.

Mitigation is different from emergency preparedness. The latter concentrates on activities that make a person, place, or organization ready to respond to a disaster with emergency equipment, food, emergency shelter, and medicine.

**State of California Multi-Hazard Mitigation Plan
Chapter 4 - Risk Assessment Overview**

Preparedness

The term “preparedness” means making preparations before a disaster for what to do immediately after a disaster.

Examples of preparedness include developing pre-disaster plans and information regarding who to contact and where to go after a disaster; what food, equipment, and other emergency supplies to have ready and stored to enable quick action; what emergency communications measures should be available; how and where to evacuate people; and how to provide food, shelter, medical assistance, and basic services to disaster victims. It can also mean preparing for recovery, educating the public on personal and household preparedness, and practicing disaster drills.

Preparedness is sometimes confused with mitigation. However, it is distinguished from mitigation by its focus on immediate post-disaster action. Mitigation and preparedness go hand-in-hand. Where mitigation is insufficient to significantly reduce potential disaster losses, then preparedness becomes especially important. To the extent that time or financial resources preclude long-term mitigation of many hazards in the natural and social environment, then it becomes very important to undertake plans and actions to prepare for emergencies, making it easier to respond to and recover. This interdependency is fundamental to the SHMP.

Response

The term “response” means actions taken to respond to the disaster, such as rescuing survivors, providing for mass evacuation, feeding and sheltering victims, and restoring communications.

Recovery

The term “recovery” means restoring people’s lives and creating new opportunities for the future. It includes such actions as restoration of essential transportation, utilities and other public services; repair of damaged facilities; provision of both temporary and replacement housing; restoration and improvement of the economy; and long-term reconstruction which improves the community.

4.4.3 Sustainability and Resilience

Two additional terms – sustainability and resilience – have come into the lexicon in the past several years. Emerging from a broader literature base, these terms are more difficult to define. However, they are important to add here because of their increased use within the 2010 SHMP.

Sustainability

Sustainability has come to be an over-arching concept within which disaster management takes place. A well-known definition of sustainability comes from the World Commission on Environment and Development which stated that sustainable development was that which meets the needs of the present without compromising the ability of future generations to meet their own needs.²⁴ This vision was articulated at a finer level by the National Commission on the Environment which suggested sustainability is a strategy for improving the quality of life while

²⁴ World Commission on Environment and Development, 1987

**State of California Multi-Hazard Mitigation Plan
Chapter 4 - Risk Assessment Overview**

preserving the environmental potential for the future, of living off interest rather than consuming natural capital.²⁵

For purposes of this Plan, the term “sustainability” adds to these previous definitions the idea of preservation of resources – physical, social, economic, environmental, historical, and cultural – for the benefit of future generations. Thus, a community is inherently unsustainable if its resources are destroyed or dramatically altered by disasters. Sustainable cities are those that both consume and preserve resources in a way that allows them to exist for a long period of time. One of the paths to sustainability is through investment in strong disaster mitigation.

Resilience

The term resilience is commonly defined as the ability of a system to absorb shock and maintain its structure and functions with a minimum of loss. Further, a resilient system is one that can resume pre-event functionality in a relatively short time. Thus, a community is resilient when it maintains continuity and recovers quickly despite disasters.

This basic concept of resilience is expanded here to include two additional factors: 1) multiple geographic levels – cities, counties, regions, the state, and 2) the capacity of a city, county, or state to adapt or transform itself during recovery to meet new challenges posed by changed conditions. The latter idea is captured in the commonly employed phrase “building back better.” For purposes of this Plan, the term “resilience” thus refers to the capacity of a community, region, or state to: 1) survive a major disaster, 2) retain its essential structure and functions, and 3) adapt to post-disaster opportunities for transforming itself to meet new challenges.

Resilience should be seen as an element of sustainability. Disasters destroy resources, making communities less sustainable or unsustainable, whereas resilience helps to protect resources. Resilience can be developed not only through mitigation, but also through its coordinated development and implementation with the other disaster management functions, including preparedness, response, and recovery.²⁶

4.5 An Emerging Risk Factor: Climate Change

A relatively new and increasingly important factor affecting all four disaster management functions is climate change caused by global warming. Climate change reflects new uncertainties and factors shaping and conditioning hazard mitigation planning. It is addressed in this chapter not as a factor intensifying impacts of many natural hazards described in Chapters 5 and 6.

Scientific literature developing over the past several decades has confirmed that release of greenhouse gases—such as carbon dioxide (CO₂), methane, chlorofluorocarbons (CFCs), and nitrous oxide—is creating changes to the earth’s climate leading to a variety of negative effects. Impacts of meteorological changes have been under observation by risk management and natural hazards researchers for several decades.

²⁵ Natl. Commission on the Environment, 1993

²⁶ Topping et al, “Building Local Capacity for Long-term Disaster Resilience,” Journal of Disaster Research, May 2010 (forthcoming).

State of California Multi-Hazard Mitigation Plan
Chapter 4 - Risk Assessment Overview

Climate change is already affecting California. Sea levels have risen by as much as seven inches along the California coast over the last century, increasing erosion and pressure on the state's infrastructure, water supplies, and natural resources.²⁷ The state has also seen increased average temperatures, more extreme hot days, fewer cold nights, a lengthening of the growing season, shifts in the water cycle with less winter precipitation falling as snow, and both snowmelt and rainwater running off sooner in the year. In addition to changes in average temperatures, sea level, and precipitation patterns, the intensity of extreme weather events is also changing. Extreme weather events, such as heat waves, wildfires droughts, and floods, are likely to be some of the earliest climate impacts experienced.²⁸

In order to address these changes, California has developed a variety of laws, policies, and programs to both mitigate (or reduce) the emission of greenhouse gasses into the atmosphere and adapt to the changes that will take place.

One source of confusion for the climate change issue is use of the terms "mitigation" and "adaptation." *Adaptation* involves minimizing the impacts of climate change already set in motion. The ultimate goal of adaptation is to enhance society's long-term resilience to imminent climate impacts. Thus in hazard mitigation planning, *adaptation* is essentially synonymous with the term *mitigation*.

By contrast, the term *climate mitigation* describes actions taken that reduce greenhouse gas emissions to avoid unmanageable conditions in the future. In this document, *climate mitigation* is always expressed as such to avoid confusion with hazard mitigation. Although this SHMP addresses climate adaptation, climate mitigation is closely linked to adaptation and thus both should be considered in Cal EMA and state agency policy-making.

In the following sections, relevant state laws and policies are described, preliminary strategies for addressing climate change are outlined, and principles for incorporating climate change into state and local hazard mitigation planning are identified.

4.5.1 California's Climate Change Initiatives

California has been a leader in adopting initiatives to address climate change through the reduction of greenhouse gas emissions and the adaptation to climate change impacts. Although climate change is a global issue, actions taken by California can have far-reaching effects by encouraging other states, the federal government, and other countries to act. As the world's fifteenth largest emitter of greenhouse gases from human activity and natural sources and with trillions of dollars of real estate at risk due to increasing climate-related hazards, California is uniquely positioned to act to reduce greenhouse gases and to adapt to climate change impacts.²⁹ The following summarizes the major initiatives of the state.

Executive Order S-03-05 and AB 32 – California Global Warming Solutions Act of 2006

The initial push for greenhouse gas reduction was set in motion by Executive Order S-03-05 in 2005, which established climate change emission reduction targets for the state for the purpose

²⁷ California Natural Resources Agency, *2009 California Climate Adaptation Strategy: A Report to the Governor of the State of California in Response to Executive Order S-13-2008*, p. 15

²⁸ *Ibid.*

²⁹ California Natural Resources Agency, *Final Statement of Reasons for Regulatory Action, Amendments to the State CEQA Guidelines Addressing Analysis and Mitigation of Greenhouse Gas Emissions Pursuant to SB97*, December 2009.

State of California Multi-Hazard Mitigation Plan
Chapter 4 - Risk Assessment Overview

of mitigating global warming. The Executive Order established greenhouse gas reduction targets as follows:

- By 2010, reduce to 2000 emission levels
- By 2020, reduce to 1990 emission levels
- By 2050, reduce to 80 percent below 1990 levels

Subsequently, the California legislature passed and the Governor signed Assembly Bill (AB) 32, known as the California Global Warming Solutions Act of 2006. The law establishes a comprehensive program to achieve quantifiable, cost-effective reductions of greenhouse gases on a scheduled basis. It requires the California Air Resources Board (ARB) to develop regulations and market mechanisms that will ultimately reduce California's greenhouse gas emissions by 25 percent by 2020. Mandatory caps begin in 2012 for significant sources. Specifically, AB 32 requires the ARB, among other things, to:

- Establish a statewide greenhouse gas emissions cap for 2020, based on 1990 emissions by January 1, 2008
- Adopt mandatory reporting rules for significant sources of greenhouse gases by January 1, 2009
- Adopt a plan by January 1, 2009, indicating how emission reductions will be achieved from significant greenhouse gas sources via regulations, market mechanisms and other actions
- Adopt regulations by January 1, 2011 to achieve the maximum technologically feasible and cost-effective reductions in greenhouse gas, including provisions for using both market mechanisms and alternative compliance mechanisms

Measures similar to AB 32 have been adopted by many other states, with California leading the way. In response to an industry challenge to one of these state laws, the United States Supreme Court ruled that greenhouse gases should be considered pollutants. This decision emphasized the court's view that the federal Environmental Protection Agency (EPA) has a responsibility to pass nationwide regulations governing such emissions. On December 7, 2009, the EPA finalized its finding under the Clean Air Act that greenhouse gases in the atmosphere endanger both the public health and the environment for current and future generations. The EPA also found that the combined emissions of greenhouse gases from motor vehicles engines are contributing to the buildup of greenhouse gases in the atmosphere and, thus, to the climate change problem. Ultimately, this finding paves the way for EPA regulation of greenhouse gas emissions.

Meanwhile, California is proceeding with implementation of AB 32 through related initiatives and programs described in the subsections that follow.

AB 32 Scoping Plan

AB 32 required the California Air Resources Board (ARB), the lead agency for implementing AB 32, to develop a Scoping Plan outlining the state's strategy to achieve the 2020 greenhouse gas emissions reduction goals. On December 11, 2008, ARB adopted its Scoping Plan, setting forth a framework for future regulatory action on how California will achieve that goal through sector-by-sector regulation. ARB must adopt, no later than January 1, 2012, rules and regulations to implement the greenhouse gas emissions reductions envisioned in the Scoping Plan. The AB 32 Scoping Plan outlines a set of actions designed to reduce overall greenhouse gas emissions in

**State of California Multi-Hazard Mitigation Plan
Chapter 4 - Risk Assessment Overview**

California to 1990 levels by 2020 and proposes a comprehensive set of actions designed to reduce overall greenhouse gas emissions in California, improve the environment, reduce dependence on oil, diversify energy sources, save energy, create new jobs, and enhance public health. The Scoping Plan presents greenhouse gas emission reduction strategies that combine regulatory approaches, voluntary measures, fees, policies, and programs. Reduction strategies are expected to evolve as technologies advance and progress toward the state's goal is monitored.

SB 97 – CEQA Guidelines for Mitigation of Greenhouse Gas Emissions

Following the passage of AB 32, Senate Bill 97 was passed in 2007. SB 97 directed the Governor's Office of Planning and Research (OPR) to develop draft CEQA Guidelines "for mitigation of greenhouse gas emissions or the effects of greenhouse gas emissions."

Progress Summary 4.A: Greenhouse Gas Emissions

Progress as of 2010: On April 13, 2009, OPR submitted its proposed amendments to the Natural Resources Agency and, on July 3, 2009, the Agency commenced the Administrative Procedure Act rulemaking process for certifying and adopting these amendments. Having reviewed and considered all comments received on the originally proposed text and the proposed revisions, the Natural Resources Agency adopted the CEQA Guidelines Amendments on December 30, 2009. The Office of Administrative Law adopted the amendments which became effective on March 18, 2010. The amendments provide guidance to public agencies regarding the analysis and mitigation of the effects of greenhouse gas emissions in draft CEQA documents.

SB 375 – Greenhouse Gas Emissions Reduction

In October 2008, SB 375 further built on AB 32 by connecting the reduction of greenhouse gas emissions from cars and light trucks to regional and local land use and transportation planning. SB 375 asserts that "without improved land use and transportation policy, California will not be able to achieve the goals of AB 32." Accordingly, SB 375 has three goals: (1) to use the regional transportation planning process to help achieve AB 32 goals, (2) to use CEQA streamlining as an incentive to encourage residential development projects which are consistent with regional plans that meet greenhouse gas emission reduction targets, and (3) to coordinate the regional housing needs allocation process with the regional transportation planning process. SB 375 requires the California Air Resources Board (ARB) to establish GHG emission reduction targets for each region (as opposed to individual cities or households). Then each region's metropolitan planning organization (MPO) must create a Sustainable Communities Strategy (SCS) as part of the Regional Transportation Plan (RTP) that will meet the target for the region, or an Alternative Planning Strategy (APS) independent of the RTP describing why the targets cannot be met. No on-the-ground change is likely to be seen for several years, until after each MPO actually adopts the sustainable communities plan called for in the law.

SB 732 – Strategic Growth Council

In September 2008, the Governor signed SB 732 creating the Strategic Growth Council (SGC). The SGC is a cabinet-level committee that is tasked with coordinating the activities of state agencies to:

- Improve air and water quality
- Protect natural resource and agriculture lands

**State of California Multi-Hazard Mitigation Plan
Chapter 4 - Risk Assessment Overview**

- Increase the availability of affordable housing
- Improve infrastructure systems
- Promote public health
- Assist state and local entities in the planning of sustainable communities and meeting AB 32 goals

SB 732 gives the council authority to distribute Proposition 84 funds available for planning grants and incentives to encourage the development of regional and local land use plans designed to promote water conservation, reduce automobile use and fuel consumption, encourage greater infill and compact development, protect natural resources and agricultural lands, and increase adaptability to climate change. All projects and plans must be consistent with the state's planning priorities and reduce greenhouse gas emissions on a permanent basis consistent with AB 32 and any applicable regional plan. The planning grant criteria Priority Considerations awards extra points for addressing climate change impacts on human and natural areas and adaptation planning to address these issues.

General Plan Guidelines

Climate change has also been recognized by the Governor's Office of Planning and Research (OPR) as a factor to be considered in preparation of local general plans. OPR is in the process of updating the 2003 *General Plan Guidelines*, which provide guidance to cities and counties in the preparation of their local general plans. The next update will reflect legislative requirements enacted since 2003 and provide new guidance on addressing climate change, adaptation and related issues. Current General Plan Guidelines require a Safety Element as one of seven mandatory elements in the general plan. The primary aim of the Safety Element is to reduce the potential risk of death, injuries, property damage, and economic and social dislocation resulting from fires, floods, earthquakes, landslides, and other hazards. Local agencies are encouraged by California law to adopt Local Hazard Mitigation Plans (LHMPs) as part of their General Plan Safety Elements.³⁰ The LHMP must be consistent with the goals and objectives of both the local General Plan and the SHMP. As such, the General Plan and LHMP provide a local vehicle for implementation of the SHMP, including provisions dealing with climate change.

4.5.2 California Climate Adaptation Strategy (CAS)

In addition to leadership in greenhouse gas emissions reduction, California has moved forward in addressing adaptation to climate change. Adaptation is a relatively new concept in California policy. The term generally refers to efforts that respond to the *impacts* of climate change – adjustments in natural or human systems to actual or expected climate changes to minimize harm or take advantage of beneficial opportunities. Adaptation is directly linked to natural hazard mitigation.

Progress Summary 4.B: Climate Adaptation Strategy

Progress as of 2010: In December 2009, the *2009 California Climate Adaptation Strategy (CAS)* report was finalized. The CAS summarizes the best known science on climate change impacts in the state to assess vulnerability and outlines possible solutions that can be implemented with

³⁰ AB 2140 provides financial incentives for local agencies to adopt an LHMP as part of the Safety Elements of their General Plans.

State of California Multi-Hazard Mitigation Plan
Chapter 4 - Risk Assessment Overview

and across state agencies to promote resiliency. This is part of an ongoing, evolving process to reduce California's vulnerability to climate impacts.

California's ability to manage its climate risks through adaptation depends on a number of critical factors including its baseline and projected economic resources, technologies, infrastructure, institutional support and effective governance, public awareness, access to the best available scientific information, sustainably managed natural resources, and equity in access to these resources.

According to the CAS, the state has the ability to strengthen its capacity in all of these areas. Many of the climate mitigation strategies found in the AB 32 Scoping Plan, like promoting water and energy efficiency, are also climate adaptation strategies. By building an adaptation strategy on existing climate science and frameworks like the Scoping Plan, California has begun to effectively anticipate future challenges and change actions that will ultimately reduce the vulnerability of residents, resources, and industries to the consequences of a variable and changing climate. Now that the state has produced plans for climate mitigation and adaptation, closer coordination is needed to implement both approaches.

CAS Guiding Principles

To ensure a coordinated effort in adapting to the unavoidable impacts of climate change, the CAS was developed using a set of guiding principles:

- Use the best available science in identifying climate change risks and adaptation strategies
- Understand that data continues to be collected and that knowledge about climate change is still evolving. As such, an effective adaptation strategy is "living" and will itself be adapted to account for new science
- Involve all relevant stakeholders in identifying, reviewing, and refining the state's adaptation strategy
- Establish and retain strong partnerships with federal, state, and local governments, tribes, private business and landowners, and non-governmental organizations to develop and implement adaptation strategy recommendations over time
- Give priority to adaptation strategies that initiate, foster, and enhance existing efforts that improve economic and social well-being, public safety and security, public health, environmental justice, species and habitat protection, and ecological function
- When possible, give priority to adaptation strategies that modify and enhance existing policies rather than solutions that require new funding and new staffing
- Understand the need for adaptation policies that are effective and flexible enough for circumstances that may not yet be fully predictable
- Ensure that climate change adaptation strategies are coordinated with the California Air Resources Board's AB 32 Scoping Plan process when appropriate, as well as with other local, state, national, and international efforts to reduce greenhouse gas emissions

The CAS takes into account the long-term, complex, and uncertain nature of climate change and establishes a proactive foundation for an ongoing adaptation process. Rather than address the detailed impacts, vulnerabilities, and adaptation needs of every sector, those determined to be at greatest risk are prioritized.

State of California Multi-Hazard Mitigation Plan
Chapter 4 - Risk Assessment Overview

The following preliminary recommendations on climate adaptation strategies included in the CAS report were approved by the Climate Action Team (CAT)³¹, which represents all of state government. The CAT will lead in the coordination of measures and push to develop the necessary tools to effect adaptation protocols. California's mitigation and adaptation processes will be further integrated through extensive information exchange and consolidation of working groups from both efforts.

4.5.3 CAS Preliminary Recommendations for Addressing Climate Change

Implementation of the 12 preliminary recommendations for climate adaptation strategies include in the CAS report will require significant collaboration among multiple stakeholders to ensure they are carried out in a rational yet progressive manner over the long term. These strategies include near-term actions that will be completed by the end of 2010 and long-term actions to be developed over time. The following summarizes these recommended strategies.

1. *Climate Adaptation Advisory Panel (CAAP)*. Appoint a panel (a) to assess the greatest risks to California from climate change and recommend strategies to reduce those risks, building on California's Climate Adaptation Strategy; and (b) to complete a report by December 2010.
2. *Water Management*. California must change its water management and uses because climate change will likely create greater competition for limited water supplies needed by the environment, agriculture, and cities. As directed by Senate Bill X71, state agencies must implement strategies to achieve a 20-percent reduction in per capita water use statewide by 2020, expand surface and groundwater storage, implement efforts to fix Delta water supply, quality, and ecosystem conditions, support agricultural water use efficiency, improve state-wide water quality, and improve Delta ecosystem conditions and stabilize water supplies as developed in the Bay Delta Conservation Plan. [Note: this comprises a complex set of strategies which are perhaps more far-reaching than others recommended.]
3. *Land Use Planning*. Consider project alternatives that avoid significant new development in areas that cannot be adequately protected (planning, permitting, development, and building) from flooding, wildfire and erosion due to climate change. The most risk-averse approach for minimizing the adverse effects of sea level rise and storm activities is to carefully consider new development within areas vulnerable to inundation and erosion. State agencies should generally not plan, develop, or build any new significant structure in a

³¹ To meet the state's greenhouse gas reduction targets, Governor Arnold Schwarzenegger issued Executive Order S-3-05 on June 1, 2005. The order directed the Secretary of the California Environmental Protection Agency (Cal EPA) to coordinate with the Secretary of the Business, Transportation and Housing Agency; Secretary of the Department of Food and Agriculture; Secretary of the Resources Agency; Chairperson of the Air Resources Board; Chairperson of the Energy Commission; and President of the Public Utilities Commission.

The Secretary of Cal EPA leads this **Climate Action Team** (CAT) made up of representatives from the agencies listed above as well as numerous other boards and departments. The CAT members work to coordinate statewide efforts to implement global warming emission reduction programs and the state's Climate Adaptation Strategy. The CAT is also responsible for reporting on the progress made toward meeting the statewide greenhouse gas targets that were established in the executive order and further defined under the Global Warming Solutions Act of 2006 (Assembly Bill 32).

State of California Multi-Hazard Mitigation Plan
Chapter 4 - Risk Assessment Overview

place where that structure will require significant protection from sea level rise, storm surges, or coastal erosion during the expected life of the structure.

4. *Agency Adaptation Planning.* All state agencies responsible for the management and regulation of public health, infrastructure or habitat subject to significant climate change should prepare as appropriate agency-specific adaptation plans, guidance, or criteria by September 2010.
5. *State Project Assessment.* To the extent required by CEQA Guidelines Section 15126.2, all significant state projects, including infrastructure projects, must consider the potential impacts of locating such projects in areas susceptible to hazards resulting from climate change. Section 15126.2 was updated in March 2010 by the California Natural Resources Agency (CNRA) to direct lead agencies to evaluate the impacts of locating development in areas susceptible to hazardous conditions, including hazards potentially exacerbated by climate change.
6. *Hazard Mitigation Planning.* The California Emergency Management Agency (Cal EMA) will collaborate with CNRA, CAT, Energy Commission, and CAAP to assess California's vulnerability to climate change, identify impacts on state assets, and promote climate adaptation/mitigation awareness through the Hazard Mitigation Web Portal and My Hazards website as well as other appropriate sites.
7. *Habitat Protection.* The state should identify key California land and aquatic habitats that could change significantly during this century due to climate change and develop a plan for expanding existing protected areas or altering land and water management practices to minimize adverse effects from climate change-induced phenomena.
8. *Public Health Initiatives.* To build resilience to increased spread of disease and temperature increases, the California Department of Public Health will develop guidance by September 2010 for use by local health departments and other agencies to assess mitigation and adaptation strategies, including strategies to address impacts on vulnerable populations and communities and cumulative health impacts. The latter includes assessments of land use, housing and transportation proposals that could affect health, greenhouse gas emissions, and community resilience for climate change, such as in the 2008 Senate Bill 375 regarding sustainable communities.
9. *Local Government Planning.* The most effective adaptation involves decisions that are the responsibility of local community planning entities. As a result, communities with General Plans and Local Coastal Plans should begin, when possible, to amend their plans to assess climate change impacts, identify areas most vulnerable to these impacts, and develop reasonable and rational risk reduction strategies using the CAS as guidance.
10. *Wildfire Mitigation.* State fire-fighting agencies should begin immediately to include climate change impact information into fire program planning to inform future planning efforts. Enhanced wildfire risk from climate change will likely increase public health and safety risks, property damage, fire suppression and emergency response costs to government, watershed and water quality impacts, and vegetation conversions and habitat fragmentation.

State of California Multi-Hazard Mitigation Plan
Chapter 4 - Risk Assessment Overview

11. *Energy Conservation.* State agencies should meet projected population growth and increased energy demand with greater energy conservation and an increased use of renewable energy. Renewable energy supplies should be enhanced through the Desert Renewable Energy Conservation Plan that will protect sensitive habitat while helping to reach the state goal of having 33 percent of California’s energy supply come from renewable sources by 2020.
12. *Research.* Existing and planned climate change research can and should be used for state planning and public outreach purposes; new climate change impact research should be broadened and funded. By September 2010, the California Energy Commission will develop the CalAdapt website that will synthesize existing California climate change scenarios and climate impact research and to encourage its use in a way that is beneficial for local decision-makers.

4.5.4 Principles for Incorporating Climate Change into State and Local Hazard Mitigation Planning

It is now clear that in coming decades natural disasters are broadly expected by members of the scientific community to intensify due to climate change. Emergency managers, planning agencies, private companies, and communities especially affected by climate change will be challenged to adapt their planning to take into account an increase in the type, extent, and intensity of natural hazards.

Disasters expected to be more widely experienced in the future include avalanches, coastal erosion, flooding, sea level rise, extreme heat, drought, landslides, severe weather and storms, and wildland fires. As suggested in Section 4.2.1, particular interest and priority should be given to those climate change impacts having the potential to escalate to catastrophic levels.

The following principles for incorporating climate change into state and local hazard mitigation planning are based on state law, policy, and emerging best practices. They are intended to be applied to interpretation of climate change issues in other chapters of the 2010 SHMP.

Assess the Opportunities and Constraints for Adaptation Policy

The first principle for incorporating is that state and local agencies should determine “local adaptive capacity” based on an assessment of policy and socio-economic existing conditions. Similarly, these agencies should develop a mechanism for conducting an explicit accounting of barriers to climate adaptation policy (local policy, institutions, scale issues, spatial integration).

Adjust Hazard, Vulnerability, and Risk Assessments to Account for Climate Change

A second principle is that to inform their hazard, vulnerability, and risk assessments and policy based on these assessments, state agencies and local governments should use studies prepared by the State of California that describe the latest science regarding the impacts of climate change on California (see the Climate Change Portal www.climatechange.ca.gov/). These studies have identified new hazards that may arise due to climate change, hazards that may change in frequency and severity, and hazards that will change in their spatial distribution. Moreover, as climate change may lessen the value of the historical record for assigning risk, these studies should provide forecasting data derived from updated models.

**State of California Multi-Hazard Mitigation Plan
Chapter 4 - Risk Assessment Overview**

In the 2010 SHMP, climate change impacts are recognized as having an effect on primary hazards such as flooding and wildfires described in Chapter 5; and secondary hazards, such as levee failure and landslides, as well as other climate-related hazards described in Chapter 6.

Identify Populations Vulnerable to the Impact of Climate Change

A third principle is that state and local agencies should identify people and communities most likely to experience negative effects of climate change-related hazards. Particular attention should be given to physically, socially, and economically vulnerable populations, since they may have less capacity to adapt to changing environments. This should be informed by the California Department of Public Health's forthcoming guidance for use by local health departments and other agencies to assess mitigation and adaptation strategies, which include impacts on vulnerable populations and communities and assessment of cumulative health impacts.

Incorporate Climate Change Vulnerability Criteria into Identification and Prioritization of Hazard Mitigation Actions

A fourth principle is reflected in the following full statement of the CAS recommended Strategy #3, *Land Use Planning*:

Consider project alternatives that avoid significant new development in areas that cannot be adequately protected (planning, permitting, development, and building) from flooding, wildfire and erosion due to climate change. The most risk-averse approach for minimizing the adverse effects of sea level rise and storm activities is to carefully consider new development within areas vulnerable to inundation and erosion. State agencies should generally not plan, develop, or build any new significant structure in a place where that structure will require significant protection from sea level rise, storm surges, or coastal erosion during the expected life of the structure. However, vulnerable shoreline areas containing existing development that have regionally significant economic, cultural, or social value may have to be protected, and in-fill development in these areas may be accommodated. State agencies should incorporate this policy into their decisions and other levels of government are also encouraged to do so.

This recommended strategy should be applied to development of implementation measures in planning documents, decisions made under CEQA, grant applications and funding, capital project decisions, and land development and infrastructure financing.

Adopt Climate Change Adaptation Actions in Local Plans

A fifth principle is that cities and counties should adopt climate change adaptation actions in general plans, LHMPs, and Local Coastal Plans. Policy that anticipates climate change impacts, with the intention of reducing future risk, is inherently uncertain. In addition, adaptation measures vary widely because, in contrast to climate mitigation, which is more likely to provide equal benefits to stakeholders, the benefits of adaptation tend to be more spatially explicit. For example, coastal residents will disproportionately benefit from policy focused on adapting to sea level rise. Some key characteristics of effective adaptive policy are as follows:

**State of California Multi-Hazard Mitigation Plan
Chapter 4 - Risk Assessment Overview**

- **Flexible.** Smith³² defines flexible adaptive policy as robust and resilient. It is policy that is applicable under a wide range of conditions. This is one response to uncertainty. Taking the idea of flexibility even further, de Loe et al³³ advocate for reversibility as policy goal.
- **Cost Effective.** The benefits of adaptive measures may not be realized for many years, if not decades. In an economic modeling sense, the further out the benefit, the lower current value due to discount rates. Another way of addressing this is to seek adaptive measures that have both long-term and short-term benefits or serve as both mitigation and adaptation measures.
- **Targets Irreversible Impacts.** Smith (1997) suggests that three situations are most appropriate for anticipatory adaptation: (1) irreversible impacts such as extinction, loss of an ecosystem (everglades), or extreme weather (hurricanes); (2) unfavorable trends where enacting adaptive policy now is more feasible than it is likely to be in the future (limiting population density in coastal areas); and (3) decisions, such as those regarding infrastructure, that have lengthy life spans.
- **Specific.** Anticipatory adaptation should target a specific climate impact and impact type. Smith and Wandel³⁴ argue that uncertainty is best evaluated in the context of the issue in need of resolution. Most climate impacts that may require adaptive policy will have an expected speed of onset, rate of change, and scale.³⁵ Policy will be more effective if tailored using the best available information about the anticipated impact. In addition to the timing and scale of impacts, the type of impact should also be articulated. Climate change acts directly on things like temperature and precipitation, but adaptive policy may focus on secondary impacts such as the impact of change in temperature and precipitation on crop yield. Depending on the specific impact, the resulting policy may vary.

Coordinate Adaptation and Climate Mitigation Actions

A sixth principle is that state and local agencies should ensure that actions taken for climate mitigation are coordinated with those taken for climate adaptation. The *California Climate Adaptation Strategy* shows the following figure that illustrates the need for coordination.

³² Smith (1997) – full citation to be added

³³ de Loe et al (2001) – full citation to be added

³⁴ Smith and Wandel (2006) – full citation to be added

³⁵ Smith et al (2000) – full citation to be added

State of California Multi-Hazard Mitigation Plan
Chapter 4 - Risk Assessment Overview

Chart 4.A: Complementary and Conflicting Adaptation and Mitigation Actions

Complementary and Conflicting Adaptation and Mitigation Actions			
Favorable Actions		Unfavorable Actions	
Favorable for Adaptation and Mitigation Efforts	Favorable for Mitigation, but Unfavorable for Adaptation Efforts	Favorable for Adaptation, but Unfavorable for Mitigation Efforts	Unfavorable for Adaptation and Mitigation Efforts
<ul style="list-style-type: none"> ▪ Energy Demand Management ▪ Energy Efficient Buildings ▪ Water Conservation ▪ Biodiversity-Oriented Forestry ▪ “Smart Growth” ▪ Development in Cooler Regions 	<ul style="list-style-type: none"> ▪ Forestry with Non-Native Species ▪ Urban Forestry (shade trees) with High Water Demand ▪ Some Biofuels Production 	<ul style="list-style-type: none"> ▪ Meeting Peak Energy Demand with Fossil Fuels ▪ Wastewater Recycling and Desalination ▪ Groundwater Banking ▪ Increased Air Conditioner Use ▪ Use of Drainage Pumps in Low Lying Areas 	<ul style="list-style-type: none"> ▪ Development in Floodplains ▪ Traditional “Sprawl” Development ▪ Development in Hotter Regions
Source: Bedsworth and Hanak (2008) - Reprinted with Permission by Authors			

Source: *Climate Adaptation Strategy* (2009)

Educate and Inform the Public about Climate Change

The seventh and final principle is that public outreach should be expanded to educate and inform stakeholders about climate change. The inclusion of stakeholders in the policy development process is widely advocated; what varies is the reasoning for this process and the definition of stakeholder. Stakeholders, defined as those who may be affected, are seen as critical participants in the policy-making process in order to assure their needs are met, to foster support for the resulting policy, and to reduce potential conflict. Stakeholders are also seen as a critical component of assessing vulnerability and establishing pre-existing adaptive capacity.³⁶ In this case, stakeholders are defined not only as those who are potentially affected, but also local government and organizations. Another role for stakeholders in the preparation process was defined by Urwin and Jordan.³⁷ They called it “climate proofing,” where stakeholders play a role in identifying local actions. Climate proofing involves an evaluation of existing policy, including non-climate measures that may influence adaptive capacity.

³⁶ Smith and Wandel (2006]

³⁷ Urwin and Jordan (2008) – full citation to be added

Chapter 5 - Earthquakes, Floods and Wildfires: Risks and Strategies

Chapter Content

- 5.1 Statewide GIS Population/Social Vulnerability and Hazard Analysis
 - 5.1.1 GIS Analysis of Vulnerability to Hazards
 - 5.1.2 Planning, Policy and Action Implications
- 5.2 Earthquake Hazards, Vulnerability and Risk Assessment
 - 5.2.1 Identifying Earthquake Hazards
 - 5.2.2 Profiling Earthquake Hazards
 - 5.2.3 Assessment of State Earthquake Vulnerability and Potential Losses
 - 5.2.4 Assessment of Local Earthquake Vulnerability and Potential Losses
 - 5.2.5 Current Earthquake Hazard Mitigation Efforts
 - 5.2.6 Opportunities for Enhanced Earthquake Hazard Mitigation
- 5.3 Flood Hazards, Vulnerability and Risk Assessment
 - 5.3.1 Identifying Flood Hazards
 - 5.3.2 Profiling Flood Hazards
 - 5.3.3 Assessment of State Flood Vulnerability and Potential Losses
 - 5.3.4 Assessment of Local Flood Vulnerability and Potential Losses
 - 5.3.5 Current Flood Hazard Mitigation Efforts
- 5.4 Wildfire Hazards, Vulnerability and Risk Assessment
 - 5.4.1 Identifying Wildfire Hazards
 - 5.4.2 Profiling Wildfire Hazards
 - 5.4.3 Assessment of State Vulnerability and Potential Losses
 - 5.4.4 Assessment of Local Vulnerability and Potential Losses
 - 5.4.5 Current Wildfire Hazard Mitigation Efforts
 - 5.4.6 Opportunities for Enhanced Wildfire Hazard Mitigation

5.1 Statewide GIS Population/Social Vulnerability and Hazard Analysis

Purpose and Approach

To determine appropriate hazard mitigation strategies and actions, California has undertaken a risk and vulnerability assessment for its three primary hazards using Geographic Information System (GIS) analysis. GIS is helpful for analyzing spatial relationships between natural hazards and populations that live within areas impacted by natural hazards.

Progress Summary 5.A: GIS Mapping

Progress as of 2010: In the 2007 SHMP, three primary hazards were evaluated for impacts on California using Geographic Information System (GIS), with counties as the basic unit of analysis. In the 2010 SHMP, the decision was made to use a finer analytic scale so that patterns of hazards, risk, and vulnerability can be discerned within counties. A new state inter-departmental working group, the GIS Technical Advisory Working Committee (TAWC), has been formed to assess and improve the GIS hazard and vulnerability analysis. Improvements include establishment of a new website enabling access to community scale hazards mapping for preparation of Local Hazard Mitigation Plans and general plan safety elements. GIS Analysis of Vulnerability to Hazards

State of California Multi-Hazard Mitigation Plan
Chapter 5 – Earthquakes, Floods and Wildfires: Risks and Strategies

Map 5.A: 2007 SHMP Combined Hazard Exposure

In the 2007 SHMP, GIS maps were created which displayed exposure of California’s 58 counties to three primary hazards: earthquakes, wildfires, and floods. These maps colored entire counties to indicate relative vulnerability (see Map 5.A).

For the 2010 SHMP, raster-based GIS modeling was developed to analyze vulnerability of California’s population to disasters within counties using approximately one kilometer grid cells. Four raster-based maps were created: a population/social vulnerability base map and three hazard maps for earthquakes, floods, and wildfires. Population/social vulnerability data was combined with each hazard map to show vulnerability as it varies throughout the state. A map combining population/social vulnerability with all three hazards is used as a backdrop for a map showing all federal hazard mitigation projects from 1998-2008.

Population/Social Vulnerability Modeling

In addition to population density, GIS modeling for the 2010 SHMP uses information from the U.S. Census to discover where vulnerable members of the population live. This modeling uses combined “social vulnerability” factors, such as age, income, disability, education, ethnicity, gender and other variables which may reduce individual disaster resiliency. For a complete listing of variables selected for use in the 2010 SHMP Social Vulnerability modeling, see Appendix N.

Information from the 2005-2007 American Community Survey (ACS) 3-year estimates, available for most of California, was combined with data from the 2000 Census County Division (CCD) for areas not covered by the ACS to model social vulnerability statewide. Identifying where socially vulnerable people live helps California prepare for emergencies and improve resilience through mitigation before disasters occur.

The final population/social vulnerability base map combines population density with social vulnerability in a ratio of 2/3 to 1/3. The result is a raster-based map for the whole state showing, within counties, the distribution of very low to very high population, weighted for vulnerability. Areas with fewer than 75 people per square kilometer were not mapped (see Map 5.B).

Map 5.B: Population/Social Vulnerability Base Map

Map 5.B shows highest concentrations of combined population density and social vulnerability in Southern California, the San Francisco Bay area, and the Central Valley area.

How To Use Population/Social Vulnerability and Hazard Maps

Each map in the following GIS risk assessment series identifies which areas within counties are particularly vulnerable to certain hazards, whether due to high population density or because of higher numbers of socially vulnerable residents. In addition to completion of the population/social vulnerability mapping, this GIS risk assessment addresses where people live in relation to various hazards. Areas of the state with low population density have relatively low risk compared to areas with high population density or areas with medium density and high percentages of vulnerable population. For a detailed description of the process for creating Population/Social Vulnerability and the hazard maps, see Appendix N.³⁸

Vector data for ground shaking were converted into a raster grid matching the population/social vulnerability grid and showing risk from high to low. Data for each earthquake raster grid cell was combined with data from the matching population/social vulnerability raster, giving equal weight to each, to create a final Population/Social Vulnerability and Earthquake Hazard map.

The legends used with the following risk assessment maps indicate a range of colors showing various combinations of population/social vulnerability and threat. For example, earthquake shaking and Population/Social Vulnerability values were divided into five equal groups with colors from dark red to yellow assigned along each scale.

- Raster grid cells with high population and high earthquake threat are shown in dark red.
- Raster grid cells with high population and medium threat or vice versa are shown light red.
- Raster grid cells with low population and high threat, medium population and threat, and low population and high threat are orange.
- Raster grid cells with low population and medium threat or vice versa are light orange. Raster grid cells with low population and low threat are shown in yellow.

Earthquake Vulnerability Modeling

As noted in Chapter 4, while earthquakes occur less frequently than the other primary hazard events, they have accounted for the greatest combined losses (deaths, injuries, and damage costs) in disasters since 1950 and have the greatest catastrophic disaster potential.³⁹ The earthquake risk base map began with statewide vector (areas) data supplied by the California Geological Survey showing differing levels of expected relative intensity of ground shaking in California from anticipated future earthquakes.⁴⁰

³⁸ The 2010 GIS modeling began with the LandScan dataset with its statistics for population density for the whole state at a sub-county level. LandScan divides the world into a 30 arc-second (approximately 1 kilometer) raster system with estimated 24-hour population information for each raster grid cell. Additional modeling of social vulnerability was added to the basic population density measurement. Risk analysis modeling was developed using the same ~1 km raster for earthquakes, wildfires, and floods. This allowed GIS analysis for each raster cell in the grid and development of Population/Social Vulnerability mapping for each hazard.

³⁹ Chapter 4, Table 4.E

⁴⁰ 1.0 second spectral acceleration with 2% probability of exceedence in 50 years

Map 5.C: Population/Social Vulnerability with Earthquake Hazard

Map 5.C shows population/social vulnerability in areas at high risk to earthquake hazards. Greatest concentrations are in Southern California and the San Francisco Bay area.

Flood Vulnerability Modeling

Flooding in California is widespread and the second most frequent disaster source. Since 1950, they have accounted for the second highest combined losses and the largest number of deaths.⁴¹

Map 5.D: Population/Social Vulnerability with Flood Hazard

Map 5.D shows high concentrations of population/social vulnerability in areas at high risk to flood hazards with low-lying areas spread across the state. Most heavily impacted counties are the San Francisco Bay area, the Central Valley area and Southern California.

⁴¹ Chapter 4, Table 4.E

State of California Multi-Hazard Mitigation Plan
Chapter 5 – Earthquakes, Floods and Wildfires: Risks and Strategies

The Population/Social Vulnerability and Flood Hazard map (see Map 5.D) utilized base data from FIRM (Flood Insurance Rate Map) mapping provided by the Federal Emergency Management Agency (FEMA). The most recent county/local data available has been combined to create a statewide dataset. Some reclassifying has been done to group flood hazards and assign a simple numerical value. Flood hazard codes were reclassified to a numeric ranking of five levels: 500-year, 100-year, moderate with possibility of flooding without adequate drainage, undetermined, and open water or not mapped.

The FIRM vector data were converted to raster data and combined with Population/Social Vulnerability raster data, giving equal weight to each, to create the final Population/Social Vulnerability and Flooding map. Raster grid cell values were divided into five equal groups with a color from dark red to yellow assigned to each group.

While the colors chosen to represent the five groups are the same as those used in the wildfire and earthquake maps, they are not meant to compare risk between hazards. The colors simply compare overall risk for a single hazard, modified by population density and social vulnerability.

Wildfire Vulnerability Modeling

Wildfires are the most frequent source of declared disasters and account for the third highest combined losses.⁴² From 1970 through 2008, wildfires in California burned nearly 15 million acres (some areas more than once) and have affected over 14% of the state.⁴³

The Population/Social Vulnerability and Wildfire Hazard map (see Map 5.E) uses data from the 2005 Wildfire Threat GIS map created by the California Department of Forestry and Fire Protection's Fire and Resource Assessment Program (CAL FIRE/FRAP). Its original data takes into account fuel loads and fire history, among other factors, to create five threat classes: extreme, very high, high, moderate, and little or no threat.

Fire threat classes were converted to numerical values (see Appendix N) and the original vector format was converted to a ~1 kilometer raster grid. The Population/Social Vulnerability raster data and wildfire threat data were combined, giving equal weight to each to create the final Population/Social Vulnerability and Wildfire Hazard raster-based map. The raster-based values were divided into five equal groups with a color from dark red to yellow assigned to each group to show relative risk.

Wildfire vulnerability in California is found chiefly in Wildland-Urban-Interface (WUI) communities, located largely on the periphery of suburban areas in Southern California, coastal mountains, and heavily wooded areas of the Sierra Nevada. Map 5.Z shows that some areas burn frequently, particularly the hills surrounding Los Angeles, San Diego, and Big Sur, as well as more isolated mountains in the Coast Ranges and Sierra Nevada.

Note: WUI areas tend to be less heavily populated than other parts of California. Therefore, the vulnerability patterns shown on a statewide map such as Map 5.Z tend to be understated. By zooming in on the online version of this map, readers can obtain a more accurate picture of these vulnerability patterns.

⁴² Ibid.

⁴³ CAL FIRE, Fire and Resources Assessment Program (FRAP)

Map 5.E: Population/Social Vulnerability with Wildfire Hazard

Map 5.E shows moderate to high concentrations of population/social vulnerability in areas at high threat to wildfire hazards. Most heavily impacted areas are in the hilly and mountainous portions of San Francisco Bay area, Southern California, and the Sierra Nevada Mountains areas.

Future GIS Risk Assessment Plans

Although the one kilometer raster grid cell size used in the preceding maps is appropriate for generalized statewide analysis, it is generally not useful for interpretation of hazards, risk and vulnerability at the community level. However, the 2010 SHMP is being published both in print and on the Web. The web version allows viewers to enlarge these maps to see more detailed information. Also, underlying base data will be made available, as well as the GIS model.

ArcGIS ModelBuilder is a tool for designing and implementing geoprocessing of GIS layer data. It allows creation of a series of steps to manipulate GIS data that can be run repeatedly to test and refine the outcome. Because the 2010 SHMP risk analysis was created in ModelBuilder, as new base datasets become available, the model can be rerun and the vulnerability maps updated. A simplified user interface is being developed to easily allow relative weighting to be modified in the future.

MyPlan Website

Additionally, a new website is in development by Cal EMA providing one-stop access to hazards mapping currently available from various agencies on widely scattered websites. This site will allow creation of hazard and vulnerability maps for local areas. The intent is to provide support for preparation of Local Hazard Mitigation Plans and general plan safety elements. The site will provide a simple-to-use interface for doing local analysis, similar to what was done on a statewide level for the 2010 SHMP.

As newer, updated, more locally definitive base maps become available, they will replace original layers in this plan. The GIS Technical Advisory Working Committee (TAWC), which helped guide the preceding hazard and population/social vulnerability analysis, will continue to meet to develop plans for this website which will be aimed initially at local planners and other professionals. Should experience suggest that the original model needs changes, it can also be updated. See Appendix K for additional information regarding plans for the new website.

5.1.1 Planning, Policy and Action Implications

These GIS multi-hazard hazard risk exposure findings contain implications for priority setting with respect to hazard mitigation strategies. When compared with the findings on population and construction growth presented in Chapter 4, additional implications are found.

1. When comparing population growth from 2000-2009 identified in Chapter 4 with risk exposure of socially vulnerable populations to various hazards, a substantial overlap is found between heavily populated areas, growth areas, and high risk exposure.
2. Historically, mitigation priority setting has been done largely on an ad hoc basis in response to specific outcomes of particular disasters, including losses, damage locations and scales.
3. The preceding multi-hazard risk analysis, together with historical analysis of declared disasters in California since 1950, reveal that earthquakes, floods, and wildfire hazards are pervasive, primary determinants of disaster losses.

State of California Multi-Hazard Mitigation Plan
Chapter 5 – Earthquakes, Floods and Wildfires: Risks and Strategies

4. The need is clear for an accelerated pre-disaster mitigation planning program which takes more directly into account the geographic patterns of hazards, vulnerability, and risk of earthquakes, floods, and wildfires.
5. As stated in Chapter 4, with so much catastrophic loss potential, natural hazard mitigation efforts should be focused beyond management of small and medium sized disasters, which the state does well, and particularly on the question of how to minimize losses and recover quickly from future catastrophes.

5.2 Earthquake Hazards, Vulnerability and Risk Assessment

The following section addresses earthquakes as one of three primary hazards in the classification system introduced earlier in Chapter 4, and includes information identifying the following dimensions of this hazard:

- Its location within the state (i.e., geographic area affected)
- Previous occurrences within the state
- The probability of future events (i.e., chances of recurrence)

5.2.1 Identifying Earthquake Hazards

Overview

Earthquakes represent the most destructive source of hazards, risk, and vulnerability, both in terms of recent state history and the probability of future destruction of greater magnitudes than previously recorded.

Earthquakes are a significant concern for the state of California for several reasons. First, California has a chronic and destructive earthquake history. Since 1950, only 8% of federally declared disasters in the state were the result of earthquakes (12). However, during this history, earthquake disasters have claimed 203 lives, resulting in 18,962 injuries and over \$8 billion in Cal EMA-administered disaster costs. Second, California has widespread earthquake vulnerability as indicated by California Geological Survey mapping of potential earthquake shaking intensity zones, with their common presence near many populated areas. Third, nearly all local governments that have submitted Local Hazard Mitigation Plans (LHMPs) have identified earthquakes as an important hazard.

Causes of Earthquakes: Plate Tectonics

California is seismically active because it sits on the boundary between two of the earth's tectonic plates. Most of the state - everything east of the San Andreas Fault - is on the North American Plate. The cities of Monterey, Santa Barbara, Los Angeles, and San Diego are on the Pacific Plate, which is constantly moving northwest past the North American Plate. The relative rate of movement is about two inches (50 millimeters) per year. The San Andreas Fault is considered the boundary between the two plates, although some of the motion (also known as slip) is taken up on faults as far away as central Utah.

Map 5.F: Historic Earthquakes In and Near California by Magnitude

Map 5.F shows the pattern and selected dates of earthquakes in or near California during the past 240 years. There have been dozens of M6.0-6.9 earthquakes which can be very damaging depending upon their location. For example, the M6.7 Northridge Earthquake in 1994 was estimated shortly thereafter to have caused \$48 billion of direct and indirect losses.

State of California Multi-Hazard Mitigation Plan
Chapter 5 – Earthquakes, Floods and Wildfires: Risks and Strategies

In California, about forty millimeters per year of the slip occurs on the faults of the San Andreas system and about ten millimeters per year occurs in the Mojave Desert and in the Basin and Range area east of the Sierra Nevada on a fault system known as the eastern California shear zone.

The constant motion of the plates causes stress in the brittle upper crust of the earth. These tectonic stresses build as the rocks are gradually deformed. The rock deformation, or strain, is stored in the rocks as elastic strain energy. When the strength of the rock is exceeded, rupture occurs along a fault. The rocks on opposite sides of the fault slide past each other as they spring back into a relaxed position. The strain energy is released partly as heat and partly as elastic waves called seismic waves. The passage of these seismic waves produces the ground shaking in earthquakes.

California has thousands of recognized faults. Only some are known to be active and pose significant hazards. The motion between the Pacific and North American plates occurs primarily on the faults of the San Andreas system and the eastern California shear zone. Faults are more likely to have future earthquakes on them if they have more rapid rates of movement, have had recent earthquakes along them, experience greater total displacements, and are aligned so that movement can relieve the accumulating tectonic stresses. Geologists classify faults by their relative hazards. “Active” faults represent the highest hazard which have ruptured to the ground surface during the Holocene period (about the last 11,000 years). “Potentially active” faults are those that displaced layers of rock from the Quaternary period (the last 1,800,000 years). Nearly all movement between the two plates is on active faults.

Earthquake Hazards: Shaking

The amount of energy released during an earthquake is usually expressed as a magnitude and is measured directly from the earthquake as recorded on seismographs. An earthquake’s magnitude is expressed in whole numbers and decimals (e.g., 6.8). Seismologists have developed several magnitude scales. One of the first was the Richter Scale, developed in 1932 by the late Dr. Charles F. Richter of the California Institute of Technology. The most commonly used scale today is the Moment Magnitude (M_w) Scale which is related to the total area of the fault that ruptured as well as the amount of offset (displacement) across the fault. It is a more uniform measure of the energy released.

The other commonly used measure of earthquake severity is “intensity.” Intensity is an expression of the amount of shaking at any given location on the ground surface. While an earthquake has only one magnitude, it may have many intensity values which will generally decrease with distance from the epicenter. The Modified Mercalli Intensity (MMI) Scale has been used historically to describe earthquake shaking in terms related to observable effects (see Table 5.A). While more scientifically exact methods have been identified to describe earthquake shaking, the MMI can be useful in reconstructing shaking levels of earthquakes recorded prior to scientific instrumentation. With the advent of strong-motion recording instruments, shaking intensity measures have become more quantitative.

State of California Multi-Hazard Mitigation Plan
Chapter 5 – Earthquakes, Floods and Wildfires: Risks and Strategies

Table 5.A: Abbreviated Modified Mercalli Intensity (MMI) Scale

Intensity	Effects
I	Not felt except by a very few under especially favorable conditions.
II	Felt only by a few persons at rest, especially on upper floors of buildings.
III	Felt quite noticeably by persons indoors, especially on upper floors of buildings. Many people do not recognize it as an earthquake. Standing motor cars may rock slightly. Vibrations similar to the passing of a truck. Duration estimated.
IV	Felt indoors by many, outdoors by few during the day. At night, some awakened. Dishes, windows, doors disturbed; walls make cracking sound. Sensation like heavy truck striking building. Standing motor cars rocked noticeably.
V	Felt by nearly everyone; many awakened. Some dishes, windows broken. Unstable objects overturned. Pendulum clocks may stop.
VI	Felt by all, many frightened. Some heavy furniture moved; a few instances of fallen plaster. Damage slight.
VII	Damage negligible in buildings of good design and construction; slight to moderate in well-built ordinary structures; considerable damage in poorly built or badly designed structures; some chimneys broken.
VIII	Damage slight in specially designed structures; considerable damage in ordinary substantial buildings with partial collapse. Damage great in poorly built structures. Fall of chimneys, factory stacks, columns, monuments, walls. Heavy furniture overturned.
IX	Damage considerable in specially designed structures; well-designed frame structures thrown out of plumb. Damage great in substantial buildings, with partial collapse. Buildings shifted off foundations.
X	Some well-built wooden structures destroyed; most masonry and frame structures destroyed with foundations. Rails bent.
XI	Few, if any (masonry) structures remain standing. Bridges destroyed. Rails bent greatly.
XII	Damage total. Lines of sight and level are distorted. Objects thrown into the air.

Source: USGS http://earthquake.usgs.gov/learning/topics/mag_vs_int.php

(Continued on next page)

Map 5.G: Areas Damaged by Earthquakes, 1800-2007

Map 5.G shows the numbers of historical occurrences of events described as MMI Scale VII or greater from 1800 to 2007. Such events notably have been concentrated along the San Andreas Fault system, particularly in the San Francisco Bay, Monterey Bay, and Humboldt County areas.

Earthquake “ShakeMaps”

Earthquake shaking is measured by instruments called accelerographs that are triggered by the onset of shaking and record levels of ground motion at strong motion stations throughout the state operated by the California Geological Survey (CGS), U.S. Geological Survey (USGS), California Institute of Technology, and University of California, Berkeley. The CGS and USGS rapidly convert the data from the accelerographs into ShakeMaps that show the distribution of earthquake shaking in terms of ground acceleration and ground velocity. Ground acceleration and velocity measures are used to infer shaking intensity expressed as Modified Mercalli

State of California Multi-Hazard Mitigation Plan
Chapter 5 – Earthquakes, Floods and Wildfires: Risks and Strategies

Intensity (MMI). Based on actual measured motions, ShakeMaps, such as Map 5.H, for the 1994 Northridge Earthquake are a major step forward in guiding emergency response to earthquakes. They are used by emergency responders to evaluate the extent and variation of shaking within the area affected by an earthquake and to send resources to the areas that most likely sustained heavy damage. Simulated ShakeMaps are also generated for specific future earthquake scenarios based on intensity models.

Map 5.H: ShakeMap

In addition, more sophisticated models of earthquake shaking for a given place consider the potential for all future earthquakes on surrounding faults and their related ground motion affecting that place. Integrating all of the potential for ground motion statewide produces maps which show the long-term seismic hazard anywhere in the state. Such maps help identify areas which are particularly vulnerable, which is useful in pre-disaster mitigation planning.

Amplification of Seismic Shaking

Although seismic waves radiate from their source like ripples on a pond, the radiation is not uniform due to the complex nature of an earthquake rupture, different paths the waves follow through the earth, and different rock and soil layers near the earth’s surface. Large earthquakes begin to rupture at their hypocenter deep in the earth and the fault ruptures outward from that point. Because the speed of an earthquake rupture on a fault is similar to the speed of seismic waves, waves closer to the epicenter can be compounded by waves from farther along the rupture, creating a pulse of very strong seismic waves that move along the fault in the direction of the fault rupture. Seismic waves may also be modified as they travel through the earth’s crust. Shaking from the 1989 Loma Prieta earthquake was concentrated to the north, toward San Francisco and Oakland, possibly due to the reflection of seismic waves off the base of the earth’s crust.

**State of California Multi-Hazard Mitigation Plan
Chapter 5 – Earthquakes, Floods and Wildfires: Risks and Strategies**

Loma Prieta Earthquake Damage, San Francisco

Source: USGS

As seismic waves approach the ground surface, they commonly enter areas of loose soils where the waves travel more slowly. As the waves slow down, their amplitude increases resulting in larger waves with frequencies that are more likely to damage structures. Waves can also be trapped within soft sediments between the ground surface and deep, hard basement rocks, their destructive energy multiplying as they bounce back and forth producing much greater shaking at the ground surface. CGS and USGS recorded large ground waves at many locations during both the Loma Prieta earthquake and the 1994 Northridge earthquake.

Unexpectedly large ground waves and their resulting damage may be produced from a relatively distant earthquake. Shaking from the 1999 Hector Mine earthquake in the Mojave Desert produced waves with amplitudes of up to 15 cm in the Los Angeles basin, more than 200 kilometers from the epicenter. While there was little damage from the Hector Mine earthquake, other large earthquakes have caused damage in distant places. For example, Nevada's 1954 Dixie Valley earthquake damaged critical facilities in Sacramento due to water sloshing.

Mitigation of Seismic Shaking Hazards

Seismic shaking, which caused over 98 percent of the losses in the Loma Prieta Earthquake, has long been recognized as the main threat to structures during earthquakes. To mitigate this hazard, building codes have been steadily improved over the past 80 years as understanding of seismic shaking has improved based on strong motion data gathered by CGS and USGS. Current California building codes include provisions for considering the potential shaking from earthquakes, including stronger shaking near faults and amplification by soft soils.

The building code has been the main mitigation tool for seismic shaking in most buildings although hospitals, schools, and other critical facilities are subject to additional mitigation measures, as will be discussed below in sections.

Earthquake Hazards: Ground Failure

Fissuring, settlement, and permanent horizontal and vertical shifting of the ground often accompany large earthquakes. Although not as pervasive or as costly as the shaking itself, these ground failures can significantly increase damage and under certain circumstances can be the dominant cause of damage. The majority of damage from the 1964 Alaskan Earthquake was attributed to the extensive ground failures that accompanied the event. Studies after the 1994 Northridge Earthquake showed that when ground failure was involved, damage to residential dwellings was three to four times greater than average shake damage. Because of their geographic extent, network infrastructures such as water, power, communication, and transportation lines are particularly vulnerable to ground failures.

Fault Surface Rupture, Landers Earthquake, 1992

Fault Rupture

The sudden sliding of one part of the earth's crust past another releases the vast store of elastic energy in the rocks as an earthquake. The resulting fracture is known as a fault, while the sliding movement of earth on either side of a fault is called fault rupture. Fault rupture begins below the ground surface at the earthquake hypocenter, typically between three and ten miles below the ground surface in California. If an earthquake is large enough, the fault rupture will actually travel all the way to the ground surface, wreaking havoc on structures built across its path. Recent large earthquakes in Turkey and Taiwan have shown that few structures built across the surface traces of faults can withstand the large displacement that occurs during an earthquake.

Liquefaction

In addition to the primary fault rupture that occurs right along a fault during an earthquake, the ground many miles away can also fail during the intense shaking. One common type of failure occurs with liquefaction, when soft, water-saturated soil settles suddenly during earthquake shaking. Seismic soil liquefaction can be described as significant loss of strength due to increase in pore pressures, resulting in ground deformation potential. This phenomenon turns the soil into a fluid-like substance, causing it to lose the ability to support buildings and other structures. Areas susceptible to liquefaction include places where sandy sediments have been deposited by rivers along their course or by wave action along beaches. Alameda Naval Air Station runways

State of California Multi-Hazard Mitigation Plan
Chapter 5 – Earthquakes, Floods and Wildfires: Risks and Strategies

and Port of Oakland equipment suffered damage from liquefaction during the 1989 Loma Prieta Earthquake.

Landslides

Landslides are the result of the down-slope movement of unstable hillside materials under the influence of weathering and gravity over time. Strength of rock and soil, steepness of slope, and weight of the hillside material all play an important role in the stability of hillside areas. Weathering and absorption of water can weaken slopes, while the added weight of saturated materials or overlying construction can increase the chances of slope failure. Sudden failure can be triggered by earthquake shaking, excavation of weak slopes, and heavy rainfall, among other factors.

Because landslides occur often without earthquakes, landslide hazards are discussed in a separate section of this Plan (see Section 6.2, Landslides and Other Earth Movements).

Mitigation of Ground Failure

Because the safety and stability of buildings, bridges, and other engineered structures depend on strong, stable foundations, catastrophic ground failures of the type discussed here must be avoided by choosing safe construction sites or by reducing risk through prudent civil engineering practice. The latter includes constructing appropriate foundation systems and modifying unstable ground to increase stability through grading, compacting, or reinforcing soils. Experience has repeatedly shown that use of these methods in design and construction can greatly reduce damage and loss during earthquakes.

The 1971 San Fernando Earthquake was caused by rupture along the San Fernando fault that resulted in total loss to many structures built across its path. That event clearly demonstrated that active faults must be avoided when constructing new buildings and led to passage of the Alquist-Priolo Earthquake Fault Zoning Act of 1972. The Act prohibits the construction of buildings for human occupancy across active faults in California. Similarly, the extensive damage caused by secondary ground failures during the 1989 Loma Prieta Earthquake focused attention on landslides and liquefaction and led to the Seismic Hazards Mapping Act, which increases construction standards at sites where ground failures during earthquakes are likely.

Ground Failure Hazard Zones

Determining where and when to mitigate ground failure hazards is facilitated by seismic hazard zone maps and earthquake fault zone maps. These maps identify where such hazards are more likely to occur based on analyses of faults, soils, topography, groundwater, and the potential for earthquake shaking sufficiently strong to trigger landslide and liquefaction. Both types of maps are based on the concept of “special study zones” and are used to identify locations where specially adapted construction standards are necessary for public safety and welfare. Local planning and building departments must use such maps as a screening tool to identify when to undertake detailed geotechnical or fault investigations in order to validate the level of hazard suspected at proposed development sites. A city or county can only issue a construction permit in hazard areas when the developer agrees on an appropriate level of mitigation against landslides or liquefaction, or when selected building sites are offset from active fault traces (usually at least 50 feet).

State of California Multi-Hazard Mitigation Plan
Chapter 5 – Earthquakes, Floods and Wildfires: Risks and Strategies

California disclosure laws require that sellers inform buyers if a property for sale is located within an earthquake fault zone or a seismic hazard zone. The Alquist-Priolo Earthquake Fault Zoning Act has been in effect for 38 years and over 5,000 miles of active fault are now zoned throughout the state. The Seismic Hazards Zone Mapping Act has been in effect for 18 years, and more than 4,000 square miles of land have been zoned in Los Angeles, Ventura, and Orange counties and in portions of the San Francisco Bay Area. The area zoned under the Seismic Hazards Mapping Act encompasses over 165 incorporated cities having a total population of more than 12 million and an average annual new construction volume of over \$10 billion. Two hundred high-risk cities remain to be zoned, representing a total population of about nine million and an average annual construction volume of over \$13 billion.

Earthquake Hazards: Tsunami

Tsunamis are large waves caused by sudden disturbances in the ocean, usually on the ocean floor. Seiches are similar large waves in lakes. Tsunamis are commonly caused by fault rupture on the ocean floor or by underwater landslides. The Southeast Asia Tsunami of December 2004 has given new visibility to this threat in California. A separate section has been added to this Plan. See Section 6.3, Tsunami Hazards, for a more detailed discussion.

5.2.2 Profiling Earthquake Hazards

Recent Earthquake Events

Earthquakes large enough to cause moderate damage to structures—those of M5.5 or larger—occur three to four times a year. For example, the Magnitude 6.5 San Simeon Earthquake of December 22, 2003 caused 2 deaths, 47 injuries, and \$263 million in damage. The 2000 Napa Earthquake of Magnitude 5 resulted in \$5 million in FEMA aid and \$17 million in Small Business Loans.

Strong earthquakes of Magnitude 6 to 6.9 strike on an average of once every two to three years. An earthquake of this size, such as the 1994 Northridge Earthquake (M6.7) or the 1983 Coalinga Earthquake (M6.5), is capable of causing major damage if the epicenter is near a densely populated area. The Northridge Earthquake caused over \$40 billion of disaster losses, 57 deaths, and 11,846 injuries.

Major earthquakes (M7 to 7.9) occur in California about once every ten years. Two recent major earthquakes, the 1992 Landers Earthquake (M7.3) and the 1999 Hector Mine Earthquake (M7.1) caused extensive surface fault rupture but relatively little damage because they occurred in lightly populated areas of the Mojave Desert. In contrast, earthquakes of smaller magnitude but in densely populated areas, such as the 1989 Loma Prieta Earthquake (M6.9), have caused extensive damage over large areas.

California's Catastrophic Earthquake Potential

The two largest earthquakes in California, the 1857 Fort Tejon Earthquake and the famous 1906 San Francisco Earthquake were similar in magnitude (M7.9 and M7.8) and resulted from movement along the San Andreas Fault. Earthquakes of this size (M7.7 to M7.9) can cause more extensive damage over a larger area than the M7.1 to M7.4 earthquakes that have struck California in recent decades.

State of California Multi-Hazard Mitigation Plan
Chapter 5 – Earthquakes, Floods and Wildfires: Risks and Strategies

Although a great earthquake (M8 or greater) has never been officially recorded in California, evidence suggests that one occurred in the early eighteenth century. Native American oral histories, tree-ring studies, and geological studies that show the uplift or subsidence of large areas of coastal land and records of a tsunami that struck Japan which cannot be correlated with an earthquake anywhere else around the Pacific indicate that an M9 earthquake occurred in January 1700 on the Cascadia Subduction Zone, extending north from Cape Mendocino in Northern California to British Columbia. An earthquake of this size is similar to the one that struck Alaska in 1964 and is capable of extensive damage over a very broad region.

A recent study (Kircher et al) points out that since the 1906 San Francisco Earthquake, the Bay Area region’s population has increased about ten-fold. Losses in the 1906 earthquake included 3,000 deaths, \$524 million in direct building losses in 1906 dollars which would equal about \$42 billion in 2006 dollars, and 28,000 destroyed buildings, many by fire following the earthquake. It was estimated that a repeat of the 1906 earthquake in 2006 would result in 800 to 3,400 deaths, \$90 billion to \$120 billion in losses, and 90,000 to 127,000 extensively or completely damaged buildings.⁴⁴ Table 5.B shows earthquake losses from 1971-2003.

Table 5.B: Recent Earthquake Losses

Earthquake	Date	Magnitude	Direct Losses ^a	Deaths ^d	Injuries ^d
San Fernando	February 9, 1971	6.6	\$2,200 ^b	58	2000
Imperial Valley	October 15, 1979	6.5	\$70 ^b	0	91
Coalinga	May 2, 1983	6.4	\$18 ^b	1	47
Whittier Narrows	October 1, 1987	6.0	\$522 ^c	9	200+
Loma Prieta	October 17 1989	6.9	\$10,000 ^d	63	3757
Cape Mendocino	April 25, 1992	7.0	\$80 ^c	0	356
Landers/Big Bear	June 28, 1992	7.3	\$120 ^c	1	402
Northridge	January 17, 1994	6.7	\$46,000 ^b	57	11,846
Hector Mine	October 16, 1999	7.1		0	11
San Simeon	December 22, 2003	6.5	\$263 ^e	2	46

^aEstimate in millions of dollars

^bFEMA, 1997; U.S Office of Technology Assessment

^cNational Research Council, 1994

^dCal EMA

^eCSSC 2004-02, 2004

According to a communication from the California Seismic Safety Commission, although California is capping deaths reasonably effectively with upgraded codes, the rate of population and per capita wealth growth is still outstripping California’s ability to cap growth in earthquake disaster dollar losses as well as numbers of damaged facilities. On average, growth generates a 2% increase in constructed environment annually, helping to replace older facilities built to lesser standards. However, less than 1% of unreinforced masonry (URM) buildings are being strengthened or replaced annually. Overall, 15% of the current building stock was built prior to earthquake codes. There remains an urgent need to increase the pace of retrofitting or replacement of such buildings to reduce potential losses in the next catastrophic earthquake.

⁴⁴ Kircher et al, “When the Big One Strikes Again – Estimated Losses due to a Repeat of the 1906 San Francisco Earthquake,” EERI Spectra Vol. 22, No. 52, April 2006.

5.2.3 Assessment of State Earthquake Vulnerability and Potential Losses

Map 5.I illustrates the distribution of state earthquake disaster proclamations and declarations by county from 1950 to 2009 (representing 26 of California's 58 counties):

- Los Angeles County – 6
- Imperial County – 3
- Humboldt, Orange, Riverside, San Bernardino, Santa Barbara, Santa Clara Counties – 2
- Alameda, Butte, Contra Costa, Fresno, Marin, Modoc, Mono, Monterey, Napa, Sacramento, San Benito, San Francisco, San Joaquin, San Luis Obispo, San Mateo, Santa Cruz, Solano, and Ventura -1

Vulnerable Areas and Populations

Earthquake vulnerability is primarily based upon population and the built environment. Urban areas in high hazard zones tend to be the most vulnerable, while uninhabited areas generally are less vulnerable. In the past, the California Geological Survey and USGS have done considerable work using GIS technology to identify populations in seismic hazard zones. Hurricane Katrina revealed the additional vulnerability of groups within the general population who may have fewer resources or lesser mobility than others. Map 5.C shows high concentrations of socially vulnerable populations throughout high earthquake hazard areas in the state's most heavily populated counties of Southern California, the Monterey Bay Area, and the San Francisco Bay Area. For a full description of social vulnerability and earthquake hazards, see Section 5.1.1.

Statewide Earthquake Loss Potential

Unfortunately, the number and variations of all potential earthquakes are so large that it is not possible to develop scenarios for all of them, nor would it be possible to prioritize them by importance if they were developed. To get an idea of the overall scope of the risk of losses from earthquakes and to determine which areas are most vulnerable, CGS uses an alternate approach based on probabilistic seismic hazard analysis (PSHA), which considers all possible earthquakes on all of the possible sources. Using this approach, CGS estimates an expected direct annual loss in California of about \$2.2 billion. This is approximately 0.14 percent of the \$1.6 trillion total value of the building inventory in the HAZUS database. (HAZUS is FEMA's hazard mapping and damage estimation software and database system.) Indirect losses, such as unemployment, business interruption, loss of market share to other regions or countries, and other economic effects could be as much as twice the direct losses.

Potential Earthquakes

Past earthquakes may not provide a realistic estimate of future earthquakes' effects. Large earthquakes in lightly populated regions, such as Landers and Hector Mine, show the potential earthquake shaking from major earthquakes, while moderate earthquakes in populated areas, particularly Northridge, give a sense of California's vulnerability to earthquake shaking. A major earthquake near one of California's urban centers could cause unprecedented losses.

Map 5.I: Earthquake Declared Disasters 1950 - Present

Map 5.I shows the distribution within California of state proclaimed and federally declared earthquake disasters from 1950 to 2009. This time period is extremely short in relation to geological time. The distribution of disasters can be generally related to potential future earthquake shaking hazards levels in California.

Map 5.J: Earthquake Shaking Hazard - Three or More Stories

Earthquake Shaking Hazard Primarily Affecting Buildings of Three or More Stories

Map 5.J shows the distribution of earthquake shaking hazards affecting buildings three stories or more, according to the California Geological Survey, USGS and others. The most intense potential shaking areas parallel the coast between the borders with Mexico and Oregon.

Current Views on Seismic Hazards Statewide

On the basis of research conducted following the 1989 Loma Prieta earthquake, USGS and other scientists had estimated a 62 percent probability that at least one earthquake of M6.7 or greater, capable of causing widespread damage, would strike the San Francisco Bay Area before 2032. Similarly, research coordinated by the Southern California Earthquake Center (SCEC) concluded that there was an 80 to 90 percent probability that an earthquake of M7.0 or greater would hit Southern California before 2024.

These probabilities were updated with the 2008 National Seismic Hazards Map which included a time-independent version of an earthquake forecast map of California. The map was completed in order that information on seismic hazards in California would be consistent with the level of knowledge throughout the rest of the country. In 2008, the United States Geological Survey (USGS) and the California Geological Survey (CGS) released the time-dependent version of the Uniform California Earthquake Rupture Forecast (UCERF II) model. These were the first statewide peer reviewed forecasts and Next Generation Attenuation (NGA) ground motion prediction efforts undertaken.

The UCERF II results have helped to reduce the uncertainty in estimated 30-year probabilities of strong ground motions in California. UCERF II also helped to reduce the uncertainty in the recurrence intervals of selected magnitude earthquakes. Success of the UCERF II project has led to the interest in the continued development of time-dependent earthquake forecasting.

Map 5.K: Probability of Earthquake Magnitudes Occurring in 30-Year Time Frame

Source: United States Geological Survey Open File Report 2007-1437

State of California Multi-Hazard Mitigation Plan
Chapter 5 – Earthquakes, Floods and Wildfires: Risks and Strategies

Map 5.K depicts probabilities of various magnitude earthquakes greater than M6.7 occurring in 30 years. These include >99% for an M6.7 event, 94% for an M7.0 event, 46% for an M7.5 event, and 4% for an M8.0 event. (<http://www.scec.org/ucerf/>)

The next generation UCERF project, UCERF III, began development in 2009 and is expected to conclude by early 2012. Future products of the UCERF III project may consider aftershocks, clustering of earthquakes, and earthquakes being triggered by other earthquakes. A similar project for ground motion prediction is also being considered for development. Both the UCERF II and the NGA results have been used in select modeling runs to establish the range of estimated loss from various earthquake scenarios throughout the state. For discussion by the California Earthquake Authority regarding the meaning of these time-dependent predictions for housing, see Section 5.2.4.1.

Estimating Losses from Future Earthquakes

With HAZUS, a standardized methodology and GIS modeling software developed by FEMA, it has become possible in recent years to estimate losses from future earthquakes in California. HAZUS is a regional loss estimation tool that uses population and building data aggregated at a census tract level. Building value and construction cost estimates are adjusted to reflect regional variations. By combining ShakeMaps with a statewide computerized inventory of population and buildings using HAZUS, Cal EMA has estimated casualty and damage losses from various potential earthquakes for the two largest metropolitan regions of the state.

However, several qualifications on their probable accuracy should be made:

1. Use of Decennial Census. Cal EMA used the Decennial Census as the basis for estimating population and building inventory. Greater than expected growth, increased property values, and construction costs since that time may mean that losses are underestimated.
2. Losses to Critical Infrastructure. Due to lack of critical infrastructure data in the HAZUS model, Cal EMA did not include these potential loss estimates.
3. Recovery Costs. HAZUS addresses some recovery issues but would not estimate additional potential losses that may be experienced as a result of a lengthy recovery and reconstruction process resulting from a catastrophic event in an urban area.
4. Ground Motion Instruments. The accuracy of ShakeMaps and the resulting HAZUS estimates are strongly dependent on recorded ground motion. Therefore, places with too few instruments have the potential for significant discrepancies between estimated and actual ground motions.

The California Integrated Seismic Network and the federal Advanced National Seismic System have been working together to fund and install additional seismic instruments. Both programs are funded less than what is required to meet project objectives. Instrumentation is still sparse in some areas of the state, including the epicentral regions of the 2000 Napa and 2003 San Simeon earthquakes.

State of California Multi-Hazard Mitigation Plan
Chapter 5 – Earthquakes, Floods and Wildfires: Risks and Strategies

Estimating Potential Earthquake Dollar Losses

Although multiple state databases exist for state-owned, leased, and operated facilities, there is no single statewide data source on these crucial resources. Given the size and complexity of California’s economy and extent of its infrastructure, together with its inherent earthquake vulnerability, the problem of estimating potential dollar losses for state-owned and operated facilities is an overwhelming economic modeling challenge.

A reasonable representation of a worst case scenario for dollar losses for state-owned facilities might be reflected in a repeat of any of the great earthquakes experienced in the past two centuries. In light of California’s catastrophic earthquake potential, a Magnitude 7.9 earthquake could be said to represent the worst case dollar loss scenario for state-owned, leased or operated facilities—far worse than dollar losses from disasters triggered by any other hazards including the other primary hazards, flooding and wildfires.

Table 5.C: Earthquake Scenario Losses, Northern California

Potential Earthquake Scenarios	M _w ^a	Projected Building Damage ^b	Projected Range of Deaths	Projected Range of Injuries
San Andreas Fault: Repeat of the 1906 San Francisco Earthquake ^c	7.9	\$94,000	800 - 1,600	22,000 - 32,000
San Andreas Fault: Santa Cruz, Peninsula, and North Coast Segments ^c	7.9	\$122,000	1,800 - 3,400	39,000 - 59,000
San Andreas Fault: Santa Cruz and Peninsula Segments ^d	7.4	\$30,000	2,100	105,000
San Andreas Fault: Santa Cruz Segment ^d	7.0	\$5,900	--	--
San Andreas Fault : Peninsula Segment ^d	7.2	\$24,000	1,300	66,000
Southern Hayward: Repeat of 1868 Earthquake ^d	6.7	\$15,000	800	42,000
Northern Hayward ^d	6.5	\$9,000	200	12,000
Southern Hayward and Northern Hayward ^d	6.9	\$23,000	400	20,000
Rodgers Creek ^d	7.0	\$8,000	150	10,000
Southern Calaveras and Central Calaveras ^d	6.4	\$3,200	--	--
Northern Calaveras ^d	6.8	\$10,000	200	15,000
Southern, Central, and Northern Calaveras ^d	6.9	\$13,000	--	--
Concord ^d	6.2	\$2,800	200	9,000
Green Valley ^d	6.5	\$3,200	--	--
Concord and Green Valley ^d	6.7	\$6,800	--	--
San Gregorio ^d	7.4	\$15,000	350	19,000
Mount Diablo ^d	6.7	\$7,000	40	3,000

^aM_w is an earthquake magnitude scale

^bIn millions of dollars

^cKircher et al., 2006, "When the Big One Strikes Again." *EERI Spectra* 22(S2): April.

^dMiller, 2007, CAL EMA GIS Unit

State of California Multi-Hazard Mitigation Plan
Chapter 5 – Earthquakes, Floods and Wildfires: Risks and Strategies

Table 5.C and Table 5.D provide total building damage dollar loss estimates for 17 separate possible earthquake scenarios in Northern California and 13 in Southern California. Table 5.C reflects figures from the previously cited Charles Kircher study⁴⁵ in 2006 which modified HAZUS data with customized, more locally accurate data producing two scenarios, one for a repeat of the 1906 San Francisco Earthquake and the other for a projected alternative scenario M7.9 Earthquake in the San Francisco Bay region and surrounding counties.

This scenario portraying a repeat of the 1906 San Francisco Earthquake reflected an estimated total dollar loss of over \$90 billion. The projected alternate scenario of an M7.9 earthquake for the larger San Francisco Bay Area region and surrounding counties reflected an estimated total dollar loss of over \$120 billion. That study estimated that there are approximately 3 million buildings in the larger scenario study region, representing roughly one-quarter of the estimated 12 million buildings in the state.

Table 5.D: Earthquake Scenario Losses, Southern California

Potential Earthquake Scenarios	M _w ^a	Projected Building Damage ^b	Projected Range of Deaths	Projected Range of Injuries
Puente Hills Fault ^c	7.1	\$69,000	40-700	1,700-11,000
Newport-Inglewood ^c	6.9	\$49,000	150-1,900	5,200-33,000
Palos Verdes ^c	7.1	\$30,000	80-1,050	24,00-19,000
Whittier Fault ^c	6.8	\$29,000	30-500	2,300-13,000
Verdugo Fault ^c	6.7	\$24,000	100-1,300	3,150-18,700
San Andreas Fault: Southern Rupture ^c	7.4	\$18,000	50-420	1,700-8,100
San Andreas Fault: Repeat of 1857 Earthquake ^{c,d}	7.9	\$150,000 ^d	60-900	2,200-15,000
Santa Monica ^c	6.6	\$17,000	40-190	2,000-13,000
Raymond Fault ^c	6.5	\$17,000	60-520	2,150-11,700
San Joaquin Hills ^c	6.6	\$15,000	60-920	2,200-15,500
Rose Canyon ^c	6.9	\$14,000	40-600	1,300-9,000
San Jacinto ^c	6.7	\$7,000	30-400	1,500-7,000
Elsinore Fault ^c	6.8	\$4,000	40-70	450-2,000

^aM_w is an earthquake magnitude scale

^bIn millions of dollars

^cHuls, 2007, Cal EMA GIS unit, HAZUS scenario

^d1857 Fort Tejon Earthquake Special Report, 2007, Risk Management Solutions

Progress Summary 5.B: Great California ShakeOut

Progress as of 2010: In 2008, the State of California, together with the USGS, Southern California Earthquake Center at USC, and other partner organizations, addressed the issue of future earthquakes by developing the Great Southern California Shakeout scenario. As the basis for the 2008 Golden Guardian disaster preparedness and response exercise, the ShakeOut scenario included unusually detailed scientifically-based earthquake impact modeling. For the 2008 exercise, a public education initiative was added to the usual participation of emergency managers in disaster exercise. The Great Southern California ShakeOut public drill and attendant readiness campaign was initiated through the coordinated effort of a broad base of

⁴⁵ Kircher et al, "When the Big One Strikes Again – Estimated Losses due to a Repeat of the 1906 San Francisco Earthquake," EERI Spectra Vol. 22, No. 52, April 2006.

State of California Multi-Hazard Mitigation Plan
Chapter 5 – Earthquakes, Floods and Wildfires: Risks and Strategies

public and private earthquake education stakeholders in Southern California, under the banner of the Earthquake Country Alliance (ECA). The State of California, USGS, and Southern California Earthquake Center at USC continued to partner and made the public ShakeOut campaign an annual statewide event in 2009.

The Great California Shakeout Scenario

Because the question is not *if* but *when* Southern California will be hit by a major earthquake—one so damaging that it will permanently change lives and livelihoods in the region—the severity of the changes will depend on the actions that individuals, schools, businesses, organizations, communities, and governments take to get ready. To help prepare for this event, the U.S. Geological Survey (USGS) led scientists and subject matter experts in changing the way that earthquake scenarios are done, uniting a multidisciplinary team that spans an unprecedented number of specialties.

The team includes the California Geological Survey, Southern California Earthquake Center, and nearly 200 other partners in government, academia, emergency response and industry, working to understand the long-term impacts of an enormous earthquake on the complicated social and economic interactions that sustain Southern California society. This project, the ShakeOut Scenario, has applied the best current scientific understanding to identify what can be done now to avoid an earthquake catastrophe. More information on the science behind this project will be available in *The ShakeOut Scenario* (USGS Open-File Report 2008-1150); <http://pubs.usgs.gov/of/2008/1150/>.

The “what if?” earthquake modeled in the ShakeOut Scenario is a magnitude 7.8 on the southern San Andreas Fault. Geologists selected the details of this hypothetical earthquake by considering the amount of stored strain on that part of the fault with the greatest risk of imminent rupture. From this, seismologists and computer scientists modeled the ground shaking that would occur in this earthquake. Engineers and other professionals used the shaking to produce a realistic picture of this earthquake’s damage to buildings, roads, pipelines, and other infrastructure. From these damages, social scientists projected casualties, emergency response needs, and the impact of the scenario earthquake on Southern California’s economy and society. The earthquake, its damages, and resulting losses are one realistic outcome, deliberately not a worst-case scenario, rather one worth preparing for and mitigating against.

The development of the ShakeOut scenario provided an unprecedented opportunity for the networking of scientists and practitioners that has sparked ongoing collaboration in regional response planning, including the Southern California Catastrophic Earthquake Response Plan (currently in development).

The Great California Shakeout Earthquake Drill and Public Readiness Initiative

In 2008, approximately 5.5 million Southern Californians participated in the first Great Southern California Shakeout earthquake drill organized by ECA and its partner organizations. The events educated the public about ways to reduce damage and personal injury through physical changes to the interior of buildings such as strapping down water heaters, bolting heavy objects to walls, and securing small items. In October 2009, more than 6.9 million Californians participated in the first statewide ShakeOut, practicing the “Drop, Cover, and Hold On” drill, on October 15 at 10:15AM.

**State of California Multi-Hazard Mitigation Plan
Chapter 5 – Earthquakes, Floods and Wildfires: Risks and Strategies**

Map 5.L: Great ShakeOut M7.8 Scenario V2

PERCEIVED SHAKING	Not felt	Weak	Light	Moderate	Strong	Very strong	Severe	Violent	Extreme
POTENTIAL DAMAGE	none	none	none	Very light	Light	Moderate	Moderate/Heavy	Heavy	Very Heavy
PEAK ACC.(%g)	<.17	.17-1.4	1.4-3.9	3.9-9.2	9.2-18	18-34	34-85	85-124	>124
PEAK VEL.(cm/s)	<0.1	0.1-1.1	1.1-3.4	3.4-8.1	8.1-16	16-31	31-60	60-116	>116
INSTRUMENTAL INTENSITY	I	II-III	IV	V	VI	VII	VIII	IX	X+

The 2009 version of the California Great ShakeOut invited all Californians to participate. And while the Southern California West and East regions had the most participants, the Bay Area included well over 1 million people. The 2009 California Great ShakeOut also featured an interactive website with public outreach flyers, signup sheets, and regionally specific information. The website even offered games which allowed users to learn about earthquake preparation and mitigation in entertaining ways. Due to its statewide audience, the 2009 ShakeOut did not follow one specific scenario. Rather, it emphasized actions the public could take to increase their earthquake readiness and their ability to recover. Municipalities were encouraged to participate in the Great ShakeOut with additional activities. For example, thousands of people in the Bay Area attended events in the week long Big Rumble 2009, which were a series of activities that corresponded with both the Great ShakeOut and the 20th anniversary of the Loma Prieta Earthquake of 1989. The Big Rumble was sponsored by the City and County of San Francisco, San Francisco Department of Emergency Management, San Francisco Fire Department, Neighborhood Empowerment Network, American Red Cross, and Bay Area Earthquake Alliance. The Great California ShakeOut and the Big Rumble worked together to educate over a million people about earthquake preparation.

Mitigation Outreach as Part of “Readiness”

The Great ShakeOuts were not advertised specifically as mitigation events – “mitigation” is a technical term used more by professionals and not one to which the public resonates separately from other emergency management terms like “preparedness”, or “recovery”. However, the Great ShakeOut does carry mitigation as an important part of its comprehensive public message. Mitigation information was presented as part of ShakeOut in 2008 and 2009. Further, “Secure

State of California Multi-Hazard Mitigation Plan
Chapter 5 – Earthquakes, Floods and Wildfires: Risks and Strategies

Your Stuff” (non-structural mitigation) has been chosen one of the key themes for the 2010 ShakeOut.

The ShakeOut initiative and the underlying structure of the Earthquake Country Alliance will continue to offer potential value for future mitigation efforts. They have educated millions of people about their proximity to earthquake hazards. Hopefully, the increased consciousness of risk will translate into interest in mitigation as well as preparation. The Great California ShakeOut also has potential mitigations benefits as a result of the networks they have created. For the past two years, the ShakeOuts have been finding people with an interest in disaster loss reduction and building communities of concerned individuals. These individuals and communities can be called on in the future to review mitigation actions, suggest mitigation improvements, assist in collecting data, and implement mitigation measures. In these ways, the Great California ShakeOuts are not just preparedness exercises but also have numerous potential mitigation benefits.

Further, scenarios like the one run for the 2008 great Southern California ShakeOut illustrate which parts of the built environment are vulnerable to different magnitudes of earthquake. The results of these scenarios as well as the data that it was based on have enormous value because they suggest where future mitigation investments ought to be made. If efforts can be coordinated, then the vast amounts of data used in the creation of these scenarios can be used for both preparation and mitigation purposes. As agencies prepare for the Great California ShakeOut 2010 and beyond, there is a distinct opportunity to augment mitigation as part of their message. This can include providing additional mitigation information on the Great ShakeOut website and collateral.

Central to the mission of the Earthquake Country Alliance is a broad approach to public and community readiness and resilience. This broad approach is designed to integrate mitigation into a comprehensive public message that will “shift the culture of readiness in California”. As such, the ShakeOut endorses and promotes actions that further preparation and mitigation in advance of the event; life-safety protection actions during the event; self-sufficiency during disaster response; and the ability of individuals and communities to recover.

Earthquake Losses to State Owned and Leased Facilities

The 2007 SHMP estimated maximum potential earthquake building damage loss to state-owned and leased facilities using best available data. Of the total 24,313 state-owned and leased buildings, Table 5.E identifies total risk exposures of \$48 billion for 15,255 buildings in areas potentially subject to 31-175% Peak Ground Acceleration (PGA) in an earthquake and \$26 billion for buildings in areas subject to 11-30% PGA.

Map 5.M: State-Owned Buildings in Higher Earthquake Hazard Areas

State-Owned Buildings in Higher Earthquake Hazard Areas

Source: 1.0 second spectral acceleration with 2% probability of exceedance in 50 years data is from Department of Conservation, California Geological Survey, and is protected by the United States Copyright Law. For information, contact the California Department of Conservation, California Geological Survey; State Property Inventory data from California Dept. of General Services, extracted as of 12/9/2009

Created by:
 C. Schuldt

S-M-State-Owned Buildings and Earthquake.mxd

Map 5.M shows the location of state-owned buildings in potential high ground shaking areas.⁴⁶ Large concentrations are found in Southern California and the San Francisco Bay area.

⁴⁶ 1.0 second spectral acceleration with 2% probability of exceedance in 50 years

State of California Multi-Hazard Mitigation Plan
Chapter 5 – Earthquakes, Floods and Wildfires: Risks and Strategies

Note that these figures overstate potential losses for two reasons: 1) earthquakes are centered within one region or another; 2) only a portion of the inventory within a region affected by a large magnitude earthquake would suffer building collapse or substantial damage. However, since the science or earthquake prediction is in its infancy and the location and magnitude of damaging earthquakes are essentially unknown, this broad inventory provides an indication of maximum exposure which should inform state policy makers and managers on the scope of potential seismic upgrades needed for continuity of operations.

Table 5.E: Potential Loss of State Facilities from Earthquake Shaking Hazards

	State Ownership Status	No. of Buildings	Square Feet	\$ Value at Risk (billions)
Low: 0-10% PGA ^a	Own	2,821	8,467,822	2.96
	Lease	69	194,984	0.07
	Total	2,890	8,662,806	3.00
Medium: 11-30% PGA	Own	5,280	64,215,398	22.48
	Lease	888	9,495,449	3.32
	Total	6,168	73,710,847	26.00
High: 31-175% PGA	Own	14,167	131,178,132	45.91
	Lease	1,088	6,688,122	2.34
	Total	15,255	137,866,254	48.00

^a Sources: Department of General Services, Cal EMA, CGS

This inventory includes structures with a wide range of vulnerability to earthquake risk. While some structures have been seismically upgraded under Proposition 122 (1990) bond funds and other funding sources, others remain vulnerable to damage and are in need of retrofitting.

Progress Summary 5.C: Cal VIVA

Progress as of 2010: The 2007 SHMP notes that critical infrastructure is essential to the state’s ability to provide assistance to the people of California. Infrastructure such as transportation routes, utilities, government facilities, and hospitals provide the state with the capacity to respond to disasters. The resiliency (ability to survive and recover from a disaster) of the state strongly depends on its capacity to maintain or restore infrastructure operations in disasters. Systematically assessing the condition of infrastructure is an important step toward mitigation.

Cal VIVA

The California Vital Infrastructure Vulnerability Assessment (Cal VIVA) is a project getting underway with the 2010 SHMP preparation. Its purpose is to develop and test a methodology for assessing the vulnerability of state-owned building stock to seismic and other hazards and determine minimum retrofit measures to protect its occupants from harm during a disaster and facilitate recovery by making it quickly operable after a disaster. The specific analysis and retrofit for each building will be relatively general in nature and focus on primary vulnerabilities, generic seismic upgrade approaches and order of magnitude cost estimates.

By knowing the number, type, importance, and strength of California’s state-owned buildings, the state will more effectively prioritize infrastructure investments based on continuity of operations and other key criteria. It also enables the state to identify critical infrastructure that is especially weak or vulnerable to both natural and manmade disasters. With this knowledge,

State of California Multi-Hazard Mitigation Plan
Chapter 5 – Earthquakes, Floods and Wildfires: Risks and Strategies

the state can ensure that the ability to respond to a disaster and maintain functionality exists even during extreme disasters.

Cal VIVA will focus on establishing methods for assessing seismic vulnerability of state owned buildings and recommending prioritized retrofit actions. The analysis and retrofit for each building will be relatively general in nature and focus on primary vulnerabilities, generic seismic upgrade approaches and order of magnitude cost estimates, leaving more detailed cost estimates to a later phase when retrofit funding can be secured.

The Cal VIVA project will use the ASCE 31 Tier 1 analysis for the seismic assessment. ASCE 31 is a widely used, building specific, industry standard document. Initially focusing on a few buildings for the pilot study, Cal VIVA will be expanded to continue annual vulnerability assessments including other hazards.

Similar to SMART (see Chapter 3, Section 3.5.7), Cal VIVA will use faculty expertise from various CSU campuses to develop and deliver ongoing vulnerability assessments and prioritized retrofit recommendations to the Department of General Services, subject to more detailed cost and architectural analysis associated with full funding and implementation.

5.2.4 Assessment of Local Earthquake Vulnerability and Potential Losses

The following section addresses local earthquake vulnerability and potential losses based on estimates provided in local risk assessments, comparing those with findings of the state risk exposure findings presented in the GIS analysis in Section 5.1.1 of this chapter.

Local Hazard Mitigation Plan Hazard Ratings

During the 2007 SHMP review of 436 FEMA-approved LHMPs, the most significant hazards reported were earthquakes, floods, and wildfires—the three primary hazards also identified on a statewide basis by the SHMP. Including these three primary hazards, LHMPs identified a total of 57 distinct local hazards.

Map 5.N summarizes relative ratings of earthquake hazards in the 2007 review of LHMPs.⁴⁷ Displayed are predominant hazard ratings shown as high (brown), medium (orange), and low (yellow) rankings reflecting ratings given by at least 51% of the jurisdictions with LHMPs within each county. Counties shown in gray represent either jurisdictions not having FEMA-approved LHMPs at that time or counties where data was missing or problematic.

An additional source of local perceptions regarding vulnerability to earthquake threats can be found in the collection of additional 305 FEMA-approved Local Hazard Mitigation Plans (LHMPs) prepared since adoption of the 2007 SHMP and approved by FEMA as of November 2009. The new LHMPs are evaluated in Annex 4, California Local Hazard Mitigation Plan Status Report.

⁴⁷ Source: 2007 SHMP Chapter 6

Map 5.N: Earthquake Hazard Rankings in Local Hazard Mitigation Plans, 2007

Map 5.N identifies earthquake hazards as being predominant in most of Southern California and the San Francisco Bay area counties in the 2007 LHMP review.

Implications for Local Loss Potential

Local hazard rankings are highly variable, responding to a wide variety of very specific local conditions. Each county and city has its own set of variables conditioning earthquake loss potential within its cities and unincorporated area. Descriptions of loss potential are very specific within individual LHMPs and are not consistently drawn up between plans. Nor is there even coverage of all cities and unincorporated areas. Such variability will diminish as more cities and counties prepare LHMPs and greater standardization enables comparability of local data with statewide data.

The majority of LHMPs reviewed in 2007 in nearly all Southern California and San Francisco Bay Area counties rated earthquakes high in their hazard rankings. Additionally, several Central Coast and Central Valley counties and one eastern Sierra county also rated earthquakes high. This is consistent overall with the patterns of earthquake hazards and population/social vulnerability patterns identified previously in Section 5.1.1, although the new 2010 SHMP GIS maps show additional sub-county information.

5.2.4.1 Earthquake Vulnerability and Mitigation of Buildings

Overview

The following section discusses statewide and local vulnerability of buildings susceptible to earthquake damage, the greatest single factor contributing to California's potential future losses from earthquakes. It provides an overview of building vulnerability and mitigation, including mitigation of structural deficiencies and potential structural losses from fires following earthquakes. It then reviews vulnerability and mitigation progress with respect to a series of building sub-inventories, including private structures as well as state-owned and leased buildings. The section is organized to provide the link between vulnerabilities of key building inventories by function and structural type with progress made in dealing with their potential losses.

Building Vulnerability to Earthquake Damage

Compared to other earthquake vulnerabilities, buildings pose the largest risk to life, injury, property and economic welfare. California has approximately 14 million buildings, with an average of 2.7 occupants per building. Approximately 95 percent are low rise (one to three stories), five percent are medium rise (four to seven stories), and 0.03 percent are high rise buildings (eight or more stories).⁴⁸ Observations after earthquakes indicate that building safety is most often compromised by poor quality in design and construction, inadequate maintenance, lack of code enforcement at the time of original construction, and improper alterations to the original building.⁴⁹

A less common cause of damage is the poor performance of older buildings built to earlier seismic codes. Approximately 13 percent of California's buildings were constructed before 1933, when explicit requirements for earthquakes first began to be incorporated into building codes and the state first required local governments to create building departments and issue permits. About 18 percent of California's buildings were constructed before 1940, when the first

⁴⁸ Jones et al, ATC 13

⁴⁹ California Seismic Safety Commission, "Turning Loss to Gain," CSSC 95-01

State of California Multi-Hazard Mitigation Plan
Chapter 5 – Earthquakes, Floods and Wildfires: Risks and Strategies

significant strong motion recording was made in El Centro. About 41 percent of the state's buildings were constructed before the Structural Engineers Association of California's first statewide consensus on recommended earthquake provisions were published in 1960. About 60 percent were built before the mid- to late-1970s, when significant improvements to lateral force requirements began to be enforced throughout the state. California did not have uniform adoption of the same edition of model codes in every jurisdiction until the early 1990s. Thus, well over half of all existing buildings in California are built to earlier standards that, in many cases, can result in inadequate earthquake performance.

Damage due to ground shaking produces over 98 percent of all building losses in typical earthquakes. In addition, buildings are also vulnerable to ground displacements associated with primary fault rupture, liquefaction, differential settlement, and landslides. Inundations from tsunamis, seiches, and dam failures can also be major sources of loss to buildings.

Mitigation of Potential Building Losses

The most effective single element in mitigating earthquake losses to buildings is the consistent application of a modern set of design and construction standards, such as those incorporated in modern building codes. The codes are updated regularly to include the most effective design and construction measures that have been found by testing and research or observed in recent earthquakes to reduce building damage and losses. Local government building departments using a modern code, such as the 2010 California Building Code, regulate the vast majority of buildings. Exceptions include acute care hospitals, public K-14 schools, and state-owned buildings, which are regulated by state agencies in accordance with an even more stringent set of building code provisions that are incorporated in the 2010 California Building Code.

For new buildings, state and local governments enforce the California Building Standards Code (CBSC) that includes earthquake safety provisions from the 2009 International Building Code with enhancements for hospitals, public schools, and essential services buildings.

A small percentage of older buildings have been strengthened or "retrofitted" to improve their resistance to earthquake shaking. Observations after recent earthquakes suggest that retrofitted buildings on the whole perform noticeably better than similar buildings that have not been retrofitted (ATC 31, 1992, CSSC 94-06, WJE 1994). However, in many respects their performance has been mixed. Less than five percent of California's existing buildings have been structurally retrofitted; the actual number has not been determined.

California has recently adopted a national standard, ASCE 41-06, Seismic Rehabilitation of Existing Buildings, as a retrofit regulation for public schools and state-owned buildings effective January 1, 2008. California has also adopted retrofit regulations for hospitals and unreinforced masonry (URM) buildings (see Chapter 34 of the 2010 CBC and Title 24 Part 10 of the CBSC). The CBC allows retrofits of any nature provided that they make existing buildings no less safe. These regulations and the 2009 International Existing Building Code are available for use at the discretion of all state and local regulatory agencies. They include a compilation of seismic evaluation and retrofit provisions for unreinforced masonry, tilt-up, wood frame dwellings, and older concrete buildings. A separate California Historical Building Code contains provisions for evaluating, rehabilitating, and altering historical buildings.

State of California Multi-Hazard Mitigation Plan
Chapter 5 – Earthquakes, Floods and Wildfires: Risks and Strategies

National standards for building seismic evaluations and retrofits are published by the American Society of Civil Engineers as ASCE 31-03 “Seismic Evaluation of Existing Buildings” and ASCE 41-06 “Seismic Rehabilitation of Existing Buildings” (www.asce.org). The latter is included as an allowed reference standard in Chapter 34 of the 2010 CBC.

Mitigation measures for ground displacement include strengthening foundations, locating new facilities to avoid sites with the potential for large displacements during earthquakes, and modifying soils below foundations. Refer to CGS Special Publication 117, “Guidelines for Evaluating and Mitigating Seismic Hazards in California.

(<http://www.consrv.ca.gov/cgs/shzp/webdocs/Documents/sp117.pdf>)

Mitigation of Losses in Nonstructural Systems

California did not begin to regulate the earthquake safety of nonstructural systems and heavy contents in buildings, such as water heaters, ceilings, light fixtures, and heating equipment, until the 1970s. Buildings built before the 1970s and newer buildings that were not regulated and that have unbraced systems can be made safer with retrofit projects. FEMA offers guidelines for the evaluation and retrofit of building contents and nonstructural building systems (FEMA 74). These retrofits can significantly reduce the risks of injuries and business interruption from earthquakes and are often feasible at very low costs.

Cal EMA offers guidelines for evaluating and retrofitting nonstructural falling hazards common to schools at www.calema.ca.gov. The *Homeowner’s Guide to Earthquake Safety* and the *Commercial Property Owner’s Guide to Earthquake Safety* also contain recommendations on how to identify and retrofit contents and nonstructural systems in buildings that are vulnerable to earthquakes. Water heater bracing kits that are certified for use by the State Architect are available at most hardware stores. The State Architect also offers strapping instructions online. (www.dsa.dgs.ca.gov/Pubs/default.htm)

Bracing can prevent fires and serious water damage caused by toppled water heaters. State law requires all replacement water heaters to be braced and all existing residential water heaters to be braced upon sale of buildings (Health and Safety Code 19210, *et seq.* at www.leginfo.ca.gov).

Fires Following Earthquake

While ground shaking may be the predominant agent of damage in most earthquakes, fires following earthquakes can also lead to catastrophic damage depending on the combination of building characteristics and density, meteorological conditions, and other factors. Fires following the 1906 San Francisco Earthquake, 1923 Tokyo Earthquake, and 1995 Kobe Earthquake caused extensive damage and killed thousands.

Fires following the 1906 San Francisco Earthquake led to more damage than that due to ground shaking. Most recently, fires in the Marina District of San Francisco following the 1989 Loma Prieta earthquake and in Los Angeles following the 1994 Northridge earthquake demonstrate that fires following earthquakes pose a significant hazard, especially in densely populated urban areas, and a potentially serious problem due to severe strain on the fire departments which must respond to multiple simultaneous ignitions. Fire department response is often impacted by impaired communications as well as water supply and transportation together with other

State of California Multi-Hazard Mitigation Plan
Chapter 5 – Earthquakes, Floods and Wildfires: Risks and Strategies

emergency demands such as structural collapses, hazardous materials releases, and emergency medical aid.

Fires following earthquakes may result from multiple causes (e.g., overturned burning candles, electrical sparking from downed powerlines, and broken natural gas pipelines⁵⁰). Numerous instances of serious fires following earthquakes have occurred in major urban areas. fires following earthquakes can occur immediately after an earthquake or may be delayed. Causes of fires occurring immediately after include: power lines are fused or broken and the resulting arcing comes into contact with combustible fuel; water heaters, stoves, and lighting fixtures/lamps are dislodged and come into contact with combustible fuel; natural gas mains, lines and service are severed and the released gas finds a source of ignition; combustible liquids can leak and find a source of ignition.

Fires that are delayed are generally human caused or preventable (for example, fire caused by the restoration of electricity to an area not properly checked and secured). When power is restored, heating of electrical appliances can occur followed by ignition. Inexperienced people can start fires by trying to relight gas pilots.

Vulnerability to fires following earthquake can be assessed for communities by well-established simulation models. Several computer programs (e.g., HAZUS, EQEFIRE, URAMP, SERA, RiskLink) are available to assess the fire following earthquake vulnerability of a community in future earthquakes. Details of various computer modeling techniques are described in the book *Fire Following Earthquake*⁵¹.

Mitigation of Fires Following Earthquakes

A general framework for fire mitigation includes the following components provided in advance of an earthquake disaster: 1) reduction in damage through advance planning and preparation; 2) presence of functioning automatic sprinklers or other suppression systems; 3) citizens able to extinguish the fire if water is available or to call the fire department; 4) functioning communications (i.e., telephone) required to contact fire departments; 5) available fire department personnel and their assets (i.e., apparatus); 6) functioning transportation networks (i.e., roads); 7) an adequate water supply; 8) advance provision of firebreaks, via the urban planning process.

In addition, mitigation for the prevention of natural gas system leakage has included localized upgrading of natural gas pipelines and automatic seismic shut-off switches which cut off natural gas to customers. It is critical that restoration of gas service following an earthquake be coordinated through the local gas utility and the fire department to ensure that service is not restored until leak detection and minimum safety requirements are met on the distribution side of the gas meter. Restoration of gas and electrical services for areas known or suspected to have sustained damage may not be restored until the utilities and the fire department are prepared to have service restored.

⁵⁰ A complete list may be found in *Fire Following Earthquake*, Edited by Charles Scawthorn, John Eiding, and Anshel Schiff, Technical Council on Lifeline Earthquake Engineering, Monograph No. 26, Published by the American Society of Civil Engineers, January 2005.

⁵¹ Scawthorn et al, January 2005.

State of California Multi-Hazard Mitigation Plan
Chapter 5 – Earthquakes, Floods and Wildfires: Risks and Strategies

An additional mitigation technique is the use of seismic pressure wave-triggered automatic garage door openers and alarms at fire stations. These devices help ensure that firefighters and fire equipment are not trapped in damaged fire stations following earthquakes.

Mitigation of Vulnerabilities by Building Sub-Inventories

The following building types are discussed in this subsection, representing a mix of structural type, ownership, and function:

1. Unreinforced Masonry (URM) Buildings
2. Hospitals
3. Locally Regulated Essential Services Facilities
4. State-Regulated Essential Services Buildings
5. Other State-Owned Normal Occupancy Facilities
6. State Criminal Justice Buildings
7. State-Owned Health Services
8. K-12 Public Schools
9. Community Colleges
10. Public Universities
11. Tilt-Ups
12. Single-Family Wood Frame Dwellings
13. Multi-Unit Wood Frame Residential Buildings
14. Locally Regulated Non-Ductile Concrete Buildings
15. Steel Frame Buildings
16. Seismic Gas Shutoff Valves
17. High-Rise Buildings
18. Mobile Homes

Earthquake Mitigation of Key Building Inventories

The following discussion provides a current assessment of vulnerability and mitigation progress for the preceding building inventories.

The scale of the task of assessing, tracking, and mitigating structural vulnerabilities among California's millions of buildings is larger than that of any other state in the nation. For example, there are 12 million privately owned buildings, including most of the state's 2,673 hospitals; 86,000 public schools, K-14; 3,264 public university buildings; and 17,282 other state buildings.

Among the more vulnerable structures susceptible to potential loss in earthquakes are 25,945 unreinforced masonry (URM) buildings in Seismic Zone 4 (now 70% retrofitted or replaced), and 4000+/- URM buildings in Seismic Zone 3, as well as approximately 57,000 tilt-up buildings, 40,000 non-ductile concrete, 46,000 soft-story apartments, 1.5 million vulnerable single-family dwellings and 473,000 mobile homes, in varying stages of retrofit.

For a summary of overall retrofit progress, see Appendix Table O, Draft Overall Progress Toward Earthquake Mitigation of Key Building Inventories in California.

State-Owned and Leased Structures

Cutting across the preceding sub-inventories of vulnerable buildings and mitigation progress by function and type are the state owned and leased buildings. There are over 20,000 state-owned structures, including over 3,000 university buildings. In addition, there are several thousand state-leased buildings, with lease terms varying in length. Section 5.2.3 discusses the numbers, distribution, square footage, and value of state-owned and leased properties high earthquake shaking hazard areas.

Mitigation of State-Owned and Leased Structures

Section 5.2.3 also contains a substantial discussion regarding potential earthquake losses for state-owned and leased structures and the need for a systematic assessment and retrofit of these structures, together with a preliminary description of the California Vital Infrastructure Vulnerability Assessment (Cal VIVA) project. Cal VIVA is designed to address this need on a long term basis through a pilot study which will identify the most efficient procedures for conducting ongoing assessments, prioritized retrofit recommendations and implementation as funding permits.

Locally Regulated Unreinforced Masonry Buildings

Unreinforced masonry (URM) buildings are made of brick, stone, or other types of masonry and have no reinforcing steel to keep them from falling down in earthquakes. Most URM buildings have features that can threaten lives during earthquakes. These include parapets, walls, and roofs that are poorly connected to each other. When earthquakes occur, inadequate connections in these buildings can allow masonry to fall. Floors and roofs can collapse, placing occupants and passersby in harm's way.

Mitigation of URM Buildings

The risk to life from URM buildings can be significantly reduced by the regulation of alterations to existing buildings and seismic retrofits. California has prohibited the construction of new URM buildings since 1933. However, over 22,000 URM buildings still remain in use today in California's historic, commercial, and industrial districts in high seismic hazard regions.

In 1986, California passed a law requiring local governments in high seismic regions nearest active faults (Seismic Zone 4) to inventory their URM buildings, establish a risk reduction program, and report to the CSSC. Ninety-three percent of the jurisdictions affected by the URM law comply with its provisions. State government buildings are exempt from the URM law but are partially addressed by other laws and regulations.

In 1990, there were an estimated 30,000 URM buildings statewide; approximately 26,000 were located in Seismic Zone 4 with the remainder in Seismic Zone 3. Ninety-eight percent of the URM buildings in Seismic Zone 4 (283 jurisdictions) have been inventoried and over 70% had either been retrofitted, demolished and/or replaced by 2006.

Statewide, URM buildings average 10,000 square feet of floor area. Retrofit costs average \$50 per square foot with a range of \$10 to \$150 per square foot. The following is a summary of their status in Seismic Zone 4:

State of California Multi-Hazard Mitigation Plan
Chapter 5 – Earthquakes, Floods and Wildfires: Risks and Strategies

Table 5.F shows the numbers and percent completions of seismic retrofits of URM buildings in Seismic Zone 4. As of 2006, 70% had been retrofitted, demolished or replaced.

Table 5.F: Status of Unreinforced Buildings in Seismic Zone 4

Number	Status	Percent Complete
18,144	Mitigated	70
14,203	Retrofitted to Various Standards	55
10,762	Retrofitted to the UCBC	41
3,441	Retrofitted to other standards	13
3,941	Demolished	15
7,801	Unretrofitted	30

^aSource: Seismic Safety Commission, 2006, "SSC 2006-04", www.seismic.ca.gov/sscpub

Map 5.O depicts the geographic distribution in 2006 of URM retrofit progress in Seismic Zone 4 which covers the most seismically active areas. Note that highest percentages tend to be in coastal counties near the San Andreas fault zone.

Map 5.O: URM Retrofit Progress in Seismic Zone 4

Source: Seismic Safety Commission

Progress Summary 5.D: URM Retrofit Monitoring

Progress as of 2010: With the support of the SHMT Mitigation Progress Indicators and Monitoring Work Group, Cal EMA and the California Seismic Safety Commission are working toward developing a systematic method to update and continuously monitor progress of URM retrofits. While constituting a relatively small percent of California’s total building inventory,

State of California Multi-Hazard Mitigation Plan
Chapter 5 – Earthquakes, Floods and Wildfires: Risks and Strategies

URM buildings are found in the older downtown areas of many communities, reflecting an important resource for California’s cultural heritage and economic well-being.

The state adopted retrofit standards for URM buildings in Title 24, Part 10 of the 2007 California Building Standards Code. These reference the 2006 International Existing Building Code Appendix Chapter A1. Of California’s cities and counties, 169 have adopted some form of these standards. See “Status of the Unreinforced Masonry Building Law” (SSC 2006-04) for the mitigation status for each jurisdiction affected by the state’s URM Law.

Hospitals

Since 1973, hospitals have been required to be built to higher standards than other buildings so they can be reoccupied after major earthquakes. However, most hospitals built before 1973 still remain in service, some of which pose risks to life or are not expected to be available for occupation after future earthquakes. The Office of Statewide Health Planning and Development (OSHDP) requires hospital owners to survey the earthquake vulnerability of their buildings. Table 5.G summarizes structural performance for hospitals. Structural Performance Category (SPC) 1 is the most vulnerable ranking for buildings. Many SPC 1 hospitals pose significant collapse risks. SPC 5 hospitals pose the least structural risk. Similarly, rankings for Nonstructural Performance Categories (NPC) range from 1 (most vulnerable) to 5 (least vulnerable). The largest numbers and percentages of hospitals are both in SPC 1 and NPC 1.

Table 5.G: Hospital Structural Performance

Type	Category	Number of Buildings	Percent
Structural performance (SPC)	SPC-1 ^b	975	39
	SPC-2	211	8
	SPC-3	291	12
	SPC-4	672	27
	SPC-5	323	13
SPC not reported	--	35	1
		2,507	100
Non-Structural performance (NPC)	NPC-1	1,807	72
	NPC-2	430	17
	NPC-3	63	3
	NPC-4	143	6
	NPC-5	15	1
NPC not reported	--	49	2
		2,527	101 ^c

^a Source: OSHPD, 2001, "Hospital Seismic Performance Ratings", www.oshpd.ca.gov

^b Source: SPC and NPC are on a scale where 1 is the most vulnerable and 5 is the least vulnerable

^c Error due to rounding

Mitigation of Hospital Buildings

Senate Bill 1953 (SB 1953), enacted in 1994 after the Northridge Earthquake, expanded the scope of the 1973 Alquist Hospital Seismic Safety Act. SB 1953 required the retrofit of all critical nonstructural components in surgery and emergency medical rooms by 2002. The law also requires that by 2013 all hospital buildings built before 1973 be replaced or retrofitted so they can reliably survive earthquakes without collapsing or posing threats of significant loss of life. It

State of California Multi-Hazard Mitigation Plan
Chapter 5 – Earthquakes, Floods and Wildfires: Risks and Strategies

further mandates that all existing hospitals be seismically evaluated and retrofitted, if needed, by 2030 so they are reasonably capable of providing services to the public after disasters. SB 1953 applies to all acute care facilities (including those built after 1973) and affects approximately 2,500 buildings across 475 hospital facilities. State-owned hospitals are exempt from SB 1953. OSHPD has adopted and enforces regulations for the seismic evaluation and retrofit of existing hospital buildings (see Chapter 34A of the 2007 California Building Code) that are applicable to all existing urgent care hospitals.

Locally Regulated Essential Services Facilities

California has no statewide inventory of locally regulated essential services facilities, including fire, police, ambulance, and emergency communication facilities. Most of these facilities were built prior to 1986, before state standards began to require enhanced seismic safety, and are not expected to be reliably functional after severe earthquakes, delaying emergency response and in some cases posing significant risks to life. The Department of General Services (DGS) estimates there are approximately 450 fire stations, 400 emergency operations centers, and 450 police stations throughout California.

Mitigation of Locally-Regulated Essential Services Buildings

To mitigate the risk of earthquakes to locally regulated essential services facilities, California enacted the Essential Services Buildings Seismic Safety Act in 1986. Pursuant to the Act, the Division of the State Architect within DGS adopted regulations that apply to the construction of all new essential services buildings (California Code of Regulations, Title 24, Part 1, §4-201 to §4-249). There are no statewide regulations for evaluating and retrofitting locally regulated essential services buildings that existed prior to 1986 except for unreinforced masonry buildings in some jurisdictions. Some local governments and state agencies have voluntarily retrofitted or replaced their vulnerable buildings.

In 1990, the state passed the Earthquake Safety and Public Buildings Rehabilitation Bond Act (Proposition 122). Up to \$50 million was allocated for the seismic retrofit of essential services facilities. As of 2000, 147 retrofit projects totaling \$46 million were underway. Approximately 70 fire stations, 12 emergency operations centers, and 9 police stations completed retrofits by 2000. Many local governments and special districts have retrofitted their essential services buildings with local funds.

State-Regulated Essential Services Buildings

California has no statewide inventory of state-regulated essential services facilities, including fire, police, ambulance, and emergency communication facilities. Most of these facilities were built before state standards began to require enhanced seismic safety and are not expected to be reliably functional after earthquakes, delaying emergency response and in some cases posing significant risks to life. Key state agencies owning essential services facilities include:

- California Department of Forestry and Fire Protection
- Caltrans
- The California Highway Patrol
- The Department of Water Resources

Mitigation of State-Regulated Essential Services Buildings

California enacted the Essential Services Buildings Seismic Safety Act of 1986 and DSA adopted regulations that apply to all new construction (Title 24, Part 1). For existing essential services buildings owned by the state, the California Building Standards Commission adopted regulations in Chapter 34 of the 2007 California Building Code that apply to building seismic evaluations and retrofits. California has also recently adopted a national standard, ASCE 41-06, Seismic Rehabilitation of Existing Buildings, as a retrofit standard for state-owned Essential Services Buildings (effective January 1, 2008).

Other State-Owned Normal Occupancy Facilities

California has an asset management program for non-university buildings that maintains an inventory of over 17,000 buildings with a total of almost 90 million square feet of space. Proposition 122 (1990) authorized \$250 million for the identification and seismic retrofit of deficient state-owned buildings.

Mitigation of Other State-Owned Normal Occupancy Facilities

As of 2003, 70 state-owned buildings had been retrofitted and an additional 76 retrofits were in progress under Proposition 122. Combined with other funding, as of 2003, this total effort provided \$262 million in seismic safety improvements in buildings owned or occupied by 13 state agencies.

Progress Summary 5.E: State Building Retrofits

Progress as of 2010: According to a Proposition 122 progress report issued in December 2008 by the Department of General Services, program funds had benefited 85 projects, with 55 completed, one under construction, 26 in various preparatory stages of design, and only 3 cancelled. According to DGS, the Proposition 122 program will ultimately result in the retrofit of over 145 buildings, totaling over five million square feet. Most importantly, the retrofits will protect a code population of more than 70,000 employees and individuals in institutions.⁵²

In 1990 CSSC estimated the average seismic retrofit cost for state buildings at \$45 per square foot. In 1999, DGS' Real Estate Services Division estimated the cost for retrofitting all state buildings as \$0.84 to \$1.7 billion. In 2002 the state began a program to transfer facility funding and operations for county courthouses to the Judicial Council. Seismic evaluations are required as part of the negotiation between the counties and the state.

For existing buildings owned by the state, the California Building Standards Commission adopted regulations now in Chapter 34 of the 2007 California Building Code that apply to seismic evaluations and retrofits.

State Criminal Justice Buildings

A 1979-1980 renovation and planning study funded by the Department of Corrections included seismic evaluations and identification of remedial actions for major state prison buildings. Since then, some prisons have been retrofitted in conjunction with other planned modernization

⁵² Department of General Services, State-Owned Buildings Bond Act Expenditures Status Report, December 2008

State of California Multi-Hazard Mitigation Plan
Chapter 5 – Earthquakes, Floods and Wildfires: Risks and Strategies

projects. Together the Department of Corrections, Department of Justice, and California Youth Authority own:

- 33 prisons
- 38 correctional conservation camps
- 11 youthful offender institutions
- 12 crime laboratories

Mitigation of State Criminal Justice Buildings

California Building Standards Commission has adopted regulations now in Chapter 34 of the California Building Code for the seismic evaluation and retrofit of state criminal justice buildings. California has also recently adopted a national standard, ASCE 41-06, Seismic Rehabilitation of Existing Buildings, as a retrofit standard for state-owned criminal justice buildings which will be effective January 1, 2008.

State-Owned Health Services

The state manages seismic risk in its health care facilities through DGS, CDHS, and DDS. The state owns:

- Four mental health hospitals with 4 million square feet of space
- Five developmental centers with 5 million square feet of space
- Two public health laboratories

Mitigation of State-Owned Health Services Buildings

The state's acute care hospitals are exempt from the Alquist Hospital Seismic Safety Act. However, the state remains responsible for the public's seismic safety in these facilities. For state-owned buildings, the California Building Standards Commission has adopted regulations (see Chapter 34A of the 2007 California Building Code) that are applicable to seismic evaluations and retrofits. California has also recently adopted a national standard, ASCE 41-06, Seismic Rehabilitation of Existing Buildings, as a retrofit standard for state-owned buildings which will be effective January 1, 2008.

K-12 Public Schools

Since 1933, public schools have been constructed in accordance with the Field Act, which requires thorough reviews of construction plans, strict inspections, and quality control. By 1977, nearly all public schools that were built before the Field Act had either been retrofitted or were no longer being used for instructional purposes. The Field Act did not begin to regulate nonstructural systems and building contents in schools until the 1970s. Many schools, particularly older public schools, contain falling hazards that can injure occupants.

In 2002, the Division of the State Architect (DSA) released a report on a survey of early Field Act buildings that were constructed to regulations that, for certain types of construction, are no longer considered to provide reliable life safety.⁵³ Survey results include:

⁵³ Seismic Safety Inventory of California Public Schools, Division of the State Architect, Department of General Services, November 15, 2002.

State of California Multi-Hazard Mitigation Plan
Chapter 5 – Earthquakes, Floods and Wildfires: Risks and Strategies

- 42,000 Field Act building construction projects were submitted to DSA before the major building code changes effective in 1978
- Buildings built before 1933 were either removed from use or retrofitted by 1976
- 9,659 buildings (92 million square feet of space) with non-wood construction were constructed prior to 1978 when major changes were made to the Field Act regulations. Of these, 2,122 Category 1 Buildings are expected to perform well and achieve life safety and 7,537 Category 2 buildings are not expected to perform as well as Category 1 Buildings and will require more seismic evaluations
- DSA anticipates needing \$4.7 billion to evaluate and retrofit Category 2 buildings to meet a damage control and life safety performance objective

In November 2006, Proposition 1D authorized up to \$199.5 million for the seismic retrofit of early Field Act school buildings.

Mitigation of Public School Buildings

California has adopted the Field Act and its regulations for new construction in the California Building Standards Code. For existing K-12 public schools and community colleges, DSA in 2003 adopted emergency seismic evaluation and retrofit regulations (see Chapter 34 of the 2007 California Building Code) that are applicable to public school buildings and conversions of non-Field Act buildings to public school use. California has also recently adopted a national standard, ASCE 41-06, Seismic Rehabilitation of Existing Buildings, as a retrofit standard for public schools buildings. Several older school districts throughout the state have or are currently retrofitting early Field Act schools.

The HMGP identified non-structural mitigation as a priority for schools and essential facilities following the 1994 Northridge Earthquake. Cal EMA offers guidelines for the retrofit of building contents and nonstructural building systems such as ceilings, light fixtures and mechanical equipment (Guide and Checklist for Nonstructural Earthquake Hazards in California Schools, available at www.calema.ca.gov).

Community Colleges

In 2000, the community colleges Chancellor's office funded a rapid seismic evaluation of buildings constructed to early Field Act standards. The survey found that the community college system has 20 district offices, 108 campuses, 54 off-campus centers, 4,366 buildings overall, and 52.2 million square feet of space. Of the total buildings, 1,600 were given a rapid seismic evaluation to identify retrofit needs that are now integrated into future capital outlay plans.

Up until June 30, 2006, community colleges also had to comply with the Field Act. On and after July 1, 2006, community colleges can choose not to comply with the seismic safety provisions of the Field Act. This change in law was triggered by the passage of Proposition 1D on the November 2006 ballot pursuant to Assembly Bill AB 127 (Nunez, Section 81052 Education Code) which provided funds for Field Act seismic upgrades.

Mitigation of Community College Buildings

At this time, no information is available regarding efforts to mitigate known vulnerable community college buildings.

State of California Multi-Hazard Mitigation Plan
Chapter 5 – Earthquakes, Floods and Wildfires: Risks and Strategies

Public Universities

The University of California (UC) and California State University (CSU) systems together have 192 primary and satellite campuses and 10,000 buildings with 138 million square feet of space. Since the early 1970s, UC has been evaluating and retrofitting buildings on its campuses. The system has ranked the seismic safety of its major buildings from “good” to “very poor” and has embarked on capital outlay programs to retrofit those that are ranked “poor” or “very poor.” In the early 1990s, CSU initiated a similar program. As of 2003, CSU had evaluated 1,364 major facilities, identified 145 as potentially hazardous and required further evaluation and retrofits in many cases.

Mitigation of Public University Buildings

As discussed further below, most facilities identified as hazardous now have retrofit projects undergoing design or construction or completed. The greatest vulnerability aspects of public universities are the potential for loss of life, research, and educational functions and damage to state property.

For existing public university buildings owned by the California State University (CSU) and University of California (UC) systems, the California Building Standards Commission has adopted regulations (see Chapter 34 of the 2007 California Building Code) that are applicable to their seismic evaluations and retrofits. Both university systems have active seismic safety programs with major long-term capital programs including billions of dollars in mitigation investments.

CSU Seismic Peer Review Board

Since 1993, CSU has had a vigorous program of reducing the unacceptable seismic risk of existing buildings and managing current construction programs to limit future seismic risk to acceptable levels. Seismic peer review is a mandatory part of the construction process of CSU. Consistent with Title 24, CSU has adopted minimum seismic parameters. These campus-specific coefficients seek to provide more accurate guidance for structural calculations. Site-specific soil conditions are determined by a geotechnical engineer as part of the development of each project.

CSU has a seismic emergency response protocol that was adopted in 2000 based on efforts of the Seismic Peer Review Board established in 1992. CSU Seismic Safety Requirements strive to build and maintain facilities "that provide an acceptable level of earthquake safety for students, employees and the public." The Seismic Review Board is comprised of seven, independent engineers (six structural and one geotechnical) who review and advise CSU of existing policy and code requirements. The six engineers are assigned specific campuses and have developed a base of knowledge about each campus, site-specific soil issues, and fault proximity.

The Seismic Policy includes provisions for emergency response by the Seismic Review Board in the event of a significant seismic event. The Chairman of the Seismic Review Board acts as the Designated Building Official for the purposes of safety determination of structures. When an earthquake occurs, the Designated Building Official evaluates the safety of buildings on campus and indicates recommendations for engineering investigations to determine the condition of individual buildings.

State of California Multi-Hazard Mitigation Plan
Chapter 5 – Earthquakes, Floods and Wildfires: Risks and Strategies

The CSU Risk Management Authority (CSURMA) performs a tri-annual appraisal of approximately 3,000 buildings (\$14 billion approximate value). The appraisal methodology identifies buildings in flood plains and with earthquake exposure.

In 2006, CSU obtained FEMA Pre-Disaster Mitigation Grant Program supplemental funding for three planned projects that included a seismic retrofit as a part of their overall construction program. This federal program was designed to help fund projects that could help reduce the severity of loss in potential disaster scenarios such as flooding or seismic events. The Cal Poly Pomona and San Bernardino campuses were awarded \$2.166 million and \$1.712 million, respectively, in supplemental funding.

Progress Summary 5.F: CSU Retrofits

Progress as of 2010: CSU has funded and implemented \$22.48 million in system-wide seismic retrofit projects between 2005/06 and 2009/10. The Seismic Retrofit Program has another \$503.6 million in projects in the budget for 2010/11 through 2014/15.

University of California System-wide Seismic Safety Program

The University's Seismic Safety Program was initiated following the 1971 San Fernando earthquake with the governing Board of Regents adopting policies in 1975 calling for acceptable levels of seismic safety. Structural reviews to identify and prioritize hazard mitigation were initiated in 1978 and continue on an ongoing basis. Each campus is presently working towards completing corrections on all remaining buildings with a seismic rating of "Poor" and "Very Poor," which generally corresponds to the Department of General services ratings of V and VI.

From 1979-2008, seismic retrofit corrective and mitigation work was completed in more than 230 structures (67% of buildings needing seismic work), involving 16 million gross square feet. The cost of this work has been approximately \$1 billion (not adjusted for inflation and excluding FEMA funding).

In addition to its academic facilities, UC operates five major medical centers and is the largest public health care provider in the nation besides the Federal Veterans Administration. All hospital facilities are being seismically retrofitted in accordance with the Alquist Hospital Seismic Safety Act of 1983 as part of the seismic retrofit program.

Progress Summary 5.G: UC Retrofits

Progress as of 2010: As of 2008, seismic work was in progress involving another 3.8 million gross square feet, at a cost of more than \$1.6 billion, bringing the seismic work which has been or will soon be completed to 82%. However, the University expects that remaining seismic retrofit/mitigation work will require at least another 10-12 years, assuming adequate funding.

UC Berkeley SAFER and Disaster Resistant University (DRU) Programs

The Seismic Action Plan for Facilities Enhancement and Renewal (SAFER) was created in 1997 to improve campus seismic safety, with highest priority on life safety, as well as to ensure sustained campus operations in the aftermath of a major earthquake on the Hayward Fault that runs through campus. SAFER also seeks to prioritize seismic structural abatement retrofit projects, upgrade campus utilities, and provide non-structural seismic mitigation for campus buildings. SAFER implementation is estimated to cost UC Berkeley over \$1 billion over the next

State of California Multi-Hazard Mitigation Plan
Chapter 5 – Earthquakes, Floods and Wildfires: Risks and Strategies

thirty years with funding from multiple federal, state, university, corporate, and donor sources. (www.berkeley.edu/news/extras/1997/SAFER/index.html)

In 1998, in conjunction with the SAFER program, the FEMA Disaster Resistant Universities (DRU) program was initiated as a pilot project to develop a loss estimation tool and a risk management plan for UC Berkeley with broader application to universities and colleges nationwide. The DRU Program has five major components:

1. Assess natural hazard vulnerability and estimate loss
2. Evaluate economic impacts of campus shutdown
3. Develop and implement a strategic risk management plan
4. Develop a model program for university disaster resistance
5. Facilitate national funding support for hazard mitigation in research universities

Major UC Berkeley DRU reports include:

1. An Earthquake Loss Estimation study (2000)
(<http://repositories.cdlib.org/cgi/viewcontent.cgi?article=1004&context=iurd>)
2. A Strategic Plan for Loss Reduction and Risk Management (2000)
(<http://repositories.cdlib.org/cgi/viewcontent.cgi?article=1003&context=iurd>)
3. A case study focused on strategies for Seismic Protection of Laboratory Contents (2003)
(<http://repositories.cdlib.org/cgi/viewcontent.cgi?article=1000&context=iurd>).

Building A Disaster Resistant University was published by FEMA in 2003 and is both a how-to guide and a distillation of the experiences of UC Berkeley (which initially drafted the program guidance) and five other universities and colleges across the country that were also initial participating DRUs. The guide provides basic information designed for institutions just getting started as well as concrete suggestions for institutions that have already begun to take steps towards becoming more disaster resistant. The guide can be downloaded from:

<http://www.fema.gov/institution/dru.shtm>

Other University of California Mitigation Programs

UC Berkeley Wildland Fire Hazard Mitigation Program: UC Berkeley campus lands include approximately 800 acres of wildlands in the East Bay hills that border on residential neighborhoods in Berkeley and Oakland. The combination of an accumulation of dense non-native vegetation and increased urbanization has created an urban/wildland interface (WUI) condition posing an extreme threat to lives and property. From 1923 to 1991, 14 major fires have occurred in this area, including the 1991 Tunnel Fire that destroyed more than 2,800 buildings and claimed 25 lives.

In response to the 1991 Tunnel Fire, the university established a Campus Fire Mitigation Committee to develop and oversee a program to manage wildfire risk. The goal is to manage vegetation to ensure that the vulnerable areas are wildfire-defensible by improving accessibility for fire crews, creating and maintaining escape routes, and lessening the rate of spread of an ignition and/or reducing the potential for embers to ignite adjacent neighborhood. From 2000 to 2009, the university has spent \$1.35 million on the program.

State of California Multi-Hazard Mitigation Plan
Chapter 5 – Earthquakes, Floods and Wildfires: Risks and Strategies

UC San Francisco Pre-Disaster Mitigation (PDM) Grant Projects: Since 2005, UCSF has secured two competitive PDM grants for seismic mitigation projects. Grants totaling \$6 million involved a structural separation and upgrade of the UCSF Medical Sciences Building and Moffitt Hospital and non-structural retrofits of the Moffitt and Long Hospitals. Another \$340,000 was obtained to mitigate wildfire hazards on the Mount Sutro Open Space Reserve, operated by UCSF.

UC Santa Barbara ‘Tsunami Ready’ Program: UC Santa Barbara has earned NOAA’s National Weather Service ‘Tsunami Ready’ and Storm Ready’ status in recognition of its disaster preparedness and severe weather educational activities. In addition to an early warning system, the campus has established a “move to higher ground” procedure in the event of a tsunami.

Tilt-Ups

Tilt-up buildings are typically one- or two-story buildings constructed of concrete walls that are poured horizontally, tilted into vertical positions, and connected to each other and to roofs. If the connections between the walls and roofs are weak, the walls can pull away from roofs and collapse during ground shaking. There is no statewide inventory of tilt-up buildings. However, a 1991 estimate suggested that there were approximately 57,000 throughout the state (EQE, 1991). Forty percent of these were built prior to 1976 after which building codes began to require stronger wall-to-roof connections. Many tilt-up buildings have been constructed in the past decade, generally to more current construction standards. Additional enhancements to the building code for new tilt-up construction were adopted in 1997.

The average building size for older tilt-up buildings is 30,000 square feet. Average retrofit costs are \$5 per square foot. Much of California’s light industrial and commercial properties are tilt-up buildings or buildings with reinforced masonry or concrete walls with vulnerabilities in connections between walls, roofs and floors. These buildings pose significant risks of casualties and losses in business continuity and California’s market share from earthquake damage.

Table 5.H: Mitigation of Tilt-Ups and Similar Buildings

Jurisdiction	Number of Buildings	Program Type
Burbank	--	Mandatory Retrofit
Los Angeles	2,618	Mandatory Retrofit
Los Angeles County & Contract Cities	--	Mandatory Retrofit
Fullerton	220	Mandatory Retrofit
Hayward	130	Voluntary Retrofit
La Palma	--	Mandatory Retrofit
Brisbane	--	Voluntary Retrofit
Santa Monica	--	Mandatory Retrofit
Berkeley	75	Inventory Only
Fremont	--	Mandatory Retrofit

^a Source: California Seismic Safety commission

Current retrofit provisions are available in Appendix Chapter A2 of the International Existing Building Code or ASCE 41-06. The state also encourages sellers of tilt-up buildings and other vulnerable commercial buildings to disclose to buyers any typical earthquake weaknesses defined in the *Commercial Property Owner’s Guide to Earthquake Safety*. State law encourages the disclosure of earthquake weaknesses in commercial properties at the time of sale.

**Residential Hazard, Vulnerability, Risk and Mitigation Assessment
California Earthquake Authority**

Seismic Vulnerability of Statewide Housing Stock

Approximately 38 million people reside in California in about 13.4 million residential units (see Table 5.I). Housing represents the largest class of occupied buildings in the state. The majority of Californians live south of the Tehachapi Mountains or in the San Francisco Bay Area. Both areas have numerous extensive faults running through and near them and are subject to high levels of earthquake shaking potential. It is generally acknowledged that inadequately constructed and/or maintained buildings, situated on poorly performing soils conditions, tend not to perform well during earthquakes. A statewide study of the performance of the California residential building stock has never been performed. Studies of residential units, in general, have been localized and completed only after earthquakes have occurred.

Several studies of earthquake effects on housing have been completed, including those associated with the San Francisco Bay Area and the Los Angeles metropolitan in 2007 and 2008 through the Community Action Plan for Seismic Safety (CAPSS) program in the San Francisco Bay Area and the Great California ShakeOut drills in 2008 and 2009. For a detailed discussion of the Great ShakeOut, see Section 5.2.3.

Residential construction increasingly has been influenced by natural hazard issues in California. Faulty performance of building stock during earthquakes has required numerous changes in building codes affecting subsequent construction, design, practices and materials used. To date, neither a statewide assessment of California residential building stock nor statewide tracking of completed seismic retrofitting of housing has been funded or completed in California. Therefore, calculation/determination of the losses that could be avoided by the seismic retrofitting of residential units is unknown. The availability of this information would be useful in the development of future earthquake mitigation activities and could be an area of ongoing surveillance and study should FEMA decide to pursue it (see Table 5.I).

Table 5.I: California Housing Units by Type, 2008

Units in Structure	Number	Percent
1 unit detached	7,812,617	58.3%
1 unit attached	932,572	7.0%
2 units	348,052	2.6%
3 or 4 units	767,833	5.7%
5-9 units	827,545	6.2%
10-19 units	700,495	5.2%
20 or more units	1,471,671	11.0%
Mobile home	518,601	3.9%
Boat, RV, van, etc...	14,757	0.1%
Total housing units	13,394,143	100.0%

Source: 2008 American Community Survey 1-Year Estimates, Selected Housing Characteristics: 2008.

Impediments to Seismic Hazard Mitigation for Housing

There are several potential impediments to seismic hazard mitigation for residential units:

- A. Seismic retrofits standards, specifications and plans are not standardized and included in the California Building Code (CBC)
- B. Data needed by an actuary to determine the mitigation discount scale has yet to be identified and collected for analysis or the development of a testing plan to develop data useful for the actuary
- C. Development of cost-effective standards, specifications and plans for the seismic retrofitting of existing 1 to 4-family residences
- D. Building officials need to be trained to identify and evaluate seismic retrofit standards, specifications and plans
- E. Building contractors and related crafts need to be trained to understand standards, specifications and plans in order to successfully install the seismic retrofits into existing 1-to 4-family residences
- F. The CBC may need further revisions to prevent triggering other code upgrade requirements while completing a seismic retrofit of a 1-to 4-family residence

Statewide Initiatives for Mitigating the Effects of Seismic Hazards on Housing

At present, the only state-wide seismic hazard mitigation incentives for residences are related to those offered by private insurance providers, and such information is not readily available. Residential earthquake insurance is offered by the California Earthquake Authority (CEA).

The CEA currently is the largest provider of earthquake insurance in California and had about \$9.5 billion in claim-paying capacity. The CEA is privately financed through insurance premiums and is a publicly managed instrumentality of the state. Privately-owned insurers that write residential property insurance in California may, at their option, join the CEA. Upon joining the CEA, insurers no longer write residential property earthquake insurance coverage and instead satisfy their legal obligation to offer earthquake insurance to their residential property policyholders by offering them a CEA policy. Insurers that have joined the CEA are referred to as “Participating Insurers”. The CEA has maintained an A.M. Best Company financial-strength rating of “A-Excellent” since 2002. The CEA also is in the process of working with Cal EMA to distribute financial incentives to homeowners to help offset the cost of residential structural retrofits.

Under California Law, the CEA is required to offer a mitigation discount on an insured’s CEA earthquake insurance annual premium if an insured has met certain mitigation criteria. Not all houses qualify for this discount. Section 10089.40(d) of the California Insurance Code describes the minimum effort needed for a CEA policy holder of a residential dwelling to qualify for a five percent premium discount. Current requirements for qualifying for the premium discount are:

- A. Dwelling was built prior to 1979;
- B. Dwelling is tied to its foundation;
- C. Dwelling has cripple walls (if they exist) braced with plywood or its equivalent; and
- D. Water heater is secured to the building frame

State of California Multi-Hazard Mitigation Plan
Chapter 5 – Earthquakes, Floods and Wildfires: Risks and Strategies

The same code section states, “The (Governing Board) may approve a premium discount or credit above 5 percent, as long as the discount or credit is determined actuarially sound by the authority.”

At present, the CEA does not have a seismic retrofit mitigation discount scale that allows policyholders to qualify for mitigation discounts other than that listed above. The CEA enabling legislation calls for other mitigation activities but does not define them specifically. The CEA is currently working with stakeholders to determine how to best approach this issue. For a discussion of this initiative, see *Progress as of 2010* statement below under “Other Residential and Commercial Mitigation.”

Residential Earthquake Insurance as a Loss Reduction Tool

Depending on the homeowner’s earthquake insurance provider, the successful utilization of the seismic retrofit standards and general plans may be considered when awarding discount points to homeowners to lower their earthquake insurance premium. It is anticipated that the resiliency added to the correctly retrofitted homes will help lower the potential for loss of life, injury, structural and non-structural damage as well as content damage resulting from an earthquake. The impact on mitigation activity levels and the benefits gained from such an incentive as the lowering of residential earthquake insurance premiums for seismically retrofitted residential housing units is unknown at this time.

CEA Has Provided Non-Structural Mitigation Items to Californians

In 2007, the CEA initiated a pilot program in the San Francisco area in conjunction with the American Red Cross to train individuals on how to “secure their space” from earthquake damage. Approximately 9,000 participants were trained in the “Seven Steps to Earthquake Safety” featured in the “Putting Down Roots In Earthquake Country” booklets, that were distributed to participants. Those who participated also received an earthquake preparedness starter kit including furniture and electronic equipment straps, quakeproof picture hooks, quake putty, gas shut-off tool, safety light sticks, CEA information on insurance, other preparedness information, and rebate coupons for the purchase of additional preparedness products.

More than 16,000 free earthquake safety and preparedness starter kits were distributed by the CEA to those who responded to its promotional campaign that was implemented in support with the 2008 Great Southern California ShakeOut. These statewide drills which will now be occurring annually have been designed to assist Californians in preparing, protecting and recovering from earthquakes.

The CEA also has provided funding for the development and publication of several guides on earthquake safety and preparedness, including Putting Down Roots in Earthquake Country, which covers Southern California and Bay Area, and Living on Shaky Ground, which covers the North Coast Region. Other guides on earthquake safety and preparedness include the Homeowner’s Guide to Earthquake Safety, a guide on the usage of gas valve shut-off tools, and Improving Natural Gas Safety in Earthquakes published by the California Seismic Safety Commission.

The CEA also has a hazard mitigation funding program. The CEA’s commitment to mitigation is reflected in its Strategic Plan adopted by the CEA Governing Board in 2003. The plan calls for

State of California Multi-Hazard Mitigation Plan
Chapter 5 – Earthquakes, Floods and Wildfires: Risks and Strategies

CEA to “educate residents about their earthquake risk and motivate them to protect themselves and their property.” The CEA board sets aside funding each calendar year (equal to 5 percent of its investment income up to \$5 million annually) for funding mitigation efforts. This annual allocation requirement is set forth in California Insurance Code Section 10089.37.

Single-Family Wood-Frame Dwellings

Approximately 1.5 million single-family dwellings were built in California before 1960 when jurisdictions began to require adequately braced walls. Homes can slide or fall off their foundations if not adequately anchored and braced.

The primary risk posed by single-family wood-frame buildings is the potential for loss of housing and property after earthquakes. In addition, poorly braced homes on steep hillsides can slide down hills and present significant threats to life. Falling chimneys can also cause casualties and damage.

A 1999 survey by the Association of Bay Area Governments (ABAG) determined that from 2 percent to 38 percent of Bay Area homes were retrofitted depending upon jurisdiction, with an average retrofit rate well below 10 percent. Similarly, the California Earthquake Authority has found that about 6 percent of policyholders have retrofitted their homes.

Mitigation of Single-Family Wood-Frame Dwellings

The following cities have voluntary dwelling retrofit programs:

- Los Angeles-6000 retrofitted as of February 2006 (also adopted a hillside dwelling retrofit ordinance)
- Berkeley
- San Leandro
- Oakland
- Santa Barbara
- Santa Monica

The most current retrofit provisions are available in Appendix Chapter 3 of the International Existing Building Code. Local governments in the San Francisco Bay Region have adopted more stringent retrofit provisions called Standard Plan Set A.

www.abag.ca.gov/bayarea/eqmaps/fixit/plansets.html

The state also requires sellers of dwelling buildings to disclose to buyers any typical earthquake weaknesses defined in the *Homeowner’s Guide to Earthquake Safety*.

Multi-Unit Wood-Frame Residential Buildings

There is no statewide inventory of multi-unit wood-frame residential buildings. However, the approximate number of buildings can be inferred from local inventories available from select cities as summarized below.⁵⁴ A significant number (perhaps one-third) of all apartments and

⁵⁴ Department of Finance Demographics Unit (www.dof.ca.gov); Vukazich, Selvaduray & Tran, Santa Clara County Survey, EERI Spectra Vol. 22, No 4, Nov 2006

State of California Multi-Hazard Mitigation Plan
Chapter 5 – Earthquakes, Floods and Wildfires: Risks and Strategies

condominiums have parking at the lower levels, which can create earthquake vulnerabilities. These buildings can collapse and cause casualties and property loss and be rendered uninhabitable after earthquakes. Up to 84 percent of the loss of housing in a Hayward earthquake scenario is expected to occur in multifamily residential buildings (*ABAG 1999*).

The estimated numbers of apartment buildings statewide are as follows:

- 160,000 total buildings with five or more units (DOF)
- 130,000 apartment buildings in high Seismic Zone 4
- 46,000 soft-story in Zone 4 (36 percent in SCC)
- An average of 16 units per building

(Continued on next page)

Map 5.P: Earthquake Shaking Hazard – One- and Two-Story Buildings
Earthquake Shaking Hazard Primarily Affecting
One- and Two-story Buildings

Map 5.P shows patterns of high potential earthquake shaking hazards affecting one and two story buildings. The pattern is similar but not identical to that affecting taller buildings shown previously.

Mitigation of Multi-Unit Residential Buildings with Soft, Weak, Open Fronts

Multi-unit residential structures with soft, weak, or open fronts are commonly referred to as “soft-story” buildings. Soft-story residential buildings are multi-story wood frame structures with inadequately braced lower stories that may not be able to resist earthquake motion.

State of California Multi-Hazard Mitigation Plan
Chapter 5 – Earthquakes, Floods and Wildfires: Risks and Strategies

Soft-story buildings are an important component of the state's housing stock and are in jeopardy of being lost in the event of a major earthquake. For example, the Association of Bay Area Governments (ABAG) has estimated that soft-story residential buildings will be responsible for 66 percent of the uninhabitable housing following an event on the Hayward fault. The failure of soft-story residential buildings is estimated by ABAG to be the source of a disproportionate share of the public shelter population because such structures tend to be occupied by the very poor, very old, and very young.

In 2005, the state legislature passed AB 304 which encourages cities and counties to address the seismic safety of soft-story residential buildings and encourages local governments to initiate efforts to reduce the seismic risk in vulnerable soft-story residential buildings. AB 304 requires the seismic retrofit of these buildings to comply with a nationally recognized model code relating to the retrofit of existing buildings or substantially equivalent standards. It replaces the word "reconstruction" with "seismic retrofit" in provisions governing earthquake hazardous building reconstruction and defines seismic retrofit for purposes of provisions governing earthquake protection. "Seismic retrofit" means either structural strengthening or providing the means necessary to modify the seismic response that would otherwise be expected by an existing building during an earthquake, to significantly reduce hazards to life and safety.

Progress Summary 5.H: "Soft-Story" Buildings

Progress as of 2010: The following are hazard mitigation strategies recently undertaken locally for "soft-story" buildings in California. They include soft-story inventories and ordinances.

Soft-Story Building Inventories – The cities of Alameda, Berkeley, Fremont, San Francisco, San Leandro, San Jose, as well as other Santa Clara County cities, in addition to Santa Rosa, Los Angeles, Concord, Rohnert Park, Burbank, Pasadena, Santa Monica, and Santa Barbara all have either undertaken or are in the process of beginning a soft-story building inventory. Soft-story inventories in California range from those mandated by ordinance (Alameda) to those which are voluntary (Los Angeles). Since 2006 hundreds of soft-story buildings have been retrofitted. For example, Los Angeles went from 90 retrofitted buildings in 2006 to over 800 retrofit soft-story buildings by 2009. There is still work to do, though, as most cities with inventories report thousands to tens of thousands of soft-story units.

San Francisco CAPSS Report - In 2009, the Community Action Plan for Seismic Safety in the City and County of San Francisco published Here Today – Here Tomorrow: Earthquake Safety for Soft-Story Buildings. Recommendations in the report pertain to "multi-unit soft-story buildings," defined as, "Wood-frame structures, 3 stories or more, with 5 or more residential units, built before May 1973, and having a 'soft-story' condition on the ground floor." Key recommendations include:

- The Department of Building Inspection should establish a program that requires owners of wood-frame buildings built before May 21, 1973 with three or more stories and five or more residential units to evaluate the seismic safety of their buildings and to retrofit them if they are found to be seismically deficient
- Buildings should be retrofitted to a standard that will allow many of them to be occupied after a large earthquake
- The City should immediately offer incentives to encourage voluntary retrofits. To get owners moving on making their buildings safer, the City should offer incentives to owners who

State of California Multi-Hazard Mitigation Plan
Chapter 5 – Earthquakes, Floods and Wildfires: Risks and Strategies

retrofit, including expediting plan review, rebating permit fees, offering planning incentives, and seeking voter approval of a City-funded loan program

- The Department of Building Inspection should form a working group to develop a detailed plan to implement the recommended program.

The most current retrofit provisions for soft-story buildings are available in Appendix Chapter A4 of the International Existing Building Code 2006 Edition or ASCE 41-06.

Other Residential and Commercial Mitigation

The California Earthquake Authority, which offers private earthquake insurance, has established in 2010 a commitment to expend 5% of its investment income for mitigation grants. Details of the program are being worked out with the expectation that \$5-10 million will be available annually. The following is a brief summary of progress to date:

Progress Summary 5.I: California Earthquake Authority Grants

Progress as of 2010: In the fall of 2009, the CEA held scoping sessions in Sacramento, Los Angeles and Oakland to identify mitigation activities that stakeholders deemed important. Stakeholders for the CEA mitigation program include California homeowners and renters, California residential construction industry, Cal EMA, Association of Bay Area Governments, and Southern California Association of Governments as well as the Alfred E. Alquist Seismic Safety Commission, Earthquake Country Alliance and others. The participants at the scoping sessions concluded that “plan sets” or some types of seismic retrofit guidelines were needed. Results and a description of the program are to be included in the 2013 SHMP by reference.

In concert with numerous stakeholders, including the ICC, structural engineers, local building departments and others, the CEA is discussing the development of structural retrofit guidelines that would generally describe how to seismically retrofit a house. The CEA is planning for the development of these guidelines to serve as the foundation for developing the mitigation discount that prompts effective seismic retrofitting to help reduce the loss exposure of not only the CEA policyholders, but for all residential units throughout California.

Locally Regulated Non-Ductile Concrete Buildings

There is no statewide inventory of concrete buildings. However, an approximate figure of 40,000 buildings can be inferred from local inventories. These buildings, particularly older ones with high numbers of occupants, can collapse and kill hundreds. This type of building is the fastest growing cause of earthquake losses around the world (Coburn, 2002). California instituted changes in building codes in the mid-1970s that were intended to stem losses in newer buildings constructed to later standards. However, the great majority of these buildings constructed before the mid-1970s have not been evaluated or retrofitted.

The Pacific Earthquake Engineering Research Center (PEER) was awarded a \$3.6 million grant from the National Earthquake Engineering Simulation Center to assess these buildings’ collapse risks and develop enhanced risk management methods. (www.PEER.Berkeley.edu)

Progress Summary 5.J: Non-Ductile Concrete Buildings

Progress as of 2010: A statewide volunteer effort coordinated by the Earthquake Engineering Research Institute (EERI), Pacific Earthquake Engineering Research (PEER) Center at the University of California, Berkeley, and Concrete Coalition is canvassing cities and counties

State of California Multi-Hazard Mitigation Plan
Chapter 5 – Earthquakes, Floods and Wildfires: Risks and Strategies

throughout the state to determine how many pre-1976 non-ductile concrete buildings they may have within their jurisdictions. The goal is to create an inventory so that appropriate state and local policy can be formulated.

The most current retrofit provisions are available in ASCE 41-06 and Appendix Chapter A5 of the International Existing Building Code. The following jurisdictions have retrofit programs for non-ductile concrete buildings:

Table 5.J: Mitigation of Older Concrete Buildings

Jurisdiction	Buildings	Type of Program
Long Beach	Non-bearing URM, including non-ductile concrete with URM	Mandatory Retrofit
Los Angeles	1500 to 2000 buildings	Voluntary Strengthening
Fremont	City Hall	Voluntary Strengthening
Palo Alto	49 buildings	Voluntary Strengthening
Petaluma	5 buildings	Partial Strengthening
Santa Monica	70 buildings	Mandatory Retrofit

^a Source: California Seismic Safety Commission

Repair of Steel-Frame Buildings

After the Northridge Earthquake, the City of Los Angeles enacted an ordinance that required the repair of existing damaged steel-frame buildings. Many of these buildings were restored to their pre-earthquake conditions and are likely to suffer similar or worse damage in future earthquakes. Elsewhere in the state no surveys of such buildings exist, although several similarly damaged buildings were discovered in the Bay Area years after the 1989 Loma Prieta Earthquake. The state has since changed its building code for constructing new buildings with this type of framing. There are no efforts in the state to require retrofits or enact post-disaster repair provisions.

Mitigation of Steel-Frame Buildings

The cities of Los Angeles and Santa Monica have post-earthquake repair ordinances. Los Angeles required owners to remove the finishes from joints in 242 buildings and repair the ones that were cracked. The most current recommended evaluation and retrofit provisions are in AISC 41-06, FEMA 350 to FEMA 353 and the American Institute of Steel Construction Seismic Provisions (AISC 341). See www.aisc.org for more information. As of February 2006, the City of Los Angeles has reported cracks repaired in welds in 500 buildings in the region of strongest Northridge Earthquake shaking.

High-Rise Buildings

There is no statewide inventory of high-rise buildings. Only approximately 0.03 percent of all buildings in the state have eight or more stories. However, much of California’s corporate, finance, legal, and insurance commerce takes place in these buildings. The potential for loss of market share in the economy from the closure of these buildings after earthquakes due to nonstructural damage is significant. The Council on Tall Buildings and Urban Habitat maintains an inventory of high-rise buildings at www.ctbuh.org.

Mitigation in High-Rise Buildings

Guidelines are available for the retrofit of building contents and nonstructural building systems, such as ceilings, light fixtures and mechanical equipment (FEMA 74). Structural retrofits can be accomplished using ASCE 41-06 or the International Existing Building Code. A Tall Buildings Initiative has been launched by the cities of Los Angeles and San Francisco to develop performance-based engineering for future new tall buildings.

(<http://peer.berkeley.edu/tbi/index.html>)

Mobile Homes

California has approximately 473,000 mobile homes. HCD regulates installations and alterations to mobile homes in approximately 3,600 of the state's 5,800 mobile home parks. Local governments have enforcement jurisdiction over the remaining parks, as well as over all manufactured home installations outside of parks. In 1974, HCD began to require engineered tie-down devices for wind loads in excess of 15 pounds per square foot for singlewide homes. However, most mobile homes installed from 1974 to 1994 were multi-wide or were installed in regions with lower wind speed and were exempt from this requirement. Therefore, most homes installed prior to 1994 are not attached to their foundations or otherwise braced to resist earthquake loads.

Numerous studies have determined that the performance of pre-1994 mobile homes in California earthquakes is significantly worse than that of conventional wood-frame dwellings. The primary earthquake weaknesses are the temporary foundations on which such homes are commonly placed. Homes on inadequate foundations can shift and fall several feet in earthquakes, severing gas lines. Doors can become stuck, trapping occupants and creating serious threats to life in events with fires (SSC 95-01, Turning Loss to Gain).

Mitigation of Mobile Homes

In 1981, the state began to regulate the design and construction of optional Earthquake Resistant Bracing Systems that can be installed under existing mobile homes at the owners' discretion. Since 1994, the state has required that new or relocated mobile homes be braced to resist earthquakes in one of three ways:

- Conventional foundation systems similar to wood-frame dwellings
- Engineered tie-down systems
- Earthquake-Resistant Bracing Systems

Progress Summary 5.K: Mobile Homes

Progress as of 2010: California HCD revised its regulations in October 2009 to require that fuel-gas burning water heaters in new mobile homes be seismically braced upon installation. This regulation extends to existing mobile homes by requiring seismic bracing to be demonstrated upon re-sale or rental. The current high priority for HCD for future mobile home mitigation is to pursue a requirement for installation of fire sprinkler systems in new manufactured homes. This is expected in January of 2011.

Mitigation of Natural Gas Systems in Buildings

The CSSC has developed guidance for local governments for mitigating natural gas systems in buildings, titled Improving Natural Gas Safety in Earthquakes (SSC 02-03). The most cost-

State of California Multi-Hazard Mitigation Plan
Chapter 5 – Earthquakes, Floods and Wildfires: Risks and Strategies

effective mitigation method is training the public to know when and how to manually shut off existing gas valves. Table 5.K shows local governments which have adopted mandatory seismic gas shutoff valve ordinances.

Table 5.K: Seismic Gas Shutoff Valves

Jurisdiction	Ordinance Number(s)	Year(s)
Los Angeles ^b	171874, 174343	1995, 1998, 2002
Martinez	1269	1999
Contra Costa County	2000-11	2000
Richmond	32-00	2000
Alameda County	02001-54, 0-2001-55	2001
Marin County	322	2001
Hercules	9-2.09	2001
West Hollywood	01-592	2001
Brentwood	715	202
Concord	9-Feb	2002
Danville	2007-08	2007

^a Source: California Seismic Safety Commission

^b Los Angeles installed 168,000 valves as of February 2006

http://www.ccartoday.com/members/forms_docs/gov/gas_valve_brochure.pdf

<http://www.inspectaproperty.com/RetrofitOrdinances.html>

http://www.seismic.ca.gov/pub/CSSC_2002-03_Natural%20Gas%20Safety.pdf

5.2.4.2 Earthquake Vulnerability and Mitigation of Utilities and Transportation

Due to the extensive nature of utility and transportation infrastructure in California, utilities will be discussed first and will be followed by a summary of transportation systems. Utilities include:

1. Electric transmission systems
2. Electric power plants (hydroelectric and fossil fuel)
3. Electric distribution systems
4. Water supply pipelines (potable and non-potable)
5. Water treatment systems
6. Wastewater collection systems
7. Natural gas and oil supply pipelines
8. Telecommunication systems

State of California Multi-Hazard Mitigation Plan
Chapter 5 – Earthquakes, Floods and Wildfires: Risks and Strategies

Table 5.L summarizes the overall progress towards earthquake mitigation of key utilities and transportation systems.

Table 5.L: Mitigation of Utilities and Transportation Systems

Inventory Category	Numbers/ Miles	Mitigation program	Seismic Evaluation	Mitigation Progress	Responsible State Agencies
Utilities	31,720 miles	
	
	
	CEG, PUC, Cal EPA, California ISO, DWR
Ports and Harbors	10	
	
	
	State Lands Commission, Coastal Commission
Highways	50,000 miles	
	
	
	Caltrans
Railways	7,000 miles	
	
	
	PUC
Bridges (State)	2,194	
	
	
	Caltrans
Bridges (Local)	1,211	
	
	
	Caltrans
Dams	1200+	
	
	
	DWR

^a Source: California Seismic Safety Commission

General Observations on Utilities and Transportation Systems

In addition to various laws, ordinances, regulations, standards and guidelines, construction activities for utilities and transportation systems must abide by the California Environmental Quality Act (CEQA). If a utility or transportation activity is considered a “project” under CEQA, then the owner of the proposed project must either obtain an exemption from the requirements or use CEQA guidelines to see if their project may pose an impact on the environment. This includes following a checklist to determine if there may be an impact on the environment from a seismic hazard. If the answer is yes, then the owner is required to address questions about seismic hazard assessment and possible mitigation. If the answer is no, then the owner is not required under CEQA to address seismic hazard assessment or mitigation, but may be required by a local ordinance, law, or standard, or their insurance company to address seismic hazard issues.

There is no comprehensive database for seismic hazard assessment or mitigation of utilities as a group or as just a particular type of utility. However, various groups have collected data on the performance of utilities and transportation systems during and after earthquakes in California and elsewhere. The data collection and analysis effort has been applied on an irregular level to various utility components. This is primarily due to the fact that a great deal of California’s utility infrastructure has been in existence since before the 1971 San Fernando earthquake. As new standards and guidelines have been developed, utilities have been using new data and

State of California Multi-Hazard Mitigation Plan
Chapter 5 – Earthquakes, Floods and Wildfires: Risks and Strategies

design techniques to assess seismic hazards for power plants, electrical transmission and distribution systems, natural gas pipelines, water supply lines (including canals and aqueducts), and dams for new projects and seismic retrofit projects.

Caltrans and local governments have also been retrofitting bridges using new design techniques and new standards and guidelines. Data regarding locally owned transportation retrofit activities are not monitored in California. However, several facilities are known to have taken action for seismic hazard mitigation including ports and airports.

Experience gained after assessing earthquake performance of utilities and transportation systems points to the following.

1. Various degrees of damage affect the functionality of utilities, roads, bridges, ports, or airports. The extent of damage is related to the severity of the seismic hazard at the facilities in question, quality of the soils or rock at and adjacent to the site, design criteria used in building the facilities, and age and condition of the facilities. Those facilities of high-quality construction and built on good performing soil or rock tend to perform better than those built on poorly performing soils.
2. Typical building codes for utilities and transportation systems focus on preventing the loss of lives and reducing property damage but do not guarantee that the facility will remain functional after an earthquake.
3. Fault rupture has caused breakage of pipes and offsets in the foundations of electrical power towers, roads, and buildings.

Electrical Utilities

California has 31,721 miles of electric transmission lines and up to double that amount for the electric distribution system. In addition California has 188 operational power plants varying in size from 50 megawatts to over 2,000 megawatts, generating a total of up to 53,700 megawatts.⁵⁵ California also imports, to various degrees throughout the year, electric power from outside of the state. No complete seismic hazard mitigation inventory for electrical power generation, transmission, and distribution exists in California. This is due to the lack of a requirement and funding for such a task and the fact that either private companies or investor-owned utilities own the majority of electric power generation and transmission. However, several assessments of electric power generation, transmission and distribution systems have been performed following California earthquakes as well as earthquakes in Japan and elsewhere.⁵⁶

The greatest vulnerability is from strong ground shaking. This tends to occur in high voltage substations or switchyards due to two reasons: 1) substations and switchyards tend to be key facilities in the ability of a distribution or transmission system to reroute power around or to areas affected by earthquakes, and 2) some high voltage substation and switchyard equipment is relatively brittle.

⁵⁵ CEC Power Plant Data Base, Summer 2003

⁵⁶ Schiff 1999

State of California Multi-Hazard Mitigation Plan
Chapter 5 – Earthquakes, Floods and Wildfires: Risks and Strategies

The amount of recorded substation and switchyard damage after the 1971 San Fernando earthquake, 1986 Palm Springs earthquake, and 1994 Northridge earthquake highlights these two vulnerabilities. The ground motion hazard is generally the greatest hazard overall. In regions struck by earthquakes, it can be likely that vulnerable electric power equipment is in the area of strong ground shaking. Earthquake shaking can cause electrical lines to slap together, causing the lines to catch fire. In California, significant seismic hazard mitigation research has been conducted by electric utilities and researchers through organizations such as the Pacific Earthquake Engineering Research Center. Mitigation research products and results are making their way into new construction, purchasing, and siting decisions for all aspects of the electric utility industry in California.

Other vulnerable aspects of electrical transmission distribution and generation facilities include:

- Landslides that can damage electric transmission or distribution towers, substations, or switchyards
- Ground deformation such as subsidence or liquefaction that can cause a misalignment in the power train of an electric power plant. Typically such problems can be mitigated by careful assessment of the potential for on-site liquefaction or subsidence and the proper design of foundations

Interdependency on Electric Power

A key aspect of vulnerability is the potential for loss of electrical power in:

- Natural gas pipelines, including compressor and pumping stations
- Oil transmission pipelines and pumping stations
- Oil, natural gas, or water storage facilities
- Water supply systems and pumping stations
- Waste water treatment and disposal systems

All these systems rely on electric power so when disrupted services are interrupted. In some cases automatic shut-off valves and emergency power systems such as diesel generators have reduced this risk. Ground waves move at the speed of sound – electronic signals travel at the speed of light providing an opportunity for smart valve intervention.

Pipeline Networks-Natural Gas, Oil and Water

California is reported to have 11,600 miles of natural gas transmission pipeline (CEC, 2003). No complete seismic hazard mitigation inventory for pipeline networks exists in California. However, several regional utilities have assessed their natural gas pipe works with respect to seismic hazard. An incomplete seismic hazard inventory is due to the lack of a requirement and funding for such a task, and because utilities and private companies own most of the pipeline systems. Municipalities, special jurisdictions, and the state also own pipelines.

A significant contributor to pipeline failure after an earthquake is liquefaction. When soil liquefies it can lose all shear strength or shear resistance, essentially becoming a fluid with the density of soil. If a pipeline or any other underground structure has a density less than the liquefied soil, it is then subjected to buoyant forces and thrust to the surface. This happens with underground pipes, tanks, and other low density structural and non-structural components.

State of California Multi-Hazard Mitigation Plan
Chapter 5 – Earthquakes, Floods and Wildfires: Risks and Strategies

Pipelines subjected to significant displacement may develop leaks or breaks. This may be caused by ground deformation or by strong ground shaking. Ground deformation may include fault rupture as well as landslides, liquefaction or subsidence. Typical mitigation measures to offset this vulnerability include assessing siting requirements, flexible couplings, and aboveground fault crossings. Mitigation for fault crossings may also be accomplished by making pipes flexible enough and pipe supports big enough to allow pipelines to move to accommodate the anticipated ground displacements without rupture. Mitigating of areas prone to landslides prior to installation or rerouting of pipelines around areas prone to land sliding is possible.

Ground deformation can cause significant damage to older pipe works made of cast iron or clay. In recent years, several natural gas and water supply pipeline replacement projects has been undertaken in California. These projects tend to focus on replacing older pipes, valves and pumps in an effort to maintain the reliability and modernize systems.

The East Bay Municipal Utilities District recently completed a \$662 million Seismic Improvement Program.⁵⁷ The San Francisco Public Utilities Commission is embarking on a \$4.3 Billion Water System Improvement Program to be completed over the next decade (www.SFWater.org).

Water Supply, Wastewater Treatment and Disposal Systems

Water filtration plants and wastewater treatment facilities are often located in areas subject to severe ground shaking and liquefaction, flooding or tsunami inundation. Damage to water filtration plants can result in disruptions of clean water supplies. Damage to wastewater treatment facilities or their intake pipe works or effluent disposal systems can result in immediate serious public health hazards. Loss of power can also lead to discharges of partially treated or untreated effluent into waterways or the ocean. One mitigation technique to prevent an effluent discharge due to the loss of power is to include back up power at such plants to keep facilities operational.

Dams, Reservoirs, Aqueducts, Canals and Levees

California utilizes over 1,200 dams and thousands of miles of levees to meet its water supply, conveyance and flood protection demands. Although two-thirds of California's water supply generally originates in the northern third of the state, two-thirds of its population resides in the southern third. Southern California is heavily dependent upon water brought by the canals and tunnels comprising the Los Angeles Aqueduct, Colorado River Aqueduct, and State Water Project. The greatest weakness of this system is liquefaction-induced failures caused by strong ground shaking.⁵⁸

Dams are a major component of this water collection and delivery system. Earthquake instrumentation of dams was begun after the 1971 Sylmar earthquake, and though the effort continues with strong motion instrumentation projects in CGS and DWR, less than 45 dams currently have adequate instrumentation. Modern adequate instrumentation can provide the data to assist rapid assessment of the health of a dam after significant earthquakes.

⁵⁷ *Mitigation Success Stories*, CSSC 99-05 (www.seismic.ca.gov)

⁵⁸ Torres, et al., 2000

Map 5.Q: California Aqueducts, Canals and Natural Hydrologic Regions

California Polytechnic State University - San Luis Obispo
 City and Regional Planning - CAED
 July 2010

Source: ESRI Data & Maps; CA Dept. of Water Resources

Created by
 C. Scholdt

5-Q-California Aqueducts, Canals and Hydrologic Regions.mxd

Map 5.Q shows the massive, complex system of state, federal, and locally sponsored dams, canals, pipelines, and tunnels by which water is stored and transferred between within the 10 hydrologic regions of California. The three major aqueducts transporting water to Southern California together traverse nearly 1,000 miles.

State of California Multi-Hazard Mitigation Plan
Chapter 5 – Earthquakes, Floods and Wildfires: Risks and Strategies

During the 1971 Sylmar earthquake, the Lower San Fernando Dam, which is upstream from a heavily populated area, was severely damaged from liquefaction. Though heavily damaged, the dam was not breached and no dam failure induced flooding occurred. Later, another dam and a reservoir were built upstream from the Lower San Fernando Dam. The San Fernando Dam, which was being used only for flood control purposes, was damaged again during the 1994 Northridge earthquake. Several other dams have experienced damage during earthquakes. DWR Division of Safety of Dams has been working with dam owners to periodically assess the safety of dams in their jurisdictions, and several dam owners have rehabilitated their dams.

Two major seismic hazard mitigation efforts include the East Side Reservoir Project in Riverside County and the Olivehain Dam in San Diego County. The East Side Reservoir Project includes canals, pipeworks, a new dam, and a reservoir intended to provide water to a large portion of the Los Angeles metropolitan region for up to six months should an earthquake take the California Aqueduct out of service. The Olivehain Dam and reservoir is intended to provide San Diego with water should there be interruptions of water from the Colorado River after earthquakes. For full discussion of dam failure hazards and current mitigation efforts, see Chapter 6, Section 6.5.1, Dam Failure.

The San Francisco Bay-San Joaquin-Sacramento Delta region contains levees critical for delivering irrigation water to 3 million acres and drinking water to over 23 million people. A failure in one of the Delta levees in 1972 interrupted the state and federal water supply systems and required approximately 500,000 acre-feet of fresh water to restore export water to acceptable quality, according to Senate Hearings on the 1972 Levee Failure at Andrus-Brannan Islands.⁵⁹ Recent studies indicate the levees in the Delta are susceptible to significant damage in a near-field seismic event. For full discussion on levees, see Chapter 6, Section 6.1, Levee Failure.

Other Vulnerabilities

Observations of damage from California earthquakes have also shown that ground shaking may be locally attenuated but then be amplified farther away due to differential soil conditions and structural response. Such was the case for the 1999 Hector Mine earthquake when an oil storage tank near Wilmington (over 100 miles away) was damaged while minimal or no damage was observed in cities between the epicenter and the tank. Ground shaking may also damage aboveground pipelines and their support framing.

Petrochemical Facilities: Oil Refineries and Liquefied Natural Gas Facilities

California has major petrochemical facilities which include:

- Oil refineries
- Oil storage facilities
- Gasoline storage facilities
- Liquefied natural gas facilities
- Marine oil terminals

⁵⁹

State of California Multi-Hazard Mitigation Plan
Chapter 5 – Earthquakes, Floods and Wildfires: Risks and Strategies

There is no statewide inventory of seismic hazard mitigation activities of petrochemical facilities. There is a seismic hazard guideline for petrochemical facilities and a State Building Code for a segment of those petrochemical facilities:

- Guidelines for Seismic Evaluation and Design of Petrochemical Facilities by the American Society of Civil Engineers
- Marine Oil Terminal Engineering and Maintenance Standards (MOTEMS) by the California State Lands Commission (SLC) Marine Facilities Division, which is codified as California Code of Regulations Title 24, Part 2, California Building Code, Chapter 31F – Marine Oil Terminals

Both documents contain general seismic hazard assessment and mitigation for design information. The Guidelines for Seismic Evaluation and Design of Petrochemical Facilities provides information for engineers to develop project specific seismic hazard mitigation designs and also contains information for emergency contingency planning, post-earthquake damage assessment and seismic retrofit design.

MOTEMS

The seismic portions of the MOTEMS have been inserted into a recognized international reference entitled “Seismic Design Guidelines for Port Structures”, 2001, by the Working Group No. 34 of the Maritime Navigation Commission of the International Navigation Association (PIANC). In addition, the MOTEMS is now included as a guidance document in the National Earthquake Hazard Reduction Program (NEHRP) reference (FEMA - 450), published in 2003. The MOTEMS is also recognized as the seismic analysis/design resource for the US military “Unified Facilities Criteria, Design: Piers and Wharves, 28 July 2005.

Since the completion of Title 24, CCR, Part 2, California Building Code, Chapter 31F - Marine Oil Terminals (or MOTEMS), the CSLC staff has continued to improve its understanding of engineering issues associated with these facilities. In 2005, a tsunami hazard study for the San Francisco Bay area was completed. This study indicated that the run-up heights in the current (2007) version of the MOTEMS should be reduced from earlier less accurate studies. Another recent project has been completed with the U.S. Naval Academy, to more accurately assess forces on moored vessels from vessels passing nearby.

Progress Summary 5.L: MOTEMS Revision 1

Progress as of 2010: The results of these studies are in the recently adopted Revision 1 to the MOTEMS, to be published in January 2011, as the 2010 Title 24, CCR, Part 2, CBC, Chapter 31F – Marine Oil Terminals. The CSLC currently has a contract in place to simplify and more accurately determine the seismic capacity and demand of wharf/pier types of structures using a displacement ductility approach. This work is in final draft and should be completed by the fourth quarter of 2010.

Marine terminal operators of “high” and “moderate” risk facilities have submitted their initial engineering audits with a section on seismic vulnerability. Of the 11 high risk terminals, most will require substantial rehabilitation to meet the seismic demand (475-year return period earthquake) of the MOTEMS. Action plans have been submitted with scheduled completion dates and the CSLC will monitor progress until completion. The 14 “moderate” risk terminals

State of California Multi-Hazard Mitigation Plan
Chapter 5 – Earthquakes, Floods and Wildfires: Risks and Strategies

have similar structural issues, even though the seismic demand is reduced from the “high” risk values.

To complete all of the seismic upgrades will require years and in many cases substantial structural rehabilitation, both for the structure and the soil slopes, subject to liquefaction. Understanding that in a marine environment, structures continue to deteriorate over time, the MOTEMS process will continue to monitor the structural health of these terminals with engineering audits required every 3-6 years for the remaining life of the structures. One issue that is quite common is that the piping and seismic displacement of the wharf/trestle may not be compatible. This may require additional engineering, in terms of pipeline stress analyses and modifications to existing lateral or vertical pipeline supports. In some cases liquefaction has now been identified as a critical issue and was not considered in the original design. Additionally, any new construction at a terminal will be subject to the MOTEMS and, in most cases, the construction will be subject to the “new” criteria, instead of being treated as “existing”.

In the past few years, a number of proposed LNG receiving terminals offshore California have been proposed. The MOTEMS does not address any special requirements for Liquid Natural Gas (LNG) terminals. The basic performance-based design criteria of MOTEMS are applicable to these facilities but, because of the nature and risk associated with LNG, there are significant differences in design criteria. Seismic criteria may be higher than that for a conventional oil terminal, as well as additional requirements for fire detection/suppression, pipeline systems, mooring/berthing and mechanical/electrical systems. These differences and additional risk studies justify an extension of the MOTEMS to include LNG terminals.

Progress Summary 5.M: LNG Receiving Terminals

Progress as of 2010: The CSLC is currently developing standards, similar to the MOTEMS for LNG receiving terminals. Four separate configurations are being investigated for this new standard, including: 1) a deep-water offshore configuration that processes the LNG into natural gas on a platform and is then piped to shore, 2) a conventional wharf/pier type, as was proposed for the Port of Long Beach, 3) a deep water mooring of an LNG vessel, moored adjacent to an offshore oil platform, and 4) a gravity-based structure. A draft of these proposed new standards should be completed by the 4th quarter of 2010.

Solid Waste Disposal Systems (Municipal and Hazardous Waste Landfills)

There is no inventory of municipal or hazardous waste landfill seismic hazard mitigation activities. However, there are over 200 municipal and hazardous waste landfills in California. During the siting, permitting, or closure process, a landfill owner may be required to submit a stability analysis for the liner and/or final cover systems. The purpose of the liners and the final cover is to prevent the uncontrolled release of leachate or landfill gas (a gas that is made up mainly of methane) from the landfill. This may vary from a simple analysis for flat slopes to a sophisticated seismic hazard assessment and slope stability analysis.

In general, the greatest vulnerability for landfills with respect to seismic hazards may be the damage to the final cover or the landfill gas collection and control system caused by ground deformation (in this case the deformation of the landfill). Another significant vulnerability of

State of California Multi-Hazard Mitigation Plan
Chapter 5 – Earthquakes, Floods and Wildfires: Risks and Strategies

landfills is the loss of electrical power to run leachate collection and control systems and landfill gas collection and control systems.

Transportation

Transportation systems are generally categorized as follows:

- Highways (including freeways)
- Bridges
- County or City Roadways
- Railways
- Ports and Harbors (including airports)

California has approximately 50,000 lane miles of highways. Since there is no single database including all roadways in the state, the total lane miles of county and city roadways is unknown.

Progress Summary 5.N: Highway Bridge Retrofits

Progress as of 2010: Since the 1989 Loma Prieta Earthquake, approximately \$14 billion in state highway earthquake retrofit improvement funds have been committed and largely completed. The following is a brief statewide synopsis of California state transportation system mitigation outcomes as of January 2010.

- **State and Local Bridge Improvements.** There are over 12,800 state and 12,300 local bridges in California. 2,190 state bridges were previously determined to need seismic retrofitting. As of January 2010, all but four have been retrofitted. 1,198 local bridges were determined to need seismic retrofitting. As of January 2010, 733 of these have been retrofitted.
- **Toll Bridges Improvements.** There are also seven state-owned toll bridges that have been determined to require seismic hazard mitigation. As of January 2010, the retrofitting of seven bridges has been completed. In addition, there is one local-owned toll bridge (Golden Gate Bridge) that is in the process of being retrofitted. The investment in these bridge upgrades totals more than \$11.1 billion on Caltrans bridges and nearly \$1.2 billion for local government bridges. In addition, Caltrans has funded another \$90 million in research.
- **Toll Bridge Retrofit Plans.** Due to the numerous changes in seismic design practices that have occurred in recent years, a comprehensive assessment of the potential need and scope for seismic retrofit of two additional state-owned toll bridges (Antioch and Dumbarton) is planned. Seismic vulnerability studies and a sensitivity analysis are currently underway for these two bridges.

Map 5.R: Transportation Infrastructure

Map 5.R shows major transportation infrastructure in California including freeways, other highways, railroads, international airports, and ports. Major north-south travel corridors include Interstates 5 and 99 and U.S. 101. Major east-west travel corridors include Interstates 80, 15, 10 and 8. Major ports include San Francisco, Oakland, Los Angeles-Long Beach, and San Diego.

State of California Multi-Hazard Mitigation Plan
Chapter 5 – Earthquakes, Floods and Wildfires: Risks and Strategies

Other Caltrans transportation system mitigation actions include:

- Highway Bridge Program to replace or rehabilitate public highway bridges over waterways, other highways or railroads when the State and Federal Highway Administration determine that a bridge is significantly important and is unsafe because of structural deficiencies, physical deterioration or functional obsolescence. Approximately \$240 million in federal funds are made available to local agencies annually under the Transportation Equity Act for the 21st Century (TEA21).
- Culvert Inspection Program intended to preserve and upgrade the State's investment in highway drainage infrastructure. The inspections identify drainage and structural deficiencies to be addressed by major maintenance and capital rehabilitation/replacement contracts.

Ports and Harbors

There is no systematic integrated database or inventory on seismic hazard assessment or mitigation for ports and harbors in California. However, most of the large ports and harbors have initiated some sort of seismic hazard study for various projects in recent years.

Ground deformation is a significant vulnerability in various ports and harbors since significant piers and quays are built out of dredge tailings or fill. Landfills do not typically perform well in large earthquakes as evidenced by damage to man-made ground in the Marina District of San Francisco and in Kobe, Japan. Ground deformation on landfills at ports and harbors can affect harbors and ports by changing the alignments of tracks for large cranes used to load or off load cargo ships. Such deformation may occur from lateral spreading, liquefaction, dynamic compaction, or secondary ground rupture. After the 1989 Loma Prieta Earthquake, some of the Oakland Airport's runways experienced severe ground deformation. This damage impacted airport operations.

Depending on the location, geometry and depth of the port or harbor, it may be susceptible to a tsunami or seiche. To date, California has had only one series of tsunamis that significantly damaged a port or harbor. That event was a series of tsunamis that hit the Port of Crescent City after the M9.2 earthquake in Alaska on March 26, 1964.

The American Society of Civil Engineers has created *Seismic Guidelines for Ports*. The guidelines provide generalized information for assessing seismic hazards for use in developing seismic hazard mitigation design criteria. The guidelines are based on observations of the performance of ports and harbors after earthquakes around the world. Several ports and harbors have also conducted seismic hazard mitigation projects.

Communication Systems

California has no seismic hazard inventory for its communication systems. However, there is a guideline for the improvement of performance during earthquakes titled *Methods of Achieving Improved Seismic Performance of Communications Systems* (Tang and Schiff, 1996).

The greatest vulnerability of communication systems depends on what communications aspects are under consideration. For example, strong ground shaking tends to affect switches and other aboveground components more than liquefaction. The latter may affect below ground conduits

State of California Multi-Hazard Mitigation Plan
Chapter 5 – Earthquakes, Floods and Wildfires: Risks and Strategies

more than shaking. In prior strong urban earthquakes, there has been little damage to cellular telephone or internet systems. However, their use has grown exponentially since the 1994 Northridge Earthquake. Their typical vulnerabilities stem from the loss of electrical power and from surges in customer use potentially swamping the capacity of the systems.

The seismic vulnerability of radio and television communication systems is typically from the loss of power and shaking damage to unsecured equipment.

5.2.5 Current Earthquake Hazard Mitigation Efforts

The preceding discussion included a description of most recent and current earthquake hazard mitigation efforts classified by type of buildings, infrastructure, and transportation. These efforts represent a substantial public and private investment in hazard mitigation. From 1990 through June of 2003, Californians spent in excess of \$19 billion on seismic hazard mitigation activities (CSSC, 2003). This is an indicator of the level of effort to mitigate seismic hazards and reduce life and property loss after earthquakes.

HMGP Projects

During the past ten years, local government and state agencies requested \$97.5 million in earthquake mitigation projects from the Hazard Mitigation Grant Program (HMGP) under the Stafford Act and received a total of \$67.2 million.

(Continued on next page)

Map 5.S: FEMA Funded Earthquake Mitigation Projects and Population/Vulnerability

FEMA Funded Earthquake Mitigation Projects and Population/Social Vulnerability

California Polytechnic State University - San Luis Obispo
 City and Regional Planning - CAED
 July 2010

Earthquake data modified from information produced by the California Geological Survey. Protected by United States Copyright Law. For information, contact the California Department of Conservation, California Geological Survey.
 Source: Cal EMA; Calif. Geological Survey; ORNL LandScan 2007™/UT-Battelle, LLC; 2005-2007 American Community Survey (ACS) 3-year estimates; and 2000 U.S. Census County Division (CCD)
 Imagery: ESRI, NASA Blue Marble: Next Generation

Created by:
 C. Schuldt
 S. Robidoux

5-S-Earthquake Mitigation Projects and Vulnerability.mxd

Map 5.S shows the distribution of earthquake-related FEMA-funded hazard mitigation projects in relation to vulnerable populations in high earthquake hazard areas. More projects are in the Southern California and San Francisco Bay areas than in other parts of the state.

5.2.6 Opportunities for Enhanced Earthquake Hazard Mitigation

California’s mitigation plan for seismic hazards, the California Earthquake Loss Reduction Plan, has evolved since first being published in the 1980s. It was previously updated several times and was last signed by the governor in 2002.

Progress Summary 5.O: Earthquake Loss Reduction Plan

Progress as of 2010: The most recent update, California Earthquake Loss Reduction Plan, 2007-2011, was published by the Seismic Safety Commission in 2007. The plan articulates in considerable detail the state’s priorities for earthquake hazard mitigation. It contains three overarching goals, eleven elements, and 148 initiatives, of which half are designed to continue indefinitely.

Key parts of the California Earthquake Loss Reduction Plan include:

- Goals for 2010 (Table 5.M)
- Critically Important Initiatives (Table 5.N)
- Cost Estimates for Seismic Hazard Mitigation (Table 5.P) describes California Earthquake Loss Reduction Plan goals to be achieved by 2011.

Table 5.M: Earthquake Loss Reduction Plan Goals for 2011

Goal	Description
Advancement in Learning About Earthquakes	Applicable and effective research in geoscience, engineering, and social sciences about earthquakes, including techniques for mitigating their effects, are the basis of California’s mitigation strategies. The Plan is committed to learning more about why earthquakes happen, where and when the next earthquakes are most likely and what the nature and pattern of future ground shaking are likely to be.
Advancement in Building for Earthquakes	Public policies that result in constructing earthquake resistant new buildings and retrofitting the most vulnerable existing structures save lives and reduce property damage. New structures built to higher performance standards contribute to the continued strength of the California economy directly by reducing earthquake losses and indirectly by allowing the State to deliver its products to the rest of the nation without interruption.
Advancement in living with Earthquakes	Heightened preparedness and better emergency response systems minimize the pain and suffering from potentially disastrous earthquakes. Both short- and long-term efforts to accomplish personal and economic recovery significantly reduce their impacts. Californians need to be better prepared to understand, respond to, and recover from future earthquakes.

^a Seismic Safety Commission, 2007, "California Earthquake Loss Reduction Program 2007-2011", p.6 (www.seismic.ca.gov/pub/CSSC_2007-02_CELRP.pdf)

Eleven Elements of California Earthquake Loss Reduction Plan

The California Earthquake Loss Reduction Plan has eleven elements: Geosciences, Research and Technology, Education and Information, Economics, Land Use, Existing Buildings, New Buildings, Utilities and Transportation, Preparedness, Emergency Response, and Recovery. Each element of the California Earthquake Loss Reduction Plan has a series of related initiatives, which are divided into three categories: critically important, very important, and important. Table 5.N describes the critically important initiatives.

State of California Multi-Hazard Mitigation Plan
Chapter 5 – Earthquakes, Floods and Wildfires: Risks and Strategies

Table 5.N: Critically Important Initiatives

Initiative	Description	Time to Accomplish
1.1.1	<u>Geosciences</u> : Ensure efficient, accurate, and reliable completion of the statewide Seismic Hazard Mapping Program for California's high-risk developed and developing areas. Utilize independent review and acceptance of appropriate procedures to compile the data and construct the maps. Include end users and others affected as part of the independent review.	<i>10 years</i>
2.1.1	<u>Research & Technology</u> : Support and co-fund California-based seismic research programs funded by federal agencies or the private sector.	<i>Ongoing</i>
3.2.1	<u>Education & Information</u> : Develop educational approaches and tools in seismic hazard mitigation including earthquake fundamentals, seismic hazards identification, safety information about potentially hazardous building contents, workplace safety, emergency plans, and risk assessment techniques and tools for those responsible for facilities operation and management.	<i>5 years</i>
4.1.1	<u>Economics</u> : Develop economic models and real case studies that demonstrate the cost-effectiveness of specific design, construction, and retrofit methods based on increased levels of property, contents, functionality, and tax base protection. Make those findings available to policy makers and to lending, insuring, and taxing agencies.	<i>3-5 Years</i>
5.1.1	<u>Land Use</u> : Require geotechnical and geological reports addressing seismic hazards for all subdivisions pending completion and adoption of mapping under the Seismic Hazards Mapping Act for any jurisdictional area.	<i>2 Years</i>
6.1.1	<u>Existing Buildings</u> : Encourage economic incentives, such as improved mortgage terms, reduced insurance rates, and positive tax benefits, for upgrading structural and non-structural elements in buildings.	<i>10 Years</i>
6.4.3	<u>Existing Buildings</u> : Identify and prioritize all seismically vulnerable public and private buildings. Establish a mitigation plan to reduce the risk posed by those buildings, including structural and non-structural elements, equipment and contents. The most vulnerable and the most essential buildings should be addressed as the highest priority.	<i>10 Years</i>
7.3.1	<u>New Buildings</u> : Amend statute to allow California to adopt seismic-specific amendments to international and/or national model building codes that meet the specific needs of the state and that apply to all state and local jurisdictions.	<i>2 Years</i>
8.4.3	<u>Utility & Transportation</u> : Identify potentially vulnerable public and private utility systems including electric, gas, oil, water, and communication. Upgrade vulnerable systems to ensure the operation and timely restoration of essential systems to reasonable levels of service.	<i>5 Years</i>
9.4.1	<u>Preparedness</u> : Require compliance with the Standardized Emergency Management System (SEMS). Ensure school and district boards and administrators develop and implement school emergency plans and staff training as required by the Education Code.	<i>3-5 Years</i>
10.1.1	<u>Emergency Response</u> : Provide interoperable upgraded regional and local emergency communications including: 1) mutual-aid channels for police, fire, and emergency medical services; 2) regional emergency communications councils with authority to establish regional standards for emergency communication; and 3) response and recovery public broadcast channels for the public.	<i>3 Years</i>
11.2.1	<u>Recovery</u> : Establish plans for accommodating large displaced populations on an interim basis by using military facilities, publicly owned parks and recreational facilities, manufactured housing, and other appropriate options.	<i>5 Years</i>

^a Seismic Safety Commission, 2007 (www.seismic.ca.gov/pub/CSSC_2007-02_CELRP.pdf)

**State of California Multi-Hazard Mitigation Plan
Chapter 5 – Earthquakes, Floods and Wildfires: Risks and Strategies**

Table 5.O identifies mitigation activities classified as important or very important in the Geosciences Element, Economics Element and Existing Building Element of the California Earthquake Loss Reduction Plan 2007-2011 Edition which are particularly supported by CEA because they affect residential units.

**Table 5.O: Residential Initiatives of Special Interest to
California Earthquake Authority**

Initiative	Description	Importance Level
1.4.2	Geosciences: <i>Support geosciences research that can be used to reduce earthquake risk and losses.</i> Accomplished through the funding of the Pacific Earthquake Engineering Research Center (PEER). PEER is conducting applied research that develops effective mitigation practices for bridge retrofitting, seismic qualification of electrical equipment, and understanding of earthquake hazards and the risk of the residential damage from earthquakes. Some of this research has been co-funded by the federal government and non-governmental funding partners, which is in alignment with Initiative 2.1.1 Support and co-fund California-based seismic research programs by federal agencies and private sector. An example of such a funding project for Initiative 2.1.1 was the Uniform California Earthquake Rupture Forecast Version 2.0 project that was co-funded by the National Science Foundation, United States Geological Survey, Southern California Earthquake Center and California Earthquake Authority.	Important
4.2.3	Economics: <i>Work with the insurance industry to establish objective criteria in which increased seismic performance of structures is incorporated into mortgages and underwriting practices.</i> Development of a mitigation program by the CEA that will align with Initiative 4.2.3 to establish objective criteria in which seismic performance of structures is incorporated into insurance and underwriting practices.	Very Important
6.2.2	Existing Buildings: <i>Develop and implement plans to increase the building owner's general knowledge of and appreciation for the value of seismic upgrading of the building's structural and nonstructural elements.</i> Development of policies and local ordinances for the seismic retrofitting of soft-story residential buildings in San Francisco. This is in alignment with the Association of Bay Area Governments which is developing local regulations and standard plans for mitigating residential buildings	Very Important
6.4.7	Existing Buildings: <i>Encourage building occupants, lease holders, mortgage providers, and insurers to require building owners to disclose seismic risks and the options to mitigate them prior to executing new or continuing financial commitments in connection with the building use.</i> The state requires home sellers to disclose to homebuyers any known seismic hazards, but does not include options for mitigating seismic risks when the house is sold	Important

^a Seismic Safety Commission, 2007: California Earthquake Authority

State of California Multi-Hazard Mitigation Plan
Chapter 5 – Earthquakes, Floods and Wildfires: Risks and Strategies

Cost Estimates for Seismic Hazard Mitigation

Table 5.P summarizes the dollar amount spent on selected earthquake mitigation projects in California from 1990 through 2009. For a general description of progress related to strengthening of buildings see Appendix O, Overall Progress Toward Earthquake Mitigation of Key Building Inventories in California.

Table 5.P: Estimated Expenditures on Earthquake Mitigation

Program or Project	Expenditures (in Millions)
Caltrans Bridge Retrofit, Replacement and Toll Bridge Program	\$11,120
Bridge Retrofit by Local Governments	\$1,196
Caltrans Earthquake Research	\$90
Proposition 122 State Building Retrofits	\$223.5
Local Government Essential Services Building Retrofits	\$45.4
Technology Development	\$3
AB 300 Public School Survey	\$.5
Alquist Act Hospital Evaluation and Retrofit Program	\$11
Cal EMA/DSA Nonstructural Pamphlet for Schools	\$.05
Cal EMA Hazard Mitigation Program (HMGP)	\$70
Division of the State Architect K-12 School Seismic Hazard and Retrofit/Design*	\$1,550
Community College Seismic Evaluation Survey	\$.9
UC Berkeley SAFER Program	\$250
CSU Seismic Retrofit Program	\$300
UC Seismic Retrofit Program	\$2,600
Department of Insurance Retrofit Grants Program	\$6.4
Pacific Earthquake Engineering Research Center	\$20
PUC/CEC Earthquake Research	\$5.5
TriNet/CISN	\$13.8
DWR Levee Study in the Delta	\$2.3
State Lands Commission Marine Oil Terminal Project	\$.1
CAL EMA New State Operations Center	\$26.5
Seismic Instrument Operation (DWR)	\$6
Water Project Review (DWR)	\$7
Division of Safety of Dams (DWR)	\$5
OPR	\$225
PUC	\$.6
CSSC	\$10
Seismic Hazard Mapping Program	\$32
UC Seismographic Station and Research Center	\$23
BART Retrofit Program	\$28
CEA Mitigation Program	\$5
Strong Motion Instrument Program	\$45
Hospital Seismic Hazard mitigation 1989-2002 (all California hospitals)	\$7,120
City of Los Angeles ATC 50 Residential Grading Plan	\$1
San Francisco Bond Measure for URM Retrofits	\$350
URM Building Seismic Retrofits	\$1,730
San Francisco Community Action Plan for Seismic Safety	\$7
Los Angeles Historic Property Contracts Retrofit Program	2.5
East Side Reservoir Project (Lost Angeles)	\$2,000
Local Match for FEMA Post-Northridge Earthquake Seismic Hazard Mitigation	\$249.7
Total	\$18,970.6

NOTE: Includes possible errors due to rounding.

* 1990-2002 only

State of California Multi-Hazard Mitigation Plan
Chapter 5 – Earthquakes, Floods and Wildfires: Risks and Strategies

Table 5.Q summarizes some of California’s future mitigation funding commitments through 2030. All of these projects are currently being developed or are under construction.

Table 5.Q: Selected Future State Seismic Hazard Mitigation Commitments

Projects Underway or Obligated	Funds Obligated (millions)
SB 1953 Hospitals Seismic Hazard Compliance (to be paid by hospital owners)	\$23,800*
Proposition 47 School Construction and Modernization Seismic Hazard Assessment and Retrofit	\$735
Proposition 1D Seismic Hazards Assessment and Retrofit	\$400
PG&E Projects	\$2,175
San Diego County Water Authority	\$827
San Francisco PUC	\$3,600
EBMUD Retrofit Program	\$189
East Bay Bridge Span Replacement Project	\$5,687
State Water Project	\$30
Antioch Bridge	\$195
Dumbarton Bridge	\$275
Total	\$37,913

**Denotes projected expenses from 2002 through 2030*

Table 5.R identifies the amount of federal funding supplied to the state for earthquake mitigation since 1990. One of the major mitigation successes funded in cooperation with the federal government has been CGS’ Seismic Hazard Mapping Program. This effort has been ongoing since the passage of the Seismic Hazards Mapping Act in 1990.

**Table 5.R: Selected Federal Seismic Hazard Mitigation Investments in California
1990 -Present**

Principal Funding Sources	Expenditures (Millions)
FEMA Post-Northridge Earthquake (includes \$11 million in Seismic Hazard Mapping funds)	\$760
USGS	\$300
National Science Foundation	\$75
Federal Highway Funds (Seismic hazard mitigation)	\$3,314
Total	\$4,449

Future Updates

This portion of the Plan was compiled with existing resources through the cooperative efforts of CGS and CSSC. The following are recommended for future updates to this Plan:

- Develop and maintain a Living Earthquake Risk Model with enhanced samples of inventories or actual inventories reflecting their specific vulnerabilities
- Expand efforts to track statewide mitigation progress by governments and the private sector, particularly local government regulatory efforts to identify and mitigate geologic hazards.

5.3 Flood Hazards, Vulnerability and Risk Assessment

Floods represent the second most destructive source of hazard, vulnerability and risk, both in terms of recent state history and the probability of future destruction at greater magnitudes than previously recorded.

5.3.1 Identifying Flood Hazards

Overview

The following section addresses floods as one of three primary hazards in the classification system introduced in Chapter 4 and includes information identifying the following dimensions of this hazard:

- Its location within the state (i.e., geographic area affected)
- Previous occurrences within the state
- The probability of future events (i.e., chances of recurrence)

Floods represent a significant concern for the state of California for several reasons. First, California has a chronic and destructive flooding history. Since 1950, 30% of federally declared disasters in the state were the result of floods. During this history, flood disasters have claimed 292 lives, resulting in 759 injuries and over \$4.8 billion in Cal EMA-administered disaster costs. Second, California has widespread flooding vulnerability as indicated by FEMA Flood Insurance Rate Map (FIRM) designations with their common presence in populated areas. Third, most local governments that have FEMA-approved Local Government Hazard Mitigation Plans (LHMPs) have identified flooding as an important hazard.

5.3.2 Profiling Flood Hazards

Every county in the state experiences floods although the nature of these events varies due to the state's diverse climatology and geography. Disparate climatological patterns present challenges to flood mitigation planning in California, including:

- El Nino conditions
- La Nina conditions
- Drought
- Desert monsoons
- Northwest coastal conditions
- Tropical storms
- Gulf of Alaska storms
- "Pineapple Express" patterns

In addition, California's geographic diversity represents a difficult challenge to planning for flood mitigation. As pointed out in Chapter 4, California has a 1,100-mile-long coastline; prominent coastal and inland mountain ranges, including the Sierra Nevada; and extensive and highly varied deserts. These geographical factors combine to create various types of floods: alluvial fan, coastal, flash, fluvial, lake, levee, mudslide, riverine, seiche, and tsunami.

State of California Multi-Hazard Mitigation Plan
Chapter 5 – Earthquakes, Floods and Wildfires: Risks and Strategies

Flooding, erosion and debris flows can also occur in California in the months and years following large hot fires. Wildfires greatly reduce the amount of vegetation, which in turn reduces the amount of rainwater absorption, allowing excessive water runoff which often includes large amounts of debris, dirt and other sediments. Structures located anywhere near a burn area are susceptible to flooding. Periods of high intensity rainfall are of particular concern, but post fire flooding can also occur during a normal rainy season.

(www.usgs.gov/newsroom/leads_result.asp?ID=1530) (<http://pubs.usgs.gov/fs/2005/3106/>)
(www.fema.gov/news/newsrelease.fema?id=7714)

Hydrologic Regions

California’s ten natural hydrologic regions present disparate flood mitigation planning challenges. The following is a brief description of the ten regions, shown on Map 5.T

Map 5.T: Natural Hydrologic Regions

State of California Multi-Hazard Mitigation Plan
Chapter 5 – Earthquakes, Floods and Wildfires: Risks and Strategies

1. North Coast Region

The North Coast hydrologic region runs along the Pacific Coast from the California-Oregon border to the mouth of the Russian River. On its eastern border, the region runs from the middle of Modoc County through the Trinity, Shasta, Tehama, Glenn, and Lake county lines, then bisects the southeast portion of Mendocino County and the northeast portion of Sonoma County. This region is sparsely populated with the majority of settlement in the Humboldt Bay area. The area receives larger rain totals than any other region and experiences some of the state's most spectacular and devastating flood events.

2. San Francisco Bay Region

The San Francisco Bay hydrologic region extends along the north central coast and encompasses most of the Bay Area counties. It reaches to just north of Ukiah in Mendocino County, south to the Coyote Creek watershed in Santa Clara County, and inland to just east of the Sacramento-San Joaquin Delta. The area around San Francisco Bay is heavily populated, and the entire region is marked by hills, river valleys, such as those along the Russian River, and marshlands. The region is most vulnerable to classic stream flooding, landslides, and some urban flooding. Flooding along the coastal and bay shorelines can be severe when winter storms coincide with high tides. Sonoma County, most of which is located in this region, records the most NFIP repetitive losses of any area in California.

3. Central Coast Region

The Central Coast hydrologic region reaches from Ano Nuevo Point in San Mateo County down the Pacific Coast to near the crest of the coast range in Santa Barbara County. The region is mountainous with very narrow strips of flat coastal plain. Generally, the mountain streams and rivers in this area run directly into the Pacific Ocean and lack significant delta areas. This region includes major agricultural areas and urban centers and is characterized by stream flooding and slides.

4. South Coast Region

The South Coast hydrologic region extends up from the U.S.-Mexico border to the Tehachapi, San Bernardino, San Gabriel, and San Jacinto mountains. Nearly one-third of the area is coastal plain. This region contains major urban centers, including the counties of Los Angeles, Orange, and San Diego. Much of the flooding is sudden and severe, resulting in massive slides, debris flows, and mudflows. Typical of the flooding that occurs in this area are the 1969 winter storms that killed 47 and resulted in \$300 million in property damage. During these storms, an alluvial flood and debris flow on Deer Creek in San Bernardino County killed 11.

5. North Lahontan Region

The North Lahontan hydrologic region lies in the extreme northeast portion of the state. It is bounded by the Sierra Nevada, Cascade, and Warner mountain ranges on the west and the Nevada border on the east and runs south to Bridgeport in Mono County. Lake Tahoe is located in the center of the region. All streams in the region terminate in lakes or playas because they have no outlet to the ocean. This region is sparsely settled with the exceptions of the communities around Lake Tahoe and the City of Susanville. It experiences flooding from winter rainstorms, snowmelt, and intense late spring and early fall thunderstorms.

6. South Lahontan Region

The South Lahontan hydrologic region is nestled between the Sierra Nevada, San Bernardino, and San Gabriel mountains, Nevada state line, Mono Lake Valley, and Northern Colorado Desert. Despite its generally dry conditions, this sparsely populated region experiences periodic winter storms and thunderstorms that often result in flash floods. Under storm conditions, the region's generally dry stream systems pose a significant threat. The Mojave River runs through three growing San Bernardino county communities: Hesperia, Victorville, and Barstow. The desert community of Hesperia is located at the base of an alluvial fan that forms the headwaters for the Mojave River. This area experiences significant flood damage during both winter storms and summer monsoon events.

7. Colorado River-Desert Region

The dominant hydrologic features of this region are the Colorado River, which forms its eastern boundary, and the Salton Sea, which lies just shy of its western boundary, which is marked by the San Bernardino and San Jacinto mountains. The region is also bounded by the U.S.-Mexico border to the south and the South Lahontan region to the north. This is a mostly sparsely populated agricultural region that experiences irregular flooding. However, both common winter storm events and tropical flows from Mexico's Pacific Coast can bring massive rainstorms and flash floods. During the summer months, monsoonal flows come up over the mainland of Mexico.

8. Sacramento River Region

The Sacramento River hydrologic region includes the northern half of the Central Valley. The Sacramento River drains through the Sacramento-San Joaquin Delta and is bounded by the Sierra-Nevada Mountains, Coast Range, Cascade Range, and Trinity Mountains. This is a major agricultural area with the Sacramento metropolitan area comprising the largest concentration of population. Flooding in this region is predominantly caused by runoff from either major winter storm events or snowmelt. While massive dams and levee systems have significantly reduced this region's historic flood problems, the area remains vulnerable to flooding along small streams due to levee failures and in urban drain areas dependent upon pumping stations. This region includes portions of the Sacramento-San Joaquin Delta (see Chapter 6, Section 6.1).

9. San Joaquin Region

The San Joaquin hydrologic region encompasses the middle portion of the Central Valley bounded by the Sierra Nevada Mountains, Coast Range, divide between the American and Consumnes river watersheds, and divide between the San Joaquin and Kings river watersheds. The region also includes portions of the Sacramento-San Joaquin Delta, although that area is described separately in this Plan. Although predominantly agricultural, this region has experienced increased urbanization in recent years and is subject to flooding from winter storm events and snowmelt.

10. Tulare Lake Region

The Tulare Lake hydrologic region comprises the extreme southern portion of the Central Valley. It is defined by the Sierra Nevada Mountains, divide between the San Joaquin and Kings rivers, Coast Range, and Tehachapi Mountains. The Kaweah, Tule, Kern, and Kings rivers all historically drained into the Tulare Lake bed. Through the late 1800s, Tulare Lake was of substantial size during wet periods, although its level fluctuated. A number of small reclamation districts were

**State of California Multi-Hazard Mitigation Plan
Chapter 5 – Earthquakes, Floods and Wildfires: Risks and Strategies**

established in the area in the early 1900s that, over the years, built levees and reclaimed the more than 200,000-acre lakebed for agriculture. Though now predominantly agricultural, this region contains the urban centers of Fresno and Bakersfield. It is subject to flooding from winter storms and snow runoff.

Map 5.U: FEMA Flood Insurance Rate Map

Map 5.U shows FEMA-designated 100-year floodplains. High concentrations of 100-year floodplains are shown throughout the Central Valley, especially in the San Joaquin-Sacramento Delta region, as well as in selected other inland regions.

Map 5.V: Flood Declared Disasters 1950 - Present

Map 5.V reflects the distribution of floods leading to disaster declarations from 1950-2009. Counties with 21 or more declared disasters during this period include: Los Angeles, Riverside, San Bernardino, and San Diego in southern California; Contra Costa, San Mateo, and Santa Cruz in the San Francisco Bay area; and Humboldt and Mendocino counties in Northern California.

State of California Multi-Hazard Mitigation Plan
Chapter 5 – Earthquakes, Floods and Wildfires: Risks and Strategies

Past Flood Disasters

Since 1950 the state has had 32 state-proclaimed flood emergencies and 18 federally declared flood disasters. Since 1992, every county in California was declared a federal disaster area at least once for a flooding event (see Table 5.5).

Table 5.5: Flood Disasters Since 1992 (as of July 2010)

Disaster #	Date	Scope (# of Counties)	# of Deaths	Damage in \$
935-DR-CA	Feb-92	6	5	\$123.2 Million
979-DR-CA	Jan-93	25	20	\$600 Million
1044-DR-CA	Jan-95	45	11	\$741.4 Million
1046-DR-CA	Feb-95	57	17	\$1.1 Billion
1155-DR-CA	Jan-97	48	8	\$1.8 Billion
1203-DR-CA	Feb-98	40	17	\$550 Million
1498-DR-CA	Jun-03	2	16	-- ^b
1529-DR-CA	Jun-04	1	0	\$57 Million
1577-DR-CA	Feb-05	8	24	\$573.1 Million
1585-DR-CA	Apr-05	7	0	\$198.7 Million
1628-DR-CA	Feb-06	40	5	\$327.8 Million
1646-DR-CA	Jun-06	16	1	\$129.5 Million
1884-DR-CA	Mar-10	6	0	Preliminary Damage Estimate: \$50 Million

^a Cal EMA Origins and Development - A Chronology 1917-2010; Cal EMA After Action Reports; FEMA: California Disaster History (www.fema.gov/news/disasters.state.fema)

^b DR-1428, 2003 Southern California Fires, caused the elimination of vegetation securing soils to the hillsides. In December of 2003, mild flooding caused mudflows and landslides killing 16 people. The costs of the flood damages were not segregated from the fire damages.

5.3.3 Assessment of State Flood Vulnerability and Potential Losses

The following section discusses statewide vulnerability of areas susceptible to flooding. It provides an overview of state vulnerability and potential losses to flood hazards and reviews progress with respect to Repetitive Loss Communities, as well as state-owned and leased buildings.

The assessment of state vulnerability to floods uses counties as the primary unit of analysis. Included are several methods available for assessing the areas of the state that are the most vulnerable to flood hazards:

- GIS risk modeling
- Analysis of population in FIRM designated floodplains
- Analysis of damage from historic flood events

Collectively, the results of analyses can be used to establish current and future vulnerability and potential loss with measures of space and magnitude.

Population in Flood Insurance Rate Map (FIRM) Designated Floodplains

The standard references for establishing the location of flood hazards are the Flood Insurance Rate Map (FIRM) designated floodplains, part of a national insurance system maintained under the National Flood Insurance Program (NFIP), as described in Chapter 3, Section 3.1.1. The FIRM

State of California Multi-Hazard Mitigation Plan
Chapter 5 – Earthquakes, Floods and Wildfires: Risks and Strategies

maps not only identify the flood hazard zones for insurance and floodplain management purposes, but also provide a statement of probability of future occurrence.

For example, a 500-year flood has a .2% chance of occurring in any given year; a 100-year flood has a 1% chance, a 50-year flood has a 2% chance and a 10-year flood has a 10% chance of occurrence. Although the recurrence interval represents the long-term average period between floods of specific magnitude, significant floods could occur at shorter intervals or even within the same year. The FIRM maps typically identify components of the 500-year and 100-year floodplains.

In 2000, over 5 million Californians lived in a FIRM designated floodplain (15% of total population) and nearly 2 million lived in the 100-year floodplain (5.8% of total population). Thus, California can expect approximately 20,000 people per year to be affected by floods. However, the state’s flood risk is not evenly distributed. Approximately 84% of 5 million Californians living in a FIRM-designated floodplain are in 13 counties. Each has more than 100,000 people living in a FIRM-designated floodplain (see Table 5.T). The leader by far is Orange County with 1.4 million people at risk.

Table 5.T: Counties with 100,000+ People Living in FIRM-Designated Floodplains

County	Total Population in FIRM Zone
Orange	1,384,403
Sacramento	490,014
Los Angeles	390,305
Santa Clara	304,511
Riverside	295,081
San Joaquin	287,742
Fresno	205,235
Monterey	198,283
San Bernardino	196,945
Ventura	187,179
San Diego	181,757
Tulare	154,184
Alameda	103,162

This standard alone has several shortcomings. First, the FIRM maps do not provide full coverage of the state and contain inaccuracies due to changes in development and infrastructure since the original surveying. According to DWR:

The federal government started regulatory floodplain mapping on a nationwide basis in the late 1960s. FEMA has now mapped over 15,000 miles of stream systems using both detailed and approximate study methods. This represents less than 10 percent of all the streams in California. These figures do not include the coastline or alluvial fans. Compounding current floodplain management issues over the next 25 years California is expected to have about a 14 million increase in population. The demand for development will put a heavy load on the remaining floodplains that are not mapped. It is currently estimated that

**State of California Multi-Hazard Mitigation Plan
Chapter 5 – Earthquakes, Floods and Wildfires: Risks and Strategies**

about one-third of California’s stream reaches are or will be experiencing development pressures within the next 25-year period. This results in approximately 35,000 miles of unmapped streams that still need floodplain mapping.⁶⁰

Cal EMA swift water rescue crews are activated

Source: Cal EMA

Estimating Flood Dollar Losses for State Owned and Leased Buildings

Given the size and complexity of California’s economy and infrastructure, the challenge of estimating potential dollar losses for state-owned facilities is substantial. As discussed in Section 5.2.3, there over 20,000 state-owned structures in California, plus several thousand state-leased buildings, with lease terms varying in length. Table 5.U identifies a total risk exposure of \$11.62 billion for buildings in areas potentially subject to the 100-Year Flood (Zone A). These figures tend to overstate potential losses from this hazard for two fundamental reasons: 1) flood events are centered within one region or another; and 2) only a very small portion of the inventory within a region affected by heavy flooding would suffer substantial permanent damage.

Table 5.U: Potential Loss of State Facilities from Flood Hazards

	State Ownership Status	# Buildings	Square Feet	\$ at Risk (billions)
FIRM 100 (Zone A)	Own	1,671	27,553,251	9.64
	Lease	433	5,657,268	1.98
	Total	2,104	33,210,519	11.62
FIRM 500 (Zone X)	Own	609	5,665,724	1.98
	Lease	218	1,759,612	0.62
	Total	827	7,425,336	2.6

⁹Department of General Services, Cal EMA

⁶⁰ Department of Water Resources, www.fpm.water.ca.gov/mapping/existing_mapping.cfm retrieved April 16, 2007.

Map 5.W: State-Owned Buildings in Higher Flood Hazard Areas

State-Owned Buildings in Higher Flood Hazard Areas

Source: Flood data from the Federal Emergency Management Agency;
State Property Inventory data from the California Dept. of General Services,
extracted as of 12/9/2009

Created by:
S. Robidoux
C. Schuldt

5-W-State-Owned Buildings and Flood.mxd

Map 5.W shows general locations of state-owned buildings in relation to the 1% Special Flood Hazard Area (SFHA) portion of the 100-year floodplain areas. Altogether there are a total of 858 structures with over 4 million square feet within these areas.

**State of California Multi-Hazard Mitigation Plan
Chapter 5 – Earthquakes, Floods and Wildfires: Risks and Strategies**

Analysis of Damage from Historic Flood Events

Damage data from California’s historic flood events is useful for characterizing flood risk and identifying areas that probability-based assessments such as FIRM floodplains may miss. According to a study of population living in floodplains as of 1998, a majority of NFIP flood loss claims occur during flood events that do not rise to the level of a federal disaster declaration. Thus, the extent of flood disaster declarations is not a complete measure of vulnerability.

**Robert's Island, San Joaquin County, 1996-97
A home was required to meet Design Flood Elevation Level**

Source: Cal EMA

Table 5.V provides a summary analysis of historic Individual Assistance (IA) and Public Assistance (PA) damage claims and Repetitive Loss (RL) payments from 1992-2002.

Table 5.V: Individual Assistance (IA), Public Assistance (PA) & Repetitive Loss (RL) Analysis

IA: County with greatest number of damage locations (accounts for 45% of total state dollar damage claims)	Los Angeles
PA: Counties with greatest dollar damage claims (accounts for 50% of total state dollar damage claims)	Los Angeles
	Santa Barbara
	Monterey
	Ventura
	Orange
	San Mateo
	Santa Clara
	Alameda
RL: County with greatest dollar payments (accounts for 34% of total state dollar payments)	Sonoma

Most of the historic damage reported in this table occurred in nine counties. Of these, three are not shown as high risk on FIRM floodplain maps: Santa Barbara, San Mateo, and Sonoma.

Repetitive Loss Communities

Areas flooded in the past continue to be inundated repeatedly. The repetitive nature of flood damage causes the greatest concern. FEMA, in coordination with the state, identifies California's top Repetitive Loss (RL) communities, which account for 84 percent of the state's total NFIP losses. Repetitive loss communities in California account for nearly \$166 million in total payments, representing 8,014 losses on 2,988 properties throughout the state.

The top 10 Repetitive Loss Communities account for over \$115 million in total payments, or 61% of total payments for Repetitive Loss Communities. In order of losses, the top 10 include:

- Sonoma County
- City of Malibu
- Lake County
- City of Los Angeles
- County of Sacramento
- Monterey County
- Marin County
- Santa Cruz County
- Los Angeles County
- City of Napa

Comparison of Repetitive Loss Communities in 2007 with RL communities in 2010 show a generally steady pattern, with relatively few changes in top 10. For details about the top 10 RL Communities, see Appendix P.

5.3.4 Assessment of Local Flood Vulnerability and Potential Losses

The following section addresses local flood hazard vulnerability and potential losses based on estimates provided in local risk assessments, comparing those with findings of the state risk exposure findings presented in the GIS analysis in Section 5.1.1 of this chapter.

Local Hazard Mitigation Plan Flood Hazard Ratings

During the 2007 SHMP review of 436 FEMA-approved LHMPs, the most significant hazards reported were earthquakes, floods, and wildfires—the three primary hazards identified on a statewide basis by the SHMP. Including these three, LHMPs identified a total of 57 distinct local hazards.

Map 5.X summarizes relative ratings of flood hazards in the 2007 review of LHMPs.⁶¹ Displayed are predominant hazard ratings shown as high (brown), medium (orange), and low (yellow) rankings reflecting ratings given by at least 51% of the jurisdictions with LHMPs within each county. Counties shown in gray represent either jurisdictions not having FEMA-approved LHMPs at that time or counties where data was missing or problematic.

An updated source regarding local perceptions of vulnerability to flood threats is found in the collection of additional 305 FEMA-approved Local Hazard Mitigation Plans (LHMPs) prepared

⁶¹ Source: 2007 SHMP Chapter 6

State of California Multi-Hazard Mitigation Plan
Chapter 5 – Earthquakes, Floods and Wildfires: Risks and Strategies

since adoption of the 2007 SHMP and approved by FEMA as of November 2009. The new LHMPs are evaluated in Annex 4, California Local Hazard Mitigation Plan Status Report.

Map 5.X: Flood Hazard Rankings in Local Hazard Mitigation Plans, 2007

Map 5.X identifies flood hazards as being predominant in most of Southern California and San Francisco Bay area counties in the 2007 LHMP review.

Implications for Local Loss Potential

Local hazard rankings are highly variable, responding to a wide variety of very specific local conditions. Each county has its own set of variables conditioning flood loss potential within its cities and unincorporated area. Descriptions of loss potential are very specific within individual LHMPs and are not consistently drawn up between plans, nor is there even coverage of all cities and unincorporated areas. Such variability will diminish as more cities and counties prepare LHMPs and greater standardization enables comparability of local data with statewide data.

Comparison with Statewide Vulnerability

Map 5.X reveals that most LHMPs reviewed in 2007 in southern California, San Francisco Bay area, and some Central Valley area counties rated floods high in their hazard rankings. This is consistent overall with the patterns of flood hazards and population/social vulnerability patterns identified previously in Section 5.1.1, although the new 2010 SHMP GIS maps show additional sub-county information.

Damage is surveyed in a mobile home park as flood water recedes, 1997

Source: Cal EMA

5.3.5 Current Flood Hazard Mitigation Efforts

5.3.5.1 Legislation

Progress Summary 5.P: New Flood Laws

Progress as of 2010: In the latter part of 2007, the California Legislature passed and the Governor signed five interrelated bills (flood legislation) aimed at addressing the problems of flood protection and liability and helping direct use of the bond funds. These included Senate Bills (SB) 5 and 17, and Assembly Bills (AB) 5, 70, and 156. A sixth bill passed in 2007, AB 162, requires additional consideration of flood risk in local land use planning throughout California.

These bills, effective January 1, 2008, collectively outline a comprehensive approach to improving flood management at the state and local levels, with elements to address both the

State of California Multi-Hazard Mitigation Plan
Chapter 5 – Earthquakes, Floods and Wildfires: Risks and Strategies

chance of flooding and the consequences when flooding does occur. These new laws are intended to improve local land use and other planning decisions by strengthening the link between land use and flood management. The laws contain requirements and considerations that outline a comprehensive approach to improving flood management at the state and local levels.

The flood legislation is intended to address a number of problems and the underlying causes of those problems, associated with flood management in the state. These include flood control system deficiencies, the availability of flood risk information, and links between land use planning and flood management. Key initiatives include:

Develop Plans to Address Flood Control System Deficiencies in Central Valley

Much of the existing flood management system in the Central Valley is made up of a complex, integrated system of levees, channel improvements, bypasses, and related facilities. Rapid development and land use changes in the Central Valley have exposed deficiencies in this flood management system. Over time, historically agricultural lands and rural communities have been, and continue to be, converted to densely populated residential and urban centers. Facilities originally constructed to reclaim and reduce flooding on agricultural lands may provide inadequate protection for these urban and urbanizing areas, even if improvements are made to meet minimum federal standards. Further, while levees and other facilities may decrease the frequency of flooding, they do not offer complete protection from flooding.

The Central Valley Flood Protection Act, enacted by SB 5, seeks to address these problems by directing the California Department of Water Resources (DWR) and the Central Valley Flood Protection Board (Board) to prepare and adopt a Central Valley Flood Protection Plan (CVFPP) by mid-2012. The CVFPP is to establish a system-wide approach to improving flood management in the areas currently receiving some amount of flood protection from the existing facilities of the State Plan of Flood Control. In addition, the CVFPP is to include a recommended list of both structural and nonstructural means for improving performance and eliminating the deficiencies of flood management facilities, while also addressing ecosystem and other water-related issues. DWR will develop a recommended schedule and funding plan to implement the recommendations of the CVFPP. The flood legislation establishes the 200-year flood event (flood with a 1-in-200 chance of occurring in any year) as the minimum level of flood protection to be provided in urban and urbanizing areas. The flood legislation also limits the state's liability for developing and adopting the CVFPP beyond the scope of the existing state Plan of Flood Control.

Central Valley Flood Management Planning (CVFMP) Program

The purpose of the Central Valley Flood Management Planning (CVFMP) Program is to develop a sustainable, integrated flood management plan for areas protected by facilities of the State-Federal flood protection system in the Central Valley. The program is one of several the Department of Water Resources (DWR) is implementing within FloodSAFE California to accomplish the goals of Propositions 1E and 84. The CVFMP Program consists of two primary projects: the State Plan of Flood Control and the Central Valley Flood Protection Plan.

The State Plan of Flood Control will produce both a Descriptive Document to inventory the facilities and operations associated with State and Federal flood control works, and a Flood Control System Status Report to assess the status of that inventory.

State of California Multi-Hazard Mitigation Plan
Chapter 5 – Earthquakes, Floods and Wildfires: Risks and Strategies

DWR intends to develop a Central Valley Flood Protection Plan that has broad agreement on a long-term vision for improving flood management in the Central Valley. This document will describe current flood risk; define goals, objectives, and constraints important in the planning process; identify potential plan elements; and make recommendations for improvement of the State-Federal flood management system aimed at reducing the risk of flooding in the Central Valley.

For more information, please see: <http://www.water.ca.gov/cvfmp>

For further information regarding levee protection and mitigation, see Section 6.1.

Provide Updated Information on Flood Risk

Cities and counties throughout the state rely upon federal flood plain information when approving developments. However, information available is often out of date and may not provide sufficient information to characterize the potential flood risk. The primary purpose of federal flood standards provided by the Federal Emergency Management Agency (FEMA) is to establish a basis for requiring flood insurance for participating communities. These federal maps are being updated through FEMA's Risk MAP, a new program designed to better convey flood risk, promote risk awareness and stimulate loss reduction through mitigation.

Meanwhile, in California various flood risk management initiatives are underway. California Water Code Section 8612 requires the Department of Water Resources (DWR) to develop and the California Flood Protection Board to adopt a schedule for mapping flood risk areas in the Central Valley (Sacramento River and San Joaquin River drainages). Water Code Section 9130 requires DWR to prepare levee flood protection zone (LFPZ) maps. Water Code Section 9121 requires DWR, beginning September 2, 2010, to provide yearly flood risk notices to owners of property in a LFPZ.

The flood legislation requires DWR and the Board to adopt a schedule for mapping flood risk areas in the Central Valley. It also requires that DWR prepare and the Board approve levee flood protection zone maps. Beginning September 1, 2010, DWR is to provide yearly notices to owners of property in a levee flood protection zone.

Require Land Use Planning and Management to Consider Flood Risk

Linking land use decisions to flood risk estimates comprises another element of protecting lives and property in the Central Valley. Federal, state, and local agencies may construct and operate flood protection facilities to reduce flood risks, but some amount of flood risk will nevertheless remain for those who choose to reside in flood plains. Improving flood risk awareness will help ensure that Californians make careful choices when deciding whether to live in Central Valley flood plains, and if so, whether to prepare for flooding and/or maintain flood insurance.

The flood legislation sets deadlines for cities and counties in the Central Valley to amend their general plans and zoning ordinances to conform to the CVFPP within 24 months and 36 months, respectively, of its adoption by the Board. Once the general plan and zoning ordinance amendments are enacted, the approval of development agreements and subdivision maps is subject to restrictions in flood hazard zones. Central Valley counties are obligated to develop flood emergency plans within 24 months of CVFPP adoption.

State of California Multi-Hazard Mitigation Plan
Chapter 5 – Earthquakes, Floods and Wildfires: Risks and Strategies

The flood legislation also links flood liability with local planning decisions. As of January 1, 2008, cities and counties now share flood liability with the state in the case of litigation over unreasonably approved new development on previously undeveloped areas. This does not apply when the city or county has amended its general plan and zoning and otherwise makes land use decisions consistent with the CVFPP.

The Department of Water Resources has prepared three documents to inform the public and assist local governments with implementation of the legislative requirements:

DWR’s 2007 California Flood Legislation Summary

DWR presents this booklet to provide the public with a better understanding of the roles of government agencies in its implementation and the responsibilities placed on those agencies. This booklet can be found at: <http://www.water.ca.gov/legislation/2007-summary.pdf>

DWR’s 2007 California Flood Legislation Companion Reference

This document is intended to be a companion to the *2007 Flood Legislation Summary*. This document provides a listing of the code sections referenced in the flood legislation, including amendments and deletions. In order to illustrate the content of the flood legislation in a straightforward manner, this document has grouped the bill text by the code that it modifies. Therefore, the document is broken up into four groupings; Pertinent Government Code Sections, Pertinent Health and Safety Code Sections: Pertinent Public Resources Code Sections, and Pertinent Water Code Sections. This booklet can be found at: <http://www.water.ca.gov/legislation/2007-reference.pdf>

Local Land Use Planning: Draft Handbook for Communities Implementing Flood Legislation - June 2010

This guidance handbook is an important element in the multi-faceted FloodSAFE which California initiative established in 2006. In 2007, the California legislature passed and the Governor signed six flood bills aimed at addressing the problems of flood protection and flood risk management in California. The Department of Water Resources (DWR) has prepared a guidance document that describes the new legislative requirements that affect city and county local planning responsibilities such as general plans, zoning ordinances, development agreements, tentative maps, and other actions. The document entitled, “Implementing California Flood Legislation into Local Land Use Planning: A Handbook for Local Communities” is intended to assist cities and counties to comply with the new legislation by:

1. Identifying the new code requirements
2. Noting additional factors and actions that jurisdictions should consider
3. Highlighting the schedule for compliance
4. Directing where jurisdictions can obtain information and assistance

Some of the requirements of the 2007 flood risk management legislation apply statewide with other additive provisions applicable to lands within the Sacramento-San Joaquin Valley and others applicable to lands within the Sacramento-San Joaquin Drainage District. This draft handbook can be found at www.water.ca.gov/LocalFloodRiskPlanning/.

State of California Multi-Hazard Mitigation Plan
Chapter 5 – Earthquakes, Floods and Wildfires: Risks and Strategies

For additional information regarding specific provisions of the aforementioned legislation, see Annex 2, Guide to California Hazard Mitigation, Laws, Policies, and Institutions.

5.3.5.2 Hazard Assessment

Best Available Maps

Senate Bill 5 requires DWR to develop preliminary maps by July 1, 2008 for the 100- and 200-year floodplains located within the Sacramento-San Joaquin Valley watershed. SB 5 requires that these preliminary maps be provided as best available information on flood protection to cities and counties in the watershed for areas protected by state-federal project levees and areas outside the protection of project levees. SB 5 also requires the Department to notify and inform these areas of available maps and other information that describe their respective flood hazards. Pursuant to the legislation, DWR has prepared the preliminary 100- and 200-year maps for 32 counties and 91 cities located within the Sacramento-San Joaquin Valley watershed. These maps were developed based on the best information currently available. The Department has initiated several projects that will provide updated information about flood hazards in the Sacramento-San Joaquin Valley over the next two to four years. These floodplain maps are subject to change and may be updated periodically.

These maps have no regulatory status for floodplain development and are for information only. They do not replace existing Federal Emergency Management Agency (FEMA) regulatory floodplain maps or Central Valley Flood Protection Board (CVFPB) regulatory floodway maps. These maps, and further information about them, can be found at:

http://www.water.ca.gov/floodmgmt/lrafmo/fmb/fes/best_available_maps/

Awareness Floodplain Mapping

The intent of the Awareness Floodplain Mapping project is to identify all pertinent flood hazard areas by 2015 for areas that are not mapped under the Federal Agency Management Agency's (FEMA) National Flood Insurance Program (NFIP) and to provide the community and residents an additional tool in understanding potential flood hazards currently not mapped as a regulated floodplain. The awareness maps identify the 100-year flood hazard areas using approximate assessment procedures. These floodplains will be shown simply as flood prone areas without specific depths and other flood hazard data. Awareness Floodplain Maps will be added as they become available. These maps are not FEMA regulatory floodplain maps; however, at the request of the community FEMA would include this data on their maps. These maps can be found at: http://www.water.ca.gov/floodmgmt/lrafmo/fmb/fes/awareness_floodplain_maps/

Urban Floodplain Evaluation

As a result of recent changes to the California Government Code resulting from Senate Bill 5 (2007), cities and counties within the Sacramento-San Joaquin Valley will have to address new flood protection standards when considering new development. These standards will become effective over the next several years as ongoing technical studies are performed. The Department of Water Resources is developing technical information that will assist cities and counties with their compliance with these new requirements. The development of these new standards will be closely intertwined with the adoption of the Central Valley Floodplain Protection Plan and amendments by cities and counties of their general plans to incorporate the CVFPP information. Once the amendments are effective, cities and counties within the

State of California Multi-Hazard Mitigation Plan
Chapter 5 – Earthquakes, Floods and Wildfires: Risks and Strategies

Sacramento-San Joaquin Valley cannot enter into development agreements for areas located within a flood hazard zone unless the city or county makes certain findings, based on substantial data as outlined in the California Government Code. More information on the timeline of the CVFPP adoption, local amendments, and the specific findings required of local communities to begin new development in the Central Valley can be found at:

http://www.water.ca.gov/floodmgmt/lrafmo/fmb/fes/urban_floodplain.cfm

Upper Feather River Floodplain Mapping Study

In 2002, DWR commissioned USACE to prepare a floodplain mapping study along the Feather River. The study extends from the mouth of the Yuba River upstream to Oroville Dam, approximately 44 miles in length. The study delineates the 100-, 200-, and 500-year floodplains along the Feather River between the Yuba River and Oroville Dam. This Upper Feather River Floodplain Mapping Study was updated in 2008.

5.3.5.3 Codes and Standards

California Building Standards Code Update Project Submittal Narrative

This narrative document is intended to provide clarity on the Department of Water Resources (DWR) proposed California Building Standards Code update (proposed Code update) *documents* dated June 2009. The proposed Code update is divided into three documents based upon occupancy groups and the Department's intention to submit as mandatory or voluntary code requirements. Specifically, these code update documents are proposed to effect:

- Educational Occupancy, Group E (with Mandatory Requirements)
- Residential Occupancy, Group R-3 and R-3.1 (with Mandatory Requirements)
- Residential Occupancy, Group R-1, R-2, and R-4 and Institutional Occupancy, Group I (with Voluntary Requirements)

A description of this effort can be found at:

<http://www.water.ca.gov/floodmgmt/lrafmo/fmb/fas/specialprojects/bldgcode/>

The proposed code language and the accompanying narrative can be found at:
<http://www.water.ca.gov/floodmgmt/lrafmo/fmb/fas/specialprojects/bldgcode/Apr2009meetings.cfm>

5.3.5.4 Participation in National Flood Insurance Program (NFIP)

U.S Congress established the National Flood Insurance Program (NFIP) with the passage of the National Flood Insurance Act of 1968. The NFIP is a program administered by the Federal Emergency Management Agency (FEMA) enabling property owners in participating communities to purchase insurance as protection against flood losses in exchange for state and community floodplain management regulations that reduce future flood damages. In California, approximately 97% of California communities participate in the NFIP. For broader training, DWR provides at least 12 statewide NFIP workshops annually. More information on DWR's management of California's NFIP and CRS programs can be found at:

<http://www.water.ca.gov/floodmgmt/lrafmo/fmb/fas/nfip/>.

State of California Multi-Hazard Mitigation Plan
Chapter 5 – Earthquakes, Floods and Wildfires: Risks and Strategies

Currently there are 518 NFIP participating communities throughout the state. With 274,683 flood insurance policies, California has the fourth largest policy count nationwide. Among other activities, the Department of Water Resources provides the following services in support of the NFIP program:

- Provides technical assistance, guidance and NFIP training to local communities, other NFIP stakeholders, and federal and state agencies
- Acts as a resource for flood maps, technical data and other general NFIP information
- Assists local floodplain administrators in maintaining community compliance and wise land use decision making
- Supports the Community Rating System and provides guidance and opportunities for communities to join and increase their participation
- Participates as an active partner in FEMA’s Risk Map Program
- Provides assistance to local communities and state agencies on Federal Emergency Management Agency (FEMA) grants
- Authors and edits white papers addressing floodplain management and other NFIP topics
- Provides assistance to the California Emergency Management Agency (Cal EMA) and local communities on Hazard Mitigation Plans, General Plans and Emergency Management Plans
- Pursues leadership roles and actively participates in national, state and local Floodplain Management Associations and organizations
- Coordinates with state and local agencies on flood management issues statewide
- Provides pre- and post-disaster support to federal, state, and local agencies, and the general public⁶²

Community Rating System Participation

The Community Rating System (CRS), part of the National Flood Insurance Program (NFIP), is a voluntary incentive program that recognizes and encourages community floodplain management activities that exceed the minimum NFIP requirements. This is done by providing flood insurance premium discounts to property owners in communities participating in the CRS program. Credit points are earned for a wide range of local floodplain management activities; the total number of points determines the amount of flood insurance premium discounts to policyholders.

In California, there are 164,273 flood insurance policies in CRS communities, representing a total of \$111,069,562 in premiums paid by policyholders who realize \$12,326,101 in savings from their communities’ participation in the CRS. The City of Roseville in Sacramento County has the distinction of being the only community in the United States to achieve a CRS class 1, thus entitling policyholders to a 45% reduction in flood insurance premiums for properties located in special flood hazard area.

Of the top California Repetitive Loss (RL) communities, less than half participate in the Community Rating System program. The state encourages all RL communities to participate in the CRS program. Although only 14 percent of the California NFIP participating communities are also enrolled in the CRS program, this accounts for more than 55% of the California NFIP policy base.

⁶² Source: *Five-Year Floodplain Management Strategic Plan 2009-2013*

State of California Multi-Hazard Mitigation Plan
Chapter 5 – Earthquakes, Floods and Wildfires: Risks and Strategies

For a list of California communities participating in the Community Rating System program, see: <http://www.fema.gov/business/nfip/crs.shtm> and click on the “Community Rating System (CRS) Communities and their Classes” link.

Strategy for Mitigating Severe Repetitive Loss Properties

The Flood Insurance Reform Act of 2004 provided a new opportunity for state governments to mitigate the most flood-prone properties by creating the Severe Repetitive Loss (SRL) Pilot Program. In order to qualify for the SRL program the properties must meet the following criteria based on paid flood losses since 1978:

1. Four or more separate claim payments of more than \$5,000 each (building and/or contents)
or
2. Two or more claim payments (building only) where the total exceeds the current market value of the property.

At least two of the referenced claims must have occurred within any 10-year period. and must be greater than 10 days apart.

5.3.5.5 Plans and Programs

Progress Summary 5.Q: Flood Management

Progress as of 2010: This document outlines the planned future activities and achievements of the Department of Water Resources Floodplain Management Branch. During the upcoming five years, floodplain management will be affected by the changing priorities in California government. This includes strengthened focus on the state’s flood condition, increased liability, and deteriorating levees. In addition to FloodSAFE and legislatively mandated activities outlined elsewhere in this section, future achievements will also focus on more education and awareness of flood risks to local communities. This will be accomplished through additional courses and workshops. A Comprehensive Floodplain Management Reference Manual and workshop for locals are forthcoming. In addition, more effort in increasing the Community Rating System program participation is being developed.

FloodSAFE Strategic Plan: Public Draft, May 2008

In 2006, the Department of Water Resources launched FloodSAFE California – a multi-faceted program to improve public safety through integrated flood management. The FloodSAFE Program builds upon recent progress fueled by almost \$5 billion provided through recently approved bond measures. The FloodSAFE Vision is to create: “A sustainable integrated flood management and emergency response system throughout California that improves public safety, protects and enhances environmental and cultural resources, and supports economic growth by reducing the probability of destructive floods, promoting beneficial floodplain processes and lowering the damages caused by flooding.” The Department of Water Resources will provide leadership and work with local, regional, state, tribal and federal officials to improve flood management and emergency response systems throughout California. DWR will invest the funds provided by Propositions 1E and 84 to reduce potential flood damages in the highest risk areas within the next 10 years in a way consistent with the vision.

State of California Multi-Hazard Mitigation Plan
Chapter 5 – Earthquakes, Floods and Wildfires: Risks and Strategies

The purpose of the FloodSAFE Strategic Plan is to document a shared vision of what will be accomplished through the FloodSAFE Initiative and describe an implementation approach that can bring about the desired results. This Strategic Plan will provide a common understanding for use by the administration, legislature, public, and California’s flood managers at state, federal, tribal, and local levels. DWR will take a lead role to implement FloodSAFE and will work closely with state, tribal, federal, and local partners to help improve integrated flood management systems statewide. The FloodSAFE Strategic Plan will be updated periodically by DWR and its partners based on the input, experiences and new information gained during implementation.

The FloodSAFE Initiative includes a broad range of goals and objectives. Designing and operating integrated flood management systems to provide multiple benefits, such as improved public safety, reduced risk of flood-related damages, enhanced environmental and cultural resources, and opportunities for prudent economic development, requires balancing. Taking action to provide benefits for one goal may simultaneously detract from another. Only with broad understanding of the tradeoffs involved can this balancing act be accomplished—FloodSAFE must help support informed choices between investments based on the associated risks and rewards of those investments. DWR will work with partners to make the decisions and investments necessary to meet the following goals.

- **Reduce the Chance of Flooding** – Reduce the frequency and size of floods that could damage California communities, homes and property and critical public infrastructure.
- **Reduce the Consequences of Flooding** – Take actions prior to flooding that will help reduce the adverse consequences of floods when they do occur and allow for quicker recovery after flooding.
- **Sustain Economic Growth** – Provide continuing opportunities for prudent economic development that supports robust regional and statewide economies without creating additional flood risk.
- **Protect and Enhance Ecosystems** – Improve flood management systems in ways that protect, restore and where possible enhance ecosystems and other public trust resources.
- **Promote Sustainability** – Take actions that improve compatibility with the natural environment and reduce the expected costs to operate and maintain flood management systems into the future.

These goals represent desirable outcomes that will continue to be important in the future. In order to guide specific actions within specified time periods, a set of FloodSAFE Foundational Objectives have been identified to measure progress in meeting these continuous goals over the next several years:

1. Provide 200-year (or greater) level of flood protection to all urban areas in the Sacramento - San Joaquin Valley by December 31, 2025.
2. Provide 200-year (or greater) level of flood protection for all urbanizing areas in the Sacramento - San Joaquin Valley by December 31, 2025.
3. Restore flood protection to [TBD] people and [TBD] acres of agricultural land in rural areas in the Sacramento - San Joaquin Valley by December 31, 2025.
4. Improve ecosystem processes on [TBD] acres of floodplain by December 31, 2018.
5. Establish an interagency mitigation banking program by January 1, 2013, that provides lasting environmental benefits.

State of California Multi-Hazard Mitigation Plan
Chapter 5 – Earthquakes, Floods and Wildfires: Risks and Strategies

6. Design and implement a computer-assisted decision support system based on advanced forecasts for flood management reservoirs in Sacramento - San Joaquin Valley by December 31, 2014.
7. Develop a comprehensive Central Valley Flood Protection Plan (as described in SB5) with extensive stakeholder input by January 1, 2012.
8. Identify opportunities and needs to improve integrated flood management statewide and develop a financing strategy by January 1, 2012.
9. Delineate expected floodplains for 100 and 200-year flood flows for all urban communities in the Sacramento - San Joaquin Valley by December 31, 2012.
10. Achieve 90% annual pass rate for urban levees in the Central Valley when inspected according to federal and state levee standards (e.g., maintenance, encroachment, etc.) by 2025.
11. Develop and implement financial assistance program by July 31, 2009, that enables disadvantaged communities to adequately represent their interests in FloodSAFE workshops and decision-making forum and compete for funding opportunities.
12. Complete a Delta Emergency Operations Plan by December 31, 2009.

The Draft Strategic Plan can be found at:

[http://www.water.ca.gov/floodsafe/docs/FloodSAFE Strategic Plan-Public Review Draft.pdf](http://www.water.ca.gov/floodsafe/docs/FloodSAFE_Strategic_Plan-Public_Review_Draft.pdf)

More information on FloodSAFE, including Factsheets for FloodSAFE and its Proposition 1E and 84 funding, can be found at <http://www.water.ca.gov/floodsafe/>.

1996 State Flood Hazard Mitigation Plan

In 1996, FEMA approved the State of California Flood Hazard Mitigation Plan which was developed in response to two federally declared disasters: the 1995 winter storms and the 1995 late winter storms. Over twenty state agencies and regulatory bodies participated in the development of the plan.

The 1996 plan covered the entire state and promoted the following three strategies:

1. Consider watersheds as singular units. Watershed management must emphasize the need for multi-agency involvement regardless of jurisdictional boundaries.
2. Stress adequate floodplain management through:
 - Avoiding risks in the floodplain
 - Minimizing the effects of those risks when they cannot be avoided
 - Mitigating the effects of damage when it occurs
 - Accomplishing the above in such a way that diminishes negative environmental impacts
3. Emphasize nonstructural over structural mitigation when feasible. For example, the enactment of codes and standards requiring structures to be elevated above the 100-year flood level rather than construction of diversion channels or levees.

Additionally, the 1996 flood plan produced 10 recommendations:

State of California Multi-Hazard Mitigation Plan
Chapter 5 – Earthquakes, Floods and Wildfires: Risks and Strategies

1. Promote a cause-and-effect approach to streams and watersheds in developing flood hazard mitigation measures.
2. Control future development in floodplains and flood-prone areas by promoting the establishment and enforcement of zoning regulations, codes and standards, permitting regulations and effective planning at the state and local levels. This includes development on bluffs and hillsides and in coastal zones.
3. Promote the acquisition or elevation of existing properties located in the floodplain that are vulnerable to repetitive damage.
4. Implement other flood control measures where acquisitions, elevations, or other nonstructural measures are not feasible. This includes the improvement or installation of levees, culverts and channels.
5. Ensure that citizens receive information on storm-related hazards affecting their communities and on the practices necessary to diminish their vulnerability through public education.
6. Assist local governments by endorsing effective regulation and maintenance practices for private flood control facilities.
7. Work with local floodplain managers to promote participation in and ensure compliance with the NFIP and to update the FIRM for their communities.
8. Work with the DWR and regional and local entities to document historic flood patterns across the state's watersheds.
9. Ensure Cal EMA participation in existing interagency groups (or establish such groups as necessary) to improve the awareness and adequate implementation of effective mitigation actions.
10. Create an inventory/database on flood vulnerability and risk, status of floodplain management, and mitigation practices at the state and local level.

On January 30, 1997, FEMA conditionally approved Phase I of the State Flood Hazard Mitigation Plan, subject to the completion of Phase II. This work was completed on July 30, 1998, and approved by FEMA on September 3, 1998. Phase II included:

- (1) Assurances that the activities, programs and policies of all state agencies related to hazard evaluation, vulnerability and mitigation would be coordinated and contribute to the overall lessening or avoiding of vulnerability to natural hazards.
- (2) Integration of local government risk analyses and mitigation planning efforts into the State Flood Hazard Mitigation Plan.

The Flood Protection Corridor Program (FPCP)

The FPCP was established when California voters passed Proposition 13, "The Safe Drinking Water, Watershed Protection and Flood Protection Act," in March of 2000. The FPCP authorized

State of California Multi-Hazard Mitigation Plan
Chapter 5 – Earthquakes, Floods and Wildfires: Risks and Strategies

bond sales of \$70 million for primarily nonstructural flood management projects that include wildlife habitat enhancement and/or agricultural land preservation.

This funding was first made available for direct expenditure projects during the fiscal year of 2001-2002, followed by a competitive solicitation for grant-funded project proposals in fiscal year 2002 -2003.

Proposition 84, The Safe Drinking Water, Water Quality & Supply, Flood Control, River & Coastal Bond Act of 2006, provides renewed funding for the Flood Protection Corridor Program. Proposition 84 provides the sum of \$40 million be made available to continue the Flood Protection Corridor Program.

Proposition 1E, the Disaster Preparedness and Flood Prevention Bond Act of 2006 (Section 5096.800 of Chapter 1.699 of Division 5 of the Public Resources Code), provides \$38 million additional funds for the program's regular activities as well as funding for constructing new levees necessary for the establishment of a flood protection corridor or bypass and relocating or flood-proofing structures necessary for the establishment of a flood protection corridor.

More information on this program, the propositions that initiated it, and the bonds that fund it can be found at: <http://www.water.ca.gov/floodmgmt/fpo/sgb/fpcp/>.

Any local agency or nonprofit organization with interest in flood management issues is eligible to sponsor projects under FPCP that seek to acquire, restore, enhance and protect real property for the purposes of flood control protection and agricultural land preservation and/or wildlife habitat protection. Sponsoring agencies or organizations that meet the criteria can partner with other types of agencies and organizations as necessary to ensure diverse funding sources and necessary expertise on the project team.

Fundable activities under the FPCP include:

- Non-structural flood damage reduction projects within flood corridors
- Acquisition of real property or easements in a floodplain
- Setting back existing flood control levees or strengthening or modifying existing levees in conjunction with levee setbacks
- Preserving or enhancing flood-compatible agricultural use of real property
- Preserving or enhancing wildlife values of real property through restoration of habitat compatible with seasonal flooding
- Repairing breaches in the flood control systems, water diversion facilities, or flood control facilities damaged by a project developed pursuant to Chapter 5, Article 2.5 of the Clean Water, Watershed Protection and Flood Protection Act of 2000
- Establishing a trust fund for up to 20 percent of the money paid for acquisitions to generate interest in maintaining the acquired lands
- Paying the costs associated with the administration of projects

State Plan of Flood Control

Floodplain evaluation activities for the State Plan of Flood Control were initiated in January 2008 and are scheduled for completion in 2012. Hydrologic, topographic, hydraulics and geotechnical

State of California Multi-Hazard Mitigation Plan
Chapter 5 – Earthquakes, Floods and Wildfires: Risks and Strategies

studies are required for planning, economic, and design studies that are necessary for implementing repairs and improvements to the State Plan of Flood Control. Critical and essential datasets and models will be developed and used for the planning, designing, improving, retrofitting, constructing and repairing of new and existing capital assets and infrastructure. More information on State Plan of Flood Control hydrology, topography, hydraulics, and geotechnical studies can be found at:

<http://www.water.ca.gov/floodmgmt/lrafmo/fmb/fes/spofc/>

Alluvial Fan Task Force

In 2004, the Governor and Legislature authorized the Alluvial Fan Task Force (Assembly Bill 2141) to review the state of knowledge regarding alluvial fan floodplains, determine future research needs, and prepare recommendations relative to alluvial fan floodplain management. The Task Force plenary meetings were held throughout southern California, both to help the Task Force understand the current state of alluvial fan knowledge and to develop tools to better manage them and their associated risks in the future. The Task Force found that local governments in southern California face special challenges in planning and evaluating the suitability of alluvial fans for new development. Each alluvial fan has individual hazards characteristics and resources that could affect public safety, costs, and the environment.

In mid-2010, the Task Force finalized two reports: The Integrated Approach for Sustainable Development on Alluvial Fans and the Findings and Recommendations Report (which includes a Model Ordinance).

The Integrated Approach is intended to assist local governments by offering a suite of pre-project screening tools that provide a comprehensive process for evaluating alluvial fan hazards and resources. The Integrated Approach also includes flood management tools that are consistent with FEMA regulations and guidelines. In addition, the Task Force formulated 14 recommendations. These recommendations identify areas that local governments should consider when planning for or considering future development on alluvial fans, as well as other recommendations that the state and federal government provide funding for further work to help communities identify and address the unique issues on alluvial fans. Those recommendation categories are shown here and are detailed in the Findings and Recommendations Report.

- Advance the understanding of Alluvial Fan Flooding and Flood Hazards
- Integrate Information on Other Hazards, Beneficial Values, and Long-term Costs for Local Land Use Decisions
- Enhance Support for Local Land Use Decisions
- Provide Technical Assistance and Funding

The Task Force also developed a model ordinance for governing, planning, and development on alluvial fans that cities and counties may voluntarily adapt, and adopt to meet local needs.

To view the reports and obtain additional information about the Alluvial Fan Task Force, please visit: <http://aftf.csusb.edu/>.

Alluvial Fan Floodplain Evaluation and Delineation

The Alluvial Fan Floodplain Evaluation and Delineation (AFFED) project is one component of the California Department of Water Resources FloodSAFE Initiative. The AFFED project study area is currently limited to the ten southern California counties that participated in the Alluvial Fan Task Force (AFTF), but the study area may be expanded to include other counties with an abundance of alluvial fan landforms as additional funding is made available.

The AFFED Project goals support the overall FloodSAFE goals. These include: reducing flood risk to residents of California, their homes and property, the State's infrastructure, and public trust resources; developing a sustainable flood management system for the future; and reducing the adverse consequences of floods when they do occur.

To achieve these goals the project will create maps of flood hazard boundaries for all alluvial fans within the 10-county study area. The mapping will utilize a methodology that includes the use of two dimensional computer modeling techniques for the estimation of flooding extents and potential for sediment transport on active and inactive alluvial fans. In addition, it utilizes application of geomorphic principles by experienced engineers and geologists to supplement those results. This process will examine both the potential for delivery of available upstream alluvium to the fan surface and the stability of the materials that currently make up the fan surface.

Urban Streams Restoration

The Urban Streams Restoration Program (USRP) funds grants to local communities for projects to reduce flooding and erosion and associated property damages; restore, enhance, or protect the natural ecological values of streams; and promote community involvement, education, and stewardship. Due to the state's fiscal crisis and the current freeze on bond funds, the application cycle for the California River Parkways and the Urban Streams Restoration Grant Programs has been delayed. However, the Natural Resources Agency and the Department of Water Resources are moving ahead with the initial review process and anticipate conducting site visits to projects under consideration during Fall 2009, contingent on the availability of grant funds. DWR anticipates initiating the next application cycle in Summer 2010, contingent on availability of grant funds. More information on this program can be found at:

<http://www.water.ca.gov/urbanstreams/>

Coastal Resources Grant Program

Part B grants under the Coastal Resources Grant Program fund projects to help coastal cities and counties effectively exercise their responsibility for improving the management of the state's coastal resources. Only those jurisdictions with Local Coastal Programs approved by the California Coastal Commission are eligible to apply for grant funding.

The types of expenditures eligible for funding through Part B grants include:

- Protection of coastal habitat – projects that provide for the protection of wetlands, floodplains, estuaries, beaches, and dunes that support fish and wildlife and their habitat within coastal areas
- Protection of life and property – projects that minimize the loss of life and property in coastal areas prone to flood, storm surge, geologic hazard, and erosion

State of California Multi-Hazard Mitigation Plan
Chapter 5 – Earthquakes, Floods and Wildfires: Risks and Strategies

- Protection of recreational resources – projects that provide public access to the coast for recreational purposes, acquire coastal viewsheds, and preserve, maintain, and restore historic, cultural, and aesthetic coastal sites
- Protection of coastal economic resources – projects that facilitate siting major facilities along the coast related to fisheries, recreation, ports, and other coastal-dependent commercial uses
- Projects that promote other coastal management improvements that are determined by the Secretary of the Resources Agency to be consistent with the state's coastal management program

HMGP Projects

During the past ten years, local government and state agencies requested \$72.3 million in flood mitigation projects from the Hazard Mitigation Grant Program (HMGP) under the Stafford Act and received a total of \$42.6 million.

FMA Program

The Flood Mitigation Assistance (FMA) program assists states and local communities in implementing flood hazard mitigation measures before a major disaster occurs. The program targets NFIP communities with numerous repetitive loss structures. The program offers two types of grants to local communities: planning and project grants. A community must have a FEMA-approved Floodplain Management Plan (FMP) to be eligible for FMA grant funding.

A community has two years to develop an FMP and three years to complete a project with FMA funds. Eligible communities may apply for up to \$50,000 in FMA planning funds once in a five-year period. The total planning grant funding made available in any fiscal year to any state, including all communities located in the state, cannot exceed \$300,000. Project grant funding during any five-year period cannot exceed \$10 million to any state or \$3.3 million to any eligible community. States also receive technical assistance grants to administer the FMA program. The total assistance grants in any fiscal year during a five-year period cannot exceed \$20 million.

(Continued on the next page)

Map 5.Y: FEMA Funded Flood Mitigation Projects and Population/Social Vulnerability

FEMA Funded Flood Mitigation Projects and Population/Social Vulnerability

Map 5.Y shows the distribution of flood-related hazard mitigation projects in relation to vulnerable populations in high flood hazard areas. More projects are in the San Francisco Bay area Central Valley and Northern California than in Southern California.

5.3.5.6 Water Management and Environmental Initiatives

Progress Summary 5.R: Water Plans and the Delta

California Water Plan (2009 Update)

This document serves as the state's blueprint for integrated water management and sustainability. It details initiatives to ensure reliable water supplies and foundational actions for sustainable water use. It also provides an investment guide for the water community with an array of strategies to achieve multiple goals and benefits; integrates state government initiatives, objectives and strategies; and incorporates consideration of uncertainties, risks and resource sustainability into water and flood planning for the future. The document also describes 27 resource management strategies to diversify regional water portfolios and increase regional self-sufficiency; outlines new analytical methods and tools to plan for population growth and development patterns, climate change, economic change, and other uncertainties; and updates twelve regional reports. This overview document is available at:

[http://www.waterplan.water.ca.gov/docs/meeting_materials/climate/071609/WaterPlan-CCTAG\(07-16-2009\).pdf](http://www.waterplan.water.ca.gov/docs/meeting_materials/climate/071609/WaterPlan-CCTAG(07-16-2009).pdf)

The full update document and related regional reports are available to download at:

<http://www.waterplan.water.ca.gov/cwpu2009/index.cfm>

California State Water Project

The California State Water Project is a water storage and delivery system of reservoirs, aqueducts, power plants and pumping plants. Its main purpose is to store water and distribute it to 29 urban and agricultural water suppliers in Northern California, the San Francisco Bay Area, San Joaquin Valley, Central Coast, and Southern California. Of the contracted water supply, 70 percent goes to urban users and 30 percent goes to agricultural users. The Project makes deliveries to two-thirds of California's population. It is maintained and operated by the California Department of Water Resources. The Project is also operated to improve water quality in the Delta, control Feather River flood waters, provide recreation, and enhance fish and wildlife. A summary document on the State Water Project can be found at:

<http://www.water.ca.gov/recreation/brochures/pdf/swp.pdf>

More information on the California State Water Project is available at:

<http://www.water.ca.gov/swp/index.cfm> and <http://www.water.ca.gov/swp/swptoday.cfm>

Delta Vision

Gov. Arnold Schwarzenegger's Delta Vision process concluded at the end of 2008, a little more than two years after it began, with a suite of strategic recommendations for long-term, sustainable management of the Sacramento-San Joaquin Delta. The imperiled Delta provides two-thirds of Californians – an estimated 25 million people – with some of their water and is home to more than 750 plants and animals that, in some cases, are unique to the Delta. More information on Delta Vision, as well as the Delta Vision Committee Implementation Report, the Final Delta Vision Strategic Plan, and the Final Report can be found at:

<http://www.deltavision.ca.gov/index.shtml>.

State of California Multi-Hazard Mitigation Plan
Chapter 5 – Earthquakes, Floods and Wildfires: Risks and Strategies

A summary document, “Our Vision for the California Delta,” can be found at:
<http://www.water.ca.gov/deltainit/docs/Delta-Vision-Summary.pdf>

Various reports Delta Vision’s consultants developed can be found at:
<http://www.deltavision.ca.gov/DeltaVisionConsultantReports.shtml>

Bay Delta Conservation Plan

DWR is involved in the Bay Delta Conservation Plan (BDCP), which is being prepared through a collaboration of state, federal, and local water agencies, state and federal fish agencies, environmental organizations, and other interested parties. These organizations have formed the BDCP Steering Committee. The plan will identify a set of water flow and habitat restoration actions to contribute to the recovery of endangered and sensitive species and their habitats in California’s Sacramento-San Joaquin Delta.

The goal of the BDCP is to provide for both species/habitat protection and improved reliability of water supplies. In order to select the most appropriate elements of the final conservation plan, the BDCP will consider a range of options for accomplishing these goals using information developed as part of an environmental review process. Potential habitat restoration and water supply conveyance options included in the BDCP will be assessed through an Environmental Impact Report (EIR)/Environmental Impact Statement (EIS). The BDCP planning process and the supporting EIR/EIS process is being funded by state and federal water contractors. More information on the BDCP can be found at: <http://baydeltaconservationplan.com/default.aspx>

5.3.5.7 Emergency Response Initiatives

Enhanced Flood Response and Emergency Plan Project

DWR initiated a program to assist California communities with development or enhancement of existing flood emergency flood response and recovery plans. Pilot communities will be selected based on a set of pre-defined criteria and must have specific flood hazards, must need assistance with flood response plans, must be willing to dedicate staff time to work with DWR and DWR contractors, and must be willing to serve as an ambassador for the program in the future. DWR and DWR contractors will work with administrators, emergency managers, and emergency responders in each pilot community to develop comprehensive flood response plans that are unique to each community.

DWR and DWR contractors will also meet with stakeholders such as county emergency managers, Cal EMA representatives, National Weather Service (NWS) Weather Forecast Office (WFO) representatives, and others as needed to develop comprehensive plans. At the end of the project, each pilot community will have a state-of-the-art flood response and recovery plan tailored to its unique needs and circumstances. These plans will then serve as templates for other cities and counties across California.

Flood Fighting

The emergency measures used to prevent levee failure or to protect structures are known as “Flood Fight Methods.” California’s Department of Water Resources and the United States Army Corps of Engineers have been using specific flood fighting methods for many years. While most of these methods are designed to be used to shore up levees, others have been adapted to

State of California Multi-Hazard Mitigation Plan
Chapter 5 – Earthquakes, Floods and Wildfires: Risks and Strategies

defending homes and other structures from floodwaters. These measures are temporary, however, and cannot be expected to last for extended periods of time. DWR has published two instructional documents on flood fighting methods. For levee oriented methods, see the “Flood Fighting Methods” document at :

http://www.water.ca.gov/floodmgmt/docs/flood_fight_methods.pdf, and for home or structure oriented methods, see “How to Fight Flooding At Home” at:

http://www.water.ca.gov/floodmgmt/docs/brochure_floodfightingathome.pdf

5.4 Wildfire Hazards, Vulnerability and Risk Assessment

Among California’s three primary hazards, wildfire, and particularly Wildland-Urban Interface (WUI) fire, represents the third most destructive source of hazard, vulnerability, and risk, both in terms of recent state history and the probability of future destruction of greater magnitudes than previously recorded.

5.4.1 Identifying Wildfire Hazards

Overview

The following section addresses wildfire as one of three primary hazards in the classification system introduced earlier in this chapter and includes information identifying the following dimensions of this hazard:

- Wildland-Urban Interface (WUI) fires versus wildland fires
- Wildfire protection responsibility in California
- Location within the state (i.e., geographic area affected)
- Previous occurrences within the state
- Probability of future events (i.e., chances of recurrence)

Wildland Fire vs. Wildland-Urban Interface Fires

There are two primary types of wildfires. One is “Wildland-Urban Interface” (WUI) fire and the other is “wildland” fire. This distinction is important for the reader because mitigation, damage, and actions related to the two are significantly different.

California experiences an average of 5,000 WUI fires each year. WUI is defined as, “the, area, or zone where structures and other human development meet or intermingle with undeveloped wildland or vegetative fuels. Reference (<http://www.nwcg.gov/pms/pubs/glossary>).

Most WUI fires are controlled at minimal acreage and damage; the remainder cause extensive damage. Many of these WUI fires occur in areas that have a historical pattern of wildland fires that burn under extreme conditions. The most common extreme fire behavior factor is high wind, such as Santa Ana winds, that follow a predictable location and seasonable pattern.

Wildland-Urban Interface (WUI) fire represents a significant concern for the State of California for several reasons. First, California has a chronic and destructive WUI fire history. Since 1950, 56% of federally declared disasters in the state were the result of WUI fires (86). California has widespread WUI fire vulnerability as indicated by CAL FIRE mapping of Wildland-Urban Interface

State of California Multi-Hazard Mitigation Plan
Chapter 5 – Earthquakes, Floods and Wildfires: Risks and Strategies

(WUI) zones showing increasing pattern of development encroaching into previously wildland areas. WUI fire zones are present near many populated areas. Third, nearly all local governments that have submitted Local Hazard Mitigation Plans (LHMPs) have identified fire and WUI fires as hazards.

Wildland-Urban Interface (WUI) fires are the most damaging. WUI fires occur where the natural and urban development intersect. Even relatively small acreage fires may result in disastrous damages. The 1991 Oakland Hills WUI fire (Tunnel Fire) destroyed more than 2,800 buildings and claimed 25 lives, yet only burned 1,600 acres, a small to medium-sized fire at best by wildland fire standards. WUI fires occur where the natural forested landscape and urban-built environment meet or intermix. The damages are primarily reported as damage to infrastructure, built environment, loss of socio-economic values and injuries to people.

The pattern of increased damages is directly related to increased urban spread into historical forested areas that have wildfire as part of the natural ecosystem. Many WUI fire areas have long histories of wildland fires that burned only vegetation in the past. However, with new development, a wildland fire following a historical pattern now burns developed areas. WUI fires can occur where there is a distinct boundary between the built and natural areas or where development or infrastructure has encroached or is intermixed in the natural area. WUI fires may include fires that occur in remote areas that have critical infrastructure easements through them, including electrical transmission towers, railroads, water reservoirs, communications relay sites or other infrastructure assets.

Wildland fires that burn in natural settings with little or no development are part of a natural ecological cycle and may actually be beneficial to the landscape. Century old policies of fire exclusion and aggressive suppression have given way to better understanding of the importance fire plays in the natural cycle of certain forest types.

Fire is being used more extensively as a land management tool to replicate natural fire cycles; this policy change has resulted in intentionally larger acreages burned especially in federally managed land areas. There may be secondary negative impacts from the wildland fire related to air quality, soil erosion resulting in siltation of streams and lakes, or mudslides. However, unless these occur in developed areas, they are rarely classified as disasters because they do not impact people or the built environment. Wildland fires, regardless of size, that burn primarily on federally managed lands are only rarely classified as disasters.

The 2007 Zaca fire and 2009 Station fire, the largest wildland fires in the history of Santa Barbara and Los Angeles Counties, respectively, burned on land managed by the U.S. Forest Service; neither fire obtained federal disaster status. The 2007 Zaca Fire burned more than 220,000 acres in Santa Barbara County and was one of the largest fires in the history of California. But, because it burned in a wildland area and did not burn structures, the Zaca Fire did not even meet Fire Management Assistant Grant (FMAG) criteria. Concerns about the secondary hazard of downstream flooding, especially in the vulnerable Santa Maria River levee system were high because a high percentage of the watershed that feeds that river were burned.

State of California Multi-Hazard Mitigation Plan
 Chapter 5 – Earthquakes, Floods and Wildfires: Risks and Strategies

Map 5.Z: Fire Perimeters: Wildfires 1950-2008

Map 5.Z shows fire perimeters from 1950-2008. Fires are shown by decade intervals, overlaid on public lands shown in grey. Most fires have occurred in hilly and mountainous areas of the state, especially in mountainous regions near populated areas of Southern California.

Wildfire Protection Responsibility in California

There are literally hundreds of agencies that have fire protection responsibility for wildland and WUI fires in California. Local, state, tribal, and federal organizations have legal (and financial) primary responsibility for wildfire fire protection. In many instances two fire organizations have dual primary responsibility on the same parcel of land; one for wildland fire protection and the other for structural or “improvement” fire protection.

This layering of responsibility and resulting dual policies, rules, practices and legal ordinances can cause conflict or confusion. To address wildland fire jurisdictional responsibilities, the California state legislature in 1981 adopted Public Resource Code Section 4291.5 and Health and Safety Code Section 13108.5 establishing Federal responsibility Areas (FRA), State Responsibility Areas (SRA), and Local responsibility Areas (LRA).

Federal Responsibility Areas (FRA): These are fire-prone wildland areas that are owned or managed by a federal agency such as the U.S. Forest Service, National Park Service, Bureau of Land Management, U.S. Fish and Wildlife Service, or U.S. Department of Defense. Primary financial and rule-making jurisdictional authority rests with the federal land agency. In many instances, FRA is interspersed with private land ownership or leases. The fire protection responsibility for developed private property is usually NOT the responsibility of the federal land management agency; structural protection responsibility is that of a local government agency.

State Responsibility Areas (SRA): State Responsibility Areas (SRA) are those lands within California that meet specific geographic and environmental criteria. These are areas where CAL FIRE has legal and financial responsibility for wildland fire protection and where CAL FIRE administers fire hazard classifications and building standard regulations. SRAs are defined as lands which are: 1) county unincorporated areas, 2) not federally owned, 3) have wildland vegetation cover rather than agricultural or ornamental plants; 4) have watershed and/or range/forage value; and, 5) have housing densities not exceeding three units per acre.⁶³ Similar to the FRA above, where SRA areas have built environment or development, the responsibility for fire protection of those improvements (non-wildland) is that of a local government agency.

Local Responsibility Areas (LRA): Local Responsibility Areas (LRAs) include land within incorporated cities, cultivated agriculture lands and non-flammable areas in unincorporated areas and those lands that do not meet the criteria for SRA or FRA. LRA fire protection is typically provided by city fire departments, fire protection districts, counties, and by CAL FIRE under contract to local governments. The significance of these terms for land use and building regulation is discussed later in this section. LRA areas may include flammable vegetation and WUI areas where the financial and jurisdictional responsibility for improvement ***and*** wildland fire protection is that of a local government agency.

Rule Making Authority and Financial Responsibility

The significance of these FRA, SRA, and LRA designations relates to the rule-making authority and financial responsibility for fire protection. Local government agencies (cities and counties) typically control the authority to enact and enforce land use ordinances, building codes and fire codes for development within their boundaries. This land use authority includes those areas

⁶³ CAL FIRE web page, url: <http://frap.cdf.ca.gov/projects/hazard/hazard.html#SRAdef>

State of California Multi-Hazard Mitigation Plan
Chapter 5 – Earthquakes, Floods and Wildfires: Risks and Strategies

where the local agency shares fire protection responsibility with either FRA or SRA areas. Financial responsibility for wildland fire protection is an issue of significance in that wildland fire protection is very expensive and geometrically more expensive in WUI areas.

Urban Fire Conflagration Potential

Although this plan focuses primarily on wildfires, it recognizes urban conflagration, or a large disastrous fire in an urban area, as a major hazard which can occur due to many causes such as wildfires, earthquakes, gas leaks, chemical explosions, or arson. The urban fire conflagration that followed the 1906 San Francisco Earthquake did more damage than the earthquake itself. A source of danger to cities throughout human history, urban conflagration has been reduced as a general source of risk to life and property through improvements in community design, construction materials, and fire protection systems. For example, following the Chicago Fire of 1871, improvements in architecture, building design, and construction materials helped to reduce the likelihood of recurrence. Subsequent improvements in construction have been encouraged throughout the U.S. by modern building and fire codes. The Great Chicago Fire burned approximately 2,000 acres and is estimated to have killed 200-300 people and damaged 17,500 buildings. It is interesting to note that on the same day as the wind driven Great Chicago Fire, one of the most devastating WUI fires in United States history, occurred in Peshtigo, Wisconsin. Driven by the same winds that spread the fire in Chicago, the fires in Wisconsin burned more than 1,000,000 acres of forest, destroyed several entire towns, and killed more than 1,500 people. While the urban fire codes changed significantly after the Great Chicago Fire, WUI fire codes have only recently gathered significant attention.

Although the frequency of urban conflagration fires has been reduced they remain a risk to human safety. One reason is the current trend toward increased urban density and infill in areas adjacent to the wildland urban interface. In an effort to keep housing close to urban jobs, areas previously left as open space due to steep slopes and high wildland fire risk are being reconsidered as infill for high density housing. A memorable example of urban conflagration linked to wildland fire in recent California history is the Oakland Hills firestorm, officially known as the Tunnel Fire.

The firestorm occurred on October 20, 1991, within a larger high fire hazard zone which is part of an approximately 60-mile stretch of hills running from the Carquinez Strait to San Jose in the east San Francisco Bay area. The fire occurred in portions of the cities of Oakland and Berkeley situated near the juncture of the State Route 24 and 13 freeways. In Oakland 2,777 units were destroyed or badly damaged. An additional 69 units were destroyed within the city of Berkeley.

The fire happened in an economically well-off, largely built out residential area which has a long-standing fire history linked to hot, dry fall winds and the presence of dense, flammable vegetation. Seasonably strong, dry winds drove flames furiously and rapidly across an approximately two-and-one-half square mile area of densely developed hillside neighborhoods.⁶⁴

⁶⁴ K. C. Topping, J. Schwab, et al, *Planning for Post-Disaster Recovery and Reconstruction*, American Planning Association, Planning Advisory Service, Report No. 483/484, 1998, p. 261-262.

5.4.2 Profiling Wildfire Hazards

The Challenge of Wildland-Urban Interface Fire

California has a history of WUI fires that have destroyed thousands of buildings, caused catastrophic damage to vital infrastructure and killed and injured many people. Not all of this damage occurs in disastrous-sized WUI fires; thousands of WUI fires occur in California every year.

Many of these cause damage to buildings and infrastructure without reaching disaster proportions. Likewise, fires that originate in the WUI from structures or other improvements can cause damage to the wildland resources and non-WUI assets at risk. Where bio-geophysical conditions (weather, flammable vegetation, and topography) exist to support wildland fires, those fires will continue to occur on a repetitive cycle. Unless the weather, fuel, or topography conditions change such that wildland fires can no longer burn, these areas will have repetitive fires. When development encroaches into these historical fire prone areas creating a WUI area, damaging WUI fires will repeatedly occur.

California has had a long history of disastrous WUI fires beginning with the 1923 Berkeley Fire that destroyed 584 buildings while burning 123 acres. Repetitive wildland fires do occur as noted above and a significant lesson about this 1923 fire is WUI fire revisited this same location in 1970 and again with the most damaging WUI fire in California history in 1991. Other important WUI fire events in California history that caused changes in the approach to WUI fires were:

- 1961 Bel Air fire resulted in examination of wooden roofs in WUI areas
- 1970 Fire Siege resulted in development of the Incident Command System (ICS) and enhanced state and federal wildland fire service mutual aid methods for WUI fires
- 1980 Southern California fire siege resulted in the creation of the CAL FIRE Vegetation Management Program
- 1985 Fire Siege resulted in major expansion of local government fire service mutual aid on WUI fires
- 1988 49er Fire identified as the “WUI fire problem of the future” due to urban expansion from Sacramento metropolitan area into Sierra foothills
- 1991 Tunnel Fire resulted in creation of Standardized Emergency Management System (SEMS) in California and legislation requiring Fire Hazard Severity Zone mapping in LRA areas (AB 337-Bates)
- 1993 Laguna Fire resulted in creation of California Fire Safe Council concept and changes to flammable roofing codes
- 2003 Fire Siege resulted in changes to defensible space clearances from 30 feet to 100 feet and formation of Governor’s Blue Ribbon Commission on WUI fires
- 2007 Angora Fire resulted in a California-Nevada Governors’ Blue Ribbon Commission examination of WUI fire issues in Lake Tahoe area
- 2008 Sylomar Fire in Los Angeles which led to revision of mobile home fire safety.
- 2009 Station Fire in the Angeles National Forest which led to re-examination of wildland fire management in proximity to urban areas

In October of 2007, a series of large wildfires ignited and burned hundreds of thousands of acres in Southern California. The fires displaced nearly one million residents, destroyed thousands of

State of California Multi-Hazard Mitigation Plan
Chapter 5 – Earthquakes, Floods and Wildfires: Risks and Strategies

homes and, sadly, took the lives of 10 people. Within the context of wildland fire, the Southern California Siege of 2007 along with the Angora Fire in South Lake Tahoe demonstrated again a well-recognized fact that fire is an integral component of California’s ecosystems.

The Angora fire burned 3,100 acres and destroyed 242 homes and 67 commercial structures during late June 2007. Wildfires are costly, compromising watersheds, open space, timber, range, recreational opportunities, wildlife habitats, endangered species, historic and cultural assets, wild and scenic rivers, other scenic assets, and local economies, as well as putting lives and property at risk.

On average, 9,000 wildfires burn half a million acres in California annually. While the number of acres burned fluctuates from year to year, a trend that has remained constant is the rise in wildfire-related losses. Likewise, fires that originate in the WUI from structures or other improvements can cause damage to the wildland resources and non-WUI assets at risk. The challenge is in how to reduce wildfire losses within a framework of California’s diversity. Table 5.W shows the most disastrous WUI fires listed in order of structures destroyed. 80% of the most damaging WUI fires have occurred in the last 20 years.

Table 5.W: Fire History by Number of Structures Destroyed *

	FIRE NAME	DATE	COUNTY	ACRES	STRUCTURES
1	TUNNEL	October 1991	ALAMEDA	1,600	2,900
2	CEDAR	October 2003	SAN DIEGO	273,246	2,820
3	WITCH	October 2007	SAN DIEGO	197,990	1,650
4	OLD	October 2003	SAN BERNARDINO	91,281	1,003
5	JONES	October 1999	SHASTA	26,200	954
6	PAINT	June 1990	SANTA BARBARA	4,900	641
7	FOUNTAIN	August 1992	SHASTA	63,960	636
8	SAYRE	November 2008	LOS ANGELES	11,262	604
9	CITY OF BERKELEY	September 1923	ALAMEDA	130	584
10	HARRIS	October 2007	SAN DIEGO	90,440	548
11	BEL AIR	November 1961	LOS ANGELES	6,090	484
12	LAGUNA FIRE	October 1993	ORANGE	14,437	441
13	LAGUNA	September 1970	SAN DIEGO	175,425	382
14	HUMBOLDT	June 2008	BUTTE	23,344	351
15	PANORAMA	November 1980	SAN BERNARDINO	23,600	325
16	TOPANGA	November 1993	LOS ANGELES	18,000	323
17	49ER	September 1988	NEVADA	33,700	312
18	ANGORA	June 2007	EL DORADO	3,100	309
19	SIMI	October 2003	VENTURA	108,204	300
20	SLIDE	October 2007	SAN BERNARDINO	12,759	272

Source: CAL FIRE, Data from CAIRS and EARS databases and Red Book

*To be updated to 2009 by CAL FIRE

Hazard vs. Risk

The diversity of WUI settings and disagreement about alternative mitigation strategies has led to confusion and different methods of defining and mapping WUI areas. One major disagreement has been caused by terms such as “hazard” and “risk” being used interchangeably. Hazard is the physical condition that can lead to damage to a particular asset or resource. The term fire hazard is related to those physical conditions related to fire and its ability to cause damage,

State of California Multi-Hazard Mitigation Plan
Chapter 5 – Earthquakes, Floods and Wildfires: Risks and Strategies

specifically how often a fire burns a given locale and what the fire is like when it burns (its fire behavior). Thus, fire hazard only refers to the potential characteristics of the fire itself. Risk is the likelihood of a fire occurring at a given site (burn probability) and the associated mechanisms of fire behavior that cause damage to assets and resources (fire behavior). This includes the impact of fire brands (embers) that may be blown some distance igniting fires well away from the main fire.

Wildland Fire Protection Goal

CAL FIRE’s goal for wildland fire protection is to contain 95 percent of fires at ten acres or less. Statewide, approximately 97 percent of all vegetation fires are contained within the first few hours after they are reported. The remaining 3 percent either move too quickly or are too intense for available fire suppression resources to handle. Multiple large fires can quickly draw down the pool of fire suppression resources, making it more difficult to bring the fires under control.

(Continued on the next page)

State of California Multi-Hazard Mitigation Plan
 Chapter 5 – Earthquakes, Floods and Wildfires: Risks and Strategies

Map 5.AA: State of California Fire Threat

Wildfire Threat and History

Map 5.AA, published by CAL FIRE, shows wildfire threat widely distributed across hilly and mountainous terrain throughout California. Threat is a measure of the potential fire severity. Urban areas reflect a moderate threat in this model to reflect exposure from WUI fires and windblown embers that could result in urban conflagration.

State of California Multi-Hazard Mitigation Plan
 Chapter 5 – Earthquakes, Floods and Wildfires: Risks and Strategies

Map 5.BB: Fire Emergencies 1950-Present

State and Federal
 Declared Fire Disasters
 1950 - December 2009

Map 5.BB shows declared wildfire disasters from 1950 to 2007. Highest numbers occurred in Southern California, showing the influence of major populated urban areas in Los Angeles and other nearby counties on fire emergency and disaster events.

**State of California Multi-Hazard Mitigation Plan
Chapter 5 – Earthquakes, Floods and Wildfires: Risks and Strategies**

Chart 5.A shows structures ignited by wildfire in California from 2000 through 2009. Overall, 5,000 wildfires have burned 200,000 acres in California. The numbers of ignited structures rose significantly with the Southern California wildfires of 2003 and then dropped back substantially in the period from 2004 through 2008.

Chart 5.A: Structures Ignited in California Since 2000

Source: Data from CAIRS, CFIRS and EARS databases; CAL FIRE

While the number of acres burned fluctuated, wildfire-related financial losses tended to increase in recent decades—from 1947 to 1990, dollar damages (in 2001 dollars) to structures and other resources in California exceeded \$100 million only once, as contrasted with five occasions in the 2000s. Chart 5.B shows financial losses since 2000.

Chart 5.B: Dollar Damage California Since 2000

Source: Data from CAIRS, CFIRS and EARS databases; CAL FIRE

5.4.3 Assessment of State Vulnerability and Potential Losses

Homes in Wildland-Urban Interface (WUI) Areas

Wildfire poses significant risk to the people of California and their homes, as evidenced by an increasing trend in structural losses from wildland fires. The risk is predominantly associated with Wildland-Urban Interface (WUI) areas. WUI is a general term that applies to development interspersed within or adjacent to landscapes that support wildland fire.

Threatened Homes in Wildland-Urban Interface Area

Source: CAL FIRE

Significant WUI Fire Events

Significant wildfire events in recent California history include the previously mentioned Oakland firestorm in October 1991 and the 2003, 2007 and 2008 Southern California wildfires. These events have led to major new legislation affecting development in such areas, described below. The Oakland firestorm, also known as the Tunnel Fire, ignited in an area which had experienced fires before, including one in 1923 that burned into Berkeley destroying more than 600 homes in one hour, as well as one in September of 1970 in the same neighborhood that burned 200 acres and destroyed 37 homes. This sort of repetitive fire occurrence and structure loss in a given area is not uncommon in California where extreme weather and fuel conditions often combine to create a cyclical potential for major fire losses.

With structure loss five times greater and loss of life twice as great as any previously recorded wildfire in California, the Oakland firestorm became the baseline for discussing fire loss potential in the state until the Southern California wildfires of 2003. This event consisted of 13 fires that burned a total of 750,043 acres and claimed 22 lives between October 21, 2003, and November 4, 2003. Affected counties were Los Angeles, Riverside, San Bernardino, San Diego, and Ventura. Total dollar losses in SRAs associated with the Southern California wildfire events was a record \$974 million (see Chart 5.B).

State of California Multi-Hazard Mitigation Plan
Chapter 5 – Earthquakes, Floods and Wildfires: Risks and Strategies

Housing in WUI Areas

Table 5.X describes housing density classes in California for areas exposed to significant wildfire risk. All classes other than wildland are considered WUI.

Table 5.X: Housing Unit Density Classes

Class	Description
Wildland	Less than one housing unit per twenty acres
Rural	From one housing unit per five acres to one housing unit per twenty acres
Interface	From one housing unit per acre to one housing unit per five acres
Urban	Greater than one housing unit per acre

Source: FRAP, 2003 Assessment

Relative WUI Fire Threat by Acreage and Housing Density

Table 5.Y lists a statewide summary of total acres in the WUI by housing density and proximate threat classes. A total of 7.8 million acres are developed at densities considered to meet the WUI criteria. Of this total, 920,000 acres are exposed to an Extreme Fire threat, 3.4 million acres to a Very High threat, and an additional 1.2 million acres to a High threat. If we consider all WUI lands with threat levels greater than Moderate to be at significant risk to damage from fire, the total area at significant risk is 5.5 million acres, or 71 percent of the total WUI area. The density breakdown of this group shows that 1.7 million acres (32 percent) of the WUI at risk are Urban, 1.2 million acres (21 percent) are Interface, and the remaining 2.6 million acres (47 percent) are Rural.

Table 5.Y: WUI Acreage by Density Class & Fire Threat

Density class	Total acres	WUI By Fire Threat Class				
		Extreme	Very High	High	Moderate	None
Rural	3,126,842	459,507	1,733,775	392,808	475,188	65,564
Interface	1,322,620	249,996	722,877	176,144	156,197	17,406
Urban	3,391,215	209,799	909,622	609,386	1,608,606	53,802
Total	7,840,677	919,302	3,366,274	1,178,338	2,239,991	136,772

Source: FRAP, 2003 Assessment

While the majority of areas considered WUI are low-density rural areas, when viewed in terms of assets at risk, most housing assets are concentrated in urbanized areas. Of the 4.9 million homes exposed to High or greater fire threat, 4.1 million homes (84 percent) are in the urban density class. The dominant density/threat class is the Urban/Very High threat class, comprising 2.1 million homes. Table 5.Z summarizes the total number of housing units in WUI areas as of 2000. (www.frap.cdf.ca.gov/assessment2003)

Table 5.Z: WUI Housing Units by Density Class and Fire Threat

Density Class	Total Housing Units	Housing Units by Fire Threat Class				
		Extreme	Very High	High	Moderate	None
Rural	323,282	49,167	178,491	41,793	47,842	5,989
Interface	597,497	109,892	316,246	83,347	80,000	8,012
Urban	10,886,536	380,220	2,131,667	1,624,185	6,627,360	123,104
Total	11,807,315	539,279	2,626,404	1,749,325	6,755,202	137,105

^aFRAP 2003 Assessment

State of California Multi-Hazard Mitigation Plan
Chapter 5 – Earthquakes, Floods and Wildfires: Risks and Strategies

Potential Dollar Losses for State-Owned and Leased Facilities

Estimating potential dollar losses for state-owned and leased facilities involves a careful review of location of these facilities in relation to varying kinds of wildfire hazards. Many of these facilities are within urban areas where wildfire threat is relatively low. However, some facilities are within urban fringe areas, including WUIs, and a few are within very high fire hazard severity zones. Completion of the current CAL FIRE remapping will provide specific new insights into the state’s overall risk exposure in terms of critical facilities.

Table 5.AA shows an estimate of maximum potential exposure of state-owned and leased facilities to wildfires, given best available data. It identifies a total wildfire risk exposure of \$34.5 billion for buildings in Very High and Extreme Risk areas. These figures overstate potential losses from this hazard for two fundamental reasons: 1) wildfire events are centered within one region or another; 2) only a small portion of the inventory within a region may be affected by any given wildfire event.

Table 5.AA: Potential Loss of State Facilities from Wildfire Hazards

	State Ownership Status	# Buildings	Square Feet	\$ at Risk (billions)
Zone 2 (High Risk)	Own	8,115	107,041,618	37.46
	Lease	1,561	14,369,254	5.03
	Total	9,676	121,410,872	42.49
Zone 3 (Very High Risk)	Own	13,073	90,591,456	31.71
	Lease	451	1,901,682	0.67
	Total	13,524	92,493,138	32.38
Zone 4 (Extreme Risk)	Own	1,080	6,228,278	2.18
	Lease	33	107,619	0.04
	Total	1,113	6,335,897	2.22

^aDepartment of General Services, Cal EMA

(Continued on the next page)

Map 5.CC: State-Owned Buildings in Higher Wildfire Threat Areas

Map 5.CC indicates the location of state-owned buildings in Moderate, High, and Very High fire threat areas. Altogether there are a total of 1,952 structures with over 4 million square feet within such areas. Concentrations are found primarily in mountainous areas.

Fire and the Natural Environment

Fire is a natural and critical ecosystem process in most of California’s diverse terrestrial ecosystems, dictating in part the types, structure, and spatial extent of native vegetation in the state. Many of California’s ecosystems are adapted to a historic “fire regime”, which characterizes historic patterns of fire occurrence in a given area. Fire regimes include temporal attributes (e.g., frequency and seasonality), spatial attributes (e.g., size and spatial complexity), and magnitude attributes (e.g., intensity and severity), each of which have ranges of natural variability (Sugihara et al. 2006).

Ecosystem stability is threatened when any of the attributes for a given fire regime diverge from its range of natural variability, which currently is prevalent throughout California. In general, when compared to historic fire regimes, many mixed-conifer forests now experience fires that are more intense and severe, while chaparral shrublands experience fire at a greater frequency. Both trends have profound impacts on ecosystem stability throughout California.

A principal cause of intensifying wildfire severity in mixed-conifer forest types in the state is the mounting quantity and continuity of forest fuels that have been brought about by a century of fire exclusion. Fire exclusion in California and throughout the western U.S. has been attributed largely to fire suppression, elimination of Native American ignitions, and introduction of grazing that removed fine fuels necessary for fire spread in and between forested stands. Conifer forests that historically experienced frequent but low-intensity surface fires, which are prevalent throughout California, are now predisposed to high-intensity, high-severity crown fires.

Conversely, native chaparral shrublands, which typically burn in high-intensity stand-replacing events, are threatened due to too-frequent ignitions, which are leading to a type conversion to non-native grasslands (Keeley et al. 2009). This trend is particularly acute in Southern California where burgeoning population growth in fire-prone areas has resulted in increased ignitions through accident or arson (Syphard *et al.* 2008).

One measure of derivation from the range of natural variability is the fire regime condition class (FRCC; Hardy et al. 2008). FRCC classifies landscapes into 3 classes dependent on their degree of departure from natural fire regimes (shown in Table 5.BB).

Table 5.BB: Fire Regime Condition Class Descriptions, per Hardy et al (2008)

Class	Description
Low: Condition Class 1	Fire regimes are within the natural or historical range and risk of losing key ecosystem components is low. Vegetation attributes (composition and structure) are well intact and functioning.
Moderate: Condition Class 2	Fire frequencies may have departed by one or more return intervals (either increased or decreased). This departure may result in moderate changes in fire and vegetation attributes.
High: Condition Class 3	Fire frequencies may have departed by multiple return intervals. This may result in dramatic changes in fire size, fire intensity and severity, and landscape patterns. Vegetation attributes have been substantially altered.

A coarse-scale assessment of FRCC was conducted for the lower 48 states in support of the initial policy development for the National Fire Plan (Hardy et al., 2001; Schmidt et al., 2002;

State of California Multi-Hazard Mitigation Plan
Chapter 5 – Earthquakes, Floods and Wildfires: Risks and Strategies

USFS, 1999). The process continues to be refined to better meet the needs of local and regional efforts to reduce risks to ecosystem health and stability, while maintaining a centralized and consistent approach nationwide (Hann, 2002).

Map 5.DD: Fire Regime Condition Classes

Source: 2003 Forest and Range Assessment

Map 5.DD shows fire region condition classes (FRCC) in California's bioregions. Fire regime classes reflect the potential for severe ecosystem damages due to fire occurrence (either too frequent or not frequent enough).

State of California Multi-Hazard Mitigation Plan
Chapter 5 – Earthquakes, Floods and Wildfires: Risks and Strategies

The 2003 Forest and Range Assessment demonstrated that a significant portion of the state is currently in Condition Classes 2 and 3 (Map 5.DD). Roughly 37 million acres in California are ecologically at risk from fire with 17 million acres at high risk. Particularly susceptible are the mixed-conifer forests of the Klamath Mountain and Sierra Nevada bioregions, sagebrush-grasslands of the Modoc bioregion, and coastal sage scrub in the South Coast bioregion (Table 5.CC). The only area without significant widespread ecosystems at risk is the southeastern desert region, where fire has been a relatively rare phenomenon. Even there, however, invasion of fire-stimulated annual grasses is projected to significantly increase fire frequency (Brooks 1999).

**Table 5.CC: Percentage of California Bioregions
Containing Landscapes in either FRCC 2 or 3**

Bioregion	Percentage	Habitats with large proportions of Condition Classes 2 and 3
Bay Area/Delta	41	Mixed Conifer
Central Coast	51	Sagebrush; Grassland
Colorado Desert	5	Sagebrush; Grassland
Klamath/North Coast	68	Klamath Mixed Conifer
Modoc	86	Sagebrush; Grassland
Mojave	6	Sagebrush; Grassland
Sacramento Valley	30	Ponderosa Pine
San Joaquin Valley	11	Sierran Mixed Conifer
Sierra	68	Ponderosa Pine
South Coast	72	Coastal Sage Scrub

Source: 2003 Forest and Range Assessment

The 2003 Forest and Range Assessment and the 1997 California Fire Plan (both of which are scheduled for update in 2010) identified some detrimental effects of fire for various ecosystem components, focusing primarily on impacts that follow high-intensity stand-replacing events outside the range of natural variability in conifer stands. These detrimental effects that were identified follow below.

Fire Effects on Timberlands

Timberlands, defined as conifer-dominated habitat types that likely support 20 cubic feet of volume growth per year and are not in reserved status, are a significant economic resource in California and are the primary economic base in some rural areas. Fire can pose significant risk to timber assets through direct loss from combustion, mortality of growing stock, and fire-induced susceptibility to insect, pathogen, and decay mechanisms. The actual loss of timber value associated with a given fire event is a function of tree structure, fire severity, and post-fire salvage opportunity. Roughly three-quarters of California’s timberland faces a high fire threat or greater and over half of these lands have very high or extreme fire threat conditions. Only about one-fifth of California’s timberlands face a moderate fire threat, where expected losses to timber assets are likely to be low. While some of the standing timber value can be salvaged following a wildfire, much of California’s timber assets are exposed to significant risk from wildland fire.

Fire Effects on Woodlands

California's extensive distribution of woodland vegetation, especially hardwood woodlands, provide key habitat for many species. The risk of habitat loss associated with fire in woodland areas is highly variable, due both to varying habitat quality and the unique fuel and vegetation response characteristics of specific areas. Habitat characteristics such as tree canopy height and closure, presence or absence of a developed shrub understory, and occurrence of special habitat elements—such as snags and downed logs—are important determinants of habitat quality for many species. Roughly two-thirds of California's hardwood woodlands are exposed to Very High or Extreme fire threat. While many areas may respond favorably to wildland fire, initial changes in the post-fire environment may cause temporary habitat loss and species dislocation.

Fire Effects on Recreation and Open Space

After a wildfire, significant alteration of watershed lands and the associated stream systems is noticeable for periods varying from a few years to decades. In the short term, the presence of partially burnt vegetation reduces recreational and open space values. Fires can also destroy campgrounds, trails, bridges, and other recreational facilities within the area. Increased amounts of downstream sedimentation may significantly affect streams and lakes, which tend to be the most heavily used spots within larger recreational areas. As the vegetation grows back and damaged recreational infrastructures are replaced, the recreational and open space values would increase. However, it may take decades before vegetation types such as mature forests return to their pre-burn character. Grasslands and shrublands, on the other hand, can return to their pre-burn character within a decade.

Fire's Effect on Water and Watersheds

Wildfires can have significant adverse effects on watershed lands, watercourses, and water quality. Large, hot fires cause serious, immediate damage from which a watershed can take decades to recover. By burning off vegetation and exposing mineral soil, fire impairs the ability of a watershed to hold soil in place and to trap sediment before it enters stream systems. Loss of vegetation also means less water being absorbed by plants, causing a short-term increase in the quantity and the delivery rate of water entering streams. This can have significant effects downstream from the site of a fire, such as with the fire-flood cycle commonly experienced in Southern California. This increased runoff and its large sediment load can cause costly damage to downstream assets such as homes, roads, debris basins, and other infrastructure. It can also result in the loss of human life when at-risk residents are not evacuated.

Fire Effects on Soils

Fire presents a significant risk to soil, especially in denuded watersheds, through accelerated erosion potential in the immediate post-fire environment, particularly when subjected to severe rainstorms prior to any vegetation recovery (Wells et al., 1979). FRAP has developed a statewide risk assessment based on the expected marginal increase in surface erosion from a potential fire.

Erosion is a natural process that occurs across a watershed at varying rates, depending on soils, geology, slope, vegetation, and precipitation. The intensity of a fire and the subsequent removal of vegetative cover increase the potential rate of soil erosion and new sediment sources. Wildfires affect surface erosion in a watershed by altering detachment, transport, and deposition of soil particles. Most wildfires create a patchwork of burned areas that vary in

State of California Multi-Hazard Mitigation Plan
Chapter 5 – Earthquakes, Floods and Wildfires: Risks and Strategies

severity. Severely burned areas suffer increased erosion due to loss of the protective forest floor layer and creation of water-repellent soil conditions that can cause flooding, downstream sedimentation, and threats to human life and property.

Fire Effects to Riparian and Aquatic Habitats

Wildfire can produce a wide range of water quality and aquatic habitat outcomes, from beneficial to catastrophic. Wildfire outcomes are determined by weather, fuels, terrain and, to a lesser extent, suppression efforts. Large wildfires pose the greatest risk to water quality and riparian habitat. If a wildfire encounters fuel levels that have been reduced through prescribed burning and/or mechanical means, there is a good chance the fire would produce conditions more favorable to maintaining good water quality and aquatic habitat. Highly destructive fires are thus minimized.

Fire Effects on Aquatic Habitat

Fire can also dramatically affect aquatic habitat. Increased erosion and sediment deposition can result in channel aggradations (i.e., wider, shallower channels), filling of pools that provide important fish habitat, increased turbidity that makes it harder for fish to find food and can damage gills, and changes in water chemistry.

Fire Effects on Water Quality

Wildfires can potentially affect water quality through increased sedimentation and increased turbidity and through increases in nutrient loadings. Concentration of nutrients (phosphorous and nitrogen) are increased from burned vegetation and delivered to streams through surface runoff. Stream temperatures often increase after fire occurs, typically through the removal of overhead protective vegetation. Elevated stream temperatures are detrimental to most cold-water fish species.

Fire's Affect on Water Infrastructure

Water delivery systems may be dramatically affected by fire. With the exception of the North Coast, most watersheds in California have extensive downstream water supply infrastructures serving rural residents, larger municipalities, and agricultural users. Increased sediment can decrease storage capacity in dams and reservoirs.

Trade-offs in Fire Hazards vs. Ecosystem Services Provided by Vegetation

To facilitate sustainable, disaster-resistant communities, there is a critical need to assess the tradeoffs in vegetation's potential to facilitate destructive wildfires versus the biological and economic benefits that it provides. Paradoxically, vegetation is both an asset and a liability to residents living in the WUI areas. The same vegetation that regularly burns with great intensity and destruction simultaneously provides both tangible and intangible benefits to local communities (Dicus and Zimmerman 2007, Dicus et al. 2009).

Minimizing fire hazard while maximizing the economic, biological, aesthetic, and social values that vegetation provides are seemingly conflicting objectives in the WUI, particularly to those living in high hazard areas with elevated population densities. Continued immigration to highly fire-prone areas in California will likely continue unabated in the near future. For example, the population of San Diego, Los Angeles, Orange, Riverside, San Bernardino, and Ventura Counties in Southern California was 19.2 million in 2000 and is expected to grow by at least 15% over the

State of California Multi-Hazard Mitigation Plan
Chapter 5 – Earthquakes, Floods and Wildfires: Risks and Strategies

next 10 years (California Department of Finance 2004), which will increase both wildfire risk and the likelihood of ignition (Syphard et al. 2008).

Immigration to fire-prone areas in California has exponentially increased the costs and losses associated with WUI fires in the last two decades. Indeed, in spite of increased fire agency staffing, equipment, and training, 9 of the 10 most destructive wildfires in California history have occurred since 1990, resulting in the loss of 56 lives and almost 14,000 structures (California Department of Forestry & Fire Protection 2009a). Watershed events include the 2003 Southern California fires, which burned ~750,000 acres, killed 22 people, consumed over 4,800 homes, and cost \$123 million to suppress (California Department of Forestry & Fire Protection 2004) and the 2007 Southern California fire siege, which again burned ~750,000 acres, killed 17 people, consumed 3,069 homes, and cost \$155 million to suppress (California Department of Forestry & Fire Protection 2009b). Given the ever-increasing migration to California's WUI, similar destructive wildfires are possible for the foreseeable future. Thus, effective fuel treatments in the WUI are critical to maintain sustainable communities.

However, treatment- and development-induced losses in tree and shrub canopy cover cost society in many direct and indirect ways. Vegetation is more than fuel, providing various levels of tangible and intangible benefits to society, dependent on its composition and structure. For example, WUI vegetation not only enhances community attractiveness but also reduces home cooling costs and air pollution (Taha et al. 1997), lessens needed storm water runoff infrastructure (Sanders 1986), sequesters carbon (Nowak and Rowntree 1991), and provides wildlife habitat. From 1985-2002, the City of San Diego experienced a 41% increase in urban lands coupled with a subsequent loss of 29% in tree canopy cover and 8% of shrubland canopy cover, which had profound impacts on societal benefits (American Forests 2003). Fuel treatments will only serve to further reduce vegetation and their subsequent social and economic benefits (Dicus et al. 2009).

The need to adequately understand how fuel treatments affect both fire hazard and societal benefits is especially critical in light of recent legislation which calls for a significant increase in mandatory fuel treatments around structures. California Senate Bill 1369 was signed into law as a direct result of the 2003 California fires, which amended Public Resources Code 4291 to increase mandatory vegetation clearance around homes in all designated areas where the state has primary suppression responsibilities. These new standards have the potential to significantly reduce the losses caused by wildfire but will also likely reduce the many tangible benefits to society that vegetation provides (Dicus et al. 2009). Thus, there is an acute need for California land managers to develop fuel management strategies in the WUI that minimizes fire risk while simultaneously reducing loss of native vegetation and the many societal benefits that it provides.

5.4.4 Assessment of Local Vulnerability and Potential Losses

The following section addresses local wildfire hazard vulnerability and potential losses based on estimates provided in local risk assessments, comparing those with state risk exposure findings presented in the GIS analysis in Section 5.1.1 of this Chapter.

5.4.4.1 Local Hazard Mitigation Plan Hazard Ratings

During the 2007 SHMP review of 436 FEMA-approved Local Hazard Mitigation Plans (LHMPs), the most significant hazards identified were earthquakes, floods, and wildfires—the three primary hazards identified on a statewide basis by the SHMP. Including these three primary hazards, LHMPs identified a total of 57 distinct local hazards.

Map 5.EE summarizes relative ratings of wildfire hazards in this 2007 review of LHMPs.⁶⁵ Displayed are predominant hazard ratings shown as high (brown), medium (orange), and low (yellow) rankings reflecting ratings given by at least 51% of the jurisdictions with LHMPs within each county. Counties shown in gray represent either jurisdictions not having FEMA-approved LHMPs at that time or counties where data was missing or problematic.

An additional source of local perceptions regarding vulnerability to wildfire threats can be found in the collection of additional 305 FEMA-approved Local Hazard Mitigation Plans (LHMPs) prepared since adoption of the 2007 SHMP and approved by FEMA as of November 2009. The new LHMPs are evaluated in Annex 4, California Local Hazard Mitigation Plan Status Report.

Implications for Local Loss Potential

Local hazard rankings are highly variable, responding to a wide variety of very specific local conditions. Each county has its own set of variables conditioning flood loss potential within its cities and unincorporated area. Descriptions of loss potential are very specific within individual LHMPs and are not consistently drawn up between plans, nor is there even coverage of all cities and unincorporated areas. Such variability will diminish as more cities and counties prepare LHMPs and greater standardization enables comparability of local data with statewide data.

Comparison with Statewide Vulnerability

Map 5.EE reveals that most LHMPs reviewed in 2007 in Southern California, San Francisco Bay area and some Central Valley area counties rated wildfires high in their hazard rankings. This is consistent overall with the patterns of wildfire hazards and population/social vulnerability patterns identified previously in Section 5.1.1, although the new 2010 SHMP GIS maps show additional sub-county information.

⁶⁵ Source: 2007 SHMP Chapter 6

Map 5.EE: Wildfire Hazard Ratings in Local Hazard Mitigation Plans, 2007

Map 5.EE identifies wildfire hazards as being predominant in most of Southern California and many San Francisco Bay Area counties in the 2007 LHMP review.

5.4.4.2 Fire Hazard Severity Zone (FHSZ) Mapping

Progress Summary 5.S: Fire Hazard Severity Zones

Progress as of 2010: CAL FIRE has remapped both state and local fire responsibility areas to provide updated map zones, based on new data, science, and technology that will create more accurate zone designations such that mitigation strategies are implemented in areas where hazards warrant these investments. The zones will provide specific designation for application of defensible space and building standards consistent with known mechanisms of fire risk to people, property, and natural resources. (<http://frap.fire.ca.gov/projects/hazard/fhz.html>).

[Wildland-Urban Interface \(WUI\) building codes](#) that have been adopted by the California Building Standards Commission took effect January 1, 2008 and use FHSZ maps as the basis for applicability of certain code sections. FHSZ maps will follow established adoption processes required by state statute. CAL FIRE has remapped both SRA and LRA areas to provide updated map zones, based on new data, science, and technology that will create more accurate zone designations such that mitigation strategies are implemented in areas where hazards warrant these investments. The zones will provide specific designation for application of defensible space and building standards consistent with known mechanisms of fire risk to people, property, and natural resources.

[Public Resources Code \(PRC\) 4201-4204](#) and [Govt. Code 51175-89](#) direct the California Department of Forestry and Fire Protection (CAL FIRE) to map areas of significant fire hazards based on fuels, terrain, weather, and other relevant factors. These zones, referred to as Fire Hazard Severity Zones (FHSZ), define the application of various mitigation strategies to reduce risk associated with wildland fires. State Responsibility Areas (SRA) were originally mapped in 1985 and was last updated in 2007.

Local Responsibility Areas (LRA) were originally mapped in 1996 and are currently undergoing the local adoption process for those changes. Many local governments have made similar designations under their own authority. Current FHSZ mapping is available for 2007 and 2008 for most [LRA](#) areas. LRA FHSZ maps must be ratified by the local government agency and the state for full adoption. There are still a few LRA maps pending local ratification prior to being fully adopted.

State of California Multi-Hazard Mitigation Plan
 Chapter 5 – Earthquakes, Floods and Wildfires: Risks and Strategies

Map 5.FF: Fire Hazard Severity Zones in State Responsibility Areas Only

Map 5.FF shows Fire Hazard Severity Zones only in State Responsibility Areas (SRA). SRAs are essentially private lands in WUI areas within unincorporated county lands. They do not include Local Responsibility Areas (LRAs) within cities or federally owned lands such as national forests.

5.4.5 Current Wildfire Hazard Mitigation Efforts

Once thought of as a seasonal hazard, wildfires are an almost everyday occurrence in California. However, much of the state’s approach to dealing with wildfire is still seasonal in nature. Flammable expanses of brush, diseased timberland, overstocked forests, hot and dry summers, extreme topography, and intense fire weather wind events, summer lightning storms, and human acts all contribute to California’s wildfire threat.

Wildfire and Human Development

Homes in the wildland urban interface are increasing at a rate of 2.4% per year in state responsibility areas. Homes outside of the wildland urban interface are increasing at a rate of 2.1% per year. Wildfire and human development have always been in conflict. Wildfire is a natural part of our environment and human development in wildlands is an accepted practice. This inherent conflict requires careful management in order to reduce or eliminate losses to life, property, and resources from wildfires. Some past management practices have failed to address the comprehensive nature of the human/wildfire conflict and have exacerbated conditions that can lead to more damaging fires. One example is wildfire suppression without aggressive management of hazardous fuels or defensible space. Another is development in historical WUI fire areas without performance-based fire-resistant construction standards or fire-safe development requirements. Daily actions and decisions often fail to consider WUI fire risks and the potential for resulting losses.

Managing the Human/Wildfire Conflict

Managing the human/wildfire conflict requires a commitment of resources and a focused mitigation plan over the long term. The approach must be system-wide and include the following:

- An informed, educated public that takes responsibility for its own decisions relating to wildfire protection; An effective wildfire suppression program
- An aggressive hazardous fuels management program
- Land use policies and standards that protect life, property, and natural resources
- Building and fire codes that reduce structural ignitions from windblown embers and flame contact from WUI fires and impede or halt fire spread within the structure once ignited
- Construction and property standards that provide defensible space

Progress Summary 5.T: Strategic Fire Plan

2010 Strategic Fire Plan

The California State Board of Forestry and Fire Protection approved the 2010 Strategic Fire Plan in June 2010. This Strategic Fire Plan, which forms the basis for assessing California’s complex and dynamic natural and man-made environment and identifies a variety of actions to minimize the negative effects of wildland fire.

Vision. A natural environment that is more resilient and man-made assets which are more resistant to the occurrence and effects of wildland fire through local, state, federal and private partnerships.

State of California Multi-Hazard Mitigation Plan
Chapter 5 – Earthquakes, Floods and Wildfires: Risks and Strategies

Goals and Objectives. Through government and community collaboration, the following goals will enhance the protection of lives, property and natural resources from wildland fire, as well as improve environmental resilience to wildland fire. Community protection includes promoting the safety of the public and emergency responders, as well as protection of property and other improvements. Each goal listed here is meant to build upon the previous one (e.g., Goal 3 builds upon the accomplishments in Goals 1 and 2). Although full attainment of a goal is ultimately dependent upon the success of previous goals, any of the goals can be worked on at any given time based on available funding and other opportunities.

1. Identify and evaluate wildland fire hazards and recognize life, property and natural resource assets at risk, including watershed, habitat, social and other values of functioning ecosystems. Facilitate the sharing of all analyses and data collection across all ownerships for consistency in type and kind.
2. Articulate and promote the concept of land use planning as it relates to fire risk and individual landowner objectives and responsibilities.
3. Support and participate in the collaborative development and implementation of wildland fire protection plans and other local, county and regional plans that address fire protection and landowner objectives.
4. Increase awareness, knowledge and actions implemented by individuals and communities to reduce human loss and property damage from wildland fires, such as defensible space and other fuels reduction activities, fire prevention and fire safe building standards.
5. Develop a method to integrate fire and fuels management practices with landowner priorities and multiple jurisdictional efforts within local, state and federal responsibility areas.
6. Determine the level of fire suppression resources necessary to protect the values and assets at risk identified during planning processes.
7. Address post-fire responsibilities for natural resource recovery, including watershed protection, reforestation and ecosystem restoration.

CAL FIRE has developed an estimate of fire risk in WUI areas that is consistent with National Fire Plan methods but is more refined in terms of both mapping extent and quantification of risk. CAL FIRE uses spatial data to distinguish fire-related characteristics from assets and applies spatial rules for determining relative risk of loss.

<http://frap.cdf.ca.gov/assessment2010.html>

The 2010 Strategic Fire Plan is a strikingly different fire plan than those developed in the past. This Plan recognizes that fire will occur in California and works to answer the question of “how do we utilize and live with that risk of wildfire?”

The approach taken in the revised plan is to focus on a vision and goals and objectives that will help reach that vision. The overall vision is to create a state that is more resistant and resilient to the damaging effects of catastrophic wildfire while recognizing fire’s beneficial aspects. The 2010 Strategic Fire Plan is a living document.

The entire fire plan can be viewed at:

http://www.bof.fire.ca.gov/board_committees/resource_protection_committee/current_projects/resources/strategicfireplan_june2010_06-04_photos.pdf .

The 2010 Forest and Range Assessment

California law requires that periodic assessments and strategic plans be developed to inform policy decisions on the state's forest and rangeland resources. The 2010 Assessment is now under development by the California Department of Forestry and Fire Protection (CAL FIRE) Fire and Resource Assessment Program (FRAP). It will highlight key policy issues and options for the subsequent strategy document, which will then provide the framework for state and federal programs that support good forest and rangeland stewardship in California. A final report, including both assessment and strategy for California, was to be submitted to the Secretary of the U.S. Department of Agriculture by June 2010.

For the Assessment, 11 key topics, or subthemes, will be analyzed in detail. Of significance to this chapter of the SHMP is the Protect Forests from Harm: Wildfire Threat to Ecosystem Health and Community Safety subtheme.

The Protect Forests from Harm, subtheme has three unique analyses related to fire threat. The first two analyses are related to wildfire threat to ecosystem health, the third to the threat to communities and public safety.

To address wildfire impact on ecosystem health, the California approach employs a national metric called "condition class" (see Table 5.BB). Many California ecosystems are adapted to a particular fire regime that functions across a broad range of ecosystem properties to maintain and enhance the composition, function and long-term sustainability of the landscape. Disruption from these natural regimes (changes in fire frequency, changes in fuel structure due to invasive species, etc.) can dramatically reduce ecosystem health and long-term resilience. Condition class provides a measure of whether a specific area has experienced fire regimes consistent with historical regimes. The typical case in California involves fire exclusion due to suppression efforts, leading to fuel accumulations which can contribute to extreme fire behavior once an event occurs. A more uncommon case involves areas burning too frequently, resulting in negative consequences such as vegetation type conversions, impacts on wildlife, smoke impacts on public health, etc.

Preventing Wildfire Threats to Maintain Ecosystem Health

There are three types of ecosystem health analyses. The first analysis is designed to identify Priority Landscapes that represent areas at risk from wildfire, that are critical for the overall health of the [Ecosystem](#) as defined here refers to each unique vegetation (WHR) type by tree seed zone. These ecosystems represent areas potentially having unique genetic resources.

Since an unhealthy condition class is most typically associated with fire exclusion, tools for treating Priority Landscapes include management practices such as fuels reduction and biomass projects. For the case of too frequent fire, tools include fire prevention and increased fire suppression.

Restoring Wildfire-Impacted Areas to Maintain Ecosystem Health

The second analysis is designed to identify Priority Landscapes that represent those areas already impacted by past wildfire events, that are critical for the overall health of the [Ecosystem](#)

Preventing Wildfire Threats for Community Public Safety

The third analysis derives Priority Landscapes as the convergence of areas with high wildfire threat and human infrastructure assets. During or following a wildfire event, large dead trees in urban areas can fall and block major transportation routes, hit power lines (thus starting fires), or crush structures. This is summarized using indicators for prioritizing communities in terms of investments to prevent likely wildfire events that would create the most severe public safety hazards.

The process for developing the 2010 Assessment is based on looking at the location of forest and range resource assets in the context of potential threats across the state. This information will be used to determine priority landscapes that have high asset values that are likely to be threatened – this Assessment will help guide efforts to acquire and direct funding that can enable programs and other tools that create desired future landscape conditions

A key function of the 2010 Assessment is to support California in allocating financial resources available from the federal government. Increasing threats to natural resources and tighter limits on available funds mean that priorities must be carefully examined.

California Fire Alliance

Leading the coordination of wildfire risk mitigation is the California Fire Alliance (Alliance). Started in 1997, the Alliance was formed as a way to coordinate the pre-fire management efforts of its member agencies — Bureau of Indian Affairs (BIA), Bureau of Land Management (BLM), California Emergency Management Agency (Cal EMA), CAL FIRE, California Fire Chiefs Association (CFCA), California Fire Safe Council (CFSC), Federal Emergency Management Agency (FEMA), L.A. County Fire Department (LAC), National Parks Service (NPS), Regional Council of Rural Counties (RCRC), U.S.D.A. Forest Service (USFS), and U.S. Fish & Wildlife Service (USFWS).

The Alliance consists of two levels of organization, the Leadership Group and the Staff Group. The Leadership Group is comprised of the Directors, Agency Administrators or delegated Fire Director from participating agencies and groups. The Staff Group includes primary staff from those participating agencies that develop recommendations for coordinating programs and other business matters for approval by the Leadership Group. They are also responsible for carrying out the decisions of the Leadership Group.

The Staff Group coordinates two annual Director's Meetings, one of which is interactive with grassroots community groups and includes a local tour of prevention projects and successes. The Staff Group meets monthly or quarterly based on the activities and planning needs at hand. The Alliance provides a forum for sharing information so that its member agencies can make decisions and operate pre-fire management programs in a coordinated, integrated fashion. Working together, they discuss and reach consensus on California wildfire prevention and fire loss mitigation strategies. An example of pre-fire management programs the Alliance supports are:

1. **Grants Clearinghouse** administered by California Fire Safe Council which provides a one-stop shop concept for fire prevention community assistance grants. It allows a mechanism for Alliance members to pool their grant resources and fund grant

State of California Multi-Hazard Mitigation Plan
Chapter 5 – Earthquakes, Floods and Wildfires: Risks and Strategies

projects around the state of California and parts of Nevada. The Grants Clearinghouse has provided an efficient organizational structure for mobilizing wildfire mitigation activities and strategies to deal with the WUI issues in California. Projects funded include a variety of fuel reduction projects supporting prescribe fire, mechanical treatments, and grazing methods, education and outreach activity, CWPP Development, and biomass reutilization.

2. **USGS Mapping Tools** a website useful in planning and coordination of projects.
3. **Workshops and Networking:**
 - Development and Maintenance of Community Wildfire Protection Plans
 - Environmental Compliance/Best Management Practices
 - Networking Lunches with local community groups active in fire prevention
4. **“Take Responsibility” and other campaigns** that encourages the public to create defensible space

The collaborative energy portrayed by the Alliance Members has directly benefited the pursuit and mission to build fire-safe communities and healthy wildland ecosystems. The Alliance provides a single point of contact between the local Fire Safe Councils and its member agencies, while, in turn, the local Fire Safe Councils provide the Alliance with a single point of contact for coordination with individual communities.

Additional work and benefits the Alliance provides are:

- Establish priorities and opportunities for joint actions to collect information, maintain records, monitor progress, and account for Alliance resources used
- Maintain awareness of social, economic, and technological advances; assess how these changes influence wildfire threats; and inform decision makers how to decrease wildfire threats and promote healthy wildland ecosystems
- Clarify and coordinate policies and explore issues that affect communities threatened by wildfire
- Coordinate a common message in order to improve the quality of information and education to enhance the public’s understanding of wildland fire ecosystems, hazard fuels reduction and mitigation, and wildland fire management
- Created a nationally recognized model for collaboration that is used by the National Wildland Fire Leadership Council

Fire Safe Councils

The California Fire Safe Council (CFSC) is a state- level nonprofit organization and member of the California Fire Alliance, consisting of approximately 50 public and private organizations. Since its formation in April 1993, the Council offers a range of fire safe education tools for individuals, business or local Fire Safe Councils to raise awareness of the need to prepare for wildfires. The Council's mission is to preserve and enhance California's manmade and natural resources by providing leadership and support that mobilizes all Californians to protect their homes, communities and environment from wildfires. The Council accomplishes its mission through public education programs and by funding community fire safety projects. The Council distributes fire prevention

State of California Multi-Hazard Mitigation Plan
Chapter 5 – Earthquakes, Floods and Wildfires: Risks and Strategies

education materials to industry leaders and their constituents, evaluated legislation pertaining to fire safety and empowered grassroots organizations to spearhead fire safety programs.

The CFSC administers the Grants Clearinghouse program which provides a one-stop-shop concept for fire prevention community assistance grants. The grants clearinghouse is made possible by California Fire Alliance member agencies with funding authorized through the National Fire Plan and provided through the USDA Forest Service (FS), USDI Bureau of Land Management (BLM), USDI National Park Service (NPS) and USDI U.S. Fish & Wildlife Service (FWS).

The 2008 Grants Clearinghouse cycle provided 77 grants for a total of \$5,281,054 in funds; 2009 Grant Clearinghouse cycle funded 160 of 229 proposals for a total of \$18,156,829, and total projected acres of 55,589; 2010 Grants Clearinghouse funded 158 of 398 proposals for a total of \$21,130,949 out of a total request for funding of \$70,035,417. 2011 Grants Clearinghouse cycle received 316 grant proposals requesting a total of \$40 million. The preliminary decisions have targeted 72 projects totaling \$7.3 million for potential funding.

Community Wildfire Protection Plan (CWPP)

A “Community Wildfire Protection Plan (CWPP)”, as defined by the [Healthy Forests Restoration Act \(HFRA\)](#) (105K PDF), enables a community to plan how it will reduce the risk of wildfire. The CWPP is a benchmark of accomplishment in local efforts to reduce wildfire risk by identifying and prioritizing areas for hazardous fuel reduction and recommending measures to reduce the flammability of structures. The additional benefit of having a CWPP include National Fire Plan funding priority for projects indentified in a CWPP.

The development of a CWPP is a collaborative effort involving government entities and affected non-governmental interests, including community grassroots organizations, such as local, county, and regional Fire Safe Councils and local community residents . It has been highly supported around the state of California for communities to develop a CWPP, and communities are encouraged to integrate their CWPP planning process into other planning processes such as:

- General Plan
- [DMA 2000 Local Hazard Mitigation Plan](#)
- Flood Mitigation Plan (prepared by communities participating in the National Flood Insurance Program (NFIP))
- Other local hazard, evacuation, and emergency plans

For communities without a CWPP, a good starting place in the plan development process is working from an existing plan such as a CAL FIRE Unit Plan and build in the CWPP minimum requirements which consist of the following:

1. **Collaboration.** A CWPP must be collaboratively developed with local, state, and federal agencies that manage land in the vicinity of the community amongst other nongovernmental stakeholders (i.e., large industrial land owners and utility companies).

State of California Multi-Hazard Mitigation Plan
Chapter 5 – Earthquakes, Floods and Wildfires: Risks and Strategies

2. **Prioritized Fuel Reduction.** A CWPP must identify and prioritize areas for hazardous fuel reduction treatments on both federal and non-federal land. It needs to recommend the types and methods of treatment that, if completed, would reduce the risk to the community.
3. **Treatment of Structural Ignitability.** A CWPP must recommend measures that homeowners and communities can take to reduce the ignitability of structures throughout the area addressed by the plan.
4. **Final Certification and Agreement Page.** The CWPP must be agreed to and signed off by three entities: local Government, local Fire Department, and State Forester. Communities with a completed CWPP are required to attach this signature page to their plans.

The California Fire Alliance (Alliance) has taken a lead role in endorsing the creation of CWPP's through local community organizations like Fire Safe Councils or Firewise Communities, and have conducted several workshops throughout California. The Alliance website www.cafirealliance.org provides information about CWPPs, including plan development guidance and provides a method to document where CWPPs exist. Through the 2010 Assessment Analysis, the Fire and Resource Assessment Program (FRAP) was able to find 317 communities identified by name from the information provided on the website. Some communities may be listed or covered within a countywide CWPP and/or they created their own. El Dorado County is an example in which there is a countywide plan, and approximately 17 communities within the countywide plan have been creating individual CWPP's supported by the El Dorado County Fire Safe Council.

“Communities At Risk “ (CAR)

To help protect people and their property from potential catastrophic wildfire, the National Fire Plan directs funding to be provided for projects designed to reduce the fire risks to communities. A fundamental step in achieving this goal was the identification of communities that are at high risk of damage from wildfire. At the request of Congress, states have submitted lists of all communities within their borders that meet the criteria of structures at high risk from wildfire and are adjacent to federal lands. These high-risk communities identified within the WUI and were published in the Federal Register in 2001. With California's extensive WUI situation, the list of communities extends beyond only those adjacent to Federal lands and includes 1,272 communities. California's "Communities at Risk" are unique communities ranging from large cities, such as San Diego and Los Angeles, to small unincorporated areas with few residents. To maintain the list, the California State Forester (CAL Fire Director) has assigned the role of managing the list to the California Fire Alliance. The Alliance has developed an application process located on their website www.calfirealliance.org whereby communities can be added or removed from the "Communities at Risk" list.

Firewise

Firewise Communities/USA is a unique opportunity available to America's fire-prone communities. Its goal is to encourage and acknowledge action that minimizes home loss to wildfire. It teaches homeowners to prepare for a fire before it occurs. The program adapts

State of California Multi-Hazard Mitigation Plan
Chapter 5 – Earthquakes, Floods and Wildfires: Risks and Strategies

especially well to small communities, developments and residential associations of all types. The program reports that as of February 2010 there are 538 FIREWISE communities in the nation and 40 in California. These communities are found clustered in the Klamath/North Coast, the Bay/Delta, South Coast, Modoc and Sierra bioregions. Firewise Communities/USA is a simple, three-legged template that is easily adapted to different locales. It works in the following way:

- Wildland fire staff from federal, state or local agencies provides a community with information about coexisting with wildfire along with mitigation information tailored to that specific area.
- The community assesses its risk and creates its own network of cooperating homeowners, agencies and organizations.
- The community identifies and implements local solutions.

Local Fire Safe Councils (FSC) are community-based organizations organized to educate groups on Fire Safe programs, projects, and planning, in addition to providing resources to assist communities to take the education into action. The FSC's have been instrumental in securing funding and resources and work closely with the local fire agencies to develop and implement project priorities. For example, the FSC's provide education about defensible space and provide free chipping service to help residents create defensible space by eliminating fuel loads. Much of the value in the FSC's lies in their ties to their community by educating their neighbors and assisting with planning fire safe projects that fit the needs of their local area. Local FSC's have made great strides where agencies and governing bodies have struggled. Many communities have their own Defensible Space Programs (PRS 4291), neighbors helping neighbors with fire prevention education, and improving their home's chances to survive a wildland fire by supporting the state law 100-foot defensible space requirement. There are at least 145 local FSCs, 27 county FSCs, and 4 regional FSCs in California (Stewart, 2009). Information regarding the California Fire Safe Council and the Grants Clearinghouse can be found at their website at <http://www.firesafecouncil.org/>.

Defensible Space Law

In January 2005, a new state law became effective that extended the defensible space clearance around homes and structures from 30 feet to 100 feet. In summary, Public Resource Code 4291 now states: A person who owns, leases, controls, operates, or maintains a building or structure in, upon, or adjoining a mountainous area, forest-covered lands, brush-covered lands, grass-covered lands, or land that is covered with flammable material, shall at all times do all of the following: (1) Maintain defensible space of 100 feet from each side and from the front and rear of the structure, but not beyond the property line.

Proper clearance to 100 feet dramatically increases the chance of your house surviving a wildfire. The vegetation surrounding a building or structure is fuel for a fire. Even the building or structure itself is considered fuel. Research and experience have shown that fuel reduction around a building or structure increases the probability of it surviving a wildfire. Good defensible space allows firefighters to protect and save buildings or structures safely without facing unacceptable risk to their lives. Fuel reduction through vegetation management coupled with ignition resistant construction is the key to creating good defensible space.

**State of California Multi-Hazard Mitigation Plan
Chapter 5 – Earthquakes, Floods and Wildfires: Risks and Strategies**

A home with surrounding tree cover and vegetation cleared and/or thinned of combustible fuels, providing “defensible space” where fire personnel have defended the house from the onslaught of wildfire

Source: CAL FIRE Communications Program

Numerous local jurisdictions have adopted more stringent standards. Defensible space programs otherwise known as fire safe inspections can be implemented at many different levels:

- CAL FIRE utilizes firefighters to inspect high hazard areas
- USFS inspects where they have direct protection responsibility on private lands
- Fire Safe Council inspections are conducted with the support of grant dollars, home owners association dues and counties funds such as Title III
- Local fire agencies, both paid and volunteer, inspect with firefighters and volunteers

Fuel Reduction Programs

Fuel Reduction Programs are administered and implemented at many of the same levels as the Defensible Space Programs.

CAL FIRE has the Vegetation Management Program (VMP) which is a cost-sharing program that focuses on the use of prescribed fire and mechanical means for addressing wildland fire fuel hazards and other resource management issues on State Responsibility Area (SRA) lands. A significant provision of the VMP program is the public-private partnership authorized by this legislation wherein state-funded CAL FIRE fire protection resources can be used on private land at state expense to reduce hazardous fire prone vegetation. Prior to this legislation, use of public resources was not allowed on private land.

California Forest Improvement Program (CFIP) provides cost-share assistance to private forest landowners, Resource Conservation Districts, and non-profit watershed groups. Cost-shared

State of California Multi-Hazard Mitigation Plan
Chapter 5 – Earthquakes, Floods and Wildfires: Risks and Strategies

activities include management planning, site preparation, tree purchase and planting, timber stand improvement, fish and wildlife habitat improvement, and land conservation practices.

Additionally CAL FIRE utilizes local government agencies or nonprofit organizations, (any California corporation organized under Section 501(c)(3)) to implement Community Assistance Grants (CAG's). Lastly, CAL FIRE assists local agencies and councils in the Wildland Urban Interface grant process.

In addition to state-sponsored programs the Natural Resources Conservation Service provides the Environmental Quality Incentives Program (EQIP). EQIP was reauthorized in the Farm Security and Rural Investment Act of 2002 (Farm Bill) to provide a voluntary conservation program for farmers and ranchers that promotes agricultural production and environmental quality as compatible national goals. EQIP contracts provide financial assistance to implement conservation practices. Program practices and activities are carried out according to an EQIP program plan of operations developed in conjunction with the producer that identifies the appropriate conservation practice or measures needed to address the resource concerns.

Fire Safe Councils assist with the award and administration of the grants that are awarded through the Grants Clearinghouse; these grant dollars may come from federal agencies such as BLM or the USFS.

FEMA Pre-Disaster Mitigation Grant program provides assistance to communities that have identified wildfire hazard mitigation needs, in the form of fuel reduction, structural modifications and planning grants.

Fire Safe Planning efforts such as the California Fire Plan, CAL FIRE Unit Fire plans and local Community Wildfire Protection Plans (CWPPS) are the road maps for reducing the risk of wildfire. These plans identify projects which fit within communities' priority areas and are considered to be of most value. These documents are invaluable to the implementation of Fire Safe programs throughout the State.

Wildland-Urban Interface Building Code

More than 50 % of structures lost in WUI fires are in fires that burn more than 300 structures. These fires are what CAL FIRE has termed "conflagration" fires. These fires burn during extreme fire behavior conditions that usually include high winds and hot temperatures when flames spread rapidly. Extreme winds blow embers sometimes ½ to 1 mile from the main fire into urban interface areas. These fires are located near homes, moving so fast and so destructively that it is not possible to get enough firefighters and equipment on scene soon enough. The solution to this problem is to design and build communities that are resistant to the unwanted affects of WUI fires. Reducing structural ignitions from windblown embers or direct flame contact through use of appropriate design, materials, and assemblies is the goal of the WUI fire and building codes. A successful design would allow for a wildland fire to burn through a developed area and no built assets are damaged and no people injured.

For this reason, the state and local governments in California have enacted numerous laws related to protecting communities from wildfire. Many of the laws focus on roofing or vegetation, the two major factors that affect structure loss during wildland fires. In many cases, these laws were passed immediately following a major fire.

State of California Multi-Hazard Mitigation Plan
Chapter 5 – Earthquakes, Floods and Wildfires: Risks and Strategies

On September 20, 2005, the California Building Standards Commission approved the Office of the State Fire Marshal's emergency regulations amending the California Code of Regulations (CCR), Title 24, Part 2, known as the 2007 California Building Code (CBC).

"701A.3.2 New Buildings Located in Any Fire Hazard Severity Zone. New buildings located in any Fire Hazard Severity Zone within State Responsibility Areas, any Local Agency Very-High Fire Hazard Severity Zone, or any Wildland-Urban Interface Fire Area designated by the enforcing agency for which an application for a building permit is submitted on or after January 1, 2008, shall comply with all sections of this chapter. New buildings located in any Fire Hazard Severity Zone shall comply with one of the following:

1. State Responsibility Areas - New buildings located in any Fire Hazard Severity Zone within State Responsibility Areas, for which an application for a building permit is submitted on or after January 1, 2008, shall comply with all sections of this chapter.
2. Local Agency Very-High Fire Hazard Severity Zone - New buildings located in any Local Agency Very High Fire Hazard Severity Zone for which an application for a building permit is submitted on or after July 1, 2008, shall comply with all sections of this chapter. The Legislation gave Local Government an additional year (2009-2010) to adopt the VHFHSZ recommendations."

Post-Fire Assessments of Effects of Wildfire on Natural Resources

For some time, the U.S. Forest Service has conducted Burn Area Emergency Response (BAER Team) assessments for burned areas located on federal lands. The BAER teams provide a rapid assessment of the fire area and downstream values at risk. This assessment helps determine whether the potential post-fire effects pose a threat to life or property. However, BAER teams only examine federal lands. The directives issued in the Governor's Executive Order S-07-08 collectively require Cal EMA, California Resources Agency and the California Environmental Protection Agency to provide similar service to citizens living near burned areas on State, local, tribal or private lands.

The State Emergency Assessment Teams (SEATs) have been used to conduct similar assessments where needed on state responsibility lands. While BAER Teams are comprised of USFS personnel, the funding and personnel availability for SEAT Teams is not provided for by regulation or statute. In many cases, SEATs also worked closely with federal post-fire assessment teams (BAER) to avoid duplication of effort and also ensure that entire watershed effects were evaluated since debris torrents and mudslides, more common after catastrophic wildfire, occur without regard to jurisdictional boundaries. In general, both SEATs and BAER teams prioritize work based on potential values and threats to life, property and safety and resources.

Natural Hazard Disclosures

Natural Hazard Disclosures (NHDs) in real estate transactions have been required for wildland fire hazards since 1990, but were not widely used until the late 1990s. NHDs are required in Very High Fire Hazard Severity Zones (VHFHSZs) in LRAs and in all SRAs regardless of fire hazard. CAL FIRE provides Natural Hazard Disclosure maps and data for two types of fire hazard areas referred to in legislation as disclosure items in real estate transactions.

<http://frap.cdf.ca.gov/projects/hazard/hazard.html#>

**State of California Multi-Hazard Mitigation Plan
Chapter 5 – Earthquakes, Floods and Wildfires: Risks and Strategies**

HMGP Projects

During the past ten years, local government and state agencies requested \$23.1 million in wildfire mitigation projects from the Hazard Mitigation Grant Program (HMGP) under the Stafford Act and received a total of \$15.9 million.

Map 5.GG: FEMA Funded Wildfire Mitigation Projects and Population/Social Vulnerability

Map 5.GG shows the pattern of wildfire-related Hazard Mitigation Grant Program projects approved or completed in the past decade in relation wildfire vulnerability. Most of the projects are in Southern California.

5.4.6 Opportunities for Enhanced Wildfire Hazard Mitigation

Local General Plans and the Safety Element

California law requires each city and county to adopt a general plan “for the physical development of the city or county, and any land outside its boundaries which...bears relation to its planning” (Government Code §65300). The general plan is the “constitution” for all local development. It expresses the community’s goals and embodies public policy relative to the distribution of future land uses, both public and private. The general plan must contain seven mandatory elements—land use, housing circulation, conservation, open space, noise, and safety. Although WUI issues could be addressed in almost any of the mandatory elements, the most logical place for them is the safety element.

The goal of the safety element is to reduce the potential risk of death, injuries, property damage, and economic and social dislocation resulting from hazards such as fires, floods, earthquakes, and landslides. Within the safety element, local jurisdictions must address fire-safe standards, including evacuation routes, water supplies, road widths, and clearance around structures. Although this information has been required to be included in general plans since 1974, compliance is not universal (OSFM, 1999).

In 2003, OPR provided specific guidance for incorporating fire issues in the general plan in a publication entitled *Fire Hazard Planning*, which is part of the General Plan Technical Advice Series. The document can be downloaded at:

http://www.opr.ca.gov/planning/publications/Fire_Hazard_Planning-Final_Report.pdf

The purpose of the document is to help local jurisdictions develop effective general plan policies related to fire hazard mitigation and to help Fire Safe Councils, concerned citizens, and other interested parties develop fire plans that contain policies that can easily be integrated into local general plans.

Fire Hazard Planning encourages a collaborative approach to hazard mitigation planning that links local mitigation efforts with local land use decision-making and that involves state and local government agencies, elected officials, local planners, community members, non-profit organizations, fire districts, and others. This approach maximizes community safety and can help link planning and funding decisions. The publication of *Fire Hazard Planning* was OPR’s first step in developing a larger guidance toolkit for incorporating multi-hazard mitigation planning policies into the general plan and associated local prevention, response, and mitigation plans.

State of California Multi-Hazard Mitigation Plan
Chapter 5 – Earthquakes, Floods and Wildfires: Risks and Strategies

References for preceding subsection:

American Forests. 2003. Urban Ecosystem Analysis, San Diego, California.
www.americanforests.org/downloads/rea/AF_SanDiego.pdf (3-19-07)

California Department of Finance. 2004. Population Projections by Race/Ethnicity for California and Its Counties 2000–2050.
www.dof.ca.gov/HTML/DEMOGRAP/ReportsPapers/Projections/P1/P1.asp (12-1-2006)

California Department of Forestry & Fire Protection. 2004. California fire siege 2003: The story.
www.fs.fed.us/r5/fire/information/story/2003.php (3-19-07)

California Department of Forestry & Fire Protection. 2006. 20 Largest California Wildland Fires (By Structures Destroyed).
www.fire.ca.gov/about_content/downloads/20LSTRUCTURESFeb06.pdf (3-19-07)

Dicus, C.A., and M.P. Zimmerman. In press. Quantifying fire behavior vs. community benefits of southern California shrublands and grasslands. Pages 000-000 in R.E. Masters and K.E.M. Galley (eds.). Proceedings of the 23rd Tall Timbers Fire Ecology Conference: Fire in Grassland and Shrubland Ecosystems. Tall Timbers Research Station, Tallahassee, FL.

Keeley, J.E., M.S. Witter, and R.S. Taylor. 2004. Challenges of managing fires along an urban-wildland interface --- lessons from the Santa Monica Mountains, Los Angeles, California. In the Third International Wildland Fire Conference, Sydney, Australia

Nowak and Rowntree. 1991. "Quantifying the Role of Urban Forests in Removing Atmospheric Carbon Dioxide." Journal of Arboriculture 17(10):269.

Sanders, R.A. 1986. Urban vegetation impacts on the hydrology of Dayton, Ohio. Urban Ecology 9(3-4):361-376.

American Forests. 2003. Urban Ecosystem Analysis, San Diego, California.
www.americanforest.org/downloads/rea/AF_SanDiego.pdf (1-18-10)

California Department of Finance. 2004. Population Projections by Race/Ethnicity for California and Its Counties 2000–2050.
www.dof.ca.gov/HTML/DEMOGRAP/ReportsPapers/Projections/P1/P1.asp (12-1-2006)

California Department of Forestry & Fire Protection. 2004. California fire siege 2003: The story.
www.fs.fed.us/r5/fire/information/story/2003.php (3-19-07)

California Department of Forestry & Fire Protection. 2009a. 20 Largest California Wildland Fires (By Structures Destroyed).
www.fire.ca.gov/communications/downloads/fact_sheets/20LSTRUCTURES.pdf (1-18-10)

California Department of Forestry & Fire Protection. 2009b. California Fire Siege 2007: An Overview.
www.fire.ca.gov/fire_protection/downloads/siege/2007/Overview_CompleteFinal.pdf

State of California Multi-Hazard Mitigation Plan
Chapter 5 – Earthquakes, Floods and Wildfires: Risks and Strategies

Dicus, C.A., K. Delfino, and D.R. Weise. 2009. Predicted fire behavior and societal benefits in three eastern Sierra Nevada vegetation communities. *Fire Ecology* 5(1):61-58.

Syphard, A.D., V.C. Radeloff, N.S. Keuler, R.S. Taylor, T.J. Hawbaker, S.I. Stewart, and M.K. Clayton. 2008. Predicting spatial patterns of fire on a southern California landscape. *International Journal of Wildland Fire* 17: 602-613.

Taha, H., S. Douglas, and J. Haney. 1997. Mesoscale meteorological and air quality impacts of increased urban albedo and vegetation. *Energy and Buildings* 25:169-177.

(This Page Intentionally Left Blank)

**State of California Multi-Hazard Mitigation Plan
Chapter 5 – Earthquakes, Floods and Wildfires: Risks and Strategies**

Chapter 6 - Other Hazards: Risks and Strategies

Chapter Content

6.1	Levee Failure	6.5.4	Hazardous Materials Release
6.2	Landslides and Other Earth Movements	6.5.5	Oil Spills
6.3	Tsunami Hazards	6.5.6	Insect Pests
6.4	Climate-Related Hazards	6.5.7	Marine Invasive Species
6.4.1	Avalanches	6.5.8	Radiological Accidents
6.4.2	Coastal Flooding, Erosion, Sea Level Rise	6.5.9	Terrorism
6.4.3	Drought	6.5.10	Volcanoes
6.4.4	Extreme Heat	6.6	Additional Hazards
6.4.5	Freeze	6.6.1	Air Pollution
6.4.6	Severe Weather and Storms	6.6.2	Airline Crashes
6.5	Other Hazards	6.6.3	Civil Disturbances
6.5.1	Dam Failure	6.6.4	Computer Breaches
6.5.2	Energy Shortage	6.6.5	Hurricanes
6.5.3	Epidemic/Pandemic	6.6.6	Train Accidents, Explosions and Chemical Releases

6.1 Levee Failure

Identifying Levee Hazards

There are several areas in California that use levees to protect land from peak flood levels and/or to protect land that is below sea level. The first type of levee should be designed to withstand peak flood levels that are caused by rapid snow melt or intense rainfall within the watershed. Examples are the levees along the Russian River or Sacramento River near Sacramento. The second type of levee should be designed to withstand nominal water levels on a continuous basis as well as peak flood levels. An example is the levees throughout the San Francisco Bay-San Joaquin-Sacramento Delta region.

Significance

The San Francisco Bay-San Joaquin-Sacramento Delta region (a.k.a. “the Delta”) contains levees critical for delivering irrigation water to 3 million acres and drinking water to over 23 million people. A failure in one of the Delta levees in 1972 interrupted the state and federal water supply systems and required approximately 500,000 acre-feet of fresh water to restore export water to acceptable quality (Senate Hearings on the 1972 Levee Failure at Andrus-Brannan Islands). Recent studies indicate the levees in the Delta are susceptible to significant damage in a near-field seismic event.

CALFED’s “Seismic Vulnerability of the Sacramento-San Joaquin Delta Levees” report of April 2000 concluded that 3 to 10 failures are likely to occur on critical Delta levees during a 100-year earthquake. These failures would likely stop the export of Delta water until water quality is restored. Aside from the potential impact to water delivery to Southern California and the San Francisco Bay area, the encroachment of brackish or seawater into the Delta could have significant environmental impact on salt-sensitive species. The Delta also has many fuel storage facilities and oil and gas pipelines located within the region. These lines may fail during a seismic event and cause large-scale spills that will also inhibit the export of Delta water and severely impact one of the nation’s largest natural salt water habitats.

State of California Multi-Hazard Mitigation Plan
 Chapter 6 – Other Hazards: Risks and Strategies

Map 6.A: Bay Delta Elevations Relative to Mean Sea Level (after DWR 1993)

Map 6.A shows the general configuration of levees and waterways in the Bay Delta area. Most levees in California are in the Bay Delta (over 1000 km) and, in the most part, protect land that is at or below sea level. As can be seen in Map 6.A, there are vast areas in the Delta that are currently below sea level.

Building of these levees began circa 1850 to protect or reclaim floodplains for agricultural purposes. The soil was rich for growing crops because of the river-deposited silts or river-nourished backwater peats in these locations, but these types of soils generally make for poor foundation material for levees. The original levees from this era until about the 1940s-1950s were not engineered and have been augmented since then to produce what currently exists.

Map 6.B: California Levee System with 100-Year Flood Zones

California Levee System with 100-Year Flood Zones

Source: Cal-EMA

Created by:
 J. Nordstrom
 6-B-California Levee System with 100-Year Flood Zones_v2.mxd

Map 6.B shows the pattern of levees in relation to NFIP 100-year floodplains in California. The greatest concentration of levees is in the Central Valley area. Lesser concentrations are found in the San Francisco Bay area and Southern California.

State of California Multi-Hazard Mitigation Plan
Chapter 6 – Other Hazards: Risks and Strategies

During the gold rush, hydraulic mining was prevalent in the headwaters of the rivers that feed the Bay Delta. Huge amounts of sediment were flushed downstream as a by-product of hydraulic mining. To prevent buildup of this sediment, levees were built and/or heightened to increase flows through the low-lying areas to aid in moving the sediment pulses through the Delta. With the reclaimed floodplains not being replenished with new sediment and the drying out of some of the boggy areas, the land protected by the levees began to drop in elevation via subsidence and wind erosion of topsoil. Land behind the levees will continue to drop in elevation with the addition of potential sea level rise exacerbating the situation.

In California levees protect farmland, rangeland, rural residential, urban residential, and infrastructure such as roads, highways, and waterways or canals. The Bay Delta is a complex system where there are three rivers bringing in fresh water, tidal fluctuations that cycle salt water or brackish water, and the Central Valley and State Water Projects that carry fresh water to upwards of 23 million citizens in Central and Southern California. Approximately 60% of the water supply of the San Francisco Bay Area is also extracted from or passes through the Delta. In addition to the risks to the water system posed to the area from Delta levee failures, the Bay Area also has numerous substandard levees protecting both low-lying and below sea-level urban areas and infrastructure, including the Oakland International Airport.

Levee Stability

The stability of levees is a function of several variables. Three main loading functions related to levee failure are water level changes, ground shaking, and static loading (Moss and Eller, 2007). Water level changes can be due to peak flood levels or rapid draw down, both are known to adversely impact the stability of levees. Ground shaking is a function of earthquakes in and around the levees but can occur up to 100 km distance or more and still impact levee performance. Static loading represents the nominal loading conditions that regularly exist but documented levee failures have occurred with no adverse conditions other than static loading (for example, with the Jones Tract failure in 2004).

www.publicaffairs.water.ca.gov/newsreleases/2004/jones04.cfm.

The levees in the Bay Delta are designed nominally to 100-year design flood levels. This should be put into perspective with the levee system that was built to protect the city of New Orleans against 250 year design flood levels but recently failed catastrophically due to Hurricane Katrina at flood levels much lower than the design (Seed, et al. 2006).

Levee Failure Mechanisms

Six main failure mechanisms are a function of the three loading functions described below: bearing failure, sliding failure, slump or spreading failure, seepage failure, erosion failure, and overtopping (Moss and Eller, 2007).

- A bearing failure in levees is typically deep-seated and is most likely induced by seismic ground shaking. Failure is commonly triggered by a seismic event that either causes a loss of soil strength or produces destabilizing inertial loading conditions.
- A sliding failure may occur if the foundation soil has a weak or brittle zone resulting in a preferred failure plane. Both seismic-induced inertial loading and high water levels can cause sliding failures.

State of California Multi-Hazard Mitigation Plan
Chapter 6 – Other Hazards: Risks and Strategies

- Slumping and spreading can be generated by two loading conditions. Cyclic loading from earthquakes may generate increased pore pressures and reduced soil strength, leading to volumetric and/or deviatoric strains in the foundation. The same results can also occur due to increased pore pressures from high water levels and increased seepage.
- Seepage is one of the most common failure mechanisms in levees. Levees are built in fluvial depositional environments, and it is common to find levees with an existing sandy layer beneath the foundation. The sandy layer can be a conduit for flow underneath the levee, resulting in critical conditions at the inboard (or landside) toe. This leads to erosion of the foundation during high water or a consistent weakening of the foundation over a long period of time, both eventually leading to failure. Biogenic agents can also lead to destabilizing seepage. This can include rodent holes, tree roots, or other biological activity that create conduits for seepage.
- High velocity flows can erode material from the outboard or waterside of the levee, which may lead to instability and failure. Erosion can occur at once or over time as a function of the storm cycle and the scale of the peak storms.
- The failure mechanism of overtopping occurs when high water exceeds the elevation of the levee crest. The water energy is then concentrated at the inboard toe of the levee leading to soil erosion and decreased levee stability. Overtopping failure can be exacerbated by decreased levee crest height due to land subsidence.

Reengineering the Levees

The U.S. Army Corps of Engineers (USACE) has endeavored to re-engineer the older levees and to build new levees to increasing design standards. One of the biggest issues of the existing levee system, particularly in the Bay Delta, is the quality of the foundation material the levees are founded on. Two seismic concerns related to California levees are liquefaction potential of levees founded on granular or sandy soils, and cyclic failure and post-cyclic deformations of levees founded on peaty organic soils. Some non-seismic concerns related to California levees are sufficient levee height to withstand peak flows, armoring levees against toe or face erosion, preventing detrimental seepage through and beneath levees and mitigating against degradation of levee integrity due to biological agents or time-based strength degradation of levee materials.

One of the important lessons learned from the New Orleans levee failures (Seed, et al., 2006) was that levees can be designed and built to appropriate standards, but the juncture where two levees abut or join should also be designed and built to the same standards. A number of failures in and around New Orleans can be attributed to this juncture or interface between different levees built at different times using different designs or under different jurisdictions. Regardless of how well built each levee was, the interface or connection was substandard and failure occurred at that location. In engineering terms, levees are considered a series system, a chain of connected engineered components. Levee hazard mitigation must be conducted on a systemwide basis, and a levee system, as with any series system, is only as strong as the weakest “link” in the chain.

Profiling Levee Hazards

A list of levee failures in the Bay Delta from 1900 to the present is shown in Table 6.A (DWR, 2006; DWR Public Affairs Chief Ted Thomas, personal communication, 2006; USACE, 2006). This list documents the spatial and temporal variability of levee failure but does not attribute the failures to a particular loading function or failure mechanism.

**State of California Multi-Hazard Mitigation Plan
Chapter 6 – Other Hazards: Risks and Strategies**

Table 6.A: Bay Delta Levee Failures 1900-Present

Delta Island/Tract	Total Acres Flooded	Year Flooded
Andrus Island	7200	1902, 1907, 1909, 1972
Bacon Island	5546	1938
Bethel Island	3400	1907, 1908, 1909, 1911, 1972, 1981, 1983
Big Break	2200	1927
Bishop Tract	2100	1904
Bouldin Tract	5600	1904, 1907, 1908, 1909, 1972
Brack Tract	2500	1904
Bradford Island	2000	1950, 1983
Brannan Island	7500	1902, 1904, 1907, 1909, 1972
Byron Tract	6100	1907
Canal Ranch Tract	500	1958, 1986
Clifton Court Tract	3100	1901, 1907
Coney Island	900	1907
Dead Horse Island	200	1950, 1955, 1958, 1980, 1986, 1997
Donlon Island	3000	1937
Edgerly Island	150	1983
Empire Tract	3500	1950, 1955
Fabian Tract	6200	1901, 1906
Fay Island	100	1983
Franks Tract	3300	1907, 1936, 1938
Glanville Tract	--	1986, 1997
Grand Island	--	1955
Grizzly Island	8000	1983
Holland Tract	4100	1980
Ida Island	100	1950, 1955
Jersey Island	3400	1900, 1904, 1907, 1909, 1981, 1983
Little Franks Tract	350	1981, 1982, 1983
Little Mandeville Island	22	1980
Lower Jones Tract	5700	1907, 1980
Lower Roberts Island	10300	1906
Lower Sherman Island	3200	1907, 1925
Mandeville Island	5000	1938
McCormack Williamson Tract	1500	1938, 1950, 1955, 1958, 1986, 1997
McDonald Island	5800	1982
Medford Island	1100	1936, 1983
Middle Roberts Island	500	1938
Mildred Island	900	1965, 1969, 1983
New Hope Tract	2000	1900, 1904, 1907, 1928, 1950, 1986
Palm Tract	2300	1907
Pescadero	3000	1938, 1950
Prospect Island	1100	1980, 1981, 1982, 1983, 1986
Quimby Island	700	1936, 1938, 1950, 1955, 1986
RD 1007	3000	1925
RD 17	4500	1901, 1911, 1950
Rhode Island	100	1938
Ryer Island	11600	1904, 1907

**State of California Multi-Hazard Mitigation Plan
Chapter 6 – Other Hazards: Risks and Strategies**

Delta Island/Tract	Total Acres Flooded	Year Flooded
Sargent Barnhart Tract	1100	1904, 1907
Sherman Island	10000	1904, 1906, 1909, 1937, 1969
Shima	2394	1983
Shin Kee Tract	700	1938, 1958, 1965, 1986
Staten Island	8700	1904, 1907
Stewart Tract	3900	1938, 1950, 1997
Terminus Tract	5000	1907, 1958
Twitchell Island	3400	1906, 1907, 1909
Tyler Island	8700	1904, 1907, 1986
Union Island	2400	1906
Upper Jones Tract	5700	1906, 1980, 2004
Upper Roberts Island	500	1938
Van Sickle	--	1983
Venice Island	3000	1904, 1906, 1907, 1909, 1932, 1938, 1950, 1982
Victoria Island	7000	1901, 1907
Webb Tract	5200	1950, 1980

^aDWR, 2006; DWR Public Affairs Chief Ted Thomas, personal communication, 2006; USACE, 2006

Assessment of State and Local Vulnerability and Potential Losses

This list of levee failures also documents the consequences of the levee failures in terms of area of land flooded per failure. The consequences of failure are critical for profiling the hazard and developing a rational risk based assessment. Ultimately the consequences should be in terms of dollar figures associated with crop loss, building destruction, life loss, or salt water intrusion that brings to a halt the pumping of fresh water to Central and Southern California.

Climate Change and Levees

Increased flood frequency in California is a predicted consequence of climate change. Mechanisms whereby climate change leads to an elevated flood risk include sea level rise, more intense daily precipitation events, and shifts in the seasonal timing of river flows. As sea levels rise, flood stages in the Sacramento/San Joaquin Delta of the San Francisco Bay estuary may also rise, putting increasing pressure on Delta levees. This threat may be particularly significant because recent estimates indicate the additional force exerted upon the levees is equivalent to the square of the water level rise. Estimates using historical observations and climate model projections suggest that extreme high water levels in the Bay and Delta will increase markedly if sea level rises above its historical rate. These extremes are most likely to occur during storm events, leading to more severe damage from waves and floods. (Source: DWR 2006; California Climate Change Center 2006)

Progress Summary 6.A: Levee Hazard Mitigation

Current Levee Hazard Mitigation Efforts

Currently, there is a statewide push to mitigate the most egregious hazards related to levees. Two bond measures were passed in the 2006 election by the citizens of California appropriating roughly \$4.9 billion to mitigate levee hazards (Prop 1E and 84). This money is going both to immediate measures to address backlogged hazard mitigation as well as to long-range planning and implementation of a statewide hazard mitigation and prevention policy.

State of California Multi-Hazard Mitigation Plan
Chapter 6 – Other Hazards: Risks and Strategies

Delta Risk Management Strategy: The DRMS (Delta Risk Management Strategy) is a program to develop a comprehensive assessment of levee risk in the Delta so that rational mitigation decisions can be made. This program, under the supervision of the DWR, is currently inventorying the existing levee system, compiling existing subsurface data, collecting new subsurface data, and building a GIS-based platform containing all the relevant levee information. In addition, researchers, planners, and practitioners are working together to develop a risk-based framework to utilize this platform for identifying and ranking levee hazards so that the bond money can be spent in the most cost-effective manner.

The Sacramento-San Joaquin River Delta, including the Suisun Marsh, is one of California's most important natural resources. An extensive levee system maintains the waterways and islands that define the Delta and Suisun Marsh. Levees in the Delta and Suisun Marsh are at risk of failing due to a variety of factors, including earthquakes and winter storms. Levee failures and the flooding that follows can cause fatalities, destruction of property and infrastructure, interruption of a large portion of California's water supply, environmental damage and statewide economic impacts.

The Department of Water Resources engaged a team of experts to complete an evaluation of levee failure risks in the Delta and Suisun Marsh. This evaluation is divided into two phases. Phase 1 analyzes various risks to levees and the local and statewide consequences of levee failure. Phase 2 identifies and analyzes measures to reduce the risks and consequences of levee failure. The results of Phase 1 can be found at:

www.water.ca.gov/floodmgmt/dsmo/sab/drmsp/docs/drms_execsum_ph1_final_low.pdf

Other information on the Delta Risk Management Strategy including Phase 2 and timeline/milestones information, technical memoranda, and legislative mandates can be found at: www.water.ca.gov/floodmgmt/dsmo/sab/drmsp/

Levee Evaluation and Repair: DWR is undertaking unprecedented efforts to evaluate and upgrade aging and deteriorating levees along the Sacramento and San Joaquin River Valleys and the Delta. Of highest priority, DWR is fully evaluating more than 300 miles of urban project levees in these areas with plans to later survey the entire 1,600 miles of project levees in the Central Valley. Funding for the levee evaluation efforts is provided through two large flood control bonds approved by California voters in November 2006, Propositions 84 and 1E. To expedite efforts to protect these communities, levee evaluations are being conducted in a fast-track manner over a two- to three-year period. During this time, technical specialists are reviewing existing levee historical data; mapping near-surface geology; conducting field explorations; performing engineering, stability and seepage analyses; and preparing preliminary design and construction estimates for repairing and upgrading the levees, where needed. For more information on Levee Evaluations, including technical evaluations and surveys and a fact sheet, go to: www.water.ca.gov/levees/evaluation

To date, nearly 250 levee repair sites have been identified with more than 100 of the most critical sites having already been completed. Repairs to others are either in progress or scheduled to be completed in the near future and still more repair sites are in the process of being identified, planned, and prioritized. More information on the Department of Water Resources' levee repair efforts, including a history of California levees, levee evaluation information, and levee repair sites, can be found at: www.water.ca.gov/levees/

**State of California Multi-Hazard Mitigation Plan
Chapter 6 – Other Hazards: Risks and Strategies**

California Levee Database: California has over 13,000 miles of levees that protect residential and agricultural lands. The levee failures resulting from Hurricane Katrina prompted the state and DWR to initiate development of a state-of-the-art California Levee Database (CLD) for the purpose of better understanding and managing levees in California. The CLD is an efficient tool for assessing levee reliability risk factors using a GIS-enabled geospatial database. Starting in 2005, partnering with the Federal Emergency Management Agency (FEMA) under the auspices of FEMA's Map Modernization Management Support program, the Department has started assembling critically needed levee information on ownership, location, and risk assessment factors for all the levees in California. Recognizing that other agencies are engaged in similar efforts, DWR is actively participating on national committees organized by FEMA and the U.S. Army Corps of Engineers (USACE) to ensure compatibility and coordination with other national efforts. For more information on the information the database will contain, see:

www.water.ca.gov/floodmgmt/lrafmo/fmb/fes/levee_database.cfm

Aerial Levee Survey Project: DWR began conducting low-level electromagnetic helicopter survey flights over Central Valley levees on September 6, 2007. These surveys gathered additional data on levees near Marysville, Yuba City, Sacramento, Woodland, Stockton and Lathrop to determine their integrity. The helicopter carried an aerial sensor suspended about 100 feet above the ground. The sensor technology, airborne electromagnetics, is safely used throughout the world in mineral exploration and the evaluation of land features and natural resources. The flights were part of the state's commitment to improving flood safety. The effort was funded through Propositions 84 and 1E, which were approved by California voters in November 2006. Flights will take place along the Feather River, Bear River, American River, Sutter Bypass, Yolo Bypass, Sacramento River, Stanislaus River, San Joaquin River, and their tributaries. More information on this program can be found at:

www.water.ca.gov/news/newsreleases/2007/083007survey.pdf

and www.water.ca.gov/levees/evaluation/docs/factsheet-EM-Survey.pdf

Other methods of levee analysis are described at:

www.water.ca.gov/pubs/flood/levee_analysis_methods_june_2009/levee_analysis_methods_final.pdf

Levee Flood Protection Zones: As part of its FloodSAFE California Initiative to bring integrated flood management to California's Central Valley, DWR is required by Assembly Bill 156 (2007), now known as Water Code Section 9121, to provide an annual written notice of flood risks to each landowner whose property is determined to be protected by State-federal levees. Required information in the notice includes: (1) the owner's property is located behind a levee, (2) levees reduce, but do not eliminate the risk of flooding and are subject to catastrophic failure, (3) the level of flood risk (if available), and (4) the recommendation by the State for landowners to obtain flood insurance. Each notice will also identify potential sources of flooding specific to the landowner's parcel. More information about this program can be found at: <http://www.water.ca.gov/myfloodrisk/>.

To identify the protected areas and landowners to be notified, DWR developed Levee Flood Protection Zone (LFPZ) maps (required under Water Code Section 9130 to be prepared by December 31, 2008, using best available data) and a parcel database. The LFPZ maps delineate the areas that are protected by State-federal levees (total length of about 1,600 miles) in California's Central Valley (Sacramento River and San Joaquin River drainages). DWR delineated

the LFPZs by estimating the maximum area that may be flooded if a State-federal levee fails with flows at maximum capacity that may reasonably be conveyed. In addition, Water Code Section 9130 requires LFPZ maps to identify those areas that would have flood depths greater than three feet if a State-federal levee fails. DWR used information from several sources currently available to develop the LFPZ maps, including FEMA floodplain maps, FEMA Q3 data, USACE's 2002 Sacramento and San Joaquin River Basins Comprehensive Study, and local project-levee studies. DWR may periodically revise the LFPZ maps to include updated information when that information becomes available. DWR, under the Central Valley Floodplain Evaluation and Delineation program, is implementing an aggressive multi-year program to evaluate and delineate detailed floodplains in the Central Valley, including LFPZs. This effort includes new topography, hydrology, hydraulic models, and floodplain maps. This information will be used to update the initial LFPZ maps. DWR is also required to distribute the LFPZ maps to appropriate governmental agencies and make these maps available for public access through the local governmental agency and the DWR website. More information about this mapping program, along with sample maps, can be found at: www.water.ca.gov/floodmgmt/lrafmo/fmb/fes/levee_protection_zones/. Note that LFPZ maps are not regulatory maps and should not be confused with FEMA's Flood Insurance Rate Maps used for the National Flood Insurance Program.

In addition, DWR is developing a web-viewer that will enable property owners to locate their property on a LFPZ map by typing in the address of the property. Additional information for the property will include nearby flooding sources, and whether their property would be flooded to a depth of 3 feet or greater, should a State-federal levee fail. People will be able to access the web-viewer by visiting <http://www.water.ca.gov/myfloodrisk/>.

6.2 Landslides and Other Earth Movements

Identifying Landslide Hazards

Like its earthquake-generating faults, California's mountainous terrain is also a consequence of dynamic geologic processes in operation as the North American Plate grinds past the Pacific Plate. More than one-third of California is mountainous terrain that generally trends parallel to the coast, forming a barrier that captures moisture from offshore storms originating in the Gulf of Alaska and Mexico. Steep topography, weak rocks, heavy winter rains, and occasional earthquakes all lead to slope failures more frequently than would otherwise occur under gravity alone. A landslide is the breaking away and gravity-driven downward movement of hill slope materials, which can travel at speeds ranging from fractions of an inch per year to tens of miles per hour depending on the slope steepness and water content of the rock/soil mass. Landslides range from the size of an automobile to a mile or more in length and width and, due to their sheer weight and speed, can cause serious damage and loss of life. Their secondary effects can be far-reaching; such as catastrophic flooding due to the sudden release of river water impounded by landslide debris or slope failure of an earthen dam. Although the area affected by a single landslide is less than that of earthquakes, landslides are pervasive in California's mountainous terrain and occur far more often, resulting in cumulative losses approaching \$200 million in a given year. Average annual landslide losses in California are estimated at about \$100 million. Because landslides occur as isolated events in both time and location, and there is

**State of California Multi-Hazard Mitigation Plan
Chapter 6 – Other Hazards: Risks and Strategies**

presently no systematic means in place for documenting their losses, landslide hazard is often underestimated or goes unrecognized in the policy arena, even though they continue to cause millions of dollars in cumulative damage to California’s homes, businesses, and infrastructure.

Profiling Landslide Hazard Events

Landslides are classified into many different types based on form and type of movement. They range from slow-moving rotational slumps and earth flows, which can slowly distress structures but are less threatening to personal safety, to fast moving rock avalanches and debris flows that are a serious threat to structures and have been responsible for most fatalities during landslide events. Many large landslides are complex, being a combination of more than one landslide type. This is well illustrated by the famous La Conchita landslide that lies along the coastal bluffs in Ventura County. Historically active since the turn of the 19th century, it was reactivated as a slow-moving rotation slide during the 1995 winter rains that destroyed six homes in the subdivision below. The slow movement allowed homeowners to evacuate safely, resulting in no injuries during the event. A portion of the same landslide moved again during the 2005 heavy winter rains as a fast-moving debris flow, which destroyed 30 more homes but also caused 10 fatalities as the occupants had no time to escape.

Landslide risk is high in the coastal regions of California which are home to over much of the state’s population, industry, and infrastructure. Particularly hazardous terrain lies where weak marine sedimentary rock layers are inclined in the same direction as the mountain slope, such as the Capistrano Formation in portions of the coastal Southern California region. From central California almost to the Oregon border lies the landslide-prone Franciscan formation, which consists of an easily eroded, weak rock/soil mixture that makes up much of the Northern California Coast Ranges. Because past decades of development have been continuing to spread into mountainous terrain where hazard exposure is high, most reported landslide losses occur in these regions as illustrated in the cumulative landslide occurrences resulting from the 1995 El Nino winter storms, as shown in Map 6.C.

A home in Marin County destroyed by debris flow triggered by intense rains, February 1998

Source: USGS

Map 6.C: 1994-95 Winter Storms Landslide Events

Map 6.C shows landslide damage reports investigated by the California Geological Survey (CGS) during the 1995 El Niño winter storms. Orange-shaded counties are those declared federal disaster areas during the 1994/95 winter season. Other El Niño winter seasons revealed similar patterns of landslide occurrences.

This statewide pattern of occurrences repeats itself during heavy winter seasons, which generally coincide with El Niño Southern Oscillation in the Pacific Ocean. Every few years, warm equatorial waters are driven northward bringing moisture-laden air that results in more frequent and severe winter storms in California. The added weight of rain-saturated hill slopes and the weakening of slopes caused by the pressure the groundwater exerted on porous hillside materials are triggering agents of slope failure. Improved forecasting of El Niño events now provides advanced warning to better prepare and respond to potential slope failures and flood events.

State of California Multi-Hazard Mitigation Plan
 Chapter 6 – Other Hazards: Risks and Strategies

Chart 6.A: Multivariate ENSO Index

Chart 6.A shows a history of El Niño occurrences. The red region corresponds to warmer sea surface temperatures which bring unusually moist air into the north Pacific producing wetter winters and more intense landslide and debris flow activity in California.

Chart 6.B: Property Losses

Chart 6.B shows property losses from storm events in California gathered from a variety of sources (Barrows 1993).

Periods of normal or heavy rainfall occurring in areas impacted by large hot wildfires can result in increased erosion, debris flows and mudslides. Large, fast moving debris flows are one of the most dangerous post-fire hazards because they tend to occur with little warning. They can strip vegetation, block drainages, damage structures, and endanger human life. To better understand and estimate the locations, size, and probability of occurrence of post-fire debris flows, the U.S. Geological Survey has partnered with a number of agencies including the California Geological Survey to investigate debris flows in burned areas of Southern California

State of California Multi-Hazard Mitigation Plan
 Chapter 6 – Other Hazards: Risks and Strategies

and other parts of the western United States (Source: 2007 SHMP, Section 5.7.3; USGS, <http://pubs.usgs.gov/fs/2005/3106/>).

Map 6.D: Relative Amounts of Landslides in California

General areas of landslide severity in California are shown 6.D. High and moderate landslide severity areas tend to be in the coastline and the San Andreas fault systems (see Map 5.F).

State of California Multi-Hazard Mitigation Plan
 Chapter 6 – Other Hazards: Risks and Strategies

Map 6.E: Landslide Declared Disasters 1950 - Present

Map 6.E indicates federally-declared landslide disasters by county from 1950 to the present. Note that despite frequent local occurrence of landslides, they are rarely large enough to qualify for a federal disaster declaration. Additionally, large landslides, mudslides, and debris flows are frequently included under other disaster categories.

Although less frequent, the most devastating landslides worldwide have been triggered by earthquakes. Strong ground shaking can add the additional forces necessary to weaken and cause slopes that are already distressed by gravity to fail. The greatest landslide disaster in history occurred in 1920 in central China, where a magnitude 8.5 earthquake caused weak, wind-deposit slopes to collapse into a densely populated valley killing an estimated 180,000 people

State of California Multi-Hazard Mitigation Plan
Chapter 6 – Other Hazards: Risks and Strategies

Besides additional forces, earthquake shaking can rapidly weaken loose water-saturated sediments via liquefaction, which can greatly increase ground deformation and sliding, even on gentle slopes. This happened when the soil beneath a juvenile detention facility and an earth-fill dam partially liquefied and shifted, causing partial collapse of both facilities during the 1971 San Fernando Earthquake. Those events resulted in over a half-billion dollars damage and the temporary evacuation of 80,000 people below the dam.

Besides blocking the flow of streams and causing the potential for catastrophic flooding by sudden release of impounded waters, landslides can collapse into water bodies causing very large, destructive splash waves. In 1958, a magnitude 8 earthquake collapsed a hillside into Lituya Bay, Alaska, which caused a water splash wave that reached 1,720 feet up the mountain slope stripping all vegetation. A massive landslide into the Vaoint Reservoir, Italy, in 1963 caused a tremendous water splash wave that swept 800 feet over the top of the dam, causing a major flood that killed an estimated 2, 600 people below. Grading during construction of reservoirs and alteration of the groundwater regime due to the impounded water can weaken the adjacent hillsides, which must be taken into consideration during design and construction.

Climate Change and Landslides

Climate change may result in precipitation extremes that are wetter wet periods and drier dry periods. While total average annual rainfall may decrease only slightly, rainfall is predicted to occur in fewer, more intense precipitation events. The combination of a generally drier climate in the future, which will increase the chance of drought and wildfires, and the occasional extreme downpour is likely to cause more mudslides and landslides. (Source: CNRA 2009; California Climate Change Center 2009).

Assessment of Vulnerability Inventories

The impact of natural hazards on the built environment generally depends on exposure (proximity to the hazard and its severity) and the vulnerability of engineered structures (structure type, design, age). The closer a structure is to a hazard event, the more damage that is likely to be sustained, while the larger a hazard event is, the greater its impact at a given distance. Brick buildings resist storm and fire damage better than wood construction; however they are less resilient against earthquakes, particularly unreinforced masonry. The resistance a structure of a given type will have against natural hazards depends on the building code in effect at the time of construction and how closely its provisions are followed.

Codes improve with time, so newer construction generally performs better than older construction; however, whereas structures can be designed to resist the forces of gravity, wind, and earthquakes, it is not economically feasible to design structures to resist the large earth movements that can accompany large landslides. Consequently, landslide losses primarily result from hazard exposure (high population densities in mountainous terrain) rather than inferior structural design.

With regard to impact, structures fall into two principal categories based on their extent, function, and vulnerability: buildings and lifelines.

**State of California Multi-Hazard Mitigation Plan
Chapter 6 – Other Hazards: Risks and Strategies**

Typical landslide damage to residential homes caused by intense ground deformation of the landslide mass (Anaheim Hills, Orange County 2005). Slow movement of slide allowed residents to evacuate.

Table 6.B: Notable Historic Landslides in California

Location	Year	Impact ^a
La Conchita	2005	Destroyed 30 homes, killed 10 people
Laguna Beach	2005	Destroyed 18 homes, damaged 8 others. Slide repair cost: \$21. Cost of damage: \$35 million
Mission Peak	1998	--
Laguna Niguel	1998	Destroyed 9 homes and 57 condominiums. \$12 million awarded to homeowners in lawsuit; \$16 million to stabilize slope ^b
Rio Nido	1998	Destroyed 37 homes. 140 residents were evacuated ^c
Laguna Beach	1998	Destroyed 18 homes, damaged 300 others. Two lives were lost ^d
La Conchita	1995/2005	Destroyed 6 homes ^e
Anaheim Hills	1993	Destroyed 30 homes, damaged 200 others. Cost: \$12 million
Big Rock Mesa	1979/1983	Destroyed 13 homes. Cost: \$114 million. Damage to Highway 1 cost: \$1.26 billion ^f
Laguna Beach	1978	Destroyed 19 homes, damaged 45 others. Cost: \$62 million ^g
San Fernando	1971	Cost \$354 million
Saugus-Newhall	1971	Cost \$312 million
Palos Verdes	1956, intermittently	More than 100 homes severely damaged or destroyed. Cost: \$34 million; \$68 million in damage settlements ^h

^aDollar amounts are adjusted to 2006 dollars

^b<http://anaheim-landslide.com/laguna.htm>

^c<http://www.sonoma.edu/geology/wright/rioslide.htm>

^d<http://wrgis.wr.usgs.gov/wgmt/elnino/scampen/laguna/index/html>

^ehttp://www.geog.ucsb.edu/~jeff/projects/la_conchita/apcg2001_article/apcg2001_article.html

^f<http://www.ci.malibu.ca.us/download/index.cfm?fuseaction=download&cid=3144>

^ghttp://www.consrv.ca.gov/cgs/geologic_hazards/landslides/Bluebird%20Canyon%20Landslide%20Cover.pdf

^hhttp://seis.natsci.csulb.edu/VIRTUAL_FIELD/Palos_Verdes/pvportuguese.htm

Existing Buildings

Ignoring secondary effects, landslides directly damage engineered structures in two general ways: 1) disruption of structural foundations caused by differential movement and deformation of the ground upon which the structure sits; and 2) physical impact of debris moving down slope against structures located in the travel path. As a landslide breaks away from a slope and moves, it deforms the ground into an undulating, hummocky surface broken up by fissures and scarps.

When situated on top of a landslide, the deformation distresses structural foundations and the structures themselves by settlement, cracking, and tilting. This can occur slowly, over years, or rapidly within days/hours. A water-saturated, fast-moving debris flow (coined mudslides by the media) can destroy all in its path, collapsing walls and shifting structures off their foundations. The 2005 La Conchita landslide in Ventura County traveled with such force that it destroyed 30 homes, scraping many off their foundations and piling them, one on top of another, three high.

Utilities and Transportation

In addition to buildings, other types of engineered structures are vulnerable to the impact and ground deformation caused by slope failures, particularly utilities and transportation structures. These belong to a category of structures called lifelines. Transmission lines such as telephone lines, electric power, gas, water, sewage, roadways, etc., are necessary for today's functioning society. They present a particular vulnerability because of their geographic extent and susceptibility to physical distress. Lifelines are generally linear structures that, because of their geographic extent, have a greater opportunity for impact by ground failure (hazard exposure).

A fast-moving debris flow caused loss of 10 lives; 30 homes were swept off foundations and piled three high when a water-saturated hillside broke loose during heavy rains, La Conchita, Ventura County, 2005

State of California Multi-Hazard Mitigation Plan
Chapter 6 – Other Hazards: Risks and Strategies

Extension, bending, and compression caused by ground deformation can break lifelines. Failure of any component along the lifeline extent can result in failure to deliver service over a large region. Once broken, transmission of the commodity through the lifeline ceases, which can have catastrophic repercussions down the line: loss of power to critical facilities such as hospitals, impaired disposal of sewage, contamination of water supplies, disruption of all forms of transportation, release of flammable fuels, and so on. Therefore, the overall impact of lifeline failures, including secondary failure of systems that depend on lifelines, can be much greater than that of individual buildings or residential dwellings.

Mitigation Measures for Landslide Hazards

Exposure to landslide hazards can be reduced by effective land-use planning and hillside development practice. Like slope steepness and material strength, potential for water-saturated hillsides (or earthquake shaking) is a design parameter that should be considered when preparing a building site. Reducing landslide hazard is accomplished by either reducing gravity forces acting on a slope by grading to decrease steepness, or increasing slope resistance and restraint using structural systems and effective dewatering and drainage. If either approach is not economically viable for a particular project, avoiding the hazard by relocating the project to a safer site is the alternative. Landslides that impact existing structures can often be stabilized using engineering resistance and retention systems and effective dewatering that strengthen the slope and hold rock/soil mass in place.

Managing landslide risk is primarily the responsibility of local government where planning and building departments serve as lead agencies. Over 80% of California cities have landslide/mudslide ordinances, design standards, or guidelines for hillside development. California's Seismic Hazards Mapping Act designates landslide zones wherein cities and counties are required to condition construction permits upon adequate landslide site investigation and agreed-upon mitigation. These efforts have proven effective in reducing losses over the past decades, but not all jurisdictions that face potential landslide hazards have such instruments. nor has zoning of all landslide-prone areas been completed under the state program.

California Landslide Loss Reduction Plan

California's Landslide Hazard Identification Act established the Landslide Hazard Identification Program in 1986 within the Department of Conservation, California Geological Survey, which prepared maps of landslide hazards and distributed them to local governments. The program terminated by sunset law in 1995. Since then, much of the activity has been superseded by the Seismic Hazards Mapping Act, which began releasing landslide zones of investigation in 1998 until present. Because most of California is subject to seismic hazard and landslides can be triggered by earthquake shaking, coordinated efforts to reduce landslide losses in California are, in effect, integrated into California's Earthquake Loss Reduction Plan prepared and updated regularly by the California Seismic Safety Commission.

The U.S. Geological Survey has published a national strategy to reduce landslide losses that, if enacted, would provide guidance, partnering and funding to states for landslide hazard identification and mitigation (Spiker and Gore, 2002). The National Research Council (NRC, 2004) has assessed the proposed strategy and supports the plan. Such a plan would greatly enhance landslide hazard mitigation and reduce future losses. The plan calls for increased research to develop a predictive understanding of landslide processes and triggering, and a

landslide hazard assessment and mapping grant program similar to the national cooperative geologic mapping program, whereby states would receive financial assistance for such work. The plan also calls for more comprehensive and systematic loss assessment, public education and outreach, and landslide emergency preparedness, response, and recovery at the local level.

6.3 Tsunami Hazards

Identifying Tsunami Hazards

A tsunami is a large ocean wave triggered by any form of mass movement below the ocean surface. This can be submarine landslides or submarine dip slip fault ruptures that result in seafloor uplift or downdrop. This mass movement translates to a tsunami or gravity wave within the overlying water. In a lake or fresh water body, this phenomenon is usually called a seiche. A good general description for understanding tsunamis can be found in Chen and Scawthorn (2003).

Tsunamis travel radially outward from the point of initiation. The size of a tsunami is proportional to the mass movement that generated the tsunami. The speed of a tsunami is proportional to the depth of the water in which the tsunami originated. Tsunamis can travel at great speeds but in the open ocean result in relatively little wave height above the mean sea level as the energy is distributed throughout the water column. The wave length of a tsunami is much longer than wind generated waves, making it hard to detect in the open ocean.

As a tsunami approaches the shore and the depth of the water column decreases, the energy in the wave pushes the wave crest above the water surface resulting in a large wave height. Wave run-up is the elevation above mean sea level on dry land that a tsunami reaches. Run-up is what causes inundation of coastal areas that are below the run-up height. Identifying tsunami hazards requires: 1) evaluating the potential for submarine mass movement both locally and at great ocean distances, and 2) identifying coastal regions within the direct or indirect path of a potential tsunami wave that are below the run-up height.

Tsunami Characteristics

There are two types of tsunamis—local and distant. Local tsunamis are more threatening because they afford at-risk populations only a few minutes to find safety. California is vulnerable to, and must consider, both types.

Tsunamis can travel at speeds of over 600 miles per hour in the open ocean and can grow to over 100 feet in height when they approach a shallow shoreline, causing severe damage to coastal development. In 1997, a large tsunami triggered by a magnitude seven (M7) earthquake killed more than 3,500 people in Papua, New Guinea. The 1964 Alaskan Earthquake produced a tsunami that killed thirteen people and caused over \$10 million in damage in Northern California; damage and losses were even greater in Hawaii. Recent studies of the continental shelf off the California coast indicate a potential for underwater landslides capable of generating damaging tsunamis that could threaten coastal communities.

Profiling Tsunami Hazards

Recent studies have documented historical tsunamis that have been recorded along coastal California. A study is included in Appendix 4 of the Marine Oil Terminal Engineering and Maintenance Standards (MOTEMS, 2005) which has a list of historical tsunamis that have impacted all of California. MOTEMS (2005) also contains estimated wave heights for Bay Area cities in Appendix 2 based on a study by Borrero et al. (2006).

For Southern California the work by Legg et al. (2002) provides estimated wave height for coastal cities in that region. For Northern California north of the Mendocino triple junction (roughly offshore due west of the town of Petrolia), the region falls within the Cascadia subduction zone which has wave heights documented by the state mapping agencies. For more information, see Oregon tsunami run-up maps at:

<http://www.oregongeology.com/sub/earthquakes/Coastal/Tsumapsbycity.HTM>

Washington tsunami run-up maps at:

<http://www.dnr.wa.gov/geology/hazards/tsunami.htm#pubs>

National Geodetic Data Center (NGDC) provides a database cataloging all tsunami occurrences which can be used to evaluate past tsunami events at a particular site.

Assessment of State Vulnerability and Potential Losses

Assessing vulnerability and potential loss due to tsunami hazards is a field that is in its infancy. Spurred by the catastrophic tsunami in Sumatra (Iwan et al. 2006) a recent spate of research has been initiated to evaluate relative loss as a function of the built environment and tsunami loading. At this point, there is little in the way of quantitative methods for analyzing vulnerability and loss. Some of the issues that are relatively unknown include: structural response to tsunami wave loading, tsunami wave-loading forces for design purposes, non-structural element response to wave-loading and dynamic effects of tsunami wave travel throughout a built environment.

Assessment of run-up heights is currently performed by tsunami modelers who have made significant improvements in their ability to properly model wave propagation with respect to complex sea floor topography and 3-D wave mechanics. Probabilistic run-up heights have been estimated for the Bay Area, LA Basin, and surrounding cities. However, these probabilistic run-up heights do not account for temporal effects of the triggering mechanism, only variability of the wave mechanics and travel path with respect to a prescribed triggering mechanism. To have truly probabilistic run-up heights, the triggering mechanism needs to be related to recurrence intervals such as with flood frequency or earthquake recurrence.

Assessment of Local Vulnerability and Potential Loss to Tsunami Hazards

Information related to community vulnerability and loss assessments may be found in Local Hazard Mitigation Plans. The Local Hazard Mitigation Plans reviewed identify tsunamis as a potential threat. A current evaluation is included in 2010 SHMP Annex 4, California Local Hazard Mitigation Plan Status Report.

Current Tsunami Hazard Mitigation Efforts

Regions that are below the projected run-up height are delineated, and evacuation plans are essentially the only mitigation methods currently available. These have been implemented

State of California Multi-Hazard Mitigation Plan
Chapter 6 – Other Hazards: Risks and Strategies

along the Cascadia subduction zone throughout Washington and Oregon, but most regions of coastal California have yet to adopt these preparations.

Federally directed mitigation programs are posted on the National Tsunami Hazard Mitigation website (nthmp-history.pmel.noaa.gov). More information can be accessed through the NOAA tsunami website (www.tsunami.noaa.gov). NOAA sponsors community-based tsunami-preparedness programs with details described at the previous link.

A report issued by the California Seismic Safety Commission in 2005 states that “tsunamis, generated either locally or from events elsewhere in the Pacific Basin, pose a significant threat to life and property in California” and points out that losses from tsunamis can be reduced in four ways: 1) engineering standards creating more damage-resistant buildings and port structures; 2) public education training Californians to recognize tsunami alerts and providing instruction on what to do; 3) warning systems alerting a population to a tsunami coming from a distant source; and 4) effective evacuation planning. The report recommends a series of actions to be taken to improve mitigation, preparedness, response, and recovery including:

- Improvements in public education about tsunami issues, including multi-lingual information
- Working with other coastal states to obtain an external expert review of the NOAA tsunami warning system criteria for issuing and canceling warnings
- Working with federal agencies to develop guidelines for structures to resist both strong ground motion and tsunami wave impact
- Supporting and providing matching funds for tsunami mitigation programs in coastal counties , including improvements to the communications and emergency response systems
- Supporting and providing matching funds for development of improved technologies and methodology to assess tsunami risk

Municipalities are undertaking their own planning efforts specifically directed toward this hazard. For example, a Tsunami Safety Plan and a related brochure are being prepared for the Town of Samoa in Humboldt County with the assistance of the Redwood Coast Tsunami Working Group and NOAA (janep@planwestpartners.com).

Mitigation of Tsunami and Seiche Hazards

Tsunamis cannot be prevented, but early warning and evacuation can dramatically reduce their threat to human safety. Modern warning networks can sense tsunamis hundreds, or even thousands, of miles from their location of impact and issue warnings to potentially threatened communities. Such warning systems, coupled with well-designed evacuation plans, can remove people from harm’s way. Federal and state programs to educate local emergency response agencies and the public and to develop safe evacuation routes with appropriate signage are currently underway.

Life and property loss from tsunamis and seiches can also be reduced by limiting development along low-lying coasts and designing structures to allow swift water to flow around, through, or underneath without causing collapse.

Map 6.F: Tsunami Inundation Mapping Completed 2009

Map 6.F provides a generalized statewide index to local areas covered by the new CGS tsunami modeling and mapping. The California Geologic Survey (CGS), in cooperation with Cal EMA and the [Tsunami Research Center at the University of Southern California](#), has recently undertaken new modeling of tsunami hazards to produce statewide tsunami inundation maps. These local maps (**NEW** [Statewide Tsunami Inundation Maps](#);) are developed for all populated areas at risk to tsunamis in California, and represent a combination of the maximum considered tsunamis for each area.

Progress Summary 6.B: Tsunami Mitigation

Opportunities for Enhanced Tsunami Mitigation

For enhanced mitigation, the run-up heights first need to be rendered in a probabilistic time frame similar to flood frequency or earthquake recurrence estimates. This would allow for a rational risk-based approach to hazard and mitigation decisions. Current research is focusing on addressing mitigation procedures other than evacuation with some initial results pending. (see OSU Tsunami Research Center at www.nees.oregonstate.edu) Eventually building codes will incorporate some type of design requirements with respect to tsunami wave loading, but that is still years in the future.

The primary goal for coastal California is to identify which regions are within a projected run-up height and to prepare those communities accordingly. This would involve bringing California up to speed with practices currently implemented along the Cascadia subduction zone per the NOAA preparedness program.

Tsunami warnings or tsunami alerts are a key to evacuation. These warnings are issued by the Pacific Tsunami Warning Center (<http://www.prh.noaa.gov/ptwc/>) and local communities that are below the run-up height should have a communication avenue for broadcasting warnings.

Progress Summary 6.C: New Tsunami Hazard Mapping

Progress as of 2010: A great deal of progress in Tsunami Hazard Mapping for California has been accomplished by the State Tsunami Program (STP). Dedicated to mitigating tsunami hazards statewide, the STP is comprised of the Cal EMA as the managing agency and CGS heading the scientific branch. The STP is funded by the National Tsunami Hazard Mitigation Program (NTHMP). In December 2009, a new statewide set of tsunami inundation maps developed to be used for evacuation planning were released to the public. An index to areas which were mapped and modeled is shown in Map 6.F. These second generation maps improve on accuracy and coverage from previous maps. To facilitate dissemination, user-friendly websites were constructed to access the new inundation maps, county evacuation plans, and general tsunami information. Additionally, new educational products, such as CGS Tsunami Notes and tsunami lesson plans were designed for the California educational standards.

One of the strategies established by the NTHMP is to assist local land-use planning by promoting tsunami inundation hazard mitigation at the local level. Although the new inundation maps would appear useful for land-use planning, the maps, which represent near "worst-case" estimates from multiple scenarios, are designed for emergency management purposes only. Knowing only the maximum possible run-up without information about probability of occurrence is an insufficient product to set engineering and land-use planning guidelines. Seismic hazard products for land-use and construction decisions are based on a probabilistic analysis and, for such applications information on the frequency of occurrence, is similarly desirable for tsunami hazard products. Land-use tsunami hazard mitigation maps should: 1) consider the lifetime of typical development projects, 2) incorporate likelihood in the quantification of tsunami hazard, 3) have a resolution appropriate for distinguishing individual land parcels, and 4) have a means for enforcement by local agencies.

To assist city and county land-use planning/building departments with enforcement of hazard information like this, the California legislature authorized the CGS to prepare tsunami hazard

maps for incorporation into land-use plans through the Seismic Hazard Mapping Act (Public Resources Code, sec 2690 et seq.). This state law also contains provisions that require site-specific hazard evaluations and design mitigation plans to be completed prior to certain types of development within special designated hazard zones.

Over the next several years, the state tsunami program will develop a methodology and implement a plan to identify and map tsunami hazards that satisfy both the NTHMP and California legal land-use planning mandates. CGS and its partners will utilize methodologies that have been and/or are being established for probabilistic tsunami hazard analysis in California and along the west coast. State tsunami scientist and land-use planning communities will be consulted to develop a guidance document that establishes methodologies for tsunami hazard map production and implementation. Once a methodology is established, a pilot study will be initiated to better assess the feasibility of producing maps statewide, and to explore the application and impact of these maps on local planning decisions. During this period, CGS will consider how inundation mapping and new guidelines for tsunami resistant construction recently completed by the Applied Technology Council (ATC-64) can be applied most effectively in local land-use planning and tsunami hazard mitigation.

6.4 Climate-Related Hazards

While flooding, (see Chapter 5), as well as levee failure and landslides (see Sections 6.1 and 6.2), are likely to be affected by climate change, the following risk assessments refer to hazards for which the effects may be more immediately discernible. As noted in Chapter 4, most hazards aggravated by climate change can be expected to intensify over the long-term, but there is a need for near-term action to mitigate certain impacts.

6.4.1 Avalanches

Identifying Avalanche Hazards

Avalanches occur in the steep mountainous areas of the state that receive significant amounts of snow. Avalanches are weather-related threats to communities, residents, and visitors to the high mountain areas of the state.

Profiling Avalanche Hazards

Avalanches have caused property damage and loss of life. For the period beginning in 1950 and continuing through 1997, there were fifteen deaths reported as a result of avalanche. In all, sixteen counties were affected by avalanche during that timeframe. Significant events have damaged or destroyed ski resorts at Mt. Shasta and Lake Tahoe. Avalanches have also blocked and damaged roadways. Avalanches pose a threat in the Sierra Nevada on the eastern side of the state and the Cascade Range in the north.

The Department of Water Resources monitors snowfall amounts and water content, but does not actively monitor avalanche probability or occurrences. It does, however, provide a website link to the Avalanche Center, a 501c(3) organization which posts information on avalanche conditions for the United States. The organization is a partnership between the United States Forest Service and the private sector and relies heavily on private contributions and volunteer

support. There are three Avalanche Centers operating in California that provide up-to-date information on snow conditions and avalanche danger levels:

- Eastern Sierra Avalanche Center – Inyo National Forest in Mammoth Lakes
- Central Sierra Avalanche Center – Tahoe National Forest in Truckee
- Shasta Avalanche Center - Shasta-Trinity National Forest in Mt. Shasta

This information and avalanche warnings which the Centers provide are geared to the general public who engage in snow-related recreational activities.

6.4.2 Coastal Flooding, Erosion, Sea Level Rise

Identifying Coastal Flooding, Erosion, Sea Level Rise Hazards

As discussed earlier, the potential impacts of global warming and climate change include increased opportunities for severe weather and winter storms that may result in coastal flooding and erosion, as well as sea level rise. California's land mass includes more than 1,100 miles of coastline with varying geologic features including steep coastal bluffs, beaches, wetlands, bays, and deltas. It also supports varying levels of development and land use, including recreational, agricultural, industrial, commercial, and residential.

Profiling Coastal Flooding, Erosion, Sea Level Rise Hazards

Coastal erosion is a natural geomorphic process. In California, coastal erosion can be accelerated or exacerbated to the level of emergency or disaster through a combination of factors, including winter storms, tidal action, wind-generated high surf, wave action, and rising sea levels. Typically, the highest sea level readings along California's coastline occur during periods of heavy rain which coincide with high tides, causing coastal flooding, coastal bluff erosion, and landslides such as were experienced during the 1998 El Nino storms. Conversely, gradual sea level rise progressively worsens the impact of high tides and wind-driven waves associated with severe storms. The frequency of high sea level extremes may be further increased if storms become more frequent or severe as a result of climate change. These events could expose the coast to severe flooding and erosion, damage to coastal structures and real estate, and salinity intrusion into delta areas and coastal aquifers. (Source: Projecting Future Sea Level, A Report From the California Climate Change Center, 2006)

The continued rise in sea level will increase inundation of low coastal areas. Nearshore wave heights and wave energy will increase, intensifying the potential for storm damage, beach erosion and bluff retreat. Ports and harbors will have reduced cargo transfer capability as ships ride higher along the dock. Wetlands may be inundated if they are not able to migrate either upward or landward. Almost all coastal systems will be affected; even groundwater aquifers will be at greater risk from saltwater intrusion.

Assessment of State and Local Vulnerability and Potential Loss

An early report prepared by California Coastal Commission staff in June 2001 identified a number of potential consequences from climate change-induced sea level rise, including impacts to ports and harbors, seawalls and other engineered structures, groundwater, wetlands, beaches, and coastal bluffs. In terms of overall economic impacts, the Coastal Commission projected areas of the coast where a long-term rise in sea level would be most severe and areas

State of California Multi-Hazard Mitigation Plan
Chapter 6 – Other Hazards: Risks and Strategies

that would experience the greatest economic losses. The projections were based on estimates of coastal population growth to over 32 million by 2025 with an anticipated 20 to 60 percent increase in coastal economic growth, except for San Diego which is anticipated to experience a 60 to 90 percent growth.

More recently, a range of future sea level rise scenarios have been estimated, but they may not adequately capture all the contributions from ice sheet melt and other dynamics. The current thinking of the California Climate Action Team, a cabinet-level policy group under the governor, projects that sea level rise will range from 20 to 55 inches (.5 to 1.4 meters) by 2100. This estimate surpasses their 2006 estimate of 12-36 inches, which was used in the 2007 SHMP. The Pacific Institute concludes that under medium to medium-high greenhouse gas emissions scenarios mean sea level rise will range from 1.0-1.4 meters. (The Impacts of Sea level Rise on the California Coast, Pacific Institute, May, 2009, p. 2)

The potential impacts of sea level rise are substantial. Areas vulnerable to inundation in 2100 currently have a population of about 475,000 and property values estimated at approximately \$100 billion. (Gleick P., The Cost of Adaptation to Sea level Rise along the California Coast and in the San Francisco Bay. California Climate Change Center, October, 2008, pp. 42-47). According to the Pacific Institute study, critical infrastructure now threatened by increased risk of inundation includes:

- 140 schools
- 34 police and fire stations
- 55 healthcare facilities
- 330 hazardous waste facilities and sites
- 3,500 miles of roads and highways and 280 miles of railways
- 30 coastal power plants, with a combined capacity of 10,000 megawatts
- 28 wastewater treatment plants
- San Francisco and Oakland International Airports

The study also estimates that \$100 billion worth of property (Year 2000 dollars) is at risk from a 100-year flood event with a 55-inch sea level rise and no adaptation. Two-thirds of the vulnerable property is in the San Francisco Bay area.

The Bay Conservation and Development Commission (BCDC) regulates the filling of San Francisco Bay and development within the first 100 feet of the waterfront. Its 2006 Strategic Plan included a goal to “play an integral role in developing and implementing a regional proactive strategy for dealing with global climate change.”

Current Coastal Flooding, Erosion, Sea Level Rise Hazard Mitigation Efforts

Mitigating the impacts of sea level rise is two-fold. First is a global effort to reduce greenhouse gas emissions which are leading to climate change, melting of the polar ice caps and glacial melting. Secondly is a need for appropriate land use planning and regulation at the federal, state, and local levels. The Federal Coastal Zone Management Act states: “Because global warming may result in a substantial sea level rise with serious adverse effects in the coastal zone, coastal states must anticipate and plan for such an occurrence.”

State of California Multi-Hazard Mitigation Plan
Chapter 6 – Other Hazards: Risks and Strategies

Map 6.G: Areas Potentially Vulnerable to Sea Level Rise

Map 6.G indicates areas in the San Francisco Bay Area which are vulnerable to a sea level rise of 16 inches by 2050 in light blue and 55 inches by 2100 in dark blue. Most of the bay front north, east, and south of San Francisco and Oakland will require some form of adaptive action, such as sea walls, elevated and low-impact development, or managed retreat through acquisition and wetlands restoration.

In California, development decisions impacting coastal areas are regulated at the state, regional, and local levels. The State Department of Parks and Recreation has jurisdiction over more than 300 miles of California coastline and implements a Coastal Erosion Policy to avoid construction of new structures or coastal facilities in areas subject to ocean wave erosion, sea cliff retreat, and unstable cliffs. The State Lands Commission regulates the construction of marine oil terminals (MOTEMS, Section 5.5.5), oil platforms and drilling rigs, and liquid natural gas (LNG) facilities. The California Coastal Commission mandates the local preparation of Local Coastal

**State of California Multi-Hazard Mitigation Plan
Chapter 6 – Other Hazards: Risks and Strategies**

Programs, which are required to implement state Coastal Act policies (subject to review and approval by the Coastal Commission). The Bay Conservation and Development Commission (BCDC) also prepares and implements plans which determine development along the San Francisco Bay.

There are a number of ways the California Coastal Commission currently addresses sea level rise in its planning and regulatory process. In accordance with the California Coastal Act, the Commission reviews local LCPs and their development standards regarding setbacks, site stability and structural integrity, with a goal of ensuring that projects neither create nor contribute significantly to erosion that would require the construction of protective devices that significantly alter natural landforms along bluffs and cliffs. The Commission also undertakes direct review of some projects, usually through an appeal of a local agency decision.

Progress Summary 6.D: Sea Level Rise and Coastal Inundation

Progress as of 2010: One significant activity undertaken to achieve that goal was the sea level rise mapping project. Maps produced in 2006 that were summarized in the 2007 SHMP in Map 5.9.2A have been updated with a new series of sea level rise maps showing areas vulnerable to 16 inches of sea level rise at mid-century and 55 inches at the end of the century. This mapping identifies the shoreline areas most likely to be impacted by sea level rise and is based on USGS digital elevations and aerial imagery.

www.bcdc.ca.gov/planning/climate_change/index_map.shtml)

Opportunities for Enhanced Mitigation of Coastal Flooding, Erosion, Sea Level Rise

While several state agencies are in the process of evaluating and responding to potential effects of sea level rise, three agencies have substantial focus on the issue. The California Coastal Commission and the San Francisco Bay Conservation and Development District (BCDC) are actively engaged in an ongoing evaluation of sea level rise and the related hazards of erosion, coastal flooding, etc. Caltrans has responsibility for extensive transportation infrastructure potentially at risk and has been assessing the vulnerability of these transportation systems.

California Coastal Commission: The Coastal Commission is looking at the best available analysis of the effects of this magnitude of sea level rise and its implications for coastal erosion, which is contained in study done by Philip Williams and Associates, Ltd. for the Pacific Institute (“California Coastal Erosion Response to Sea Level Rise – Analysis and Mapping”, Pacific Institute, 2008).

The Williams study is based on 2008 research published on sea level rise done by the Scripps Institute of Oceanography. The Scripps estimate anticipates a sea level rise in the range of 1 meter (39 inches) to 1.4 meters (55 inches) by 2100. This estimate projects a higher minimum expectation than does the Climate Action Team, but is consistent on the upper end of the range.

The rule of thumb for sea level rise is that 50 to 100 feet of beach will be lost for each foot rise in sea level. Thus, sea level rise on the magnitude projected (approximately 3-5 feet) indicates that California can expect to lose hundreds of feet of shoreline over the next century along its entire coastline.

**State of California Multi-Hazard Mitigation Plan
Chapter 6 – Other Hazards: Risks and Strategies**

However, as the Williams study points out, the actual effects will vary widely depending on local geologic and topographic factors. For example, Williams estimates that cliff erosion will average about 66 meters (71.5 feet), but that Del Norte County would see a 560-meter (606 feet) loss. For sand dunes, Williams estimates the average loss will be 170 meters (184 feet), with Humboldt County seeing losses closer to 600 meters (650 feet).

The total land loss anticipated for the state by the Williams study is as follows:

Year	Land Area Loss (low)	Land Area Loss (high)
2025	6,740 acres	6,780 acres
2050	10,870 acres	11,580 acres
2100	20,040 acres	24,700 acres

As noted in the Pacific Institute report, the implications for land use and infrastructure resulting from this land loss will be significant. Consequently, the Coastal Commission is now asking local governments to use these new assumptions when updating their Local Coastal Programs (LCP). They are urging local agencies to undertake more active mitigation and resource protection efforts in conjunction with the LCPs. In addition to barriers and armoring, other examples of resource protection measures would include relocating and creating wetland areas to more inland locations.

In 2004, the legislature created the “Oceans Protection Council” (OPC) through the Oceans Protections Act of 2004. OPR has collaborated with the OPC on a technical advisory related to CEQA and Low Impact Development (LID) and Storm Water Design.

San Francisco Bay Conservation and Development District (BCDC): BCDC has jurisdiction over bay fill as well as development within the first 100 feet of the shoreline area of San Francisco Bay. In 2008, BCDC issued a revised “Sea Level Rise Strategy for the San Francisco Bay Region”. It called for a “bold new plan” with a goal not to restore the Bay to historic conditions but to become a vision for resilient communities and adaptable natural areas around a dynamic and changing bay.

This strategy is being implemented by the BCDC Climate Change Planning Program which focuses on ways to reduce the region’s vulnerability to the impacts of climate change. The goals of BCDC’s Climate Change Planning Program are to:

- Identify and report on the impacts of climate change on San Francisco Bay
- Identify strategies for adapting to climate change
- Develop a regional task force to inform and coordinate local governments, stakeholders, and land use planning bodies in adapting to global climate change
- Identify findings and policies in the San Francisco Bay Plan pertaining to climate change, and update other relevant Bay Plan policies to incorporate new information

Currently, BCDC is advancing the above goals through the following projects:

- Developing findings and policies on climate change and issuing a background report that reflects the current state of knowledge regarding the potential impacts of climate change on the region. The background report (draft staff report), *Living With A Rising Bay: Vulnerability And Adaptation In San Francisco Bay And On the Shoreline*, identifies vulnerabilities in the

State of California Multi-Hazard Mitigation Plan
Chapter 6 – Other Hazards: Risks and Strategies

Bay Area's economic and environmental systems, as well as the potential impacts of climate change on public health and safety.

- Developing new sea level rise data to produce a new series of sea level rise maps showing areas vulnerable to 16 inches of sea level rise at mid-century and 55 inches at the end of the century. These maps update BCDC 2006 mapping.
- Conducting a study on the impact of sea level rise on the San Francisco Bay. The results of the study and adaptation measures for shoreline development were presented at a symposium on September 21, 2009. The complete report is entitled, "San Francisco Bay: Preparing for the Next Level".

The April 2009 report ("Living with a Rising Bay: Vulnerability and Adaptation") estimates that under a 16-inch sea level rise scenario by mid-century, 180,000 acres (281 square miles) of San Francisco Bay shoreline will be subject to flooding, which will increase to 213,000 acres (332 square miles) with a 55-inch sea level rise by 2100.

The September 2009 report ("San Francisco Bay: Preparing for the Next Level") consists of four components: impact of sea level rise, potential response measures and strategy development method, analysis of institutional and organizational issues and approaches, and a call for greater international collaboration. Bay "hot spots" are identified, involving areas with various shoreline typologies (urban, non-urban habitat, bay) and subcomponents of each typology. Four strategic approaches are discussed:

- Protect and defend
- Respond and retrofit
- Transform and reinvent
- Relocate (if no measure is appropriate)

The report includes an extensive list of available mitigation options in six categories: adaptation, barrier, linear protection, land reclamation, management, retention, and transition.

In the summer and fall of 2009, the BCDC conducted public hearings on amending the Bay Plan to incorporate new findings and add a Climate Change policy section to address climate change and sea level rise. As of January, 2010, these policies are continuing to be refined with adoption expected by spring of 2010. Other next steps for BCDC include:

- *Local Government Assistance Program* - trainings for local governments on vulnerability assessments, formulation of adaptation strategies to manage shoreline areas with a recognition that the sea level rise is more dynamic than in the past and that protective devices/strategies will require ongoing evaluation and adjustment
- *Assessment Pilot Project* - effort to conduct or assist a local government in the conduct of research that will advance the science within the region about sea level rise
- *Regional Adaptation Planning Effort* - build on ongoing interaction with ABAG and coordination by a Joint Policy Committee to develop and adaptation strategy with the goal of seeking state legislation to establish authorities necessary for implementation
- *Scientific Research* - BCDC expects to continue to sponsor science and information on the issues

Caltrans: In February, 2009, Caltrans prepared a report, “Vulnerability of Transportation Systems to Sea Level Rise: A Preliminary Assessment” which concluded that a 55-inch rise in sea level would have substantial impacts on various transportation systems. Impacts include flooding of tunnels and airport runways, washouts of coastal highways and rail lines, and submersion of dock and port facilities. These would have strategic security implications, as well as transportation and economic implications.

Marine transportation impacts include shipping into and out of the ports of Sacramento and Stockton, along with higher winter flows in the Sacramento River. Increased siltation from storm runoff would necessitate more frequent dredging of channels across California. Harbors could suffer wave damage, siltation and other navigation and safety problems. Coastal airports are vulnerable to flooding including San Francisco, Oakland International and Santa Barbara airports.

By 2100, a 55-inch sea level rise could put at risk about 350 miles of major state highways located along coastal, delta and interior waterways. Freight transportation which involves ports, rail lines, local streets, highways, and pipelines will face major disruption potential. The effect of sea level rise could endanger an estimated 3,500 miles of roads and 280 miles of railways which would be vulnerable to a 100-year flood event in 2100.

In light of the analysis, Caltrans notes “how well the (transportation) system adapts to climate change and sea level rise is critical.” At the same time, Caltrans notes the complexity involved in investment decisions and “the need for economic perspective in adaptation policy to ensure cost-effective and proportionate responses and considerations of the...costs and benefits of adaptation.” (Vulnerability of Transportation Systems to Sea Level Rise: A Preliminary Assessment, p.7).

Clearly, sea level rise is commanding ever-greater attention on the part of the Coastal Commission, BCDC, and Caltrans. These state agencies will continue to lead the effort to work with regional and local governments and the private sector to understand, develop and implement adaptation policies, strategies, and investments. Failure to implement adaptation and mitigation strategies, in light of current projections, could have a devastating effect on the state’s population and economy.

6.4.3 Droughts and Water Shortages

Identifying Drought Hazards

Drought is a gradual phenomenon. Normally, one dry year does not constitute a drought in California, but rather serves as a reminder of the need to plan for droughts. California's extensive system of water supply infrastructure - reservoirs, groundwater basins, and interregional conveyance facilities - generally mitigates the effects of short-term dry periods for most water users.

Secondary Impacts

Drought is a major determinant of wildfire hazard, in terms of greater propensity for fire starts and larger, more prolonged conflagrations fueled by excessively dry vegetation and reduced water supply for firefighting purposes. Drought is also an economic hazard. Significant economic

State of California Multi-Hazard Mitigation Plan
Chapter 6 – Other Hazards: Risks and Strategies

impacts on California’s agriculture industry can occur as a result of short- and long-term drought conditions, including hardships to farmers, farm workers, packers, and shippers of agricultural products. In some cases, they can also cause significant increases in food prices to the consumer due to shortages.

Profiling Drought Hazards

Drought has impacted virtually every county in the state of California at one time or another causing more than \$2.6 million in damages. Droughts exceeding three years are relatively rare in Northern California, the source of much of the state's water supply. The 1929-1934 drought established the criteria commonly used in designing storage capacity and yield for large Northern California reservoirs. The driest single year in California's measured hydrologic history is 1977.

Past experience with California droughts tells us that drought impacts are felt first by those most dependent on/affected by annual rainfall – agencies fighting forest fires, ranchers engaged in dryland grazing, rural residents relying on wells in low-yield rock formations, or small water systems lacking a reliable water source. California’s last major statewide drought was 2007-2009. At a regional level, parts of Southern California experienced a series of consecutive dry years in the late 1990s/early 2000s, with water year 2002 setting records for the single driest precipitation year in cities such as Los Angeles and San Diego. The Colorado River Basin, an important source of water supply for Southern California experienced five consecutive years of drought in water years 2000-2004.

Water year 2007 was unusually dry across much of California. Although one dry year does not constitute a drought, especially when that dry year follows a very wet 2006. The 2006-07 water year was well below normal for the state, indicating another serious drought may be beginning.

The 1975-1977 Drought

From November 1975 through November 1977, California experienced one of its most severe droughts. Although people in many areas of the state are accustomed to very little precipitation during the growing season (April to October), they expect it in the winter. In 1976 and 1977, the winters brought only one-half and one-third of normal precipitation, respectively, leading to the state’s fourth and first driest years on record. Most surface storage reservoirs were substantially drained in 1976, leading to widespread water shortages when 1977 turned out to be even drier.

1987-1992 Drought

From 1987 to 1992, California again experienced a serious drought due to low precipitation and run-off levels. The hardest hit region was the central coast, roughly from San Jose to Ventura. For the central coast and central Sierra Nevada, 1987 to 1990 was the driest period on record. In 1988, 45 California counties experienced water shortages that adversely affected about 30 percent of the state’s population, much of the dry-farmed agriculture, and over 40 percent of the irrigated agriculture. Fish and wildlife resources suffered, recreational use of lakes and rivers decreased, forestry losses and fires increased, and hydroelectric power production decreased.

In February 1991, DWR and Cal EMA surveyed drought conditions in all 58 California counties and found five main problems:

State of California Multi-Hazard Mitigation Plan
Chapter 6 – Other Hazards: Risks and Strategies

- Extremely dry rangeland
- Irrigated agriculture with severe surface water shortages and falling groundwater levels
- Widespread rural areas where individual and community supplies were going dry
- Urban area water rationing at 25 to 50 percent of normal usage
- Environmental impacts

After four drought years and three winter months of meager precipitation, California's water prospects looked bleak at the start of 1991. Storage in major reservoirs had dropped to 54 percent of average, the lowest since 1977, a record dry year. Other supply systems were suffering more major shortages. The shortages led to stringent water rationing and severe cutbacks in agricultural production, including threats to survival of permanent crops such as trees and vines. Fish and wildlife resources were in critical shape as well. Not since the 1928-34 drought had there been such a prolonged dry period. Water was so scarce that some suppliers doubted the State Water Project (SWP) and the Central Valley Project (CVP) would be able to provide minimum carryover storage as a hedge against yet another dry year. In February 1991, the governor established the Drought Action Team. This team almost immediately created an emergency drought water bank to develop a supply for four critical needs:

- Municipal and industrial uses
- Agricultural uses
- Protection of fish and wildlife
- Carryover storage for 1992

The large-scale transfer program, which involved over 800,000 acre feet of water, was implemented in less than 100 days with the help and commitment of the entire water community and established important links between state agencies, local water interests, and local governments for future programs.⁶⁶

Drought Incidents Since 1972

Table 6.C summarizes California droughts initially discussed in the July 2000 DWR report and brings forward the date to 2009. The 1976-77 and 1987-92 droughts were among the worst in California history.

⁶⁶ Department of Water Resources, Preparing for California's Next Drought – Changes Since 1987-92, July 2000.

**State of California Multi-Hazard Mitigation Plan
Chapter 6 – Other Hazards: Risks and Strategies**

Table 6.C: Drought Incidents 1972 to 2009

Year	Number of Incidents	Jurisdictions Affected	Crop Damage
1972	1	Glenn, San Benito, Santa Clara	\$8 million
1976-1977	1	Alpine, Calaveras, Colusa, Fresno, Glenn, Madera, Merced, San Diego, San Joaquin, Solano, Stanislaus, Sutter, Tuolumne, Alameda, Butte, Contra Costa, Kings, Los Angeles, Riverside, San Luis Obispo, Tulare, Yolo, Amador, Monterey, Napa, Nevada, San Benito, San Bernardino, Tehama, San Mateo, Marin	\$2.67 billion
1988	1	Madera County location emergency was ratified every two weeks through 1991	N/A
1990	2	Santa Barbara City and County	0
1991	1	Alameda, Alpine, Colusa, Fresno, City of Orange Cove, Glenn, Kern, Kings, Lake, Madera, Marin, Mendocino, Monterey, Placer, Santa Barbara, City of Santa Barbara, Shasta, Siskiyou, Solano, Sonoma, Sutter, Tehama, Tulare, Tuolumne, and Yuba. Many of these emergencies continued through 1992	USDA-nationwide: \$995 million for 1990-91 crop loss. Additional, \$775 million in emergency funds for 1990-92 crop losses.
2001	5	Del Norte, Modoc, Siskiyou, Inyo, Humboldt, Kern, Los Angeles, Ventura, Mono, Lassen, Plumas, San Bernardino, Santa Barbara, Sierra, Shasta, Trinity	N/A
2002	3	Alpine, Amador, Calaveras, Imperial, Modoc, Nevada, Orange, Placer, Riverside, San Bernardino, Sierra, Stanislaus	(to be completed)
2007	1	Kings, Riverside	(to be completed)
2008	1	Fresno, Kern, Kings, Madera, Merced, Sacramento, San Joaquin, Stanislaus, Tulare	(to be completed)
2009	1	Fresno	(to be completed)

Sources: Cal EMA Individual Assistance Section, 2001& 2002 SBA Declarations/ USDA Designations database; Cal EMA Origins and Development- A Chronology 1917-1999

(Continued on next page)

Map 6.H: Drought Declared Disasters 1950 - Present

State and Federal
 Declared Drought Disasters
 1950 - December 2009

Source: Cal-EMA

Created by:
 S. McClure
 6-F-Drought Declared Disasters.mxd

Map 6.H shows the pattern of drought-declared disasters in California over the past 59 years. Heaviest concentrations are in the Central Valley and inland areas.

Tracking Water Conditions

Chart 6.C illustrates several indicators commonly used to evaluate water conditions in California. The percent of average values are determined by measurements made in each of the ten major hydrologic regions. The chart below describes water conditions in California between 1996 and 2007. The charts illustrate the cyclical nature of weather patterns in California. Snow pack and precipitation increased between 1996 and 1997, began decreasing in 1998, and began to show signs of recovery in 2002, increased in 2005 and decreased sharply in 2007.

Chart 6.C: Water Supply Conditions, 1996 to 2007

Source: DWR website

Climate Change and Drought

During preparation of the 2007 SHMP, California was entering another drought formally recognized by a Governor’s executive order in 2008.⁶⁷ Low rainfall has led to substantially reduced reservoir storage throughout the state, prompting state action encouraging a 20% statewide reduction in per capita water use through voluntary conservation. Although the 2009-2010 water year has experienced increased rainfall, reservoir storage is still well below normal statewide.

Climate scientists studying California find that drought conditions are likely to become more frequent and persistent over the 21st century due to climate change. The experiences of California during recent years underscores to the need to examine more closely the state’s water storage, distribution, management, conservation and use policies.

In 2007 water exports from Northern to Southern California through the Delta were reduced by a federal court ruling that pumping by state and federal water projects were placing the Delta Smelt, an endangered species, at risk of extinction. To comply with the order, the state reduced pumping. In 2008, pumping was further reduced by a 2004 federal court ruling that a U.S. Fish and Wildlife Service biological opinion related to state and federal water management

⁶⁷ Governor’s Executive Order S-13-08.

State of California Multi-Hazard Mitigation Plan
Chapter 6 – Other Hazards: Risks and Strategies

operations did not adequately protect sensitive fish populations, including salmon. According to the California Legislative Analyst’s Office:

“Water flowing through the Delta is the main source of supply for two major California water delivery projects, the SWP and the federal CVP (Central Valley Project). From these projects, a majority of Californians rely on water flowing through the Delta for all or part of their drinking water. In addition, approximately one-third of the state’s cropland uses water flowing through the Delta.”⁶⁸

The *Climate Adaptation Strategy* (CAS) stresses the need for public policy development addressing long-term climate change impacts on water supplies.⁶⁹ The CAS notes that climate change is likely to significantly diminish California’s future water supply, stating:

California must change its water management and uses because climate change will likely create greater competition for limited water supplies needed by the environment, agriculture, and cities...⁷⁰

The regional implications of declining water supplies as a long-term public policy issue are recognized in a Southern California Association of Governments (SCAG) July 2009 publication of essays, examining climate change topics, in which essayist Dan Cayan observes:

“In one form or another, many of Southern California’s climate concerns radiate from efforts to secure an adequate fresh water supply...Of all the areas of North America, Southern California’s annual receipt of precipitation is the most volatile – we only occasionally see a “normal” year, and in the last few we have swung from very wet in 2005 to very dry in 2007 and 2008....Southern California has special challenges because it is the most urban of the California water user regions and, regionwide, we import more than two-thirds of the water that we consume..”⁷¹

Assessment of State Vulnerability and Potential Losses

No definitive assessment of state vulnerability or potential long-term losses to diminishing water supply is known to be available at this time. However, the CAS has opened the door to a series of discussions on this topic being undertaken through the Climate Vulnerability Assessment being prepared by the California Energy Commission.

Assessment of Local Vulnerability and Potential Losses

Information related to community vulnerability and loss assessments may be found in Local Hazard Mitigation Plans.

⁶⁸ California Legislative Analyst’s Office, *California’s Water: An LAO Primer*, October 2008.

⁶⁹ IPCC, *Climate Change 2007: Impacts of Climate Change – Impacts, Adaptation and Vulnerability – Summary for Policymakers*, April 2007

⁷⁰ CAS, page 7

⁷¹ Cayan, D. “Climate Change – What Should Southern California Prepare for?” in *Climate Change and the Future of Southern California*, SCAG, July 2009, p. 17

Current Drought Hazard Mitigation Efforts

Mitigation of drought impacts includes short- and long-term water conservation measures for urban areas as called for by the Governor’s Emergency Proclamation S-13-08. There is ample literature on urban water conservation measures. Agricultural water conservation measures reducing crop damage and losses include but are not limited to:

- Drought plan
- Water management
- Land management
- Crop management

Source: Natural Resource Conservation Service, *Defending Against Drought* (www.nrcs.usda.gov/feature/highlights/drought.html)

Progress Summary 6.E: California Water Supply

Opportunities for Enhanced Drought Hazard Mitigation: Long-Term Water Supply

A comprehensive approach to addressing drought hazard mitigation over the long term is contained in the recently updated California Water Plan (2009), previously discussed in Section 5.2 of Chapter 5. It serves as the state’s blueprint for integrated water management and sustainability. The updated California Water Plan:

- Details initiatives to ensure reliable water supplies and foundational actions for sustainable water use
- Provides an investment guide for the water community with an array of strategies to achieve multiple goals and benefits
- Integrates state government initiatives, objectives and strategies
- Incorporates consideration of uncertainties, risks and resource sustainability into water and flood planning for the future
- Describes resource management strategies to diversify regional water portfolios and increase regional self-sufficiency
- Outlines new analytical methods and tools to plan for population growth and development patterns, climate change, economic change, and other uncertainties
- Updates twelve regional reports

The full update document and related regional reports are available to download at:

<http://www.waterplan.water.ca.gov/cwpu2009/index.cfm>

6.4.4 Extreme Heat

Identifying Extreme Heat Hazards

Table 6.D and Table 6.E show the Heat Index (HI) as a function of heat and relative humidity. The Heat Index describes how hot the heat-humidity combination makes it feel. As relative humidity increases, the air seems warmer than it actually is because the body is less able to cool itself via evaporation of perspiration. As the Heat Index rises, so do health risks.

- When the Heat Index is 90°F, heat exhaustion is possible with prolonged exposure and/or physical activity.

**State of California Multi-Hazard Mitigation Plan
Chapter 6 – Other Hazards: Risks and Strategies**

- When it is 90°-105°F, heat exhaustion is probable with the possibility of sunstroke or heat cramps with prolonged exposure and/or physical activity.
- When it is 105°-129°F, sunstroke, heat cramps or heat exhaustion is likely, and heatstroke is possible with prolonged exposure and/or physical activity.
- When it is 130°F and higher, heatstroke and sunstroke are extremely likely with continued exposure. Physical activity and prolonged exposure to the heat increase the risks.

Table 6.D: Air Temperature and Relative Humidity

		<i>The Heat Index</i>												
Air Temp (° F)	Relative Humidity													
	40	45	50	55	60	65	70	75	80	85	90	95	100	
110°	136	143	152											
105°	123	129	135	141	148									
100°	111	115	119	124	129	135	141	147						
95°	101	104	107	110	114	117	122	126	131	136	141			
90°	92	94	96	98	100	103	106	109	112	115	119	127	132	
85°	84	85	86	88	89	91	93	95	97	99	102	104	107	
80°	80	80	81	81	82	82	83	84	84	85	86	86	87	

Exposure to full sunshine can increase Heat Index values by up to 15° F.

Source: National Weather Service

The National Weather Service (NWS) will initiate its Heat Index Program Alert procedures when the high is expected to exceed 105° - 110° (depending on local climate) for at least two consecutive days.

Table 6.E: Possible Heat Disorders by Heat Index Level

Heat Index	Category	Possible heat disorders for people in high risk groups
130°F or higher	Extreme Danger	Heatstroke risk extremely high with continued exposure.
105° - 129°F	Danger	Sunstroke, Heat Cramps and Heat Exhaustion likely, Heatstroke possible with prolonged exposure and/or physical activity.
90° - 105°F	Extreme Caution	Sunstroke, Heat Cramps and Heat Exhaustion possible with prolonged exposure and/or physical activity.
80° - 90 °F	Caution	Fatigue possible with prolonged exposure and/or physical activity.

Source: National Weather Service

Heat exhaustion occurs when the body is dehydrated resulting in an imbalance of electrolytes.

- Symptoms - headache, nausea, dizziness, cool and clammy skin, pale face, cramps, weakness, profuse perspiration
- First Aid - move to a cooler spot, drink water with a small amount of salt added (one teaspoon per quart)
- Without Intervention - it can lead to collapse and heatstroke

State of California Multi-Hazard Mitigation Plan
Chapter 6 – Other Hazards: Risks and Strategies

Heatstroke occurs when perspiration cannot occur and the body overheats.

- Symptoms - headache, nausea, face flushed, hot and dry skin, no perspiration, body temperature over 101°F, chills, rapid pulse
- First Aid - cool person immediately, move to shade or indoors, wrap in a cool, wet sheet, get medical assistance
- Without Intervention - it can lead to confusion, coma, and death

Heat emergencies are often slow to develop. It could take a number of days of oppressive heat for a heat wave to have a significant or quantifiable impact. Heat waves do not strike victims immediately, but rather their cumulative effects slowly take the lives of vulnerable populations.

Profiling Extreme Heat Hazards

Heat waves do not cause damage or elicit the immediate response as do floods, fires, earthquakes, and typical disaster scenarios. They have, however, claimed many lives in the past 59 years in comparison with other disasters. For example, the 1989 Loma Prieta earthquake resulted in 63 deaths while the 1992 Northridge earthquake was responsible for the loss of 55 lives. The catastrophic 2003 Southern California Firestorms resulted in 24 deaths. However, according to the 2007 SHMP the worst single heat wave event in California occurred in Southern California in 1955 when an eight-day heat wave is said to have resulted in 946 deaths. The 2007 SHMP states that the July 2006 heat wave in California caused the death of at least 136 people over a 13-day period (6 deaths were still under investigation in 2007). Another source, the Spatial Hazard Events and Loss Data for the United States (SHELDUS), estimates that approximately 47 heat events occurred in California between the years 1960 and 2008. These events were responsible for 325 injuries and 121 deaths. Adjusted to 2008 dollars, SHELDUS reports that severe heat events in California caused roughly \$1.8 million in property damage and \$531.7 million in crop damage.

The *California Climate Adaptation Strategy (CAS)*, citing a California Energy Commission study, states that “over the past 15 years, heat waves have claimed more lives in California than all other declared disaster events combined.”⁷² Between 1960 and 2008, however, not a single heat emergency was formally proclaimed at the state level or declared as a federal disaster. Though no formal explanation exists for this seeming contradiction, scholars have written about the exclusion of heat events as declared disasters. For example, Eric Klinenberg, author of an account of a heat wave which killed 739 people in the city of Chicago in July 1995, suggests that the hidden nature of social vulnerability combined with the inconspicuous nature of heat events (unlike earthquakes, floods, wildfires, tornados, etc.) prevent them from being declared as legitimate disasters.⁷³ Further, although heat events can have a devastating effect on agriculture, heat-caused property damage over the last 48 years has been relatively small.

These facts raise several issues. First, since the primary goal of the SHMP is to significantly reduce the loss of life and injuries in the state of California, heat is considered a legitimate disaster type. Though heat does not cause much economic damage or damage to the built environment, the number of people it has killed underscores the importance of mitigating its impacts. Second, heat events highlight the importance of thoughtful social vulnerability

⁷² California Climate Adaptation Strategy, California Natural Resources Agency, December 2009, p. 32; Messner, Steven, Sandra C. Miranda, Karen Green, Charles Phillips, Joseph Dudley, Dan Cayan, Emily Young (2009). *Climate Change Related Impacts in the San Diego Region by 2050*. PIER Research Report, CEC-500-2009-027-D, Sacramento, CA: California Energy Commission.

⁷³ Heat Wave: A Social Autopsy of Disaster in Chicago, The University of Chicago, 2002

State of California Multi-Hazard Mitigation Plan
Chapter 6 – Other Hazards: Risks and Strategies

analyses. While changes to the built environment can greatly alter vulnerability to different hazards, social vulnerability and resiliency are especially important during heat events. For example, socially isolated elderly persons are especially vulnerable. Any mitigation efforts aimed at reducing heat losses will focus on ways to reduce social isolation as well as changes to the built environment. Third, heat events illustrate how seemingly unrelated phenomena combine to create disaster. For example, the increased use of air conditioners during heat waves can lead to power outages, which makes the events even more deadly. Upgrading water and power infrastructure, then, is a form of heat disaster mitigation.

Situational and physical characteristics help to identify vulnerable populations that may not comfortably or safely access and use disaster resources. Specifically, when discussing heat-related emergency preparedness, the following groups could be considered vulnerable or at greater risk in a heat emergency:

- Infants and small children under age three
- Women who are pregnant
- Elderly people (age 65 and older)
- The obese
- The bedridden
- Mentally ill
- Those with cognitive disorders
- Those with medical conditions (e.g., heart disease, diabetes, high blood pressure)
- Those requiring life-saving medications (e.g., for high blood pressure, depression, insomnia)
- Individuals with drug or alcohol addictions
- Those with mobility constraints
- Non-ambulatory
- Those under extreme working conditions
- The poor
- Socially isolated
- Non-English speakers who may not have access to information

Animals, including domestic pets, livestock, and poultry are also susceptible to extreme heat. For example, dogs and cats are in danger of heat stroke in temperatures of 110 degrees Fahrenheit. The heat wave of 2006 resulted in 15 reported pet deaths and more than 25,000 cattle, and 700,000 fowl heat-related deaths.

Climate Change and Extreme Heat

Also according to the CAS, California is getting warmer, leading to increasing frequency, intensity, and duration of heat waves, and increased mortality.

Map 6.I: California Historical & Projected Temperature increases 1961-2099

Source: Dan Cayan; California Climate Adaptation Strategy

As temperatures rise, Californians will face greater risk of death from dehydration, heat stroke/exhaustion, heart attack, stroke, and respiratory distress caused by extreme heat. By mid century, extreme heat events in urban centers could cause two to three times more heat-related deaths than occur today.⁷⁴ By 2100, hotter temperatures are expected throughout the state, with an increase of 3-5.5°F under the lower emissions scenario and 8-10.5°F under the higher emissions scenario. If temperatures rise to the higher warming range, there could be up to 100 more days per year with temperatures above 90°F in Los Angeles and above 95°F in Sacramento (see Chart 6.D).

Chart 6.D: Increase in Extreme Heat, 2070-2099

⁷⁴ California Climate Change Center 2006, 2009

Assessment of State Vulnerability and Potential Loss to Extreme Heat Hazards

No current assessment of state vulnerability or potential extreme heat hazard losses is known to be available at this time. However, related California Energy Commission studies are under way.

Assessment of Local Vulnerability and Potential Loss to Extreme Heat Hazards

Information related to community vulnerability and loss assessments may be found in Local Hazard Mitigation Plans.

Current Extreme Heat Hazard Mitigation Efforts

Cal EMA has prepared a revision of the *Contingency Plan for Excessive Heat Emergencies* dated April 2010, as a supporting document to the State Emergency Plan. Although primarily designed to guide preparedness and response activities, it also includes mitigation actions to prevent life loss, including:

- Identify location of vulnerable populations
- Establish cooling centers
- Issues advisories and warnings
- Conduct pre-season public information campaigns

For details regarding the *Contingency Plan for Excessive Heat Emergencies*, see:

[www.calema.ca.gov/operational/oeshome.nsf/pdf/contingency%20plan%20for%20excessive%20heat%20emergencies/\\$file/heatcontingplan7-5-07.pdf](http://www.calema.ca.gov/operational/oeshome.nsf/pdf/contingency%20plan%20for%20excessive%20heat%20emergencies/$file/heatcontingplan7-5-07.pdf)

Opportunities for Enhanced Extreme Heat Hazard Mitigation

Additional opportunities to prevent or mitigate the impacts of extreme heat exist in the form of the ongoing climate change science studies sponsored by the California Energy Commission.

6.4.5 Freeze

Identifying Freeze Hazards

Sustained temperatures below freezing in California's generally mild weather regions can cause life loss and health risks to vulnerable populations. Freezing temperatures occurring during winter and spring growing seasons can cause extensive crop damage as well.

Secondary Impacts

Freeze disasters can have a major economic impact on farmers, farm workers, packers, and shippers of agricultural products. They can also cause significant increases in food prices to the consumer due to shortages.

Profiling Freeze Hazards

Although infrequent, freezes can severely affect California agriculture. Map 6.J summarizes freeze disasters since 1950.

Climate Change and Freeze

Freezing spells are likely to become less frequent in California as climate temperatures increase; if emissions follow higher pathways, freezing events could occur only once per decade in a

**State of California Multi-Hazard Mitigation Plan
Chapter 6 – Other Hazards: Risks and Strategies**

sizable portion of the state by the second half of the 21st century. While fewer freezing spells would decrease cold-related health effects, too few freezes could lead to increased incidence of disease as vectors and pathogens do not die off. (Source: CNRA 2009)

Map 6.J: Freeze Declared Disasters 1950 to Present

Map 6.J shows the pattern of freeze-declared disasters in California since 1950. Greatest concentrations are in the Central Valley, followed by areas north and south of the San Francisco Bay area and portions of Southern California.

**State of California Multi-Hazard Mitigation Plan
Chapter 6 – Other Hazards: Risks and Strategies**

Assessment of State Vulnerability and Potential Loss to Freeze Hazards

No known current assessment of state vulnerability or potential losses is available at this time.

Assessment of Local Vulnerability and Potential Loss to Freeze Hazards

Information related to community vulnerability and loss assessments may be found in Local Hazard Mitigation Plans.

Table 6.F: Freeze Disasters, 1950 to Present

Year	Number of Incidents	Counties Affected	Crop Damage
1969	1	San Diego	\$10 million
1972	2	Colusa, El Dorado, Fresno, Kern, Kings, Lake, Madera, Merced, Modoc, Nevada, Placer, San Benito, San Joaquin, Santa Clara, Stanislaus, Siskiyou, Tehama, Tulare	\$113.5 million
1973	1	Alameda, Contra Costa	\$8-\$10 million
1990	1	Alameda, Butte, Colusa, Fresno, Glenn, Imperial, Kern, Los Angeles, Madera, Marin, Merced, Mendocino, Monterey, Napa, Riverside, Sacramento, San Benito, San Bernardino, San Diego, San Joaquin, San Luis Obispo, San Mateo, Santa Barbara, Santa Clara, Santa Cruz, Solano, Sonoma, Stanislaus, Sutter, Tehama, Tulare, Ventura, Yolo, Yuba	\$852.4 million
1998-99	1	Fresno, Kern, Kings, Madera, Merced, Monterey, Tulare, Ventura	N/A
2001	3	Butte, Colusa, Fresno, Glenn, Madera, Mariposa, Merced, Plumas, Sutter, Tehama, Tuolumne, Yuba	N/A
2002	5	Butte, Colusa, Glenn, Lake, Marin, Mendocino, Napa, Orange, Riverside, Sacramento, Shasta, Sonoma, Tehama, Trinity	N/A
2007	1	Alameda, Amador, Calaveras, El Dorado, Fresno, Glenn, Imperial, Kern, Kings, Lake, Los Angeles, Madera, Marin, Mendocino, Merced, Monterey, Riverside, Sacramento, San Benito, San Bernardino, San Diego, San Luis Obispo, San Mateo, Santa Barbara, Santa Clara, Solano, Stanislaus, Tulare, Ventura, Yolo and Yuba	\$1.3 billion

Sources: Cal EMA Individual Assistance Section, 2001 & 2002 SBA Declarations/ USDA Designations database; Cal EMA Origins and Development - A Chronology 1917-1999

Current Freeze Hazard Mitigation Efforts

Freeze damage is another economic hazard. Mitigation measures for frost include:

- Warning systems
- Selective planting
- Crop insurance
- Frost-fighting equipment
- Biological ice nucleation⁷⁵

⁷⁵ Mitigation Strategy Report, FEMA-DR-1267-Ca, The California Freeze of 1998, FEMA Region IX Mitigation Division.

Opportunities for Enhanced Freeze Hazard Mitigation

There are no additional opportunities identified at this time to prevent or mitigate the impacts of freeze hazards.

6.4.6 Severe Weather and Storms

Severe Weather and Climate Change

As pointed out in the discussion of global warming earlier in this chapter as well as in Chapter 4, more extreme weather and severe storms are expected among the future natural hazards challenges in California due to climate change.⁷⁶ Increases in severe weather, winter storms, flooding, temperature extremes, and other meteorological effects are anticipated.

Similarly, a key theme in the *California Climate Adaptation Strategy (CAS)* is the likelihood of more extreme weather-related events requiring planning for adaptation. Because the science is so new, however, little is yet known about certain possible weather effects of climate change. For example, among potential weather-related effects not dealt with in depth in the CAS is the possibility of increasing numbers and intensities of windstorms, a variable having substantial local impacts and affecting future building code provisions, landscape design and maintenance, and power line and pole design, among other things.

Therefore, although the following subsection focuses primarily on tornadoes, it is intended to serve as a placeholder for future assessment of other weather-related hazards representing a broader variety of manifestations in this classification of extreme weather.

Identifying Tornado Hazards

While California has tornadoes, such storms represent a relatively low risk for most areas, compared to states in the midwestern and southern United States where risk exposure is severe and many lives and millions of dollars are lost annually due to this hazard.

Wind speeds in tornadoes range from values below that of hurricane speeds to more than 300 miles per hour. Unlike hurricanes, which produce wind speeds of similar values over relatively widespread areas (when compared to tornadoes), the maximum winds in tornadoes are often confined to extremely small areas and vary substantially over very short distances, even within the funnel itself.

Tornados are measured by the Fujita Tornado Scale (F0-F12) which classifies tornadoes into intensity categories, based on the maximum winds occurring within the funnel. For a description of the Fujita Scale, Table 6.G.

Profiling Tornado Hazards

As shown in Table 6.H between 1950 and 2006, 355 tornadoes occurred in California, impacting 42 counties, resulting in 87 injuries, and totaling more than \$108 million in property damage, as well as \$267,000 in reported crop damage. However, no known deaths occurred as a result of

⁷⁶ Intergovernmental Panel on Climate Change, *Climate Change 2007: Impacts of Climate Change – Impacts, adaptation and vulnerability – Summary for Policymakers*. Working Group II Report, April 2007.

**State of California Multi-Hazard Mitigation Plan
Chapter 6 – Other Hazards: Risks and Strategies**

California tornadoes, and the state has never proclaimed a state of emergency or had a federal disaster declared as the result of a tornado event.

Table 6.G: Fujita Tornado Scale

Category	Wind Speed	Description
F0	40-72 mph	Gale Tornado. Light Damage: Some damage to chimneys; breaks twigs and branches off trees; pushes over shallow-rooted trees; damages signboards; some windows broken; hurricane wind speed begins at 73 mph.
F1	73-112 mph	Moderate Tornado. Moderate damage: Peels surfaces off roofs; mobile homes pushed off foundations or overturned; outbuildings demolished; moving autos pushed off the roads; trees snapped or broken.
F2	113-157 mph	Significant Tornado. Considerable damage: Roofs torn off frame houses; mobile homes demolished; frame houses with weak foundations lifted and moved; boxcars pushed over; large trees snapped or uprooted; light-object missiles generated.
F3	158-206 mph	Severe Tornado. Severe damage: Roofs and some walls torn off well-constructed houses; trains overturned; most trees in forests uprooted; heavy cars lifted off the ground and thrown; weak pavement blown off roads.
F4	207-260 mph	Devastating Tornado. Devastating damage: Well-constructed homes leveled; structures with weak foundations blown off some distance; cars thrown and disintegrated; large missiles generated; trees in forest uprooted and carried some distance away.
F5	261-318 mph	Incredible Tornado. Incredible damage: Strong frame houses lifted off foundations and carried considerable distance to disintegrate; automobile-sized missiles fly through the air in excess of 300 ft (100 m); trees debarked; incredible phenomena will occur.
F6-12	Greater than 319 mph	The maximum wind speeds of tornadoes are not expected to reach the F6 wind speeds.

Of the 355 tornadoes occurring in California between 1950 and 2006, only .5 percent reached F3, 6 percent were F2, whereas 24 percent were F1, and the remaining 59 percent were at F0. The biggest risks of tornadoes in California include light to moderate damage to homes, destruction of mobile homes, and injuries caused by light object projectiles. Based on the number of events within the recorded timeframe, in the 56 years between 1950 and 2006, the average recurrence interval of an F0 is about 3.7/year, an F1 is about 1.5/year, an F2 is approximately once every two years, and an F3 would be once every 28 years. However, both F3 tornadoes occurred within a five-year period (1973-1978).

Table 6.H: Tornado Losses

Magnitude	Number	Injuries	Property Damage	Crop Damage
F0	208	8	\$38 million	\$212,000
F1	84	26	\$18 million	\$55,000
F2	22	47	\$45 million	N/A
F3	2	6	\$2.5 million	N/A

^a The Tornado project (www.tornadoproject.com), NOAA national climate data center

Assessment of State Vulnerability and Potential Loss to Tornado Hazards

No known current assessment of state vulnerability or potential losses to tornado hazards is available at this time.

Assessment of Local Vulnerability and Potential Loss to Tornado Hazards

Information related to community vulnerability and loss assessments may be found in Local Hazard Mitigation Plans.

Current Tornado Hazard Mitigation Efforts

Tornado mitigation is achieved through the enforcement of wind engineering design and construction codes and standards.

Tornado watch and warning announcements are issued to local emergency management agencies and to the media through the Emergency Disaster Information System (EDIS), based on information provided by NOAA and the National Weather Service.

Opportunities for Enhanced Tornado Hazard Mitigation

There are no additional opportunities identified at this time to prevent or mitigate the impacts of tornado hazards.

6.5 Other Hazards

6.5.1 Dam Failure

Identifying Dam Failure Hazards

Dam failure is the uncontrolled release of impounded water from behind a dam. Flooding, earthquakes, blockages, landslides, lack of maintenance, improper operation, poor construction, vandalism, and terrorism can all cause a dam to fail. Dam failure causes downstream flooding that can affect life and property.

Profiling Dam Failure Hazards

There are over 1,400 dams in California. Los Angeles County leads the state with 104 and Modoc County is second with 78 dams. Del Norte County is the only county having no dams. California Water Code §6000 through §6008 identifies the dams and reservoirs that are under state jurisdiction. Dams and reservoirs owned by the federal government are not subject to state jurisdiction except as otherwise provided by federal law. There are 50 federally owned dams in California.

Since 1950 there have been only nine dam failures. Overtopping caused two of the failures, and the others were caused by seepage or leaks. One failure, the 1963 Baldwin Hills Dam Failure, resulted in three deaths because the leak turned into a washout. The historic record indicates California has had about 45 failures of non-federal dams. The failures occurred for a variety of reasons, the most common being overtopping. Other reasons include specific shortcomings in

State of California Multi-Hazard Mitigation Plan
Chapter 6 – Other Hazards: Risks and Strategies

the dams themselves or an inadequate assessment of surrounding geomorphologic characteristics.

California's first notable dam failure was in 1883 in Sierra County, while the most recent failure occurred in 1965. The most catastrophic event was the failure of William Mulholland's infamous St. Francis Dam, which failed in 1928 and killed an estimated 450 people. The actual number of dead from the St. Francis Dam failure was likely substantially higher. San Francisquito Canyon, which was flooded in the event, was home to hundreds of transients and illegal immigrants who were never accounted for in the death totals.

Assessment of State Vulnerability and Potential Loss to Dam Failure Hazards

No assessment of state vulnerability or potential losses is available at this time.

Assessment of Local Vulnerability and Potential Loss to Dam Failure Hazards

Information related to community vulnerability and loss assessments may be found in Local Hazard Mitigation Plans. Local planning departments have access to the state's inventory of inundation maps, which are kept on a server and published annually as DVDs. These DVDs are provided without cost to both governmental agencies and non-governmental parties upon request.

Current Dam Failure Hazard Mitigation Efforts

Since 1929, the state has supervised all non-federal dams in California to prevent failure for the purpose of safeguarding life and protecting property. Supervision is carried out through the state's Dam Safety Program under the jurisdiction of DWR. The legislation requiring state supervision was passed in response to the St. Francis Dam failure and concerns about the potential risks to the general populace from a number of water storage dams. The law requires:

- Examination and approval or repair of dams completed prior to August 14, 1929 (the effective date of the statute)
- Approval of plans and specifications for and supervision of construction of new dams and the enlargement, alteration, repair, or removal of existing dams
- Supervision of maintenance and operation of all dams under the state's jurisdiction

The 1963 failure of the Baldwin Hills Dam in Southern California led the legislature to amend the California Water Code to include within state jurisdiction both new and existing off-stream storage facilities.

Dams and reservoirs subject to state supervision are defined in California Water Code §6002 through §6004, with exemptions defined in §6004 and §6025. In administering the Dam Safety Program, DWR must comply with the provisions of CEQA. As such, all formal dam approval and revocation actions must be preceded by appropriate environmental documentation.

In 1972, Congress moved to reduce the hazards from the 28,000 non-federal dams in the country by passing Public Law 92-367, the National Dam Inspection Act. With the passage of this law, Congress authorized the USACE to inventory dams located in the United States. The action was spurred by two disastrous earthen dam failures during the year in West Virginia and South Dakota that caused a total of 300 deaths.

State of California Multi-Hazard Mitigation Plan
Chapter 6 – Other Hazards: Risks and Strategies

The Water Resources Development Act of 1986 (P.L. 99-662) authorized USACE to maintain and periodically publish an updated National Inventory of Dams (NID). The Water Resources Development Act of 1996 (P.L. 104-303), Section 215, re-authorized periodic updates of the NID by USACE. Section 215 further established the National Dam Safety Program and named the Administrator of FEMA as its coordinator. The Dam Safety Act of 2006, Public Law 109-460, reauthorized the National Dam Safety Program through 2011.

FEMA has recently launched an effort under its Risk MAP program to communicate risk of dam failure and to coordinate state and private mitigation and preparedness efforts. According to FEMA's James Demby, most people living downstream of a dam are unaware of the potential hazards associated with dam failure, have never seen the respective dam failure inundation map, are unaware of an evacuation plan or an Emergency Action Plan associated with the failure of that dam. There is a need, therefore, to include dam failure risk awareness as part of a comprehensive flood risk communication strategy and develop a communication strategy that reports on dam failure risk and promotes dam safety, including dam owners/operators, dam regulators, emergency managers, floodplain managers, planners, public and private decision makers, and the population at risk.⁷⁷

Mitigation of dam failure is constantly occurring at both the federal and state level. For example, the U.S. Bureau of Reclamation is planning to replace the longest earthen section of Folsom Lake's dam in order to mitigate earthquake damage. At the state level, officials are currently reviewing an \$84 million project to remove a 106' dam on the Carmel River to mitigate earthquake damage and deal with flood safety issues. These are just two examples of the numerous dam mitigation projects currently being undertaken.

Division of Safety of Dams

Division engineers and engineering geologists review and approve plans and specifications for the design of dams and oversee their construction to insure compliance with the approved plans and specifications. Reviews include site geology, seismic setting, site investigations, construction material evaluation, dam stability, hydrology, hydraulics, and structural review of appurtenant structures. In addition, division engineers inspect over 1,200 dams on a yearly schedule to insure they are performing and being maintained in a safe manner. More information can be found at: www.water.ca.gov/damsafety/index.cfm

There are 696 high hazard dams in the state. The progress summary below describes a subsection of those high hazard dams that are on the remediation list.

Progress Summary 6.F: Remediation

Progress as of 2010: For the period 2007 – 2009, remediation needs were identified at 45 dams of which 30 are high hazard. Remediation was completed at 77 dams of which 51 are high hazard, including remediation needs identified before 2007. Remediation is presently (July 2010) underway (i.e., identified or under construction) at 102 dams of which 72 are high hazard.

⁷⁷ James E. Demby, Jr., PE, FEMA, "Dam Failure – the Other Flood Hazard." Presentation, 2009 National Planning Conference Minneapolis, April 25-29, 2009.

Opportunities for Enhanced Dam Failure Hazard Mitigation

Cal EMA is required by state law to work with other state and federal agencies, dam owners and operators, floodplain managers, planners, and the public in making available dam inundation maps for the benefit of citizens interested in learning their dam failure inundation risk. Dam inundation maps can be useful in the preparation of Local Hazard Mitigation Plans (LHMPs) and general plan safety element updates. An opportunity for enhanced outreach to local governments and the public lies with inclusion of digital dam inundation mapping data on the MyPlan website under design by Cal EMA (see Chapter 3, Section 3.5.5).

6.5.2 Energy Shortage

Identifying Energy Shortage Hazards

The 2000-2001 California electricity crisis brought to light many critical issues surrounding the state's power generation system, including post-deregulation market manipulation and its dependency on out-of-state resources coupled with in-state transmission bottlenecks. Although California has taken effective measures to mitigate market manipulation, built more transmission to reduce bottlenecks and implemented effective energy conservation programs, the state continues to experience both population growth and weather cycles that contribute to a heavy demand for power. Climate change may also increase California's vulnerability to energy shortage hazards. Predicted increases in heat waves as well as increasingly severe winter storms will put ever greater strain on California's electricity system.

California has about 32,000 miles of electric transmission lines and up to double that amount for the electric distribution system. According to the California Power Plant Database, California has over 210 operational power plants varying in size from 50 megawatts (MW) to over 2,000 MW, generating a total of nearly 60,000 MW. In addition, California has almost 800 smaller power plants totaling nearly 10,000MW that range in size from 0.1 to 49.9 MW (Source: California Energy Commission).

Secondary Impacts

Secondary impacts of energy shortages are most often felt by vulnerable populations. For example, those who are reliant on electric power for life-saving medical equipment, such as respirators, are extremely vulnerable to power outages. Also, during periods of extreme heat emergencies, elderly and the very young are more vulnerable to the loss of cooling systems requiring power sources.

Profiling Energy Shortage Hazards

On January 17, 2001, the California Independent System Operator (CAISO), the entity that coordinates statewide flow of electrical supply, declared a Stage 3 Emergency and notified the then Governor's Office of Emergency Services (OES) that PG&E was dropping firm load of 500 megawatts in Northern California (Rolling Black-outs). OES, in turn, issued an Electrical Emergency Message to all Emergency Services Agencies to prepare for rolling blackouts. This scenario was repeated the following day, January 18, 2001. On March 19, 2001, OES again issued an Electrical Emergency Message to Emergency Services Agencies that the CAISO declared a Stage 3 Emergency and would be conducting statewide rolling blackouts.

State of California Multi-Hazard Mitigation Plan
Chapter 6 – Other Hazards: Risks and Strategies

The July 2006 Heat Storm event affected the entire state as well as most of the West, producing record demand levels in California. The state was able to avoid rotating outages due to a combination of favorable factors, including no major transmission outages, lower than typical generator outages, significant customer response to pleas for energy conservation, high imports from the Pacific Northwest despite unusually high loads, outstanding cooperation among western control area operators, and prompt response to fires that potentially threatened major interties. However, the event brought to light the vulnerability of the electric distribution system, as over 3,500 distribution transformers failed, leaving over two million customers without power at various times over the ten-day event, many for several hours and a small minority for up to three days.

Hydro-generation provides approximately 20 percent of California's electric power with the balance coming from fossil fuels, nuclear, and renewable sources. Rotating outages and/or blackouts such as those experienced in 2000 and 2001 can occur due to losses in transmission or generation and/or extremely severe temperatures that lead to heavy electric power consumption.

The electric power industry does not have a universal agreement for classifying disruptions. Nevertheless, it is important to recognize different types of outages are possible so that plans may be made to handle them effectively. Electric power disruptions can be generally grouped into two categories: intentional and unintentional.

There are four types of intentional disruptions:

1. Planned: Some disruptions are intentional and can be scheduled. For example, a disruption may be necessary when components of the power system are taken out of service for maintenance or upgrading. Scheduled intentional disruptions can last from several minutes to several hours, and customers are usually notified in advance.
2. Unscheduled: Some intentional disruptions must be done "on the spot." As a result, advance notice cannot be provided. For example, a fire department or a police department may request a disruption in service during a fire or an accident.
3. Demand-Side Management: Some customers (i.e., on the demand side) have entered into an agreement with their utility provider to curtail their demand for electricity during periods of peak system loads. In return for agreeing to these disruptions, these customers receive a lower electric rate and/or a rebate.
4. Load Shedding: When the power system is under extreme stress due to heavy demand and/or failure of critical components, it is sometimes necessary to intentionally interrupt the service to selected customers to prevent the entire system from collapsing. In such cases, customer service (or load) is cut, sometimes with little or no warning. One form of load shedding - called a "rotating blackout" – involves cutting service to selected customers for a predetermined period (usually not more than two hours). As power is restored to one block of customers, power to another block of customers is interrupted to reduce the overall load on the system.

Unintentional or unplanned disruptions are outages that come with essentially no advance notice. This type of disruption is the most problematic. The following are categories to classify unplanned disruptions:

- Accident by the utility, utility contractor or others

State of California Multi-Hazard Mitigation Plan
Chapter 6 – Other Hazards: Risks and Strategies

- Malfunction or equipment failure due, for example, to age, improper operation, excessive operation, or manufacturing defect; special subcategories cover broken fuse links and underground cable, joint, or termination failures
- Equipment overload (utility company or customer)
- Reduced capability (equipment that cannot operate within its design criteria)
- Tree contact other than from storms
- Vandalism or intentional damage
- Weather, including ice/snow, lightning, wind, earthquake, flood and broken tree limbs taking down power lines
- Wildfire that damages transmission lines

The California Independent System Operator (CAISO) is tasked with managing the power distribution grid that supplies most of California, except in areas serviced by municipal utilities. CAISO uses a series of stage alerts to the media based on system conditions. The alerts are:

- Stage 1 - reserve margin falls below 7%
- Stage 2 - reserve margin falls below 5%
- Stage 3 - reserve margin falls below 1.5%

Rotating blackouts become a possibility when Stage 3 is reached.

Climate Change and Energy

Under climate warming, higher costs from increased demand for cooling in the summer are expected to outweigh the decreases in heating costs in the cooler seasons. Hotter temperatures in California will mean more energy (typically measured in “cooling-degree days”) needed to cool homes and businesses both during heat waves and on a daily basis, during the daytime peak of the diurnal temperature cycle. During future heat waves, historically cooler coastal cities (e.g., San Francisco and Los Angeles) are projected to experience greater relative increases in temperature, such that areas that never before relied on air conditioning will experience new cooling demands. (Source: California Climate Change Center 2009)

Assessment of State Vulnerability and Potential Losses

The staff of the California Energy Commission provided technical assistance to the Critical Infrastructure section of former Governor’s Office of Homeland Security (now a part of Cal EMA) regarding the state's petroleum infrastructure. In particular, Cal EMA received a confidential briefing regarding California's critical nodes for petroleum product pipeline distribution infrastructure. Information included importance of critical nodes and potential implications of disruption to specific points within the distribution infrastructure. Staff also provided Cal EMA with background information for California's petroleum market and maps showing locations of refineries, primary petroleum pipelines, marine terminals, and distribution terminals.

Future collaborative work is anticipated as Cal EMA continues to examine potential petroleum infrastructure vulnerabilities. One example is an assessment of current redundancy capabilities of the existing petroleum distribution infrastructure and what types of projects would need to be undertaken to enable the continued distribution of transportation fuels in the event that one or more of the "critical" distribution nodes are temporarily disrupted.

Assessment of Local Vulnerability and Potential Losses

Information related to community vulnerability and loss assessments may be found in Local Hazard Mitigation Plans.

Current Energy Shortage Hazard Mitigation

State and local governments can take measures to improve their ability to cope with electric power disruptions in the longer term. These include: building codes, zoning ordinances, climate action plans, and growth and development projections.

Building codes are used to ensure that construction in a community meets minimum standards required for public health and safety and for quality workmanship. Building codes can also be used to increase a community's ability to deal with disruptions to the electric power infrastructure by requiring facilities to be adequately prepared for power disruptions. Modification of a building's use can significantly affect electrical service requirements, which may or may not be readily identified on building permits. Some examples of this type of project include the following:

- Conversion of conventional commercial or industrial facilities to computer-based company operations with extensive computer equipment and air-conditioning requirements;
- Conversion of a commercial building to residential condominiums; and
- Rehabilitation of residential buildings to increase their electrical service.

Local governments can use zoning change requests, permit applications, economic development plans, or other informal means to identify modification to rehab projects. Communities that adopt building codes as part of their municipal code, making compliance mandatory, frequently use several codes developed by national organizations. While model codes provide basic guidance, municipalities often amend and modify them to meet specific local requirements.

Zoning ordinances stipulate the type of land use that is acceptable in various locations in a community. Zoning can significantly affect the electric power requirements of an area. For example, an area zoned "residential" will have a very different electricity load profile than an area zoned "commercial" or "industrial." There are two ways in which zoning can affect the electric power. First, zoning plays a role in determining the location of a site for electric power facilities, including power plants, transmission lines, and substations. The current trend of constructing many small and medium scale "peaker" power plants has ignited zoning controversies. Many communities are now developing policies and zoning ordinances that will affect the location of these facilities.

It is important for a community to understand that the location (or restrictions on the location through zoning) of electric power facilities within its boundaries may (or may not) directly affect the reliability of the power supply to that community. A community that is home to a peaker plant, for example, does not necessarily enjoy more reliable service. Likewise, not having a power plant does not imply decreased reliability. Electric power plants are built to provide power to the entire electric grid, not just to the area in which they are located. However, a distribution substation, which connects customers to the grid, will directly affect the reliability of electrical service in the area in which it is located.

State of California Multi-Hazard Mitigation Plan
Chapter 6 – Other Hazards: Risks and Strategies

All electric power companies develop projections of long-term demand as a starting point for planning the expansion of electric power generation, transmission, and distribution facilities. Projections are made for a range of planning horizons (from 1 to 20 years) and for a range of geographical resolutions (for the entire system to individual distribution substations and feeder lines). In general, the shorter the planning horizon and the larger the geographic resolution used, the more likely the demand forecast will be reasonably representative of the actual situation.

Cal EMA developed a document titled *Electric Power Disruption: Toolkit for Local Government*. The “Tool Kit” is a supplement to the Emergency Planning Guidance for Local Governments. It identifies disruptions, types of customers potentially affected, and the types of facilities and populations with critical electrical needs. This document is meant to be used in tandem with the June 2007 *Contingency Plan for Excessive Heat Emergencies*.

Emergencies

Assembly Bill 32 (the California Global Warming Solutions Act of 2006) has significantly altered the state’s energy policies. However, issues of implementation are still unknown. The California Energy Commission reports that it, in conjunction with the Public Utilities Commission, will make a joint recommendation to the California Air Resources Board in relation to implementation of AB 32 in the electricity sector. The implementation of AB 32 has strong implications for energy shortage hazards. While reduced energy use may decrease the risk of energy shortage hazards, the potential decrease in wattage output may make the state more vulnerable to this type of hazard.

Opportunities for Enhanced Energy Shortage Hazard Mitigation

In addition to monitoring energy supply and planning for production, conservation is an important element of energy policy. Reducing the energy consumption and demand per capita can offset the growth in supply needed to keep pace with population growth and urban development.

Based on data developed by the U.S. Energy Administration in 2004, the distribution of energy consumption in the United States breaks down as follows: 33% industrial sector, 28% transportation sector, 21% residential sector, and 17% commercial sector.

There are opportunities for energy conservation in all sectors. The emerging issue of global warming and climate change, coupled with the goal of decreasing national dependence on foreign oil supply, has spurred a renewed interest in developing low-cost efficient alternative energy sources. Stronger national and local policies and financial incentives are needed to support the development and production of alternative energy sources, such as solar and wind power, biodiesel, and other non fossil fuels. AB 32 implementation tools, such as climate action plans, may provide cities with the support and incentives to significantly reduce energy consumption. Additionally, encouraging the development and implementation of green building techniques designed for energy efficiency and produced from renewable resources will have a cumulative effect on reducing energy consumption during the construction process and throughout the life of a structure or facility.

State of California Multi-Hazard Mitigation Plan
Chapter 6 – Other Hazards: Risks and Strategies

The Million Solar Roofs Initiative Small Grant Program for State and Local Partnerships sponsored by the U.S. Department of Energy in 2004 is one example of incentives at the national level. The DOE initiative provided grant opportunities of up to \$50,000 to State and Local partnerships to reduce market barriers to the use of solar energy systems. Governor Schwarzenegger introduced the Million Solar Roofs Initiative in California in 2004, which included \$2.9 billion in incentives to homeowners and building owners who install solar electric systems. Passage of Senate Bill 1 in August 2006 further enhances the Governor’s initiative by expanding the program to additional areas of the state and raising the limits on the amount of excess energy that can be sold back to energy suppliers. The goal of the solar roof program is to provide 3,000 megawatts of additional clean energy and reduce the output of greenhouse gases by 3 million tons by 2018. This is equivalent to the output of five modern electric power plants and taking one million cars off the road. Senate Bill 1 also requires that a developer of more than 50 new single-family homes offer the option of a solar energy system to all customers beginning January 1, 2011.

Progress Summary 6.G: Solar Energy

Progress as of 2010: Assembly Bill 920 was passed by the legislature and signed into law by the governor in the fall of 2009. AB 920 requires utilities to purchase surplus solar electricity generated by solar homeowners and businesses on an annual basis, provided further incentive for the purchase and use of solar panels. Senate Bill 32, signed by the governor at the same time, requires utility companies to purchase solar electricity at a set rate over a twenty-year period. It has the potential to incentivize massive solar installations on large, unused spaces, such as parking lots and warehouses. This program has been used with much success in places like Germany.

Of the energy used in the transportation sector, 65% of it is consumed by gasoline-powered vehicles. There are a number of measures that can be taken to reduce energy consumption for gasoline-powered vehicles, including the continued development of alternative energy vehicles, changing work commute patterns through telecommuting or land use policies which encourage mixed use development. Development and production of alternative energy vehicles combined with a reduction in vehicle trips will result in both reduced reliance on fossil fuels and reduced carbon emissions to lessen the impacts of global warming and climate change.

6.5.3 Epidemic/Pandemic

Identifying Pandemic Flu Hazards

Influenza, also known as the flu, is a disease that attacks the respiratory system (nose, throat, and lungs) in humans. Although mild cases may be similar to a viral “cold,” influenza is typically much more severe, usually comes on suddenly, and may include fever, headache, tiredness (which may be extreme), dry cough, sore throat, nasal congestion, and body aches and more often results in complications such as pneumonia. Seasonal influenza is a yearly occurrence that kills primarily persons aged 65 and older and those with chronic health conditions and causes significant economic impact. Those who are exposed, but do not succumb, develop immunity to the strain circulating that year.

Worldwide pandemics of influenza occur when a novel virus emerges to which the population has little immunity. The 20th century saw three such pandemics, the most notable of which was

State of California Multi-Hazard Mitigation Plan
Chapter 6 – Other Hazards: Risks and Strategies

the 1918 Spanish influenza pandemic that was responsible for 20 million deaths throughout the world.

Secondary Impacts

Significant economic disruption can occur due to loss of employee work time and costs of treating or preventing spread of the flu.

Profiling Pandemic Flu Hazards

2009 saw the rise of H1N1, popularly referred to as the Swine Flu. According to the California Center for Infectious Diseases, The H1N1 Flu (2009 H1N1 influenza virus) is a type of influenza virus that causes respiratory disease that can spread between people. While most people who have been sick have recovered without needing medical treatment, hospitalizations and deaths from infection with this virus have occurred. Spread of H1N1 flu occurs in the same way that seasonal flu spreads. Flu viruses are spread mainly from person to person through coughing or sneezing by people with influenza. As a result of preparation and mitigation strategies such as vaccinations and public education, the threat of a full blown H1N1 pandemic in the U.S. is receding. The possibility for a pandemic, though, still exists.

A previous pandemic flu threat that still looms is the avian flu. Birds can contract avian flu and pass it along to humans. Some strains of the avian flu are more virulent than others. Public health experts continue to be alert to the risk of a possible re-emergence of an epidemic of avian among people primarily in Asia in 2003. People who had been very close contact with infected birds (for example, people who lived with chickens in their houses) contracted a virulent form of avian flu and there was a significant death rate from this disease. Thus far, the avian flu virus has not mutated and has not demonstrated easy transmission from person to person. However, were the virus to mutate in a highly virulent form and become easily transmissible from person to person, the public health community would be very concerned about the potential for a pandemic influenza outbreak. Such a pandemic could disrupt all aspects of society and severely affect the economy.

Assessment of State Vulnerability and Potential Loss to Pandemic Flu Hazards

The impact of an actual pandemic cannot be predicted precisely, as it will depend on the virulence of the virus, how rapidly it spreads, the availability of vaccines and antivirals, and the effectiveness of medical and non-medical containment measures.

Assessment of Local Vulnerability and Potential Loss to Pandemic Flu Hazards

Information related to community vulnerability and loss assessments may be found in Local Hazard Mitigation Plans.

Current Pandemic Flu Hazard Mitigation Efforts

Department of Public Health (CDPH) is the lead pandemic planning agency in the state, which coordinates the public health response to a pandemic with local health departments, the healthcare community, the federal government, and other key partners. CDPH prepared a Pandemic Preparedness Plan, which will be implemented in collaboration with the Emergency Medical Services Authority (EMSA), California Health and Human Services Agency, Cal EMA, local health departments, and tribal entities. While primarily a preparedness and response plan, the

State of California Multi-Hazard Mitigation Plan
Chapter 6 – Other Hazards: Risks and Strategies

plan also identifies potential mitigation actions that can be taken to reduce the impacts of the pandemic including:

- Ensure rapid and early detection of a novel virus
- Confirm identity or type of a novel virus by laboratory identification
- Identify the exposure source of the outbreak and the population at risk
- Control and contain the spread of influenza through pharmaceutical and non-pharmaceutical community containment strategies, including isolation, quarantine, infection control, antiviral treatment and prophylaxis, and, if available, vaccination
- Manage and disseminate accurate information for scientific, resource, and policy decisions in public health and healthcare delivery settings

Opportunities for Enhanced Pandemic Flu Hazard Mitigation

There are no additional opportunities identified at this time to prevent or mitigate the impacts of this hazard.

6.5.4 Hazardous Materials Release

Identifying Hazardous Materials Release and Toxic Substance Hazards

Hazardous materials are substances that are flammable, combustible, explosive, toxic, noxious, corrosive, an oxidizer, an irritant, or radioactive. A hazardous material spill or release can pose a risk to life, health, or property. An incident can result in the evacuation of a few people, a section of a facility, or an entire neighborhood.

There are a number of federal laws that regulate hazardous materials, including the Superfund Amendments and Reauthorization Act of 1986 (SARA), Resource Conservation and Recovery Act of 1976 (RCRA), Hazardous Materials Transportation Act (HMTA), Occupational Safety and Health Act (OSHA), Toxic Substances Control Act (TSCA), and Clean Air Act.

Title III of SARA, also known as the Emergency Planning and Community Right-to-Know (EPCRA) Act, was established to encourage and support emergency planning efforts at the state and local levels and to provide the public and local governments with information concerning potential chemical hazards present in their communities. The law requires facilities to furnish information about the quantities and health effects of chemicals used at the facility and to promptly notify local and state officials whenever a significant release of hazardous materials occurs.

California law established the Unified Program which consolidates, coordinates and makes consistent the administrative requirements, permits, inspections, and enforcement activities of six environmental and emergency response programs. The programs are the Hazardous Materials Business Plan/Emergency Response Plan, Hazardous Waste/Tiered Permitting, Underground Storage Tanks, Above-Ground Storage Tanks, California Accidental Release Prevention Program, and Uniform Fire Code Hazardous Materials Management Plan. The state agencies responsible for these programs set the standards for their program while local governments implement and enforce the standards. Cal EPA oversees the implement of the program as a whole (California Code of Regulations, Title 27, Division I, Subdivision 4, Chapter 1, Sections 15100-15620.)

State of California Multi-Hazard Mitigation Plan
Chapter 6 – Other Hazards: Risks and Strategies

The Unified Program is implemented at the local level by government agencies certified by the Secretary of Cal EPA. These Certified Unified Program Agencies (CUPAs) have typically been established as a function of a local environmental health or fire department. Some CUPAs also have contractual agreements with one or more other local agencies, “participating agencies” (PAs), which implement one or more program elements under the oversight of the CUPA.

At the state level, the Hazardous Materials Business Plan/Emergency Response Plan’s (California Health and Safety Code, Chapter 6.95) purpose is to prevent or minimize the damage to public health and safety and the environment from a release or threatened release of hazardous materials and to satisfy community right-to-know laws. This is accomplished by requiring businesses that handle hazardous materials in quantities equal to or greater than 55 gallons, 500 pounds, or 200 cubic feet of gas or extremely hazardous substances above the threshold planning quantity (40 CFR, Part 355, Appendix A) to:

- Inventory their hazardous materials
- Develop an emergency plan
- Implement a training program for employees

It should also be noted that a Hazardous Materials Business Plan regulates most hazardous materials facilities in the state. There are approximately 140,000 businesses, which range from the smallest gas station to the largest chemical facility.

Secondary Impacts

In addition to the immediate risk to life safety, public health, air quality, water source contamination and potential environmental impacts of accidental hazardous materials releases and toxic substances, there is concern for the long-term public health and environmental impacts that may result from the sustained use or exposure to certain substances. There is a growing recognition of the linkages between hazardous substances, environmental quality, and global warming.

For example, when MTBE was introduced in 1979 as a fuel additive to gasoline to increase its oxygen content and reduce carbon monoxide and ozone levels caused by auto emissions, it was considered to be an environmental breakthrough. However, over time it was discovered that MTBE was being introduced into drinking, ground and surface water supplies via leaking underground storage tanks and pipelines, spills, emissions from marine engines into lakes and reservoirs and, to some extent, from air deposition. As part of implementing the Safe Drinking Water Act Amendments of 1996, the Office of Water placed MTBE on the drinking water Contaminant Candidate List (CCL) for further evaluation to determine whether or not regulation with a National Primary Drinking Water Regulation (NPDWR) is necessary.

Profiling Hazardous Materials Release and Toxic Substance Hazards

Hazardous materials are everywhere and are accidentally released or spilled many times during any given day. In 2008, The California State Warning Center received approximately 8,000 hazardous material spill reports on hazardous material incidents and potential hazardous material incidents. Of these incidents most are minor but some do cause significant impacts like injuries, evacuation and clean-up.

Assessment of State Vulnerability and Potential Losses

There is no comprehensive statewide vulnerability assessment available at this time.

Assessment of Local Vulnerability and Potential Losses

Information related to vulnerability and loss assessments for California communities may be found in Local Hazard Mitigation Plans.

Current Hazardous Materials Release and Toxic Substance Mitigation Efforts

The following mitigation efforts are required and implemented through state and federal regulation pertaining to the handling, storage and transport of hazardous substances.

Fixed Facilities:

- Process Hazard Analysis (PHA) through Cal OSHA
- Policies and procedures, hazard communication, and training
- Placarding and labeling of containers
- Hazard assessment
- Security
- Process and equipment maintenance
- Mitigating techniques—flares, showers, mists, containment vessels, fail-safe devices
- Use of inherently safer alternative products
- Emergency plans and coordination
- Response procedures

Transported:

- Placards and labeling of containers
- Proper container established for material type
- Random inspections of transporters
- Safe-handling policies and procedures
- Hazard communications
- Training for handlers
- Permitting
- Transportation flow studies (e.g., restricting HAZMAT transportation over certain routes)

Additional programs are in place to combat the effects of existing hazardous materials releases and toxic substances.

Comprehensive Environmental Response, Cleanup, and Liability Act (CERCLA)

This program was established to ensure that injuries to natural resources are remediated and restored as part of any CERCLA action that is undertaken as the result of a hazardous substance spill or release. CERCLA identifies the processes and actions required by state or federal natural resource trustees when the environment has been contaminated by a hazardous substance release or spill. As a natural resource trustee for the state under CERCLA, the Department of Fish and Game has an obligation to guide remediation of contaminated sites for the protection of

**State of California Multi-Hazard Mitigation Plan
Chapter 6 – Other Hazards: Risks and Strategies**

natural resources and the opportunity to recover natural resource damages from responsible parties for costs associated with impact assessment, remediation, and restoration.

Brownfield Cleanup

Cal EPA's regulatory boards and departments play an essential role in cleaning up contaminated sites to protect public health and the environment. However, with an estimated 90,000 properties in California that remain idle or underutilized because of real or perceived environmental contamination, it is clear that sufficient public resources could never be allocated to accomplish this goal. California's brownfields will not be restored to productive use without significant participation by the private sector. Discovering mutually beneficial ways to involve investors in the future of these polluted properties is crucial.

A more proactive approach to mitigating the impacts of hazardous materials releases or toxic substances is the Hazardous Waste Source Reduction and Management Review Act of 1989, also known as Senate Bill 14. This act required hazardous waste generators to seriously consider source reduction as the preferred method of managing hazardous waste. Source reduction is preferable over recycling and treatment options because source reduction avoids waste generation costs and management liability. Source reduction also provides the best protection for public health and the environment. Facilities generating more than 12,000 kilograms of hazardous waste or 12 kilograms of extremely hazardous waste are required to do source reduction planning. Hazardous waste generators subject to SB 14 were required to prepare the following documents by September 1, 2007: 1) Source Reduction Evaluation Review and Plan; 2) Hazardous Waste Management Performance Report; and 3) Summary Progress Report.

Opportunities for Enhanced Hazardous Materials Release and Toxic Substance

There are many opportunities for enhanced mitigation of hazardous materials releases and toxic substances in California. Increased research into the potential long-term effects of various toxic substances and public awareness may lead to additional regulatory requirements and personal choices regarding the use of certain chemicals and other substances identified as potentially harmful. The growing trend toward the production, sales and marketing of organic foods to reduce daily exposure to herbicides, pesticides and potentially harmful fertilizers is one example. Another is the recent action by several California cities to propose and/or adopt ordinances banning the use of plastic shopping bags by large commercial enterprises.

6.5.5 Oil Spills

(To be completed)

6.5.6 Insect Pests

Identifying Insect Pests Hazards

California is at risk from many insects that, under the right circumstances, can cause severe economic, environmental, or physical harm. Table 6.I identifies insects of concern.

Table 6.I: California Insect Hazards

Type of Insect	Number of Incidents	Counties Affected	Crop Damage
Mediterranean Fruit Fly	7	Contra Costa, Los Angeles, Orange, Riverside, San Benito, San Bernardino, San Mateo, Santa Clara, Santa Cruz, Stanislaus, Ventura	\$22 million
Mexican Fruit Fly	2	Los Angeles, San Diego	None—damage mitigated
Sweet Potato Whitefly	1	Imperial, Riverside	\$12.7 million
Bark Beetle	1	San Bernardino, Riverside, San Diego	N/A

Source: www.cdfa.ca.gov/PHPPS/pdep/target_pests.html

Secondary Impacts

Insect pests affecting crop production result in economic disasters. These hazards can have a major economic impact on farmers, farm workers, packers, and shippers of agricultural products. They can also cause significant increases in food prices to the consumer due to shortages. Insect pests and diseases such as Sudden Oak Death and Pitch Canker in trees can destroy large expanses of forest and woodland, increasing the fuel load and contributing to greater fire risk.

Profiling Insect Pests Hazards

West Nile Virus (WNV) first appeared in the United States in 1999 in New York and rapidly spread to many regions of California in subsequent years. California has historically maintained a comprehensive mosquito-borne disease surveillance and control program. In anticipation of the arrival of WNV, the Department of Public Health, in consultation with local mosquito and vector control agencies, developed a Mosquito-Borne Disease Surveillance and Response Plan. WNV first appeared in California in 2002 with the identification of one human case. In 2003, three human cases occurred in California and WNV activity was detected in six southern counties. By 2004, WNV activity was observed in all 58 counties in California and 830 human infections were identified.

In 2006, 278 human West Nile Virus (WNV) cases were identified from 36 counties: Alameda (1), Butte (31), Colusa (4), Contra Costa (8), El Dorado (2), Fresno (11), Glenn (12), Imperial (1), Kern (49), Kings (1), Lake (2), Los Angeles (13), Marin (1), Merced (4), Modoc (2), Mono (1), Napa (1), Nevada (1), Orange (6), Placer (8), Riverside (4), Sacramento (15), San Bernardino (3), San Diego (1), San Joaquin (8), San Luis Obispo (1), Santa Clara (5), Shasta (4), Solano (8), Stanislaus (11), Sutter (12), Tehama (6), Tulare (6), Ventura (3), Yolo (27), and Yuba (5).

Of the 278 WNV cases in 2006, 83 (30%) were classified as West Nile neuroinvasive disease and 190 (68%) as West Nile fever. The median age of all cases was 49 years (range: 8-86 years). Of the cases, 179 (64%) were male. Seven WNV-related fatalities were reported in 2006, from

**State of California Multi-Hazard Mitigation Plan
Chapter 6 – Other Hazards: Risks and Strategies**

Butte (2), Contra Costa (2), Fresno (1), Riverside (1), and Shasta (1). Twenty-eight WNV-positive blood donation samples were identified; 14 of the individuals reported symptoms and were reclassified as cases. This contrasts with only 45 human cases of West Nile Virus infection in California for the first 8 months of 2004. These figures indicate that either the incidence of West Nile Virus is increasing or that increased detection and diagnosis is occurring as a result of heightened awareness.

For current information on incidence of West Nile virus in 2010, see the website maintained by the Department of Public Health at: www.westnile.ca.gov

In addition to insect pests causing health risks to humans, they also can have significant impacts on the agriculture industry in California. Table 6.J summarizes insect infestations that have occurred in California since 1950.

Table 6.J: California Insect Hazards and Losses

Type of Insect	Number of Incidents	Counties Affected	Crop Damage
Mediterranean Fruit Fly	7	Contra Costa, Los Angeles, Orange, Riverside, San Benito, San Bernardino, San Mateo, Santa Clara, Santa Cruz, Stanislaus, Ventura	\$22 million
Mexican Fruitfly	2	Los Angeles, San Diego	None—damage mitigated
Sweet Potato Whitefly	1	Imperial, Riverside	\$12.7 million
Bark Beetle	1	San Bernardino, Riverside, San Diego	N/A

Source: Department of Food and Agriculture

Climate Change and Insect Pests

California farmers contend with a wide range of crop-damaging pests and pathogens. Continued climate change is likely to alter the abundance and types of many pests, lengthen pests’ breeding season, and increase pathogen growth rates. For example, the pink bollworm, a common pest of cotton crops, is currently a problem only in southern desert valleys because it cannot survive winter frosts elsewhere in the state. However, if winter temperatures rise 3 to 4.5°F, the pink bollworm’s range would likely expand northward, which could lead to substantial economic and ecological consequences for the state.

Temperature is not the only climatic influence on pests. For example, some insects are unable to cope in extreme drought, while others cannot survive in extremely wet conditions. Furthermore, while warming speeds up the lifecycles of many insects, suggesting that pest problems could increase, some insects may grow more slowly as elevated CO2 levels decrease the protein content of the leaves on which they feed. (Source: California Climate Change Center 2006).

Assessment of State Vulnerability and Potential Loss to Insect Pests Hazards

No known state vulnerability or loss assessment is available at this time.

Assessment of Local Vulnerability and Potential Loss to Insect Pests Hazards

Information related to community vulnerability and loss assessments may be found in Local Hazard Mitigation Plans.

Current Insect Pests Hazard Mitigation Efforts

The California Department of Food and Agriculture has extensive responsibilities to protect the food supply, including protecting and responding to the invasion of plant diseases and pests. As part of the Plant Health and Pest Prevention Services and Pierce's Disease Control Program, CDFA administers the statewide exterior exclusion program, border protection stations, pest detection and emergency projects, trapping, interior exclusion quarantine programs, and Integrated Pest Control weed eradication and biological control program.

The California Conservation Corp assists in mitigating the impacts of insect pests by providing human resources to assist in state and local eradication efforts, including surveying private yards and business landscapes to detect the Glassy Winged Sharpshooter, striping citrus fruit infected by the Mexican Fruitfly, and helping eradicate the Exotic Newcastle Disease by cleaning and disinfecting backyards.

Agricultural pests are an economic hazard and, in some cases, a physical danger. Mitigation for pests should include an integrated pest management strategy.

www.ipm.ucdavis.edu/GENERAL/tools.html

Opportunities for Enhanced Insect Pests Hazard Mitigation

There are no additional opportunities identified at this time to prevent or mitigate the impacts of insect pests.

6.5.7 Marine Invasive Species

Identifying and Profiling Marine Invasive Species

The introduction of non-indigenous species (NIS) into coastal marine and estuarine waters can cause significant and enduring economic and environmental impacts. One of the most widespread mechanisms by which introductions occur is through transport of ballast water in ships. Ballast water is taken on and released by a vessel during cargo loading and discharging operations to maintain the vessel's trim and stability.

Assessment of State Vulnerability and Potential Loss to Marine Invasive Species

Ships discharge ballast water that has been obtained from waters throughout the world. This water might include non-native organisms, untreated sewage and other contaminants. Once introduced, invasive species are likely to become a permanent part of an ecosystem and may flourish, creating environmental imbalances and wreaking economic havoc. Examples include the zebra mussel infestation in the Great Lakes and the propagation of water hyacinth in the California delta.

Assessment of Local Vulnerability and Potential Loss to Insect Pests Hazards

Information related to community vulnerability and loss assessments related to marine invasive species, if any, may be found in Local Hazard Mitigation Plans.

Current and Future Marine Invasive Species Hazard Mitigation Efforts

The Marine Invasive Species Act of 2003 (MISA) reauthorized, enhanced, and renamed the state’s original ballast water management program, which established a statewide, multi-agency program to prevent or reduce the introduction and spread of NIS into the state waters. The MISA applies to all U.S. and foreign vessels over 300 gross registered tons that arrive at a California port or place after operating outside of California waters.

www.slc.ca.gov/Spec_Pub/MFD/Ballast_Water/Documents/2009BiennialRpt_MISP_Final.pdf

Progress Summary 6.H: Marine Invasive Species

Progress as of 2010: Under the MISA, vessels are required to submit a Ballast Water reporting form. Between July 2006 and June 2008, over 22,000 forms were submitted to the California State Lands Commission. Compliance for this requirement regularly exceeds 95%. According to the 2009 Biennial Update of the Marine Invasive Species Program Report, “Of the nearly 19 million metric tons of ballast water discharged into California between July 2006 and June 2008, 84.5% was appropriately managed through legal ballast water exchange and was compliant with California law.” The volume of noncompliant ballast water has decreased by 45% between 2006 and 2008. These numbers signify a reduction in the threat of invasive species to the waters of California.

Opportunities for Enhanced Insect Marine Invasive Species Mitigation

In addition to the regulatory directives, the MISA included mandates to address gaps identified during the beginning years of the program that would improve the ability of the program to prevent NIS introductions. In January 2006, the California State Lands Commission (CSLC) submitted a report with recommendations to the legislature on ballast water discharge standards for vessels operating in California waters. As a result of that report, legislation was passed in September 2006 (Coastal Ecosystems Protection Act (SB 497), requiring the Commission to adopt those standards via regulations.

6.5.8 Radiological Accidents

Identifying Radiological Accident Hazards

Radioactive materials are routinely transported in California. This includes the medical and industrial sources described below, as well as wastes that have radioactive components. Many of the radioactive waste shipments come from research and clean-up efforts at national laboratories.

There are two operating nuclear power plants (NPP) in California: Diablo Canyon Power Plant in San Luis Obispo County and San Onofre Nuclear Generating Station in San Diego County. Two other nuclear power plants, Humboldt Bay and Rancho Seco, are not operational, but have spent fuel stored onsite.

Secondary Impacts

Radiological accidents which result in the release of radioactive materials may result in long-term health risks and contamination of the state resources, including air, water supply, groundwater and agricultural lands.

Profiling Radiological Accident Hazards

Due to strict regulation of nuclear power plants in the United States, significant nuclear power incidents that can cause harm to the public have low probability of occurrence, and none have occurred in California. Even though the probability of a catastrophic event involving a nuclear power plant is extremely low and these plants are extremely well protected, the consequences of a severe accident or a successful terrorist attack on a nuclear power plant that results in a release of radioactive materials could be very significant.

State and local governments having jurisdiction within ten miles of an operating nuclear power plant must plan, train, and conduct emergency exercises annually in accordance with federal regulations. Detailed emergency plans are maintained by each affected agency. Four Emergency Classification Levels (ECLs) have been established in federal regulations to characterize the severity of the emergency and the response actions required. The ECLs must be used as the foundation for emergency response planning, training and exercises (described in Table 6.K).

Table 6.K: Levels of Nuclear Power Plant Emergencies

Emergency Classification Levels	ECL Description and Purpose	Populations Affected*	Occurrences
Notification of Unusual Event	Issued when events have occurred that potentially could degrade the level of plant safety. No radioactive releases requiring emergency response are expected.	On site only	Average 1-2 per year.
Alert	Issued when events have occurred that involves a substantial degradation of plant safety. Any radioactive releases are expected to be a fraction of federal exposure guidelines requiring protective actions.	On site only	1 (SONGS, March 1999, San Onofre)
Site Area Emergency	Issued when events have occurred that involve the failure of major plant functions needed to protect the public. Radioactive releases are not expected to exceed federal exposure guidelines at the site boundary.	Site area, schools, beaches, & transient populations within the EPZ.	0
General Emergency	Issued when events have occurred that involve substantial core degradation or loss of containment integrity. Radioactive releases are expected to exceed federal exposure guidelines.	Designated areas within the (EPZ)	0

**Includes only populations with special planning and response operations.*

State of California Multi-Hazard Mitigation Plan
Chapter 6 – Other Hazards: Risks and Strategies

Map 6.K: Nuclear Power Plant Emergency Planning Zones (EPZs)

Emergency Planning Zones (EPZs) are shown in Map 6.K. As part of the planning basis, affected agencies must establish emergency planning zones (EPZs), which is an approximate ten-mile radius drawn around each plant site. The exact EPZ size is established to provide for substantial reduction in early severe health effects in the event of a worst-case core melt accident.

Assessment of Local Vulnerability and Potential Loss to Radiological Accidents

For information on community vulnerability and loss, see Local Hazard Mitigation Plans.

Current Radiological Accident Mitigation Efforts

The Radiological Preparedness Unit (RPU) in the California Emergency Management Agency (Cal EMA) plans, prepares for, responds to, mitigates, and assists in the recovery from radiological incidents that threaten public health and safety, property, and the environment. The goal of the RPU is to protect the public, property and the environment from the possible harmful effects of radiation from incidents during transportation, at nuclear power plants and other fixed facilities, as well as acts of terrorism. The RPU provides an effective and efficient emergency management system for radiological incidents by coordinating private entities, and federal, state, and local government organizations.

The RPU is responsible for two programs:

- The California Radiological Emergency Preparedness (CalREP) Program
- The Nuclear Power Plant (NPP) Program

The CalREP Program includes planning for emergency response and recovery from threats of nuclear terrorism, transportation accidents involving radiological materials and wastes, and radiological accidents at “fixed facilities” (i.e., facilities that are not mobile and are not nuclear power plants). The program trains emergency response workers to recognize the various types of radiation, effects of radiation, and protective actions needed for a safe response. The primary

**State of California Multi-Hazard Mitigation Plan
Chapter 6 – Other Hazards: Risks and Strategies**

focus is on protection of the public, emergency workers, property, and the environment from the possible harmful effects of radiation and radioactive contamination.

The NPP Program covers emergency planning issues related to the state’s operating nuclear power plants – San Onofre Nuclear Generating Station and Diablo Canyon Power Plant. The NPP program works with local, state, federal, and utility officials in emergency planning, training, and exercises to test emergency readiness.

Nuclear Power Plant Safeguards

Triple-safeguard features are designed to prevent the release of radiation:

1. Metal tubes or rods, which contain the fuel pellets, act as the first barrier.
2. Next, the fuel rods are contained in the reactor vessel within 8-inch thick steel walls.
3. Finally, an airtight containment building is constructed of metal and reinforced concrete walls, totaling more than four-feet thick.

Control and safety systems within the plant are designed to overlap for safety. Automatic systems have the ability to shut down the reactors within seconds if monitoring devices detect unusual conditions, such as an excessive heat buildup. Should any individual safety component fail, there are back-up systems that take over immediately.

The NRC (Nuclear Regulatory Commission) has resident inspectors assigned to each plant site. The inspectors oversee plant operations and ensure compliance with regulations governing operational and occupational safety. There are automatic communications systems that contact the State Warning Center in Sacramento if certain conditions, such as an earthquake or certain plant conditions, occur. The State Warning Center will be able to contact key personnel needed in an emergency.

Nuclear Power Plant Emergency Preparedness

Planning, preparing, and training for nuclear power plant emergencies are also part of the safeguards. Federal, state, and local emergency management agencies work with the utilities to ensure that nuclear power plants are safe and that each agency and utility has an effective emergency plan describing the actions to be taken in response to an emergency. Residents and businesses near a nuclear power plant should prepare a disaster plan for all emergencies, including nuclear power plant emergencies, and become familiar with the emergency preparedness information. You can find information regarding nuclear power plant safety issues in general, at the federal NRC at www.nrc.gov. The NRC has primary jurisdiction over nuclear facilities in the United States and works closely with state and local emergency agencies.

Planning Zones

A series of zones has been established around each nuclear power plant to clearly identify the required activities in the event of an accident. Although three specific zones are identified, efforts to protect public health and safety and the environment are made without regard to whether particular areas are inside or outside of these zones:

State of California Multi-Hazard Mitigation Plan
Chapter 6 – Other Hazards: Risks and Strategies

- The Emergency Planning Zone is an approximate 10-mile radius around the plants. Plans for this zone are in place to protect people, property, and the environment from the effects of exposure to a radioactively contaminated plume.
- The Ingestion Pathway Zone covers an approximate 50-mile radius around the plant. In this zone, plans are in place to mitigate the effects of radioactive contamination to agriculture, and food processing and distribution.
- Within Public Education Zones, including areas approximately 35 miles from the plants, educational materials are distributed to inform the public about nuclear power plant operations, what to expect in the event of an accident, and what plans are in place for public protection. The utilities that operate the power plants are required to publish and disseminate information for residents and transient populations.

Radiological Waste Transportation

Since 1989, the staff of the Energy Commission has represented California on two western state groups: Western Governors' Association WIPP Transportation Advisory Group and Western Interstate Energy Board's High-Level Radioactive Waste Committee. Both groups work with the U.S. Department of Energy and other state regional groups to develop accident prevention and emergency response plans for major federal non-classified shipments of radioactive waste. Staff also coordinates the California Nuclear Transport Working Group that develops and updates accident prevention and emergency response plans for federal shipments of transuranic waste to the Waste Isolation Pilot Plant in New Mexico.

To mitigate disaster, federal regulations require that radiological materials transported by train use special packaging based on the hazard of the shipment, there is extensive worker training and documentation, vehicle and packages of radioactive materials are inspected, and the waste travels via specific, controlled routes. More information about radiological waste transportation can be found on Cal EMA's radiological transportation website.

Opportunities for Enhanced Radiological Accident Hazard Mitigation

There are no additional opportunities identified at this time to prevent or mitigate the impacts of radiological accidents.

6.5.9 Terrorism

Identifying Terrorism Hazards

Terrorism, as defined in Title 28 of Codes of Federal Regulation (Section 0.85), is "the unlawful use of force and violence against persons or property to intimidate or coerce a government, the civilian population, or any segment thereof, in furtherance of political or social objectives."

The threat of terrorism comes from domestic and international terrorists. Since September 11, 2001, terrorism has become a fact of life for all Americans. Although further attacks on American soil have been successfully prevented, recent incidents, including the attempted bombing of Flight 253 on December 25, 2009, serve as reminders that the hazard still exists.

Planning for response to potential terrorist incidents has long been part of California's Emergency Preparedness Planning effort. California provides a target-rich environment for terrorists with many facilities and venues and an easy place to hide in California's diverse

State of California Multi-Hazard Mitigation Plan
Chapter 6 – Other Hazards: Risks and Strategies

population. Effective hazard mitigation that reduces risk to terrorism must be based upon technical expert information and analysis of actual terrorist events.

Secondary Impacts

In addition to direct life loss and property damage that may result from terrorist acts, there is also potential for widespread disruption of infrastructure including transportation networks, power supply and water supply. These damages and disruptions could also contribute to longer-term impacts on public health and the environment.

Profiling Terrorism Hazards

Terrorist events have occurred in California, most recently the attempted attack on the Suburban Propane tanks in Elk Grove in 1999.

Terrorist threats are difficult to predict. Since a myriad of non-state actors use terrorists attacks for various reasons, the profile of terrorism hazards is large. Two things are clear from the perspective of hazard mitigation. The most often used weapon of terrorists are bombs, and the greatest potential for loss is from weapons of mass destruction. Further concerns include the use of chemical and biological weapons.

Assessment of State Vulnerability and Potential Loss to Terrorism Hazards

The following state assets have been identified as potentially vulnerable to terrorism:

- Water: 34 lakes and reservoirs; 1,468 dams, 140 of which have a capacity greater than 10,000 acre-feet; 701 miles of canals and pipelines; and 1,595 miles of levees
- Transportation: 50,000 lane miles of highways; 257 public use airports, 42 of which are certified for air carrier operations; 186,076 miles of public roads; and 12,000 bridges
- Agriculture: 74,000 farms, and \$26 billion in farming related sales since 2002
- Finance: 6,619 commercial banks with deposits of \$753 billion; 562 credit unions with \$115 billion in assets
- Oil and Natural Gas: 6,000 miles of hazardous liquid pipelines; 21 refineries and 100 terminal facilities
- Electrical Power: 500 power plants; 25,000 circuit mile “electron highway”
- Chemical: Approximately 2,500 “high risk” facilities
- Ports: California handles nearly half of all the port traffic in the United States. More than \$4.5 billion in cargo moves through the Port of San Diego every year

The threat level to various assets can change over time. Tracking the current vulnerability of different components is achieved by using various systems, including the National Asset Database (NADB) inventory which can be used to determine which assets, systems, or networks are nationally critical, state critical, or locally critical based on the most current risk profile; Automated Critical Asset Management System (ACAMS) which is a secure, web-based information management tool designed to capture, store, and view critical asset data; and Sector Partnerships and Communication Networks which partner with asset owners to identify high priority sites in each sector.

The State Terrorism Threat Assessment Centers (STTAC) is a partnership of the California Highway Patrol and the California Emergency Management Agency (Cal EMA) and includes

**State of California Multi-Hazard Mitigation Plan
Chapter 6 – Other Hazards: Risks and Strategies**

participation of a number of state and federal agencies. The STTAC provides statewide analysis products, information tracking, pattern analysis, geographic report linkages and other statewide intelligence products to public safety agencies throughout California. The STTAC provides direct linkage to the State Warning Center, National Counter Terrorism Center and their National Watch List through the Homeland Security Operations Center.

Assessment of Local Vulnerability and Potential Loss to Terrorism Hazards

The state prevention strategy also created four Regional Terrorism Threat Assessment Centers (RTTACs). Their areas of responsibility mirror those of the four FBI field offices in California, minimizing reporting conflicts, providing statewide coverage and facilitating coordination with the FBI. The RTTACs and FBI field offices maintain daily contact and information exchanges. The RTTACs maintain a regional threat assessment, and directly connect to each other and the state to share information and produce reports and other products.

At the local level, law enforcement and public safety agencies designate Terrorism Liaison Officers (TLO) who are trained in the review and assessment of local reporting and conducting outreach to other public safety agencies, critical infrastructure operators and community groups. The TLO is the local agency point of contact for all terrorism-related alerts, requests for information, warnings and other notifications from regional, state or federal homeland security agencies. Through a single web-based state terrorism website, the TLO and his or her agency will have access to all available terrorism alerts, notices, information and documents through a searchable database and daily information exchange with key federal, state and local agencies.

Because of the dynamic nature of the terrorist threat and the open nature of California society, all jurisdictions within California are vulnerable to terrorist attack. Vulnerability and loss assessments for California communities may be found in Local Hazard Mitigation Plans.

Current Terrorism Mitigation Efforts

In 2008, Governor Schwarzenegger combined the Office of Emergency Services and the Governor's Office of Homeland Security (OHS) when he signed AB 38. The resulting agency is Cal EMA, which is California's lead state organization for the gathering and dissemination of information critical to protecting state assets, creating the state's comprehensive security strategy and designing and implementing critical state, regional and local programs.

Since 2002, OHS (now part of Cal EMA) has administered more than \$1 billion at the state, regional and local levels to significantly improve physical security at critical sites, upgrade equipment and conduct exercises. OHS established five Terrorism Threat Assessment Centers throughout California where representatives from federal, state and local law enforcement agencies can share vital information and direct investigations and resources appropriately.

Since 9/11, California has worked closely with the federal Department of Homeland Security to enhance protection of California's complex and interdependent critical infrastructure systems and key resources. A broad range of state and federal initiatives have been designed to nurture public and private sector coordination of security-related activities prerequisite to infrastructure protection.

State of California Multi-Hazard Mitigation Plan
Chapter 6 – Other Hazards: Risks and Strategies

On December 17, 2003, President George W. Bush signed Homeland Security Presidential Directive Number 7 (HSPD7). This directive established a national policy to identify and prioritize United States critical infrastructure and key resources and protect them from terrorist attacks. HSPD7 also mandated the development of strategic enhancements. Tactical security improvements must be rapidly implemented to deter, mitigate, or neutralize potential attacks. To facilitate the accomplishment of HSPD7, California's Critical Infrastructure Protection Objectives, described in the State's Homeland Security Strategy, are three-fold. California is committed to:

- Identifying and assuring the protection of infrastructures and assets within the state deemed most critical in terms of public health and safety, governance, economic and national security, and public confidence consequences
- Providing timely warning and assuring the protection of infrastructure and assets that face a specific, imminent threat
- Assuring the protection of other infrastructure and assets that may become terrorist targets over time by pursuing specific initiatives and enabling a collaborative environment in which federal, state, and local governments and the private sector can better protect the infrastructures and assets they control.

Cal EMA's Critical Infrastructure Protection (CIP) section works to address emerging issues relating to the many varied aspects of infrastructure protection. The CIP section provides a mechanism to foster relationships and facilitate coordination between public-private partnerships throughout infrastructure sectors. The section's products and services include:

- Protected Critical Infrastructure Information (PCII) Program - designed to encourage private industry to voluntarily share their sensitive and proprietary business information with the federal government.
- Buffer Zone Protection Plan (BZPP) Program - designed to facilitate the reduction of vulnerabilities at critical infrastructure/ key resource (CI/KR) sites. This is done by working with local first preventers to extend the protected area around a site into the surrounding community.
- Homeland Security Center of Excellence, University of Southern California (USC) - The Center for Risk and Economic Analysis of Terrorism Events (CREATE) is a federally-funded institution at USC, the nation's first center for studies of risk analysis related to the economic consequences of terrorist threats and events.

The CIP Section serves as an essential link and advocate for local public and private infrastructure entities. In cooperation with the DHS Risk Management Division and Protective Security Advisers, CIP facilitates onsite CI/KR vulnerability assessments. Development and implementation of planning guidelines for Commercial Vehicle Inspection Radiological/Nuclear Detection (CVI Rad/Nuc) Program Management, Preventive Radiological/Nuclear Detection (PRND) Program Management, and Underwater Terrorism Prevention Plan (UTPP) Program.

Continued collaboration with the Western Institute for Food Safety and Security (WIFFS), California Department of Food and Agriculture (CFDA), Department of Public Health and UC Davis. The institute is built on the functional relationships of these organizations and the private sector on the challenges of preventing intentional and unintentional contamination of food.

State of California Multi-Hazard Mitigation Plan
Chapter 6 – Other Hazards: Risks and Strategies

Continued collaboration with the bio-watch program for deployment sustain and maintain a 24/7 operational ability to detect, mitigate, respond to, and recover from a bioterrorism event. This early warning system will detect intentional release of selected aerosol biological agents.

Because the primary mechanism for past terrorist incidents has been bombings and because of the potential for mass casualties from a WMD terrorist event, the primary focus of the state's hazard mitigation strategy for terrorism is on mitigation measures that reduce risk from bomb blast and nuclear, biological, and chemical attacks to critical state facilities and population. Measures include the following:

Hardening (construction/retrofitting)

- Relocation/retrofitting of air intakes
- Ventilation system upgrade/retrofit
- Protect tower bases of bridges
- Seismic retrofitting
- Upgrade/retrofit water main system
- Blast guard window film/glazing, frames
- Egress improvements

Barriers and Fencing

- Fencing around air intakes
- Fencing around fuel supply
- Vehicle barriers, bollards, popup gates, hydraulic barriers
- Waterfront security system
- Perimeter fencing

Redundant Systems

- Fire protection system
- Communications systems

Information Technology

- Utility (Gas/Heat/Water)
- Utility (Electric)

Security Measures

- Security systems/early warning systems
- Warning and alarms systems directly related to system protection/shut down
- Smart utility management systems on all critical services

Planning/Studies

- Telecommunications plans
- IT disaster recovery plans
- Business continuity/resumption plans
- Intelligence gathering and sharing
- Threat, vulnerability, and risk assessments
- Evacuation plans
- Site security planning

**State of California Multi-Hazard Mitigation Plan
Chapter 6 – Other Hazards: Risks and Strategies**

HM Plan/Service Continuity Plan

Seismic Study

- Retrofitting
- Interior lighting
- Exterior lighting
- Staging areas

Secure Access and Entry Points

- Card swipe system
- Magnetometer
- Metal detectors
- Surveillance cameras and closed circuit TVs
- Personnel detection equipment
- Vehicle detection equipment
- Radar systems
- Building access system
- Motion detectors
- Replacing door locks and keys

IT Systems

- Security management system
- Building access system
- Employee identification system
- Coding protocol for sensitive records

Opportunities for Enhanced Terrorism Hazard Mitigation

Governor Schwarzenegger signed an Executive Order to create the California Maritime Security Council. The CMSC is comprised of top officials from: Cal EMA; U.S. Coast Guard; California Business, Transportation & Housing Agency; National Guard; U.S. Navy; other agencies; directors of California's major ports; and representatives from the labor and business communities. The specific duties of the CMSC are identifying potential threats; improving security measures, procedures and communications; coordinating contingency planning; coordinating information sharing; conducting training exercises; developing a statewide maritime security strategy; and preparing to quickly recover from a catastrophic event at a California port.

6.5.10 Volcanoes

Identifying Volcano Hazards

California volcanoes are generally well removed from urban areas. Regions at greater risk of experiencing volcanic activity such as lava flows, ashfall, lahars (volcanic mudflows), and debris avalanches are limited to sparsely populated resort areas (for example, Shasta and Mammoth Lakes regions).

Profiling Volcano Hazards

Mount Shasta has erupted, on the average, at least once per 800 years during the last 10,000 years, and about once per 600 years during the last 4,500 years. The Long Valley Caldera and

**State of California Multi-Hazard Mitigation Plan
Chapter 6 – Other Hazards: Risks and Strategies**

Mono-Inyo Craters volcanic chain has a long history of geologic activity that includes both earthquakes and volcanic eruptions. This activity is likely to continue long into the future.

Assessment of State Vulnerability and Potential Loss to Volcano Hazards

No known state vulnerability or loss assessment is available at this time.

Assessment of Local Vulnerability and Potential Loss to Volcano Hazards

Populations living near volcanoes are most vulnerable to volcanic eruptions and lava flows, although volcanic ash can travel and affect populations many miles away. While there are about 20 volcanic locations in California, only a few are active and pose a threat. Table 6.L identifies the active volcanoes in California and jurisdictions most vulnerable to eruption and/or ash.

Table 6.L: Vulnerable Jurisdictions

Volcano	Vulnerable Jurisdictions
Medicine Lake	Modoc County and the southeastern corner of Siskiyou County
Mount Shasta	Siskiyou, Shasta, and Trinity counties
Lassen Peak	Lassen County
Long Valley Caldera	Inyo and Mono counties and the northeastern corner of Fresno County

Source: CGS

Information related to community vulnerability and loss assessments may also be found in Local Hazard Mitigation Plans.

(Continued on next page)

Map 6.L: Active Volcanoes

Map 6.M illustrates the general locations of Holocene active volcanoes (last 11,000 years). Urban areas are largely separated from active volcanoes by mountains. However, ash can be carried by strong winds and deposited on urban areas at great distances.

Current Volcano Hazard Mitigation Efforts

Mitigation efforts to reduce life loss and injury from volcanoes include monitoring, warning, evacuation, and emergency public information.

Opportunities for Enhanced Volcano Hazard Mitigation

Land use and development restrictions in known volcanic hazard zones could reduce future exposure to the impacts of volcanic eruption.

Also, converting emergency equipment from conventional vehicles to electric power could lessen the impact of eruptions and improve the effectiveness of response efforts through reduced effects of airborne ash on carburetors of gas-driven emergency vehicles.

6.6 Additional Hazards

6.6.1 Air Pollution

Although as a single event air pollution is less significant than flood, fire, or earthquake, cumulatively it is much more hazardous to the health of large numbers of Californians. Air pollution is a continuing problem, with the largest concentration of pollution in the highest populated air basins: San Francisco Bay Area, San Joaquin Valley, Sacramento Valley, San Diego, and the South Coast. Pollutants include smog, soot, and toxic air contaminants (TACs). (Source: Toxic Beginnings—Cancer Risks to Children from California’s Air Pollution, National Environmental Trust).

However, toxic emissions in California are on the decline. Table 6.M shows the average quantities of emissions in tons per day since 1975. In 2000, average statewide emissions of nitrogen oxide (NOx) dropped to 51 percent of those in 1975, reactive organic gasses (ROG) dropped to 36 percent, and carbon monoxide (CO) dropped to 30 percent. Only Particulate Matter (PM10, less than or equal to 10 microns) has increased since 1975.

Table 6.M: California Air Resources Board 2006 Almanac

Statewide Emissions (tons/day, annual average)										
	Pollutant									
	1975	1980	1985	1990	1995	2000	2005	2010	2015	2020
NOX	4949	5060	5011	4997	4319	3844	3220	2741	2359	2199
ROG	7026	6602	6068	4737	3761	3128	2430	2167	2046	2004
PM ₁₀	1992	2026	2131	2316	2200	2267	2212	2254	2326	2410
PM ₂₅	896	874	884	934	862	877	864	879	903	933
CO	41866	38189	36145	30221	22832	17515	13766	11408	9782	8826

Source: www.arb.ca.gov/aqd/almanac/almanac06/chap306.htm

6.6.2 Airline Crashes

Airline crashes, like other transportation accidents, are less likely to lead to a state or federal disaster declaration than other hazards. Cal EMA recognizes the severity of these incidents which often lead to deaths and injuries.

6.6.3 Civil Disturbances

As summarized in the Table 6.N, there have been several significant civil disturbances in California since 1950. These disturbances have all taken place in metropolitan areas.

Table 6.N: Civil Disturbances

Disturbance	Location	Date	Deaths	Injuries	Damage
Watts	South Central Los Angeles	1965	32	874	\$45 million
Berkeley	City of Berkeley	1964	0	20	N/A
San Francisco	City & County of San Francisco	1966	U/A	42	N/A
Burning of Bank of American	Santa Barbara	1969	0	12+	\$275,000-\$300,000
Rodney King Riot	City of Los Angeles	1992	53	2300	N/A

6.6.4 Computer Breaches

Computer breach incidents have risen sharply since the 1980s. These include viruses, worms, Trojan horses, break-ins, and other damaging breaches. Whereas only six incidents were reported in 1988, the number rose gradually during the late 1980s and 1990s. They made a sharp rise beginning in 1998 and have since risen exponentially. As of 2004, there had been over 142,500 computer breaches.

6.6.5 Hurricanes

California is at very low risk of hurricanes, although it is possible for one to threaten the Southern California coast.

(www.weather.com/encyclopedia/tropical/climo.html)

No hurricanes have hit California in recorded history because tropical storm winds generally blow from east to west. California is affected by heavy rain resulting from tropical winds that blow north from Mexico and become colder by the time they hit California. (Source: The USA TODAY Weather Book by Jack Williams).

In the future, monitoring is needed to determine whether present patterns of movement of such storms continue or are modified by the warming of waters off the Pacific Coast due to climate change.

6.6.6 Train Accidents, Explosions and Chemical Releases

Train accidents, derailments, fires, and hazardous material releases are generally localized and the incidents result in limited impacts at the community level. However, if there are volatile or flammable substances on the train and the train is in a highly populated or densely forested area, death, injuries, damage to homes, infrastructure, and the environment, including forest fires could occur. According to Cal EMA, there have been 14 train accidents affecting 12 communities since 1950.

Several significant train accidents, derailments, fires and hazardous material releases have occurred in California in past 40 years that resulted in multiple deaths, numerous injuries and property damage and have, thus, stimulated changes in land use and rail safety regulations.

State of California Multi-Hazard Mitigation Plan
Chapter 6 – Other Hazards: Risks and Strategies

Roseville Train Explosion: A dramatic example in recent California history was the major explosion and chemical plume release which occurred in April 1973 in the Roseville railyards when 6,000 bombs on a train bound for the Concord Naval Weapons Stations detonated after a car caught fire. Although no one was killed, the blast injured over 350 people and damaged 5,500 buildings, some more than a mile away.⁷⁸

Duffy Street Derailment, San Bernardino: On May 12, 1989, a 6-locomotive/69-car [Southern Pacific freight train](#) picked up speed while descending down the [Cajon Pass](#) in Southern California. The train reached a speed of 110 miles per hour on a curve at Duffy Street designed for no more than 40 miles per hour. The train derailed and plowed into a residential area on Duffy Street. The conductor, head-end brakeman, and two residents were killed in the crash. Seven homes were destroyed, as was the entire train.

During the cleanup effort, an underground 14" high pressure gasoline transit pipeline suffered undetected damage. On May 25, thirteen days after the train derailment, the pipeline burst, showering the neighborhood in gasoline and igniting a large [fire](#) which killed two people and destroyed eleven more homes. The total property damage was \$14.3 million. Many residents moved after this, and homes are no longer allowed to be built next to the rail lines.

Investigations determined several causes which contributed to the derailment: a miscalculation of the weight of the freight, which was underestimated by 40 percent; lack of dynamic brakes on three of the six locomotives; and train engineer error in activating the emergency brake which cancelled the dynamic brakes on the functioning three locomotives.

Glendale Derailment: On January 26, 2005, a southbound Metrolink commuter train collided with a sport utility vehicle (SUV) that had been abandoned on the tracks near the Glendale-Los Angeles city boundary. The train jackknifed and struck trains on both sides of it, one a stationary freight train and the other a northbound Metrolink train traveling in the opposite direction. The collisions resulted in 11 deaths and 100-200 injuries. The driver of the SUV left the vehicle prior to the crash and was later charged and convicted of eleven deaths and arson.

Subsequent criticism focused on the issue of train configuration. Many commuter trains use a "pusher configuration" to avoid turnaround maneuvers and facilities required to reverse a train's direction. This means the trains are pushed from the back by the locomotive. There were assertions that this type of configuration made the accident worse and claims that if the engine had been in the front, the train might not have jackknifed and caused the second Metrolink train to derail.

To increase rider safety, Metrolink temporarily roped off the first cars in all of their trains and allowed passenger seating in the second car and beyond. Metrolink gradually modified this policy. As of 2007, the line permitted passengers to sit in a portion the first car when in "push mode", but does not allow seating in the forward-most section of the first car.

Chatsworth Derailment: The September 12, 2008 Chatsworth train accident, resulting in 25 deaths and injuring more than half the train's passengers, spawned significant changes to national rail safety standards. The head-on collision occurred in [Chatsworth](#), a [neighborhood of](#)

⁷⁸ Roseville Local Hazard Mitigation Plan, 2004; Wikipedia

State of California Multi-Hazard Mitigation Plan
Chapter 6 – Other Hazards: Risks and Strategies

[Los Angeles](#) located at the western edge of the [San Fernando Valley](#), involving a Metrolink commuter train and a Union Pacific freight train. All three locomotives, the leading Metrolink passenger car and seven freight cars derailed. According to the [National Transportation Safety Board](#) (NTSB), the Metrolink train engineer most likely caused the collision, concluding that he was distracted by sending text messages while on duty. He failed to obey a red stop signal that indicated it was not safe to proceed from the double track into the single track section and, thus, collided head-on with the freight train which was traveling on the same single track section from the opposite direction. The NTSB also believed that deployment of a positive train control (PTC), which is a safety backup system that can automatically stop a train and prevent train collisions, could have avoided the disastrous collision and derailment. Although not required at the time of the Chatsworth accident, PTCs have been a high priority for the NTSB following similar collisions since the mid-1980s, and voluntary implementation has been uneven and incremental across the country since that time, primarily due to the high costs associated with installation and maintenance. Following the Chatsworth collision, Metrolink expanded the existing automated train stop system used on 30 miles of Metrolink track in [Orange County](#) across its 350-mile system. Metrolink's automated train stop system will automatically apply the brakes to stop a train if the engineer fails to respond to a warning within eight seconds. http://wapedia.mobi/en/2008_Chatsworth_train_collision

Railroad Safety Improvement Act of 2008: In May 2007, prior to the Chatsworth collision, a bill requiring the installation and operation of PTC systems was introduced in the House of Representatives. The bill was passed by the House in October 2007 and moved on to the Senate, where it was being heard at the time of the Chatsworth collision. Following testimony by California Senator Boxer and others regarding the Chatsworth crash and the potential for avoidance of similar events through the mandatory deployment of PTC systems, the Senate passed the bill in October 2008. The legislation marked a public policy decision that, despite the implementation costs, railroad employee and general public safety warranted mandatory and accelerated installation and operation of PTC systems.

The Railroad Safety Improvement Act of 2008 (RSIA08) requires the installation and operation of PTC systems on all main lines, meaning all intercity and commuter lines—with limited exceptions and on freight-only lines when they are part of a Class I railroad system, carrying at least 5 million gross tons of freight annually, and carrying any amount of poison- or toxic-by-inhalation (PIH or TIH) materials. The RSIA08 mandates that widespread implementation of PTC across a major portion of the U.S. rail industry be accomplished by December 31, 2015. Each subject railroad is required to submit to the Federal Rail Administration by April 16, 2010, an implementation plan indicating where and how it intends to install PTC systems by December 31, 2015.

<http://www.fra.dot.gov/downloads/Pub.%20L.%20No.%20110-432%20in%20pdf.pdf>

**State of California Multi-Hazard Mitigation Plan
Chapter 6 – Other Hazards: Risks and Strategies**

References:

J. Borrero, L. Dengler, B. Uslu, and C. Synolakis, *Numerical Modeling of Tsunami Effects at Marine Oil Terminals in San Francisco Bay*, Report prepared for the Marine Facilities Division of the California State Lands Commission, 2006.

CALFED, *“Seismic Vulnerability of the Sacramento-San Joaquin Delta Levees,”* Bay-Delta Program, Seismic Vulnerability Sub-Team, April (2000).

California Seismic Safety Commission: *The Tsunami Threat in California: Findings and Recommendations on Tsunami Hazards and Risks*, December 2005.

Chatsworth Derailment,

http://wapedia.mobi/en/2008_Chatsworth_train_collision

NTSB Report, <http://www.nts.gov/publicctn/2010/RAR1001.pdf>

National Transportation Safety Board (2010-01-21). "NTSB determines engineer's failure to observe and respond to red signal caused 2008 Chatsworth accident; recorders in cabs recommended". <http://ntsb.gov/Pressrel/2010/100121.html>.

W. F. Chen, and C. Scawthorn, ed. 2003 Earthquake Engineering Handbook, CRC Press.

Duffy Street (Trona) Derailment,

http://wapedia.mobi/en/San_Bernardino_train_disaster

"Railroad Accident Report— Derailment of Southern Pacific Transportation Company Freight Train on May 12, 1989 and Subsequent Rupture of Calnev Petroleum Pipeline on May 25, 1989— San Bernardino, California": http://pstrust.org/library/docs/ntsb_doc26.pdf

DWR, Levee Repairs, May 25, 2006. www.levees.water.ca.gov/

DWR, Sacramento San Joaquin Delta Atlas. Department of Water Resources, Sacramento (1993).

Geist, E.L., and Parsons, T., 2006, Probabilistic analysis of tsunami hazards: *Natural Hazards*, v. 37, p. 277-314.

Glendale Derailment, http://wapedia.mobi/en/Glendale_train_crash

W.D. Iwan, ed. 2006 Summary Report on the great Sumatra Earthquakes and Indian Ocean Tsunamis of 26 December 2004 and 28 March 2005. EERI (Earthquake Engineering Research Institute).

M.R. Legg, J.C. Borrero, and C. E. Synolakis, *“Evaluation of Tsunami Risk to Southern California Coastal Cities,”* NEHRP Professional Fellowship Report, January, 2002.

MOTEMS 2005 Marine Oil Terminal Engineering and Maintenance Standards, http://www.slc.ca.gov/division_pages/mfd/motems/motems_home_page.html.

**State of California Multi-Hazard Mitigation Plan
Chapter 6 – Other Hazards: Risks and Strategies**

National Geophysics Data Center (NGDC), 2004. Digital Tsunami Database at: <http://www.ngdc.noaa.gov/seg/hazard/tsu.shtml>.

The Rail Safety Improvement Act of 2008, <http://www.fra.dot.gov/downloads/Pub.%20L.%20No.%20110-432%20in%20pdf.pdf>

R.E.S. Moss, and J.M. Eller, *“Estimating the Probability of Failure and Associated Risk of the California Bay Delta Levee System,”* GeoDenver, Feb. (2007).

R.B. Seed, R.E. Abdelmalak, A.G. Athanasopoulos, R.G. Bea, G.P. Boutwell, J.D. Bray, J.L. Briaud, C. Cheung, D. Cobos-Roa, J. Cohen-Waeber, B.D. Collins, L. Ehrensing, D. Farber, M. Hannenmann, L.F. Harder, M.S. Inamine, K.S. Inkabi, A.M. Kammerer, D. Karadeniz, R.E. Kayen, R.E.S. Moss, J. Nicks, S. Nimala, J.M. Pestana, J. Porter, K. Rhee, M.F. Riemer, K. Roberts, J.D. Rogers, R. Storesund, A. Thompson, A.V. Govindasamy, X. Vera-Grunauer, J. Wartman, C.M. Watkins, E. Wenk, and S. Yim, *“Investigation of the Performance of the New Orleans Flood Protection Systems in Hurricane Katrina on August 29, 2005.”* NSF Independent Levee Investigation Team, Draft Final Report, Report No. UCB/CCRM-06/01, May 22 (2006). www.ce.berkeley.edu/~new_orleans/draft.htm.

Thio, H.K., in press, Probabilistic tsunami hazard analysis in California: Pacific Earthquake Engineering Research (PEER) Center Lifelines Project #10A01.

Tsunami Pilot Study Working Group [Gonzalez, F., Geist, E., Synolakis, C., Arcas, D., Bellomo, D., Carlton, D., Horning, T., Jaffe, B., Johnson, J., Kanoglu, U., Mofjeld, H., Newman, J., Parsons, T., Peters, R., Peterson, C., Priest, G., Titov, V., Venturato, A., Weber, J., Wong, F., Yalciner, A.], 2006, [Seaside, Oregon Tsunami Pilot Study--Modernization of FEMA Flood Hazard Maps](http://pubs.usgs.gov/of/2006/1234/): U.S. Geological Survey Open-File Report 2006-1234, 161 p. <http://pubs.usgs.gov/of/2006/1234/>

USACE *“Sacramento – San Joaquin Delta Report to Congress”* 18 May (2006). www.spk.usace.army.mil/organizations/cespk-pao/delta/report.html.

Uslu, B., 2008, Deterministic and probabilistic tsunami studies in California from near and farfield sources: University of Southern California, Ph.D. dissertation, 194 p.

(This Page Intentionally Left Blank)

Chapter 7 - Enhanced Plan Criteria Achievements Program

Chapter Content

- 7.1 Integration with Other Planning Initiatives
- 7.2 Project Implementation Capability
 - 7.2.1 Hazard Mitigation Grant Program (HMGP)
 - 7.2.2 Pre-Disaster Mitigation Grants (PDM)
 - 7.2.3 Flood Mitigation Assistance Grants (FMA)
 - 7.2.4 Severe Repetitive Loss Grants (SRL)
 - 7.2.5 Determining Cost Effectiveness
- 7.3 Program Management Capability
- 7.4 Assessment of Mitigation Actions
 - 7.4.1 State Mitigation Assessment Review Team (SMART) System
- 7.5 Effective Use of Available Mitigation Funding
- 7.6 Commitment to a Comprehensive Mitigation Program
 - 7.6.1 Formalizing the Comprehensive Mitigation Program
- 7.7 Monitoring, Evaluating and Updating the SHMP
 - 7.7.1 Monitoring the SHMP
 - 7.7.2 Evaluating the SHMP
 - 7.7.3 Monitoring Hazard Mitigation Projects
 - 7.7.4 Systematic Plan Revision
 - 7.7.5 New Role of the SHMT

7.1 Integration with Other Planning Initiatives

Under FEMA guidance for Enhanced Plans-DMA 2000, §201.5(b)(1), a state must detail how its plan is specifically integrated into other state, regional, and FEMA initiatives providing primary guidance for mitigation-related activities. Examples include integration of hazard mitigation actions and priorities with those of other state plans, passage of laws and regulations mandating such integration, and/or working with regional planning authorities and councils of government.

Chapter 2 of the 2010 SHMP identifies state mitigation goals and objectives, identifies state funding priorities, and addresses local mitigation planning goals and objectives as well as integration of state and local mitigation efforts.

Chapter 3 presents a general legal, institutional, and policy framework facilitating advances in integrating mitigation practice in California. It describes state mitigation strategies which emphasize horizontal coordination between state agencies and the private sector, as well as vertical coordination between federal, state and local agencies.

Chapter 4 examines the complex relationships between California's disaster history, dynamic growth factors exacerbating hazards and risk, and new statewide climate change mitigation and adaptation planning initiatives. Notably, the *Global Warming Solutions Act of 2006* and the *California Climate Adaptation Strategy of 2009* integrate hazard mitigation planning with statewide greenhouse gas mitigation and climate change adaptation environmental initiatives.

Chapter 7 directly addresses the issue of integration with other planning initiatives by providing information on multiple dimensions—legislative, policy, institutional, content, functional, and

State of California Multi-Hazard Mitigation Plan
Chapter 7 - Enhanced Plan Criteria Achievements Program

financial—and offering examples of how these dimensions are being manifested in day-to-day action.

Legislative and Policy Integration

As noted previously in Chapters 2 and 3, a substantial body of state law dealing with hazards has grown over the past several decades. Crafted over several decades in response to a succession of disasters (see Chapter 3, Section 3.1 and Annex 2, Guide to California Hazard Mitigation Laws, Policies and Institutions), legislation has been largely incremental, addressing specific issues perceived as problems in response to disasters.

This body of law is being knit together into an integrated structure through annual legislative review and action. Incremental adjustment is the general process used by the California legislative and executive branches to address state issues. Mitigation planning and policy, therefore, follow state practice.

This process was enhanced by disaster events taking place elsewhere. For example, Hurricane Katrina in 2005 raised the visibility of potential levee failure in the San Francisco-San Joaquin-Sacramento Area Delta region, stimulating passage by California voters of \$4.9 billion in Delta levee strengthening bonds in November 2006. Similarly, the 2005 Southeast Asian tsunami has led to publication in 2009 of California tsunami run-up mapping and modeling. The importance of the new tsunami mapping is reinforced by the 2010 Chilean earthquake and tsunamis.

This movement toward greater integration of mitigation planning took a major step forward through FEMA approval of the 2007 SHMP as an Enhanced State Mitigation Plan in December 2007. This designation, among other things, acknowledged the comprehensive and integrated nature of the state's mitigation program.

The 2007 SHMP acknowledged the intricate and complex linkages between goals, policies, strategies, and actions in a comprehensive 2007 SHMP document, which included review of 436 Local Hazard Mitigation Plans (LHMPs) approved by FEMA as of 2007. The total number of FEMA-approved LHMPs had increased by 2009 to 743, covering a total of 318 cities, 37 counties, 388 special districts, and 78% of the state's population.

Examples of legislative and executive level integration of mitigation have included state-local and public-private sector integration initiatives. Assembly Bill 2140, passed by the California Legislature in 2006, integrates hazard mitigation policy at the state and local level by providing financial incentives for cities and counties to adopt LHMPs as part of their local General Plan Safety Elements, separately required under California law and covering similar subject matter. Another tool for an integrated state strategy is the 2006 Governor Schwarzenegger Executive Order S-04-06 directing state agencies to develop stronger public-private partnerships for disaster mitigation, preparedness, and emergency services.

Institutional Integration

Parallel to this general movement toward formal integration was enhancement of state level coordination through expansion of the State Hazard Mitigation Team (SHMT). With the revision of the 2010 SHMP, the SHMT has grown to 54 agencies and departments, including representatives of city and county associations as well as the private sector. The SHMT has been

State of California Multi-Hazard Mitigation Plan
Chapter 7 - Enhanced Plan Criteria Achievements Program

involved at every significant step of 2010 SHMP preparation, including provision of update information and review of the goals and objectives of the state mitigation strategies. Materials contributed by member agencies have been included in the 2010 Plan to a substantial extent.

Progress in substantive horizontal coordination is particularly exemplified through formation and operation of three strategic working groups and the GIS Technical Advisory Working Committee (GIS TAWC). Comprised of one dozen or more volunteers from participating organizations, these groups met during the fall of 2009 to work out critical issues, including cross-sector communication, mitigation progress monitoring, and land use mitigation, as well as development of a GIS website to aid LHMP development.

For information on findings and recommendations of the SHMT strategic work groups and GIS TAWC, see Chapter 3. For a comprehensive profile of functions, hazard mitigation responsibilities and enabling laws guiding SHMT organizations, see Appendix U.

Integration of California state efforts is an ongoing process. In 1991, then Governor Wilson strengthened that integration by issuing Governor's Executive Order W-9-91, mentioned in Chapter 1, which authorized the Director of Cal EMA to assign specific emergency functions to state agencies through standing administrative orders. These orders were subsequently updated to require agencies to establish hazard mitigation as an integral element in program delivery.

For example, the Department of Water Resources Agency (DWR) 2006 FloodSAFE initiative has three goals: 1) reduce flood risk to Californians, their homes and properties; 2) develop a sustainable flood management system; and 3) reduce the consequences of floods when they do occur. These goals reinforce the goals of this plan.

Augmenting horizontal integration are various agency programs and actions demonstrating vertical integration. For example, in response to passage of AB 162 (2007), which requires inclusion of floodplain mapping in various elements of local general plans, DWR has prepared a user guidebook for local governments, reinforcing state and local floodplain management linkages.

Additionally, each agency on the SHMT represents a potential link between state and local government. Most agencies have long-established relationships with first responders, city managers, county administrative officers, and other local government entities, such as the Delta Protection Commission (www.delta.ca.gov). Examples of such vertical coordination include: 1) CAL FIRE administration of the vegetation management program which involves private property owner participation and volunteer Fire Safe Council support and 2) Department of Water Resources administration of flood mitigation assistance activities.

Content Integration

Progress has been made toward integrating the content of mitigation planning during the 2010 SHMP preparation. This substantially reinforces the preceding history of policy and institutional integration. With minor adjustments, the 2010 SHMP goals and objectives remain the same as in 2007. These continue to reflect the state's vision of safety for the citizens, reduction in property loss, attention to the environment, and integration of efforts among a broad-based set of mission driven agencies.

State of California Multi-Hazard Mitigation Plan
Chapter 7 - Enhanced Plan Criteria Achievements Program

Content integration is reinforced by process integration through consolidation of the former Governor's Office of Emergency Services (OES) and the Office of Homeland Security (OHS). Cal EMA has strengthened its role as a coordinator among agencies in regards to mitigation as well as preparedness, response, and recovery programs and linkages. It is seen by other agencies as a focal point for coordination as they implement their mitigation missions and responsibilities. For example, the Governor's Office of Planning and Research looks to Cal EMA Hazard Mitigation Planning Branch (HMPB) for information it needs to provide mitigation planning guidance to the 480 cities and 58 counties in California.

The GIS-based maps in Chapters 4 - 6 provide a valuable tool for reexamination of mitigation strategies and priorities in the future, opening the door of technology to 21st century mitigation planning in California and, for the first time, examining the interrelationships between the primary impact hazards of earthquakes, floods, and wildfires with California's regions.

Functional Integration

The 2010 SHMP includes editorial attention to the multiple links between mitigation and emergency preparedness planning. For example, in Chapter 3 the relationship of the SHMP to emergency management planning is discussed under Section 3.1.2. Additionally, the Chapter 5 GIS-based risk assessment is incorporated by reference in the State Emergency Plan (SEP) as of July 2009.

Examination of the 436 FEMA-approved LHMPs in the 2007 SHMP pointed out that 34% of LHMPs used the STAPLE/E method from FEMA guidance and 38% directly or indirectly linked mitigation planning to local general plans. These trends are currently being examined in the 2010 SHMP review of 307 additional FEMA-approved LHMPs (see Annex 4, California Local Hazard Mitigation Plan Status Report).

Financial Integration

Funding for mitigation planning and projects in California comes from a variety of sources. The following are examples of the scope and variety of funding that occurs at the state level.

The FEMA mitigation grant programs have provided support for over 155 LHMPs (single and multiple agency plans). The major bridge retrofit (seismic safety) and levee improvement (seismic and flood) programs are bond-supported. Educational programs of the California Seismic Safety Commission are funded through fees on insurance policies and an insurance settlement derived from the Northridge Earthquake. Special funds and the state general fund provide support for various other legislatively mandated programs. The California Earthquake Authority is funded through insurance policy premiums. The work of the California Utilities Emergency Association (CUEA) is membership-supported.

An important example of financial integration of mitigation planning was passage of Assembly Bill 2140, mentioned previously. This bill provides incentives for LHMP preparation by authorizing cities and counties to adopt an LHMP as part of their General Plan Safety Elements. This authorizes the California legislature to provide to such cities and counties a state share of costs exceeding 75% of total state-eligible post-disaster costs under the California Disaster Assistance Act. It also requires Cal EMA to give future priority to assistance to local jurisdictions without an LHMP to prepare and adopt one

7.2 Project Implementation Capability

The Enhanced Plan must document the state's project implementation capability, identifying and demonstrating the ability to implement the plan DMA 2000, §201.5(b)(2)(i) and (ii), including:

- Established eligibility criteria for multi-hazard mitigation measures
- A system to determine the cost effectiveness of mitigation measures, consistent with OMB Circular A-94, Guidelines and Discount Rates for Benefit-Cost Analysis of Federal Programs and to rank the measures according to the state's eligibility criteria

The Cal EMA Hazard Mitigation Program administers the following federal hazard mitigation grant programs, each of which are addressed in this section:

- Hazard Mitigation Grant Program (HMGP)
- Pre-Disaster Mitigation (PDM)
- Legislative Pre-Disaster Mitigation (LPDM)
- Flood Mitigation Assistance (FMA)
- Severe Repetitive Loss (SRL)

Each of these programs requires applications for proposed activities (usually planning and project activities) and is reviewed for the following:

1. Consistency with federal and state eligibility criteria
2. Consistency with state mitigation priorities
3. Rank based on state ranking criteria (addressed in Section 7.3)

Before forwarding applications to FEMA, Cal EMA reviews proposed activities to ensure consistency with federal and state criteria. The Hazard Mitigation Program then documents the reviews in the Mitigation Grants Management database.

7.2.1 Hazard Mitigation Grant Program (HMGP)

Consistency with Federal and State Eligibility Criteria

All proposed activities submitted to Cal EMA must meet the federal eligibility criteria described in CFR 44, Section 206.434 (FEMA Hazard Mitigation Grant Program Eligibility Criteria – see Appendix Q).

Table 7.A shows an example of state-established criteria from the wildfire disaster DR-1810 in November 2008.

**State of California Multi-Hazard Mitigation Plan
Chapter 7 - Enhanced Plan Criteria Achievements Program**

**Table 7.A: HMGP State Criteria
2008 Southern California Fires
November 2008**

Federal Requirements

- Matching Funds: Funds are provided on a 75/25 cost share basis: 75 percent federal and 25 percent non-federal. Matching funds must be identified and secured in the application when submitted.
- Local Hazard Mitigation Plan (LHMP) Requirement: A FEMA-approved LHMP is required to receive federal funds for any project application activity.
- Completed activities and activities under construction are not eligible for funding.
- Project activity applications with benefit/cost ratios of less than 1.0 will not be considered.
- HMGP funds cannot be used as a substitute or replacement to fund activities or programs that are available under other federal authorities.
- HMGP funds cannot be used as matching funds for other federal funds.
- Applications that are not consistent with federal regulations will not be considered.

State Requirements

- Cal EMA-Approved Notice of Intent (NOI): Each application must match with a Cal EMA-approved NOI. If notification was not received from Cal EMA that the activity described in an NOI submitted by the subgrant applicant was approved, do not submit an application for the activity.
- Performance Period: Cal EMA will not accept applications for activities with performance periods exceeding 36 months.
- Federal Requested Share: Cal EMA will not accept applications for activities with a requested federal share that exceeds \$2 million for project activities, \$150,000 for multi-jurisdictional planning activities, and \$75,000 for single jurisdictional planning activities.

Applications that are incomplete, do not conform to pre-established priorities, or are not consistent with state-established priorities will not be considered.

Consistency with State Mitigation Priorities

Following a disaster, the Cal EMA Governor's Authorized Representative, working together with the SHMO and appropriate committees and task forces, identifies priority proposed hazard mitigation activity types. This identification is guided by the established framework of statewide mitigation priorities discussed previously in Chapter 3. Information to be considered in establishing priority categories may include the evaluation of natural hazards in the disaster area, state-of-the art knowledge and practices relative to hazard reduction, existing state mandates or legislation, existing state or local programs, and long-term mitigation goals and objectives at the state, local, and community level.

Table 7.B shows an example of state-established mitigation priorities from the Southern California Wildfires DR-1810 in November 2008.

**State of California Multi-Hazard Mitigation Plan
Chapter 7 - Enhanced Plan Criteria Achievements Program**

**Table 7.B: HMGP State Mitigation Priorities
2008 Southern California Fires
November 2008**

The current funding estimate for DR-1810 is approximately \$10 million. The state has established the following specific priorities:

Project Activities:

- Flood mitigation projects (specifically flood barriers, culverts, and basins).
- Fire mitigation projects (specifically shaded fuel breaks, defensible space, fire resistant materials, and vegetation management projects that do not impact environmentally sensitive areas).
- Elevation or acquisition of repetitively damaged structures or structures in high flood hazard areas.
- Structural and non-structural seismic retrofits of critical facilities. Critical facilities are defined as emergency operation centers, power facilities, water facilities, sewer and wastewater treatment facilities, communication facilities, emergency medical care facilities, fire protection facilities and police facilities (including facilities that provide other essential public services).
- Project applications from sub-grant applicants located in declared counties.
- Sub-grant applicants with a FEMA-approved LHMP by the application submission deadline of August 13, 2009. Project activities must be in conformance with this LHMP.
- Federal share may not exceed \$2 million. Performance period may not exceed 3 years.

Planning Activities:

- Multi-jurisdictional local multi-hazard mitigation plans developed in accordance with Section 322 of the Stafford Act.
- Local multi-hazard mitigation plans developed in accordance with Section 322 of the Stafford Act.
- A comprehensive review and update of an existing local hazard mitigation plan to meet the five-year requirement under 44 CFR Part 201.
- Federal share may not exceed \$150,000 for multi-jurisdiction plans and \$75,000 for single-jurisdiction plans. Performance period may not exceed 3 years.

Funding Availability

The October 1997 Statewide Section 404 revisions to the Stafford Act made all counties in a state eligible for HMGP funding following a disaster. The state's funding priorities are dependent on the amount of funding available following a disaster. Also, the state may cap the per application federal share based on the amount of funds available. DR-1008 funded proposed activities for as much as \$64,000,000, but the state imposed a \$2,000,000 limit on proposed activities funding for the DR-1810 HMGP, which had only approximately \$10 million available.

Special Circumstance Proposed Activities

A five percent set-aside policy has been established by FEMA to fund mitigation activities selected by the state that may not otherwise comply with all minimum eligibility requirements. These activities are often difficult to evaluate for cost effectiveness and eligibility. The proposed activities to be submitted under the five percent set-aside initiative are identified and selected at the discretion of the Cal EMA Secretary, based on recommendations of the State Hazard Mitigation Officer and in consideration of the SHMP goals and objectives.

7.2.2 Pre-Disaster Mitigation (PDM) Grants

All proposed activities submitted to Cal EMA must meet the federal eligibility criteria described in FEMA's Hazard Mitigation Assistance (HMA) Unified Guidance. The Hazard Mitigation Program uses these criteria to evaluate and rank proposed activities.

The Hazard Mitigation Program solicits Notices of Interest (NOIs) when PDM funds are available, establishes deadlines and invites eligible entities to apply as sub-applicants under the state. In addition, the Hazard Mitigation Program conducts application workshops for sub-applicants.

After evaluation and ranking (see Section 7.3), Cal EMA submits applications to FEMA for national review. The Hazard Mitigation Program submits more applications than can be funded with available funds in case additional funding becomes available. FEMA's HMA Unified Guidance is issued annually.

7.2.3 Legislative Pre-Disaster Mitigation (LPDM) Grants

LPDM grants are authorized by a Joint Explanatory Statement in the annual federal appropriations budget; therefore, they are not subject to the normal PDM ranking and evaluation process. Funds awarded through the LPDM are applied toward the appropriation for the designated fiscal year. Proposed activities must be in conformance with the PDM eligibility criteria defined in the HMA Unified Guidance. All projects must be cost effective, but LPDM applicants may choose to have FEMA perform their benefit-cost analysis.

7.2.4 Flood Mitigation Assistance (FMA) Grants

All proposed activities submitted to Cal EMA must meet the federal eligibility criteria described in 44 CFR Part 79 and FEMA's HMA Unified Guidance. It is very similar to the PDM Program except that it only funds flood mitigation activities, including the development of flood mitigation plans (or the flood component of an LHMP) and cost-effective flood mitigation projects that protect NFIP-insured properties.

7.2.5 Severe Repetitive Loss (SRL) Grants

All SRL activities must meet the eligibility criteria described in 44 CFR Part 79 and the HMA Unified Guidance. The Severe Repetitive Loss (SRL) program provides up to 90% funding for projects that protect certain NFIP-insured residences. The SRL allocates funds to selected states based on the number of SRL properties within the state. California is one of the states that receives an allotment. Through 2009, California's allotment has exceeded the amount of money requested; therefore, no SRL applications have been subjected to the ranking process. SRL subapplicants may use either the standard BCA model or the alternative Greatest Savings to the Fund method to determine cost-effectiveness.

State of California Multi-Hazard Mitigation Plan
Chapter 7 - Enhanced Plan Criteria Achievements Program

The State Hazard Mitigation Officer has appointed an SRL point-of-contact person who has created an account on Data Exchange, the Repetitive loss Database. Cal EMA has contacted communities with SRL properties informing them of the availability of the SRL program and providing guidance regarding requirements. The state coordinates with the communities with the most Severe Repetitive Loss properties to encourage them to develop and update their Local Hazard Mitigation Plans. The identified communities are given preference in the award of LHMP and/or FMA planning grants.

7.2.6 Determining Cost Effectiveness

All proposed activities grants must be cost-effective. FEMA-funded proposed activities must meet the criteria described in OMB Circular A-94 Guidelines. Cal EMA uses the FEMA Mitigation Benefit-Cost Analysis (BCA) Toolkit Version 4.5, which incorporates the discount rate and present day value in the B/C ratio calculations. Cal EMA provides benefit-cost training to potential applicants as part of the application workshops, which allows the applicants to perform their own analysis. Cal EMA staff reviews the analyses for the credibility of data used to determine the benefit-cost ratio.

7.3 Program Management Capability

The Enhanced Plan must demonstrate that the state has the capability to effectively manage all mitigation grant programs and provide a record of the following (DMA 2000, §201.5(b)(2)(iii A-D)):

- Meeting all mitigation grant application timeframes and submitting complete, technically feasible, and eligible proposed activities applications with appropriate supporting documentation
- Preparing and submitting accurate environmental information and benefit-cost analyses
- Submitting complete and accurate quarterly progress and financial reports on time
- Completing all mitigation grant activities within established performance periods, including financial reconciliation

Administration

All of the federal mitigation grant programs are administered by the Cal EMA Hazard Mitigation Program. Chart 7.A on the following page shows the organization and program areas. The Hazard Mitigation Program's functions include: 1) working with communities to develop appropriate grant applications for the HMGP, PDM, LPDM, FMA, and SRL programs; 2) fiscal management of grants when received; and 3) grant close-outs. Based on the number of awards in the 2007-2009 period, the Hazard Mitigation Program has a successful record of meeting mitigation grant application timeframes and submitting complete, technically feasible, and eligible proposed activity applications with appropriate supporting documentation.

During the 2007-2009 period, 105 California hazard mitigation projects have been obligated under the HMGP, PDM, LPDM, FMA, and SRL programs. Given the changing program funding rules and limits, California has been able to make needed management adjustments to maximize its share of program eligibility. For example, in 2007 there were 18 approved PDM

**State of California Multi-Hazard Mitigation Plan
Chapter 7 - Enhanced Plan Criteria Achievements Program**

projects, plus an additional 18 projects which were submitted but could not be given further consideration due to a federal limit on PDM funding of \$15 million per state. In the 2007 PDM cycle, some applicants lacked adequate BCA documentation. To address this problem, Cal EMA required subapplicants to submit a Data Documentation Template for the 2009 PDM. The updated 2009 FEMA BCA toolkit has incorporated the data documentation as part of the benefit-cost analysis.

Note that California was awarded its maximum eligible dollar limit in the 2007 PDM cycle. One hundred percent of its HMGP projects in the last round of submittals were recommended for approval following FEMA review. For FMA projects, California had a sufficient number of eligible projects to absorb its entire state allocation. Moreover, California regularly receives additional funds from FEMA Region 9 when other states cannot allocate their funds to eligible projects. The Hazard Mitigation Program has the capacity to manage these additional funds because of its staffing structure, project applicant training system, and financial management procedures.

Chart 7.A: Cal EMA Hazard Mitigation Program Organization

As shown in Chart 7.B, the Hazard Mitigation Program handles the grant application process once notice of hazard mitigation grant funding becomes available. Initially, notices of interest (NOI) are solicited from potential applicants, and eligible organizations submitting NOIs are provided with full applications to complete. All NOIs are reviewed for completeness and

**State of California Multi-Hazard Mitigation Plan
Chapter 7 - Enhanced Plan Criteria Achievements Program**

eligibility, such as having an approved LHMP, by the Emergency Services Coordinator. Those that meet the criteria are asked to submit complete applications.

Chart 7.B: State of California Mitigation Activities Review Process

State of California Multi-Hazard Mitigation Plan
Chapter 7 - Enhanced Plan Criteria Achievements Program

The Hazard Mitigation Program increases the quality of applications by holding intensive two-to-three day application training workshops at least twice per year. The training workshop covers specific grant programs, how to prepare an application, how to conduct a BCA, how to use the E-Grant system, and how to meet all basic requirements of the grant category.

To maximize the effectiveness of the competitive mitigation grant process, Cal EMA has established criteria for ranking proposed HMGP, FMA, PDM, and, where applicable, SRL activities. The review and ranking process for applications at the Hazard Mitigation Program includes checking for application completeness, assigning a ranking score, and developing the list of ranked applications. Higher ranked applications are forwarded to FEMA with Cal EMA's recommendations for funding. Lower ranked projects are forwarded to FEMA to be put on their waiting list should additional funding become available.

When a completed project application is received, it is assigned to an Emergency Services Coordinator who first checks for eligibility under the specific program. Then the project is scored using a set of FEMA-derived criteria. For DR-1810, these criteria generally are:

- Benefit-cost ratio (1-2 points)
- Requested federal share (0-2 points)
- Capability based on previous successful completion (0-1 point)
- Project implementation time (0-2 points)
- Description of methodology for selecting and developing project (0-2 points)
- Project Description and Dimensions (1point)
- Scope of Work, Budget, and BCA Consistent (1point)
- Completed responses to Environmental Review Section (1point)
- LHMP adopted as part of the safety element of the General Plan (1 point)
- Additional Application Item
 - Map of project site (1point)
 - Engineering Drawings (1point)
 - Budget Narrative (1point)
 - Maintenance agreement (1point)

These scores are summed for a total rank score. The criteria are of similar weight which, based on the Hazard Mitigation Program's experience, produces the most competitive ranking list. An example of a scoring sheet is shown in Chart 7.C.

State of California Multi-Hazard Mitigation Plan
Chapter 7 - Enhanced Plan Criteria Achievements Program

Chart 7.C: Cal EMA Project Review Scoring and Ranking Worksheet Example

DR1810 "PROJECT" REVIEW SHEET									
Reviewer's Name:				Review Date:	12/10/2009		CalEMA App #	PJ04	
Applicant Agency/ Name:		SAMPLE							
Name of Project:									
Yes		No		Elimination Criteria: All must be yes					
1	Y	Project must have a BCR of 1.0 or greater.				BCR is?	3.24		
2	Y	Does applicant have a FEMA-approved LHMP.				Date Approved?	XX/XX/2009		
3	Y	Requested Federal share cannot exceed \$2 million.					\$1,500,000		
4	Y	Performance period cannot exceed 3 years/36 months →				Months?	32		
5	Y	Applicant has submitted a completed Data Documentation Template.							
6	Y	SOW in application is consistent with NOI.				Eligible activity?	Yes	No	
7	Y	Has applicant provided to CalEMA TWO printed applications with two CDs.							
8	Y	Has applicant provided no more than 2 applications?							
		POINTS		RANKING					
	a.	1		BC Ratio: 1 - 3 = 0 Pts. 3 - 6 = 1 Pts. 6 or more = 2 Pts.					
	b.	2		Federal Share:					
				\$0 < 100,000 = 0 pts. / \$100,000 - \$1,000,000 = 1 pt. / \$1,000,001 - \$2M = 2 pt.					
	c.	0		TIME: 0 to 1 Year = 2 Pts. / 1 to 2 Year = 1 Pts. / 2 to 3 Year = 0 Pts.					
	d.	0		Capability based on previous successful completion - 1 Pt.					
	e.	1		Description of methodology for selecting and developing project				0 - 2 points	
	f.	1		Project Description and Dimensions 1 Pt.					
	g.	1		SOW, Budget and BCA Consistent - 1Pt.					
	h.	4		ESHMP					
				1 Budget Narrative - 1Pt.					
				1 Maps - 1Pt.					
				1 Engineering Drawings - 1Pt.					
				1 Maintenance Agreement - 1Pt.					
	i.	1		LHMP adopted as part of Safety Element of General Plan 1 Pt.					
	j.	1		Part 2 Environmental. Has answered EVERY applicable question. 1 Pt.					
TOTAL PTS. →		12							
Use the below REMARKS area to discuss overall credibility and completeness of Application, BCA and DDT .									
REMARKS:									

**State of California Multi-Hazard Mitigation Plan
Chapter 7 - Enhanced Plan Criteria Achievements Program**

Chart 7.D shows an example of state-established HMGP project ranking criteria from major fire disaster DR-1810 in November 2008. Cal EMA strives to assess each application fairly and equally on its own merits. This fairness doctrine is needed so that Cal EMA has a transparent, defensible selection process.

**Chart 7.D: HMGP Ranking Criteria
2008 Southern California Fires
November 2008**

State Ranking Factors for DR-1810 HMGP

The factors listed below will be used to rank applications:

Project Activities:

- Benefit-cost of the project. The subgrant applicant must submit a Benefit/Cost Analysis (BCA) with their project application. The BCA must be prepared in accordance with the FEMA Mitigation BCA Toolkit Version 3.0. Cal EMA will review the BCA and supporting documentation.
- Requested federal share of the project. Projects with a higher requested federal share will be ranked higher.
- Time needed to implement the project. Projects that can be completed in the least amount of time will receive the highest ranking. Factors will include the project schedule, the complexity of the environmental review, and the state of project planning.
- Capability of the applicant to complete the project as requested. Applicants that have the best history of completing HMGP projects on time and within budget will be given additional consideration.
- Description of the methodology for selecting the project.
- Complete project description with dimensions.
- Consistent scope of work, budget, and benefit-cost analysis.
- Inclusion of budget narrative, maps, engineering drawings, and maintenance agreement.
- All Environmental Review questions answered.
- LHMP adopted as part of the Safety Element of the General Plan.

Planning Activities:

- Population covered by the proposed LHMP.
- Type of Plan: new multi-jurisdiction, new single jurisdiction, or update
- Inclusion of crosswalk for updates.
- Multiple Jurisdictions. Plans that include the most jurisdictions will rank higher.

When all projects are scored, the Emergency Services Coordinators meet as a group with the Program Section Managers for review, presentation, and final ranking of projects. This step provides a second review which ensures accuracy, reliability, and consistency in scoring. Having

State of California Multi-Hazard Mitigation Plan
Chapter 7 - Enhanced Plan Criteria Achievements Program

funded over \$900 million in projects, the Hazard Mitigation Program has extensive experience in making mitigation decisions.

When there are more eligible projects than funds available, the Hazard Mitigation Program informs the applicant that their project was not selected or submitted but to keep the application and submit again in the following year as a new application. All grant information is managed by the Mitigation Grants Management (MGM) Lotus Notes database. The MGM database includes the following information for all grants:

- Executive Summary
- Applicant Information
- Project Information
- Application Review
- Project Monitoring
- Financial
- Closeout Information

Once projects are funded, applicants are required to report project status on a quarterly basis. The Hazard Mitigation Program has dedicated an Associate Government Program Analyst position to maintain financial information in the Mitigation Grants Management database.

The Hazard Mitigation Program has established an application and review process to ensure timely and adequate implementation of the various mitigation grant programs (see Chart 7.D). California led the nation with nearly \$153 million of PDM grant funds awarded in Fiscal Year 2005, a peak year, and the maximum award of 15 percent of total appropriated funds for PDM grants in Fiscal Years 2006 and 2007 under new allocation rules. The 2008 grant cycle was the first time LPDM grants were awarded. California received \$5,850,777 through the LPDM 08 allocation and \$624,210 through the PDM 08 program. California received a \$4,084,957 allocated amount in LPDM 09 and \$4,273,869 for PDM 09. Before each new grant cycle, the Hazard Mitigation Program meets to review scoring criteria and consider FEMA changes to grant requirements and criteria. This ensures that Cal EMA procedures are up to date and consistent with federal direction in hazard mitigation.

State of California Multi-Hazard Mitigation Plan
 Chapter 7 - Enhanced Plan Criteria Achievements Program

Map 7.A: FEMA Funded Hazard Mitigation Grant Projects

FEMA Funded Hazard Mitigation Grant Projects
 Approved by Cal EMA

Source: Cal EMA, HMGP Phase 1, 3/10/2010

7-A-FEMA Grants Approved by CalEMA - all.mxd

As shown in Map 7.A, Cal EMA is tracking mitigation grant projects geographically by geocoding each location for ease of reference.

**State of California Multi-Hazard Mitigation Plan
Chapter 7 - Enhanced Plan Criteria Achievements Program**

Map 7.B: FEMA Funded Hazard Mitigation Grant Projects – Greater Bay Area

FEMA Funded Hazard Mitigation Grant Projects Approved by Cal EMA

California Polytechnic State University - San Luis Obispo
City and Regional Planning - CAED
July 2010

Created by:
C. Schuldt
Source: Cal EMA, HMGP Phase 1, 3/10/2010
7-B-FEMA Grants Approved by CalEMA - Greater Bay Area.mxd

Map 7.C: FEMA Funded Hazard Mitigation Grant Projects – Greater Los Angeles Area

FEMA Funded Hazard Mitigation Grant Projects Approved by Cal EMA

California Polytechnic State University - San Luis Obispo
City and Regional Planning - CAED
July 2010

Created by:
C. Schuldt
Source: Cal EMA, HMGP Phase 1, 3/10/2010
7-C-FEMA Grants Approved by CalEMA - LA Area.mxd

Map 7.B and Map 7.C indicate clusters of hazard mitigation projects in and around the Los Angeles and San Francisco Bay areas, effectively showing that Cal EMA is investing in mitigation projects within high risk and high vulnerability areas. For GIS maps showing the distribution of hazard mitigation projects in relation to the primary hazards, see Chapter 5, Sections 5.2 – 5.4

**State of California Multi-Hazard Mitigation Plan
Chapter 7 - Enhanced Plan Criteria Achievements Program**

Environmental Review and Benefit-Cost Analyses

The State of California ensures that all applicants have provided all required environmental information and benefit-cost analyses including required documentation for all data sources and thorough description of calculations and assumptions. This information is recorded in the MGM database and used in the tracking, monitoring, and closeout of mitigation activities.

Cal EMA relies on the staff of FEMA Region IX to conduct environmental reviews for construction projects seeking hazard mitigation grant funding from the HMGP, PDM, FMA, or SRL Programs. Before FEMA approval of a hazard mitigation grant, the project activities must comply with all applicable federal, state, and local codes and standards including the California Environmental Quality Act and the National Environmental Policy Act (PL 91-190, as amended) and all federal laws covered within the act.

Quarterly Progress Reporting

The State of California submits complete and accurate quarterly progress and financial reports on time. Quarterly reports based on measurable outcomes are generated by the subgrantee and reported to Cal EMA. Cal EMA compiles the reports, assesses the programmatic and financial components, and then enters the information into a database before sending the reports to FEMA. The reports include:

- Percentage completion of the project
- Progress on milestones identified in the original schedule
- Overall assessment of the schedule
- Adherence to budget (including over- and under-reporting)

If subgrantees do not submit timely and accurate quarterly reports or the reports indicate problems associated with the above components, Cal EMA will suspend payment processing.

Enhancements to Previous Local Assistance Monitoring Process

Prior to the last quarter of 2006, Cal EMA had submitted quarterly reports that lacked information on the local match. This deficiency was due to a problem with the Cal EMA financial ledger system. This deficiency was corrected and Cal EMA now includes all required information in the quarterly reports. All other previous monitoring processes have been effective in evaluating, processing, and closing out hazard mitigation projects (see below).

Monitoring of Local Assistance

The Hazard Mitigation Program has in place the following system outlined throughout the following pages for monitoring local progress on project completion. For each subgrant selected, a Cal EMA fiscal analyst may visit with local officials and conduct a field review. From this review, a report would be generated that identifies any areas of non-compliance and makes recommendations for coming into compliance. The subgrantee must then generate a Corrective Action Plan to be approved and monitored by Cal EMA.

Mitigation Activities Completion and Closeout

The State of California completes all mitigation grant activities within established performance periods, including financial reconciliation. This information is tracked and managed in the

State of California Multi-Hazard Mitigation Plan
Chapter 7 - Enhanced Plan Criteria Achievements Program

Mitigation Grant Management database and Cal EMA financial ledger systems. The Hazard Mitigation Program is responsible for HMGP, PDM, LPDM, FMA, and SRL closeout procedures. From 2007 through 2009, Cal EMA has successfully disbursed and closed out (or is in the closeout process) HMGP, PDM, and FMA grants worth approximately \$163,205,375. No LPDM or SRL subgrants have been closed as of December 31, 2009, but the process is similar for all mitigation grant programs.

Closeout procedures for all hazard mitigation programs are initiated when 1) the subgrantee informs Cal EMA that they have completed their project or 2) the performance period for the grant will soon expire. As part of the closeout procedures, the subgrantee is required to submit a final Request for Advance or Reimbursement of Funds form and closeout documentation. The subgrantee may receive a closeout letter during the project monitoring phase if, through the quarterly report, it is determined that the project appears to be ready for closeout.

For each grant program, the Hazard Mitigation Program ensures quarterly reports and closeout documents are submitted on time. As part of their closeout process, sub-applicants are required to submit "Accomplishment Reports" that describe the proposed activities' completion and expenditures per the budget. Hazard Mitigation Program reviews these for accuracy and completeness as part of the closeout process. In addition, the Hazard Mitigation Program may conduct site inspections and audits.

7.4 Assessment of Mitigation Actions

The Enhanced Plan must document the system and strategy by which the state conducts an assessment of completed mitigation actions and includes a record of the effectiveness (actual cost avoidance) of each mitigation action DMA 2000, §201.5(b)(2)(iv). The state must describe how effectiveness of each completed mitigation action is assessed, what agency or agencies are involved in the assessment, and indicate the timeframe for carrying out this assessment. The state must also describe how it tracks potential losses avoided for each action taken.

Tracking System and Strategy

Cal EMA maintains the extensive Mitigation Grants Management (MGM) database that contains over 3,000 HMPG, FMA, PDM, LPDM, and SRL project work-ups, from initial application submittal through project completion. This database provides information on the scope of the projects, geo-coded location (100% of completed projects), and local contact. The database provides detailed tracking information which is reviewed on a regular basis by Cal EMA Hazard Mitigation Program staff to assess status and completion of mitigation projects. This database contains over 940 obligated projects. From 2007 through 2009, 105 obligated projects were added to the database. Digital imaging is beginning to be added to recent projects. For projects that have been completed, the database is also the beginning point of assessments linked to loss avoidance.

By having a record of all applications submitted Cal EMA is able to determine if an applicant has submitted a proposed project for funding under a previous program. This helps in identifying potential projects for future funding opportunities. For example, if a project has been determined through the PDM process to be eligible, an applicant may be contacted and

**State of California Multi-Hazard Mitigation Plan
Chapter 7 - Enhanced Plan Criteria Achievements Program**

encouraged to apply for an HMGP program. Cal EMA staff can also identify applications that have been denied previously and review any current submittals to determine if the problem has been corrected. For grant programs starting with DR-1498, a record of the Notice of Interest (NOI) is also included.

7.4.1 State Mitigation Assessment Review Team (SMART) System

When an event occurs, Cal EMA staff checks its database to determine if a mitigation project has been funded in the immediate area. Existing project files include locations, project particulars, and local contact people. Field-gathered information is used in developing a state emergency proclamation and requesting a federal disaster declaration.

Cal EMA is transitioning from its current approach for identifying loss avoidance to the State Mitigation Assessment Review Team (SMART), a new system and strategy by which the state will assess completed mitigation actions and establish a record of the effectiveness (actual cost avoidance) of the mitigation actions.

SMART system objectives are to assess the outcome of previously funded mitigation projects in a disaster area by: 1) ascertaining loss avoidance performance at a given level of intensity of an event and 2) identifying effectiveness of mitigation practices. This is to be done by onsite review and documentation of loss avoidance based on the project Benefit-Cost Analysis (BCA). The SMART system has value in assisting Cal EMA to prepare new Governor’s proclamations and request federal declarations by including loss avoidance data as part of those processes.

The SMART system approach provides statewide coverage to Cal EMA and the support of trained non-Cal EMA personnel through partnerships with cooperating organizations. When an event occurs, Cal EMA staff will retrieve files on funded mitigation projects in the immediate area. All Cal EMA-funded mitigation projects are geo-coded to provide location coordinates and digital images of the projects. This information along with assessment forms for the type of event (earthquake, flood, wildfire, etc.) and a summary of the project background will be placed on the Cal EMA Web Portal. After the response phase is over, the SMART team will be sent to the disaster location(s) to contact appropriate local agencies and conduct assessments of previously funded mitigation projects with a primary focus on estimating loss avoidance. Each team will utilize current regionally adjusted construction data and other pertinent data to estimate loss avoidance.

California State Hazard Mitigation Officer, Ken Worman, inspects a successful mitigation project at the 2008 Tea Fire

State of California Multi-Hazard Mitigation Plan
Chapter 7 - Enhanced Plan Criteria Achievements Program

Once an assessment is completed, the SMART report will be sent back to the Cal EMA portal where Cal EMA mitigation branch staff will analyze it against the project database in terms of its BCA and other factors such as avoidance of injury, loss of life, or environmental degradation. For example, if the funded project was a real property acquisition in a floodplain and a flood event occurs, then the loss avoidance would be calculated as non-payment of damages based on current replacement costs.

Spatial Coverage

Given the enormous physical size of California (nearly 160,000 square miles of land area, 1,100 miles of coastline), providing coverage for the state is a challenge.

For this reason, Cal EMA has entered into a Memorandum of Understanding (MOU) with the California State University (CSU) system as its partner. CSU has 23 campus locations in California and expertise for conducting loss avoidance estimation. SMART teams from CSU campuses would be able to reach 90% of California's population areas within 4-6 hours of surface travel.

At different campuses, SMART teams with expertise in different types of disaster events could be in place and available to go to a location with short notice. Moreover, the CSU system has a central Office of Risk Management and Academic Affairs that serves a networking role for coordination of this effort. In addition to faculty members with wide-ranging expertise, each CSU campus has three groups that can assist with coordination of SMART team deployment: Risk Management Office, Emergency Management Coordinators (often in the campus police department), and Facilities Group (campus plans and buildings).

Executive Order W-9-91 provides Cal EMA with the administrative capacity to utilize CSU and other state employees after a disaster event. Training for SMART team members will be provided by Cal EMA and other state agencies having specialized knowledge by disaster type. For example, the Department of Water Resources could assist with training and assessment documentation related to floods. Cal EMA staff will provide basic forms for use by SMART team members similar to those used in preparing preliminary damage assessments.

Moderate vs. Catastrophic Disasters

It should be noted that the SMART team system is designed to build a record of successful mitigation project outcomes for the entire state of California, both in evaluating mitigation investments and documenting best practices. The SMART system will meet these objectives after small and moderate-sized disasters that do not significantly stretch the CSU system resources or that of any cooperating organization. It is recognized that larger disasters, such as the 1994 Northridge Earthquake or repeats of the 1906 San Francisco Earthquake or 1857 Fort Tejon Earthquake, may require cooperating organizations to direct expert resources to wholly internal response recovery issues, substantially postponing post-disaster loss avoidance tracking under such circumstances.

Program Implementation

In 2007, Cal EMA, with assistance from California Polytechnic State University, San Luis Obispo, conducted a successful pilot of the SMART system using the Yountville Flood Barrier Wall Project located in Yountville, California. The Project was "tested" by the December 31, 2005 flooding of

**State of California Multi-Hazard Mitigation Plan
Chapter 7 - Enhanced Plan Criteria Achievements Program**

the Napa River. The Project cost \$4.2 million with \$3.2 million funded from HMGP DR-1044 funds. The estimated benefits of the project were \$1.6 million for this one event.

The Project is a flood barrier wall that encloses two mobile home parks totaling 314 units on the southern end of town. The Project is designed to protect the homes from a greater than 100-year flood event from the Napa River located approximately 2000 feet to the east. On December 31, 2005, the Napa River experienced major flooding from a weather system that brought heavy rain throughout the Napa Valley, including 7.8 inches in Yountville (“Severe flooding hits Napa Valley,” The Napa Valley Register, 12-31-05).

Floodwaters overtopped the private levees along the river and flowed westward toward the Project. The Project area received floodwaters that reached maximum height at 4’ below the top of the flood barrier wall (84.5’ flood elevation). No floodwater entered the mobile home park; thus the Project was successful at mitigating the flood hazard. Previous floods in 1986, 1995, and 1997 (prior to the flood barrier wall) caused considerable damage to the mobile home parks.

The primary objective of the pilot study was to determine the “loss avoidance” for the Project. In other words, what disaster damages were avoided because the flood barrier wall was in place around the mobile home park? The “loss avoidance” study uses both qualitative and quantitative data and depends primarily on information in the benefit-cost analysis (BCA) used to justify the project. Further, the study is a rapid assessment—completed in a few days—that provided a rough estimate of loss avoidance. This supports the short timeframes established for the SMART system.

**Flood wall protects Yountville senior citizen mobile homes
from Napa River, December 2005**

Source: City of Yountville

The following steps were followed to determine the loss avoidance from the 12-05 flood event due to the flood barrier wall mitigation:

- Obtain barrier elevation
- Establish maximum flood elevation
- Establish first floor elevations (FFE) for each unit type/category
- Obtain flood damage estimates from BCA based on “before mitigation” for established flood elevation for each structure type
- Calculate “loss avoidance” and adjust for inflation using FEMA tool

**State of California Multi-Hazard Mitigation Plan
Chapter 7 - Enhanced Plan Criteria Achievements Program**

- Add additional avoided losses not considered in BCA (e.g., emergency management costs)
- Subtract new losses resulting from the project

All data sources are documented and, where possible, validated by multiple sources. Based on the analysis, the total loss avoidance estimated for the 12-05 Napa River flood due to the Yountville Flood Barrier Wall Project is approximately \$1.6 million. This is considered a conservative estimate. Table 7.C summarizes loss avoidance calculations.

Table 7.C: Yountville Flood Barrier Wall Project Loss Avoidance

Category	Source	Loss Avoidance
Scenario Damages	BCA	\$1,621,664
Emergency Management (PA, Cat. A & B)	Prior PA costs	\$9,870
TOTAL		\$1,631,534

In March 2007, FEMA released the “Loss Avoidance Study: Southern California Flood Control Mitigation” report. The study examined five flood mitigation projects that had experienced flood events and determined the loss avoidance. Although the purpose was similar, the study differed in two principle ways. First, instead of establishing flood elevation from field measurements, the study used hydrologic flood models based on rainfall data to estimate flood elevations. Second, instead of taking structural damage and value estimates from the BCA, the study primarily used HAZUS-MH to estimate these values. In the conclusions of the study, FEMA reports a “Return on Mitigation Investment” (ROI) percentage. This is derived by dividing the losses avoided by the project investment (cost). For the five projects, the ROI ranged from 4% to 86% with an average of 39%. The Yountville Project had an ROI of 39%.

Progress Summary 7.A: Multi-Hazard Analysis

Progress as of 2010: A second pilot assessment using a modified SMART approach was undertaken in 2009. The assessment focused on multiple hazard analysis and the application of FEMA BCA tool. In an attempt to reduce vulnerability to landslides, the City of Santa Barbara had purchased four properties that were at a high risk for landslides in 1998. The four properties cost a combined total of approximately \$1 million and were purchased using both federal and local funds (75% of the project was funded through FEMA’s Pre-Disaster Mitigation grant program). The properties were demolished and left empty in order to mitigate any risk factors associated with landslides.

In November 2008, an extensive Wildland Urban Interface (WUI) fire (known as the Tea Fire because is started in an abandoned hillside Tea House) swept through the area. The fire burned over 2,000 acres, destroyed 210 homes and cost \$3.9 million to fight. While the acquisition project was originally thought of as a landslide mitigation effort, it proved to mitigate risks associated with multiple hazards (wildfires and landslides). If the four properties had not been purchased and vacated by the city, the 2008 combined value of the properties would have totaled over \$1.86 million (structure and contents). By preemptively buying the properties and negating any future losses, a BCA of 1.77 was achieved. This is a conservative figure only taking into account the actual structures and possessions that would have been in the structures. It does not factor in the price of fighting the fire, cost of emergency shelter for the residents, or potential loss of human life had these structures been in place.

**State of California Multi-Hazard Mitigation Plan
Chapter 7 - Enhanced Plan Criteria Achievements Program**

The results of the mitigation efforts in the Tea Fire area show that the estimated overall benefit-cost ratio for property acquisition mitigation projects is 1.77:1 (low estimate range) when the exposed properties meet a threshold of imminent threat for total loss. When property acquisitions are performed in an area threatened by multiple hazards the mitigation becomes many times more beneficial than in an area threatened by a single hazard. The FEMA calculator does not provide for a multi-hazard benefit-cost calculation.

Interagency Service Agreements

Cal EMA presented the SMART program concept to the summit meeting of the CSU Council on Emergency Management and Homeland Security. This was well received and a number of CSU faculty volunteered to members of SMART teams. The Memorandum of Understanding (MOU) between Cal EMA and the CSU is complete. The MOU states that the CSU will recruit staff and faculty for training, travel, and fieldwork for both pre- and post-disaster assessments and Cal EMA will provide the funding needed for travel costs to training and fieldwork events and any necessary field gear. Selection and training of SMART participants will be conducted by Cal Poly-San Luis Obispo under a separate agreement with Cal EMA. Table 7.D depicts the general responsibilities between the state agencies.

Table 7.D: General Responsibilities under Memorandum of Understanding

	Cal EMA	CSU/Cal Poly
1	Activate the SMART process	Develop assessment training and field work training for CSU teams
	Supply assessment sites	Design loss avoidance tracking system process and procedure
2	Supply background information on the projects	Initiate team training and possible certification Phase 1 = Cal Poly Phase 2 = Other CSU campuses
3	Create picture/photograph protocol/information protocols	Conduct database needs assessment – actual project data
4	Provide joint training with Cal Poly of CSU campuses and provide field gear to teams	Provide joint training with Cal EMA of CSU campuses
5	Supply pre-disaster site coordinates/data (includes project description and photos upon SMART team request)	Develop pre-event field survey format/protocol/form
6	Store field report data <ul style="list-style-type: none"> • Database • Web Portal 	Assign teams to events as they occur
7	Provide credentialing of Cal Poly and CSU SMART as needed	Provide post-disaster field reports
8	Review field assessment reports	
9	Pay travel and field-gear costs Process Travel Expense Claims for CSU participants	
10	Store reports and maintain master database	
11	Report findings to local, state and federal agencies	

**State of California Multi-Hazard Mitigation Plan
Chapter 7 - Enhanced Plan Criteria Achievements Program**

A list of all CSU faculty with education and training in civil and structural engineering, geology, soil science, meteorology, public administration, and emergency management has been assembled as a database for team solicitation. The training program will begin in January 2011 (see Table 7.E).

Table 7.E: SMART Work Program Schedule

Work Task	Time Line
MOU signed	June 2010
First call for CSU faculty/staff participation distributed	August 2010
Cal EMA SMART Coordinator appointed	September 2010
Cal EMA file retrieval system designed	October 2010
Second call for CSU faculty/staff participation distributed	October 2010
Document training program for Cal EMA staff completed	November 2010
Basic training information documents for seismic, flood, fire events developed	December 2010
CSU training program procedures and design completed	December 2010
Triggers for different types of events established	December 2010
Participants for CSU training teams selected	December 2010
Pilot CSU training group assembled	January 2011
Discussion completed, logistics for training (including reimbursement processing)	January 2011
Pilot CSU training completed	February 2011
Program assessment process developed	March 2011
First round of training, for southern, central and northern California begun	April - June 2011 (1 per month)
Procedure developed for updating materials	July 2011
Third call for CSU faculty/staff participation distributed	July 2011
Training revised based on round 1 assessments	July - August 2011

7.5 Effective Use of Available Mitigation Funding

The Enhanced Plan must demonstrate that the state effectively uses existing mitigation programs to achieve its mitigation goals-DMA 2000, §201.5(b)(3). The state must document that it has fully and effectively made use of FEMA and other funding already at its disposal, such as taking full advantage of FEMA programs (FMA, HMGP, PDM and SRL) to fund mitigation actions and using other FEMA and non-FEMA funding to support mitigation.

The state uses many funds and programs to mitigate against injury, loss of life, and damage to property. Over the 2007 to 2009 period, 244 FEMA funded projects have been undertaken. These mitigation investments are generally located in the high hazard and vulnerability areas shown in the GIS modeling maps of Chapter 5 (see Section 5.1).

FEMA mitigation funds allocated are closely linked to the plan goals. Prevention or significant reduction of loss of life and injuries is the state’s primary goal, and the number of earthquake (seismic) projects reflects a commitment to life safety. The criteria used by Cal EMA to solicit, select, and rank projects is clear and linked to maximizing project impacts that support the state plan goals and objectives. The Cal EMA objective is to expend all funds in each grant program.

**State of California Multi-Hazard Mitigation Plan
Chapter 7 - Enhanced Plan Criteria Achievements Program**

Cal EMA attempts to maximize local opportunities for receiving federal mitigation funding by establishing a project waiting list of HMGP applicants from previous rounds.

A large number of HMGP projects fund multi-hazard planning at the local or multi-jurisdictional level. This supports one of the main goals of the *Statewide Emergency Management Strategic Plan 2005-2010* that “California will institutionalize hazard identification, risk assessment, and hazard mitigation planning to reduce vulnerability and provide parameters for planning and preparedness.” Table 7.F shows the distribution of mitigation grant projects from 2007-2009.

Table 7.F: Distribution of Major FEMA Support Grant Programs 2007-2009

FEMA Grant Program	Obligated \$	Number of Projects	Counties Served
FMA	\$4,831,928	17	10
SRL	\$7,055,640	1	1
HMGP	\$28,021,399	46	26
LPDM	\$1,787,309	3	3
PDM	\$16,779,971	22	11
Total	\$58,476,247	89	N/A

Source: Cal EMA Database 2010

In addition to the FEMA supported funding, California integrates its own mitigation investment funds with those provided through many sources. For example, the California Seismic Safety Commission implemented a \$7 million funding program related to education, preparedness, and loss reduction. The California Earthquake Authority supported mitigation booklets, “Putting Down Roots in Earthquake Country,” including one for Northern California and one for Southern California (in English and Spanish) for use in colleges and high schools. These funds come from an insurance company settlement. The Department of Water Resources has nine programs that address hazard mitigation throughout the state. The voters of California approved over \$5.5 billion in bond funds in 2006 for hazard mitigation projects. The state transportation agency (Caltrans) has committed over \$6 billion to retrofit and replace major bridges in the state with funds coming from the state general fund and increased bridge tolls.

7.6 Commitment to a Comprehensive Mitigation Program

Under FEMA guidance for Enhanced Plans DMA 2000, §201.5(b)(4)(i-vi), a state must detail how its plan reflects a commitment to a comprehensive mitigation program. California’s commitment to a comprehensive mitigation program is manifested through active implementation of programmatic efforts by all major state agencies that operate in concert with California’s built environment.

1. Support for local mitigation planning. Since 2004, the Cal EMA Hazard Mitigation Program has sponsored several dozen LHMP development workshops and presentations in various parts of the state attended by hundreds of representatives from local governments and private sector organizations. The workshops and presentations are provided to help local governments develop their LHMPs and to identify local mitigation opportunities. A major goal of the workshops is to familiarize participants with the content requirements of an LHMP to qualify for FEMA approval. Cal EMA staff provides guidance documents, examples

State of California Multi-Hazard Mitigation Plan
Chapter 7 - Enhanced Plan Criteria Achievements Program

of approved text, and technical assistance resources to help each community reach its goal of having an approved LHMP. As a result of these outreach efforts, 743 LHMPs had been completed, reviewed by Cal EMA, and approved by FEMA as of December 2009.

Cal EMA staff continues to maintain positive working relationships with local government constituents through phone, e-mail, attending regional meetings, and letters providing continued technical assistance support and information as needed. Cal EMA initially examined 436 FEMA-approved LHMPs in 2007 to gain a better understanding of guidance and technical assistance needed in developing and updating LHMPs and is in the process of reviewing the additional 307 approved by FEMA through December 2009 (see Annex 4, California Local Hazard Mitigation Plan Status Report, forthcoming). HMP staff has recently initiated a new LHMP training program for local governments to pass along insights learned from the 2007 LHMP review, thereby improving plan compliance. Additionally, Cal EMA has placed FEMA "How To" Guides on the Cal EMA web portal so constituents can easily access additional resources for the development and updating of their local plans. The Cal EMA "MyHazards" website provides users with practical information at the local level to begin a risk assessment. This site is continuously improved as new data becomes available.

Commitment to support of local mitigation planning is further represented by the ongoing educational program operated by the California Specialized Training Institute (CSTI) in San Luis Obispo. A mitigation course was delivered in June 2009 as part of the EM certificate program. As an outreach operation of Cal EMA, CSTI has been providing training in mitigation planning to local agencies long before the Disaster Mitigation Act was passed by Congress in 2000. Various other state agencies have also provided workshops with mitigation content, including Cal EMA for FEMA grant applicants and the Disaster Resistant California Program, California Seismic Safety Commission, Department of Water Resources, Caltrans, CAL FIRE through the Fire Wise program, and CUEA (for its members and associate members).

2. Statewide program of hazard mitigation. Chapters 2, 3, 5, and 6 have illustrated various facets of California's statewide hazard mitigation program including legislative initiatives, mitigation councils, formation of public/private partnerships, and executive actions that promote hazard mitigation. Another statewide effort comes from CAL FIRE which remapped fire hazard severity zones for lands for which the state has fiscal responsibility for wildland fire protection (State Responsibility Area). CAL FIRE also prepared Very High Fire Hazard Severity recommendations for local responsibility areas.
3. State provision of a portion of the non-federal match for mitigation projects. Assembly Bill 2140 (AB 2140), passed by the state legislature in 2006, authorizes financial incentives for local governments to integrate LHMPs with mandated general plan safety elements. As described in Chapter 2, Section 2.5.3, AB 2140 authorizes the legislature to provide for a portion of the state share of local costs exceeding 75% of total state-eligible post-disaster costs under the Stafford Act to any city or county adopting an LHMP as part of its general plan safety element. In addition, \$500 million of Proposition E bond funds were approved by the voters in 2006 for state flood control subventions. For information regarding the detailed provisions of AB 2140, see Appendix C.

State of California Multi-Hazard Mitigation Plan
Chapter 7 - Enhanced Plan Criteria Achievements Program

4. Promotion of nationally applicable model codes. California has led the nation in requiring local governments to adopt current versions of nationally applicable model building codes, enhanced by state laws specifically requiring local governments to address natural hazards. This applies not only for design and construction of state-sponsored mitigation projects, but also for all private construction. For example, there is new emphasis within CAL FIRE for upgrading codes related to the Wildland Urban Interface (WUI) challenge. The Office of the State Fire Marshal (SFM), along with other state agencies has issued new Building and Fire Code for California using the 2006 International Building Code (IBC) and the International Fire Code (IFC) as the base documents. The California Building Commission adopted the Wildland Urban Interface codes in late 2005 with an effective date of January 2008. These new codes include provisions for ignition-resistant construction standards in the wildland urban interface.

Another example is the linking of Department of Water Resources (DWR) floodplain management programs to city and county statutory general plan processes. State law requires local commitments to comprehensive mitigation action through state-mandated general plan safety elements with which local development actions must be consistent. AB 162 (2007) modified state-planning law to require inclusion of floodplain mapping in several elements of mandatory local general plans. DWR has completed a user guide for local governments to implement that new law.

5. Statewide green building code. In January of 2010, the California Building Standards Commission adopted the nation's first mandatory green building code, the California Green Building Standards (CalGreen) Code, to become effective in January 2011. This code outlines standards for newly constructed buildings and covers all residential, commercial, hospital and school buildings. It requires builders to install plumbing that cuts plumbing usage by up to twenty percent, to divert fifty percent of construction waste from landfills to recycling, and to use low-pollutant paints, carpeting, and flooring. Under this code, the inspection of energy systems is mandated to ensure efficiency. For non-residential buildings, the code requires installation of different water meters for indoor and outdoor water usage. Local jurisdictions with more stringent green building codes are allowed to retain their codes. From a natural hazard mitigation perspective, this is an important step, along with implementation of AB 32, the Global Warming Solutions Act of 2006, in reducing greenhouse gas emissions which contribute to climate change (see Chapter 4).
6. Post-disaster mitigation of building risks. Additionally, through the California Seismic Safety Commission, the state has sponsored comprehensive, multi-year efforts to mitigate risks posed to existing buildings identified as necessary for post-disaster response and recovery operations. For example, after the December 23, 2003, San Simeon Earthquake, the Seismic Safety Commission assessed the need for accelerated local mitigation of unreinforced masonry buildings, stimulating the legislature to pass new occupant disclosure requirements for URM buildings not yet retrofitted.
7. Integration of mitigation with post-disaster recovery. Chapter 7 provides examples of how California integrates mitigation with its post-disaster recovery operations through HMGP, FMA, and PA Section 406 project grants. Beyond such applications, California is addressing the need for accelerating pre-event planning for post-disaster recovery, including integrated mitigation. For example, the Recovery Element of the California Earthquake Loss Reduction

State of California Multi-Hazard Mitigation Plan
Chapter 7 - Enhanced Plan Criteria Achievements Program

Plan includes the basic objective, “Establish and fund a statewide earthquake recovery plan aimed at social and economic recovery in the public and private sectors through better and more responsive plans, procedures and utilization of resources.” Recovery Element Action 11.1.1, to “develop a strategic Statewide Disaster Recovery Plan” and Recovery Element Action 11.1.2, to “identify and secure sources of funding for disaster recovery and mitigation” are both classified as Very Important.

An additional example of integration of mitigation with post-disaster recovery is the newly initiated Cal VIVA effort to catalog vulnerability to earthquake hazards in state essential services buildings based on their critical importance to continuity of operations and speed of recovery. Cal VIVA will lead to sequential recommendations for strengthening of specified facilities over time, as possible, prior to damaging earthquake events. As funding permits, Cal VIVA will ultimately be expanded to embrace other hazards. For more details on Cal VIVA, see Chapter 5, Section 5.2.3.

8. Major state hazard mapping efforts. Significant investments in hazard risk mapping have been made by major state agencies responsible for mitigation of California’s primary hazards. For example, the California Geological Survey is implementing the Seismic Hazard Mapping Act program which identifies ground shaking, liquefaction, landslides, probabilistic earthquake maps (see www.quake.ca.gov) and other earthquake-related hazards. The Department of Water Resources is developing new 200-year flood maps which will significantly increase flood hazard information, and CAL FIRE has updated WUI and high fire hazard severity zone maps. All of these efforts combine to provide critical science-based information to benefit state and local agency users in creating and implementing effective and comprehensive mitigation projects.
9. SHMT focus and working groups. In an effort to advance interagency cooperation and learning about mitigation, a survey of contact networking was conducted in 2009. This data was placed on a network chart which provided guidance on the level of contact among and between various state agencies. From this dataset a series of focus group meetings were conducted to examine the ways in which mitigation was carried out in agencies, the level of communication on various topics among agencies, and areas needing continued staff work. Focus group input led to establishment of three strategic work groups in fall 2009. These work groups produced reports on progress monitoring, cross-sector communications and land use mitigation issues that were shared among all agencies in the State Hazard Mitigation Plan team. This was a very positive experience for the participating agencies and supported the state goal of integrating mitigation actions in all state agencies.

The 2010 SHMP combines such examples of integrated California comprehensive mitigation program initiatives within a coordinated planning and implementation framework for further development and refinement.

7.6.1 Formalizing the Comprehensive Mitigation Program

As discussed at greater length in Chapter 3 in relation to the eight key SHMP mitigation strategies, the framework for California's comprehensive mitigation program consists of a combination of actions taken by multiple stakeholders over time as described in preceding chapters. These include legislative mandates directing state and local agencies to plan and

State of California Multi-Hazard Mitigation Plan
Chapter 7 - Enhanced Plan Criteria Achievements Program

undertake mitigation actions; Governor's executive orders requiring state agencies to work together with the private sector on mitigation; voter approval of major mitigation funding through bond elections; ongoing updating of risk assessments through statewide single-hazard plans such as for earthquakes, floods, and wildfires; structural and non-structural mitigation actions taken by state agencies and commissions; and selective regional agency coordination.

As discussed above under Item 3, State provision of a portion of the non-federal match for mitigation projects", and in Chapter 2, AB 2140 represents a significant move forward. The legislation, among other things, authorized cities and counties to adopt an LHMP prepared under the terms of DMA 2000 as part of its mandated General Plan Safety Element and authorized the legislature to provide to such cities or counties a portion of the state share of local costs exceeding 75% of total state-eligible post-disaster costs under the Stafford Act. It also requires Cal EMA to give preference for PDM grant fund assistance for developing and adopting an LHMP to local jurisdictions that have not adopted such a plan. Implementation of AB 2140 as an action item is providing several benefits. Among other things, it is:

- Bringing about wider inclusion of LHMPs as integral parts of local general plan safety elements
- Providing new opportunities for evaluation of state and local policies related to development in hazard-prone areas
- Helping local governments more directly address the tension between development pressure and safe land use planning through integration of Local Hazard Mitigation Plans with the policies, programs, and capabilities reflected in mandated local general plans, including the land use, circulation, housing, open space, conservation, and scenic highway, as well as the safety element.

Implementing the Comprehensive Mitigation Action Program

In California, all levels of government participate in funding disaster mitigation measures. This multi-level participation is part of California's comprehensive mitigation approach. At the state level alone, billions of dollars alone have been spent on earthquake, flood and wildfire mitigation measures. State voters have recently approved billions of dollars in mitigation investments yet to be spent. California's local governments are also creative and innovative in their mitigation finance approaches. At the county and city levels, hundreds of millions of dollars have been spent on retrofitting buildings and supporting flood control. At these local levels, special bonding, sales tax districts, and tax rebate programs have been established to fund earthquake, flood and wildfire mitigation. Most of these efforts require local voters to approve the finance mechanism, usually in the form of additional fees and taxes. Thus, Californians do use their "pocketbook" to mitigate hazards. While not all local government entities participate in the same way or level, over 50% of respondents to the 2007 LHMP survey looked to their own bonding capacity and local taxing mechanisms to finance mitigation.

Given this multi-agency context for financing mitigation, coordination of mitigation action is critically important to the future well-being of California. The SHMT has played an important role in coordinating participating agencies in the preparation of this Plan. The results of its efforts will help determine the future safety of all citizens of California.

7.7 Monitoring, Evaluating and Updating the SHMP

The SHMP is a living document that reflects the state's ongoing hazard mitigation commitment, planning, and implementation actions. Therefore the process of monitoring, evaluating, and updating is critically important to the effectiveness of hazard mitigation in California.

7.7.1 Monitoring the SHMP

Under 44 CFR 201.2, the State Hazard Mitigation Officer (SHMO) is the state's point of contact with FEMA, other federal agencies, and local governments for mitigation planning and implementation activities required under the Stafford Act and the Flood Insurance Act. In the establishment of the Cal EMA organization in 2009, a Hazard Mitigation Program was established with two individuals jointly carrying the federally designated SHMO responsibility, one in charge of mitigation planning and the other in charge of mitigation grants.

The two individuals carrying the SHMO title have joint responsibilities for monitoring, maintaining, evaluating, and updating the 2010 SHMP. Under the direction of the two SHMOs, HMP staff participates in the development and monitoring of a wide range of state and local hazard-specific implementation plans and projects. The results of these efforts will be incorporated into a system for the continuous monitoring and updating of the SHMP. Such activities include, but are not limited to, the submittal of periodic reports by agencies involved in implementing projects or actions; site visits, phone calls, and meetings conducted by the person responsible for overseeing the plan; and ongoing meetings of the State Hazard Mitigation Team (SHMT), described at length in Chapter 3, Section 3.5.2.

In the past, Cal EMA staff review of SHMP progress has been largely incremental. A new system of quarterly reports has been instituted to make the monitoring, evaluation, and update process more continuous and systematic. The quarterly reports examine progress toward achieving goals and evaluate implementation activities.

7.7.2 Evaluating the SHMP

Evaluation of the SHMP is a function of multiple stakeholders, including the SHMOs and Cal EMA HMP staff, together with member agencies in the SHMT, local governments, and the public. During revision of the 2007 SHMP, a major plan evaluation effort has been undertaken through the SHMT, as described in Chapter 1 and Chapter 3, SHMT deliberations have included consideration of such matters as:

- Changes in the nature and magnitude of hazard problems and/or development
- Resources available committed to implementing the plan
- Technical, policy, legal, and coordination challenges to effective implementation
- Positive and negative outcomes of mitigations actions
- Extent of desired agency participation as initially expected

7.7.3 Monitoring Hazard Mitigation Projects

Cal EMA staff monitors the implementation of hazard mitigation projects, programs, and initiatives. Staff also reports to the SHMO and the SHMT on the progress made toward plan goals and objectives, recommends new mitigation actions, and tracks the following specific events:

- Hazard events, including federally declared disasters
- FEMA approval of local hazard mitigation plans
- Advances in knowledge or understanding of hazards by other state agencies
- Changes in federal, state, and local legislation
- Performance of mitigation projects during hazard events
- Grant Administration

7.7.4 Systematic Plan Revision

The SHMP is being systematically updated every three years, in accordance with FEMA requirements and good planning practice. The SHMO in charge of mitigation planning reviews and recommends for approval any plan updates proposed by the SHMT.

During the 2010 SHMP update, the SHMT has played an influential role in providing input, direction, and guidance to the revision process. The 2007 SHMP identified mitigation factors that would be monitored and evaluated for inclusion into the updated 2010 SHMP. Recommendation for implementation of SHMP revisions and actions were based on the following factors:

- New technologies such as use of the Cal EMA web portal to disseminate plan concepts and to collect information and comments
- New information forthcoming from agencies with scientific and/or regulatory responsibilities for primary impact hazards (i.e., additional California Geological Survey seismic mapping, CAL FIRE periodic wildfire risk map updates, and Department of Water Resources' new flood maps)
- Adjustments to changes in federal or state laws, regulations, or policies

7.7.5 New Role of the SHMT

During implementation of the 2010 SHMP, the SHMT has been charged with responsibility for working with the SHMO and HMP staff in monitoring, evaluating, and updating the SHMP. Establishment of the restructured SHMT:

- Continuing and active participation of key state agencies and other public and private sector stakeholders in 2010 SHMP monitoring, evaluation, and updating
- Initiation of strategic planning designed to clarify SHMP mitigation priorities and targets in moving toward preparation of the 2013 SHMP
- Integration of mitigation with preparedness-, response-, and recovery-related aspects of Cal EMA and other state agency functions

Regular ongoing meetings will provide an opportunity to begin the 2010 SHMP updating process as new disaster circumstances, societal conditions, and technology arise, providing a more continuous feedback loop between planning and implementation.

Annex 1 - Guide to Community Planning and Hazard Mitigation

Prepared by Brian Laughlin
Cal EMA Student Intern, Summer 2009

Annex Content		1.5.3	General Plan Consistency
1.1	Introduction	1.6	Adoption of Local Hazard Mitigation Plans with Safety Elements
1.2	What is Community Planning?	1.7	Hazard-Specific Legislative Mandates
	1.2.1 Design	1.7.1	Seismic Hazards
	1.2.2 Laws and Regulations	1.7.2	Flood Hazards
	1.2.3 Environmental Analysis	1.7.3	Wildfire Hazards
	1.2.4 Socioeconomic Analysis	1.8	The California Environmental Quality Act
	1.2.5 Political Approval	1.8.1	Overview of Process
1.3	Role of Community Planning in Emergency Management	1.8.2	Environmental Impact Reports
1.4	Key Participants	1.9	General Plan Implementation
	1.4.1 Local Governments	1.9.1	Zoning
	1.4.2 Private Real Estate Industry	1.9.2	Specific Plans
	1.4.3 State Government	1.9.3	Subdivision Map Act
	1.4.4 Federal Government	1.9.4	Building Codes
	1.4.5 Courts	1.9.5	Capital Improvement Programs
	1.4.6 Special Interests	1.9.6	Land Acquisition
1.5	General Plans	1.10	Redevelopment
	1.5.1 Statutory Mandates	1.11	Conclusion
	1.5.2 Mandated Elements		

1.1 Introduction

The purpose of the guide is to provide general information about community planning to the emergency management community. It highlights the numerous components of community planning that help protect communities from hazards and mitigate their impacts.

In California, community planning is required and offers opportunities for managing hazards at the local level. Community planning tools include general plans, building codes, and development project reviews as well as infrastructure development. In addition, the planning process offers opportunities for input from the public and members of the emergency management community such as fire departments. This guide identifies those opportunities so that members of the emergency management community can more actively engage in community planning to further promote hazard mitigation and resilience within their communities.

This guide contains summaries of state laws and codes that apply to both community planning and emergency management functions. The guide focuses on pre-disaster and post-disaster hazard mitigation as the main emergency management function in which community planning plays a significant role. The guide also examines the connection between federal and state laws regarding hazards management. For more detailed information on many of the laws described here, see Chapter 3, Section 3.1, and Annex 2, Guide to California Hazard Mitigation Laws, Policies and Institutions.

1.2 What is Community Planning?

Community planning is the process by which local governments, public agencies, and citizen stakeholders decide the intensity and geographical arrangements of land uses in their community in relation to infrastructure, open space, and protection of natural and cultural resources. In essence, the decisionmakers are determining what will be built, where it will be located, and what function it will serve. As described further below, in California, general plans are the vehicle used to outline the policies and regulations for land-use decisions at the local level.

Five major dimensions provide the foundation for the community planning process: design, laws and regulations, environmental analysis, socioeconomic analysis, and political approval. These five dimensions are connected and interdependent, forming a comprehensive and symbiotic relationship.

Design

Design focuses on the physical layout of the community or a specific development project. Design includes site planning and urban design of buildings. At the community level, many design guidelines and policies are implemented through general plans. When specific development projects are proposed, the design is assessed based on the policies established in the general plan.

Laws and Regulations

Laws and regulations provide the regulatory framework that shapes the planning process. These are primarily state and local, but in some cases federal laws and regulations apply to community planning as well.

Environmental Analysis

A major dimension of the planning process in California is environmental analysis, due in part to state and federal laws and regulations intended to ensure environmental protection. In community planning, environmental analyses are performed to determine the impact that a plan or development project will have on the environment. These analyses include assessments of the potential for exposure of people or property to environmental conditions such as natural hazards.

Socioeconomic Analysis

Socioeconomic analyses fulfill a vital need for community planning. The analyses examine the social structure of the community and the impact that a proposed plan or development will have on it. Another feature of these analyses is assessment of the community's fiscal health and the effects of proposed plans or developments on fiscal conditions. In addition, such analyses often include a comprehensive assessment of the regional economy. Plans and projects are likely to affect not only the specific community, but also surrounding communities with potential changes in transportation systems, housing, and jobs.

Political Approval

Community planning is a process embedded in the political system and guided largely by state laws as well as the U.S. Constitution. As proposed plans and development projects go through

State of California Multi-Hazard Mitigation Plan
Annex 1 – Guide to Community Planning and Hazard Mitigation

the planning process, there are numerous opportunities for public input. The final step approval or denial of the plan or project by the elected board for the community (e.g., city council, board of supervisors). Therefore, political support (or lack of objection) from the public and elected officials is critical for proposed plans and projects to be approved.

1.3 Role of Community Planning in Emergency Management

Community planning is important for several reasons. The political, social, economic, and physical environment surrounding communities is continually changing. One of the largest aspects of this change is population growth. Other shifts include changes in demographics, transportation systems, regional economy, political climate, and landscapes. Each of these changes creates burdens and challenges for land use, and community planning is the system in place for managing these challenges.

As the population of California continues to grow, the demand for new housing and public services will increase. This places pressures on communities to provide space to accommodate this growth. One of the most pressing challenges today is that land availability for outward expansion has dramatically decreased over time.

There are two primary ways that communities can provide space for the new growth. Over the past five decades, the most common answer was to expand outward, creating urban sprawl. This approach can force people much farther away from job centers, require more extensive transportation systems, and push development into hazardous areas such as flood plains and areas of high fire hazard. The other alternative is for communities to renovate built areas to increase density. Often this means tearing down older neighborhoods and placing taller or more expansive buildings in their place, a form of redevelopment is commonly called infill development.

The challenge of limited land availability is further complicated by natural hazards. Communities may be pressured into developing areas that are more hazardous, including areas vulnerable to wildfires, earthquakes, landslides, and floods. Placing new developments in these areas can increase the dangers to people and property while also placing more burdens on public safety officials to protect them. In many communities, development has already occurred in hazardous areas; examples include cities in the San Francisco Bay and Los Angeles metropolitan areas that are at substantial risk to earthquakes. Increasing density within these and other hazardous areas increases the population and property that are subject to hazards. These are the kinds of decisions community leaders will need to consider when determining the future outlook of their community.

Community planning can have a profound impact on how cities and counties use the land within their jurisdiction. One of the most effective ways to reduce or minimize the impacts of hazards is to responsibly develop land in hazardous areas. Designing communities so that most new development is located in non-hazardous areas can significantly reduce future costs of disasters. Improving building codes and adopting these codes as the standards for new construction can also increase the resilience of built structures within the community. Determining what can be built and at what intensity can increase or decrease risks.

1.4 Key Participants

In community planning, multiple participants are involved at different stages in the process. Some participants are involved through most of the process, while others may only have specific roles at specific stages. The following is a summary of the key participants in community planning.

Local Governments

In California, there are more than 7,000 local government institutions. Most of these are special districts. The remaining entities include 58 counties, 478 cities, and approximately 1,000 school districts. Each of these institutions is involved in local planning, but cities and counties have the most prominent role.

The authority for cities and counties comes from Article XI, Section 7 of the California Constitution, which states that “A county or city may make and enforce within its limits all local, police, sanitary and other ordinances and regulations not in conflict with general laws.” Thus, cities and counties are given the power to develop and enforce land use regulations. State law also requires that each county and city have a legislative body and a planning agency.

Elected Officials

Local elected officials primarily include city councils and county board of supervisors. These boards and councils act as the state-mandated legislative bodies. City councils and county boards of supervisors have two discretionary roles, legislative and quasi-judicial. Legislative acts include creating local laws and making policy decisions. In community planning, these acts include zoning ordinances and general plan revisions. Quasi-judicial acts include actions on appeals of decisions made by the planning commission, which include the approval or denial of conditional use permits or zoning variances.

Another important role of city councils and boards of supervisors is to appoint the members of the local planning commission. Proposed projects and plans are brought before the planning commission for approval or denial. Traditionally, the planning staff will provide a presentation of the proposed project to the commission and a recommendation for approval or denial. After the recommendation is heard, a representative of the project is invited to speak on behalf of the development. Since the planning commission meetings are an open forum, time is also allotted for the public to present comments. Thus, the planning commission is presented with different views and can make a decision on the project after consideration of these opinions. For projects that could potentially lead to increased risks to people and property, members of the emergency management community are encouraged to follow their approval process and present comments at public meetings.

Planning Agencies

Local planning agencies include the planning director who oversees the planning agency and the staff who work within the planning agency. Local planning staffs are tasked with a variety of planning responsibilities that include reviewing proposed developments, processing building permits, and enforcing codes. In each of these tasks, the staff work with developers and members of the public involved. For example, if corrections are needed in a building permit, the staff will work with the applicant to correct them before submitting the permit application for

State of California Multi-Hazard Mitigation Plan
Annex 1 – Guide to Community Planning and Hazard Mitigation

approval. Staff similarly may work with developers on proposed projects to ensure consistency with the general plan and state and local regulations.

How involved the staff is in working with the public or with emergency management agencies can vary greatly depending on several factors, such as the personalities involved and goals of the planning director. It can also depend on how much the developer or the landowner wishes to work with the staff. For example, if the developer feels that the staff is against the proposal, they may seek approval before the planning commission with minimal consultation with staff or changes to the proposed project. In either case, it is up to planning staff to recommend to the planning commission that a project be approved or denied and explain why the staff selected this recommendation.

Private Real Estate Industry

Private real estate interests are the movers and shakers in the public planning process. They own the land, develop the projects, and provide the financial capital for construction and completion. There are six key players in the real estate industry which include landowners, developers, builders, lenders, investors, and home buyers.

Landowners

Landowners are the people who own the property that is influenced by the planning process. Often, these individuals are passive participants in the process. This means that they are not directly involved in the development of zoning ordinances, development projects, or site plans. Planners may hold charrettes or other public meetings to incorporate input and ideas from landowners and the public, but this is not always the case. When plans, ordinances, and development projects come before a public body such as the planning commission or city council, the public has a right to present their views and opinions of the proposals. It is in this role that landowners may be most involved in the planning process.

Developers

Developers often do not own the property that they are trying to develop. Instead, they enter into partnerships with landowners or other investors to develop the land. They are the participants who create the development plans, such as parcel maps and site plans, and present them for approval. Developers work with planning staffs to ensure that the plans are consistent with the general plan and applicable laws and regulations. The size of development companies can vary greatly, from one person to large organizations.

Builders

When approval for a project is granted, developers will often sell the site or pieces of it to builders who are responsible for construction. In some cases, building companies that are large enough may also act as the developer. In this case, they can ensure that the project will be built to their wishes. In larger subdivision and neighborhood projects, it is common for a single builder to construct the development in phases.

Investors and Lenders

Without financial capital, many of the projects that are proposed could never be built. Even before construction begins, there are several steps to the development process that can involve

State of California Multi-Hazard Mitigation Plan
Annex 1 – Guide to Community Planning and Hazard Mitigation

costs. Fees for applications, permits, and environmental impact reviews can be costly, especially for larger projects.

Investors and lenders look at development as business investments. They are willing to take on risk if they believe the investment will yield a profitable return in the future.

For risky projects, it may be difficult to find investors and lenders willing to provide the needed financial capital. In order to help protect their investment, lenders and investors may place demands or requirements on the development in return for their capital. Examples could include requiring a minimum number and size of homes in the subdivision, or requiring that commercial space be included. These requirements can sometimes significantly change the outcome of the development, highlighting the important role investors and lenders have in the planning process.

State Government

The state government of California has been actively involved in community planning since the late 1800s, when the state legislature passed some of the earliest planning laws in the nation. As the state experienced increased growth in the decades since, the role of state government in community planning has also increased. The following subsections provide a brief summary of the role of state legislature and state agencies in community planning.

Legislature

The state legislature in California has a very powerful role in shaping planning and hazard mitigation at the local level. As early as 1893 when it passed the predecessor to the Subdivision Map Act, the California legislature has been involved in developing the framework for local planning decisions and regulations. In addition to the Subdivision Map Act, other examples include the Community Redevelopment Law, the California Environmental Quality Act, and Proposition 13. California does not have a single law that provides all of the guidelines for local planning. Rather, the state operates according to a complex system of multiple laws and policies adopted over the past several decades. Many of these have been amended and changed over time.

Agencies

Numerous state agencies are involved or influence planning in cities and counties (see Annex Chart 1.A). These agencies fall into three broad categories: development and infrastructure agencies, conservation agencies, and regional agencies.

Development and infrastructure agencies are involved in the construction of buildings and infrastructure in California. These agencies have a wide variety of functions, ranging from managing state-owned infrastructure to enforcing development regulations, laws, and codes. These agencies include the California Department of Transportation (Caltrans), the Department of Water Resources (DWR), the Department of Housing and Community Development (HCD), and the Department of General Services (DGS).

Agencies involved in conservation that affects community planning include the Department of Fish and Game, the Department of Forestry and Fire Protection (Cal FIRE), the Department of Conservation, and the Department of Parks and Recreation. They are tasked with protecting and conserving natural resources by enforcing laws and regulations or are involved in land use

**State of California Multi-Hazard Mitigation Plan
Annex 1 – Guide to Community Planning and Hazard Mitigation**

decisions that affect state-owned land. Most of these agencies are within the California Resources Agency.

There are four regional state agencies in California: the Coastal Commission, the Bay Area Conservation and Development Commission (BCDC), the Tahoe Regional Planning Agency (TRPA), and the Delta Protection Commission. Each is involved with land use and development issues in their regions. Nevada is also a partner in TRPA since Lake Tahoe is partially within the state of Nevada.

Annex Chart 1. A: State Agencies Involved in Community Planning

State Agency	Role in Community Planning	Related Laws
Caltrans	Constructs and maintains the state highway system	
Department of Water Resources	Oversees the State Water Project	
Department of Housing and Community Development	Provides funding for affordable housing; approves housing elements	
Department of General Services	Manages the state’s real estate and facility planning	
Department of Fish and Game	Enforces the California Endangered Species Act; manages land reserved for wildlife	California Endangered Species Act
Cal FIRE	Influences subdivision planning in forested communities	
Department of Conservation	Preserves agriculture land through the Williamson Act	Williamson Act; Surface Mining and Reclamation Act
Department of Parks and Recreation	Participates in land use activities that affect state parks	
Coastal Commission	Reviews development and conservation activities in coastal areas	California Coastal Act; Coastal Zone Management Act
Bay Area Conservation and Development Commission	Influences land use planning and development in the San Francisco Bay Area	
Tahoe Regional Planning Agency	Influences land use planning and development in the Lake Tahoe area	
Delta Protection Commission	Influences land use and development in the Delta region	Delta Protection Act

Federal Government

The federal government is involved in community planning and hazards management through multiple means. These include federal laws passed by the United States Congress and functions within several federal agencies. The following subsections provide a summary of the federal role in community planning.

U.S. Congress

Article X of the U.S. Constitution declares that powers not delegated to the federal government in the Constitution are reserved for the states. One of those powers is the ability to control land

**State of California Multi-Hazard Mitigation Plan
Annex 1 – Guide to Community Planning and Hazard Mitigation**

use decisions. As a result, Congress has not directly been involved in governing land use at the state and local levels. However, Congress has been involved in related issues such as transportation and environmental protection. The reason for this is that these issues transcend political boundaries and affect larger regions or the nation as a whole. Examples include the federal Environmental Protection Act, Clean Water Act, Clean Air Act, Coastal Zone Management Act, and Federal-Aid Highway Act. For a summary of federal legislation that influences planning and hazard mitigation, see Annex 2, Guide to California Hazard Mitigation laws, Policies and Institutions.

Agencies

The role of federal agencies in community planning focuses on enforcing federal laws, managing federally owned property, or providing financing for community development projects (see Annex Chart 1.B). Federal development agencies include the Bureau of Reclamation, U.S. Department of Transportation (US DOT), Department of Housing and Urban Development (HUD), General Services Administration, and Department of Defense (DOD). Federal conservation agencies include the Environmental Protection Agency (EPA), U.S. Fish and Wildlife Service, U.S. Army Corps of Engineers (USACE), Bureau of Land Management, and U.S. Forest Service.

Annex Chart 1. B: Federal Agencies Involved in Community Planning

Federal Agency	Role in Community Planning	Related Laws
Bureau of Reclamation	Building and maintaining water systems; dams; Central Valley Project	
US DOT	Funding highway and transportation projects	
HUD	Subsidizing public housing; Community Development Block Grants (CDBG)	Stafford Act
General Services Administration	Leasing and real estate activities of federal government	
DOD	Operating defense installations; closed base redevelopment	
EPA	Regulating federal environmental protection laws	Clean Air Act, National Environmental Protection Act
US Fish and Wildlife Service	Regulating sensitive habitats for endangered species	Endangered Species Act
USACE	Regulating wetlands and dams	Clean Water Act
Bureau of Land Management	Managing large areas of desert and mountain areas in California	
US Forest Service	Conserving land conservation and managing resources in national forests	

Courts

In California, the courts are involved in planning primarily through litigation. Cases are divided into two types, constitutional and statutory. In constitutional cases, a landowner may sue if he or she feels that his or her constitutional rights had been violated. Examples could include instances in which a landowner believes that an ordinance has created undue hardships or that he or she has not been equally protected under the law. Statutory cases involve a plaintiff arguing that a state or federal law has been violated. This is common in California, with interest groups or homeowners suing if there are believed to be inconsistencies among zoning

State of California Multi-Hazard Mitigation Plan
Annex 1 – Guide to Community Planning and Hazard Mitigation

ordinances and general plans, or if an environmental review was not performed for a project under the California Environmental Quality Act (CEQA) when the plaintiff believes it should have been. (See Section 1.8 for more information on CEQA.) In either case, the courts can have an influential role by interpreting and determining the legality of laws and ordinances. Often, the courts may rule only on small sections or a technicality.

Special Interests

Special interest groups serve a variety of functions in the planning process. One of the most common is the watchdog function. These groups are involved because they have a vested interest in the planning process or the effects of the planning. Examples include neighborhood or citizen groups who wish to preserve the interests of their community. Environmental groups often are heavily involved since development will one way or another affect the environment. Other interest groups involved in local public planning include the local business community, the private real estate industry, or the agriculture industry. Reasons for their involvement vary as much as the nature of each organization. Sometimes a group is involved merely to protect its interests; other times, it may to stop a development from going forward.

1.5 General Plans

In California, general plans are the vehicle used to outline the policies and regulatory framework for land use decisions at the local level. Tools used to implement local general plans include zoning, development review, subdivision review, capital improvement programs, land acquisitions, and redevelopment. The following is a brief summary of the provisions of California law regarding general plans, implementation tools, and hazard mitigation.

Statutory Mandates

Government Code Section 65300 requires that each municipality develop a general plan as a guide to the long-term development of the community. General plans must also be adopted by the local legislative body so that they are implemented with the weight of law. General plans may also be known as comprehensive plans or master plans.

The purpose of the general plan is to provide goals, objectives, and policy statements that outline the vision of what a municipality plans to be in the future. The general plan will then be the guide for future development and growth for each respective municipality. Community growth can involve a number of different issues, such as housing, transportation, natural resources, and hazards.

Since each city and county is required to have a general plan that guides growth and development, the plan provides an important tool to local governments for hazards management. Local governments can place policies within their general plans that require new development to be at minimal or no risk to hazards. Growth can then be controlled and concentrated in areas where hazards are far less likely to affect buildings and people.

California's Office of Planning and Research is the principal state agency that oversees community planning issues for the state. One of its tasks is to develop guidelines for counties and cities to follow for developing general plans. The most recent version of the general plan guidelines was published in 2003 and includes detailed information on what needs to be included in each mandated element. Of most relevant importance to hazards management is

State of California Multi-Hazard Mitigation Plan
Annex 1 – Guide to Community Planning and Hazard Mitigation

the guideline for developing a safety element. In addition, there are summaries of laws and government codes that apply to community planning.

Mandated General Plan Elements

In accordance with Government Code Section 65302, a general plan must contain seven elements: Land Use, Circulation, Housing, Conservation, Open Space, Noise, and Safety. The Government Code specifies requirements for what each of these elements must contain. Each of the requirements is just the minimum that is needed. Local governments are welcome to go beyond the minimum requirements and to include other elements or sections. In addition, the elements can be organized in whichever method best fits the policies of that municipality, as long as all the required components are addressed. The following is a brief description of the elements that are most relevant to hazard mitigation.

Safety Element

The safety element is the most important element for hazards management since it contains the most significant requirements to protect people and property from hazards. At a minimum, the safety element must address seismic, geologic, fire, and flood hazards. Local governments often include other components such as crime, hazardous materials, airports, and emergency operations. The safety element includes components from other elements, but it is important to unify these into a single element to more effectively guide policy- and decision-making.

The first priority for the local government is to identify the hazards that are within their boundaries. Hazard identification will include mapping of the hazardous areas. Then, the local government must determine the strategies and policies that will reduce the risks from these hazards.

Other Mandated Elements

Land Use Element

The land use element outlines land use categories and their locations within the community. The categories can include residential, commercial, agriculture, and public facilities. Included in the requirements for this element is a statement of the population density and building intensity for each of the identified land use categories. A recently added requirement (AB 162) is that areas within the community that are subject to flooding must be identified and mapped. This must be reviewed each year. See Section 1.7.2 for more details on AB 162.

In addition to providing the required flood mapping, the land use element offers other opportunities for hazard mitigation. In their land use elements, local governments can include policies that land uses of higher value, such as commercial or residential, be located outside likely hazardous areas, which might encompass areas subject to hazards such as landslides, wildfires, and floods or potential human-made hazards. Keeping high-value land uses such as industrial plants and rail yards out of potentially hazardous locations can greatly reduce the loss of life and property.

Circulation Element

The circulation element involves the transportation routes within a city and county. This element can include policies on what the transportation routes will be in the future and where

State of California Multi-Hazard Mitigation Plan
Annex 1 – Guide to Community Planning and Hazard Mitigation

they are located. Transportation can be both vehicular and pedestrian. Vehicular circulation includes local roads, highways, bicycles, and rail. Road widths, street parking, and intersections are a few of the components to planning for vehicular circulation. Pedestrian circulation may include sidewalks, walking trails, and crosswalks. Public utilities to support circulation such as street signs and traffic lights are also addressed within this element. Also included are transit facilities, such as bus terminals and railway lines and stations.

The circulation element has enormous potential to promote hazard mitigation within the community. Many transportation routes will be used by emergency services to respond to incidents. They will also be used as evacuation routes for people leaving areas that have been or are about to be affected by a disaster. In their circulation elements, local governments can include requirements that critical roads be wide enough to accommodate larger vehicles (such as emergency crews) passing other vehicles so that there are no traffic jams during an event. The element could also be require that new developments have multiple access points to expedite response and evacuation. This is important if particular access points or roads are blocked or inaccessible.

Housing Element

The housing element includes projected housing needs for the community and strategies for the community to increase housing supply. The housing projections and strategies analyze a variety of factors, including population projections and market conditions. Once a strategy is adopted, the city or county may implement the strategy through zoning ordinance modifications or through housing development project approvals.

Under California law, the housing element is the only general plan element requiring periodic review by the State of California and updating every five years. Since the element must be updated every five years, the housing development strategy is a five-year plan of actions to implement the goals and objectives of the element. Under AB 162, local governments must add the latest flood hazard information to their housing elements before forwarding the elements to the State Housing and Community Development Department for review.

Conservation Element

The conservation element covers natural resources within the city or county. In addition to conservation of natural resources, this element also addresses the responsible development and utilization of these natural resources. Because growth and development can lead to increased demand for natural resources such as open land, the strategies within this element are developed in accordance with the strategies of other elements such as housing, open space, and transportation. Natural resources are also an important component in safety elements in that they include the natural conditions that could lead to hazards for the community. Examples include forested areas within high-fire severity zones, rivers and streams within floodplains, coastal regions susceptible to tsunamis, and hills with landslide risks. Under AB 162, it is required to include information on waterways that contribute to or support flood plains. See Section 1.7.2 for more details on AB 162 requirements regarding conservation.

Open Space Element

The open space element contributes to hazard mitigation primarily through policies for setting aside land for non-development. The motivations behind these policies could include preventing

State of California Multi-Hazard Mitigation Plan
Annex 1 – Guide to Community Planning and Hazard Mitigation

development in hazardous areas. Instead of developing high-hazard areas, these lands could be preserved as open space. Examples include land along earthquake fault zones or within floodplains. Setting aside land can reduce current risk through protection and preservation of natural resources in floodplains. Natural resources such as wetlands and marshes can provide a buffer and absorb the impact of floods. If development is permitted in hazardous areas, open space could serve as a buffer between the development and the hazard. For protection from wildfires, this buffer would provide a built-in fire break surrounding the development.

Noise Element

The noise element addresses excessive noise levels in areas of the community. The noise element is included for the purpose of minimizing unhealthful impacts from sources of excessive commercial, industrial, and transportation noise. Although the noise element does not directly address natural hazards, it has a bearing on placement of noise-sensitive land uses such as schools, hospitals, and retirement centers that may also be vulnerable to hazards and risks. Areas near the ends of airport runways are characterized not only by extreme noise but also by higher risk of airplane crashes and therefore are not suitable for such land uses.

General Plan Consistency

The required general plan elements are an important component of community planning, but their value can easily be negated if they are in conflict with one another. For this reason, state general plan law requires both internal and external consistency. A general plan is internally consistent if the content of each individual element is consistent with other parts of the same element and with other general plan elements. For example, maps and diagrams must be consistent with the text within the element. External consistency refers to the consistency of the general plan with zoning and other general plan implementation actions.

Consistency Among General Plan Elements

According to Government Code Section 65300.5, each element within the general plan must be consistent and compatible with the others. Therefore, the policies outlined in the general plan must be unified and support one another. Components governing land use must not conflict with circulation, housing, or safety policies. For example, a land use element map designating a high-density residential area in the middle of a landslide area identified on a safety element map would conflict with safety element policies calling for protection of housing from landslide hazards.

Consistency of Implementing Actions

As will be seen in greater detail in later sections, actions implementing general plans, such as rezonings, site plan reviews, subdivision map approvals, and capital improvement programs, must be consistent with the general plan. This is an important underpinning of hazard mitigation because it requires that policies related to minimizing impacts of natural hazards identified in the general plan must be followed in the day-to-day actions of city and county governments.

1.6 Adoption of Local Hazard Mitigation Plans with Safety Elements

Under the federal Disaster Mitigation Act of 2000 (DMA2K), each municipality must develop a Local Hazard Mitigation Plan (LHMP) or participate in a multi-jurisdictional LHMP in order to be

State of California Multi-Hazard Mitigation Plan
Annex 1 – Guide to Community Planning and Hazard Mitigation

eligible for pre-disaster mitigation grants or post-disaster recovery assistance from the federal government.

At the state level, AB 2140 authorizes local governments to integrate their LHMPs into the safety elements of their general plans. This integration is not mandated by this law but encouraged through a post-disaster financial incentive. The incentive is that the combined federal and state funding of mitigation and recovery projects after a disaster will not exceed 75 percent unless the LHMP is integrated into the safety element. The remaining 25 percent would otherwise normally be the burden of the local government.

AB 2140 is one of the most important links between general plans and hazard mitigation in California. As mentioned earlier, California has enormous opportunity to implement hazard management strategies within the safety elements of general plans. Integration of the LHMP into safety elements provides an excellent vehicle for implementation of the LHMP. This integration allows hazard mitigation strategies to be implemented and local hazard awareness to be upgraded and enhanced. In addition, all other elements of the general plan, as well as implementation actions (such as zoning, subdivision maps, specific plans, and capital improvement programs), would be required to comply with an LHMP that it is contained within the safety element.

1.7 Hazard-Specific Legislative Mandates

California is at risk to a host of natural hazards, most notably earthquakes, fires, and floods. Over the past century, a number of these have become major disasters resulting in significant losses of life and property. In order to increase public safety and community resilience, California has responded by passing numerous laws and modifying state codes to address these hazards. These hazards are primarily addressed in general plan safety elements, which must be reviewed by the California Emergency Management Agency (Cal EMA) prior to adoption (Government Code Section 65302(g)). The following subsections discuss the legal mandates for addressing the three most prominent natural hazards and their influence on community planning. These legal mandates affect the development of general plans, including safety elements, as well as some of the implementation tools discussed later in this guide.

Seismic Hazards

Earthquake Fault Zoning Act

The Earthquake Fault Zoning Act was enacted in 1972. Its purpose is to protect homes and other buildings design for continuous human occupancy from earthquakes by preventing them from being built across identified fault zone surface ruptures. Under this act, the State Geologist under the Department of Conservation’s California Geological Survey is required to identify and map all fault zones in California classified as “active” – Holocene era or later, where movement has occurred within the last 11,000 years. These maps are published and available for local governments to use for policy- and decision-making.

The act requires that development be prohibited over surface traces of active fault zones. Before a development is approved, a geologic investigation must be conducted to determine whether structures proposed for human occupancy are set back at least 50 feet from an

State of California Multi-Hazard Mitigation Plan
Annex 1 – Guide to Community Planning and Hazard Mitigation

identified fault surface rupture, as prescribed by state regulations implementing the act. If so, development may proceed. If not, the proposed development must be denied.

The State Geologist periodically updates the fault zone maps. When the maps are updated and disseminated, local governments are required to provide this information to people who may be living in mapped fault zones. Disclosure can be made in general plans, specific plans, property maps, or other plans or maps accessible to the public. Disclosure is also required to all buyers of real estate within these mapped fault zones before transactions are completed.

Seismic Hazards Mapping Act

The Seismic Hazards Mapping Act was passed by the state legislature in 1990. Under this act, the State Geologist under the Department of Conservation's California Geological Survey (CGS) is required to identify and map all areas at risk to ground shaking, landslides, and liquefaction. These maps must be published and made available to the public so that local governments can use them in local planning decision-making. Developers in areas of seismic hazard risk must produce a geotechnical report for that location and identify the mitigation actions that will be incorporated into the proposed development. In addition, anyone wishing to sell real estate in seismic hazard areas must disclose to the buyer that the property is located within a seismic hazard area.

While a principal purpose of this act was to provide state mapping leading to more detailed geological mapping and site investigation for use with structural mitigation, another important function is to flag potential hazardous areas where development should not occur, or where land uses allowed by the general plan or zoning should be restricted to minimize exposure to hazards and risk. Designation of these areas can be coupled with land acquisition by a public agency in areas where no development is allowable.

Flood Hazards

Hurricane Katrina in 2005 was a wake-up call to the nation that the United States is not immune to catastrophic disasters. States and local communities began reevaluating hazards and increasing their hazard management efforts, and California was no exception.

One area that was of significant concern to state leaders was the Sacramento-San Joaquin Delta Region and the over 1,100 miles of levees that protect it. Levee failure – a critical issue in New Orleans during Hurricane Katrina – became a key issue for the state. Among the efforts that California implemented was new legislation for flood and levee protection in the Delta region and throughout the state. The following is a summary of legislation passed in recent years that affect community planning and flood hazards.

AB 162

AB 162 requires that land use, conservation, safety, and housing elements of local general plans include provisions that will reduce the risk to floods and flood-related issues. Each of the requirements for the elements specified in this bill must be completed before the next revision of the housing element for the local jurisdiction's general plan.

Land use elements are required to include flood maps that are produced by the Federal Emergency Management Agency (FEMA) or the California Department of Water Resources (DWR). These must be updated each year. In addition, the determination of land available for

State of California Multi-Hazard Mitigation Plan
Annex 1 – Guide to Community Planning and Hazard Mitigation

urban development may exclude land that is not adequately protected by flood management infrastructure.

Conservation elements must contain detailed information about the flood plain, such as the rivers, creeks and streams that contribute to it. In addition, information on flood corridors, riparian corridors, and land capable of sustaining floodwater must be identified. This information should be used to inform conservation element policies addressing groundwater recharge and storm water management.

AB 162 also adds requirements for addressing floods in the safety element. Source information includes historical data and flood hazard zone mapping. The safety element must include policies and goals that state how flooding risks to existing and planned development will be reduced, including strategies for deciding how new development can be placed in flood hazard zones, if at all. New development in these areas may be subject to design requirements that reduce the risk from flooding. In addition, the safety element must include policies for protecting public facilities from the risks of flooding and ensuring their continuity during flood events.

AB 70

AB 70 addresses increased risk to floods as a result of new development in a community. If a city or county approves new development that increases the flood risk to the state, then the city or county must be responsible for a reasonable amount of the liability it has increased. This applies to land that was previously undeveloped and protected by a state flood control project.

SB 5

Under SB 5, cities and counties within the Sacramento-San Joaquin Valley are required to include information from a flood protection plan that is developed by the Central Valley Flood Protection Board. Within 24 months of the flood protection plan adoption, each local jurisdiction must include these amendments in their general plans. Each jurisdiction is also required to develop goals and policies in their general plan for protecting people and property from floods and flood-related issues.

Wildfire Hazards

The California Governor’s Office of Planning and Research has developed a guide to fire hazard planning. It provides recommendations and considerations for addressing fire hazards in general plans. This includes integration of fire hazard mitigation strategies developed in Local Hazard Mitigation Plans and coordinating these with community planning strategies established in the general plan.

Government Code Section 65302.5

Under Government Code Section 65302.5, any county that has state responsibility areas (SRAs) within its boundaries must adhere to Public Resources Code Section 4128.5, which requires that counties in SRAs submit a copy of the proposed safety element of a general plan to any agency with responsibility of fire protection in the county prior to adoption or amendment. The fire protection agencies may then provide comments on or recommendations for the proposed safety element. The board of supervisors reviewing the general plan must consider these comments and recommendations. If any or all of the recommendations are not accepted, the

State of California Multi-Hazard Mitigation Plan
Annex 1 – Guide to Community Planning and Hazard Mitigation

board must provide written communication to the agency stating why it is not including the recommendations. The board must also state how its own actions regarding land and policies within state responsibility areas will reduce the risk of fire to people, property, and natural resources.

Public Resources Code Section 4290

California Public Resource Code Section 4290 provides authority to State Board of Forestry and Fire Protection to develop and implement fire safety standards for defensible safety on state responsibility area (SRA) lands. All residential, commercial, and industrial construction on state responsibility lands approved after January 1, 1991, must follow the regulations established by this board. At a minimum, the regulation will include road standards for fire equipment access; standards for street, road, and building identification signage; minimum levels for private water supply reserves that could be used for emergency fire use; and fuel breaks and greenbelts.

Public Resources Code Section 4291

Public Resources Code Section 4291 provides regulations for protecting properties from wildfires. The code applies to all lands that have flammable vegetation. Any person with ownership or control of buildings on these lands must abide by these regulations. The regulations include several different requirements for how the vegetation surrounding buildings and structures should be managed to create defensible space from the threat of fires. Within 100 feet of any building or structure, a firebreak must be created by removing brush, flammable vegetation, or combustible growth. If the distance is required to be greater 100 feet by any other law or regulation, then that law or regulation supersedes this code section. In areas where soil stabilization is critical, vegetation can be maintained up to 18 inches in height but still must not be within 30 feet of any building or structure. Trees must be maintained to ensure that no part of the tree is within 10 feet of a chimney or stovepipe. Dead or dying parts of trees near buildings must also be removed. Roofs should be maintained so that accumulation of leaves, needles, or other dead vegetation is removed.

Public Resources Code Section 4291 also establishes requirements for building permits. Before construction on any building or rebuilding, a certification must be obtained from the local building official that the structure design adheres to the current code. In addition, after the building construction has been completed, a final inspection must be performed by the building official to verify that the building was built to state and local codes.

1.8 The California Environmental Quality Act

The California Environmental Quality Act (CEQA) was passed in 1970 and since that time has evolved into one of the most prominent components of community planning in California. CEQA applies to any discretionary action, such as a development proposal or general plan amendment.

CEQA has four mandated functions: informing decision-makers about environmental impacts, identifying activities that can mitigate the impact, preventing damage to the environment, and disclosing reasons for approving the discretionary action if it will cause environmental degradation. Through the CEQA process, decision-makers are informed of the natural hazards at proposed development locations and the impacts these hazards may have on people and property.

State of California Multi-Hazard Mitigation Plan
Annex 1 – Guide to Community Planning and Hazard Mitigation

Overview of Process

State CEQA guidelines mandate a three-step process for local governments to follow. The first step is to determine if the discretionary action qualifies as a project under CEQA. If the project does not fall under the allowed exemptions and is not discretionary, then the project does not have to continue in the CEQA process. If the project does not fall under either of these qualifications, then an initial study must be performed. The initial study will assess the project to determine if it may have a significant impact on the environment. If so, then an environmental impact report must be prepared.

One of exemptions to the CEQA process is the reconstruction or restoration of buildings that are damaged or deteriorated so that they meet current public safety standards. Examples of using this exemption for public safety include the strengthening and improving levees along the Sacramento and San Joaquin rivers and in the Delta region. Because of this exemption, these projects were not subject to further steps in the CEQA process.

Environmental Impact Reports

The environmental impact report (EIR) is a comprehensive and detailed report explaining the potential environmental impacts of a project. The planning agency is responsible for overseeing the preparation of the environmental impact report. Given their complexity and amount of time required to complete EIRs, a consultant is often brought in to assist. The consultant can be hired by the developer directly or be selected and overseen by the planning agency. Either way, the costs for preparing the EIR are passed on to the developer. Once an EIR is prepared, it is up to the planning agency to adopt the findings. Depending on the size and complexity of the discretionary action, an EIR can take up to 12 months to prepare and cost several hundred thousand dollars.

1.9 General Plan Implementation

General plan development is just the first significant phase in community planning. The next phase is to implement the general plan. The following sections discuss the tools and processes that are involved in achieving the goals and objectives set by the general plan.

Zoning

Zoning is one of the methods communities use to achieve the goals and objectives of the general plan.

Government Code Section 65850 establishes the legal authority for cities and counties in California to enact zoning ordinances. A community's zoning ordinance places land into a variety of use categories, known as zones. Examples of zones include residential, commercial, public facility, industrial, open space, and agriculture. It is common to find different types of zones for each land use category; for example, residential zones may include single-family, multi-family, and rural. For each zone, the zoning ordinance establishes building requirements, including restrictions on the range of uses allowed, limits on building size and type, requirements for building setbacks (how far a built structure must be from the property lines), and minimum parcel sizes.

In addition to regulating land use, zoning has other functions that relate to hazard management, as summarized below.

State of California Multi-Hazard Mitigation Plan
Annex 1 – Guide to Community Planning and Hazard Mitigation

Hazard Overlay Zones

Overlay zones establish additional regulations beyond those established by the base zoning of a property. Generally, they are used to help resolve issues that typical zoning classifications do not address.

Hazard overlay zones address risks created by a defined hazard. Common Sources of overlay zone mapping include Special Flood Hazard Areas (SFHA), Fire Hazard Severity Zones (FHSZ), and seismic/geologic hazard zones. The purpose of these zones is to identify the location of the hazards and their potential risks to the community.

Restrictions on development and land use are developed locally for each hazard overlay zone. Local governments can use hazard overlay zones to implement mitigation strategies of their local hazard mitigation plans (LHMPs).

Zone Changes

Landowners who wish to develop or build on their property may be restricted because of its current zoning. For example, land zoned for agriculture may have minimum lot size requirements and restrictions on how many houses can be built. In these cases, the landowners could request a zoning change. Local legislative bodies such as city councils and boards of supervisors have the authority to change zoning on parcels. This means that the zone change request is brought before a public meeting where anyone can comment on the proposed change. Significant opposition to a zoning change from the public could sway the council or board to deny the change. Any changes in zoning must be consistent with the general plan and other requirements placed on that property. Otherwise, the change may be challenged in court as illegal.

Variances

A variance allows variation from a standard zoning requirement. California law does not allow variances from the permitted land uses specified by zoning, but it does allow variances from other zoning requirements if certain conditions are met. An example would be a variance from standard building setback requirements on a lot on which a geologic obstruction, such as a fault zone or landslide, would prohibit construction of a home that complies with the standard requirements.

Usually variances are only granted if it is proven that compliance with the standard zoning requirements would create a hardship for the landowner. In the case of the geologic obstruction, being forced to build a much smaller house or no house at all could reasonably be considered a hardship for the landowner.

Site Plan Review

A local planning agency reviews proposed site plans to confirm that they comply with zoning requirements. Site plan review offers the planning staff the opportunity to apply lessons learned from previous disasters to proposed new development. This could include assessing drainage, vegetation landscaping, building design and locations, soil integrity, and adequate access.

State of California Multi-Hazard Mitigation Plan
Annex 1 – Guide to Community Planning and Hazard Mitigation

Down-Zoning

Down-zoning refers to a zoning change in which the range or density of allowable uses has been decreased. For example, if the zoning of a parcel is changed so that the allowed number of housing units per acre or other building density is decreased, then the parcel has been down-zoned. This is a relatively common practice and is sometimes necessary to make zoning consistent with the general plan as required by state law. In the 1980s, for example, the City of Los Angeles down-zoned approximately one-third of the city in order to achieve consistency with the general plan.

Challenges of down-zoning include the consequences it has for the landowner. Decreasing the potential density of a parcel can decrease the economic value to the landowner. Landowners are quite sensitive to losing property value and have challenged down-zonings in court as “regulatory takings.” Supreme Court rulings of the past several decades have established guidance for local governments in determining the extent to which properties can be reasonably down-zoned.

Specific Plans

California Government Code Section 65450 establishes the legal authority for Specific Plans, stating that a specific plan may be used to implement the general plan in a certain area. Specific plans are created when unique development standards may be needed for a project site. While general plans must meet specific mandated requirements, specific plans are subject to more general legal guidance. This flexibility allows specific plans to establish zoning and other development standards appropriate for the development project.

Specific plans are required by law to be consistent with general plans. According to Government Code Section 65455, all zoning ordinances, tentative subdivision maps, parcel maps, and public works projects in an area subject to a specific plan must be consistent with the specific plan.

Subdivision Map Act

The Subdivision Map Act (Map Act) is the overarching law for development of subdivisions in California. The first version of Map Act was written in 1907, making it one of the oldest planning laws in California and in the United States. It was written in response to rapid growth in California at the time and provides a process for local governments to follow in order to grow responsibly.

The Map Act has been amended several times during its history, and at present provides authority to local governments to regulate proposed subdivisions within their jurisdiction. Local procedures under the Map Act are uniform and applied statewide. Subdivisions are defined as having more than four lots and are required to include a map that shows approximately what the subdivision would look like if completed.

A key requirement of the Map Act is that a city or county must deny any tentative subdivision map if the map, design, or improvements are inconsistent with the general plan or any applicable specific plan. Thus, if a general plan contains requirements to protect communities from hazards, any subdivision must follow these requirements. For example, a general plan may include policies requiring that subdivisions have adequate water supply for fire suppression, multiple access points, and building design that protects people from earthquakes, fires, and floods.

State of California Multi-Hazard Mitigation Plan
Annex 1 – Guide to Community Planning and Hazard Mitigation

These provisions are further strengthened by the stipulation that a city or county must deny any tentative subdivision map if the design or improvements are likely to cause environmental damage, substantially and avoidably injure fish or wildlife or their habitat, or cause public health problems. This language provides a basis for linking natural hazards to environmental damage and public health, thereby giving city and county planners the ability to deny or modify maps not meeting these criteria.

Because this legislation nearly became law, it is likely that in the future additional legislation will be proposed. As wildfires and other hazards continue to damage communities each year, the public pressure will fuel the political will for new legislative acts in the future.

Building Codes

Building codes are one of the most effective tools for hazard mitigation. The adoption of strengthened building codes in California is the primary reason why earthquakes over the last two decades have not been more destructive. Newer buildings built to the updated codes reduce loss of life and property damage. Building codes can also provide mitigation for other hazards, such as fires and floods. For fires, building codes have been upgraded to require new development in high-fire areas to include fire-resistant materials. Floods can be mitigated through building codes by requiring the first floor of habitable structures to be above the base-flood elevation.

International Building Code and Local Codes

The current building code law for California was adopted in January 2009 as Health and Safety Code Sections 18901-18949.31. This law establishes the Building Standards Commission (BSC) as the official state agency for building codes. The BSC has the authority to modify or change the building standards.

Under the building code law, the Uniform Code for Building Conservation of the International Conference of Building Officials was adopted as the minimum standards for new construction. All new construction must conform to the building standards established by this building code law.

Even though the state has adopted minimum building codes, local governments can, if they choose, adopt more stringent standards for new construction in their jurisdictions. This can be an important tool in high-hazard communities to further reduce risk.

Unreinforced Masonry Building Act

In 1986, the California legislature enacted the Unreinforced Masonry (URM) Building Act. This law requires that local governments identify every building that has unreinforced masonry located within a Seismic Zone 4. Once identified, local governments must develop and submit to the state a plan for reducing URM loss during a seismic event. This plan will include retrofitting or removing URM buildings. California has forbidden the construction of URM buildings since 1933; however, there are still over 22,000 of these buildings in the state.

As of 2006, approximately 70 percent of all URM buildings in California have been retrofitted. In Los Angeles and Orange counties, the percentage is 87 percent and 89 percent, respectively. San Francisco has retrofitted 86 percent of all URM buildings.

State of California Multi-Hazard Mitigation Plan
Annex 1 – Guide to Community Planning and Hazard Mitigation

Capital Improvement Programs

Communities are far more than just land and buildings. Capital improvements, also called infrastructure or public works, play a critical role in the health of communities and include transportation, water, power, and sewage systems. These systems form the lifelines of communities; without functioning and efficient infrastructure, the communities would rapidly decline. Capital improvements must be maintained and modernized to continue to meet the needs and demands of the community.

Local jurisdictions typically maintain ongoing capital improvement programs. All capital improvement programs are required to be consistent to the general plan of the community.

New development often requires construction of capital improvements. Examples include transportation improvements, such as parking and new roads, and expansion of water and sewer services. Local governments can require developers to build these improvements or levy fees on the development project that will help fund the improvements.

After a disaster, one of the critical functions for short-term recovery is to rebuild and restore critical infrastructure and key resources within the community. This can involve reconstruction of many if not all, of the same systems that are included within capital improvement programs. Thus, one of the keys to community resilience is to ensure that the infrastructure is built to promote public safety after a disaster. One example is requiring that new development have wider roads and multiple access points to facilitate evacuation and response operations.

Land Acquisition

Local government can buy all or part of a property from a landowner to benefit the community. Examples include land acquired to allow road widening, construction of new roads and freeways, or sale to developers for redevelopment.

Land acquisitions have increasingly been used as tool for hazard mitigation, primarily because they are extremely effective at reducing risk within communities. In California, land acquisitions have been used for property at risk to landslides and other geologic and seismic hazards. Most buyouts occur after a disaster or after repeated events on the property. This is largely because land acquisition is the most expensive form of hazard mitigation, and sufficient funds are usually not available until after a disaster has been declared.

1.10 Redevelopment

Redevelopment occurs for a number of reasons and is common in older sections and neighborhoods of cities. Redevelopment can include demolition of existing structures and substantial new construction. The primary motivation behind redevelopment is economic growth in communities that are distressed or declining.

Redevelopment is a complex process that is guided by an extensive network of laws and state codes. It begins with the county or city selecting a survey area. Consultants are then brought in to provide recommendations on which areas in the survey area are blighted. The redevelopment agency will then select a project area and create a redevelopment plan based on the recommendations.

State of California Multi-Hazard Mitigation Plan
Annex 1 – Guide to Community Planning and Hazard Mitigation

1.11 Conclusion

Community and land use planning is a complex system of processes and regulations that assist local governments in meeting challenges in their communities. These processes and regulations also include components that help protect communities from hazards. Among the most important of these components are the general plan law, the Subdivision Map Act, environmental review, and building codes. Knowledge of these tools can help emergency managers and planners understand how community planning can be used to create safer and more resilient communities.

Annex 2 - Guide to California Hazard Mitigation Laws, Policies and Institutions

Annex Content

- 2.1 Flood Insurance Act
- 2.2 Stafford Act
- 2.3 Disaster Mitigation Act of 2000
- 2.4 Other Federal Disaster Laws
- 2.5 Federal Emergency Management Directives
- 2.6 California Emergency Services Act
- 2.7 Relationship of SHMP to Emergency Management
- 2.8 State Agency Responsibilities
- 2.9 State Emergency Management and Mitigation Laws
- 2.10 Local Emergency Management Responsibilities
- 2.11 Local Hazard Mitigation Responsibilities
- 2.12 Relationships of Local Planning Processes to LHMPs
- 2.13 Utilities
- 2.14 Business, Industry and Community-Based Organizations

2.1 Flood Insurance Act

Public Law 90-448 of 1968, known as the National Flood Insurance Act, established the National Flood Insurance Program (NFIP) which provides for federal government backing of flood insurance sold by private companies. Supported by a national mapping system showing boundaries for 100-and 500-year flood plains, NFIP encourages local governments to direct development away from flood plain areas or elevate construction to mitigate flood risks through local regulation. Through the Community Rating Service (CRS), the NFIP provides for financial incentives in the form of lower insurance rates for local communities encouraging mitigation of flood hazards in a manner parallel to rate incentives related to private fire insurance and enforced by the mortgage industry.

Additionally, the National Flood Insurance Act was modified in 1994 by Public Law 103-325, the National Flood Insurance Reform Act, to provide for flood hazard mitigation planning and project grants.

Flood Mitigation Assistance

The Flood Mitigation Assistance (FMA) program assists states and local communities in implementing flood hazard mitigation measures before a major disaster occurs. The program targets NFIP communities with numerous repetitive losses. The program offers two types of grants to local communities: planning and project grants. A community must have a FEMA-approved Floodplain Management Plan (FMP) to be eligible for FMA grant funding. Under the FMA program, a community has two years from the time it is awarded a planning grant to develop an FMP. When awarded a project grant, the community has three years to complete the project with FMA grant funds. States also receive technical assistance with grants to administer the FMA program.

2.2 Stafford Act

Public Law 93-288 of 1988, entitled the Robert T. Stafford Disaster Relief and Emergency Assistance Act (more commonly known as the Stafford Act) is the basic disaster relief law of the country. It authorizes three post-disaster programs, implemented by the Federal Emergency Management Agency (FEMA), now part of the Department of Homeland Security (DHS), including:

1. Individual and Household Assistance which provides limited post-disaster grants to assist displaced homeowners with mortgage payments and minor repairs
2. Public Assistance Program which provides grants to local governments and non-profit groups for post-disaster repair of infrastructure and facilities
3. Hazard Mitigation Grant Program (HMGP) which provides post-disaster grants to state and local governments to mitigate future damage

It should be noted that in addition to these three programs the Stafford Act includes preparedness and response authorities. Examples include the Fire Management Assistance Grant (FMAG) program, Part 204 of 44 CFR under the Stafford Act, along with other miscellaneous programs. Subpart F has unemployment assistance, legal aid, relocation, and crisis counseling. Subpart K has community disaster loans.

2.3 Disaster Mitigation Act of 2000

The most important federal hazard mitigation law is the Disaster Mitigation Act of 2000 (DMA 2000). It amended the Stafford Act and the Public Works Act to require preparation of hazard mitigation plans by local governments as a precondition for receipt of Hazard Mitigation Grant Program project funds. State governments were already required by the Stafford Act to prepare such plans. An initial deadline of November 2003 was extended to November 2004 and then to May 2005.

The general purpose of DMA 2000 was to reduce preventable, repetitive disaster losses by encouraging states and local jurisdictions to plan more wisely through mitigation of natural hazards, vulnerability, and risk. The basic reason for its passage was the growing volume and severity of preventable, repetitive losses from natural disasters aggravated by the widespread problem of poorly planned local development. Major disasters during the 1990s, including the 1993 mid-western floods along the Missouri and Mississippi Rivers, and the Northridge Earthquake of 1994 together with an increase in wildland-urban interface fires, convinced Congress that more should be done locally to reduce the growing number of disaster losses.

Local Multi-Hazard Mitigation Plans

Preparation of an LHMP is a pre-condition for a local jurisdiction to receive HMGP project funds. Local jurisdictions include cities, counties, special districts, and Native-American organizations. DMA 2000 requires all locally applicable hazards to be addressed in LHMPs, which can be prepared by a single jurisdiction or on a multi-agency regional basis. Whether singly or jointly conducted, FEMA requires direct participation, selection of mitigation strategies, and formal adoption by each jurisdiction. FEMA also has promoted open public involvement in the process, documented participation of stakeholders, and provided opportunity for public comment on the

State of California Multi-Hazard Mitigation Plan
Annex 2 – Guide to California Hazard Mitigation Laws, Policies and Institutions

mitigation plan. Other key aspects of LHMP preparation encouraged by DMA 2000 include: 1) pre-disaster planning, 2) integrated state and local planning, 3) use of all-hazards approaches, 4) risk assessment and risk reduction measures, and 4) community-based processes, including public/private partnerships.

A detailed discussion of FEMA-approved LHMPs in California is provided in Annex 4.

Hazard Mitigation Grant Program

The HMGP program represents a disaster-based approach to allocating federal funds for use in mitigating hazards which might cause future disasters. HMGP funds are administered by states as sub-grants to local governments which have FEMA-approved LHMPs. Generally, HMGP allocations have represented from 7½-15% of post-disaster Stafford Act funding authorizations by Congress. Under H.R. 5441, the 2007 Department of Homeland Security Appropriations Act passed by Congress in October 2006, states with standard multi-hazard mitigation plans receive HMGP project funding based on varying proportions of a federally declared post-disaster Stafford Act funding authorization:

- 15% for amounts not more than \$2 billion
- 10% for amounts more than \$2 billion and not more than \$10 billion
- 7½% for amounts more than \$10 billion and not more than \$35 billion

A more extensive discussion of the HMGP program is provided in Chapter 7.

Pre-Disaster Mitigation

DMA 2000 also provides for Pre-Disaster Mitigation (PDM) grants for hazard mitigation planning. PDM is administered in California by Cal EMA. It was created under DMA 2000 to provide a funding mechanism that was not dependent on a presidential disaster declaration. Of the \$25 million appropriated in fiscal year 2002 nationwide, California received approximately \$1 million or 4%. The majority of these funds were spent on the development of the 2004 SHMP. Starting in fiscal year 2003, the PDM program was split into two different grants: planning and competitive.

A more detailed discussion of the PDM program is provided in Chapter 7.

2.4 Other Federal Disaster Laws

Other federal laws authorize post-disaster funding to support restoration of highways, housing, and business. These include the Housing and Community Development Act, Federal-Aid Highways Act, Public Works Act and Small Business Administration Act, which generally provide grants and loans for post-disaster recovery and reconstruction.

The Federal-Aid Highways Act, for example, authorizes emergency grants for freeways and highways on the federal network. The Housing and Community Development Act provides for several types of post-disaster assistance including:

1. Section 235 rental assistance
2. Section 8 rental vouchers

State of California Multi-Hazard Mitigation Plan
Annex 2 – Guide to California Hazard Mitigation Laws, Policies and Institutions

3. Community Development Block Grants (CDBG) for housing repair and commercial loans which are also used locally to help finance local hazard mitigation projects associated with rebuilding

The Small Business Administration Act authorizes emergency provision of business resumption loans for small businesses and loans to homeowners for damage restoration. Finally, the Public Works Act authorizes assistance to small businesses as well as assistance to local governments for economic development.

2.5 Federal Emergency Management Directives

In addition to federal disaster management laws are a series of administrative directives regarding federal emergency management systems. These have been put in place over the past two decades by FEMA and, more recently, by the Department of Homeland Security, of which FEMA is now a part, in order to standardize disaster preparedness, response, and recovery practices nationwide.

The theory underlying the federal emergency management systems is a “bottom-up” concept which places priority in an emergency on local use of all locally available resources, including those supplied by mutual aid partners, before assistance is requested from the state government. In turn, it also emphasizes state use of all available state resources before assistance is requested of the federal government.

Thus, where local resources are overwhelmed in an emergency, assistance is requested from the state government. The Governor can declare a state of emergency and, if the emergency is so great as to overwhelm state resources, can request assistance from the federal government. Federal emergency response is provided after the President receives a request from a state and declares a federal emergency. An exception is when an emergency is seen as an “incident of national significance.” In such cases, the federal government can take action without a state request.

In return for federal emergency resources and post-disaster financial assistance, state and local governments are expected to follow specific federal regulations and guidelines associated with federal mitigation, preparedness, response, and recovery programs. This expectation forms the basis for the institutional arrangements and operations created at the state and local levels under federal administrative direction. Principal among these federal systems are the National Incident Management System (NIMS) and the National Response Plan (NRP).

National Incident Management System (NIMS)

NIMS is a standardized incident command system (ICS) providing standardized terminology and procedures for common use in an emergency in any jurisdiction. NIMS uses standard incident command functions for managing an emergency (i.e., command, operations, planning and intelligence, logistics, and finance). NIMS is similar in many respects to a previously adopted system in California known as the Standardized Emergency Management System (SEMS), described below.

NIMS is a major source of guidance for all state and local emergency management agencies in developing their own ICS protocols. Beginning in 2005, state and local governments wishing to

State of California Multi-Hazard Mitigation Plan
Annex 2 – Guide to California Hazard Mitigation Laws, Policies and Institutions

receive federal financial assistance have been required by DHS to prepare emergency management plans which comply with NIMS. This is known as “NIMS compliance.”

National Response Plan (NRP)

The National Response Plan (NRP), released by DHS in 2004, is a plan to coordinate emergency management responsibilities of several dozen federal departments. It updated and revised a similar plan adopted originally in 1992. Within NRP, 15 Emergency Support Functions (ESF) include a variety of functional categories as follows:

- ESF #1-Transportation
- ESF #2-Communications
- ESF #3-Public Works and Engineering
- ESF #4-Firefighting
- ESF #5-Emergency Management
- ESF #6-Mass Care, Housing, and Human Services
- ESF #7-Resource Support
- ESF #8-Health and Medical Services
- ESF #9-Urban Search and Rescue
- ESF #10-Oil and Hazardous Materials
- ESF #11-Agriculture and Natural Resources
- ESF #12-Energy
- ESF #13-Public Safety and Security
- ESF #14-Long-Term Community Recovery and Mitigation
- ESF #15-External Affairs

Inclusion of long-term community recovery and mitigation, such as ESF #14, was one of several new subjects added.

2.6 California Emergency Services Act

Among the more important laws, regulations, and administrative orders governing disaster management are the California Emergency Services Act, Natural Disaster Assistance Act, and Title 19 of the California Code of Regulations. The California Emergency Services Act provides the legal authority for emergency management and foundation for coordination of state and local emergency response, recovery, preparedness, and mitigation activities throughout California.

State Emergency Plan

The Governor's Executive Order W-9-91 requires the Director of OES to prepare the State of California's Emergency Plan and coordinate activities of all state agencies during the preparedness and response phases of emergencies. This Executive Order also directs state government organizations to submit agency emergency plans and procedures to the Director of OES for review and approval, provide personnel emergency training, define lines of succession, and ensure effective use of resources during response and recovery.

The State Emergency Plan describes the California Emergency Organization that provides the state and local agencies access to public and private resources during emergencies. The State Emergency Plan is revised periodically. Draft versions of revisions of the State Emergency Plan

State of California Multi-Hazard Mitigation Plan
Annex 2 – Guide to California Hazard Mitigation Laws, Policies and Institutions

are periodically posted on the Cal EMA website for review and comment by other governmental entities and the public.

Standardized Emergency Management System (SEMS)

The Standardized Emergency Management System (SEMS) is the system required by Government Code Section 8607(a) for managing response to multi-agency and multi-jurisdiction emergencies in California.

There are five SEMS organization levels which, together with the private sector, comprise the California Emergency Organization. This virtual organization potentially represents all resources available within the state which may be applied in disaster response and recovery phases. The five levels include:

State - Statewide resource coordination integrated with federal agencies

Regional - Management and coordination of information and resources among operational areas

Operational Area - Management and/or coordination of information, resources, and priorities among all local governments within the boundary of a county

Local - County, city or special districts

Field - On-scene responders

SEMS operates from established Emergency Operations Centers (EOCs) at all five levels, as well as in many businesses and industries. SEMS incorporates the use of the Incident Command System (ICS), the Master Mutual Aid Agreement, existing mutual aid systems, the operational area concept, and multi-agency or inter-agency coordination. A prime objective in emergency operations is to provide local jurisdictions with the resources to meet their disaster needs and maintain continuity of government. All public employees are Disaster Service Workers (DSW) and may be given emergency assignments.

Role of Cal EMA and SEMS

Cal EMA is part of the Governor's Office and performs executive functions assigned by the Governor. The Director coordinates the state's disaster preparedness and response activities, assisted by representatives of state agencies. SEMS helps unify all elements of California's emergency management organization into a single integrated system. Its use is required for state response agencies and local government agencies seeking eligibility for state funding of response-related personnel costs.

Local Government Coordination

An important point of vertical and horizontal integration of emergency preparedness and response at the local level is the county operational area EOC. This EOC manages and/or coordinates information, resources, and priorities among all local governments within the boundary of a county. There are 58 operational areas within California, consistent with the number of counties. While each city within a county may have its own EOC, the county EOC has

State of California Multi-Hazard Mitigation Plan
Annex 2 – Guide to California Hazard Mitigation Laws, Policies and Institutions

a special responsibility under SEMS to be the clearinghouse for all other EOCs in that particular county. These fall within one or another of three Cal EMA administrative regions.

Cal EMA Administrative Regions

There are three Cal EMA Administrative Regions (Inland, Coastal, and Southern) in California. Within these are six Mutual Aid Regions for fire and general mutual aid coordination. Law Enforcement and Coroners have seven Mutual Aid Regions. The Cal EMA Administrative Regions manage and coordinate information and resources among operational areas within mutual aid regions and between operational areas and state agencies for support during emergency mitigation, preparedness, response, and recovery activities.

Annex Map 2.A: Cal EMA Administrative Regions

The preceding Annex Map 2.A identifies the 58 county operational areas within the three Cal EMA administrative regions and six fire and general coordination mutual aid regions. The Coastal Cal EMA region extends from Monterey County on the south to Del Norte County on the north and is a single mutual aid region. The Inland Cal EMA region extends from Kern County on the south to Siskiyou and Modoc Counties on the north and contains three mutual aid regions. The Southern Cal EMA region extends from San Diego County on the south to San Luis Obispo County on the north along the Pacific Coast and Mono County on the north along the California-Nevada border and contains two mutual aid regions.

2.7 Relationship of SHMP to Emergency Management

As discussed initially in Chapter 1 as well as later in this Plan, the SHMP is a supporting document to the California State Emergency Plan. By referencing the SHMP, the State Emergency Plan acknowledges the potential risks associated with identified hazards (see Annex Chart 2.A).

The State Emergency Plan establishes the policies, concepts, and general protocols for the implementation of SEMS. The use of SEMS is required by law during multi-agency or multi-jurisdictional emergency response by state agencies. Local government must also use SEMS to be eligible for reimbursement of certain response-related personnel costs.

Special Note on Relationship of Mitigation and Emergency Plans

The Disaster Mitigation Act of 2000 (DMA 2000) brought hazard mitigation to the forefront by requiring FEMA-approved state and local hazard mitigation plans in order for state agencies and local governments to remain eligible for reimbursement for permanent work under the federal Public Assistance Program and all federal hazard mitigation grant funding.

In addition, since 2005 state and local emergency management plans must be consistent with the National Incident Management System (NIMS) in order to be eligible to qualify for federal preparedness funds, NIMS added Prevention and Protection to the Emergency Management Cycle. In this way, the Department of Homeland Security merged under one roof the capability to anticipate, preempt, and deter threats to the homeland whenever possible and the ability to respond quickly when such threats do materialize.

The overall strategy of the revised emergency management cycle can be expressed very simply—what you cannot mitigate or prevent you must be prepared to respond to and recover from (see Annex Chart 2.B).

Other Cal EMA plans and guidance documents referencing mitigation include California Emergency Plan, Disaster Recovery and Mitigation Handbook, Electric Power Disruption, Emergency Planning Guidance for Local Government (revised 2007), Emergency Management in California (2003), Emergency Planning Guidance for Public and Private Water Utilities, Recovery Manual, Risk Communication Guide for State and Local Agencies, and Statewide Emergency Management Strategic Plan (2005-2010).

Annex Chart 2.A: Hierarchy of Hazard Mitigation Programs

Annex Chart 2.B: Emergency Management Cycle after DMA 2000

2.8 State Agency Responsibilities

The preceding laws are administered by more than 40 state agencies, departments, and divisions responsible for their implementation, many of which have been active in the State Hazard Mitigation Team (SHMT). Many of these agencies have key responsibilities for emergency management and hazard mitigation activities assigned by statute. Annex Table 2.A provides a list of state agencies involved in various disaster mitigation functions:

State of California Multi-Hazard Mitigation Plan
Annex 2 – Guide to California Hazard Mitigation Laws, Policies and Institutions

Annex Table 2.A: State Agency Emergency Management and Mitigation Responsibilities

Agency	Emergency Management and Mitigation Role
Business, Transportation & Housing Agency	
- California Highway Patrol	Protects state employees and property; supports evacuations and public safety in emergencies
- Department of Housing & Community Development	Expands and preserves safe and affordable housing options; enforces seismic codes and standards for mobile homes/manufactured homes; special housing programs for vulnerable populations
- Department of Transportation	Assures safety standards of California highway infrastructure; implements seismic strengthening of highway bridges and overpasses
California Earthquake Authority	Provides residential earthquake insurance; conducts mitigation pilot projects
California Environmental Protection Agency	
- Air Resources Board	Regulates toxic air contaminants; oversees Climate Action Team; manages programs which reduce air pollution
- Department of Pesticide Regulation	Regulates sale and use of pesticides; develops pest management systems
- Department of Toxic Substances Control	Regulates transport, treatment, storage and disposal of hazardous waste; monitors and cleans up waste sites
- Integrated Waste Management Board	Manages generated waste, promotes reduction of waste; implements Disaster Debris Management Plan
- Office of Environmental Health Hazard Assessment	Assesses exposure and risks to public health from toxic substances; supports green chemistry
- State Water Resources Control Board	Administers NPDES program and cleanup of underground storage tanks
California Health & Human Services Agency	
- Department of Public Health	Monitors West Nile Virus, prepares for pandemic flu and bioterrorism incidents; monitors drinking water quality
- Office of Statewide Health Planning & Development	Regulates the safety of acute care hospital design, construction and retrofits
California Public Utilities Commission	Participates in Energy Action Plan, reducing greenhouse gas emissions and encourages solar energy infrastructure in existing homes and businesses
California State Archives	Preserves historic records of state government
California State Military Reserve	Responds to natural and man-made threats to California
California State University System	Regulates the safety of CSU campus facility design, construction and retrofits
California Volunteers	Coordinates volunteer activities through coordination with volunteer organizations, citizen corps programs, national service programs and other non-governmental organizations
Department of Corrections & Rehabilitation	Provides labor for vegetation management and wildland firefighting
Department of Education	Identifies nonstructural earthquake hazards in public schools, assists with California Schools Integrated Pest Management Program; oversees school preparedness programs

State of California Multi-Hazard Mitigation Plan
Annex 2 – Guide to California Hazard Mitigation Laws, Policies and Institutions

Agency	Emergency Management and Mitigation Role
Department of Food & Agriculture	Food safety oversight and inspection; responds to invasive animal and plant disease; oversees integrated pest control
Department of Insurance	Enforces compliance with residential earthquake insurance policy
Department of Social Services (Disaster and Client Services Bureau)	Provides post-disaster support to Cal EMA for disaster victims seeking recovery assistance
California Emergency Management Agency	Protects the public and the state from natural and man-made disasters through comprehensive emergency management programs; provides mitigation planning and technical assistance; administers hazard mitigation grant programs
Governor's Office of Homeland Security	Gathers and disseminates information critical to protection of the state; oversees Critical Infrastructure Protection Plan
Governor's Office of Planning & Research	Provides technical advice related to land use and environmental issues, including advice on developing the safety element for local general plans
Office of Historic Preservation	Oversees seismic upgrading issues in historical buildings
Resources Agency	
- CAL FIRE -- Department of Forestry & Fire Protection	Protects and manages forest and vegetation resources, protects people and property from fires, responds to emergencies; develops fire hazard maps; develops fire safe standards; monitors forest pest infestations; conducts public education programs
-- Office of State Fire Marshal	Protects life and property from fires through education, enforcement and fire prevention engineering
- California Coastal Commission	Administers California Coastal Act, manages conservation and development of coastal resources
- California Conservation Corps	Provides critical front-line and logistical support for natural and man-made hazards; assists with pre and post-disaster mitigation
- California Energy Commission	Statewide energy policy and planning; implements Energy Emergency Response Plan and supports Green Building Initiatives
- California State Lands Commission	Manages and protects important natural and cultural resources on public lands within state
-- Marine Invasive Species Program	Manages and protects important natural and cultural resources on public lands within the state
-- Oil Spill Prevention Program	Responsible for the prevention of oil spills at marine terminals; prevents or minimizes the introduction of NIS from commercial vessels
- Delta Protection Commission	Implements the Land Use and Resource Management Plan for the Delta
- Department of Boating and Waterways	Controls invasive species in Sacramento-San Joaquin Delta
- Department of Conservation	Disseminates seismological and geological information regarding earthquakes, landslides and other geological hazards

State of California Multi-Hazard Mitigation Plan
Annex 2 – Guide to California Hazard Mitigation Laws, Policies and Institutions

Agency	Emergency Management and Mitigation Role
-- California Geological Survey	Provides expert technical services and advice on seismic hazards and earthquake engineering; implements Seismic Hazard Mapping Program and Strong Motion Instrumentation Program
- Department of Fish & Game	Maintains native fish, wildlife, plant species and natural communities for their ecological value; monitors invasive species and implements CERCLA
-- Office of Spill Prevention & Response	Spill prevention and response responsibilities
- Department of Parks and Recreation	CDPR has property jurisdiction for approximately 1.5 million acres, including over 300 hundred miles of ocean coastline. CDPR serves approximately 80 million or more visitors to state park facilities each year. Mission is to protect natural/cultural resources, the state's biodiversity and provide quality recreational experiences
- Department of Water Resources	Provides dam safety and flood control services, water quality monitoring; monitors drought conditions; administers CALFED program; participates in Delta Levee risk reduction; operates and maintains the State Water Project; administers the drought water bank
State & Consumer Services Agency	
- California Building Standards Commission	Reviews, approves and publishes building codes for new construction and alterations (including retrofits) proposed by state agencies
- California Seismic Safety Commission	Provides decision-makers and the general public with cost-effective recommendations that reduce earthquake losses and expedite recovery
- Department of General Services	Manages state-owned or state-leased properties statewide
-- Division of the State Architect	Regulates the safety of design, construction and retrofits for state-owned facilities, K-14 public schools and essential services facilities
-- Office of Public School Construction	Adopts sound repair standards for state's public schools
- Department of Technology Services	Recovers critical computer applications in event of disaster
The Reclamation Board	Designates floodways in Central Valley
University of California	Regulates the safety of UC campus facility design, construction and retrofits

A detailed chart showing state agency contact information, general functions, mitigation responsibilities, and corresponding enabling legislation, is provided in Appendix U.

2.9 State Emergency Management and Mitigation Laws

During its history as a state, the California legislature has adopted dozens of laws dealing with emergency management and hazard mitigation. The following is a representative list of such laws.

State of California Multi-Hazard Mitigation Plan
Annex 2 – Guide to California Hazard Mitigation Laws, Policies and Institutions

Annex Table 2.B: Representative Emergency Management and Mitigation Laws

1. Air Pollution, Health and Safety Code §42320
2. Air Toxics Hot Spots, Health and Safety Code §44300
3. Alquist-Priolo Earthquake Fault Zoning Act, Public Resources Code 2621
4. California Building Code, CCR, Title 24
5. California Disaster Assistance Act, Government Code §8680
6. California Environmental Quality Act (CEQA), Public Resources Code, §21000
7. California Fire Code, CCR, Title 24, Part 9
8. Dam Safety Act, Water Code §6000-6501
9. Disaster Project Law, Health and Safety Code §34000
10. Disaster Recovery Reconstruction Act, Government Code §8877.1
11. Earthquake Hazards Reduction Act, Government Code §8871
12. Earthquake Fault Zoning Mapping Act, Public Resource Code §2621
13. Economic Disaster Act, Government Code §8695
14. Employees Safety Act, Labor Code §2801
15. Emergency Response Team for State Operations, Government Code §8549.10
16. Emergency Services Act, Government Code §8550
17. Essential Services Buildings Seismic Safety Act, Health and Safety Code §16000
18. Field Act for K-14 public school design and construction safety, Education Code §17280, §81130, §17365
19. FIRESCOPE Act, Health and Safety §13070
20. Flood Control Law, Water Code §8000
21. Flood Control Law of 1946, Water Code §12800
22. Flood Plain Management, Water Code §8400
23. Hazardous Substances Highway Spill Containment and Abatement Act, Vehicle Code §2450
24. Hazardous Materials Release Response Plans and Inventory, Health and Safety Code § 25500
25. Alfred E. Alquist Hospital Facilities Seismic Safety Act, Health and Safety Code §129675
26. Integrated Waste Management Act, Resources Code, §40050
27. Katz Act, Education Code §35295 - 35297
(Requires schools to plan for earthquakes and other emergencies)
28. Natural Disaster Assistance Act, Government Code §8680
29. Natural Hazards Disclosure Act, Civil Code §1102
30. Oil Refinery and Chemical Plant Safety Preparedness Act, Government Code §51020
31. Oil Spill Prevention and Response Act, Government Code 8674.1
32. Planning and Zoning Law, Government Code 65000
33. Radiation Protection Act, Health and Safety Code §114650
34. Riley Act, Health and Safety Code §19100
35. Sabotage Prevention Act, Military and Veterans Code §1630
36. Seismic Hazards Mapping Act, Public Resources Act §2690
37. Alfred E. Alquist Seismic Safety Commission Act, Government Code §8870
38. Subdivision Map Act, Government Code §66410
39. Water Shortage Emergency Act, Water Code §350

State of California Multi-Hazard Mitigation Plan
Annex 2 – Guide to California Hazard Mitigation Laws, Policies and Institutions

For a more complete list and detailed descriptions of the content of such laws by hazard type, see Appendix V-X.

2.10 Local Emergency Management Responsibilities

Cities and counties typically adopt ordinances establishing their local emergency organization, authorizing establishment of a local disaster council and adoption of an emergency plan, designating responsibilities for emergency management operations, and specifying officials authorized to declare a local emergency.

Most local jurisdictions have adopted the master mutual aid agreement to share critical skilled personnel and equipment and have conducted training for emergency response and taken advantage of training made available by a wide variety of agencies. During an immediate threat or in actual disaster conditions, local authorities immediately put emergency response plans into operation and take actions required to cope with disaster situations. As conditions require, all immediately available local, state, and federal resources are committed to protect lives, property, and the environment.

Traditionally, special districts also play an important role in emergency preparedness and response. Special districts are active participants in the operational area which is a focal point for all local emergency management information and the provision of mutual aid.

2.11 Local Hazard Mitigation Responsibilities

Local hazard mitigation is implemented by cities, counties, and special districts in California under certain of the laws listed previously. Each agency is responsible for mitigating hazards within their jurisdictions, as well as assuring health and safety conditions related to development constructed by the private sector and local government.

Building and Fire Codes

In California, state laws and state-mandated professional building and fire codes adopted under the state's various safety planning laws have helped to create a solid foundation for mitigating impacts of floods, fire, earthquakes, and other natural hazards in new development. Such safety planning laws and codes have created a supportive policy framework for passage of laws dealing with retrofitting of existing potentially hazardous structures. A well-recognized example of such retrofit programs is the City of Los Angeles' unreinforced masonry (URM) seismic retrofit program underway since the 1980s. According to the City of Los Angeles, 9,211 of its URM's had been retrofitted or demolished by 2006 under this program (CSSC 2006-04). Additional information on local URM programs can be found in Section 5.2.4.1.

Planning and Zoning

Beyond facility safety are the mitigation practices improving safety from natural hazards having to do with the location and form of new development. These include local development planning and development oversight responsibilities delegated to cities and counties. Principal among these are compliance with the Planning and Zoning Law (Government Code 63200), Subdivision Map Act (Government Code Section 66410), and California Environmental Quality Act (CEQA), (Public Resources Code, Section 21000).

State of California Multi-Hazard Mitigation Plan
Annex 2 – Guide to California Hazard Mitigation Laws, Policies and Institutions

The Planning and Zoning Law requires all cities and counties to adopt a comprehensive general plan including land use, circulation, housing, safety, open space, conservation, and noise. It also mandates consistency between all general plan elements as well as consistency between the general plan and implementation measures such as zoning and subdivision review.

General Plan Safety Element

California is one of approximately 10 states mandating that natural hazards should be addressed as a required element of the local general plan. The general plan safety element establishes policies and programs to protect the community from risks associated with earthquakes, floods, wildfire, and other natural and human-caused hazards.

According to the general plan safety element guidelines of the Governor’s Office of Planning and Research:

The aim of the safety element is to reduce the potential risk of death, injuries, property damage, and economic and social dislocation resulting from fires, floods, earthquakes, landslides, and other hazards. Other locally relevant safety issues, such as airport land use, emergency response, hazardous materials spills, and crime reduction, may also be included. Some local jurisdictions have even chosen to incorporate their hazardous waste management plans into their safety elements.

The safety element overlaps topics also mandated in the land use, conservation, and open-space elements. When preparing a new general plan or undertaking a comprehensive revision of an existing general plan, OPR suggests addressing these common topics in a single place rather than scattering them among four separate elements. The key concern should be to integrate effectively these common issues into the decision-making process.

The safety element must identify hazards and hazard abatement provisions to guide local decisions related to zoning, subdivisions, and entitlement permits. The element should contain general hazard and risk reduction strategies and policies supporting hazard mitigation measures. Policies should address the identification of hazards and emergency response, as well as mitigation through avoidance of hazards by new projects and reduction of risk in developed areas.

As a required element of the general plan, the safety element provides the foundational information and policy direction regarding hazards, vulnerability, and risk upon which proactive mitigation strategies and actions can be based over time. All other general plan elements must be consistent with the safety element, and vice versa. Likewise, all zoning, subdivisions, and capital improvements must be consistent with the safety element.

Subdivision Review

The Subdivision Map Act is clear regarding the requirement for consistency of subdivisions with the general plan. No tentative map can be approved unless the city or county finds that the subdivision, including its design and improvements, is consistent with the general plan. This requirement for direct implementation of the general plan through the specific implementation

State of California Multi-Hazard Mitigation Plan
Annex 2 – Guide to California Hazard Mitigation Laws, Policies and Institutions

tool of subdivision review appears to be unusual when comparing California planning laws to those of other states.

Environmental Review

The California Environmental Quality Act (CEQA) is also an important California law reinforcing hazard mitigation as discussed below. CEQA requires an environmental review of any “discretionary” project such as a general plan amendment, zone change, specific plan, subdivision, or development plan review. If significant impacts are found, an environmental impact report (EIR) must be prepared.

Seismic Zonation

Complementing these laws are seismic zonation requirements of the Alquist-Priolo Earthquake Fault Zoning Act (Public Resources Code, Section 2621), which prohibits buildings designed for continuing human occupancy from being constructed across an active fault, and Seismic Hazards Mapping Act (Public Resources Code Section 2690), which directs the California Geological Survey to provide maps showing areas susceptible to ground shaking, landslides, or liquefaction. Local governments must take such maps into account in their planning and development review.

State Responsibility Areas

Under the California Fire Plan, areas designated by CAL FIRE as State Responsibility Areas (SRA) require local governments to consult with the California Department of Forestry and Fire Protection on development review to assure safe development conditions.

Hazard Mitigation Through Local Land Use Planning

To maximize the value of effective pre-disaster mitigation, many jurisdictions have written hazard mitigation provisions into local zoning, development subdivision, and environmental review ordinances and codes for reference in routine project review. Such ordinances are designed to address hazards identified in federal and state hazards mapping, such as FIRM mapping for 100-year flood plains, as well as any identified in the general plan or a local hazard mitigation plan prepared by the locality under the Disaster Mitigation Act of 2000.

Ordinance language provides direction for further investigation where scientific evidence regarding hazard presence, return periods, or potential magnitude of impact is not clear. Such ordinances also identify standard hazard mitigation measures which can be attached to the project or subdivision as conditions to be met prior to subsequent stages of development.

Examples of commonly applied zoning and subdivision regulatory approaches to new developments in naturally hazardous areas include:

- Transfer of allowable density or intensity from hazardous parts of a site to safer areas during development plan review
- Restriction of allowable residential densities, thereby reducing the potential number of structures at risk
- Enforcement of suitable building setbacks from flood, landslide, and fault zones
- Adoption of slope-density formulas to limit the number of dwellings on hillsides
- Modification of proposed parcel boundaries and street locations to avoid hazardous areas

State of California Multi-Hazard Mitigation Plan
Annex 2 – Guide to California Hazard Mitigation Laws, Policies and Institutions

- Requirement of multiple ingress and egress points for emergency access and evacuation
- Provision of adequate street widths for two-directional movement in an emergency
- Assurance of sufficient water storage and pressure for adequate fire flows

Also commonly in use is an array of complementary techniques for avoiding private property development in hazard-prone areas. Examples include:

- Application of agricultural and conservation easements by private land trusts
- Establishment of open space easements or donation of property for tax relief purposes
- Acquisition of land or development rights using developer fees or public park bonds
- Limiting infrastructure provision and extensions

Together these regulations and practices represent a powerful combination of tools to strengthen natural hazard mitigation in the course of day-to-day development planning review.

Among these land use processes are three critical points at which communities make important risk reduction decisions related to new development in hazard-prone areas, including: 1) mandatory environmental review under CEQA, 2) general plan and zoning decisions, and 3) subdivision map approvals. Environmental review, general plan, zoning and subdivision decisions all have far-reaching consequences in areas where natural hazards can create the potential for damage to development. If flooding, geological and other hazards are not sufficiently recognized at these key decision points, a “multiplier” effect can be created in which the existing hazards are distributed among many new land parcels authorized under the decision. Environmental review provides an opportunity to identify and evaluate risk-reducing natural hazard mitigation measures as a prelude to the land use planning process. For more information, see Annex 1.

2.12 Relationships of Local Planning Processes to LHMPs

An important interest of FEMA in promoting compliance with the LHMP process as part of planning for hazard mitigation grants of various kinds is creation of an interface of mitigation planning with comprehensive planning (i.e., the local general plans, regional blueprint plans, and regional transportation plans).

Within this regional and local planning framework, key considerations identified by FEMA in evaluating mitigation planning strategies include considerations such as:

- compatibility with community goals
- legal authority
- ability to implement and enforce mitigation actions
- technical feasibility
- financial capability
- cost/benefit ratio of a proposed solution
- priority level of the proposal project among the hazards addressed
- completeness of the solution

State of California Multi-Hazard Mitigation Plan
Annex 2 – Guide to California Hazard Mitigation Laws, Policies and Institutions

Some benefits of integrating mitigation planning with comprehensive planning include reduction of vulnerability to disasters, stimulation of pre- and post-disaster decision-making, formation of partnerships between planners and emergency managers, expansion of external funding opportunities, and facilitation of the post-disaster return of the community to normalcy, as well as resolution of locally sensitive issues with community-based rather than externally-based solutions.

A recent California legislative action reinforcing these principles is Assembly Bill 2140, signed into law by the Governor in October 2006. This bill provides the following incentives for LHMP preparation: 1) authorizes cities and counties to adopt a local hazard mitigation plan prepared under the terms of DMA 2000 as part of its mandated general plan safety element; 2) requires Cal EMA to give preference for grant fund assistance in developing and adopting such a plan to local jurisdictions that have not adopted an LHMP; and, most importantly, 3) authorizes the legislature to provide to such cities or counties a state share of local costs exceeding 75% of total state-eligible post-disaster costs under the California Disaster Assistance Act. For information regarding the detailed provisions of AB 2140, see Appendix C.

2.13 Utilities

The California Utilities Emergency Association (CUEA) cooperates with Cal EMA to coordinate public and private utility emergency-related issues in California. Largely supported by memberships from public and private utilities with jurisdiction or service territory in California, the CUEA operates and manages the Utilities Branch at Cal EMA. Utilities membership in the CUEA includes gas, electric, telecommunications (including wireless), water, waste water, and petroleum pipeline industries. During emergencies, the Utilities Operations Center (UOC) is activated to enhance the utilities capability to respond to and recover from emergencies by providing a structure for cooperation and communication among utilities and government agencies.

Beyond involvement in emergency management, private utilities are continuously involved in ongoing investments increasing service capacities and replacing obsolete equipment and facilities. Many of these investments represent incremental improvements in the resilience against natural and human-caused hazards within their plants and facilities.

Additional discussion on private utility mitigation investment in hazard mitigation is provided within Chapter 7.

2.14 Business, Industry and Community-Based Organizations

Many business and industry organizations are recognizing that preparedness and mitigation can make a difference between company survival from a disaster or going out of business. Risk managers and chief executive officers assess threats posed by disasters and, where risks are high, implement mitigation and preparedness measures. Employee injury and illness prevention programs and business resumption plans are helping to influence many businesses to develop or expand their emergency plans and move forward on hazard mitigation investments.

The American Red Cross (ARC) provides disaster relief to individuals and families and emergency mass care in coordination with government and private agencies. It receives its authority from a congressional charter that cannot be changed by state or local emergency plans and procedures.

State of California Multi-Hazard Mitigation Plan
Annex 2 – Guide to California Hazard Mitigation Laws, Policies and Institutions

In providing their services, the ARC will not duplicate the programs of other public or private welfare agencies, nor will it assume financial responsibility for their actions.

Community-based volunteer agencies represent the most extensive source of response resources in an emergency. A multitude of volunteer organizations are able to provide caring and knowledgeable assistance in support of emergency response and recovery operations. Government recognizes the value and importance of community-based organizations which perform services and have resources which can augment the ARC and other traditional response and relief agencies.

Recognizing the critical need for coordination with the private sector, Governor Schwarzenegger signed Senate Bill 546 in September 2005 to help expand public/private partnerships and allow greater participation by the private sector in governmental emergency management efforts. SB 546 authorized OES (now Cal EMA) budget account supporting partnership activities funded by the private sector.

California also has an extensive system of Fire Safe Councils which are 501(c)3 non-profit organizations involving thousands of citizens as well as over 50 corporate partners. Activities include community outreach and education, hazardous fuel assessment, community wildfire protection planning, and community chipping projects. Everyone is a volunteer.

The California Volunteers connects volunteers with hundreds of community-based organizations. Following a disaster, volunteer agencies continue to provide services for their constituents as well as for the governmental agencies which might have need of their unique services.

Many of these organizations have already been identified through statewide information and referral networks and are trained in SEMS to maximize their efficiency and ability to become better integrated into response and relief efforts. Many groups providing voluntary disaster services can be contacted through the National Voluntary Organizations Active in Disasters (VOAD)

Annex 3 - Federal and State Funding Sources

Annex Content

<ul style="list-style-type: none"> 3.1 Federal Funding Sources <ul style="list-style-type: none"> 3.1.1 Federal Emergency Management Agency (FEMA) 3.1.2 Environmental Protection Agency 3.1.3 National Oceanic and Atmosphere Administration (NOAA) 3.1.4 U.S. Army Corps of Engineers (USACE) and U.S. Fish and Wildlife Service 3.1.5 Housing and Urban Development 3.1.6 Bureau of Land Management 3.1.7 U.S. Department of Agriculture 3.1.8 Health and Economic Agencies 3.1.9 Research Agencies 3.2 State Funding Sources 3.3 Earthquake Hazard Mitigation <ul style="list-style-type: none"> 3.3.1 California Department of Transportation (Caltrans) 3.3.2 California Seismic Safety Commission 3.4 Flood Hazard Mitigation Funding <ul style="list-style-type: none"> 3.4.1 General Fund 3.4.2 Proposition 1E 3.4.3 Proposition 84 	<ul style="list-style-type: none"> 3.4.4 Federal Flood Subventions Participation 3.4.5 Proposition 40 3.4.6 Proposition 50 3.4.7 California Water Resources Control Board 3.4.8 Department of Water Resources (DWR) 3.5 Wildfire Hazard Mitigation Funding <ul style="list-style-type: none"> 3.5.1 CAL FIRE 3.5.2 California Fire Safe Councils 3.5.3 Air Pollution Control Districts 3.6 Other State Hazard Mitigation Funding <ul style="list-style-type: none"> 3.6.1 Commerce and Economic Development Program 3.6.2 Housing and Community Development Program 3.7 Local Funding Sources 3.8 Alternative Funding Sources <ul style="list-style-type: none"> 3.8.1 Combined Funding Approaches 3.8.2 California Financing Coordinating Committee (CFCC) 3.8.3 Non-Profit Government Partnerships 3.8.4 Utility Companies
---	---

3.1 Federal Funding Sources

Federal assistance for mitigation efforts is available through many programs and agencies. These include: FEMA, EPA, NOAA, U.S. Army Corps of Engineers, HUD, Bureau of Land Management, U.S. Department of Agriculture and various other health, economic, and research agencies. California utilizes many of these programs as part of its comprehensive mitigation efforts. The following tables provide a brief description of federal mitigation funding sources and technical assistance programs that are currently available through each agency. For further contact information and projected expenditures, visit the website listed for the particular program of interest.

3.1.1 Federal Emergency Management Agency (FEMA)

FEMA provides a multiplicity of funding opportunities for mitigation, disaster relief, education, and training. Primary federal FEMA funding sources include Pre-Disaster Mitigation (PDM) grants, Hazard Mitigation Grant Program (HMGP) grants, and Flood Mitigation Assistance (FMA) grants, as described in Chapter 2. Annex Table 3.A identifies the extent of each of these FEMA mitigation support programs from 2007-2009. The total amount allocated through these programs for this time period is \$27,888,724

**State of California Multi-Hazard Mitigation Plan
Annex 3 – Federal and State Funding Sources**

Annex Table 3. A: FEMA Mitigation Program Funds, 2007-2009

Program	Obligated Funds
PDM	\$11,237,314
HMGP	\$11,866,058
FMA	\$4,785,352
Total	\$27,888,724

Primary FEMA hazard mitigation programs are outlined in Annex Table 3.B and some eligibility criteria are identified in the “Notes” column. Additional eligibility information is available on the program website. More details on other FEMA program resources can be found in the Appendix Z.

Annex Table 3.B: Major FEMA Mitigation Funding Sources

Program	Details	Notes
Flood Mitigation Assistance Program (FMA)	Provides funding to implement measures to reduce or eliminate the long-term risk of flood damage http://www.fema.gov/government/grant/fma/index.shtm	States and localities
Hazard Mitigation Grant Program (HMGP)	Provides grants to implement long-term hazard mitigation measures after a major disaster declaration http://www.fema.gov/government/grant/hmgp/index.shtm	Open
National Flood Insurance Program (NFIP)	Enables property owners to purchase insurance as a protection against flood losses in exchange for state and community floodplain management regulations that reduce future flood damages http://www.fema.gov/business/nfip/	States, localities, and individuals
Pre-Disaster Mitigation Program (PDM)	Provides funds for hazard mitigation planning and the implementation of mitigation projects prior to a disaster event http://www.fema.gov/government/grant/pdm/index.shtm	States, localities and tribal governments

(Continued on next page)

**State of California Multi-Hazard Mitigation Plan
Annex 3 – Federal and State Funding Sources**

3.1.2 Environmental Protection Agency

The EPA makes available funds for water management and wetlands protection programs that help mitigate against future costs associated with hazard damage.

Annex Table 3.C: EPA Mitigation Funding Sources

Program	Details	Notes
Clean Water Act Section 319 Grants	Grants for water source management programs including technical assistance, financial assistance, education, training, technology transfer, demonstration projects, and regulation. http://www.epa.gov/OWOW/NPS/cwact.html	Funds are provided only to designated state and tribal agencies
Clean Water State Revolving Funds	State grants to capitalize loan funds. States make loans to communities, individuals, and others for high-priority water-quality activities. http://www.epa.gov/owow/wetlands/initiative/srf.html	States and Puerto Rico
Wetland Program Development Grants	Funds for projects that promote research, investigations, experiments, training, demonstrations, surveys, and studies relating to the causes, effects, extent, prevention, reduction, and elimination of water pollution. http://www.epa.gov/owow/wetlands/initiative/#financial	See website

3.1.3 National Oceanic and Atmosphere Administration (NOAA)

NOAA is the major source for mitigation funding related to coastal zone management and other coastal protection projects.

Annex Table 3.D: NOAA Mitigation Funding Sources

Program	Details	Notes
Coastal Services Center Cooperative Agreements	Funds for coastal wetlands management and protection, natural hazards management, public access improvement, reduction of marine debris, special area management planning, and ocean resource planning. http://www.csc.noaa.gov/funding/	May only be used to implement and enhance the states' approved Coastal Zone Management programs
Coastal Services Center Grant Opportunities	Formula and program enhancement grants for implementing and enhancing Coastal Zone Management programs that have been approved by the Secretary of Commerce. http://www.csc.noaa.gov/funding/	Formula grants require non-federal match
Coastal Zone Management Program	The Office of Ocean and Coastal Resource Management (OCRM) provides federal funding and technical assistance to better manage our coastal resources. http://coastalmanagement.noaa.gov/funding/welcome.html	Funding is reserved for the nation's 34 state and territory Coastal Zone Management Programs
Marine and Coastal Habitat Restoration	Funding for habitat restoration, including wetland restoration and dam removal. http://www.nmfs.noaa.gov/habitat/recovery/	Funding available for state, local and tribal governments and for-profit and non-profit organizations.

**State of California Multi-Hazard Mitigation Plan
Annex 3 – Federal and State Funding Sources**

3.1.4 U.S. Army Corps of Engineers (USACE) and U.S. Fish and Wildlife Service

USACE and the U.S. Fish and Wildlife Service offer funding and technical support for programs designed to protect floodplains, wetlands, and watersheds.

Annex Table 3.E: Funding and Technical Assistance for Wetlands and Floodplains

Agency	Program	Details	Notes
USACE	Planning Assistance to States (PAS)	Fund plans for the development and conservation of water resources, dam safety, flood damage reduction and floodplain management. http://www.lre.usace.army.mil/planning/assist.html	50 percent non-federal match
USACE	Flood Plain Management Services (FPMS)	Technical support for effective floodplain management. http://www.lrl.usace.army.mil/p3md-o/article.asp?id=9&MyCategory=126	See website
USACE	USACE Environmental Laboratory	Guidance for implementing environmental programs such as ecosystem restoration and reuse of dredged materials. http://el.erc.usace.army.mil/index.cfm	See website
U.S. Fish & Wildlife Service	Coastal Wetlands Conservation Grant Program	Matching grants to states for acquisition, restoration, management or enhancement of coastal wetlands. http://ecos.fws.gov/coastal_grants/viewContent.do?viewPage=home	States only. 50 percent federal share
U.S. Fish & Wildlife Service	Partners for Fish and Wildlife Program	Program that provides financial and technical assistance to private landowners interested in restoring degraded wildlife habitat. http://ecos.fws.gov/partners/viewContent.do?viewPage=home	Funding for volunteer-based programs

3.1.5 Housing and Urban Development

The Community Development Block Grants (CDBG) administered by HUD can be used to fund hazard mitigation projects.

Annex Table 3.F: HUD Mitigation Funding Sources

Program	Details	Notes
Community Development Block Grants (CDBG)	Grants to develop viable communities, principally for low and moderate income persons. CDBG funds available through Disaster Recovery Initiative. http://www.hud.gov/offices/cpd/communitydevelopment/programs/	Disaster funds contingent upon Presidential disaster declaration
Disaster Recovery Assistance	Disaster relief and recovery assistance in the form of special mortgage financing for rehabilitation of impacted homes. http://www.hud.gov/offices/cpd/communitydevelopment/programs/dri/assistance.cfm	Individuals
Neighborhood Stabilization Program	Funding for the purchase and rehabilitation of foreclosed and vacant property in order to renew neighborhoods devastated by the economic crisis. http://www.hud.gov/offices/cpd/communitydevelopment/programs/neighborhoodspg/	State and local governments and non-profits

**State of California Multi-Hazard Mitigation Plan
Annex 3 – Federal and State Funding Sources**

3.1.6 Bureau of Land Management

The Bureau of Land Management (BLM) has two technical assistance programs focused on fire mitigation strategies at the community level.

Annex Table 3.G: Bureau of Land Management Mitigation Funding Sources

Program	Details	Notes
Community Assistance and Protection Program	Focuses on mitigation/prevention, education, and outreach. National Fire Prevention and Education teams are sent to areas across the country at-risk for wildland fire to work with local residents. http://www.blm.gov/nifc/st/en/prog/fire/community_assistance.html	See website
Firewise Communities Program	Effort to involve homeowners, community leaders, planners, developers, and others in the effort to protect people, property, and natural resources from the risk of wildland fire before a fire starts. http://www.firewise.org/	See website

3.1.7 U.S. Department of Agriculture

There are multiple mitigation funding and technical assistance opportunities available from the USDA and its various sub-agencies: the Farm Service Agency, Forest Service, and Natural Resources Conservation Service.

Annex Table 3.H: Department of Agriculture Mitigation Funding Sources

Agency	Program	Details	Notes
USDA	Smith-Lever Special Needs Funding	Grants to State Extension Services at 1862 Land-Grant Institutions to support education-based approaches to addressing emergency preparedness and disasters. http://www.csrees.usda.gov/funding/rfas/smith_lever.html	Population under 20,000
USDA	Community Facilities Guaranteed Loan Program	This program provides an incentive for commercial lending that will develop essential community facilities, such as fire stations, police stations, and other public buildings. http://www.rurdev.usda.gov/rhs/cf/cp.htm	Population under 20,000
USDA	Community Facilities Direct Loans	Loans for essential community facilities. http://www.rurdev.usda.gov/rhs/cf/cp.htm	Population of less than 20,000
USDA	Community Facilities Direct Grants	Grants to develop essential community facilities. http://www.rurdev.usda.gov/rhs/cf/cp.htm	Population of less than 20,000
USDA Farm Service Agency	Farm Service Agency Disaster Assistance Programs	Emergency funding and technical assistance for farmers and ranchers to rehabilitate farmland and livestock damaged by natural disasters. http://www.fsa.usda.gov/	Farmers and ranchers
USDA Forest Service	National Fire Plan	Funding for organizing, training, and equipping fire districts through Volunteer, State and Rural Fire Assistance programs. Technical assistance for fire related mitigation. http://www.forestsandrangelands.gov/	See website

**State of California Multi-Hazard Mitigation Plan
Annex 3 – Federal and State Funding Sources**

USDA Forest Service	Economic Action Program	Funds for preparation of Fire Safe plans to reduce fire hazards and utilize byproducts of fuels management activities in a value-added fashion. http://www.fs.fed.us/spf/coop/programs/eap/	80% of total cost of project may be covered
USDA Natural Resources Conservation Service	Emergency Watershed Protection Support Services	Funds for implementing emergency measures in watersheds in order to relieve imminent hazards to life and property created by a natural disaster. http://www.nrcs.usda.gov/programs/ewp/	See website
USDA Natural Resources Conservation Service	Watershed Protection and Flood Prevention	Funds for soil conservation; flood prevention; conservation, development, utilization and disposal of water; and conservation and proper utilization of land. http://www.nrcs.usda.gov/programs/watershed/index.html	See website

3.1.8 Health and Economic Agencies

Alternative mitigation programs can be found through health and economic agencies that provide loans and grants aimed primarily at disaster relief.

Annex Table 3.I: Federal Loans and Grants for Disaster Relief

Agency	Program	Details	Notes
Department of Health & Human Services	Disaster Assistance for State Units on Aging (SUAs)	Provide disaster relief funds to those SUAs and tribal organizations who are currently receiving a grant under Title VI of the Older Americans Act. http://www.aoa.gov/doingbus/fundopp/fundopp.asp	Areas designated in a Disaster Declaration issued by the President
Economic Development Administration (EDA)	Economic Development Administration Investment Programs	Grants that support public works, economic adjustment assistance, and planning. Certain funds allocated for locations recently hit by major disasters. http://www.eda.gov/AboutEDA/Programs.xml	The maximum investment rate shall not exceed 50 percent of the project cost
U.S. Small Business Administration	Small Business Administration Loan Program	Low-interest, fixed rate loans to small businesses for the purpose of implementing mitigation measures. Also available for disaster damaged property. http://www.sba.gov/services/financialassistance/index.html	Must meet SBA approved credit rating

**State of California Multi-Hazard Mitigation Plan
Annex 3 – Federal and State Funding Sources**

3.1.9 Research Agencies

The United States Geological Survey (USGS) and the National Science Foundation (NSF) provide grant money for hazard mitigation-related research efforts.

Annex Table 3.J: Hazard Mitigation Research Grants

Agency	Program	Details	Notes
National Science Foundation (NSF)	Decision, Risk, and Management Sciences Program (DRMS)	Grants for small-scale, exploratory, high-risk research having a severe urgency with regard to natural or anthropogenic disasters and similar unanticipated events. http://www.nsf.gov/funding/pgm_summ.jsp?pims_id=5423&org=SES	See website
U.S. Geological Survey (USGS)	National Earthquake Hazards Reduction Program	The purpose of NEHRP is to provide products for earthquake loss reduction to the public and private sectors by carrying out research on earthquake occurrence and effects. http://www.usgs.gov/contracts/nehrrp/	Community with a population under 20,000

In addition, it is highly recommended that all funding sources listed in this chapter be evaluated in conjunction with those listed in The Catalog of Federal Domestic Assistance (CFDA) at http://12.46.245.173/pls/portal30/CATALOG.FUNCTIONAL_AREA_RPT1.show, under the sub-category “Disaster Prevention and Relief.”

3.2 State Funding Sources

California is fortunate that its legislature and citizens recognize the need for safer and more disaster-resilient communities. Projects that support the State of California Multi-Hazard Plan goals and objectives are embedded in the budget and programs of many departments. A sizeable portion of funds are mitigation-directed or mitigation-related. The following is a brief summary of each of these programs sorted by primary impact hazard type.

3.3 Earthquake Hazard Mitigation Funding

Seismic mitigation is addressed by a series of state agencies and commissions. Some agencies focus on structural measures (such as Caltrans) while others focus on nonstructural measures (such as the Seismic Safety Commission).

3.3.1 California Department of Transportation (Caltrans)

Since the 1971 San Fernando earthquake struck the Los Angeles area, Caltrans has been seismically retrofitting bridges throughout the state. A total of 1,193 city- and county-owned bridges have been identified as candidates for seismic retrofit. Caltrans is the lead agency and operates the Local Bridge Seismic Safety Retrofit Program. 729 of the 1,193 bridges have been retrofitted and the remaining 464 are scheduled for work through 2013. Currently, there are 154 bridges under construction, 303 bridges under design, and 7 bridges in a pre-strategy phase. A total of \$1.35 billion dollars has been spent thus far and an estimated \$29 million will be spent on the remainder.

**State of California Multi-Hazard Mitigation Plan
Annex 3 – Federal and State Funding Sources**

Between 2005-2007 Caltrans allocated \$64.8 million for retrofit (from the Retrofit Bond Fund of 1996). The local match funding for these retrofits will be provided through the Highway Safety, Traffic Reduction, Air Quality, and Port Security Bond of 2006 (Proposition 1B bond) funds.

Annex Table 3.K summarizes the seismic retrofit funding available from state, federal, and bond money (from the passage of Proposition 192).

Annex Table 3.K: Seismic Retrofit for Transportation Infrastructure

Seismic Retrofit Funds		
Funds	Budgeted	Allocated
State	\$99,800,000	\$99,800,000
Federal	\$40,200,000	\$40,200,000
Bonds	\$1,210,000,000	\$1,181,000,000
Total	\$1,350,000,000	\$1,321,000,000

Source: Caltrans

Toll Bridge Seismic Retrofit Program

The Toll Bridge Seismic Retrofit Program originally consisted of six state-owned retrofits and one replacement span (east span of the Oakland Bay Bridge) at a cost of \$8.7 billion. As of September 2009, \$2.7 billion in funding still remained. In 2009, two additional toll bridges in the Bay Area were added to the program at an additional cost of approximately \$850 million. The majority of these funds are generated through increased bridge tolls authorized by the state legislature.

In 2008, \$10 million was allocated to the Environmental Enhancement and Mitigation Program Fund. The Toll Bridge and Motor Vehicle Fuel Tax programs provide funds for state toll bridge retrofits. These amounts vary annually.

3.3.2 California Seismic Safety Commission

The Alfred E. Alquist Seismic Safety Commission is funded by fees paid by insurance companies that sell policies in California. It has 20 volunteer Commissioners and 6 staff members that manage programs for public education, preparedness, mitigation, and research to improve earthquake safety. The Commission's efforts are also funded in part by an insurance claim settlement resulting from the Northridge Earthquake.

3.4 Flood Hazard Mitigation Funding

California is making significant and continued investments in mitigating flood risks. Funding for this comes from the state general fund and from large bond issues voted on by the citizens of the state.

3.4.1 General Fund

In general, state flood management programs are funded from the general fund and voter-approved bonds. Since 2000, annual state funding for flood management has varied from about \$268 million in FY 2000-2001 to about \$62 million in FY 2002-03. In addition, local governments, including flood control districts and other public water agencies, operate their own flood management programs and projects. Funding for these local programs comes from various sources, including property assessments and state financial assistance.

**State of California Multi-Hazard Mitigation Plan
Annex 3 – Federal and State Funding Sources**

3.4.2 Proposition 1E

In addition to the General Fund, bonds are an important source of state funding for flood hazard mitigation projects. Among the largest is the voter-approved \$4.09 billion Proposition 1E (the Disaster Preparedness and Flood Prevention Bond Act of 2006) to fund flood management projects, including repairs and improvements to levees, weirs, bypasses, and other flood control facilities throughout the state. Proposition 1E allocates \$3 billion to repair and improve state-federal facilities that are part of the *State Plan of Flood Control for the Central Valley* and to reduce the risks of levee failure in the Sacramento-San Joaquin Delta.

Of these funds, a minimum of \$1 billion will be allocated to high-level flood protection for urban areas protected by state-federal project levees, \$300 million to design flood level protection for non-urban areas protected by state-federal project levees, and a minimum of \$500 million to reduce the risks of levee failure in the Sacramento-San Joaquin Delta. Also allocated is \$500 million for State Flood Control Subventions and \$300 million in Stormwater Flood Management Grants. Annex Table 3.L summarizes the purpose of allocated Proposition 1E dollars.

Annex Table 3.L: Proposition 1E Uses of Bond Funds

Bond Project Allocation	Amount Allocated	Amount Committed	Balance
State Plan for Flood Control	\$3,000,000,000	\$2,023,385,000	\$976,615
Flood Control and Flood Prevention Projects	\$500,000,000	\$103,400,000	\$396,000,000
Flood Protection Corridors and Bypasses	\$290,000,000	\$168,074,000	\$121,926,000
Storm Water Flood Management	\$300,000,000	\$235,304,000	\$64,696,000
Statewide Bond Cost	\$0	\$143,150,000	(\$143,150,000)
Totals	\$4,090,000,000	\$2,673,313	\$1,416,687,000

Source: California Legislative Analyst's Office

3.4.3 Proposition 84

The voter approved \$5.4 billion Proposition 84 (the Safe Water Quality, Supply, Flood Control, River and Coastal Protection Act of 2006) will allocate about \$1.2 billion in additional funding beyond Proposition 1E for flood control projects including the Delta Levee Program, State Flood Control Subventions Program, and Floodplain evaluation and delineations (Annex Table 3.M). Local agencies have already proposed mitigation and levee strengthening projects in the amount of \$204 million related to funds from Propositions 1E and 84.

Annex Table 3.M: Proposition 84 Uses of Bond Funds

Bond Project Allocation	Amount Allocated	Amount Committed	Balance
Safe Drinking Water and Water Quality Projects	\$1,525,000,000	\$817,139,000	\$707,861,000
Flood Control	\$800,000,000	\$786,396,000	\$13,604,000
Statewide Water Planning Design	\$65,000,000	\$44,568,000	\$20,432,000
Protection of Rivers, Lakes and Streams	\$928,000,000	\$777,996,000	\$150,004,000
Forest and Wildlife Conservation	\$450,000,000	\$443,092,000	\$6,908,000
Protection of Beaches, Bays and Coastal Waters	\$540,000,000	\$454,619,000	\$85,381,000
Parks and Nature Education Facilities	\$500,000,000	\$406,773,000	\$93,227,000
Sustainable Communities and Climate Change Reduction	\$580,000,000	\$237,727,000	\$342,273,000
Statewide Bond Cost	\$0	\$188,580,000	(\$188,580,000)
Totals	\$5,388,000,000	\$4,156,890,000	\$1,231,110,000

3.4.4 Federal Flood Subventions Participation

The State of California has provided funds directing state agencies to match funds provided under federal programs in order not to lose such opportunities. For example, the California Budget Act of 2006 included \$100,000,000 for local agency assistance with the provision that The Department of Water Resources would give priority to processing \$10,000,000 in claims from the Napa County Flood Control and Water Conservation District to avoid delays that could lead to the loss of federal funds or create otherwise avoidable flood risks along the Napa River. This priority will apply during the 2006-07 fiscal year in recognition of the extensive 2006 flood damage.

3.4.5 Proposition 40

The voter-approved \$2.6 billion Proposition 40 (the California Clean Water, Clean Air, Safe Neighborhood Parks, and Coastal Protection Act of 2002) was passed to protect natural resources in California. \$1.5 billion was allocated to support the CALFED Bay-Delta Program, which protects coastal zones and funds flood mitigation efforts.

3.4.6 Proposition 50

Proposition 50, also known as the Water Security, Clean Drinking Water, Coastal and Beach Protection Act of 2002, provided \$825 million of bond funds for a variety of water projects including development of river parkways and improved security for state, local, and regional water systems. Eligible applicants have included local agencies, educational institutions, non-profit organizations, and Native American tribal governments, together with state and federal agencies.

3.4.7 California Water Resources Control Board

The Water Resources Control Board has three programs for funding hazard mitigation projects: Watershed Protection Program, Southern California Integrated Watershed Program, and Lake Elsinore and San Jacinto Watershed Program.

1. *Watershed Protection Program.* This program provides grants to municipalities, local agencies, or non-profit organizations to develop local watershed management plans and/or implement projects consistent with watershed plans. Sixty percent of the funds are allocated to projects in Los Angeles, Orange, Riverside, Ventura, San Bernardino, and San Diego Counties. Forty percent of the funds are allocated to projects in the remaining counties. A total of \$90 million is allocated for the program, \$35 million of which is set aside for grants to small communities.
2. *Southern California Integrated Watershed Program.* This program provides local assistance to the Santa Ana Watershed Project Authority for projects in the Santa Ana watershed such as: basin water banking; contaminant and salt removal; removal of non-native plants; the creation of wetlands; water conservation efficiency; storm water management; and planning and implementation of a flood control program to protect agricultural operations and adjacent property and to assist in abating the effects of waste discharges into the water supply.

State of California Multi-Hazard Mitigation Plan
Annex 3 – Federal and State Funding Sources

3. *Lake Elsinore and San Jacinto Watershed Program.* This program provides \$15 million in local funding for watershed management and flood control projects consistent with the Lake Elsinore Management Plan that preserve agricultural land, protect wildlife habitat, protect and enhance recreation resources, and improve lake water quality.

3.4.8 Department of Water Resources (DWR)

DWR has eight programs that provide funding for hazard mitigation projects. These programs include the following:

1. *Urban Streams Restoration Program.* This is a competitive grant program to promote effective low-cost flood control projects, including stream clearance and flood mitigation and clean-up activities. Funds are available to public agencies, nonprofit organizations, and local community groups. All public agencies must have a partnership with a non-profit citizens group to receive funding. Individual projects are limited to a maximum of \$1 million.
2. *Flood Protection Corridor Program.* This is a competitive grant program for flood protection projects, including the acquisition of real property and the acquisition of easements from willing sellers. Funds are available to public agencies, non-profit organizations, and DWR.
3. *Yuba-Feather Flood Protection Program.* This program provides competitive grants for flood protection projects along the Yuba and Feather Rivers and their tributaries and along the Colusa Drain and its tributaries. Grants are available to public agencies. A total of \$90 million was authorized for the program.
4. *Bay-Delta Multipurpose Water Management Program.* DWR provides competitive grants and funding for specific projects aimed at achieving CAL FED's goal of developing long-term solutions for fish and wildlife water supply reliability, flood control, and water quality problems in the Bay-Delta. Funding is available to federal, state, and local public agencies.
5. *Infrastructure Rehabilitation Program.* DWR provides competitive grants for feasibility studies and cost-effective construction projects for the replacement of water distribution and storage infrastructure as well as construction grants to economically disadvantaged public agencies and mutual water companies. Applicants must demonstrate water losses or that the system is in imminent danger of failure. Funds from this program have been used to replace elevated water tanks that do not meet seismic standards.
6. *Capital Area Flood Protection Program.* This project pays for the state's share of the non-federal costs of flood management projects that improve flood protection in the Sacramento region.
7. *Floodplain Mapping Program.* DWR committed \$120 million for a continuing mapping program to assist local land use planning efforts in order to avoid or reduce future flood risks and damage.
8. *Flood Control Subventions Program.* The DWR Division of Flood Management provides financial assistance to local agencies cooperating in the construction of federal flood control projects. For more information, see url: www.fcsubventions.water.ca.gov.

3.5 Wildfire Hazard Mitigation Funding

3.5.1 CAL FIRE

The goal of the Fuels Reduction Program within CAL FIRE is to reduce wildland fuel loadings that pose a threat to watershed resources and water quality. CAL FIRE is implementing the Fuels Reduction Program through existing mitigation programs: Watershed and Fuels Community Assistance Grants Program, Vegetation Management Program, and California Forest Improvement Program.

1. *Vegetation Management Program (VMP)*. VMP is a cost-sharing program that focuses on the use of prescribed fire, and mechanical means, for addressing wildland fire fuel hazards and other resource management issues on State Responsibility Area (SRA) lands. The use of prescribed fire mimics natural processes, restores fire to its historic role in wildland ecosystems, and provides significant fire hazard reduction benefits that enhance public and firefighter safety. VMP allows private landowners to enter into a contract with CAL FIRE to use prescribed fire to accomplish a combination of fire protection and resource management goals.. The Vegetation Management Program has been in existence since 1982 and has averaged approximately 35,000 acres per year since its inception.

2. *California Forest Improvement Program*. Funding is available for fuels reduction projects conducted under the California Forest Improvement Program (CFIP). Eligible forest landowners can be reimbursed up to 90% of their expenses for fuels reduction projects conducted under CFIP.

3. *Forest Stewardship Program*. This program combines funds from state and federal sources to assist communities with multiple-ownership watershed and community issues related to pre-fire fuels treatment, forest health, erosion control, and fisheries issues.

3.5.2 California Fire Safe Councils

An additional fire mitigation program is operated through the California Fire Safe Councils. These are local councils made up of cross-sections of the community and can apply for grant funding from federal and private entities (such as PG&E) for fuel hazard reduction and education programs. Annex Table 3.N summarizes the total value of projects selected for federal funding through California Fire Safe grant programs.

Annex Table 3.N: Total Value of Mitigation Projects Funded by California Fire Safe Councils

Program	Total Value of Projects	
	2005 - 2006	2006 - 2007
Bureau of Land Management (BLM) Community Assistance	\$1,500,000	\$3,100,000
USDA Forest Service Community Protection (CP)	\$2,500,000	\$1,200,000
USDA Forest Service State Fire Assistance (SFA)	\$890,000	\$4,200,000
National Park Service (NPS) Community Assistance/WUI	\$250,000	\$150,000
Total	\$5,140,000	\$8,650,000

Source: The Fire Safe Council

3.5.3 Air Pollution Control Districts

The air pollution control districts can provide funds to support chipping projects that reduce air pollution and lower fuel levels. At times forest health is a factor in chipping, which is an alternative to controlled fires. In 2003 Proposition 40 provided funds to address the fire hazard related to bark beetle infestation in the San Bernardino and Riverside Counties mountain areas.

3.6 Other State Hazard Mitigation Funding

3.6.1 Commerce and Economic Development Program

The Commerce and Economic Development Department administers two programs that may provide funding for hazard mitigation projects: Infrastructure State Revolving Fund Program and the Rural Economic Development Infrastructure Program.

1. *The Infrastructure State Revolving Fund (ISRF)*. This program provides low-cost financing to public agencies for a wide variety of infrastructure projects. Loans are available in amounts ranging from \$250,000 to \$10,000,000 with loan terms of up to 30 years. Eligible applicants include any subdivision of a local government, including cities, counties, redevelopment agencies, special districts, assessment districts, joint powers authorities and non-profit corporations formed on behalf of a local government. Flood control is an eligible project type.
2. *The Rural Economic Development Infrastructure Program (REDIP)*. This program provides loans to eligible public entities for water treatment and supply facilities and flood control projects. There is a limit of \$2 million per project.

3.6.2 Housing and Community Development Department

The Community Development Block Grant (CDBG) Program, administered by the Housing and Community Development Department, funds housing, economic development, public works, community facilities, and public service activities for lower-income people in small, typically rural, communities. State regulations dictate the method of fund distribution to eligible jurisdictions, including ratings and rankings for most of the funds.

State regulations allow the amendment of an existing grant to fund an otherwise CDBG-eligible replacement project or activity in an area proclaimed by the Governor as either a “state of emergency” or a “local emergency” as defined in Government Code §8558.

HCDs Codes and Standards Program’s purpose is to protect the public's health, safety, and general welfare in buildings and structures designed for human occupancy by the enforcement of the relevant provisions of the California Health and Safety Code, including the State Housing Law, Employee Housing Act, Mobile Home Parks Act, California Factory-Built Housing Law, and the Mobile Home-Manufactured Housing Act of 1980 as well as by enforcement of federal and state standards for the construction and safety of manufactured homes.

Disaster Recovery Initiative

In June 2009, HUD announced the allocation of \$3.7 billion in disaster aid to eleven states, including California. The amount of \$39,531,784 was specifically allocated to California for

**State of California Multi-Hazard Mitigation Plan
Annex 3 – Federal and State Funding Sources**

identified disaster affected areas through its State Community Development Block Grant (CDBG) Program. This money has currently been distributed to 14 counties in California.

3.7 Local Funding Sources

Local funding occurs in various forms. California’s local governments and special districts have made considerable commitments to funding mitigation measures.

Local governments must provide a local match of 25% for federal funds under HMGP, PDM, and FMA grant programs.

Most of California’s local governments (cities, counties, and special districts) are prepared to spend their own funds for hazard mitigation efforts. Fifty-two percent of the local government units with approved LHMPs indicate that they will use general fund revenue to support projects in their plans; 4% will use special assessments; and nearly 5% will use bonds. This is a strong commitment to meeting the goals of this plan.

An example of local capacity is the Napa County Flood Protection and Watershed Improvement Expenditure Plan. Voted on and passed in 1998 by the citizens of Napa County, Measure A was enacted as the Napa County Flood Protection Sales Tax Ordinance (97-1) which established a .5 cent increase in the local sales tax for a 20-year period (1998-2018) to fund flood protection, water supply reliability, and wastewater projects. This Measure has enabled Napa County to collect over \$70 million in local funds that are paired with financial help from the Napa County Flood Control and Water Conservation District (NCFCWCD) and the U.S. Army Corps of Engineers. This money is divided up between the various cities in the county based on the percentage of sales tax that each city generates. Annex Table 3.O shows the percentage of funding that each city receives.

Annex Table 3.O: Percentage of Funding Received from Measure A

Percentage of Funding Received	
City	Funding
City of Napa	66.6%
City of American Canyon	6.7%
City of Calistoga	3.3%
City of St. Helena	11.5%
Town of Yountville	2.3%
Napa County Unincorporated Areas	9.6%

In addition to funding flood mitigation measures, the Plan has taken a restorative approach to flood protection by connecting the river to its historic flood plain. This action will restore over 650 acres of tidal wetlands of the San Francisco Bay Estuary. Ultimately, the river will be able to sustain migrating fish and wildlife as well as protect residents from regular flooding.

Roseville is another city that is actively pursuing floodplain management on the local level by using a combination of local and federal funding. In addition to setting up an advanced flood warning system that alerts residents to current flood levels, the city prohibits building in the floodplain and has brought hundreds of homes out of the hundred-year flood plain through the clearing and maintenance of streams. Roseville has become the first and only community in the

**State of California Multi-Hazard Mitigation Plan
Annex 3 – Federal and State Funding Sources**

nation to receive FEMA's Community Rating System highest rating of Class #1, which allows Roseville property owners to get up to a 45 percent discount on their flood insurance premiums.

Another example of local initiative is the massive retrofitting project being undertaken by the San Francisco Public Utilities Commission. This commission has embarked upon a \$4.5 billion initiative to retrofit the water supply system in order for it to withstand a major earthquake, which experts predict has a 63% chance of happening over the next thirty years. In 2002, San Francisco voters passed legislation that nearly doubles their residential water rates (from \$23 to \$40 per month) in order to fund this initiative. One of the main projects being undertaken is a \$347 million tunnel that will be constructed beneath the San Francisco Bay. This tunnel will be five miles long, fourteen feet high and as deep as 103 feet underground. A nine foot pipe that brings water from Hetch Hetchy to the Bay Area will run through the tunnel. Compared with the current water supply system of above-ground piping, this system will be much less susceptible to a large earthquake on either the San Andres or Hayward fault line. The project is slated to break ground in the Spring of 2010 and be completed by 2015.

State Mitigation Assessment Review Tea-Santa Barbara

In an attempt to reduce vulnerability to landslides, the City of Santa Barbara purchased four properties that were at a high risk for landslides in 1998. The four properties cost a combined total of approximately one million dollars and were purchased using both federal and local funds (seventy-five percent of the project was funded through FEMA's pre-disaster mitigation grant program). The properties were left empty in order to mitigate any risk factors associated with landslides.

In November 2008, when the Tea Fire swept through the area burning over 2,000 acres and destroying 210 homes, the project proved to mitigate risks associated with multiple hazards (wildfires and landslides). If the properties had not been purchased and vacated by the city, the 2008 combined value of the properties would have totaled over \$1.8 million. Therefore, by preemptively buying the properties and negating any future losses, a minimum of \$800,000 was saved. This figure takes into account only the actual structures and the possession that would have been in the structures. It does not factor in the price of fighting the fire, the cost of emergency shelter for the residents, or the potential loss of human life. These difficult-to-calculate factors would dramatically increase the amount of money that was saved by the purchase of the properties.

The results of the mitigation efforts in the Tea Fire area show that the estimated overall benefit-cost ratio for property acquisition mitigation projects is 1.75:1 when the exposed properties meet a threshold of eminent threat for total loss. When property acquisitions are performed in an area threatened by multiple hazards, the mitigation becomes two to three times more beneficial than in an area threatened by a single hazard.

In order to be better able to calculate the loss avoidance benefits of preemptive measures such as the one taken by Santa Barbara, Cal EMA is transitioning to the State Mitigation Assessment Review Team (SMART), which is a loss avoidance tracking system being developed by the California Emergency Management Agency (Cal EMA) with the help of the City and Regional Planning Department at Cal Poly. The program will analyze completed mitigation actions and establish a record of the actual cost avoidance of the mitigation actions. The Santa Barbara Tea

**State of California Multi-Hazard Mitigation Plan
Annex 3 – Federal and State Funding Sources**

Fire was the first time that SMART analysis has been used on a project that was considered a multi-hazard mitigation project.

3.8 Alternative Funding Sources

3.8.1 Combined Funding Approaches

Projects in California are commonly carried out by combining funding from one or more state agencies, state and local agencies, federal and state agencies, or a combination of all three. These approaches have been both informal and formal.

3.8.2 California Financing Coordinating Committee (CFCC)

The California Financing Coordinating Committee (CFCC), (<http://www.cfcc.ca.gov>) created in 1998, consists of state and federal agencies and departments that work together to offer coordinated and streamlined access to subsidized infrastructure financing for California's local communities. The CFCC members provide potential borrowers and grant recipients with an efficient and effective infrastructure funding mechanism. Funds for flood control projects are made available through the California Infrastructure and Economic Development Bank (I-Bank).

3.8.3 Non-Profit Government Partnerships

Land purchases in California have been carried out in cooperation with non-profit agencies. The Trust for Public Land, The Nature Conservancy, and Conservation Fund are all helping communities throughout the country to develop local and regional plans for systems of open space. The California Council of Land Trusts (CCLT) is the statewide voice for more than 150 land trusts that conserve land and waters in local communities throughout California. <http://www.calandtrust.org>

3.8.4 Utility Companies

California's public and private utilities play an essential role in keeping critical facilities up and running. Mitigation is an essential part of core infrastructure planning for them. The California Utilities Emergency Association (CUEA) is integrated into state's overall mitigation effort (<http://www.cueainc.com>). CUEA consists of 280 full members and 74 associate members, and provides training programs for both members and associate members in mitigation and response protocols. Its annual base budget of \$340,000 is member-paid, and members also contribute equipment and staffing for response events in an average annual amount of \$10 million per year.

CUEA major programmatic efforts are directed at building public/private partnerships in the areas of utilities and transportation, as called for under the Governors Directive S-04-06. Joint training workshops are provided by OES to CUEA members on a quarterly basis.

Major private utility companies, such as Pacific Gas and Electric (PG & E) and Southern California Edison, as well as small local water companies, are continuously programming capital investments which provide strengthening of their companies' overall capacities to withstand various natural and human-caused disasters. Many of these investments represent incremental improvements in the resilience against natural and human-caused hazards within their plants and facilities.

**State of California Multi-Hazard Mitigation Plan
Annex 3 – Federal and State Funding Sources**

Mitigation investments then become the object of careful planning over time to achieve balance which must be reached between adequate reinvestment in antiquated systems and maintenance of reasonable rates.

California Earthquake Authority

The California Earthquake Authority, created in 1996 in response to the Northridge earthquake, is a privately financed, publicly managed provider of earthquake insurance. Policyholders purchase coverage through the CEA as an add-on to their original homeowners insurance. The CEA has assets of over \$1.9 billion, a net income of \$225 million, and the capacity to provide \$7.2 billion in earthquake coverage. The CEA is active in earthquake loss mitigation measures and is developing the residential retrofit program SAFER (Smart Actions for Earthquake Recovery). This program will develop a statewide retrofitting plan based on current building codes. It will also provide contractor training and financial incentives for consumers.

BayPrep

BayPrep is a program run by the Fritz Institute and funded by the Hewlett, Haas, and San Francisco Foundations, as well as other grant agencies. The program, which began in 2007, seeks to improve disaster preparedness in the San Francisco Bay Area by ensuring that all communities are taken into account when planning for and responding to a disaster. The program focuses on community and faith-based organizations and other non-profit organizations that serve at-risk populations in the area. These organizations will play crucial roles in initially responding to a disaster. The ability of these organizations to continue to function and provide services is essential. Baselines of preparedness are being developed by BayPrep in order to better gauge levels of preparedness among these community-based organizations (CBOs). BayPrep also hopes to facilitate collaboration among the myriad CBOs in the Bay Area and to comprise a set of standards of preparedness that are both practical and financially feasible.

BART Earthquake Safety Bond

The BART Earthquake Safety Bond, known as Measure AA, will fund \$980 million of the \$1.3 billion project cost to retrofit BART facilities in Contra Costa, Alameda, and San Francisco counties. The bonds will be paid from proceeds of property tax estimated to average \$7.04 annually per \$100,000 of assessed value. The remainder of the project will be funded through additional BART passenger revenues (\$50 million), funding from the Caltrans Local Seismic Retrofit Program (\$134 million), and Regional Measure 2 (\$143 million). The goal of the project is to strengthen the original BART system, protect public safety, and enable BART service to resume quickly in the event of a major earthquake. As of July 2009, the Earthquake Safety Program had committed to 27 contracts and spent approximately \$155 million in bond funds, about 16% of the total bond funds.

(This Page Intentionally Left Blank)

**State of California Multi-Hazard Mitigation Plan
Annex 4 – California Local Hazard Mitigation Plan Status Report**

(Placeholder for Annex 4)

**State of California Multi-Hazard Mitigation Plan
Annex 4 – California Local Hazard Mitigation Plan Status Report**

(This Page Intentionally Left Blank)

**State of California Multi-Hazard Mitigation Plan
Appendices**

**Appendix A - State Hazard Mitigation Team (SHMT) Questionnaire and
Meeting Records**

February 10, 2009

Dear State Hazard Mitigation Plan Team Member:

The California Emergency Management Agency (Cal EMA), formally known as the Governor's Office of Emergency Services, requests and welcomes your participation as a member of the State Hazard Mitigation Team (SHMT), which helped prepare the 2007 State of California Multi-Hazard Mitigation Plan (SHMP). The SHMP was designated by FEMA as an Enhanced State Mitigation Plan, a designation which qualified California for receipt of increased hazard mitigation grant funds following the recent wildfires. We are asking the SHMT to assist with implementation of the 2007 SHMP, creation of the 2010 SHMP, and maintenance of the Enhanced Plan designation. For information on the 2007 SHMP and the SHMT, see: http://hazardmitigation.oes.ca.gov/plan/state_multi-hazard_mitigation_plan_shmp (see pp. 9-13, 42-47, and 401-507 of plan)

As a member of the SHMT, you are part of a group of professionals whose ongoing efforts help make California's people, communities, and environments safer through mitigation of wildfires, floods, earthquakes and other hazards. During the next two years, you will be asked to be a key participant in a new process featuring an initial series of focus group meetings in early March 2009, preceding the first full meeting of the SHMT tentatively scheduled for April 2009. The focus group approach will provide each SHMT participant adequate opportunity and time to discuss issues dealing with functional integration of agency responsibilities.

Note: should your agency have a different person assigned to fulfill this commitment, please forward this information to that person and provide the new contact person's name, title, and contact information.

Focus group work will lead to a report on key issues for coordinating hazard mitigation responsibilities of separate agencies and developing effective tools within agencies to manage resources in promoting mitigation. A report consolidating findings from all focus groups will become a basis for participants to learn more about how agencies conduct mitigation work and coordinate mitigation programs across agency boundaries.

Please complete the attached brief questionnaire and return it within 10 calendar days to the contact person listed on the questionnaire. This will help OES organize focus groups for maximum effectiveness. You will be contacted subsequently regarding dates and times for the focus group meeting.

Thank you for your cooperation, and we look forward to working alongside you in the implementation and update of the State of California Hazard Mitigation Plan.

Ken Worman
Chief, Hazard Mitigation Branch
State Hazard Mitigation Officer

cc: Respective Agency or Department Director

**State of California Multi-Hazard Mitigation Plan
Appendices**

SHMT QUESTIONNAIRE

Please return by U.S. mail or e-mail within 10 calendar days to:

Julie Norris
California Emergency Management Agency
Hazard Mitigation Branch
3650 Schriever Avenue
Mather, CA 95655

Respondent Name: _____

Title: _____

Dept/Div: _____

Agency/Organization: _____

Tenure in agency/organization (in months): _____

Primary Job Responsibilities (brief summary): _____

For each SHMT organization listed in the questionnaire with which you may formally or informally interact regarding hazard mitigation, as defined below, please answer the following questions by indicating the number 0 – 4 in the appropriate column in the following table.

Note: If you do not interact with an agency/organization regarding hazard mitigation, please enter a zero or leave the space blank on the questionnaire.

Hazard mitigation is defined as:

Sustained action taken to reduce or eliminate the long-term risk to human life and property from natural, human-caused, and technological hazards and their effects.

Note that this emphasis on long-term risk distinguishes mitigation from actions geared primarily to emergency preparedness and short-term disaster recovery.

Examples of hazard mitigation might include strengthening structures to withstand earthquakes, prohibiting or limiting development in flood-prone areas, minimizing flammable vegetation near residences in Wildland Urban Interface (WUI) areas, or setting developments back from areas of geologic instability.

At the end of the questionnaire please add any agency/organization with which you interact regarding hazard mitigation but which is not represented on the SHMT list.

**State of California Multi-Hazard Mitigation Plan
Appendices**

Question 1: Information

Please indicate the frequency with which you typically interact with each agency/organization listed below for information on hazard mitigation related topics.

- 0 = Never
- 1 = Seldom
- 2 = Sometimes
- 3 = Often
- 4 = Very often

Question 2: Jurisdiction/Mission

Please indicate the degree of overlap or similarity of hazard mitigation jurisdiction or mission with each agency/organization listed below.

- 0 = No overlap or similarity
- 1 = Little overlap or similarity
- 2 = Some overlap or similarity
- 3 = Moderate overlap or similarity
- 4 = Extensive overlap or similarity

Question 3: Resources

Please indicate the degree of sharing or coordinating of resources (personnel, funding, equipment, etc) for hazard mitigation activities with each agency/organization listed below.

- 0 = No sharing or coordinating
- 1 = Little sharing or coordinating
- 2 = Some sharing or coordinating
- 3 = Moderate sharing or coordinating
- 4 = Extensive sharing or coordinating

Question 4: Communication

In your opinion, please indicate the level of improvement needed in hazard mitigation communication between your agency/organization and each agency/organization listed below to strengthen the state's overall hazard mitigation effectiveness.

- 0 = Not applicable
- 1 = Major improvement needed
- 2 = Moderate improvement needed
- 3 = Minor improvement needed
- 4 = No improvement needed

**State of California Multi-Hazard Mitigation Plan
Appendices**

Please indicate a number in the appropriate columns below representing your response to each question regarding each agency or organization with which you interact regarding hazard mitigation, as defined above.

Note: If you do not interact with an agency/organization regarding hazard mitigation, please enter a zero or leave the space blank.

State Hazard Mitigation Team (SHMT) Participating Agencies

State Agency/Department	Question 1 Information	Question 2 Jurisdiction/ Mission	Question 3 Resources	Question 4 Communication
Business, Transportation & Housing Agency				
- California Highway Patrol				
- Department of Housing & Community Development				
- Department of Transportation				
California Earthquake Authority				
California Environmental Protection Agency				
- Air Resources Board				
- Department of Pesticide Regulation				
- Department of Toxic Substances Control				
- Integrated Waste Management Board				
- Office of Environmental Health Hazard Assessment				
- State Water Resources Control Board				
California Health & Human Services Agency				
- Department of Health Services				
- Office of Statewide Health Planning and Development				
California Public Utilities Commission				
California State Archives				
California State Military Reserve				
California State University System				
California Volunteers				
Department of Corrections & Rehabilitation				
Department of Education				
Department of Food & Agriculture				
Department of Insurance				
Department of Social Services (Disaster and Client Services Bureau)				
Governor's Office of Emergency Services (O)				
Governor's Office of Homeland Security				
Governor's Office of Planning & Research				
State Office of Historic Preservation				
Resources Agency				
- CAL FIRE				
-- Department of Forestry & Fire Protection				
-- Office of State Fire Marshall				
- California Coastal Commission				
- California Conservation Corps				

**State of California Multi-Hazard Mitigation Plan
Appendices**

State Agency/Department	Question 1 Information	Question 2 Jurisdiction/ Mission	Question 3 Resources	Question 4 Communication
Resources Agency (continued)				
- California Energy Commission				
- California State Lands Commission				
--Marine Invasive Species Program				
--Oil Spill Prevention Program				
- Delta Protection Commission				
- Department of Conservation				
--California Geological Survey				
- Department of Fish & Game				
--Office of Spill Prevention & Response				
- Department of Parks and Recreation				
- Department of Water Resources				
State & Consumer Services Agency				
- California Building Standards Commission				
- California Seismic Safety Commission				
- Office of the Insurance Advisor				
- Department of General Services				
-- Division of the State Architect				
-- Office of Public School Construction				
- Department of Technology Services				
The Reclamation Board				
University of California				
-- Office of the Secretary of the Regents				
Other State Entities				
Climate Change Adaptation Strategy Task Force				
California State Independent Living Council				
Department of Developmental Services (DDS)				
Non-State Agency Participants				
California Emergency Services Association (CESA)				
California Operational Area Coalition (COAC)				
California State Association of Counties				
California Utilities Emergency Association (CUEA)				
CARD – Collaborating Agencies Responding to Disasters				
FEMA Region IX				
League of California Cities				
Volunteers for OES Safety Assessment Program				

**State of California Multi-Hazard Mitigation Plan
Appendices**

On this page, please add any agency or organization not represented on the preceding SHMT list with which you interact regarding hazard mitigation.

Other Agencies/Organizations

State Agency/Department	Question 1 Information	Question 2 Jurisdiction/ Mission	Question 3 Resources	Question 4 Communication

Other Pertinent Information

Please include additional information you feel is important to the preceding answers.

Please return by U.S. mail or e-mail within 10 calendar days to:

Julie Norris
California Emergency Management Agency
Hazard Mitigation Branch
3650 Schriever Avenue
Mather, CA 95655

**State of California Multi-Hazard Mitigation Plan
Appendices**

**State Hazard Mitigation Team (SHMT)
Kickoff Meeting**

Meeting Record

July 23, 2009

1:30 – 3:00 p.m.

Dept of Water Resources Joint Operations Center,
3310 El Camino Ave, Room LL20, Sacramento

Attendees

Allan Oto, Department of Water Resources
Bill Siembieda, Cal Poly
Bob Charbonneau, University of California
Brian Laughlin, Cal EMA
Charlie Eadie, Cal Poly
Chris Anderson, Department of Housing &
Community Development
Chuck Real, California Geological Survey
Dan Irvine, Department of Transportation
Dave Morgan, Delta Dental of California
David Harris, Natural Resources Agency
Dean Cromwell, Cal Fire
Diane Vaughan, Cal EMA
Don Boland, Cal EMA
Emily Nourse, Cal EMA
Fred Turner, Seismic Safety Commission
Gerald Kracher, Department of Transportation
Bob Anderson, Seismic Safety Commission
Herby Lissade, Department of Transportation
Jana Luis, Cal Fire
Julie Norris, Cal EMA
Ken Topping, Cal Poly
Ken Worman, Cal EMA
Kevin Mercier, California State Lands Comm.
Kurt Malchow, Natural Resources Agency

L.D. Maples, California Highway Patrol
Mark Hada, Department of General Services
Mathew Schmidlein, California State University,
Sacramento
Mike Boswell, Cal Poly
Mike Cleary, CDFG
Nancy Sutton, Cal EMA
Paula Schulz, NHM
Paul Jacks, Fritz Institute
Randy Deems, Department of Housing &
Community Development
Richard Devylder, Cal EMA
Robert Lalum, Department of Food & Agriculture
Robert Mead, Cal EMA
Robert Samaan, Cal EMA
Robert Webster, Office of Technology Services
Scott Marotte, Cal EMA
Sheila Singleton, Delta Protection Board
Sherry Stoner, California Energy Commission
Seth Litchney, Office of Planning & Research
Timothy Crum, Cal Fire
Trina Rosa-Robinson, Office of Technology Services
Victoria LaMar-Haas, Cal EMA
Wendy Boemecke, Cal EMA

❖ **Meeting Purpose**

To kick off the State Hazard Mitigation Planning Team (SHMT) for 2009/2010. The team will work with Cal Poly to develop the 2010 State of California Enhanced Hazard Mitigation Plan.

❖ **Welcome and Review of SHMT Purpose and Functions (Ken Worman)**

Why is the State Hazard Mitigation Plan (SHMP) important?

- Hazard mitigation activities lessen the impact of disasters and breaks the cycles of repetitive losses.
- With FEMA approval of a SHMP, state and local governments are eligible for HMGP funding.

State of California Multi-Hazard Mitigation Plan Appendices

- The enhanced plan status allowed California to receive an extra \$2 million in federal funding for the fires in 2008.
- Since approval of the 2007 SHMP, locals received an extra \$25 million in FEMA public assistance grants (Category C-G).

Our role as the SHMT is to work as a coordinated group to update hazard mitigation information from a variety of departments, agencies, NPOs, businesses, etc., as we speak for California as a “whole” about hazard mitigation activities within the state.

❖ **Overview of 2010 SHMP New Subjects and Schedule** (Ken Topping)

Cal Poly/Cal EMA contract was approved April 2009 for the 2010 SHMP. It is a three-year contract, and most of the work will be done between July 2009 and December 2010. The goal is for the SHMP to be approved by FEMA in October 2010.

What is mitigation? Sustained action to reduce or eliminate long-term risk to human life and property from natural and human-caused hazards.

New Areas of Emphasis in the 2010 SHMP –

- Formalize the state mitigation framework through the SHMT
- Strengthen state, regional, and local mitigation planning linkages
- Establish the SMART loss avoidance monitoring system
- Update risk assessments

Critical Dates and Deadlines –

- August 31, 2009 – SHMT agencies submit plan update material
- November 2009 – Administrative Draft 2010 SHMP completed for Cal EMA internal review
- January 2010 – Cal EMA releases Administrative Draft 2010 SHMP to SHMT for 60-day agency comment period
- April 2010 – Cal EMA releases Public Review Draft 2010 SHMP on Web Portal to initiate 60-day public comment period
- July 2010 – Cal EMA delivers FEMA Review Draft 2010 SHMP to Region IX to initiate 45-day formal comment period
- October 8, 2010 – Cal EMA Agency Secretary adopts 2010 SHMP

What Cal Poly and Cal EMA Need from the SHMT –

- Updates to the 2007 SHMP information by August 31st, and participation in strategic work groups from September – November, 2009 (Cal Poly submits the initial draft 2010 SHMP to Cal EMA)
- Cal Poly and Cal EMA requested the group to be a working organization
- Cal EMA asked Cal Poly for ideas to create a forum for more air time for individual members of the SHMT

**State of California Multi-Hazard Mitigation Plan
Appendices**

❖ **Findings from 6/9/09 SHMT Focus Group Meetings** (Bill Siembieda/Mike Boswell) – refer to the SHMT Survey and Focus Group Summary Report

Bill and Mike from Cal Poly conducted a large-scale survey with state agencies with regard to how agencies coordinate to perform mitigation planning; they created focus groups from the survey. This resulted in eight findings found in the SHMT Survey and Focus Group Summary Report.

What will the survey/report be used for?

- To develop several strategic work groups to improve coordination of mitigation efforts
- To establish the 2010 SHMP as an enhanced plan which gets additional FEMA funding

In regard to possibly modeling SHMT work groups on Emergency Functions (Efs) under the State Emergency Plan:

- Efs are different than Emergency Support Functions (ESF) under National Response Framework (NRF)
- Under EF, grouping is based on similar functions rather than being assigned under ESF

Interest in enhancing land-use planning in the SHMP and connecting state agency functions regarding land-use planning to hazard mitigation

❖ **Strategic Planning Work Group Approach and Schedule** (Ken Worman)

Cal Poly has identified several possible SHMT strategic work groups to meet during the fall of 2009 to assess specific areas in which to strengthen coordination. Cal EMA will send a separate letter regarding the strategic work groups to be formed, the date of the initial meetings, and an invitation to SHMT members to volunteer for one or more groups.

❖ **SHMP Update Assignments** (Julie Norris)

Information gathering will be ongoing as we proceed with the plan update process. We want to capture all the mitigation work that California is doing “as a whole” – large and small projects, updated laws/legislation/risk assessments, etc., that show California “gets it” regarding mitigation. Due date for initial information is August 31, 2009.

❖ **Next Steps**

The next SHMT meeting will take place in late fall 2009 and will feature reports from the strategic work groups.

**State of California Multi-Hazard Mitigation Plan
Appendices**

**State Hazard Mitigation Team
Strategic Work Group**

Meeting Record

December 16, 2009

10:00 a.m. – 12:00 p.m.

Rancho Cordova, CA

Attendees

Alex Gerber, CUEA	Julie Norris, Cal EMA
Anda Draghia, Department of Housing and Community Development	Ken Leep, Cal EMA
Bill Siembieda, Cal Poly	Ken Topping, Cal Poly
Brian, Laughlin, Cal Poly	Ken Worman, Cal EMA
Bruce Patton, Department of Insurance	Kevin Elcock, Department of Water Resources
Bryan Klum, Cal EMA	Kurt Malchow, CNRA
Carol Schuldt, Cal Poly	Maria Lorenzo-Lee, Department of Water Resources
Charlie Eadie, Cal Poly	Michael Boswell, Cal Poly
Chris Nance, California Earthquake Authority	Mike Cleary, Department of Food and Agriculture
Chris Westlake, Department of Housing and Community Development	Nancy Sutton, Cal EMA
Corinne Bartshire, Dewberry	Patrick Koeneren, Cal EMA
Dave Morgan, Business Recovery Managers Association/Delta Dental	Paula Schulz, Cal Poly
David Harris, Resources Agency	Phyllis Banducci, Cal EMA
Frank Hauck, Cal EMA	Rebecca Wagoner, Cal EMA
Fred Turner, California Seismic Safety Commission	Robert Mead, Cal EMA
Gerard Kracher, Caltrans	Scott Morgan, Governor's Office of Planning and Research
Jami Childress-Byers, Cal EMA	Sheri Blankenheim, Cal EMA
Jennifer Whiting, League of California Cities	Sonny Fong, Department of Water Resources
Jerry Quinn	Susanne Rohner, Caltrans
Joel McDonald, Department of General Services	Tom Bettencourt, Department of Housing and Community Development
John Freckman, State Lands Commission	Victoria La Mar-Haas, Cal EMA

❖ Key Themes and Directions

Cal EMA developed a new approach to integration of separate mitigation programs by emphasizing more direct engagement of individual SHMT members by participating in voluntary strategic work groups covering the following three topics identified as being of general concern through a member survey and focus groups conducted earlier this year: Mitigation Progress Monitoring, Cross-Sector Communications and Knowledge Sharing, and Land Use Mitigation, in addition to the GIS Technical Advisory Working Committee (GIS TAWC). The strategic work groups and GIS TAWC have met three times since September, and presented the following recommendations to the entire SHMT (in addition, they have all determined to continue meeting on a regular basis in the future). The individual work group reports are attached to this record for reference.

**State of California Multi-Hazard Mitigation Plan
Appendices**

1. Mitigation Progress Indicators and Monitoring (Fred Turner)

Objectives: encourage, promote and facilitate mitigation monitoring, communicate progress in relation to plan goals, establish systems for tracking progress.

Findings: (1) standardization of mitigation definitions and data fields is a fundamental tasks, (2) baseline against which to monitor progress is needed, (3) inventories of mitigation programs and unit types are required, (4) tracking mitigation costs can be difficult, (5) incrementalism is an important key success, (6) technological advances have simplified data collection and management and (7) participation from local, regional and professional organizations is essential.

Recommendations: (1) select types of mitigation units to be measured, (2) measure mitigation costs, (3) identify mitigation level and priorities to be included and (4) develop local mitigation progress data.

2. Cross-Sector Mitigation Communication and Knowledge Sharing (Dave Morgan)

Objectives: encourage, promote and facilitate mitigation communications across organizational boundaries (public/ private, state/local), expand awareness of/commitment to hazard mitigation, and establish new communication channels for multi-purposes.

Findings: (1) interagency and cross-sectoral interaction is primarily issue focused, (2) interorganizational communications are networked (not hierarchical), (3) little cross-sectoral knowledge about what data exists regarding mitigation initiatives and how to access it and (4) interest and opportunities for expanding cross-sectoral communications between public and private sector organizations and agencies.

Recommendations: (1) bring in more private sector involvement in SHMT, (2) outreach has to be systematically organized, (3) develop marketing strategy using succinct grabbers, (4) connect SHMP with professional associations and local governments and (5) organize feedback from expanded contacts to flow into SHMP.

3. Land Use Mitigation

Objectives: encourage, promote, facilitate land use-based hazard mitigation, expand awareness of and commitment of land use mitigation and identify best practices in land use mitigation.

Findings: (1) land us is primarily a local level issue driven by local interests and guided by state mandates, mitigation needs to be seen as a component of sustainability, and cost-effectiveness is an important incentive for mitigation actions at the local level.

Recommendations: (1) promote the concept of a one-stop coordination mechanism for existing and emerging grant programs, and (2) compile and provide easy access to mapping initiatives that support land use and mitigation planning.

**State of California Multi-Hazard Mitigation Plan
Appendices**

4. **GIS TAWC** (Carol Schuldt)

Social vulnerability/population vulnerability maps to target populations for mitigation; multi-hazard vulnerability map. Website for local planners to create maps for local hazard plans and spend money more wisely. WIKI website depository.

❖ **Local Hazard Mitigation Plan (LHMP) Training Manual (for cities, counties, special district, tribal organizations)** – improvement of local plan quality in connection with the state plan.

❖ **New Mitigation Initiatives:**

Cal Fire (Phyllis Banducci)

- New WUI building standards (fire-resistant roofing, changes in vents, ignition-resistant material) for SRA's – areas within state responsibility or high/very high zones are required to meet new standards; in process of local governments areas adopting regulations
- Cal Fire Plan revised
 - 2-year work plan
 - struggling with metrics
- New Legislation
 - timber harvesting – fuel thinning on private land
 - change 4290 regulations (fire safe clearance) – vegetation within 300 feet for institutions
 - removal of small trees for fire safe clearance
 - allows fire crews to work with fire safe councils
- Angora Fire/ Blue Ribbon Commission
 - environmental protection
 - community and homeowner fire prevention
 - fuel reduction and vegetation management
 - governance
 - fire suppression
 - funding
- 1348 homes damaged or destroyed in Southern California Fire Siege (gathering response data – threatened vs. loss)
- Support Fire Safe Council
- State Emergency Response Teams – post-fire mitigation w/DWR, Cal Fire and Cal EMA
- State Emergency Assessment Teams covered in Chapter 3 of State Fire Plan

California Earthquake Authority (Chris Nance)

- Not a state agency (privately managed) – established after Northridge
- \$9.5 billion claim paying capacity
- Funds are invested in ways that make \$\$\$ feeds mitigation capability (5% of annual investment income up to \$5 million for mitigation programming)
- Insurance and mitigation only applies to residential properties up to four units

**State of California Multi-Hazard Mitigation Plan
Appendices**

- Structural mitigation is the focus – challenge as to what has been retrofit and the best way to do it
- Holding scoping sessions to make sure it is done right, it is easy for consumers, and do the marketing
- Statewide standardized plan set and contractor training program; use to develop an insurance rate reduction formula (discount) as a financial incentive
- 800,000 CEA policyholders
- 12% of policyholders statewide have earthquake insurance
- Since CEA is not a state agency, it has liability
- Administrative Draft: mid-February to March

Department of Natural Resources (Kurt Malchow)

- Adaptation Strategy released (including climate adaptation advisory panel and interface tool – similar to My Hazards site) – dealing with what will happen
- Key is to link climate adaptation needs with climate-based hazard consideration
- Statewide impacts – sea level rise, temperature increase and precipitation (or lack thereof)
- Need to know what are specific vulnerabilities (wildfire, infrastructure, ports, highways, natural ecosystems) and make available to local governments along with scientific data

Office of Planning & Research (Scott Morgan)

- Strategic Growth Council grants (available to cities/counties to update local general plans) with criteria to include hazard mitigation to be placed higher in the grant priority; grant symposium to help with hazard mitigation funding projects
- Updating General Plan Guidelines (stalled) for climate change

Housing and Community Development (Chris Westlake)

- Disaster Recovery Initiative (DREF) – for 2008 wildfires
 - \$312 million nationwide/\$15 million for California
 - 14 counties and 2 tribes are eligible
 - Developing guidelines; income restrictions
 - \$18 million for housing, infrastructure, economic recovery and revitalization + \$15 million for forward-thinking land use planning (mitigation, disaster resistant building codes, safety elements of general plans, hazard areas programs, mitigation measures to residential properties making them less prone to natural disasters) + \$4.5 million affordable roundhousing + \$2 million administrations (state/local)
 - Jurisdictions with fire damage can apply for housing funds and forward-thinking funds; jurisdictions without fire damage can apply for only forward-thinking mitigation funds
 - Forward-thinking funds could be used for multi-hazard (such as LHMP and SHMP)
 - March 15 – release on a first-come basis; awards by May 15

Department of Water Resources (Maria Lorenzo-Lee and Sony Fong)

- User's Guide to Flood Mitigation – draft to be reviewed by 5 pilot communities in mid-January and final version to be released in March
- Updated Drought Plan

**State of California Multi-Hazard Mitigation Plan
Appendices**

- Resurrected Drought Preparedness Program
- Reactivated Drought Water Bank
- In 2006 identified 34 critical erosion sites (levee); have now extended to all levees and doing vulnerability analysis to identify weak and sound levees
- Flood Emergency Response Plan for Delta
- UC Berkeley – RESIN (?) critical infrastructure: telecom, pipelines, water, power; secondary impacts: lives, and other infrastructure
- Levee breach rapid repair technology facilitate will not be in California; however, looking at creating flood fight type of facility and training program in California

❖ **2010 SHMP Goals and Objectives** – goals will remain the same; objectives may change (seeking input prior to administrative draft)

❖ **2010 SHMP Schedule/Info**

- SHMT Review – online restricted access scheduled for March 2010
- Post comments on Cal EMA web portal
- 2010 SHMP online version will continue to elicit input; 2010 SHMP printed version for Cal EMA/FEMA approval
- SHMT Strategic Work Groups will reconvene in March

❖ **Next Steps**

**State of California Multi-Hazard Mitigation Plan
Appendices**

**State Hazard Mitigation Team
Strategic Work Group**

Meeting Record

June 21, 2010

1:30 – 3:30 p.m.

Rancho Cordova, CA

Attendees

Robert Anderson, CSSC
Corinne Bartshire, Dewberry
Mike Boswell, Cal Poly – SLO
Terry Chapman, Delta Dental
Jami Childress-Byers, Cal EMA
Richard Devylden, Cal EMA
Charlie Eadie, Cal Poly – SLO
Kevin Elcock, DWR
Annde Ewertsenm CEA
Johanna Fenton, Cal EMA
Desiree Fox, Caltrans
John Freckman, CSLC
David Harris, Resources Agency
Herby Lissade, Caltrans
Maria Lorenzo-Lee, DWR
Kurt Malchow, CNRA
Robert Mead, Cal EMA J

Joel McDonald, DGS
Scott Morgan, OPR
Dave Morgan, Delata Dental
Chris Nance, CEA
Julie Norris, Cal EMA
Bruce Patton, Department of Insurance
Chuck Real, CGS
Carol Schuldt, Cal Poly – SLO
Paula Schulz, Cal Poly – SLO
Ana Serran, Caltrans
Suejung Shin, CNRA
William Siembieda, Cal Poly – SLO
Guerdon Stuckey, HCD
Ken Worman, Cal EMA
Serena Zou, OPR

Thanks to Corinne Bartshire for acting as Recorder. This set of notes is not intended to be comprehensive of all discussions, but rather to serve as documentation of key points.

❖ Overview of 2010 SHMP Administrative Draft /Discussion of 2010 SHMP Content

Cal Poly & Cal EMA developed a Local Hazard Mitigation Planning (LHMP) training program to be implemented by Cal EMA soon.

The public comment period for the Public Review Draft of the 2010 CA State Hazard Mitigation Plan will run from mid-July through August. In parallel, Cal EMA, state agencies, and FEMA will review the plan and submit revisions. Final edits will be made through the end of September 2010.

Priority for Revisions – substantial and content

1. Factual
2. Not addressed adequately (reviewer concerns)
3. Stylistic edits will be revised by professional writers

**State of California Multi-Hazard Mitigation Plan
Appendices**

Q&A

- Under AB 2140, about 8 communities have notified Cal EMA of linking the LHMP with their safety element. *Note: the city or county must submit a governing body resolution of dual adoption to Cal EMA (Jami Byers) for credit in linking the LHMP with the safety element.*
- AB 2140 allows more recovery dollars
- LHMPs are on a 5-year life cycle
- Strategic Growth Council is looking into bonus points for LHMPs in planning grants

Roundtable Discussion

- **HCD:** 2008 Recovery: LHMP eligibility in grants from this agency

- **CEA (Chris Nance):** In the interest of mitigating risk relevant to earthquake insurance –
 - Adopting CA existing building code (will adopt August 16th)
 - Secured partner to administer the program
 - Strawman program to measure project impact
 - Considering a \$1,000 incentive to homeowners to structurally retrofit (current funding of \$20 M will reach 1% of homes). Ready for implementation in early 2011.
 - Working with DC to get additional funding

- **DWR:** 174-draft guide for implementing flood legislation for public release in June 2010

- **Cal FIRE:** 2010 Strategic Fire Plan and Assessment are final now

- **Climate Adaptation:**
 - Awaiting FEMA approval/funding to create Climate Adaptation Policy Guide
 - Looking at what climate research means for local vulnerabilities and resilience

❖ **State Mitigation Assessment Review Team (SMART) Evaluations Status**

- Initiated as part of 2007 SHMP
- Over 1,000 FEMA funded previously completed mitigation projects throughout the state waiting to be tested by Mother Nature
- Utilized experts in CSU system to measure tested projects for losses avoided for two projects thus far; \$4 – 5 M in losses avoided
- SMART program will roll out in 2011. Cal Poly (Bill Siembieda) is currently gathering names of CSU staff to join SMART teams; training will start in January. Teams will be available on an ongoing basis. Cal Poly asked attendees to nominate people in the CSU system.
- Chancellor's Office of Architecture & Engineering has a Seismic Review Board. Bill Siembieda will receive the contact name.

**State of California Multi-Hazard Mitigation Plan
Appendices**

❖ **Implementation of SHMT Strategic Work Groups and GIS TAWC Reports – Next Steps**

- GIS TAWC to review MyPlan internet map service hazards mapping website to be launched during 2010
- Strategic Work Groups will hold their next round of meetings during the first week of August.

**State of California Multi-Hazard Mitigation Plan
Appendices**

Appendix B – 2010 SHMP Agency Contact List

- 1 American Red Cross (*Sacramento Chapter*)
- 2 Association of Regional Center Agencies
- 3 San Francisco Conservation and Development Commission (BCDC)
- 4 Business and Industry Council for Emergency Planning & Preparedness (*BICEPP*)
- 5 Business Exec. For National Security (*BENS*)
- 6 Business Recovery Managers Association
- 7 California Association on Deafness: Department on Disability (*Disability Access and Services*)
- 8 California Building Standards Commission (*Part of DGS*)
- 9 California Coastal Commission
- 10 California Coastal Conservancy
- 11 California Conservation Corps
- 12 California Council of the Blind
- 13 California Department of *Community Services and Development*
- 14 California Department of *Corrections and Rehabilitation*
- 15 California Department of Education
- 16 California Department of *Fish and Game*
- 17 California Department of *Food and Agriculture*
- 18 California Department of *Forestry and Fire Protection (Cal Fire)*
 - Office of State Fire Marshal
- 18 California Department of *General Services*
- 20 California Department of *Housing and Community Development*
- 21 California Department of *Insurance*
- 22 California Department of *Social Services*
- 23 California Department of *Technology Services*
- 24 California Department of *Transportation*
- 25 California Department of *Water Resources*
- 26 California Earthquake Authority
- 27 California Energy Commission
- 28 California Environmental Protection Agency (*CAL/EPA*)
 - Air Resources Board
 - *Department of Pesticide Regulation*
 - *Department of Toxic Substances Control*
 - *Integrated Waste Management Board*
 - *Office of Environmental Health Hazard Assessment*
 - *State Water Resources Control Board*

**State of California Multi-Hazard Mitigation Plan
Appendices**

- 29 California Foundation for Independent Living Centers
- 30 California Geologic Survey (*Part of Dept. of Conservation –Geologic Mapping*)
- 31 California Highway Patrol
- 32 California Natural Resources Agency
- 33 California Seismic Safety Commission
- 34 California Volunteers
- 35 California Special District Association
- 36 California State Archives
- 37 California State Association of Counties (*CSAC*)
- 38 California State Lands Commission
- 39 California State Parks
- 40 California State University System (*CSU*)
- 41 California Utilities Emergency Association (*CUEA*)
- 42 California Emergency Services Association (*CESA*) – *Sutter County*
- 43 Delta Protection Commission
- 44 Division of the State Architect
- 45 Earthquake Engineering Research Institute (*EERI*)
- 46 American Society of Civil Engineers (*ASCE*)
- 47 Fritz Institute
- 48 Governor’s Office of Planning and Research
- 49 League of California Cities
- 50 National MS Society
- 51 Native American Heritage Commission
- 52 Office of Historic Preservation (*see DPR*)
- 53 Office of Statewide Health Planning and Development (*part of Health and Human Services Department*)
- 54 Reclamation Board (*forwarded to Division Office for Statewide Coverage*)
- 55 State and Consumer Services
- 56 UC Davis
- 57 University of California (*Office of the Secretary of the Regents*)

State of California Multi-Hazard Mitigation Plan
Appendices

Appendix C - Assembly Bill 2140

BILL NUMBER: AB 2140 CHAPTERED
BILL TEXT

CHAPTER 739

FILED WITH SECRETARY OF STATE SEPTEMBER 29, 2006
APPROVED BY GOVERNOR SEPTEMBER 29, 2006
PASSED THE ASSEMBLY AUGUST 21, 2006
PASSED THE SENATE AUGUST 17, 2006
AMENDED IN SENATE AUGUST 14, 2006
AMENDED IN SENATE JUNE 28, 2006
AMENDED IN ASSEMBLY MAY 9, 2006

INTRODUCED BY Assembly Member Hancock

FEBRUARY 21, 2006

An act to add Sections 8685.9 and 65302.6 to the Government Code, relating to local planning.

LEGISLATIVE COUNSEL'S DIGEST

AB 2140, Hancock General plans: safety element.

(1) The California Disaster Assistance Act limits the state share for any eligible project to no more than 75% of total state eligible costs, except that the state share shall be up to 100% of total state eligible costs connected with certain events.

This bill would prohibit the state share for any eligible project from exceeding 75% of total state eligible costs unless the local agency is located within a city, county, or city and county that has adopted a local hazard mitigation plan in accordance with the federal Disaster Mitigation Act of 2000 as part of the safety element of its general plan, in which case the Legislature may provide for a state share of local costs that exceeds 75% of total state eligible costs.

(2) The Planning and Zoning Law requires that a city, county, or city and county general plan contain specified elements, including a safety element for the protection of the community from any unreasonable risks associated with the effects of seismically induced surface rupture, ground shaking, ground failure, tsunamis, seiche, and dam failure; slope instability leading to mudslides and landslides, subsidence, liquefaction, and other seismic, geologic, and fire hazards.

This bill would authorize a city, county, or a city and county to adopt with its safety element a federally specified local hazard mitigation plan that includes specified elements, and require the Office of Emergency Services to give preference to local jurisdictions that have not adopted a

**State of California Multi-Hazard Mitigation Plan
Appendices**

local hazard mitigation plan with respect to specified federal programs for assistance in developing and adopting a plan.

The people of the State of California do enact as follows:

SECTION 1. Section 8685.9 is added to the Government Code, to read:

8685.9. Notwithstanding any other provision of law, including Section 8686, for any eligible project, the state share shall not exceed 75 percent of total state eligible costs unless the local agency is located within a city, county, or city and county that has adopted a local hazard mitigation plan in accordance with the federal Disaster Mitigation Act of 2000 (P.L. 106-390) as part of the safety element of its general plan adopted pursuant to subdivision (g) of Section 65302. In that situation, the Legislature may provide for a state share of local costs that exceeds 75 percent of total state eligible costs.

SECTION 2. Section 65302.6 is added to the Government Code, to read:

65302.6. (a) A city, county, or a city and county may adopt with its safety element pursuant to subdivision (g) of Section 65302 a local hazard mitigation plan (HMP) specified in the federal Disaster Mitigation Act of 2000 (P. L. 106-390). The hazard mitigation plan shall include all of the following elements called for in the federal act requirements:

(1) An initial earthquake performance evaluation of public facilities that provide essential services, shelter, and critical governmental functions.

(2) An inventory of private facilities that are potentially hazardous, including, but not limited to, multiunit, soft story, concrete tilt-up, and concrete frame buildings.

(3) A plan to reduce the potential risk from private and governmental facilities in the event of a disaster.

(b) Local jurisdictions that have not adopted a local hazard mitigation plan shall be given preference by the Office of Emergency Services in recommending actions to be funded from the Pre-Disaster Mitigation Program, the Hazard Mitigation Grant Program, and the Flood Mitigation Assistance Program to assist the local jurisdiction in developing and adopting a local hazard mitigation plan, subject to available funding from the Federal Emergency Management Agency.

Source: <http://www.leginfo.ca.gov/index.html> - (Bill Information)

State of California Multi-Hazard Mitigation Plan
Appendices

Appendix D - Assembly Bill 162

BILL NUMBER: AB 162 CHAPTERED
BILL TEXT

CHAPTER 313

FILED WITH SECRETARY OF STATE OCTOBER 11, 2009
APPROVED BY GOVERNOR OCTOBER 11, 2009
PASSED THE SENATE AUGUST 24, 2009
PASSED THE ASSEMBLY AUGUST 27, 2009
AMENDED IN SENATE JUNE 9, 2009
AMENDED IN ASSEMBLY APRIL 1, 2009
AMENDED IN ASSEMBLY MARCH 16, 2009

INTRODUCED BY Assembly Member Ruskin

JANUARY 27, 2009

An act to amend Sections 398.2, 398.4, and 398.5 of the Public Utilities Code, relating to electrical suppliers.

LEGISLATIVE COUNSEL'S DIGEST

AB 162, Ruskin. Disclosure of sources of electrical generation.

(1) Under existing law, the Public Utilities Commission has regulatory authority over public utilities, including electrical corporations.

Existing law establishes a program under which retail suppliers of electricity disclose accurate, reliable, and simple to understand information on the sources of energy that are used to provide electric services.

This bill would define the term "unspecified sources of power" for purposes of the above-described disclosure requirements to mean electricity generated that is not traceable to specific generation sources by any auditable contract trail or equivalent that provides commercial verification that the electricity source claimed has been sold once, and only once, to a retail consumer. The bill would additionally define the term "retail supplier." The bill would also enumerate specific fuel types and energy sources that are required to be disclosed by the retail supplier as a percentage of annual sales. Further, this bill would change reporting requirements from quarterly to annually and amend other details regarding disclosures and eliminate certain reporting requirements.

(2) Under existing law, the governing board of a local publicly owned electric utility, as defined, is responsible for implementing and enforcing a renewables portfolio standard for the utility that recognizes the intent of the Legislature to encourage renewable resources, while

**State of California Multi-Hazard Mitigation Plan
Appendices**

taking into consideration the effect of the standard on rates, reliability, and financial resources and the goal of environmental improvement. Existing law requires the governing board of a local publicly owned electric utility to report certain information relative to renewable energy resources to its customers.

This bill would provide that compliance by a local publicly owned electric utility with the program under which retail suppliers of electricity disclose accurate, reliable, and simple to understand information on the sources of energy that are used to provide electric service, is compliance with the renewables portfolio standard reporting requirements.

THE PEOPLE OF THE STATE OF CALIFORNIA DO ENACT AS FOLLOWS:

SECTION 1. Section 398.2 of the Public Utilities Code is amended to read:

398.2. The definitions set forth in this section shall govern the construction of this article.

(a) "Retail supplier" means an entity that offers an electricity product for sale to retail consumers in California.

(b) "System operator" means the Independent System Operator with responsibility for the efficient use and reliable operation of the transmission grid, as provided by Section 345, or a local publicly owned electric utility that does not utilize the Independent System Operator.

(c) "Specific purchases" means electricity transactions which are traceable to specific generation sources by any auditable contract trail or equivalent, such as a tradable commodity system, that provides commercial verification that the electricity source claimed has been sold once and only once to a retail consumer. Retail suppliers may rely on annual data to meet this requirement, rather than hour-by-hour matching of loads and resources.

(d) "Unspecified sources of power" means electricity that is not traceable to specific generation sources by any auditable contract trail or equivalent, including a tradable commodity system, that provides commercial verification that the electricity source claimed has been sold once, and only once, to a retail consumer.

SECTION 2. Section 398.4 of the Public Utilities Code is amended to read:

398.4. (a) Every retail supplier that makes an offering to sell electricity that is consumed in California shall disclose its electricity sources for the previous calendar year.

(b) The disclosures required by this section shall be made to potential end-use consumers in all product-specific written promotional materials that are distributed to consumers by either printed or electronic means, including the retail supplier's Internet Web site, if one exists, except that advertisements and notices in general circulation media shall not be subject to this requirement.

(c) The disclosures required by this section shall be made annually to end-use consumers of the offered electricity. The annual disclosure shall be made by the end of the first complete billing cycle for the third quarter of the year, and shall be consistent with information provided to the Energy Commission pursuant to Section 398.5.

(d) The disclosures required by this section shall be made separately for each offering made by the retail supplier.

(e) On or before January 1, 1998, the Energy Commission shall specify guidelines for the format and means for disclosure required by Section 398.3 and this section, based on the requirements of this article and subject to public hearing.

**State of California Multi-Hazard Mitigation Plan
Appendices**

(f) The costs of making the disclosures required by this section shall be considered to be generation related.

(g) The disclosures required by this section shall comply with the following:

(1) A retail supplier's disclosure of its electricity sources shall be expressed as a percentage of annual sales derived from each of the following categories:

(A) Unspecified sources of electricity.

(B) Specific purchases.

(2) A retail supplier's disclosure of its electricity sources shall also separately identify total California system electricity, which is the sum of all in-state generation and net electricity imports by fuel type.

(h) Each of the categories specified in subdivision (g) shall be additionally identified as a percentage of annual sales that is derived from the following fuels or sources of energy:

(1) Coal

(2) Large hydroelectric (greater than 30 megawatts)

(3) Natural gas

(4) Nuclear

(5) Eligible renewable energy resources pursuant to the California Renewables Portfolio Standard Program (Article 16 commencing with Section 399.11), including any of the following:

(A) Biomass and biowaste

(B) Geothermal

(C) Eligible hydroelectric

(D) Solar

(E) Wind

(6) Other categories as determined by the Energy Commission.

(i) All electricity sources disclosed as specific purchases shall meet the requirements of subdivision (c) of Section 398.2.

(j) Specific purchases identified pursuant to this section shall be from sources connected to the Western Electricity Coordinating Council interconnected grid.

(k) Compliance with this section by a local publicly owned electric utility shall constitute compliance with paragraph (2) of subdivision (b) of Section 387.

(l) The provisions of this section shall not apply to generators providing electric service onsite, under an over-the-fence transaction as described in Section 218, or to an affiliate or affiliates, as defined in subdivision (a) of Section 372.

SECTION 3. Section 398.5 of the Public Utilities Code is amended to read:

398.5. (a) Retail suppliers that disclose specific purchases pursuant to Section 398.4 shall report on June 1, 2009, and annually thereafter, to the Energy Commission, for each electricity offering for the previous calendar year, each of the following:

(1) The kilowatthours purchased, by generator and fuel type during the previous calendar year, consistent with the meter data, including losses, reported to the system operator.

(2) For each electricity offering the kilowatthours sold at retail.

(3) For each electricity offering the disclosures made to consumers pursuant to Section 398.4.

**State of California Multi-Hazard Mitigation Plan
Appendices**

(b) Information submitted to the Energy Commission pursuant to this section that is a trade secret as defined in subdivision (d) of Section 3426.1 of the Civil Code shall not be released except in an aggregated form such that trade secrets cannot be discerned.

(c) On or before January 1, 1998, the Energy Commission shall specify guidelines and standard formats, based on the requirements of this article and subject to public hearing, for the submittal of information pursuant to this article.

(d) In developing the rules and procedures specified in this section, the Energy Commission shall seek to minimize the reporting burden and cost of reporting that it imposes on retail suppliers.

(e) The provisions of this section shall not apply to generators providing electric service onsite, under an over-the-fence transaction as described in Section 218, or to an affiliate or affiliates, as defined in subdivision (a) of Section 372.

(f) The Energy Commission may verify the veracity of environmental claims made by retail suppliers.

Source: <http://www.leginfo.ca.gov/index.html> - (Bill Information)

State of California Multi-Hazard Mitigation Plan
Appendices

Appendix E - Assembly Bill 70

BILL NUMBER: AB 70 CHAPTERED
BILL TEXT

CHAPTER 367

FILED WITH SECRETARY OF STATE OCTOBER 10, 2007
APPROVED BY GOVERNOR OCTOBER 10, 2007
PASSED THE SENATE SEPTEMBER 11, 2007
PASSED THE ASSEMBLY SEPTEMBER 12, 2007
AMENDED IN SENATE SEPTEMBER 7, 2007
AMENDED IN SENATE JULY 17, 2007
AMENDED IN ASSEMBLY JUNE 4, 2007
AMENDED IN ASSEMBLY APRIL 11, 2007
AMENDED IN ASSEMBLY FEBRUARY 21, 2007

INTRODUCED BY Assembly Member Jones

DECEMBER 4, 2006

An act to add Section 8307 to the Water Code, relating to flood liability.

LEGISLATIVE COUNSEL'S DIGEST

AB 70, Jones. Flood liability.

Existing law, under various circumstances, subjects a public entity or an employee of a public entity to liability for property damage or personal injury caused by or from floods or floodwaters. This bill would provide that a city or county may be required to contribute its fair and reasonable share of the property damage caused by a flood to the extent that it has increased the state's exposure to liability for property damage by unreasonably approving, as defined, new development in a previously undeveloped area, as defined, that is protected by a state flood control project, unless the city or county meets specified requirements.

The bill would become operative only if SB 5 is enacted and becomes effective on or before January 1, 2008.

THE PEOPLE OF THE STATE OF CALIFORNIA DO ENACT AS FOLLOWS:

SECTION 1. Section 8307 is added to the Water Code, to read:

8307. (a) A city or county may be required to contribute its fair and reasonable share of the property damage caused by a flood to the extent that the city or county has increased the state's exposure to liability for property damage by unreasonably approving new development

**State of California Multi-Hazard Mitigation Plan
Appendices**

in a previously undeveloped area that is protected by a state flood control project. However, a city or county shall not be required to contribute if, after the amendments required by Sections 65302.9 and 65860.1 of the Government Code have become effective, the city or county complies with Sections 65865.5, 65962, and 66474.5 of the Government Code as applicable with respect to that development. This section shall not be construed to extend or toll the statute of limitations for challenging the approval of any new development.

(b) A city or county is not required to contribute unless an action has been filed against the state asserting liability for property damage caused by a flood and the provisions of subdivision (a) providing for contribution have been satisfied. A city or county is not required to contribute if the state settles the claims against it without providing the city or county with an opportunity to participate in settlement negotiations.

(c) For the purposes of this section:

(1) "State flood control project" means any flood control works within the Sacramento River Flood Control Project described in Section 8350, and of flood control projects in the Sacramento River and San Joaquin River watersheds authorized pursuant to Article 2 (commencing with Section 12648) of Chapter 2 of Part 6 of Division 6.

(2) "Undeveloped area" means an area devoted to "agricultural use," as defined in Section 51201 of the Government Code, or "open space land," as defined in Section 65560 of the Government Code, that, as of January 1, 2008, is not already designated for development in a general or specific plan or by a local zoning ordinance.

(3) "Unreasonably approving" means approving a new development project without appropriately considering significant risks of flooding made known to the approving agency as of the time of approval and without taking reasonable and feasible action to mitigate the potential property damage to the new development resulting from a flood.

(4) "Feasible" means capable of being accomplished in a successful manner within a reasonable period of time, taking into account economic, environmental, legal, social, and technological factors.

(d) This section shall not apply to any land or projects for which an application for development has been submitted to the city or county prior to January 1, 2008.

SECTION. 2. Section 1 of this act shall become operative only if Senate Bill 5 of the 2007-08 Regular Session of the Legislature is enacted and becomes effective on or before January 1, 2008.

Source: <http://www.leginfo.ca.gov/index.html> - (Bill Information)

State of California Multi-Hazard Mitigation Plan
Appendices

Appendix F - Senate Bill 5

BILL NUMBER: AB 5 CHAPTERED
BILL TEXT

CHAPTER 366

APPROVED BY GOVERNOR OCTOBER 10, 2007
PASSED THE SENATE SEPTEMBER 11, 2007
PASSED THE ASSEMBLY SEPTEMBER 12, 2007
AMENDED IN SENATE SEPTEMBER 7, 2007
AMENDED IN SENATE SEPTEMBER 4, 2007
AMENDED IN SENATE JUNE 21, 2007
AMENDED IN ASSEMBLY JUNE 6, 2007
AMENDED IN ASSEMBLY MAY 2, 2007
AMENDED IN ASSEMBLY APRIL 17, 2007

INTRODUCED BY Assembly Member Wolk
(Principal coauthor: Assembly Member Jones)
(Principal coauthors: Senators Florez, Machado, and Steinberg)

DECEMBER 4, 2006

An act to amend Section 11564 of, and to repeal Section 13332.11.1 of the Government Code, to repeal Section 5096.830 of the Public Resources Code, and to amend Sections 8521, 8550, 8551, 8552, 8554, 8575, 8590, 12878, 12878.1, 12878.21, and 12878.23 of, to amend the heading of Part 4 (commencing with Section 8520) of Division 5 of, to add Sections 8306, 8522.3, 8522.5, 8523, 8577, 8578, 8610.5, 8612, 8613, 9625, and 12585.12 to, to add Chapter 9 (commencing with Section 9110) to Part 4 of Division 5 of, to add Part 8 (commencing with Section 9650) to Division 5 of, to repeal Article 8 (commencing with Section 8725) of Chapter 3 of Part 4 of Division 5 of, and to repeal and add Article 2 (commencing with Section 8580) Chapter 2 of Part 4 of Division 5 of, the Water Code, relating to flood management, and making an appropriation therefor.

LEGISLATIVE COUNSEL'S DIGEST

AB 5, Wolk. Flood management.

(1) Existing law establishes the 7-member Reclamation Board in the Department of Water Resources. Existing law requires the board members to be appointed and to serve at the pleasure of the Governor. Existing law prescribes compensation for each board member for time spent attending meetings of the board in the amount of \$100, except as specified. Existing law requires the board to elect one of its members as president. Existing law requires the board to appoint a secretary, who may be a board member, and authorizes the board to appoint a general manager, a chief engineer, and an assistant secretary. Existing law authorizes the board to employ certain other employees.

**State of California Multi-Hazard Mitigation Plan
Appendices**

This bill would rename the Reclamation Board the Central Valley Flood Protection Board. The bill would require the board to act independently of the department. The bill would state the intent of the Legislature to transfer the duties and corresponding funding allocated to the Reclamation Board as it exists on December 31, 2007, together with all necessary positions, to the board as it is reconstituted on and after January 1, 2008. The bill would prohibit the department from overturning any action or decision by the board.

The bill would increase the membership of the board from 7 to 9 members. The bill would require 7 members to be appointed by the Governor, subject to Senate confirmation, 4 of whom would be required to meet specified eligibility requirements and 3 of whom would be designated as public members. The bill would require one board member to be the Chair of the Senate Committee on Natural Resources and Water and one board member to be the Chair of the Assembly Committee on Water, Parks and Wildlife, and would designate those 2 members as nonvoting ex officio members. The bill, with a certain exception, would require the board members to serve 4-year terms. The bill would require the board members to receive a salary identical to that received by members of the State Air Resources Board and would incorporate additional changes made by AB 933, which has been chaptered. The bill would require the Governor to select one of the board members as president. The bill would repeal provisions relating to the appointment or employment of specified personnel and, instead, authorize the board to appoint an executive officer and chief engineer and to employ legal counsel and other necessary staff.

(2) Existing law provides that a member of the board having an interest in lands within the drainage district is not disqualified from voting to execute any part of the plans of flood control or from carrying out the objectives of the board.

This bill would instead require that a member of the board comply with specified conflict of interest requirements when voting to carry out any part of a plan of flood control and when carrying out the objectives of certain provisions of law relating to the board. The bill would subject the board members to specified requirements relating to conflict of interest and ex parte communications.

(3) Existing law authorizes the board to engage in various flood control activities along the Sacramento River, San Joaquin River, their tributaries, and related areas.

This bill would prohibit a board member from advocating to a federal agency on behalf of a project that has been or is reasonably anticipated to be submitted to the board for review unless the board authorizes that action in accordance with specified requirements. The bill would require the board to adopt regulations relating to evidentiary hearings and to hold evidentiary hearings to determine any matter that requires the issuance of a permit. The bill would require the board to take action only after allowing public comment and to consider, as applicable, specified matters for the purpose of taking that action in any evidentiary hearing. The bill would authorize the board to collaborate with state and federal agencies, if appropriate, regarding certain multiobjective flood management strategies.

(4) The Department of Water Resources performs various flood control activities throughout the state. Existing law also authorizes the Reclamation Board to engage in various flood control activities along the Sacramento River and San Joaquin River, their tributaries, and related areas.

**State of California Multi-Hazard Mitigation Plan
Appendices**

Existing law requires the board to establish and enforce standards for the maintenance and operation of, and to undertake other responsibilities with regard to, flood control works under its jurisdiction.

This bill would authorize the department to provide meals and other necessary support to any person engaged in emergency flood fight activities, as defined, on behalf of, or in cooperation with, the department. The bill would require the department, on or before December 31, 2008, to prepare, and the board to adopt, a schedule for mapping areas at risk of flooding in the Sacramento River and San Joaquin River drainage. The bill would authorize the board or the department to establish a program of mitigation banking for the activities of the board or the department and for the benefit of local districts in the discharge of specified flood control responsibilities.

The bill would require the department to prepare, and the board to adopt, a flood control system status report, to be updated periodically, for the State Plan of Flood Control, as defined, and to undertake a related inspection of project levees, as defined. The bill would require the department, on or before September 1, 2010, and on or before September 1 of each year thereafter, to provide written notice to each landowner whose property is determined to be within a levee flood protection zone. The bill would require the department to prepare and maintain maps for levee flood protection zones. The bill would authorize the department to revise the maps to include updated information.

The bill would require, on or before September 30 of each year, a local agency responsible for the operation and maintenance of a project levee to prepare and submit to the department a specified report of information for inclusion in periodic flood management reports prepared by the department. By establishing these requirements on a local agency, the bill would impose a state-mandated local program. The bill would require the department, on or before December 31, 2008, to prepare and transmit to the board a report on project levees that are operated and maintained by each local agency using certain information. The bill would specify that a local agency responsible for the operation and maintenance of a project levee may propose to the board an upgrade of the project levee.

(5) Existing law authorizes, on a project-by-project basis, and in accordance with designated plans, state participation in federal flood control projects and specifies the degree of cooperation to be assumed by the state and local agencies in connection with those projects. Existing law, except as otherwise provided, requires the board to give assurances satisfactory to the Secretary of the Army that local cooperation as required by federal law will be furnished by the state in connection with described flood control projects.

This bill would authorize the department and the board to participate with the federal government or local agencies in the design of environmental enhancements associated with a federal flood control project, and to participate in the construction of environmental enhancements associated with a federal flood control project for which the state has authorized state participation.

(6) Existing law establishes procedures for the assumption of flood control maintenance and operation duties by the department in connection with the formation of a maintenance area on behalf of a federal flood control project unit if the department finds that a unit of a project is not being operate or maintained in accordance with standards established by federal

**State of California Multi-Hazard Mitigation Plan
Appendices**

regulations or the governing body of a local agency obligated to operate and maintain that unit by resolution declares that it no longer desires to operate and maintain the unit. Under existing law, the department and the board are not required to form a maintenance area if neither agency has given the nonfederal assurances to the United States required for the project, except as otherwise provided for a project for which an application for the formation of the maintenance area has been submitted on or before July 1, 2003. Existing law prescribes requirements relating to the imposition of assessments on behalf of a maintenance area. Existing law requires the funds generated by the imposition of the assessments to be deposited in the Water Resources Revolving Fund and continuously appropriates those funds to pay the operation and maintenance costs of maintenance areas. Existing law provides for the dissolution of a maintenance area.

This bill would provide for the formation of a maintenance area if the department determines that a project unit is not being operated or maintained in accordance with federal regulations or the modification of a project unit that has been permitted by the board and that provides flood protection is not being operated or maintained in accordance with the requirements established by the board or the department, or if the local agency obligated to operate and maintain the project unit declares that it no longer desires to do so. The bill would provide that, if a maintenance area is formed for a portion of a project unit, any remaining portion of the project unit not included in the maintenance area remains the responsibility of the local agency obligated to operate and maintain that unit. The bill would authorize the board and the department to consolidate maintenance areas that share a common boundary.

The bill would delete the provisions relating to the formation of a maintenance area for a project for which an application for the formation of a maintenance area has been submitted on or before July 1, 2003. The bill would provide that the department is not required to perform certain work in connection with the formation of a maintenance area requested by a local agency until the local agency requesting the formation of the maintenance area pays to the department an amount of money that reflects certain costs incurred by the department.

The bill would change requirements relating to the imposition of assessments by revising the definition of the term "maintenance" to include work described as maintenance by the board or the department. By expanding the definition of that term to include additional work, the costs of which would be paid on behalf of maintenance areas from the continuous appropriation of funds from the Water Resources Revolving Fund, the bill would make an appropriation.

(7) Under existing law, the department expends or allocates funds on behalf of various flood control projects within the Sacramento-San Joaquin Delta and related areas. This bill, commencing July 1, 2008, would subject the allocation or expenditure of funds by the state for the upgrade of a project levee, if that upgrade is authorized on or after July 1, 2008, that protects an urban area in which more than 1,000 people reside to a requirement that the local agency responsible for the operation and maintenance of the project levee and any city or county protected by the project levee enter into an agreement to adopt a safety plan that includes specified components, within 2 years. If a city or county is responsible for the operation or maintenance of the project levee, the bill would require the governing body to approve a resolution committing to the preparation of a safety plan within 2 years. The bill would define the "upgrade of a project levee" to mean specified improvements, excluding any action undertaken on an emergency basis.

**State of California Multi-Hazard Mitigation Plan
Appendices**

(8) The California Constitution requires the state to reimburse local agencies and school districts for certain costs mandated by the state. Statutory provisions establish procedures for making that reimbursement.

This bill would provide that with regard to certain mandates no reimbursement is required by this act for a specified reason. With regard to any other mandates, this bill would provide that, if the Commission on State Mandates determines that the bill contains costs so mandated by the state, reimbursement for those costs shall be made pursuant to the statutory provisions noted above.

(9) This bill would repeal certain provisions added by AB 156 if AB 156 and this bill are enacted and become operative and other conditions are met.

(10) This bill would repeal a provision added by SB 17 if SB 17 and this bill are enacted and become operative and other conditions are met. Appropriation: yes.

THE PEOPLE OF THE STATE OF CALIFORNIA DO ENACT AS FOLLOWS:

SECTION 1. The Legislature hereby finds and declares all of the following:

(a) The central valley of this state is experiencing unprecedented development, resulting in the conversion of historically agricultural lands and communities to densely populated residential and urban centers.

(b) The Legislature recognizes that by their nature, levees, which are earthen embankments typically founded on fluvial deposits, cannot offer complete protection from flooding, but can decrease its frequency.

(c) The Legislature recognizes that the level of flood protection afforded rural and agricultural lands by the original flood control system is not considered adequate to protect those lands when developed for urban uses, and that a dichotomous system of flood protection for urban and rural lands has developed through many years of practice.

(d) The Legislature further recognizes that levees built to reclaim and protect agricultural land may be inadequate to protect urban development unless those levees are significantly improved.

(e) Local agencies are primarily responsible for making land use decisions in the state, and the Legislature intends that they retain that lead role.

(f) Local agencies rely upon federal flood plain information when approving developments, but the information available is often out of date and the flood risk may be greater than that indicated using available federal information.

(g) Flood plain management tools such as flood plain mapping, the National Flood Insurance Program, and the designated floodway program, represent important supplemental activities to educate the public about, and protect the public from, flood hazards.

(h) It is necessary for the state to immediately undertake the task of mapping flood plains and submitting up-to-date information to the federal government so that the federal National Flood Insurance Program maps reflect current and accurate conditions. In this way, the public can be provided with reliable information regarding flooding potential, and local agencies can make informed land use and flood management decisions so that the risk to life and property can be effectively reduced.

**State of California Multi-Hazard Mitigation Plan
Appendices**

SECTION 2. Section 11564 of the Government Code is amended to read:

11564. (a) Effective January 1, 1988, an annual salary of twenty-five thousand one hundred eighteen dollars (\$25,118) shall be paid to each member of the State Air Resources Board and the Central Valley Flood Protection Board, if each member devotes a minimum of 60 hours per month to state board work. The salary shall be reduced proportionately if less than 60 hours per month is devoted to state board work.

(b) The annual compensation provided by this section shall be increased in any fiscal year in which a general salary increase is provided for state employees. The amount of the increase provided by this section shall be comparable to, but shall not exceed, the percentage of the general salary increases provided for state employees during that fiscal year.

(c) Notwithstanding subdivision (b), any salary increase is subject to Section 11565.5.

SECTION 3. Section 13332.11.1 of the Government Code, as added by Assembly Bill 156 of the 2007-08 Regular Session of the Legislature, is repealed.

SECTION 4. Section 5096.830 of the Public Resources Code, as added by Assembly Bill 156 of the 2007-08 Regular Session of the Legislature, is repealed.

SECTION 5. Section 8306 is added to the Water Code, to read:

8306. (a) Notwithstanding any other provision of law, the department may provide meals and other necessary support to any person, including, but not limited to, an employee of the department, who is engaged in emergency flood fight activities on behalf of, or in cooperation with, the department.

(b) For the purposes of this section, "emergency flood fight activities" mean actions taken under emergency conditions to maintain flood control features, the failure of which threaten to destroy life, property, or resources.

SECTION 6. The heading of Part 4 (commencing with Section 8520) of Division 5 of the Water Code is amended to read:

PART 4. THE CENTRAL VALLEY FLOOD PROTECTION BOARD

SECTION 7. Section 8521 of the Water Code is amended to read:

8521. "Board" means the Central Valley Flood Protection Board. Any reference to the Reclamation Board in this or any other code means the Central Valley Flood Protection Board.

SECTION 8. Section 8522.3 is added to the Water Code, to read:

8522.3. "Facilities of the State Plan of Flood Control" means the levees, weirs, channels, and other features of the State Plan of Flood Control.

SECTION 9. Section 8522.5 is added to the Water Code, to read:

8522.5. "Project levee" means any levee that is a part of the facilities of the State Plan of Flood Control.

**State of California Multi-Hazard Mitigation Plan
Appendices**

SECTION 10. Section 8523 is added to the Water Code, to read:

8523. "State Plan of Flood Control" means the state and federal flood control works, lands, programs, plans, policies, conditions, and mode of maintenance and operations of the Sacramento River Flood Control Project described in Section 8350, and of flood control projects in the Sacramento River and San Joaquin River watersheds authorized pursuant to Article 2 (commencing with Section 12648) of Chapter 2 of Part 6 of Division 6 for which the board or the department has provided the assurances of nonfederal cooperation to the United States, and those facilities identified in Section 8361.

SECTION 11. Section 8550 of the Water Code is amended to read:

8550. (a) The board is continued in existence and shall continue to exercise and have all of its powers, duties, purposes, responsibilities, and jurisdiction.

(b) Notwithstanding any other provision of law, the board shall act independently of the department. The department shall not overturn any action or decision by the board.

(c) It is the intent of the Legislature to transfer the duties and corresponding funding allocated to the Reclamation Board as it exists on December 31, 2007, together with all necessary positions, to the board as it is reconstituted on and after January 1, 2008.

SECTION 12. Section 8551 of the Water Code is amended to read:

8551. (a) Except as provided in subdivision (g), the board consists of nine members who shall be appointed in accordance with this section.

(b) (1) Seven members of the board shall be appointed by the Governor, subject to Senate confirmation.

(2) Of the members appointed pursuant to paragraph (1), the following requirements apply:

(A) One person shall be an engineer.

(B) One person shall have training, experience, and expertise in geology or hydrology.

(C) One person shall be a flood control expert with not less than five years' experience.

(D) One person shall be an attorney with water experience.

(E) Three persons shall be public members.

(c) One member of the board shall be the Chair of the Senate Committee on Natural Resources and Water, to the extent that service with the board does not conflict with his or her legislative duties.

(d) One member of the board shall be the Chair of the Assembly Committee on Water, Parks and Wildlife, to the extent that service with the board does not conflict with his or her legislative duties.

(e) The members appointed pursuant to subdivisions (c) and (d) shall be nonvoting ex officio members.

(f) (1) Except as provided in paragraph (2), the board members appointed pursuant to subdivision (b) shall serve four-year terms.

(2) The board members initially appointed pursuant to this section shall determine, by lot, that five members shall serve four-year terms and four members shall serve two-year terms.

**State of California Multi-Hazard Mitigation Plan
Appendices**

(g) Each board member holding office on December 31, 2007, shall continue to serve until his or her successor is appointed and has been qualified to hold office. The order of replacement shall be determined by lot.

SECTION 13. Section 8552 of the Water Code is amended to read:

8552. Each member of the board appointed pursuant to subdivision (b) of Section 8551 shall receive compensation as follows:

(a) Each member shall receive the necessary expenses incurred by the member in the performance of official duties.

(b) Any member traveling outside the state pursuant to authorization of the board, and the approval of the Governor and Director of Finance as provided by Section 11032 of the Government Code, while so engaged shall receive per diem and his or her necessary expenses.

(c) Each member shall receive the salary provided for in Section 11564 of the Government Code.

SECTION 14. Section 8554 of the Water Code is amended to read:

8554. The Governor shall select one of the members of the board as president.

SECTION 15. Section 8575 of the Water Code is amended to read:

8575. A member of the board shall comply with the conflict of interest requirements of Section 87100 of the Government Code when voting to carry out any part of a plan of flood control and when carrying out the objects of this part.

SECTION 16. Section 8577 is added to the Water Code, to read:

8577. (a) A board member shall not participate in any board action or attempt to influence any decision or recommendation by any employee of, or consultant to, the board that involves himself or herself or that involves any entity with which the member is connected as a director, officer, consultant, or full- or part-time employee, or in which the member has a direct personal financial interest within the meaning of Section 87100 of the Government Code.

(b) A board member shall not participate in any proceeding before any agency as a consultant or in any other capacity on behalf of any person that actively participates in matters before the board.

(c) For a period of 12 months after leaving office, a former board member shall not act as agent or attorney for, or otherwise represent, any other person before the board by making any formal or informal appearance or by making any oral or written communication to the board.

(d) A board member shall not advocate to the United States Army Corps of Engineers or other federal agency on behalf of any project that has been or is reasonably anticipated to be submitted to the board for review, unless the board authorizes that action in accordance with Section 8560.

**State of California Multi-Hazard Mitigation Plan
Appendices**

SECTION 17. Section 8578 is added to the Water Code, to read:

8578. (a) For the purposes of this section, "ex parte communication" means any oral or written communication concerning matters, other than purely procedural matters, under the board's jurisdiction that are subject to a vote.

(b)

(1) No board member nor any person or organization with an interest in board decisions, nor any person representing a person or organization with an interest in board decisions, excluding a staff member of the board acting in his or her official capacity, who intends to influence the decision of a board member on a matter before the board, shall conduct an ex parte communication.

(2) If an ex parte communication occurs, the board member shall notify the interested party that a full disclosure of the ex parte communication shall be entered in the board's record.

(3) Communications cease to be ex parte communications when the board member or the person who engaged in the communication with the board member fully discloses the communication and requests in writing that it be placed in the board's official record of the proceeding.

(c) Notwithstanding Section 11425.10 of the Government Code, the ex parte communications provisions of the Administrative Procedure Act (Article 7 (commencing with Section 11430.10) of Chapter 4.5 of Part 1 of Division 3 of Title 2 of the Government Code) do not apply to proceedings of the board to which this section applies.

SECTION 18. Article 2 (commencing with Section 8580) of Chapter 2 of Part 4 of Division 5 of the Water Code is repealed.

SECTION 19. Article 2 (commencing with Section 8580) is added to Chapter 2 of Part 4 of Division 5 of the Water Code, to read:

Article 2. Employees

8580. (a) The board may appoint an executive officer.

(b) The board may appoint a chief engineer.

(c) The board may employ legal counsel and other necessary staff.

SECTION 20. Section 8590 of the Water Code is amended to read:

8590. To carry out the primary state interest described in Section 8532, the board may do any of the following:

(a) Acquire either within or outside the boundaries of the drainage district, by purchase, condemnation or by other lawful means in the name of the drainage district, all lands, rights-of-way, easements, property or material necessary or requisite for the purpose of bypasses, weirs, cuts, canals, sumps, levees, overflow channels and basins, reservoirs and other flood control works, and other necessary purposes, including drainage purposes.

(b) Construct, clear, and maintain bypasses, levees, canals, sumps, overflow channels and basins, reservoirs and other flood control works.

(c) Construct, maintain, and operate ditches, canals, pumping plants, and other drainage works.

**State of California Multi-Hazard Mitigation Plan
Appendices**

(d) Make contracts in the name of the drainage district to indemnify or compensate any owner of land or other property for any injury or damage caused by the exercise of the powers conferred by this division, or arising out of the use, taking, or damage of any property for any of the purposes of this division.

(e) Collaborate with state and federal agencies, if appropriate, regarding multiobjective flood management strategies that incorporate agricultural conservation, ecosystem protection and restoration, or recreational components.

SECTION 21. Section 8610.5 is added to the Water Code, to read:

8610.5. (a) (1) The board shall adopt regulations relating to evidentiary hearings pursuant to Chapter 4.5 (commencing with Section 11400) of Part 1 of Division 3 of Title 2 of the Government Code.

(2) The board shall hold an evidentiary hearing for any matter that requires the issuance of a permit.

(3) The board is not required to hold an evidentiary hearing before making a decision relating to general flood protection policy or planning.

(b) The board may take an action pursuant to Section 8560 only after allowing for public comment.

(c) The board shall, in any evidentiary hearing, consider all of the following, as applicable, for the purpose of taking any action pursuant to Section 8560:

(1) Evidence that the board admits into its record from any party, state or local public agency, or nongovernmental organization with expertise in flood or flood plain management.

(2) The best available science that relates to the scientific issues presented by the executive officer, legal counsel, the department, or other parties that raise credible scientific issues.

(3) Effects of the proposed decision on the entire State Plan of Flood Control.

(4) Effects of reasonably projected future events, including but not limited to, changes in hydrology, climate, and development within the applicable watershed.

SECTION 22. Section 8612 is added to the Water Code, to read:

8612. (a) On or before December 31, 2008, the department shall prepare, and the board shall adopt, a schedule for mapping areas at risk of flooding in the Sacramento River and San Joaquin River drainage.

(b) The department shall update the schedule annually and shall present the updated schedule to the board for adoption on or before December 31 of each year. The update shall include the status of mapping in progress and an estimated time of completion. The schedule shall be based on the present and expected future risk of flooding and associated consequences.

SECTION 23. Section 8613 is added to the Water Code, to read:

8613. (a) The board or the department may establish a program of mitigation banking for the activities of the board or the department under this part and for the benefit of local districts in the discharge of their flood control responsibilities under this part and the State Water

**State of California Multi-Hazard Mitigation Plan
Appendices**

Resources Law of 1945 (Chapter 1 (commencing with Section 12570) and Chapter 2 (commencing with Section 12639) of Part 6 of Division 6).

(b) For the purposes of carrying out subdivision (a), the board or the department, in consultation with all appropriate state, local, and federal agencies with jurisdiction over environmental protection that are authorized to regulate and impose requirements upon the flood control work performed under this part or the State Water Resources Law of 1945 (Chapter 1 (commencing with Section 12570) and Chapter 2 (commencing with Section 12639) of Part 6 of Division 6), may establish a system of mitigation banking by which mitigation credits may be acquired in advance for flood control work to be performed by the board, the department, or a local agency authorized to operate and maintain facilities of the State Plan of Flood Control.

SECTION 24. Article 8 (commencing with Section 8725) of Chapter 3 of Part 4 of Division 5 of the Water Code, as added by Senate Bill 17 of the 2007-08 Regular Session of the Legislature, is repealed.

SECTION 25. Chapter 9 (commencing with Section 9110) is added to Part 4 of Division 5 of the Water Code, to read:

CHAPTER 9. REPORTS

Article 1. Definitions

9110. Unless the context requires otherwise, the definitions set forth in this article govern the construction of this chapter.

(a) "Fiscal year" has the same meaning as that set forth in Section 13290 of the Government Code.

(b) "Levee flood protection zone" means the area, as determined by the board or the department, that is protected by a project levee.

(c) "Local agency" means a local agency responsible for the maintenance of a project levee.

(d) "Maintenance" has the same meaning as that set forth in subdivision (f) of Section 12878.

(e) "Project levee" means any levee that is part of the facilities of the State Plan of Flood Control.

(f) "State Plan of Flood Control" has the same meaning as that set forth in Section 5096.805 of the Public Resources Code.

Article 2. State Reports

9120. (a) The department shall prepare and the board shall adopt a flood control system status report for the State Plan of Flood Control. This status report shall be updated periodically, as determined by the board. For the purposes of preparing the report, the department shall inspect the project levees and review available information to ascertain whether there are evident deficiencies.

(b) The status report shall include identification and description of each facility, an estimate of the risk of levee failure, a discussion of the inspection and review undertaken

**State of California Multi-Hazard Mitigation Plan
Appendices**

pursuant to subdivision (a), and appropriate recommendations regarding the levees and future work activities.

(c) On or before December 31, 2008, the board shall advise the Legislature, in writing, as to the board's schedule of implementation of this section.

9121. (a) On or before September 1, 2010, and on or before September 1 of each year thereafter, the department shall provide written notice to each landowner whose property is determined to be entirely or partially within a levee flood protection zone.

(b) The notice shall include statements regarding all of the following:

(1) The property is located behind a levee.

(2) Levees reduce, but do not eliminate, the risk of flooding and are subject to catastrophic failure.

(3) If available, the level of flood risk as described in the flood control system status report described in Section 9120 and a levee flood protection zone map prepared in accordance with Section 9130.

(4) The state recommends that property owners in a levee flood protection zone obtain flood insurance, such as insurance provided by the Federal Emergency Management Agency through the National Flood Insurance Program.

(5) Information about purchasing federal flood insurance.

(6) The Internet address of the Web site that contains the information required by the flood management report described in Section 9141.

(7) Any other information determined by the department to be relevant.

(c) A county, with assistance from the department, shall annually provide to the department, by electronic means, lists of names and addresses of property owners in a levee flood protection zone located in that county.

(d) Notwithstanding any other provision of the law, the department may enter into contracts with private companies to provide the notices required by this section.

9122. The board shall determine the areas benefited by facilities of the State Plan of Flood Control based on information developed by the department.

Article 3. Levee Flood Protection Zone Maps

9130. (a) The department shall prepare and maintain maps for levee flood protection zones. The department shall prepare the maps by December 31, 2008, and shall include in the maps a designation of those lands where flood levels would be more than three feet deep if a project levee were to fail, using the best available information. The maps shall include other flood depth contours if that information is available.

(b) The department shall distribute the levee flood protection zone maps to appropriate governmental agencies, as determined by the department.

(c) The department shall make the maps readily available to the public. The department may charge a fee for the cost of reproducing the maps. To the extent feasible, maps shall be made available on the Internet Web site of the department.

(d) The department may periodically revise the maps to include updated information when that information becomes available.

**State of California Multi-Hazard Mitigation Plan
Appendices**

Article 4. Local Reports

9140. (a) On or before September 30 of each year, a local agency responsible for the operation and maintenance of a project levee shall prepare and submit to the department, in a format specified by the department, a report of information for inclusion in periodic flood management reports prepared by the department relating to the project levee. The information submitted to the department shall include all of the following:

(1) Information known to the local agency that is relevant to the condition or performance of the project levee.

(2) Information identifying known conditions that might impair or compromise the level of flood protection provided by the project levee.

(3) A summary of the maintenance performed by the local agency during the previous fiscal year.

(4) A statement of work and estimated cost for operation and maintenance of the project levee for the current fiscal year, as approved by the local agency.

(5) Any other readily available information contained in the records of the local agency relevant to the condition or performance of the project levee, as determined by the board or the department.

(b) A local agency described in subdivision (a) that operates and maintains a nonproject levee that also benefits land within the boundaries of the area benefited by the project levee shall include information pursuant to subdivision (a) with regard to the nonproject levee.

(c) A local agency that incurs costs for the maintenance or improvement of a project or nonproject levee under the delta levee maintenance subventions program established pursuant to Part 9 (commencing with Section 12980) of Division 6 may submit information submitted to satisfy the requirements of that program to meet the requirements of paragraph (3) of subdivision (a), but may do so only for that reach of the levee included in that program.

(d) (1) A local agency responsible for the operation and maintenance of a levee not otherwise subject to this section may voluntarily prepare and submit to the department or the board a flood management report for posting on the Internet Web site of the department or the board.

(2) A flood management report submitted pursuant to paragraph (1) shall be made available on the Internet Web site of the board if the local agency is partially or wholly within the geographical boundaries of the board's jurisdiction. Otherwise, the report shall be made available on the Internet Web site of the department.

9141. (a) The department shall prepare and transmit to the board a report on the project levees operated and maintained by each local agency, using information provided by the local agency pursuant to Section 9140 and information from relevant portions of any of the following documents, as determined by the department:

(1) Annual inspection reports on local agency maintenance prepared by the department or the board.

(2) The State Plan of Flood Control.

(3) The flood control system status report described in Section 9120.

(4) The schedule for mapping described in Section 8612.

(5) Any correspondence, document, or information deemed relevant by the department.

**State of California Multi-Hazard Mitigation Plan
Appendices**

(b) The department shall make the flood management report for each local agency available on the Internet Web site of the board and shall provide the report to all of the following entities:

- (1) The local agency.
- (2) Any city or county within the local agency's jurisdiction.
- (3) Any public library located within the local agency's jurisdiction.

(c) The report shall be completed on or before December 31, 2008, and shall be updated annually.

9142. A local agency responsible for the operation and maintenance of a project levee may propose to the board an upgrade of the project levee if the local agency determines that the upgrade is appropriate. The local agency may implement that upgrade if approved by the board.

SECTION 26. Section 9625 is added to the Water Code, to read:

9625. (a) By January 1, 2010, the department shall develop cost-sharing formulas, as needed, for funds made available by the Disaster Preparedness and Flood Prevention Bond Act of 2006 (Chapter 1.699 (commencing with Section 5096.800) of Division 5 of the Public Resources Code) and the Safe Drinking Water, Water Quality and Supply, Flood Control, River and Coastal Protection Bond Act of 2006 (Division 43 (commencing with Section 75001) of the Public Resources Code) for repairs or improvements of facilities included in the plan to determine the local share of the cost of design and construction.

(b) For qualifying projects pursuant to subdivision (a), the state's share of the nonfederal share shall be set at a minimum level of 50 percent.

(c) In developing cost-share formulas, the department shall consider the ability of local governments to pay their share of the capital costs of the project.

(d) Prior to finalizing cost-share formulas, the department shall conduct public meetings to consider public comments. The department shall post the draft cost-share formula on its Internet Web site at least 30 days before the public meetings. To the extent feasible, the department shall provide outreach to disadvantaged communities to promote access and participation in the meetings.

SECTION 27. Part 8 (commencing with Section 9650) is added to Division 5 of the Water Code, to read:

PART 8. PROJECT LEVEE UPGRADES

9650. (a) (1) Commencing July 1, 2008, the allocation or expenditure of funds by the state for the upgrade of a project levee, if that upgrade is authorized on or after July 1, 2008, that protects an area in which more than 1,000 people reside shall be subject to a requirement that the local agency responsible for the operation and maintenance of the project levee and any city or county protected by the project levee, including a charter city or charter county, enter into an agreement to adopt a safety plan within two years. If a city or county is responsible for the operation and maintenance of the project levee, the governing body shall approve a resolution committing to the preparation of a safety plan within two years.

(2) The local entity responsible for the operation and maintenance of the project levee shall submit a copy of the safety plan to the department and the Reclamation Board.

**State of California Multi-Hazard Mitigation Plan
Appendices**

(b) The safety plan, at a minimum, shall include all of the following elements:

(1) A flood preparedness plan that includes storage of materials that can be used to reinforce or protect a levee when a risk of failure exists.

(2) A levee patrol plan for high water situations.

(3) A flood-fight plan for the period before state or federal agencies assume control over the flood fight.

(4) An evacuation plan that includes a system for adequately warning the general public in the event of a levee failure, and a plan for the evacuation of every affected school, residential care facility for the elderly, and long-term health care facility.

(5) A floodwater removal plan.

(6) A requirement, to the extent reasonable, that either of the following applies to a new building in which the inhabitants are expected to be essential service providers:

(A) The building is located outside an area that may be flooded.

(B) The building is designed to be operable shortly after the floodwater is removed.

(c) The safety plan shall be integrated into any other local agency emergency plan and shall be coordinated with the state emergency plan.

(d) This section does not require the adoption of an element of the safety plan that was adopted previously and remains in effect.

9651. Unless the context requires otherwise, the definitions set forth in this section govern the construction of this part.

(a) "Emergency plan" and "state emergency plan" have the meanings set forth in subdivisions (a) and (b), respectively, of Section 8560 of the Government Code.

(b) "Essential service providers" includes, but is not limited to, hospitals, fire stations, police stations, and jails.

(c) "Long-term health care facility" has the same meaning as defined in Section 1418 of the Health and Safety Code.

(d) "Project levee" means any levee that is part of the facilities of the State Plan of Flood Control.

(e) "Residential care facility for the elderly" has the same meaning as defined in Section 1569.2 of the Health and Safety Code.

(f) "School" means a public or private preschool, elementary school, or secondary school or institution.

(g) "State Plan of Flood Control" means the state and federal flood control works, lands, programs, plans, policies, conditions, and mode of maintenance and operations of the Sacramento River Flood Control Project described in Section 8350, and of flood control projects in the Sacramento River and San Joaquin River watersheds authorized pursuant to Article 2 (commencing with Section 12648) of Chapter 2 of Part 6 of Division 6 for which the board or the department has provided the assurances of nonfederal cooperation to the United States, and those facilities identified in Section 8361.

(h) (1) "Upgrade of a project levee" means installing a levee underseepage control system, increasing the height or bulk of a levee, installing a slurry wall or sheet pile into the levee, rebuilding a levee because of internal geotechnical flaws, or adding a stability berm.

(2) Notwithstanding paragraph (1), an upgrade of a project levee does not include any action undertaken on an emergency basis.

**State of California Multi-Hazard Mitigation Plan
Appendices**

SECTION 28. Section 12585.12 is added to the Water Code, to read:

12585.12. The department and the board may participate with the federal government or local agencies in the design of environmental enhancements associated with a federal flood control project, and may participate in the construction of environmental enhancements associated with a federal flood control project for which the state has authorized state participation.

SECTION 29. Section 12878 of the Water Code is amended to read:

12878. Unless the context otherwise requires, the following definitions apply throughout this chapter:

(a) "Department" means Department of Water Resources.

(b) "Director" means the Director of Water Resources.

(c) "Board" means the State Reclamation Board.

(d) Wherever the words "board or department" or "board or director" are used together in this chapter they shall mean board as to any project in the Sacramento or San Joaquin Valleys or on or near the Sacramento River or the San Joaquin River or any of their tributaries, and department or director as to any project in any other part of the state outside of the jurisdiction of the board.

(e) "Project" means any project that has been authorized pursuant to Chapter 2 (commencing with Section 12639) or Chapter 4 (commencing with Section 12850) and concerning which assurances have been given to the Secretary of the Army or the Secretary of Agriculture that the state or a political subdivision thereof will operate and maintain the project works in accordance with regulations prescribed by the federal government or any project upon which assurances have been given to the Secretary of the Army and upon which the Corps of Engineers, United States Army, has performed work pursuant to Section 208 of Public Law 780, 83rd Congress, 2nd Session, approved September 3, 1954.

(f) "Maintenance" means work described as maintenance by the federal regulations issued by the Secretary of the Army, the Secretary of Agriculture, the department, or the board for any project.

(g) "Maintenance area" means described or delineated lands that are found by the board or department to be benefited by the maintenance and operation of a particular unit of a project.

(h) "Unit" means any portion of the works of a project designated as a unit by the board or department, other than the works prescribed in Section 8361, or works operated and maintained by the United States.

(i) "Land" includes improvements.

(j) "Local agency" means and includes all districts or other public agencies responsible for the operation of works of any project under Section 8370, Chapter 2 (commencing with Section 12639) or Chapter 4 (commencing with Section 12850) or any other law of this state.

(k) "Cost of operation and maintenance" means, for the purposes of maintenance areas established after July 31, 2004, as the result of relinquishment by a local agency pursuant to Section 12878.1 only, the cost of all maintenance, as defined in subdivision (f), and shall also include, but is not limited to, all of the following costs:

(1) All costs incurred by the department or the board in the formation of the maintenance area under this chapter.

**State of California Multi-Hazard Mitigation Plan
Appendices**

(2) Any costs, if deemed appropriate by the department, to secure insurance covering liability to others for damages arising from the maintenance activities of the department or from flooding in the maintenance area.

(3) Any costs of defending any action brought against the state, the department, or the board, or any employees of these entities, for damages arising from the maintenance activities of the department or from flooding in the maintenance area.

(4) Any costs incurred in the payment of any judgment or settlement of an action against the state, the department, or the board, or any employees of these entities, for damages arising from the formation of the maintenance area or from any maintenance activities of the department or flooding in the maintenance area.

SECTION 30. Section 12878.1 of the Water Code is amended to read:

12878.1. (a) If the department determines that a unit of a project is not being operated or maintained in accordance with the standards established by federal regulations , if the department determines that the modification of a unit of a project that has been permitted by the board and that provides flood protection is not being operated or maintained in accordance with the requirements established by the board or the department, or if the governing body of a local agency obligated to operate and maintain that unit by resolution duly adopted and filed with the department declares that it no longer desires to operate and maintain the project unit, the department shall prepare a statement to that effect specifying in detail the particular items of work necessary to be done in order to comply with the standards of the federal government and the requirements of the board or the department together with an estimate of the cost thereof for the current fiscal year and for the immediately ensuing fiscal year.

(b) Subject to subdivision (c), but notwithstanding any other provision of law, the board or the department is not required to proceed in accordance with subdivision (a) or with the formation of a maintenance area under this chapter if neither the board nor the department has given the nonfederal assurances to the United States required for the project. If neither the board nor the department has given the nonfederal assurances to the United States required for the project, the board or department may elect to proceed with the formation if it determines that the formation of a maintenance area is in the best interest of the state.

(c) If a local agency requests the department to form a maintenance area by resolution duly adopted and filed with the department, the department shall estimate the cost of preparing the statement of necessary work and the cost thereof, and all other applicable costs incurred by the department before the formation of the maintenance area. The department shall submit that estimate to the local agency. The department is not required to perform any additional work to form that maintenance area until the local agency pays the department the amount estimated pursuant to this subdivision.

SECTION 31. Section 12878.21 of the Water Code is amended to read:

12878.21. Upon the formation of a maintenance area, the department shall thereafter operate and maintain the unit until such time as the maintenance area may be dissolved pursuant to this chapter. If the board or the department forms a maintenance area for a portion of a unit of a project, any remaining portion of the unit of a project not included in the maintenance area shall remain the responsibility of the local agency obligated to operate and maintain that unit.

**State of California Multi-Hazard Mitigation Plan
Appendices**

SECTION 32. Section 12878.23 of the Water Code is amended to read:

12878.23. (a) The board or the department may modify the boundaries of any established maintenance area or zones within the maintenance area, the description of works to be maintained within the maintenance area, and the determination of relative benefits within any zone, upon its own initiative or upon petition by the governing body of the local agency formerly responsible for the operation and maintenance of the unit or by the board of supervisors of the county in which all or a portion of the unit is located.

(b) The board or the department may consolidate maintenance areas that share a common boundary.

SECTION 33. No reimbursement is required by this act pursuant to Section 6 of Article XIII B of the California Constitution because a local agency or school district has the authority to levy service charges, fees, or assessments sufficient to pay for the program or level of service mandated by this act, within the meaning of Section 17556 of the Government Code. However, if the Commission on State Mandates determines that this act contains other costs mandated by the state, reimbursement to local agencies and school districts for those costs shall be made pursuant to Part 7 (commencing with Section 17500) of Division 4 of Title 2 of the Government Code.

SECTION 34. Section 3 of this bill shall only become operative if AB 156 and this bill are enacted and become operative, AB 156 adds Section 13332.11.1 to the Government Code, and this bill is enacted last.

SECTION 35. Section 4 of this bill shall only become operative if AB 156 and this bill are enacted and become operative, AB 156 adds Section 5096.830 to the Public Resources Code, and this bill is enacted last.

SECTION 36. Section 24 of this bill shall only become operative if SB 17 and this bill are enacted and become operative, SB 17 adds Article 8 (commencing with Section 8725) to Chapter 3 of Part 4 of Division 5 of the Water Code, and this bill is enacted last.

Source: <http://www.leginfo.ca.gov/index.html> - (Bill Information)

**State of California Multi-Hazard Mitigation Plan
Appendices**

Appendix G - California Metropolitan Planning Organizations (MPOs)

- 1 Association of Bay Area Governments
- 2 Association of Monterey Bay Area Governments
- 3 Butte County Association of Governments
- 4 Calaveras Council of Governments
- 5 Coachella Valley Association of Governments
- 6 Contra Costa Transportation Authority
- 7 Council of Fresno County Governments
- 8 Council of San Benito County Governments
- 9 El Dorado County Transportation Committee
- 10 Humboldt County Association of Governments
- 11 Kern Council of Governments
- 12 Kings County Association of Governments
- 13 Lake County/ City Area Planning Council
- 14 Los Angeles County Metropolitan Transportation Authority
- 15 Madera County Transportation Committee
- 16 Mendocino Council of Governments
- 17 Merced County Association of Governments
- 18 Metropolitan Transportation Authority
- 19 Orange County Transportation Authority
- 20 Placer County Transportation Planning Agency
- 21 Sacramento Area Council of Governments
- 22 San Bernardino Associated Governments
- 23 San Diego Association of Governments
- 24 San Joaquin Council of Governments
- 25 San Luis Obispo Council of Governments
- 26 Santa Barbara County Association of Governments
- 27 Southern California Association of Governments
- 28 Stanislaus Council of Governments
- 29 Tulare County Association of Governments

**State of California Multi-Hazard Mitigation Plan
Appendices**

Appendix H -CA Planning Directors

1	City of Adelanto	27	City of Bakersfield	Gardens
2	City of Agoura Hills	28	City of Baldwin Park	54 City of Hawthorne
3	City of Alameda	29	City of Banning	55 City of Blythe
4	City of Albany	30	City of Barstow	56 City of Bradbury
5	City of Alhambra	31	City of Beaumont	57 City of Brawley
6	City of Aliso Viejo	32	City of Bell	58 City of Brea
7	City of Alturas	33	City of Bell Gardens	59 City of Brentwood
8	City of Amador City	34	City of Bellflower	60 City of Brisbane
9	City of American Canyon	35	City of Belmont	61 City of Buellton
10	City of Anaheim	36	City of Belvedere	62 City of Buena Park
11	City of Anderson	37	City of Benicia	63 City of Burbank
12	City of Angels Camp	38	City of Berkeley	64 City of Burlingame
13	City of Antioch	39	City of Beverly Hills	65 City of Calabasas
14	City of Apple Valley	40	City of Big Bear Lake	66 City of Calexico
15	City of Arcadia	41	City of Biggs	67 City of California City
16	City of Arcata	42	City of Bishop	68 City of Calimesa
17	City of Arroyo Grande	43	City of Blue Lake	69 City of Calipatria
18	City of Artesia	44	City of Cudahy	70 City of Calistoga
19	City of Arvin	45	City of Culver City	71 City of Camarillo
20	City of Atascadero	46	City of Cupertino	72 City of Campbell
21	Town of Atherton	47	City of Cypress	73 City of Canyon Lake
22	City of Atwater	48	City of Daly City	74 City of Capitola
23	City of Auburn	49	City of Dana Point	75 City of Carlsbad
24	City of Avalon	50	City of Danville	76 City of Carmel-by-the-Sea
25	City of Avenal	51	City of Half Moon Bay	77 City of Carpinteria
26	City of Azusa	52	City of Hanford	78 City of Carson
		53	City of Hawaiian Gardens	79 City of Cathedral City

**State of California Multi-Hazard Mitigation Plan
Appendices**

80	City of Ceres	109	City of Covina	138	City of Exeter
81	City of Cerritos	110	City of Crescent City	139	City of Fairfax
82	City of Chico	111	City of Davis	140	City of Fairfield
83	City of Chino	112	City of Del Mar	141	City of Farmersville
84	City of Chino Hills	113	City of Del Rey Oaks	142	City of Ferndale
85	City of Chowchilla	114	City of Delano	143	City of Fillmore
86	City of Chula Vista	115	City of Desert Hot Springs	144	City of Firebaugh
87	City of Citrus Heights	116	City of Diamond Bar	145	City of Folsom
88	City of Claremont	117	City of Dinuba	146	City of Fontana
89	City of Clayton	118	City of Dixon	147	City of Fort Bragg
90	City of Clearlake	119	City of Dorris	148	City of Fort Jones
91	City of Cloverdale	120	City of Dos Palos	149	City of Fortuna
92	City of Clovis	121	City of Downey	150	City of Foster City
93	City of Coachella	122	City of Duarte	151	City of Fountain Valley
94	City of Coalinga	123	City of Dublin	152	City of Fowler
95	City of Colfax	124	City of Dunsmuir	153	City of Fremont
96	City of Colma	125	City of East Palo Alto	154	City of Fresno
97	City of Colton	126	City of El Cajon	155	City of Fullerton
98	City of Colusa	127	City of El Centro	156	City of Galt
99	City of Commerce	128	City of El Cerrito	157	City of Garden Grove
100	City of Compton	129	City of El Monte	158	City of Gardena
101	City of Concord	130	City of El Segundo	159	City of Gilroy
102	City of Corcoran	131	City of Elk Grove	160	City of Glendale
103	City of Corning	132	City of Emeryville	161	City of Glendora
104	City of Corona	133	City of Encinitas	162	City of Goleta
105	City of Coronado	134	City of Escalon	163	City of Gonzales
106	City of Corte Madera	135	City of Escondido	164	City of Grand Terrace
107	City of Costa Mesa	136	City of Etna	165	City of Grass Valley
108	City of Cotati	137	City of Eureka	166	City of Greenfield

**State of California Multi-Hazard Mitigation Plan
Appendices**

167	City of Gridley	195	City of Indio	223	City of Lakewood
168	City of Grover Beach	196	City of Industry	224	City of Lancaster
169	City of Guadalupe	197	City of Inglewood	225	City of Larkspur
170	City of Gustine	198	City of Lone	226	City of Lathrop
171	City of Hayward	199	City of Irvine	227	City of Lawndale
172	City of Healdsburg	200	City of Irwindale	228	City of Lemon Grove
173	City of Hemet	201	City of Isleton	229	City of Lemoore
174	City of Hercules	202	City of Jackson	230	City of Lincoln
175	City of Hermosa Beach	203	City of Kerman	231	City of Lindsay
176	City of Hesperia	204	City of King City	232	City of Live Oak
177	City of Hidden Hills	205	City of Kingsburg	233	City of Livermore
178	City of Highland	206	City of La Cañada Flintridge	234	City of Livingston
179	City of Hillsborough	207	City of La Habra	235	City of Lodi
180	City of Hollister	208	City of La Habra Heights	236	City of Loma Linda
181	City of Holtville	209	City of La Mesa	237	City of Lomita
182	City of Los Gatos	210	City of La Mirada	238	City of Lompoc
183	City of Loyalton	211	City of La Palma	239	City of Long Beach
184	City of Lynwood	212	City of La Puente	240	Town of Loomis
185	City of Madera	213	City of La Quinta	241	City of Los Alamitos
186	City of Malibu	214	City of La Verne	242	City of Los Altos
187	Town of Mammoth Lakes	215	City of Lafayette	243	City of Los Altos Hills
188	City of Hughson	216	City of Laguna Beach	244	City of Los Angeles
189	City of Huntington Beach	217	City of Laguna Hills	245	City of Los Banos
190	City of Huntington Park	218	City of Laguna Niguel	246	City of Manhattan Beach
191	City of Huron	219	City of Laguna Woods	247	City of Manteca
192	City of Imperial	220	City of Lake Elsinore	248	City of Maricopa
193	City of Imperial Beach	221	City of Lake Forest	249	City of Marina
194	City of Indian Wells	222	City of Lakeport	250	City of Martinez
				251	City of Marysville

**State of California Multi-Hazard Mitigation Plan
Appendices**

252	City of Maywood	280	City of Murrieta	309	City of Palos Verdes Estates
253	City of McFarland	281	City of Napa	310	City of Paradise
254	City of Mendota	282	City of National City	311	City of Paramount
255	City of Menifee	283	City of Needles	312	City of Parlier
256	City of Menlo Park	284	City of Nevada City	313	City of Pasadena
257	City of Merced	285	City of Newark	314	City of Paso Robles
258	City of Mill Valley	286	City of Newman	315	City of Patterson
259	City of Millbrae	287	City of Newport Beach	316	City of Perris
260	City of Milpitas	288	City of Norco	317	City of Petaluma
261	City of Mission Viejo	289	City of Norwalk	318	City of Pico Rivera
262	City of Modesto	290	City of Novato	319	City of Piedmont
263	City of Monrovia	291	City of Oakdale	320	City of Pinole
264	City of Montague	292	City of Oakland	321	City of Pismo Beach
265	City of Pleasanton	293	City of Oakley	322	City of Pittsburg
266	City of Plymouth	294	City of Oceanside	323	City of Placentia
267	City of Point Arena	295	City of Ojai	324	City of Placerville
268	City of Montclair	296	City of Ontario	325	City of Pleasant Hill
269	City of Monte Sereno	297	City of Orange	326	City of Pomona
270	City of Montebello	298	Orange Cove	327	City of Port Hueneme
271	City of Monterey	299	City of Orinda	328	City of Porterville
272	City of Monterey Park	300	City of Orland	329	City of Portola
273	City of Moorpark	301	City of Oroville	330	City of Portola Valley
274	City of Moraga	302	City of Oxnard	331	City of Poway
275	City of Moreno Valley	303	City of Pacific Grove	332	City of Rancho Cordova
276	City of Morgan Hill	304	City of Pacifica	333	City of Rancho Cucamonga
277	City of Morro Bay	305	City of Palm Desert	334	City of Rancho Mirage
278	City of Mount Shasta	306	City of Palm Springs	335	City of Rancho Palos Verdes
279	City of Mountain View	307	City of Palmdale		
		308	City of Palo Alto		

**State of California Multi-Hazard Mitigation Plan
Appendices**

336	City of Rancho Santa Margarita		Anselmo	390	City of Santa Clara
337	City of Red Bluff	364	City of San Bernardino	391	City of Santa Clarita
338	City of Redding	365	City of San Bruno	392	City of Santa Cruz
339	City of Redlands	366	City of San Carlos	393	City of Santa Fe Springs
340	City of Sausalito	367	City of San Clemente	394	City of Santa Maria
341	City of Scotts Valley	368	City of San Diego	395	City of Santa Monica
342	City of Redondo Beach	369	City of San Dimas	396	City of Santa Paula
343	City of Redwood City	370	City of San Fernando	397	City of Santa Rosa
344	City of Reedley	371	City of San Francisco	398	City of Santee
345	City of Rialto	372	City of San Gabriel	399	City of Saratoga
346	City of Richmond	373	City of San Jacinto	400	City of Seal Beach
347	City of Ridgecrest	374	City of San Joaquin	401	City of Seaside
348	City of Rio Dell	375	City of San Jose	402	City of Sebastopol
349	City of Rio Vista	376	City of San Juan Bautista	403	City of Selma
350	City of Ripon	377	City of San Juan Capistrano	404	City of Shafter
351	City of Riverbank	378	City of San Leandro	405	City of Shasta Lake
352	City of Riverside	379	City of San Luis Obispo	406	City of Sierra Madre
353	City of Rocklin	380	City of San Marcos	407	City of Winters
354	City of Rohnert Park	381	City of San Marino	408	City of Woodlake
355	City of Rolling Hills	382	City of San Mateo	409	City of Signal Hill
356	City of Rolling Hills Estates	383	City of San Pablo	410	City of Simi Valley
357	City of Rosemead	384	City of San Rafael	411	City of Solana Beach
358	City of Roseville	385	City of San Ramon	412	City of Soledad
359	City of Ross	386	City of Sand City	413	City of Solvang
360	City of Sacramento	387	City of Sanger	414	City of Sonoma
361	City of St. Helena	388	City of Santa Ana	415	City of Sonora
362	City of Salinas	389	City of Santa Barbara	416	City of South El Monte
363	City of San			417	City of South Gate

**State of California Multi-Hazard Mitigation Plan
Appendices**

418	City of South Lake Tahoe	445	City of Upland	472	Town of Windsor
419	City of South Pasadena	446	City of Vacaville	473	City of Woodland
420	City of South San Francisco	447	City of Vallejo	474	City of Woodside
421	City of Stanton	448	City of Ventura	475	City of Yorba Linda
422	City of Stockton	449	City of Vernon	476	Town of Yountville
423	City of Suisun City	450	City of Victorville	477	City of Yreka
424	City of Sunnyvale	451	City of Villa Park	478	City of Yuba City
425	City of Susanville	452	City of Visalia	479	City of Yucaipa
426	City of Sutter Creek	453	City of Vista	480	City of Yucca Valley
427	City of Taft	454	City of Walnut	481	County of Alameda
428	City of Tehachapi	455	City of Walnut Creek	482	County of Alpine
429	City of Tehama	456	City of Wasco	483	County of Amador
430	City of Temecula	457	City of Waterford	484	County of Butte
431	City of Temple City	458	City of Watsonville	485	County of Calaveras
432	City of Thousand Oaks	459	City of Weed	486	County of Colusa
433	City of Tiburon	460	City of West Covina	487	County of Contra Costa
434	City of Torrance	461	City of West Hollywood	488	County of Del Norte
435	City of Tracy	462	City of West Sacramento	489	County of El Dorado
436	City of Trinidad	463	City of Westlake Village	490	County of Fresno
437	City of Truckee	464	City of Westminster	491	County of Glenn
438	City of Tulare	465	City of Westmorland	492	County of Humboldt
439	City of Tulelake	466	City of Wheatland	493	County of Imperial
440	City of Turlock	467	City of Whittier	494	County of Inyo
441	City of Tustin	468	City of Wildomar	495	County of Kern
442	City of Twentynine Palms	469	City of Williams	496	County of Kings
443	City of Ukiah	470	City of Willits	497	County of Lake
444	City of Union City	471	City of Willows	498	County of Lassen

**State of California Multi-Hazard Mitigation Plan
Appendices**

499	County of Los Angeles	523	County of Santa Clara
500	County of Madera	524	County of Santa Cruz
501	County of Marin	525	County of Shasta
502	County of Mariposa	526	County of Sierra
503	County of Mendocino	527	County of Siskiyou
504	County of Merced	528	County of Solano
505	County of Modoc	529	County of Sonoma
506	County of Mono	530	County of Stanislaus
507	County of Monterey	531	County of Sutter
508	County of Napa	532	County of Tehama
509	County of Nevada	533	County of Trinity
510	County of Orange	534	County of Tulare
511	County of Placer	535	County of Tuolumne
512	County of Plumas	536	County of Ventura
513	County of Riverside	537	County of Yolo
514	County of Sacramento	538	County of Yuba
515	County of San Benito		
516	County of San Bernardino		
517	County of San Diego		
518	County of San Francisco		
519	County of San Joaquin		
520	County of San Luis Obispo		
521	County of San Mateo		
522	County of Santa Barbara		

**State of California Multi-Hazard Mitigation Plan
Appendices**

**Appendix I -Statewide Business, Professional and Private Sector Nonprofit
Associations**

1	Agricultural Council of California	24	Business Executives for National Security (BENS)
2	Alliance of Insurance Agents and Brokers	25	Business Recovery Managers Association
3	American Institute of Architects CA Chapter	26	CA Assoc of Local Housing Finance Agencies
4	American Insurance Association	27	CA Assoc of Urban League Execs - Greater Sacramento Urban League
5	American Planning Association CA Chapter	28	CA Assoc of Urban League Execs - Los Angeles Urban League
6	American Red Cross	29	CA Assoc of Urban League Execs - San Diego Urban League
7	American Society of Civil Engineers	30	CA Assoc Public Hospitals & Health Systems
8	American Society of State Floodplain Managers	31	CA Association for Local Economic Development
9	Associated Builders and Contractors of CA - Central California Chapter	32	CA Association of Councils of Government
10	Associated Builders and Contractors of CA - Golden Gate Chapter	33	CA Association of Independent Business
11	Associated Builders and Contractors of CA - Los Angeles/Venture Chapter	34	CA Association of Non-Profits
12	Associated Builders and Contractors of CA - San Diego Chapter	35	CA Association of Port Authorities
13	Associated Builders and Contractors of CA - Southern California Chapter	36	CA Association of Realtors
14	Associated CA Self Insured Businesses	37	CA Automotive Business Coalition
15	Association of Bay Area Governments	38	CA Bankers Association
16	Association of CA Surety Companies	39	CA Black Chamber of Commerce
17	Association of CA Water Agencies	40	CA Building Industry Association
18	Association of California Insurance Companies	41	CA Cable & Telecom Association
19	Association of Contingency Planners	42	CA Central Valley Flood Control Association
20	Association of Environmental Professionals	43	CA Council for Environmental & Economic Balance
21	Floodplain Management Association	44	CA Farm Bureau Federation
22	Association of Regional Center Agencies	45	CA Financial Services Association
23	Business and Industry Council for Emergency Planning and Preparedness (BICEPP)	46	CA Fire Chiefs Association

**State of California Multi-Hazard Mitigation Plan
Appendices**

47	CA Fire Safe Council	76	California Emergency Services Association
48	CA Hispanic Chamber of Commerce	77	California Housing Council
49	CA Historical Society	78	California Sierra Club
50	CA Hospital Association	79	California Tahoe Conservancy
51	CA Hotel & Lodging Association	80	California Volunteers
52	CA Housing Authorities Association	81	Coachella Valley Mountains Conservancy
53	CA Independent Bankers/Independent Comm.	82	Earthquake Engineering Research Institute
54	CA Independent Grocers Association	83	Fritz Institute
55	CA Independent Grocers Association	84	Institute for Business and Home Safety
56	CA Lodging Industry Association	85	League of California Cities
57	CA Manufacturers & Technology Assoc	86	Local Government Commission
58	CA Mortgage Association	87	Pacific Earthquake Engineering Research
59	CA Mortgage Bankers Association	88	Personal Insurance Federation of California
60	CA Motor Car Dealers Association	89	Planning and Conservation League
61	CA Municipal Utilities Association	90	Property Casualty Insurers Association of America
62	CA Newspaper Publishers Association	91	Public Agency Risk Managers Associations
63	CA Police Chiefs' Association	92	San Francisco Bay Area Water Transit Authority
64	CA Professional Firefighters	93	San Francisco Conservation and Development Commission
65	CA Redevelopment Association	94	San Joaquin River Conservancy
66	CA Retailers Association	95	Santa Monica Mountains Conservancy
67	CA Small Business Association/Council	96	Sierra Nevada Conservancy
68	CA Special Districts Association	97	Southern California Earthquake Center
69	CA State Association of Counties	98	Volunteer Organizations Active in Disasters
70	CA Taxpayers' Association	99	Wildlife Conservation Board
71	CA Travel Industry Association		
72	CA Water Association		
73	California Business Roundtable		
74	California Chamber of Commerce		
75	California Earthquake Authority		

State of California Multi-Hazard Mitigation Plan
Appendices

Appendix J - 2010 SHMP Stakeholder Survey Report

(To be completed)

**State of California Multi-Hazard Mitigation Plan
Appendices**

Appendix K - MyPlan Map Server

(To be completed)

State of California Multi-Hazard Mitigation Plan
Appendices

Appendix L - Comprehensive Multi-Agency Mitigation Action Matrix

(To be completed)

**State of California Multi-Hazard Mitigation Plan
Appendices**

Appendix M - California Disaster History, 1950 – May 2007

(To be completed)

Appendix N - GIS Risk Exposure Analysis Methodology

Introduction

The multi-hazard maps were generated using a Geographic Information System (GIS). The process of generating the multi-hazard maps in a GIS has many steps and creates many intermediate map products that portray useful information and helps clarify modeling assumptions. This section contains detailed descriptions of the methods used in the GIS to generate the multi-hazard map series and presents the opportunity for the user to explore many of the intermediate map products. There are URL hyperlinks embedded in this document that will take you to Internet download instructions.

Workflow Overview

The workflow for generating the multi-hazard map series is divided into two main sections. The first section involves developing a series of base maps. The base maps form the foundation data that are modeled in the GIS to generate the multi-hazard maps and vulnerable population maps. The second step uses the base maps for GIS modeling and human valuation of multiple criteria for model weighting to produce the final multi-hazard/population vulnerability maps.

Base maps include the three basic hazard maps and the population and vulnerable population (CalSVI). There are three basic assumptions used in developing the base maps:

- In some cases, older data sets are used to augment newer data sets when the newer data set covers a large percentage of the state.
- Base data and multi-hazard indices are only developed for areas where there is sufficient population density.
- Base data are reclassified/standardized for comparison

The GIS modeling includes three assumptions or specific points where valuation is used in the modeling:

- Population density is weighted 2/3 to 1/3 when combining with social vulnerability in creating population vulnerability
- Flood, wildfire and earthquake are weighted based on state summaries for total inflation adjusted dollar losses in creating the multi-hazard map.
- Multi-hazard and population vulnerability are weighted equal when creating multi-hazard vulnerability.

Appendix Diagram N. 1 displays the schematic workflow in the base map processing. Appendix Diagram N. 1. Appendix Diagram N. 2 describes the schematic work flow and assumptions in the GIS modeling processes. The next section contains detailed descriptions of the GIS models and access to download sites to view additional detailed information.

**State of California Multi-Hazard Mitigation Plan
Appendices**

Appendix Diagram N. 1: Conceptual Work Flow for Base Map Processing

Appendix Diagram N. 2: Conceptual Work Flow for GIS Modeling

**State of California Multi-Hazard Mitigation Plan
Appendices**

Detailed Workflow

Appendix Diagram N. 3 was developed using ESRI’s ArcGIS 9.3 Model Builder and represents the operational workflow used in ESRI’s GIS software.

Appendix Diagram N. 3: Multi Hazard Mapping Operational Work Flow

The following sections detail the GIS modeling steps for each of the final map products, including details about both the base data processing and the GIS modeling. Details about interim steps can be found by downloading the ESRI Python script files. The detailed workflow proceeded in two main steps: data pre-processing (input data was made ready to enter into the analysis) and data modeling (processed data was entered into the hazard vulnerability model).

Data Pre-Processing

Pre-processing began by identifying the population distribution for the state. This was done using the LandScan 2007™ High Resolution Global Population Data Set⁷⁹. This dataset contains population estimates for the entire globe reported along a 30 arc-second grid (approximately 1 kilometer square in California). Estimated population data for the State of California was extracted from the complete LandScan 2007™ dataset. The population estimate for each grid cell was divided by its area to yield an estimated population density surface for the entire state.

California Social Vulnerability Index (CalSVI)

The next pre-processing step was to model social vulnerability. In the 2007 plan, the Social Vulnerability Index (Hazards and Vulnerability Research Institute 2008) was used to represent

⁷⁹ **NOTICE:** This product was made utilizing the LandScan 2007™ High Resolution Global Population Data Set copyrighted by UT-Battelle, LLC, operator of Oak Ridge National Laboratory under Contract No. DE-AC05-00OR22725 with the United States Department of Energy. The United States Government has certain rights in this Data Set. NEITHER UT-BATTELLE, LLC NOR THE UNITED STATES DEPARTMENT OF ENERGY, NOR ANY OF THEIR EMPLOYEES, MAKES ANY WARRANTY, ESPRESS OR IMPLIED, OR ASSUMES ANY LEGAL LIABILITY OR RESPONSIBILITY FOR THE ACCURACY, COMPLETENESS, OR USEFULNESS OF THE DATA SET.

**State of California Multi-Hazard Mitigation Plan
Appendices**

social vulnerability for the state at the county level. This representation of social vulnerability was based on data from the 2000 census. In the 2010 plan, we have used more recent data sources, modeled social vulnerability at a sub-county resolution and used a simplified approach to modeling social vulnerability.

We followed the process outlined in Schmidlein, et al (2008) to select an initial set of 25 variables to model social vulnerability (Appendix Table N. 1) from the American Community Survey (ACS) 2005-2007 3-year estimates dataset (U.S. Bureau of the Census 2008). These data are available for all counties and places with a population of at least 20,000. Hence, we were able to model social vulnerability using more recent data and at a sub-county level for the majority of the state. Data from the 2000 Census (U.S. Census Bureau 2002) were used to model social vulnerability at the Census County Subdivision level in the 11 counties for which ACS data were unavailable⁸⁰.

Appendix Table N. 1: Initial Variable Selection for Social Vulnerability Modeling

Female Headed Household	Percent Households Receiving Social Security Benefits
Average People per Household	Mean Household Income
Percent Population 25+ without a High School Diploma	Percent Families in Poverty
Percent Disabled Population	Percent Renter Occupied Housing Units
Percent Population over 1 recently moved into the county	Percent Female Population
Percent Foreign Born Population	Percent Population under 5 years old
Percent Labor Force Participation	Percent Population 65 years old and older
Percent Labor Force Unemployed	Percent Black Population
Percent Female Labor Force	Percent American Indian Population
Percent Employed in Resource Industry (Fishing, Farming, Forestry, etc.)	Percent Asian/Pacific Islander Population
Percent Employed in Transportation, Warehousing, and Utilities industry	Percent Hispanic Population
Percent Employed in Service Industry	Mean Home Value
	Mean Rent

These variables were used to create an index of social vulnerability following Cutter’s algorithm for the Social Vulnerability Index (SoVI) (Cutter, Boruff and Shirley 2003, Schmidlein, et al. 2008). The SoVI algorithm is based on very complex multivariate statistical analyses; we sought a simpler method to model vulnerability while still maintaining the same basic representation. The SoVI-Lite approach, currently under development at the Hazards and Vulnerability Research Institute⁸¹, allows for a representation of the information in the SoVI using a smaller set of variables combined in a much simpler manner. Following this approach, a total of 6 variables (Appendix Table N. 2) were selected to model social vulnerability based on a Principal Components Analysis of the original 25 variables:

⁸⁰ These included Alpine, Amador, Calaveras, Inyo, Mariposa, Modoc, Mono, Plumas, San Benito, Sierra, and Trinity counties. Monetary variables were inflation adjusted to match dollar values reported in the ACS data.

⁸¹ Dr. Christopher Emrich, Research Assistant Professor, Hazards and Vulnerability Institute, University of South Carolina, personal phone conversation, 15 January 2010

**State of California Multi-Hazard Mitigation Plan
Appendices**

Appendix Table N. 2: Final Variable Selection for Social Vulnerability Modeling

Mean Household Income	Percent Renter Occupied Housing Units
Percent Female Population	Percent Black Population
Percent Hispanic Population	Percent Asian/Pacific Islander Population

All but the mean household income variables were standardized so their minimum values equaled 0 and their maximum values equaled 1. Because increases in mean household income are understood as being related to higher wealth which has an overall tendency to decrease social vulnerability, the mean household value variable was adjusted so the minimum value equaled one and the maximum value equaled 0. These variables were then summed with equal weights to create a California Social Vulnerability Index (CalSVI). A correlation analysis was run between the CalSVI and the full SoVI-based social vulnerability model to ensure comparability. The results of this analysis showed a strong, statistically significant correlation between the two vulnerability models ($r = 0.897; p < 0.001$). Because the CalSVI model is simpler and correlates strongly to the full SoVI-based approach, this model was selected to represent social vulnerability in the 2010 State Hazard Mitigation Plan.

Creation of Statewide Datasets

As noted earlier, the population density and demographic data was collected for the state as a whole. The earthquake hazard data obtained from the California Geologic Survey and the Fire Threat data from CalFire also covered the entire state. But flood hazard data were only available on a county-by-county basis. The next step in the data pre-processing was to create statewide data files for the flood data. All input county data were re-projected so their spatial references matched that of the LandScan 2007TM data. The county-by-county flood data files were then appended into a single statewide flood hazard dataset. Updated DFIRMS were available and used to represent flood vulnerability for the majority of the state. Older FIRM data was used for those areas where the updated DFIRMS were unavailable. Finally, minimal processing was done to remove spatial errors (slivers and gaps).

Vector to Raster Data Conversion

The final data pre-processing step was to convert all the input vector datasets into raster grids. The input vector data (CalSVI, earthquake hazard, wildfire hazard, flood hazard) were structured so that a single value was reported for each dataset for polygonal regions. Because the population distribution was modeled along grid cells, we converted these input polygon-based datasets to a 30 arc-second grid to allow a combination of all inputs at a sub-county level. Conceptually, the vector to raster conversion was carried out by assigning the majority value of the input dataset found in each given 30 arc-second grid cell. When converting the flood hazard input from vector to raster, for example, each grid cell was evaluated. If a given grid cell had the majority of its area designated as being in Zone A, that value would be assigned to the entire grid cell.

Cartographic boundary differences occurred between the input hazard datasets because they were produced by different entities. This meant that some grid cells in coastal areas had values for some input hazard variables and not others. To overcome this issue, all grid cells with modeled populations were identified. Any grid cell that had a modeled population but did not receive a hazard input value because of issues associated with the vector to raster conversion process was assigned the value of the closest area in the input dataset.

**State of California Multi-Hazard Mitigation Plan
Appendices**

Data Modeling

Data modeling began by screening the CalSVI and the input hazard datasets to remove values from all grid cells where the modeled population density was less than 75 people per square kilometer. Next, the input variables with categorical/nominal data (flood and wildfire hazard) were reclassified to assign a numerical value to each class (Appendix Table N. 3 and Appendix Table N. 4).

**Appendix Table N. 3: Flood Hazard Data
Reclassification**

Flood Zone	Value
A	5
V	5
AO	5
X500	3
X	2
D	1
UNDES	0
ANI	0

Appendix Table N. 4: Wildfire Hazard Data Reclassification

Hazard Code	Value
Very High	5
High	4
Moderate	3
Non-Wildland/ Non-Urban	1
Urban Unzoned	0

All input data were then standardized. A max-min stretch (equation shown below) was applied to each input dataset (LandScan2007™ population density, CalSVI, earthquake hazard, reclassified flood hazard, and reclassified wildfire hazard) so that they would range from a minimum of 0 to a maximum of 1. The minimum and maximum grid cell value for each input dataset is shown below in Appendix Table N. 5.

$$value_{out} = \frac{value_{in} - value_{min}}{value_{max} - value_{min}}$$

Appendix Table N. 5: Maximum and Minimum Values for Input Data

Input Dataset	Maximum Value	Minimum Value
LandScan2007™ Population Density	46601.80	0
CalSVI	4.05	1.52
Earthquake	2.45	0
Flood	5	0
Wildfire	5	0

**State of California Multi-Hazard Mitigation Plan
Appendices**

Finally, the standardized input variables were combined to create the intermediate and final map products. The population vulnerability map was created by adding $\frac{2}{3}$ the LandScan2007™ population density value to $\frac{1}{3}$ the CalSVI value for each grid cell. The multi-hazard map was created by weighting and summing the standardized earthquake, wildfire, and flood hazard maps. Weights were based on dollar losses from California earthquakes, floods, and wildfires from 1960 to 2008 as reported in the Spatial Hazard Events and Losses Database for the United States (SHELDUS) (Hazards and Vulnerability Research Institute 2009). The weights (Appendix Table N.6) were created by dividing the reported total dollar losses for each hazard type by the total dollar losses reported for all three hazard types.

Appendix Table N.6: Reported SHELDUS Losses and Multi-Hazard Map Weights

Event Type	Total Reported Dollar Losses	Weight (percent of total losses)
Earthquake	\$43,774,635,042.42	0.7
Wildfire	\$13,474,793,712.87	0.2
Flood	\$5,483,673,407.60	0.1
Total	\$62,733,102,162.89	

The final maps were created by combining the population vulnerability surface with each of the hazard surfaces (multi-hazard, earthquake, wildfire, and flood) in the following manner:

- $\frac{1}{2}$ Population Vulnerability + $\frac{1}{2}$ Multi-Hazard = Multi-Hazard Vulnerability
- $\frac{1}{2}$ Population Vulnerability + $\frac{1}{2}$ Earthquake = Earthquake Vulnerability
- $\frac{1}{2}$ Population Vulnerability + $\frac{1}{2}$ Wildfire = Wildfire Vulnerability
- $\frac{1}{2}$ Population Vulnerability + $\frac{1}{2}$ Flood = Flood Vulnerability

Works Cited

Cutter, Susan L., Bryan J Boruff, and W. Lynn Shirley. "Social vulnerability to environmental hazards." *Social Science Quarterly* 84, no. 2 (2003): 242-261.

Hazards and Vulnerability Research Institute. "Social Vulnerability Index for the United States." September 21, 2008. <http://webra.cas.sc.edu/hvri/products/sovi.aspx> (accessed January 15, 2010).

"Spatial Hazard Events and Losses Database for the United States (SHELDUS) v. 7.0." August 2009. <http://sheldus.org> (accessed November 2009).

Schmidtlein, Mathew C, Roland C Deutsch, Walter W Piegorsch, and Susan L Cutter. "A sensitivity analysis of the Social Vulnerability Index." *Risk Analysis* 28, no. 4 (2008): 1099-1114.

U.S. Bureau of the Census. "2005-2007 American Community Survey 3-Year Estimates." 2008. http://factfinder.census.gov/servlet/DatasetMainPageServlet?_program=ACS&_submenuId=&_lang=en&_ts= (accessed July 27, 2009).

U.S. Census Bureau. *Census 2000 Summary File 3*. DVD. 2002.

State of California Multi-Hazard Mitigation Plan
Appendices

Appendix O - Overall Progress Toward Earthquake Mitigation of Key Building Inventories

Inventory Category	Number in Inventory	Geo- Located	Mitigation Program	Seismic Evaluation	Mitigation Goal	Mitigation Progress	2 nd Gen. Mitigation Program	Number in 2 nd Gen. Inventory	2 nd Seismic Evaluation Or Retrofit	Primary Responsible Agencies	References and Notes
By Occupancy or Jurisdiction											
Hospitals	2,673	Yes	●	●	NS 2002 LS2008 IO 2030	● ○ ○				OSHPD	
Essential Services Facilities	unknown	Yes	○	○	IO					DSA,OES	
Public Schools K-14	86,000	Yes	●	●	DC	●	○	7537 K-12 1600 13-14	○ ○	DSA	
Public Universities	UC - 264 CSU - 3000	Yes	● ●	● ●	RR RR	○ ○			●	UC,CSU	
Other State Buildings	17,282	Yes	○	○	Varies	○				DGS, et al	
Non-State Regulated Buildings	12 million.	No	○	○	Varies	○				Local govts/ Special districts	
By Type of Construction											
URM Zone 4	25,945	No	●	●	RR	●				Local govts	
URM Zone 3	4000+/-	No	○	○		○					
Tiltups	57,000	No	○	○	RR	○				Local govts	
Nonductile Concrete	40,000	No	○		Varies					Local govts	
Soft Story Apartments	46,000	No	○		RR					HCD	
Dwellings, Single-Unit	1.5 million	No	○	○	RR	○				HCD	
Mobile Homes	473,000	No								HCD	

Source: California Seismic Safety Commission

Legend: ●Mostly completed, periodic monitoring and updating is occurring ●Nearly completed ○About halfway completed ○Partially completed
○begun IO Immediate Occupancy DC Damage Control LS Life Safety

Appendix P - Top 10 California Repetitive Loss Communities Summary

(To be completed)

State of California Multi-Hazard Mitigation Plan
Appendices

Appendix Q – FEMA Hazard Mitigation Grant Program

(To be completed)

Appendix R - Hazard Mitigation Grant Program Closeout Procedures

((To be completed))

Appendix S - Pre-Disaster Mitigation Grant Closeout Procedures

(To be completed)

Appendix T - Flood Mitigation Assistance Program Closeout Procedures

(To be completed)

**State of California Multi-Hazard Mitigation Plan
Appendices**

Appendix U - State Agency Functions – Agency Responsibility Matrix

Agency	Agency Function	Emergency Management and Mitigation Responsibilities	Legislation
Business, Transportation & Housing Agency (BTHA) www.bth.ca.gov	Umbrella agency that oversees statewide transportation system, promotes job growth and economic development, increases affordable housing and regulates building codes and sales.		
California Highway Patrol (CHP) www.chp.ca.gov	Serves and protects the public and prevents the loss of life, injuries, and property damage.	Responsible for protection of state employees and property	GC §14685
Department of Housing & Community Development (HCD) www.hcd.ca.gov	Provides policy and program leadership to expand and preserve safe and affordable housing opportunities and promotes strong communities for all Californians.	Requires mobile home earthquake bracing devices: test devices and issue certifications	SB 360 (1981)
		Manufactured Housing Program: mobile home inspection	Mobile Homes-Manufactured Housing Act of 1980, HSC, Div. 13, Pt. 2, §18000, et seq.; 25 CCR, Div. 1, Ch. 3, subchapter 2, §4000, et seq.
		Factory-Built Housing Program	HSC, Div. 13, Pt. 6, §19960, et seq.; 25 CCR, Div. 1, Ch. 3, subchapter 1, §3000, et seq.
	Provides policy and program leadership to expand and preserve safe and affordable housing opportunities and promotes strong communities for all Californians.	Office of Migrant Services: contracts with local governments to procure or construct housing and provide services for migrant agricultural workers	HSC, Div. 31, Pt. 2, Ch. 8.5, §§50710-50715
		Special Housing Programs for the Developmentally Disabled, Mentally Disordered, and Physically Disabled	HSC, Div. 31., Pt. 2, Ch. 7, §§50680-50689.5
		Residential Hotel Rehabilitation	HSC, Div. 13, Pt. 2, Ch. 3.3, §§50519-50522
		Multifamily Housing Program	HSC, Div. 13, Pt. 2, Ch. 6.7, §§50675-50675.14

**State of California Multi-Hazard Mitigation Plan
Appendices**

Agency	Agency Function	Emergency Management and Mitigation Responsibilities	Legislation
		Assure protection of health, safety, welfare of all mobile home and special occupancy park residents and user	Mobile Home Park Act (HSC Div. 13, Park 2.1) & Special Occupancy Park Act (HSC Div. 13, Part 2.3)
		Uniformity in building standards	HSC, Div. 13, Pt. 1.5, Ch. 4, §17958, et seq.
		Accessibility requirements	24 CCR, Pt. 2 (CA Building Code)
		Propose the adoption, amendment, or repeal of building standards to CA Building Standards Commission	HSC, Div. 13, Pt. 2.5, Ch. 4, §18935, et seq.
		State Housing Law authority	State Housing Law: Part 2.5, Chapter 4, commencing with §18935
Department of Transportation (DOT) www.dot.ca.gov	Oversees the planning, design, construction, maintenance of the State Highway System and related highway facilities.	Administers bond addressing emissions reduction, air quality improvement, transit system security, port security and disaster response	SB 1266 (2006)
		Prepares inventory of state-owned bridges that require strengthening to meet seismic safety standards	SB 2104 (1990)
		Seismic hazards consideration in design of highway infrastructure	
California Earthquake Authority (CEA) www.earthquakeauthority.com	Provides residential earthquake insurance, responds post-event to Local Area Assistance Centers to assist in claim filing and handling, and coordinates services with state responders.	Provides reduced-coverage residential property earthquake insurance designed to restore habitability of residential structure	SB 1993 & AB 2086 (1996)

**State of California Multi-Hazard Mitigation Plan
Appendices**

Agency	Agency Function	Emergency Management and Mitigation Responsibilities	Legislation
California Environmental Protection Agency (CalEPA) www.calepa.ca.gov	Umbrella agency that protects California's environment and public health	Establish minimum standard protocols for responding to pesticide drift emergencies	SB 391 (2004); HSC §25501
Air Resources Board (ARB) www.arb.ca.gov	Promotes and protects public health, welfare and ecological resources through the effective and efficient reduction of air pollutants.	Climate Action Team	Global Warming Solutions Act of 2006 (AB 32), Executive Order S-3-05
		Toxic Air Contaminants Identification Program	Toxic Air Contaminants Identification & Control Act (AB 1807; HSC §39600, et seq.)
		Air Toxic Hot Spots Program	Air Toxics "Hot Spots" Information & Assessment Act (AB 2588; HSC §44300, et seq.)
Department of Pesticide Regulation (DPR) www.cdpr.ca.gov	Regulates pesticide sales and use; fosters reduced-risk pest management.	California Schools Integrated Pest Management Program	Healthy Schools Act of 2000 (AB 2260)
		Regulates the proper, safe, and efficient use of pesticides essential for production of food and fiber and for protection of public health and safety	Food and Agricultural Code §11501
		Fosters reduced-risk pest management	Food and Agricultural Code §11501
		Assures agricultural and pest control workers of safe working conditions where pesticides present	Food and Agricultural Code §11501
		Encourages development and implementation of pest management systems	Food and Agricultural Code §11501

**State of California Multi-Hazard Mitigation Plan
Appendices**

Agency	Agency Function	Emergency Management and Mitigation Responsibilities	Legislation
Department of Toxic Substances Control (DTSC) www.dtsc.ca.gov	Oversees statewide regulation of the generation, transport, treatment, storage and disposal of hazardous waste; oversees the cleanup of sites contaminated with hazardous wastes and hazardous substances.	Hazardous substance release prevention, containment and mitigation; hazardous waste transportation; hazardous waste transfer, treatment and disposal facilities	Resource Conservation and Recovery Act (1976)
		Hazardous waste source reduction compliance	Hazardous Waste Source Reduction and Management Review Act of 1989 (SB 14)
		Brownfields cleanup and reuse program	California Land and Environmental Restoration and Reuse Act (SB 32)
		Biomonitoring Program: monitors toxic chemicals in bodies of Californians to target chemicals of concern	SB 1379; HSC §105440, et seq.
		Green Chemistry: promotes design of chemical products and processes that reduce or eliminate use and generation of hazardous substances	California Safer Chemical Substitutes Act of 2005 (AB 990)
Integrated Waste Management Board (CIWMB) www.ciwmb.ca.gov	Manages generated waste, promotes waste reduction, regulates the handling, processing and disposal of solid waste.	Fosters partnerships with local agencies for integrated waste management planning, education and enforcement.	Integrated Waste Management Act (AB 939, 1989); 14 CCR, Chs. 3 through 5
		Operation and maintenance of solid waste facilities and waste tire hauling and storage, promote recycling of lubricating oil, and require recycled-content in paper products	PRC, Div. 30 - Waste Management; 14 CCR - California Waste Management Board (Chs. 3 through 5)
		Disaster Plan and Disaster Debris Management Plan	AB 2920 (1992); PRC §43035

**State of California Multi-Hazard Mitigation Plan
Appendices**

Agency	Agency Function	Emergency Management and Mitigation Responsibilities	Legislation
Office of Environmental Health Hazard Assessment (OEHHA) www.oehha.ca.gov	Develop and provide risk managers in state and local government agencies with toxicological and medical information relevant to decisions involving public health. [†]	Environmental Protection Indicators for California (EPIC)	
		California Accidental Release Prevention (CalARP) Program: Prevents accidental release of regulated toxic and flammable substances	Risk Management Program; HSC §§25531-25543.3
		Assessing Exposures and Health Risks at Existing and Proposed School Sites	HSC §901
		OEHHA Ecotoxicology Program	HSC §901
		PBDE Health Risks	HSC §108920, et seq.
		Toxic Air Contaminants Identification Program	Toxic Air Contaminants Identification & Control Act (AB 1807; HSC §39600, et seq.)
		Air Toxic Hot Spots Program	Air Toxics "Hot Spots" Information & Assessment Act (AB 2588, HSC §44300, et seq.)
		Safe Drinking Water and Toxic Enforcement Act of 1986, Prop 65	Safe Drinking Water and Toxic Enforcement Act of 1986 (Prop 65)
		Green Chemistry and Inherently Safer Technologies	California Safer Chemical Substitutes Act of 2005 (AB 990)
State Water Resources Control Board (SWRCB) www.waterboards.ca.gov	Preserve, enhance and restore the quality of California's water resources, and ensure proper allocation and efficient use.	Underground Storage Tank Cleanup	Barry-Keene Underground Storage Tank Cleanup Fund Act of 1989
		Santa Monica Bay Restoration Commission	through National Estuary Program (Clean Water Act §320)
		Prohibits discharge of substances from oceangoing ships under NPDES	Clean Water Act of 2005 (SB 771)

**State of California Multi-Hazard Mitigation Plan
Appendices**

Agency	Agency Function	Emergency Management and Mitigation Responsibilities	Legislation
California Health & Human Services Agency (CHHS) www.chhs.ca.gov	Umbrella agency that administers state and federal programs for health care, social services, public assistance and rehabilitation.		
Department of Health Services (DHS) www.dhs.ca.gov	Administers range of public and clinical health programs that provide services to Californians. †	Drinking Water Standards (maximum contaminant levels - MCLs)	22 CCR
		Authority to impose terms and conditions on permits for public drinking water systems to assure sufficient water is available	Water Code §350, et seq.
		Water Security, Clean Drinking Water, Coastal and Beach Protection	Water Security, Clean Drinking Water, Coastal & Beach Protection Act of 2002; WC §79500, et seq.
		Pandemic Flu Plan	HSC §§120125-120140
Office of Statewide Health Planning & Development (OSHDP) www.oshpd.ca.gov	Promotes equitable healthcare accessibility for California. †	Develop and regulate seismic performance standards for hospitals	Alquist Hospital Seismic Safety Act of 1983 (SB 1953), HSC §§130000-130070
		Institutes plan review and field inspection of hospital buildings under construction	SB 961 (1982)
		Hospital Building Safety Board	SB 519
California Public Utilities Commission (CPUC) www.cpuc.ca.gov	Regulates privately owned electric, telecommunications, natural gas, water and transportation companies.	Encourages solar energy infrastructure in existing homes and businesses (joint program with CEC)	California Solar Initiative; SB 1 (2006)
		Addresses seismic design of Liquid Natural Gas (LNG) facilities	SB 1081 (1977)

**State of California Multi-Hazard Mitigation Plan
Appendices**

Agency	Agency Function	Emergency Management and Mitigation Responsibilities	Legislation
California State Archives (CSA) www.sos.ca.gov/archives	Collects, catalogs, preserves, and provides access to the historic records of state government and some local governments. †	Preservation of state historical records	
California State Military Reserve (CSMR) www.calguard.ca.gov/casmr/	Assists in training the California National Guard; provides rapid response in the preparation, prevention, defense, and mitigation of natural and man-made threats to California.	Responds to natural disasters in California, such as earthquake damage assessment	
California State University System (CSU) www.calstate.edu	Provides high-quality, accessible, student-focused higher education at 23 campuses throughout state. †	Adopt retrofit guidelines for state buildings owned by CSU	AB 3313 (1990)
California Volunteers http://californiavolunteers.org/	Administers the AmeriCorps, Citizen Corps, Cesar Chavez Day of Service and Learning programs, maintain the California Volunteer Marching Network. Guide policy development for the volunteer and service fields. Coordination of volunteer activities related to disaster response and recover. Increasing individual, family, and community preparedness.	Increase the number and impact of Californians engaged in service and volunteerism.	Executive Order W-77-94; Executive Order S-04-06
Department of Corrections & Rehabilitation (CDCR) www.cdcr.ca.gov	Maintains efficient and cohesive correctional policy. †	Provides labor for vegetation management	

**State of California Multi-Hazard Mitigation Plan
Appendices**

Agency	Agency Function	Emergency Management and Mitigation Responsibilities	Legislation
Department of Education (CDE) www.cde.ca.gov	Provides leadership, assistance, oversight, and resources for education of students at primary and secondary levels.	California Schools Integrated Pest Management Program	Healthy Schools Act of 2000 (AB 2260)
		Nonstructural Earthquake Hazards in CA Schools	SB 1122; GC §8587.7
		Guides schools in planning for earthquakes and other emergencies	Katz Act; Education Code §§35295-35297
	Provides leadership, assistance, oversight, and resources for education of students at primary and secondary levels.	Guides school districts in preparation to respond to emergencies using Standardized Emergency Management System (SEMS)	Petris Bill; GC § 8607
Department of Food & Agriculture (CDFA) www.cdfa.ca.gov	Administers food safety oversight and inspection, responses to invasive animal and plant disease, and ensures an equitable and orderly marketplace for agricultural products.	Animal Health and Food Safety Services: mitigate risks to CA's livestock and poultry industries. Animal Health Branch, Meat and Poultry Inspection Program, Milk and Dairy Food Safety Branch	3 CCR, Div. 2, et seq.
		California Animal Health and Food Safety Laboratory System	3 CCR, Div. 1, Ch. 3, §520, et seq.
		Meat and Poultry Inspection Services	3 CCR, Div. 9, Ch. 4, §18650, et seq.
		Makes state-owned fairgrounds available for emergency management preparedness, response, recovery and mitigation activities	

**State of California Multi-Hazard Mitigation Plan
Appendices**

Agency	Agency Function	Emergency Management and Mitigation Responsibilities	Legislation
	Administers food safety oversight and inspection, responses to invasive animal and plant disease, and ensures an equitable and orderly marketplace for agricultural products.	Inspection Services: mitigate the introduction of toxins and contaminants to the food chain	3 CCR, Div. 4, et seq.; 3 CCR, Div. 5, et seq.
		Integrated Pest Control ("Integrated Pest Prevention System" not found on CDFA website)	
		Plant Health and Pest Prevention Services and Disease Control Program: Administers statewide exterior exclusion program, interior exclusion quarantine programs, weed eradication and biological control programs	
		Pierce's Disease Control Program	3 CCR, Div. 4, Ch. 9, Art. 8, §6045, et seq.
Department of Insurance (CDI) www.insurance.ca.gov	Enforces many of the insurance-related laws of the state; regulates insurance industry's practices. †	Enforces statutory mandatory compliance with "mini" residential earthquake insurance policy	AB 1366; California Insurance Code §10089
Department of Social Services (DSS) (Disaster and Client Services Bureau) www.dss.cahwnet.gov	Administers programs that provide a variety of social services to assist needy and vulnerable children and adults.	Mass Care and Shelter: Build shelter capacity	Admin. Order by OES, Executive Order W-9-91
		Maintain shelter facility database	
		Volunteer Emergency Services Team (VEST) Recruiting: Recruiting and training state employee volunteers to increase disaster response capacity to assist in mass care and shelter operations	Admin. Order by OES, Executive Order W-9-91

**State of California Multi-Hazard Mitigation Plan
Appendices**

Agency	Agency Function	Emergency Management and Mitigation Responsibilities	Legislation
	Administers programs that provide a variety of social services to assist needy and vulnerable children and adults.	California Grant Assistance for Individuals and Families: Assist OES with outreach to victims seeking recovery assistance	Admin. Order by OES, Executive Order W-9-91
		Individuals and Households Program (IHP)	Admin. Order by OES, Executive Order W-9-91
		State Supplemental Grant Program (SSGP)	Admin. Order by OES, Executive Order W-9-91
		Disaster and Mass Casualty Plan	HSC §§1530, 1568, 1569, 1596, 1597, and 13131, et seq.
Emergency Medical Services Authority (EMSA) www.emsa.ca.gov	Provides leadership in developing and implementing EMS systems throughout the state	Provides medical resources to local governments in support of their disaster response; promotes disaster medical preparedness	HSC §§1797.150-151
California Emergency Management Agency (Cal EMA) www.calema.ca.gov	Protects the public and the state from natural and man-made disasters through coordination and support for emergency managers, hazard mitigation, disaster assistance and other programs.	Nonstructural Earthquake Hazards in CA Schools	SB 1122; GC §8587.7
		Flood Mitigation Assistance	44 CFR 78.5
		Hazard Mitigation Grant Program	44 CFR 206 and 13
		Local Hazard Mitigation Planning Program	DMA 2000, Section 322; Interim Final Rule of 2002; 44 CFR 201, as amended
		Pre-Disaster Mitigation Program	DMA 2000
		State Multi-Hazard Mitigation Plan	44 CFR 201
	Protects the public and the state from natural and man-made disasters through coordination and support for emergency managers, hazard mitigation, disaster assistance and other programs.	Provides reimbursements for disaster-related costs including emergency response, emergency protective measures, and restoration of public infrastructure.	California Disaster Assistance Act; 19 CCR Div. 2, Ch. 6
		Natural Disaster Assistance Act	GC Title 2, Div. 1, Ch. 7.5

**State of California Multi-Hazard Mitigation Plan
Appendices**

Agency	Agency Function	Emergency Management and Mitigation Responsibilities	Legislation
		Emergency Services Act created Office of Emergency Services (originally established in 1950)	Emergency Services Act (1970); GC §8550, et seq.
		California State Warning Center	
		California Accidental Release Prevention (CalARP) Program: Prevents accidental release of regulated toxic and flammable substances	Risk Management Program; HSC §§25531-25543.3
		Establish Steering Committee (for Tsunamis) and establishes Statewide Tsunami Hazard Mitigation Program	Tsunami Hazard Mitigation and Preparedness (AB 319)*
	Gathers and disseminates information critical to the protection of the state; creates state's comprehensive security strategy; and designs and implements critical state, regional and local programs.	Establishes CA Governor's Office of Homeland Security	The Homeland Security Act of 2002, Executive Order (2003)
		Critical Infrastructure Protection: Identify and assure protection of critical infrastructure; provide timely warning of specific, imminent threat.	Homeland Security Presidential Directive Number 7 (2003)
	Gathers and disseminates information critical to the protection of the state; creates state's comprehensive security strategy; and designs and implements critical state, regional and local programs.	Protected Critical Infrastructure Information (PCI): Encourages private industry to voluntarily share sensitive and proprietary business information with Federal Government	Homeland Security Presidential Directive Number 7 (2003)

**State of California Multi-Hazard Mitigation Plan
Appendices**

Agency	Agency Function	Emergency Management and Mitigation Responsibilities	Legislation
		Buffer Zone Protection Plan (BZPP) Program: Facilitates reduction of vulnerabilities at critical infrastructure/key resources (CI/KR) sites by protecting area around site	Homeland Security Presidential Directive Number 7 (2003)
		California Homeland Security Exercise and Evaluation Program (CA-HSEEP): provides financial and direct support to state and local agencies with development and implementation of an exercise and evaluation program to enhance and assess domestic preparedness	
		State Terrorism Threat Assessment Centers (STTACs): provides statewide analysis products, information tracking, pattern analysis and other statewide intelligence products	
	Gathers and disseminates information critical to the protection of the state; creates state's comprehensive security strategy; and designs and implements critical state, regional and local programs.	Regional Terrorism Threat Assessment Centers (RTTACs): maintains regional threat assessment, facilitates coordination with FBI Field offices, facilitates inter-agency information sharing	
		Terrorism Liaison Officers: local agency point of contact for all terrorism-related alerts, requests for information, warnings and other notifications from regional, state or federal homeland security agencies	

**State of California Multi-Hazard Mitigation Plan
Appendices**

Agency	Agency Function	Emergency Management and Mitigation Responsibilities	Legislation
Governor's Office of Planning & Research (OPR) www.opr.ca.gov	Provides legislative and policy research support for Governor's office; also assists in issues pertaining to land-use planning. †	Provides technical advisory to cities and counties on developing general plan, including Safety Element	AB 890; GC §65300, et seq.
		Provides technical advisory series that includes publication "Fire Hazard Mitigation and the General Plan"	GC §65300, et seq.
Office of Historic Preservation (OHP) www.ohp.parks.ca.gov	Administers federal and state mandated historic preservation programs in California	Seismic upgrading issues in historical buildings, as governed by California Historical Building Code	California Historical Building Code; PRC §2621.7; HSC §18953; and 24 CCR, Part 8
Resources Agency (CRA) www.resources.ca.gov	Umbrella agency for departments, boards and commissions and conservancies with shared goals to protect and conserve natural and human public resources of the state.		
California Conservation Corps (CCC) www.ccc.ca.gov	Improves the ecology of California's lands and rivers and contributes to the state's public safety while providing workforce development for young men and women. †	Provides critical front-line and logistical support for natural and manmade hazards	Public Resources Code §§14000-14406, Division 12.
California Coastal Commission (CCC) www.coastal.ca.gov	Administers the California Coastal Act, manages the conservation and development of coastal resources.	Minimizes impact of new development on coastal erosion or instability within Coastal Act boundary	Coastal Act §30253

**State of California Multi-Hazard Mitigation Plan
Appendices**

Agency	Agency Function	Emergency Management and Mitigation Responsibilities	Legislation
California Energy Commission (CEC) www.energy.ca.gov	Administers statewide energy policy and planning	Energy Emergency Response Plan - plan for possible electrical energy or fuel supply shortage	Public Resource Code §§25216.5(b) and 25700
		Green Building Initiative - reduce energy use in state-owned buildings by 20%, encourage private sector to reduce energy use	Executive Order S-20-04
	Administers statewide energy policy and planning	Reduce wasteful peak load energy consumption in residential and nonresidential buildings	AB 549
		California Solar Initiative - encourage solar energy infrastructure in new homes (joint program with CPUC)	SB 1 (2006)
		Reduce Wildlife Impacts from Wind Energy Development (joint program with DFG)	PRC §§25210, 25213, 25218(e)
California State Lands Commission (CSLC) www.slc.ca.gov	Manages and protects important natural and cultural resources on public lands within the state, and the public's right to access such lands	Oil Transfer & Transportation Emission and Risk Reduction (OTTER)	Oil Transfer & Transportation Emission & Risk Reduction Act of 2002
		Ballast Water Program: prevents non-indigenous species into California's water by way of oceangoing ships	Ballast Water Management for Control of Non-Indigenous Species Act (AB 703, as amended); 2 CCR, Division 3, Chapter 1, §2280
		Spill Prevention and Response responsibilities	Lempert-Keene-Seastrand Oil Spill Prevention & Response Act; GC §§8574 and 8670
		Marine Terminal Physical Security	2 CCR, Division 3, Chapter 1, Article 5.1, §2430, et seq.

**State of California Multi-Hazard Mitigation Plan
Appendices**

Agency	Agency Function	Emergency Management and Mitigation Responsibilities	Legislation
Delta Protection Commission (DPC) www.delta.ca.gov	Implements the Land Use and Resource Management Plan for the Primary Zone of the Delta.	Mandates designation of Primary and Secondary Zones within Delta region; creation of DPC; completion of Land Use and Resource Management Plan for Primary Zone	Delta Protection Act (SB 1866, 1992, as amended); PRC §297000, et seq.
	Implements the Land Use and Resource Management Plan for the Primary Zone of the Delta.	Makes policy recommendations for subsidence control	Delta Protection Act
		Makes policy recommendations for monitoring, maintenance, rehabilitation, and upgrading of levee system	Delta Protection Act
Department of Boating and Waterways (DBW) www.dbw.ca.gov	Develops convenient public access to the waterways and promotes on-the-water safety. [†]	Control of water hyacinth and Egeria densa in Sacramento-San Joaquin Delta	Harbors and Navigation Code § 64
Department of Conservation www.consrv.ca.gov	Provides services and information that promote environmental health, economic vitality, informed land use decisions and sound management of our state's natural resources. [†]	State Mining & Geological Board: represents state interest in development of seismological and geological information pertaining to earthquake and other geological hazards	PRC §§660-678 (specifically §672)
-- California Geological Survey (CGS) www.consrv.ca.gov/cgs	Provides data, information, expert technical services and advice on seismic hazards, earthquake engineering, geology, mineral hazards and mineral resources.	Strong Motion Instrumentation Program (SMIP): installation of monitoring devices to measure earthquake shaking	SB 1374 (1972)
		Alquist-Priolo Earthquake Fault Zoning Act: prevents construction of buildings used for human occupancy on surface trace of active faults	Alquist-Priolo Earthquake Fault Zoning Act, Alquist-Priolo Special Studies Zone Act (SB 520, 1972); PRC §§2621-2630

**State of California Multi-Hazard Mitigation Plan
Appendices**

Agency	Agency Function	Emergency Management and Mitigation Responsibilities	Legislation
	Provides data, information, expert technical services and advice on seismic hazards, earthquake engineering, geology, mineral hazards and mineral resources.	Seismic Hazard Zonation Program (SHZP): establishes regulatory zones and issues appropriate seismic maps for non-surface fault rupture earthquake hazards; addresses liquefaction and seismically induced landslides	Seismic Hazards Mapping Act (SB 3897, 1990); PRC §2690, et seq.
Department of Fish & Game (DFG) www.dfg.ca.gov	Maintains native fish, wildlife, plant species and natural communities for their intrinsic and ecological value and their benefits to people.	Habitat protection, Natural Communities Conservation Planning	Natural Communities Conservation Planning Act; Fish and Game Code §200, et seq.
		Establish networks of marine protected areas in California waters	Marine Life Protection Act
		wildlife disease control	
		pollution control	
		fire control	
		flood control	
		vector control	
		conservation and mitigation banking, flood control	Sacramento-San Joaquin Wetlands Mitigation Bank Act of 1993; Fish & Game Code §1775, et seq.
Comprehensive Environmental Response, Cleanup, and Liability Act (CERCLA) support	Comprehensive Environmental Response, Cleanup, and Liability Act (CERCLA, 1980)		
Natural Resource Damage Assessment (NRDA) and Restoration	CERCLA, Clean Water Act (1972/1977), Oil Pollution Act (1990)		

**State of California Multi-Hazard Mitigation Plan
Appendices**

Agency	Agency Function	Emergency Management and Mitigation Responsibilities	Legislation
	Maintains native fish, wildlife, plant species and natural communities for their intrinsic and ecological value and their benefits to people.	Military Base Realignment and Closure/Installation Restoration Services (BRAC/IR) "Keep Me Wild" campaign Pike Eradication Proposal	Ballast Water Management Act of 1999 (Marine Invasive Species Monitoring Program)
-- Office of Spill Prevention & Response (OSPR) www.dfg.ca.gov/ospr	Protects California's natural resources by preventing, preparing for, and responding to spills of oil and other deleterious materials.	Marine Invasive Species Monitoring Program Oil spill prevention and response responsibilities	Lempert-Keene-Seastrand Oil Spill Prevention & Response Act; GC §§8574 and 8670, et seq.; PRC §8750, et seq.
Department of Forestry & Fire Protection (CAL FIRE) www.fire.ca.gov	Protects the people of California from fires, responds to emergencies, and protects and enhances forest, range and watershed values. [†]	Sudden Oak Death Syndrome Task Force Southern California Bark Beetle Infestation Pitch Canker Task Force Local Community Wildland Protection Plan Programs Fire Hazard Severity Zone (FHSZ) mapping Vegetation Management Plan (VMP) California Forest Improvement Program (CFIP)	Plant Quarantine Manual (State Miscellaneous Ruling 3700), AB 2251 Governor's Declaration of State Emergency (March 7th, 2003) SB 1712 (Sept. 21, 1998) Healthy Forests Restoration Act (HFRA) PRC §§4201-4204; 14 CCR, §1280 SB 1704 California Forest Improvement Act of 1978; PRC §§4790-4799.05 or 14 CAC, Div. 1.5, Ch. 9.5, Articles 1-8
	Protects the people of California from fires, responds to emergencies, and protects and enhances forest, range and watershed values. [†]	Prop 40 Fuels Reduction Programs Reforestation Designate Hazardous Fire Areas Firework regulation in State Area of	Proposition 40, California Clean Water, Clean Air, Safe Neighborhood Parks and Coastal Protection Act of 2002; PRC §5096.659(g) SB 251 SB 1972 (1979); PRC §§4254, 4255, 4258, 4259, 4260, 4296.5 AB 799; PRC §§4258-4260

**State of California Multi-Hazard Mitigation Plan
Appendices**

Agency	Agency Function	Emergency Management and Mitigation Responsibilities	Legislation
		Responsibility (SRA) fire Hazard Zones	
		Forest Stewardship Program	Cooperative Forestry Assistance Act of 1978, as amended; first enacted with 1990 Farm Bill
		Urban forestry health	California Urban Forestry Act of 1978; PRC §§4799.06-4799.12
		Firefighter training and standards	AB 669
		Defensible Space (100' reduction zone)	PRC §4291, et seq.
		Natural Hazard Disclosure for wildfire in SRA	AB 1812 (1989); PRC §4291, et seq.
		Minimum fire safety regulation in SRA	SB 1075 (1991); PRC §4290
		Very High Fire Hazard Severity Zones; Fire Hazard Zoning in Local Area of Responsibility (LRA)	AB 337 (1992); GC §§ 51178-51188; HSC §13108.5
		Class A roof and Model Ordinance for defensibility of space and structures	AB 3819 (1995); GC §§51178.5, 51189; HSC §§13108.5, 13132.7; PRC §42205
		Class A, B, C roof and shingle testing timeline	HSC §13132.7
		LE-38 Program	
	Protects the people of California from fires, responds to emergencies, and protects and enhances forest, range and watershed values. [†]	WUI Building Standards	24 CCR, Part 2, California Building Code (Phase I, Phase II); 24 CCR, Part 9, California Fire Code; 24 CCR, Part 2, California Reference Standards Codes
		FireWise	Cooperative Forestry Assistance Act of 1978, as amended

**State of California Multi-Hazard Mitigation Plan
Appendices**

Agency	Agency Function	Emergency Management and Mitigation Responsibilities	Legislation
		Natural Hazard Disclosure for wildfire in LRA and Very High Fire Hazard Severity Zones	AB 6X and 1195 (1998); Civil Code §1103, et seq.
		California Fire Alliance	National Fire Plan (2000) (??)
-- Office of the State Fire Marshal (CAL FIRE/OSFM) www.osfm.fire.ca.gov	Protects life and property through development and application of fire prevention engineering, education and enforcement. [†]	Expand fire safety building standards in areas with high fire risk to various components (not listed)	AB 1216 (2002); PRC §4291, GC §51189
		Proposes fire protection building standards for roofs, exterior walls, structure projections and structure openings	HSC §13108.5
		Lists wood roofing materials that have passed at least five years of the ten-year weather test; insurance companies honor replacement cost coverage for increased cost of fire retardant roofing materials	AB 423 (1999); HSC §13132.7
		Ensures fire safety of hospital buildings under construction	SB 961 (1982)
		Arson Task Force	AB 2336, as amended
		Department of Parks & Recreation (CA State Parks) www.parks.ca.gov	Protects natural and coastal resources, the state's biodiversity; provides quality recreational experiences.
Department of Water Resources (DWR) www.water.ca.gov	Operates and maintains the State Water Project; provides dam safety and flood control services, assists local water districts in water	Disaster Preparedness and Flood Prevention - rebuilds and repairs California's most vulnerable flood control structures	Disaster Preparedness and Flood Prevention Bond Act of 2006 (Proposition 1E)

**State of California Multi-Hazard Mitigation Plan
Appendices**

Agency	Agency Function	Emergency Management and Mitigation Responsibilities	Legislation
	management and conservation activities, promotes recreational opportunities, and plans for future statewide water needs.	Flood Protection Corridor Program: funds nonstructural flood management protects	Safe Drinking Water, Watershed Protection and Flood Protection Act (Proposition 13)
		Stormwater Flood Control Grants	Safe Drinking Water, Water Quality and Supply, Flood Control, River and Coastal Protection Bond Act of 2006 (Prop 84)
		National Dam Safety Program: provides training, technical assistance, research and support to states through incentive grant awards that encourage states to improve their programs	Dam Safety Act (1928), most recent reauthorization is Dam Safety and Security Act of 2002
		FloodSafe California Initiative	
		Delta Risk Management Strategy: evaluates potential impacts on water supplies from Delta based on projections for impacts from natural and man-made hazards	AB 1200; Water Code §139.2, et seq.
	Operates and maintains the State Water Project; provides dam safety and flood control services, assists local water districts in water management and conservation activities, promotes recreational opportunities, and plans for future statewide water needs.	Delta Vision Process	Proposition 84
		Drought Action Team	Admin. Order by OES, Executive Order W-9-91
		Governor's Proclamation of State of Emergency	Emergency Services Act (Government Code §8550, et seq.)
		State Water Plan; Water Quality Monitoring	
		Southern District (Division of Planning and Local Assistance) - Water Quality Evaluations	Water Code §229
		Authorize public and private water purveyors to declare water shortage emergency	Water Code §§350-358

**State of California Multi-Hazard Mitigation Plan
Appendices**

Agency	Agency Function	Emergency Management and Mitigation Responsibilities	Legislation
		Provides financial assistance to local agencies for the development, control and conservation of water resources	Davis-Grunsky Act of 1960
		Urban Water Management Planning: Assesses water supply availability	Urban Water Management Planning Act (SB 610/SB 221, 2001, as amended); Water Code §§10610-10656
		California Bay-Delta Program (CALFED): Provides ecosystem protection for the Bay-Delta Estuary, improves quality and reliability of water supplies	California Bay-Delta Act of 2003
		Urban Streams Restoration Program	Proposition 84
		Floodplain Management Task Force	AB 1147 (2000)
		Flood Emergency Action Team formation	Executive Order (1997)
		San Joaquin Valley Drainage Implementation Program: Drainage management plan in SJ Valley	Memorandum of Understanding (1991)
State & Consumer Services Agency (SCSA) www.scsa.ca.gov	Umbrella agency responsible for civil rights enforcement, consumer protection and professional licensure. [†]		
Building Standards Commission (BSC) www.bsc.ca.gov	Administers the processes related to adoption, approval, and implementation of state's building codes. [†]	Reviews and approves building standards proposed and adopted by state agencies	California Building Standards Law (1953); 24 CCR: "California Building Standards Code"
		Develop and adopt building retrofit guidelines for state buildings	AB 3313 (1990)

**State of California Multi-Hazard Mitigation Plan
Appendices**

Agency	Agency Function	Emergency Management and Mitigation Responsibilities	Legislation
Seismic Safety Commission (SSC) www.seismic.ca.gov	Provides decision makers and the general public with cost effective recommendations to reduce earthquake losses and speed recovery.	Commission established to advise Governor, Legislature, state and local governments on reduction of earthquake risk	Seismic Safety Commission Act (1975)
		Nonstructural Earthquake Hazards in CA Schools	SB 1122; GC §8587.7
		Prepare and administer Earthquake Loss Reduction Plan	California Earthquake Hazards Reduction Act; GC §8871, et seq.
		Compile update on status of local governments' compliance with Unreinforced Masonry Building Law	Unreinforced Masonry Building Law (1986); GC §8875
		Develop and adopt building retrofit guidelines for state buildings	AB 3313 (1990)
Department of General Services (DGS) www.dgs.ca.gov	Oversees services supporting state government normal operation, including the management of state properties and telecommunications. [†]	Field Act implementation	Field Act (1933), Education Code §17281
		ASCE 41-06: Seismic Rehabilitation of Existing Buildings	
		Statewide Property Inventory	GC §§11011.15-18
-- Division of the State Architect (DSA) www.dsa.dgs.ca.gov	Provides policy, design and construction oversight, for K-12 schools and community colleges	Field Act implementation	Field Act (1933), Education Code §17281
		Nonstructural Earthquake Hazards in CA Schools	SB 1122; GC §8587.7
	Provides policy leadership and design and construction oversight, for K-12 schools and community colleges	Ensures essential buildings are designed and constructed to minimize fire, seismic and wind hazards	Essential Services Building Act of 1986; HSC §16000, et seq.
		Ensures essential buildings comply with State Building Standards Code	SB 122 (1990)
		Develop and adopt building retrofit guidelines for state buildings	AB 3313 (1990)

**State of California Multi-Hazard Mitigation Plan
Appendices**

Agency	Agency Function	Emergency Management and Mitigation Responsibilities	Legislation
-- Office of Public School Construction (OPSC) www.opsc.dgs.ca.gov	Administers the School Facility Program and other programs of the State Allocation Board	Good Repair Standards: Interim Evaluation Instrument and Facilities Inspection System	SB 550 & AB 607
Department of Technology Services (DTS) www.dts.ca.gov	Provides IT services to state, county, federal and local government entities; technology center for the state.	Operational Recovery: recover critical applications within 72 hours in event of disaster	State Administrative Manual §§4842.21 & 4843
The Reclamation Board (RB) www.recbd.ca.gov	Controls flooding along the Sacramento and San Joaquin Rivers and their tributaries; maintains flood control infrastructure. †	Authority to designate floodways in Central Valley	23 CCR, Art. 5, §107
University of California (UC) www.universityofcalifornia.edu	Conduct research, teaching, and public service activities at ten campuses throughout the state. Provide healthcare and conduct teaching and research at five associated medical centers.	Adopt retrofit guidelines for state buildings owned by UC	AB 3313 (1990)
		California Animal Health and Food Safety Laboratory System	3 CCR, Div. 1, Ch. 3, §520, et seq.
		University of California Center for Pest Research	3 CCR, Div. 1, Ch. 3, §576, et seq.
		Establishes center for earthquake engineering and research (PEER)	SB 1864 (1996)
		Seismic retrofit or replacement of hospital facilities.	Alquist Act (1983) SB 1953
California Department of Community Services and Development www.csd.ca.gov/	Administers federal programs to help low-income families achieve and maintain self-sufficiency, meet their home energy needs, and reside in housing free from the dangers of lead hazards.	Modernize our nation's infrastructure, enhance energy independence, expand educational opportunities, preserve and improve affordable health care, provide tax relief, and protect those in greatest need.	The American Recovery and Reinvestment Act of 2009 (Recovery Act)

**State of California Multi-Hazard Mitigation Plan
Appendices**

Agency	Agency Function	Emergency Management and Mitigation Responsibilities	Legislation
<p>California Department of Education http://www.cde.ca.gov/index.asp</p>	<p>Oversees the state's diverse and dynamic public school system. Responsible for enforcing education law and regulations, and for continuing to reform and improve public elementary school programs, secondary school programs, adult education, some preschool programs, and child care programs.</p>	<p>Provides training, resources and technical assistance in preparedness for, immediate response to, and mitigation of the aftermath of school safety crises. To assist school districts with the ongoing concerns of the mental health aspects of crisis planning and crisis response, and helping students to cope with tragic events. To emphasize health education, physical education, nutrition, and a healthier school environment.</p>	<p>Assembly Bill 537 - California Safety and Violence Prevention Act of 2000, Senate Bill 1234 – defined "gender" for purposes of identifying hate crimes and eliminating unlawful discrimination in public schools.</p>
<p>California State Parks http://www.parks.ca.gov/</p>	<p>To provide for the health, inspiration and education of the people of California by helping to preserve the state's extraordinary biological diversity, protecting its most valued natural and cultural resources, and creating opportunities for high-quality outdoor recreation.</p>	<p>Programs have evolved to include the use of warning signs, public information, education and interpretation (materials and programs), a broad spectrum of employee training, including boat patrol and enforcement and formal lifeguard services preventing and performing swimmer rescues. Park management, interpretation, maintenance, and law enforcement training. The Department employs over 700 peace officers to safeguard both visitors and the resources themselves. Rangers and lifeguards provide not only public safety law enforcement and aquatic rescue services; they also provide public education through</p>	<p>The American Recovery Act, H. R. 2336, AB 32 (Global Warming Solutions Act of 2006), AB 811, SB 375, AB 2160, California's EO S-20-04</p>

**State of California Multi-Hazard Mitigation Plan
Appendices**

Agency	Agency Function	Emergency Management and Mitigation Responsibilities	Legislation
<p>State and Consumer Services</p> <p>http://scsa.ca.gov/</p>	<p>Educate consumers and make government more efficient, effective and accountable for all California taxpayers. Dedicated to protecting consumers and delivering efficient, cost-effective and responsive services to internal and external State Clients.</p>	<p>interpretation.</p> <p>Identity Theft Prevention, mortgage prevention workshops</p>	<p>Privacy Legislation: AB 22 (Torres) – Computer Hacking Penalties, AB 32 (Lieu) – Public Officials Online Personal Information, AB 130 (Jeffries) – Marriage Records, AB 524 (Bass) – Paparazzi, Publishers and Privacy, AB 1094 (Conway) – Disposal of Personal Information/Abandoned Records, SB 226 (Alquist) – Identity Theft Jurisdiction</p>
<p>Native American Heritage Commission</p> <p>http://www.nahc.ca.gov/</p>	<p>provide protection to Native American burials from vandalism and inadvert destruction, provide a procedure for the notification of most likely descendants regarding the discovery of Native American human remains and associated grave goods, bring legal action to prevent severe and irreparable damage to sacred shrines, ceremonial sites, sanctified cemeteries and place of worship on public property, and maintain an inventory of sacred places.</p>	<p>Tribal governments, Indian organizations, and most likely descendants will become knowledgeable of effective mitigation measures, treatment and disposition of Native American human remains and associated grave goods, protection of sacred places, and state and federal laws. Californians will come together to protect and preserve this valuable State heritage. Daily workload of the office includes review of environmental impact reports for projects on federal land and under state jurisdiction, negative declarations, mitigated negative declarations and timber harvest plans. The cultural resource section of each report is reviewed for adequate mitigation and verification if appropriate local tribal groups have been contacted</p>	<p>Government Codes: 65351: Native American Involvement in General Plan Proposals, 65352: Referral of Action on General Plan Changes to Native Americans, 65352.3- 65352.4: Consultation with Native Americans on General Plan Proposals, 12600-12612: Attorney General- Environmental Action, 65560, 65562.5: Consultation with Native Americans on Open Space, 25373, 37361: City/County Protection of Historic Resources</p> <p>Public Resources Codes: 5097.95: State and local agency cooperation with the NAHC, 5020.5: State Historical Resources Commission, 5020.7: Public promotion of historical resource protection, 5024: State-owned historical resources, 5079.40-5079.44: Grants for historical resource preservation, 21083.2: California Environmental Quality Act- Archeological Resources, 21084.1: California Environmental Quality Act- Historic Resources, 65352.3- 65352.4: Consultation with Native Americans on General Plan Proposals, California Environmental Quality Act</p>

**State of California Multi-Hazard Mitigation Plan
Appendices**

Agency	Agency Function	Emergency Management and Mitigation Responsibilities	Legislation
		regarding the project. Reports are also checked against our sacred lands file.	

† Description of agency function derived from agency website in lieu of survey response.

* Pending legislation

**State of California Multi-Hazard Mitigation Plan
Appendices**

Appendix V - Earthquake Hazard Mitigation Legislation, 1933-2006

Legislation	Adoption Date	Subject	Type of Legislation	General Provisions	Citation
Field Act [AB 2342]	1933	School seismic safety	Regulation	Requires all new school building construction to be designed based on high level building standards adopted by the state; plans and specifications prepared by state-registered designers	Education Code §17281, et seq.
Riley Act [AB 2391]	1933	General building safety	Institution / Regulation	Requires local governments to have building departments that issue permits for new construction and alterations to existing structures and conduct inspections; set minimum seismic safety requirements	AB 2391
Garrison Act	1939	School seismic safety	Regulation	Requires school boards to assess building safety of pre-Field Act schools; ordered modernization of non-Field Act compliant structures	
California Environmental Quality Act (applies to all natural and other hazards)	1970	Environmental quality	Regulation	Requires environmental review of “discretionary” development projects. If significant impacts are found, an environmental impact report (EIR) is required, together with mitigation of significant impacts.	Resources Code §21000, et seq., http://ceres.ca.gov/ceqa/stat
Strong Motion Instrumentation Act [SB 1374]	1972	Earthquake monitoring	Program	Establishes statewide network of earthquake data-gathering instruments in essential structures; required Division of Mines and Geology to monitor instruments	PRC §§2700-2709.1
Seismic Safety General Plan Element [SB 519] (applies to all natural hazards)	1972	Seismic safety policy	Policy	Requires city and county general plans to include a seismic safety element	GC §65302
Alquist-Priolo Earthquake Fault Zoning Act [SB 520]	1972	Seismic zone mapping	Program / Regulation	Requires the state geologist to prepare maps of major fault traces and zones; prohibited construction of new buildings used for human occupancy on the surface trace of active faults; required geologic investigation prior to issuance of building permit	PRC §§2621-2630

**State of California Multi-Hazard Mitigation Plan
Appendices**

Legislation	Adoption Date	Subject	Type of Legislation	General Provisions	Citation
State Capitol Seismic Evaluation [SCR 84]	1972	Seismic evaluation			
Alquist Hospital Facilities Seismic Safety Act of 1973 [SB 352, SB 519]	1973	Essential building seismic safety	Regulation / Institution	Regulates the design, construction, and alteration of hospitals; set seismic safety standards for new hospitals; created an advisory Hospital Building Safety Board	HSC §129675, et seq.
Seismic Safety Commission Act	1975	Seismic safety policy	Institution	Establishes independent commission to advise Governor, Legislature, state and local governments on reduction of earthquake risk	Business and Professions Code §1014
Highway Emergency Fund [AB 387]	1975	Infrastructure repair	Program	Establishes Highway Emergency Fund to provide assistance to local jurisdictions for repair or replacement of highways damaged by earthquakes	
Seismic design of LNG facility [SB 1081]	1975	Essential facility seismic safety	Regulation	Requires seismic design of a liquefied natural gas terminal be addressed by PUC	
Earthquake hazard reduction program [SB 1279]	1978	Seismic hazard mitigation	Policy	Directs CSSC to assess policy and program implications of earthquake prediction and to develop seismic safety program and financing plan for the state.	
Mobile home bracing devices [SB 360]	1980	Seismic hazard mitigation	Regulation / Program	Requires mobile home bracing devices; required HCD to administer program, test devices, issue certifications	
Hospital inspections [SB 961]	1980	Seismic evaluation	Program		
Earthquake insurance [AB 2865]	1983	Earthquake insurance	Regulation / Policy	Requires insurance companies to offer earthquake insurance; [repealed concurrent causation theory for earthquake damage]	Insurance Code §§100-124.5; Insurance Code §§1063.50-1063.68
Alquist Hospital Facilities Seismic Safety Act of 1983 [SB 1953]	1983	Essential building seismic safety	Policy / Regulation	Requires design and construction standards for hospitals; requires that after Jan. 1, 2008 any general acute care hospital building determined to be at potential risk of collapse or poses a risk of significant loss of life be used only for nonacute care	HSC §§130000-130070

**State of California Multi-Hazard Mitigation Plan
Appendices**

Legislation	Adoption Date	Subject	Type of Legislation	General Provisions	Citation
Earthquake Education Act [SB 1893]	1983	Education and preparedness	Program		PRC §2805, et seq.
Earthquake preparedness [AB 2662]	1983	Education and preparedness	Program		
California Earthquake Hazard Reduction Act [SB 548]	1985	Seismic hazard mitigation	Program	Authorizes CSSC to develop a statewide plan to reduce earthquake hazards	GC §8870, et seq.
Unreinforced Masonry Building Act	1986	General building seismic safety	Program	Requires local governments within Seismic Zone 4 to identify all potentially hazardous buildings; establish mitigation programs; report progress to CSSC	GC §§8875-8875.10
Essential Services Building Seismic Safety Act of 1986 [SB 122]	1986	Essential building seismic safety	Regulation	Sets seismic safety design and review standards for critical facilities such as police and fire stations and emergency operations facilities; enforced by DSA	HSC §16000, et seq.
Katz Act	1987	School seismic safety	Regulation	Requires all private schools to develop disaster plans and an earthquake emergency procedure system	Education Code §§35295-35297
SB 920	1989	Government building seismic safety	Policy	Requires CSSC to develop a state policy on acceptable levels of earthquake risk for new and existing state-owned buildings by January 1, 1991	Revenue and Taxation Code §74.5
Bridge Seismic Retrofit Program [SB 2104]	1990	Essential facility seismic safety	Program	Requires CalTrans to prepare an inventory of all state-owned bridges which require strengthening or replacement to meet seismic-safety standards, and prepare plan and schedule for completion	
Earthquake Safety and Public Buildings Rehabilitation Bond Act of 1990 [Prop 122]	1990	Essential building seismic safety	Program / Institution	Issues general obligation bonds for the seismic retrofit of state and local government buildings	GC §§8878.50-8878.52

**State of California Multi-Hazard Mitigation Plan
Appendices**

Legislation	Adoption Date	Subject	Type of Legislation	General Provisions	Citation
Seismic Hazards Mapping Act	1990	Seismic hazard mapping	Program	Directs Department of Conservation to identify and map areas prone to liquefaction, earthquake-induced landslides, and amplified ground shaking; required geotechnical investigations to identify hazards and formulate mitigation measures before issuance of building permit within mapped Zones of Required Investigation	PRC §§2690-2699.6
	1990	Essential building seismic safety	Policy	Establishes seismic safety standards for ambulatory surgical centers; requires fixed medical equipment (floor, roof or wall mounted) to be installed using services of licensed architect or structural engineer; and requires inspection every five years	HSC §1226.5
Private Schools Act	1990	School seismic safety	Enhancement	Extends Field Act to new private schools	
AB 631	1990	Manufactured/Mobile home bracing devices	Enhancement	Requires HCD to adopt regulations governing the installation of earthquake-resistant bracing systems on manufactured homes or mobile homes	HSC §18613.5, et seq.
AB 1890	1990	Water heater bracing devices	Regulation	Requires new and replacement water heaters to be braced and anchored	HSC §§19210-19214
AB 3313	1990	Seismic retrofit guidelines	Regulation	Requires DSA and Building Standards Commission to develop and adopt seismic retrofit guidelines for state buildings, including those owned by CSU and UC	
Executive Order D-86-90	1990	Executive Order	Program	Requires CalTrans to prepare plan to review and retrofit transportation structures; requests UC and requires CSU to give priority consideration to seismic safety in allocation of funds for construction projects	
Charter Schools Act	1992	School seismic safety	Retraction	Makes Field Act provisions optional for charter schools	
Hospital Seismic Retrofit and Replacement Program [SB 1953]	1994	Essential building seismic safety	Enhancement	Establishes timeline and guidelines for hospitals to achieve full compliance with Alquist Hospital Seismic Safety Act by 2030	SB 1953
Marine Oil Terminal Program	1994	Essential facilities seismic safety	Program	Authorizes State Lands Commission to develop standards for the evaluation, retrofit, and maintenance of new and existing marine oil terminals	

**State of California Multi-Hazard Mitigation Plan
Appendices**

Legislation	Adoption Date	Subject	Type of Legislation	General Provisions	Citation
California Earthquake Authority [AB 13, SB 1993]	1996	Earthquake insurance	Institution	Creates the California Earthquake Authority; authorized CEA to issue policies of basic residential earthquake insurance	Insurance Code §§10089.5-10089.54
AB 425	1997	School seismic safety	Retraction	Authorizes community college district to acquire for use any offsite facility constructed prior to Jan. 1, 1998 that meets structural requirements of the 1976 UBC, but does not meet requirements of Education Code §81130 if it has gone through an inspection by a structural engineer whose report is reviewed by DGS.	Education Code §§81149, 81530.5
AB 865	1997	School seismic safety	Retraction	Authorizes school district to lease a commercial building prior to Jan. 1, 2003 that does not meet the requirements of the Field Act provided that the building was constructed in accordance with seismic safety standards for commercial buildings within earthquake zones	Education Code §17285
AB 300	1999	School seismic safety	Program	Requires DGS to conduct inventory of public school buildings that are concrete tilt-up or have nonwood frame walls that do not meet requirements of 1976 UBC by Dec. 31, 2001	Education Code §17317
SB 1122	1999	School seismic safety	Program	Requires OES, in cooperation with State Department of Education, DGS and SSC to develop an educational pamphlet for use by K-14 personnel to identify and mitigate risks posed by nonstructural earthquake hazards	GC §8587.7
AB 80*	1999	School seismic safety	Retraction	Repeals provision of the Field Act that govern community college facilities	Education Code §8093
AB 2791	2000	School and essential facility seismic safety	Policy / Regulation	Authorizes DGS to issue a stop work order when construction on a public school, community college, or essential services facility is not being performed in compliance with Field Act	Education Code §§17307.5, 81133.5; HSC §16017.5

**State of California Multi-Hazard Mitigation Plan
Appendices**

Legislation	Adoption Date	Subject	Type of Legislation	General Provisions	Citation
SB 1729	2000	School seismic safety	Policy / Regulation	Requires geological and soil engineering studies by competent personnel if prospective school site is located within boundaries of special studies zone or within an area designated as geologically hazardous in safety element	Education Code §17212, et seq.
AB 656	2001	Essential building seismic safety	Regulation	Authorizes, for county-owned general acute care hospital buildings, a 1-year extension of Jan. 1, 2002 deadline for Non-structural performance Category-2 requirements until if hospital is removed from general acute care service and completion of specified replacement by Jan. 1, 2003.	HSC §§130063.1-2
SB 1898	2003	Seismic gas valve shut-off device	Policy / Regulation	Authorizes local governments to adopt ordinances requiring installation of earthquake sensitive gas shutoff devices in buildings due to motion caused by an earthquake; allows DSA to establish a certification procedure for installation	HSC §§19180-83; HSC §§19200-05
AB 3032	2003	URM building retrofit	Policy	Exempts owners of retrofitted URM buildings from compliance with posted entry-area earthquake warning signs	GC §§8875.8, 8875.9
AB 3033	2003	URM building retrofit	Policy	Prohibits a city or county from imposing additional non-seismic building improvements to retrofit of URM building if building or site conditions unrelated to the improvements	AB 3033
SB 1014*	2003			Retracts provisions of the Alquist Hospital Facilities Seismic Safety Act of 1983 relating to seismic retrofitting and hospital facilities upgrade requirements as of Jan. 1, 2004	HSC §130026, §130071
AB 216	2005	Essential facility seismic safety	Program	Allocates \$143 million for BART Tube Seismic Strengthening	Streets & Highways Code §30914(c)(21)

**State of California Multi-Hazard Mitigation Plan
Appendices**

Legislation	Adoption Date	Subject	Type of Legislation	General Provisions	Citation
AB 144	2005	Toll-bridge retrofit	Program	Authorizes retrofit of state-owned toll bridges using seismic toll surcharge	Streets & Highways Code §188.4
AB 304	2005	“Soft Story” buildings	Policy	Encourages cities and counties to address the seismic safety of soft story residential buildings and encourages local governments to initiate efforts to reduce the seismic risk in vulnerable soft story residential buildings	HSC §19610-19616
SB 167	2005	Essential facility seismic safety	Policy	Exempts hospitals subject to state seismic standards for hospitals from 2008 deadline if governing body agrees to comply with 2030 standards by 2020.	HSC §130030, §130070
SB 491*	2005	Essential facility seismic safety	Program	Authorizes bond to finance a seismic safety program for nonprofit and public general acute care hospitals	GC §15465, HSC §130060
Highway Safety, Traffic Reduction, Air Quality, and Port Security Bond Act of 2006 [Proposition 1B]	2006	Essential facility seismic safety	Program	Provides \$125 million funding for seismic retrofit work on local bridges, ramps, and overpasses; establishes Local Bridge Seismic Retrofit Account	GC §8879.23(i)
SB 1279*	2006	School seismic safety	Program	DGS conducts an inventory of public school buildings to identify those that do not meet performance standards of Field Act	Education Code §17280.4
AB 1934*	2006	School seismic safety	Program / Regulation	Establishes grant program for seismic safety upgrades for school facilities that are in close proximity to active faults	Education Code §17074.60, et seq.
SCA 28*	2006	Reappraisal exemption after seismic retrofit	Policy	Exempts existing structure that has seismic retrofit to be reappraised for property tax purposes	CA Constitution Article XIII, Section 2
SCA 32*	2006	Preservation of historic facility	Policy	Directs the preservation of 21 California missions, which could include seismic retrofitting	CA Constitution Article XVI, Section 5

**Legislation is in either of the two houses and has not been (or was not) adopted and codified*

**State of California Multi-Hazard Mitigation Plan
Appendices**

Appendix W - Flood Hazard Mitigation Legislation, 1933-2006

Legislation	Adoption Date	Subject	Type of Legislation	General Provisions	Citation
Organic Act	1887			Set aside National Forest Reserves	
State Fire Responsibility Act	1965	State Areas of Responsibility	Policy	Requires State Board of Forestry to classify all lands in state in which financial responsibility of preventing and suppressing fires is primarily the responsibility of the state; defines SRA land	PRC §4125
Z'berg Nejedly Forest Practice Act	1973	Forest resource improvement	Policy	Restores, enhances, and maintains productivity of timberlands while giving consideration to their varied public benefits; exempts certain vegetation management practices related to fuel reduction and establishing fuel breaks	PRC §4511, et seq., 4584(j)
California Forest Improvement Act of 1978	1978	Forest resource improvement	Program	Allows (DFW) to enter into agreements with eligible landowners to undertake forest resource improvement work; establishes practices that will improve long-term quality of forested lands in terms of timber productivity, retention of soil cover and value for wildfire	PRC §§4790-4799.05
Designate Hazardous Fire Areas [SB 1972 - Campbell]]	1979	Fire hazard zone designation	Policy / Regulation	Designates hazardous fire areas, regulates the use of fireworks and other hazardous materials within these designated areas; fire prevention reduction standards on railroad right of way	PRC §§4254, 4255, 4258, 4259, 4260, 4296.5
SB 78 - Ayala	1981	Fire hazard classification; building regulations	Policy / Regulation	Establishes State Area of Responsibility (SRA) fire hazard classification and zoning, roof and attic openings, and HCD roofing regulations	PRC §4291.5; HSC §13108.5
SB 799 - Mello	1981	Firework regulation	Regulation	Bans the use of fireworks in SRA Fire Hazard Zones	PRC §§4254-4255, 4258-4260
	1989	Safety element review	Policy / Regulation	Requires State Board of Forestry to review the safety element of counties which contain state responsibility areas and make appropriate recommendations	PRC §4128.5

**State of California Multi-Hazard Mitigation Plan
Appendices**

Legislation	Adoption Date	Subject	Type of Legislation	General Provisions	Citation
Natural Hazard Disclosure requirements [AB 1812 - Cortese]	1989	Natural hazard disclosure	Policy / Regulation	Requires Natural Hazard Disclosure for wildfire in SRA	PRC §4291, et seq.
Minimum fire safety regulation in SRA [SB 1075 - Rogers]	1991	Minimum fire safety	Policy / Regulation	Sets minimum fire safety regulation in SRA	PRC §4290
Very High Fire Hazard Severity Zones; Fire Hazard Zoning in Local Area of Responsibility (LRA) [AB 337 - Bates]	1992	Fire hazard zone designation	Policy / Regulation	Establishes designation of Fire Hazard Zoning in Local Area of Responsibility (LRA)	GC §§51178-51188; HSC §13108.5
AB 3819 - Brown	1995	Fire hazard building safety	Policy / Regulation	Class A roof and Model Ordinance for defensibility of space and structures	GC §§51178.5, 51189; HSC §§13108.5, 13132.7; PRC §42205
AB 747 - Brown	1995	Fire hazard building safety	Policy / Regulation	Sets timeline for testing of Class A, B, C roof and shingles	HSC §13132.7
AB 1195 - Torlakson	1997	Fire hazard zone designation	Institution	Requires local agencies to designate Very High Fire Hazard Severity Zones upon recommendation from CAL FIRE; creates the Emergency Response Training Advisory Committee	Civil Code §§2079.11, 1102.6c, GC §§8589.3-8589.5, 51179, 51183.5, PRC §§2621.9, 2694, 2696, 4125, 4136
Natural Hazard Disclosure for wildfire in LRA and Very High Fire Hazard Severity Zones [AB 6X, AB 1195]	1998	Natural hazard disclosure	Regulation	Establishes disclosure obligations of seller or agent of seller of property in LRA and Very High Fire Hazard Severity Zones; facilitated by Natural Hazard Disclosure Statement	Civil Code §1103, et seq.; GC §51183.5
AB 423	1999	Fire hazard building safety	Policy	Lists wood roofing materials that have passed at least five years of the ten-year weather test; insurance companies honor replacement cost coverage for increased cost of fire retardant roofing materials	HSC §13132.7

**State of California Multi-Hazard Mitigation Plan
Appendices**

Legislation	Adoption Date	Subject	Type of Legislation	General Provisions	Citation
California Clean Water, Clean Air, Safe Neighborhood Parks and Coastal Protection Act of 2002 [Proposition 40, AB 1602]	2002	Fuel reduction program	Program	Establishes program with goal to reduce wildland fuel loadings that pose threat to watershed resources and water quality	PRC §5096.3
AB 1216	2002	Fire hazard building safety		Expand fire safety building standards in areas with high fire risk to various components (not listed)	PRC §4291, GC §51189
Governor's Blue Ribbon Fire Commission	2003	Review of fire response	Program	Review firefighting effort of Southern California wildfires; present recommendations to policy makers that will promote fire safe environment in WUI	
Defensible Space regulations [SB 1369]	2004	Fire hazard building safety	Regulation	Requires persons in SRA to maintain additional firebreak by removing all brush, flammable vegetation or combustible growth located 30 to 100 feet from building or structure or to property line	PRC §4291(b)
Forest Fire Protection Act of 2004 [AB 2420]	2004	Forest resources	Policy	Authorized the Board of Forestry and Fire Protection to create a Healthy Forest Fire Prevention Exemption which would exempt from the requirements of the Forest Practice Act the harvesting of trees and other commercial forest products for the purpose of reducing the rate of fire spread, fire duration and intensity, fuel ignitability, and ignition of tree crowns.	PRC §4584
SB 502	2005	Weed and vegetation	Policy	Broadened the types of vegetation that homeowners in very high fire risk areas may retain when conducting fire safe clearances around their homes.	GC §51182, HSC §14875, PRC §4291
SB 1084	2005	Forest practices	Policy	Established several new fire prevention strategies designed to reduce the threat of wildfire and enhance wildfire suppression resources.	PRC §4442.6, 4464, 4475.5, 4476, 4480
SB 841	2006	Fire protection: fire breaks	Policy	Allows a landowner to remove any or all vegetation within 300 feet of specific structures, including hospitals, adult residential care facilities, schools, above ground storage tanks, and hazardous materials facilities, for the purpose of constructing a firebreak	PRC §4291.3

**State of California Multi-Hazard Mitigation Plan
Appendices**

Legislation	Adoption Date	Subject	Type of Legislation	General Provisions	Citation
				or other appropriate vegetation management techniques.	
SB 1595	2008	Fuels management: forest	Policy	Amended defensible space requirements that separate structures from surrounding vegetation and other potential wildfire fuels (recast these requirements in terms of fuels management instead of vegetation management). Required the Department of Forestry and Fire Protection (CAL FIRE) to develop a guidance document on fuels management, and added certain wind events to the fire modeling for CAL FIRE's designation of a very high fire hazard severity zones as specified that are deemed major causes of wildfire spread.	GC §51175; PRC §4202
AB 2859	2008	Public resources: fire prevention	Policy	Facilitated and increased fuel treatment and clearance by exempting certain treatment activities.	PRC §4527, 4716
Wildfire Prevention Assistance Act of 2008 [AB 1883]	2008	Fire: inmate crews and nonprofit organizations	Policy	Authorizes CAL FIRE to enter into a contract with a nonprofit organization for the purposes of using inmate crews for fire prevention work.	PRC §4953
SCR 80	2008	Fire safe councils	Resolution	Resolution adopted in State Senate Rules Committee, recognizes California Fire Safe Councils as one of state leading community-based wildfire preparedness organizations	Resolution Statutes Chapter 116

**State of California Multi-Hazard Mitigation Plan
Appendices**

Appendix X – Wildfire Hazard Mitigation Legislation 1933 - 2006

Legislation	Adoption Date	Subject	Type of Legislation	General Provisions	Citation
Organic Act	1887			Set aside National Forest Reserves	
State Fire Responsibility Act	1965	State Areas of Responsibility	Policy	Requires State Board of Forestry to classify all lands in state in which financial responsibility of preventing and suppressing fires is primarily the responsibility of the state; defines SRA land	PRC §4125
Z'berg Nejedly Forest Practice Act	1973	Forest resource improvement	Policy	Restores, enhances, and maintains productivity of timberlands while giving consideration to their varied public benefits; exempts certain vegetation management practices related to fuel reduction and establishing fuel breaks	PRC §4511, et seq., 4584(j)
California Forest Improvement Act of 1978	1978	Forest resource improvement	Program	Allows (DFW) to enter into agreements with eligible landowners to undertake forest resource improvement work; establishes practices that will improve long-term quality of forested lands in terms of timber productivity, retention of soil cover and value for wildfire	PRC §§4790-4799.05
Designate Hazardous Fire Areas [SB 1972 - Campbell]	1979	Fire hazard zone designation	Policy / Regulation	Designates hazardous fire areas, regulates the use of fireworks and other hazardous materials within these designated areas; fire prevention reduction standards on railroad right of way	PRC §§4254, 4255, 4258, 4259, 4260, 4296.5
SB 78 - Ayala	1981	Fire hazard classification; building regulations	Policy / Regulation	Establishes State Area of Responsibility (SRA) fire hazard classification and zoning, roof and attic openings, and HCD roofing regulations	PRC §4291.5; HSC §13108.5
SB 799 - Mello	1981	Firework regulation	Regulation	Bans the use of fireworks in SRA Fire Hazard Zones	PRC §§4254-4255, 4258-4260
	1989	Safety element review	Policy / Regulation	Requires State Board of Forestry to review the safety element of counties which contain state responsibility areas and make appropriate recommendations	PRC §4128.5

**State of California Multi-Hazard Mitigation Plan
Appendices**

Legislation	Adoption Date	Subject	Type of Legislation	General Provisions	Citation
Natural Hazard Disclosure requirements [AB 1812 - Cortese]	1989	Natural hazard disclosure	Policy / Regulation	Requires Natural Hazard Disclosure for wildfire in SRA	PRC §4291, et seq.
Minimum fire safety regulation in SRA [SB 1075 - Rogers]	1991	Minimum fire safety	Policy / Regulation	Sets minimum fire safety regulation in SRA	PRC §4290
Very High Fire Hazard Severity Zones; Fire Hazard Zoning in Local Area of Responsibility (LRA) [AB 337 - Bates]	1992	Fire hazard zone designation	Policy / Regulation	Establishes designation of Fire Hazard Zoning in Local Area of Responsibility (LRA)	GC §§51178-51188; HSC §13108.5
AB 3819 - Brown	1995	Fire hazard building safety	Policy / Regulation	Class A roof and Model Ordinance for defensibility of space and structures	GC §§51178.5, 51189; HSC §§13108.5, 13132.7; PRC §42205
AB 747 - Brown	1995	Fire hazard building safety	Policy / Regulation	Sets timeline for testing of Class A, B, C roof and shingles	HSC §13132.7
AB 1195 - Torlakson	1997	Fire hazard zone designation	Institution	Requires local agencies to designate Very High Fire Hazard Severity Zones upon recommendation from CAL FIRE; creates the Emergency Response Training Advisory Committee	Civil Code §§2079.11, 1102.6c, GC §§8589.3-8589.5, 51179, 51183.5, PRC §§2621.9, 2694, 2696, 4125, 4136
Natural Hazard Disclosure for wildfire in LRA and Very High Fire Hazard Severity Zones [AB 6X, AB 1195]	1998	Natural hazard disclosure	Regulation	Establishes disclosure obligations of seller or agent of seller of property in LRA and Very High Fire Hazard Severity Zones; facilitated by Natural Hazard Disclosure Statement	Civil Code §1103, et seq.; GC §51183.5
AB 423	1999	Fire hazard building safety	Policy	Lists wood roofing materials that have passed at least five years of the ten-year weather test; insurance companies honor replacement cost coverage for increased cost of fire retardant roofing materials	HSC §13132.7

**State of California Multi-Hazard Mitigation Plan
Appendices**

Legislation	Adoption Date	Subject	Type of Legislation	General Provisions	Citation
California Clean Water, Clean Air, Safe Neighborhood Parks and Coastal Protection Act of 2002 [Proposition 40, AB 1602]	2002	Fuel reduction program	Program	Establishes program with goal to reduce wildland fuel loadings that pose threat to watershed resources and water quality	PRC §5096.3
AB 1216	2002	Fire hazard building safety		Expand fire safety building standards in areas with high fire risk to various components (not listed)	PRC §4291, GC §51189
Governor's Blue Ribbon Fire Commission	2003	Review of fire response	Program	Review firefighting effort of Southern California wildfires; present recommendations to policy makers that will promote fire safe environment in WUI	
Defensible Space regulations [SB 1369]	2004	Fire hazard building safety	Regulation	Requires persons in SRA to maintain additional firebreak by removing all brush, flammable vegetation or combustible growth located 30 to 100 feet from building or structure or to property line	PRC §4291(b)
Forest Fire Protection Act of 2004 [AB 2420]	2004	Forest resources	Policy	Authorized the Board of Forestry and Fire Protection to create a Healthy Forest Fire Prevention Exemption which would exempt from the requirements of the Forest Practice Act the harvesting of trees and other commercial forest products for the purpose of reducing the rate of fire spread, fire duration and intensity, fuel ignitability, and ignition of tree crowns.	PRC §4584
SB 502	2005	Weed and vegetation	Policy	Broadened the types of vegetation that homeowners in very high fire risk areas may retain when conducting fire safe clearances around their homes.	GC §51182, HSC §14875, PRC §4291
SB 1084	2005	Forest practices	Policy	Established several new fire prevention strategies designed to reduce the threat of wildfire and enhance wildfire suppression resources.	PRC §4442.6, 4464, 4475.5, 4476, 4480
SB 841	2006	Fire protection: fire breaks	Policy	Allows a landowner to remove any or all vegetation within 300 feet of specific structures, including hospitals, adult residential care facilities, schools, above ground storage tanks, and hazardous materials facilities, for the purpose of constructing a firebreak	PRC §4291.3

**State of California Multi-Hazard Mitigation Plan
Appendices**

Legislation	Adoption Date	Subject	Type of Legislation	General Provisions	Citation
				or other appropriate vegetation management techniques.	
SB 1595	2008	Fuels management: forest	Policy	Amended defensible space requirements that separate structures from surrounding vegetation and other potential wildfire fuels (recast these requirements in terms of fuels management instead of vegetation management). Required the Department of Forestry and Fire Protection (CAL FIRE) to develop a guidance document on fuels management, and added certain wind events to the fire modeling for CAL FIRE's designation of a very high fire hazard severity zones as specified that are deemed major causes of wildfire spread.	GC §51175; PRC §4202
AB 2859	2008	Public resources: fire prevention	Policy	Facilitated and increased fuel treatment and clearance by exempting certain treatment activities.	PRC §4527, 4716
Wildfire Prevention Assistance Act of 2008 [AB 1883]	2008	Fire: inmate crews and nonprofit organizations	Policy	Authorizes CAL FIRE to enter into a contract with a nonprofit organization for the purposes of using inmate crews for fire prevention work.	PRC §4953
SCR 80	2008	Fire safe councils	Resolution	Resolution adopted in State Senate Rules Committee, recognizes California Fire Safe Councils as one of state leading community-based wildfire preparedness organizations	Resolution Statutes Chapter 116

Appendix Y - Earthquake Hazard Mitigation Legislative History

Dam Safety Act

After the 1928 collapse of the Saint Francis Dam in Ventura County killed more than 450 people, in 1929 California passed the Dam Safety Act to regulate the construction and maintenance of all non-federal dams. Following 1963 collapse of the Baldwin Hills Dam in Southern California, the state expanded its jurisdiction to both new and existing off-stream storage facilities. DWR's Division of Safety of Dams administers the Dam Safety Act and periodically inspects dams to ensure their safety. Fees paid by dam owners fund the Division's work.

Field Act

In 1933, one month after the Long Beach Earthquake destroyed 70 schools, seriously damaged 120 others, and caused minor damaged to 300 more, California passed the Field Act to ensure seismic safety in new public schools. The Act establishes regulations for the design and construction of K-12 and community college buildings. The Division of the State Architect within DGS enforces the Field Act.

Riley Act

Following the 1933 Long Beach Earthquake, the state also passed the Riley Act, which requires local governments to have building departments that issue permits for new construction and alterations to existing structures and conduct inspections. Permit fees paid by building owners generally fund the work of local building departments. The Act also set minimum seismic safety requirements that have since been incorporated into all building codes.

Hospital Safety Act

The loss of emergency functions and hospital collapses due to the 1971 San Fernando Earthquake prompted passage of the Hospital Seismic Safety Act of 1973. This Act regulates the design, construction, and alteration of hospitals for the protection of life and property and so that they will remain functional after disasters. OSHPD enforces this Act.

Strong Motion Instrument Act

The state passed the Strong Motion Instrumentation Act in 1972 in response to the extensive damage to buildings and bridges caused by the 1971 San Fernando Earthquake. The earthquake highlighted the need for more data on strong ground shaking during earthquakes and on the response of structures to the shaking. The Act established a statewide network of strong motion instruments to gather vital earthquake data for the engineering and scientific communities. Data obtained from the strong motion instruments is used to recommend changes to building codes, assist local governments in the development of their general plans, and help emergency response personnel in the event of a disaster.

Alquist-Priolo Earthquake Fault Zoning Act

The state passed the Alquist-Priolo Earthquake Fault Zoning Act in 1972 to mitigate the hazard of surface faulting to structures built for human occupancy. The law was another response to the 1971 San Fernando Earthquake, which produced extensive surface fault ruptures that damaged numerous homes, commercial buildings, and other structures. The Act's main purpose is to prevent the construction of buildings used for human occupancy on the surface trace of

**State of California Multi-Hazard Mitigation Plan
Appendices**

active faults. Before issuing building permits, cities and counties must require a geologic investigation to ensure that proposed buildings will not be constructed across active faults. Proposed building sites must be evaluated by a licensed geologist. If an active fault is found, a structure for human occupancy cannot be placed over the trace of the fault.

Seismic Safety Commission Act

The 1971 San Fernando Earthquake highlighted weaknesses in California's earthquake risk management policies. To address these weaknesses, in 1975 the state legislature created the independent California Seismic Safety Commission (CSSC) to provide a consistent earthquake policy framework for the state. The mission of CSSC is "to provide decision makers and the general public with cost-effective recommendations to reduce earthquake losses and expedite recovery from damaging earthquakes." The commission is also responsible for implementing the California Earthquake Hazards Reduction Act, which requires CSSC to "prepare and administer a program setting forth priorities, funding sources, amounts, schedules, and other resources needed to reduce statewide earthquake hazards."

California Earthquake Hazards Reduction Act

After the 1985 Mexico City Earthquake, in 1986 California passed the Earthquake Hazards Reduction Act, which called for a coordinated state program to implement new and expanded activities to significantly reduce earthquake threat. The program is coordinated by CSSC, which is required to specify priorities, funding sources and amounts, schedules, and other resources. Although historically funded by the state general fund, since the 2003-2004 fiscal year, the program was funded by fees imposed on property insurance companies.

Un-reinforced Masonry Building Law

In response to the 1983 Coalinga Earthquake, in 1986 the state legislature enacted the Un-reinforced Masonry Building Law, which requires local governments in high seismic regions of California to inventory un-reinforced masonry buildings, establish mitigation programs, and report progress to the CSSC. As of 2003, 251 local governments have established programs and 16,761 buildings have either been retrofitted or demolished.

Cities and counties rely on a variety of funding sources, including building permit fees, to pay for these programs. Some local programs offer financial, planning, and zoning incentives to building owners for retrofit.

The CSSC periodically reports on the progress made by local programs in a publication entitled Status of the Un-reinforced Masonry Building Law, most recently in 2003.

Essential Services Building Seismic Safety Act

Also in response to the 1985 Mexico City earthquake, in 1986 the state passed the Essential Services Building Seismic Safety Act to require enhanced regulatory oversight by local governments during the design and construction of new essential service facilities, such as fire and police stations and emergency communications and operations facilities. The Division of the State Architect within DGS enforces this Act.

**State of California Multi-Hazard Mitigation Plan
Appendices**

Bridge Seismic Retrofit Program

Since the 1971 San Fernando Earthquake, CalTrans has been authorized to seismically retrofit vulnerable state and local bridges. Phase 1 consisted of retrofitting 1,039 state-owned single- and multiple-column bridges at a cost of \$815 million. Phase 2 consisted of retrofitting the remaining 1,364 multiple-column state bridges at a cost of approximately \$2 billion. Approximately \$1.5 billion is being spent to replace major non-toll bridges and \$4.6 billion for major toll bridge retrofits and replacements. Replacement costs include significant non-seismic upgrades. Costs for retrofitting 1,212 locally owned bridges are expected to be approximately \$1 billion. Funds come from the State Transportation Improvement Fund, the State Highway Account, FEMA public assistance, sales tax increments, and gasoline taxes.

Earthquake Safety and Public Buildings Rehabilitation Bond Act of 1990 (Prop 122)

Proposition 122 was passed by voters in June 1990 after the 1989 Loma Prieta earthquake revealed vulnerabilities to state-owned and essential services buildings. The bond measure authorized the state to issue \$300 million in general obligation bonds for the seismic retrofit of state and local government buildings (\$250 million for state-owned buildings and \$50 million for partial financing of local government essential services facilities). The Seismic and Special Programs Section of DGS' Real Estate Services Division administers Proposition 122 grant programs.

Seismic Hazards Mapping Act

The Seismic Hazards Mapping Act, passed in 1990, directs the Department of Conservation to identify and map areas prone to liquefaction, earthquake-induced landslides, and amplified ground shaking. The purpose of the Act is to reduce the threat to public safety and to minimize the loss of life and property by identifying and mitigating these seismic hazards. The Act requires geotechnical investigations to identify hazards and formulate mitigation measures before permitting most developments within mapped Zones of Required Investigation.

Hospital Seismic Retrofit and Replacement Program

The state legislature passed Senate Bill 1953 after the 1994 Northridge earthquake revealed vulnerabilities in older hospitals. The law requires hospitals to undertake nonstructural retrofits of emergency and surgical rooms by 2002, collapse-avoidance retrofits by 2008, and achieve full compliance with the Alquist Hospital Seismic Safety Act by 2030. OSHPD enforces this Act.

Marine Oil Terminal Program

After the 1994 Northridge Earthquake, the State Lands Commission received a hazard mitigation grant from FEMA to develop standards for the evaluation, retrofit, and maintenance of new and existing marine oil terminals. In 2003, the Commission issued its proposed regulations and plans to hold hearings prior to their consideration for adoption. The proposed regulations would help limit the potential and size of oil releases after earthquakes and tsunamis by requiring upgrades of older terminals. Fees to be paid by marine oil terminal owners would fund the state's oversight of this program.

Early History of California's Earthquake Loss Reduction Programs

CSSC issued its first comprehensive earthquake hazard mitigation plan, *Guiding Action: Goals and Policies to Strengthen Earthquake Safety in California*, in 1979. The commission prepared a

**State of California Multi-Hazard Mitigation Plan
Appendices**

strategic seismic safety program and financing plan in 1982, *Earthquake Hazards Management: An Action Plan for California*. After the passage of the California Earthquake Hazard Reduction Act of 1986, CSSC prepared *California at Risk*, a series of comprehensive five-year programs for earthquake mitigation.

AB 304 - "Soft-Story" Buildings (Woodframe, multi-unit residential buildings constructed before January 1, 1978)

Soft story residential buildings are multistory wood frame structures that may have inadequately braced lower stories that may not be able to resist earthquake motion. AB 304 encourages cities and counties to address the seismic safety of soft story residential buildings and encourages local governments to initiate efforts to reduce the seismic risk in vulnerable soft story residential buildings. AB 304 requires the seismic retrofit of these buildings to comply with a nationally recognized model code relating to the retrofit of existing buildings or substantially equivalent standards. The bill replaces the word "reconstruction" with "seismic retrofit" in provisions governing earthquake hazardous building reconstruction and defines seismic retrofit for purposes of provisions governing earthquake protection. "Seismic retrofit" means either structural strengthening or providing the means necessary to modify the seismic response that would otherwise be expected by an existing building during an earthquake, to significantly reduce hazards to life and safety.

**State of California Multi-Hazard Mitigation Plan
Appendices**

Appendix Z – FEMA Mitigation Funding and Technical Assistance Sources

CFDA #	Program	Details	Criteria
97.00	Infrastructure Protection Program (IPP)	Assistance for a range of emergency preparedness activities. www.ojp.usdoj.gov/odp/grants_programs.htm#fy2007ipp#fy2007ipp	States, localities and U.S. territories
97.00	Superfund Amendments and Reauthorization Act	Provides funding for training in emergency planning, preparedness, mitigation, response, and recovery capabilities associated with hazardous chemicals. www.fema.gov/government/grant/sara.shtm	Public officials, fire and police personnel, medical personnel, and first responders.
97.016	Reimbursement for Firefighting on Federal Property	Provides reimbursement only for direct costs and losses over and above normal operating costs. www.usfa.dhs.gov/fireservice/grants/rfff/	States, localities, tribal governments and fire departments
97.017	Pre-Disaster Mitigation Program (PDM)	Provides funds for hazard mitigation planning and the implementation of mitigation projects prior to a disaster event. www.fema.gov/government/grant/pdm/index.shtm	States, localities and tribal governments
97.018	National Fire Academy Education and Training	Provides training to increase the professional level of the fire service and others responsible for fire prevention and control. www.usfa.dhs.gov/nfa/	Fire departments and firefighting personnel
97.021	Comprehensive Environmental Response, Compensation, and Liability Act (CERCLA)	Supports programs designed to improve capabilities associated with oil and hazardous materials emergency planning and exercising. www.fema.gov/pdf/government/grant/cercla_guidance.pdf	States, localities and tribal governments, U.S. territories, state emergency response committees (SERCs and LEPCs)
97.022	National Flood Insurance Program (NFIP)	Enables property owners to purchase insurance as a protection against flood losses in exchange for State and community floodplain management regulations that reduce future flood damages. www.fema.gov/business/nfip/	States, localities, and individuals
97.023	Community Assistance Program, State Support Services Element (CAP-SSSE)	Funding to provide technical assistance to communities in the National Flood Insurance Program (NFIP) and to evaluate community performance in implementing NFIP floodplain management activities. www.federalgrantswire.com/community-assistance-programstate-support-services-element-capssse.html	States
97.024	Emergency Food and Shelter Program	Supplements the work of local social service organizations within the United States, both private and governmental, to help people in need of emergency assistance. www.fema.gov/government/grant/efs.shtm	Private-Nonprofit community and government organizations

**State of California Multi-Hazard Mitigation Plan
Appendices**

CFDA #	Program	Details	Criteria
97.025	National Urban Search and Rescue (US&R) Response System	Provides funding for the acquisition, maintenance, and storage of equipment, training, exercises, and training facilities to meet task force position criteria, and conduct and participate in meetings within the National US&R Response System. www.fema.gov/emergency/usr/index.shtm	US&R task forces
97.026	Emergency Management Institute	Provides training and education to the fire service, its allied professions, emergency management officials, and the general public. http://training.fema.gov/	Fire departments, other first responders, and emergency management officials.
97.029	Flood Mitigation Assistance Program (FMA)	Provides funding to implement measures to reduce or eliminate the long-term risk of flood damage. www.fema.gov/government/grant/fma/index.shtm	States and localities
97.03	Community Disaster Loan Program	Provides funds to any eligible jurisdiction in a designated disaster area that has suffered a substantial loss of tax and other revenue. www.fema.gov/government/grant/fs_cdl.shtm	Localities
97.032	Crisis Counseling	Provides supplemental funding to States for short-term crisis counseling services to people affected in Presidentially declared disasters. www.fema.gov/assistance/process/additional.shtm	States
97.033	Disaster Legal Services	Provides free legal assistance to disaster victims www.fema.gov/assistance/process/additional.shtm	Individuals
97.034	Disaster Unemployment Assistance Program	Provides unemployment benefits and re-employment services to individuals who have become unemployed because of major disasters. www.fema.gov/assistance/process/additional.shtm	Individuals
97.036	Public Assistance Grant Program	Provides assistance to alleviate suffering and hardship resulting from major disasters or emergencies declared by the President. www.fema.gov/government/grant/pa/index.shtm	States, localities, tribal governments and private-nonprofit organizations via states
97.039	Hazard Mitigation Grant Program (HMGP)	Provides grants to implement long-term hazard mitigation measures after a major disaster declaration. www.fema.gov/government/grant/hmgrp/index.shtm	Open.
97.040	Chemical Stockpile Emergency Preparedness Program	Improves preparedness to protect the people of certain communities in the unlikely event of an accident involving this country's stockpiles of obsolete chemical munitions. www.fema.gov/government/grant/csepp.shtm	States, localities and tribal governments

**State of California Multi-Hazard Mitigation Plan
Appendices**

CFDA #	Program	Details	Criteria
97.041	National Dam Safety Program	Provides financial assistance to the states for strengthening their dam safety programs. www.fema.gov/plan/prevent/damfailure/ndsp.shtm	States
97.042	Emergency Management Performance Grant (EMPG)	Provides assistance for the development, maintenance, and improvement of state and local emergency management capabilities. www.fema.gov/government/grant/empg/index.shtm	States and U.S. territories via the State Administrative Agency (SAA)
97.043	State Fire Training System Grants (Source: U.S. Fire Administration)	Provides financial assistance to State Fire Training Systems for the delivery of a variety of National Fire Academy (NFA) courses/programs. www.usfa.dhs.gov/fireservice/grants/sfts/	State Fire Training Systems
97.044	Assistance to Firefighters Grant (Source: U.S. Fire Administration)	Provides assistance to local fire departments to protect citizens and firefighters against the effects of fire and fire-related incidents. www.usfa.dhs.gov/fireservice/grants/	Fire departments and first responders
97.045	Cooperating Technical Partners	Provides technical assistance, training, and/or data to support flood hazard data development activities. www.fema.gov/plan/prevent/fhm/ctp_main.shtm	States, localities, tribal governments
97.046	Fire Management Assistance Grant Program	Assistance for the mitigation, management, and control of fires on publicly or privately owned forests or grasslands. www.fema.gov/government/grant/fmagp/index.shtm	States, local and tribal governments
97.048	Individuals and Households Grant Program (Disaster Assistance)	Provides money or direct assistance to individuals, families and businesses in an area whose property has been damaged or destroyed and whose losses are not covered by insurance. www.fema.gov/assistance/process/individual_assistance.shtm	Individuals
97.067	Homeland Security Grant Program (HSGP)	Funds to enhance the capacity of emergency responders to prevent, respond to, and recover from acts of terrorism. www.fema.gov/government/grant/hsgp/index.shtm	States, localities and U.S. territories
97.07	Map Modernization Management Support	Provides funding to supplement, not supplant, ongoing flood hazard mapping management efforts by the local, regional, or State agencies. www.fema.gov/plan/prevent/fhm/mm_main.shtm	States and localities
97.092	Repetitive Flood Claims Program	Funding to reduce or eliminate the long-term risk of flood damage to structures insured under the NFIP that have had one or more claims for flood damages. www.fema.gov/government/grant/rfc/index.shtm	States and localities that cannot meet the requirements of the Flood Mitigation Assistance (FMA) program

Source: www.fema.gov/government/grant/index.shtm

Appendix AA – SMART Memorandum of Understanding

Memorandum of Understanding

Between the California Emergency Management Agency and the California State University.

Whereas, the California Emergency Management Agency (Cal EMA) and the California State University (CSU) both have a responsibility to help protect state property and to provide a safe and secure environment for the citizens of California; and

Whereas, the California Emergency Management Agency wishes to assess the effectiveness of its investments in hazard mitigation projects; and

Whereas, the staff and faculty of the California State University have special expertise that can assist the California Emergency Management Agency need for assessment; and

Whereas, the California Emergency Management Agency and the California State University find it mutually beneficial to support each other in the protection of life and property of the citizens of the State of California, they enter into this Memorandum of Understanding (MOU) that contains the sections set down below.

1. The parties to this agreement will work together to establish and implement the State Mitigation Assessment Review Team (SMART) system as defined in the 2007 State of California Hazard Mitigation Plan.
2. SMART system objectives are to assess the outcome of previously funded mitigation projects in a disaster area by:
 - (a) Ascertaining loss avoidance performance at a given level of intensity of an event, and
 - (b) Identifying effectiveness of funded mitigation investments.
3. SMART will consist of California State University (CSU) faculty, staff and volunteers who have knowledge of, or background in the natural sciences, civil or environmental engineering, and environmental planning in risk management, law enforcement, and other emergency management disciplines, and Cal EMA staff who have expertise in hazard mitigation and hazard grant management.
4. The CSU will assign staff and faculty for training, travel, and fieldwork for both pre- and post-disaster assessments. Participation is voluntary.
5. The California Emergency Management Agency will provide the necessary documents needed to conduct field assessments to the CSU teams.
6. The California Emergency Management Agency will provide the funding needed for travel costs to training and fieldwork events and any necessary field gear.
7. Cal EMA and CSU agree to enter into an Interagency Agreement where Cal EMA agrees to pay CSU necessary travel expenses to conduct SMART reviews.
8. Selection and training of SMART participants will be conducted by Cal Poly-San Luis Obispo under a separate agreement with the California Emergency Management Agency.
9. The CSU will provide Workers Compensation insurance to SMART participants while in the course and scope of their employment.
10. CSU-provided Workers Compensation insurance does not cover students.

**State of California Multi-Hazard Mitigation Plan
Appendices**

11. This agreement is for a period of two years from the date of the last signature below, and will renew automatically unless one of the parties objects, in writing, prior to the expiration date. And, either party may terminate the agreement with written notice to the other party
12. The California State University Chancellor shall designate a representative to carry out the intent and terms of this agreement and provide support for its implementation within the CSU system.
13. The California Emergency Management Agency Secretary will shall designate a representative to carry out the intent and terms of this agreement and provide support for its implementation within Cal EMA.
14. Nothing herein is intended to create a new financial obligation of Cal EMA or CSU, or create any third-party right or obligation against either party to this MOU.
15. A generalized operational responsibilities set, subject to adjustment as provided in Exhibit 1.

Signatures

Peggy Okabayashi
Assistant Secretary for Administration
California Emergency Management Agency

Charlene Minnick
Chief Risk Officer
California State University

Date: 6/17/10

Date:

Exhibit #1. General responsibilities under this Memorandum of Understanding

	Cal EMA	CSU/Cal Poly
1	Activate the SMART process	Develop assessment training and field work training for CSU teams
	Supply assessment sites	Design loss avoidance tracking system process and procedure
2	Supply background information on the projects	Initiate team training and possible certification Phase 1 = Cal Poly Phase 2 = Other CSU campuses
3	Create picture/photograph protocol/information protocols	Conduct database needs assessment – actual project data
4	Provide joint training with Cal Poly of CSU campuses and provide field gear to teams	Provide joint training with Cal EMA of CSU campuses
5	Supply pre-disaster site coordinates/data (includes project description and photos upon SMART team request)	Develop pre-event field survey format/protocol/form
6	Store field report data Database Web Portal	Assign teams to events as they occur
7	Provide credentialing of Cal Poly and CSU SMART as needed	Provide post-disaster field reports
8	Review field assessment reports	
9	Pay travel and field-gear costs Process Travel Expense Claims for CSU participants	
10	Store reports and maintain master data base	