

Chapter 5

CHAPTER 5 CLIMATE ADAPTATION

CITY OF ESCONDIDO DRAFT CLIMATE ACTION PLAN 5-1

This chapter summarizes climate change-related impacts that may affect the City of Escondido (“City”)

in the future and evaluates how these impacts would potentially affect the community’s population,

functions, and structures. Following identification of potential climate change—related impacts, this

chapter outlines key strategies for improving community resiliency and adaptation, and addresses and

provides equitable resilience and hazard mitigation for everyone in the community. The City is committed

to ensuring socially equitable climate change outcomes by building on emissions reduction strategies

and through the implementation of adaptation strategies and measures.

 Introduction

Long-term climate trends are not dependent on any single extreme event. A single large storm event or

even a single wet or dry year may just be a normal fluctuation in atmospheric conditions. However,

continuing changes that are sustained year after year can be attributed to a climate change. While there

is general consensus that global climate change is occurring,

there is less certainty as to the timing and potential

consequences of climate change, particularly at the local

level. Based on a climate system that is no longer staying

within a stationary range of extremes, weather-related

emergencies and climate hazards are expected to increase

(Hay 2016). Our changing climate can affect every aspect of the local, natural environment – and each

of these impacts often causes chain-reaction changes that affect people, places, resources, and other

aspect of the ecosystem. If we hope to limit the negative impacts of climate change in Escondido, we

must assess the range of possibilities, likelihoods, and consequences of climate risk and explore

strategies for their prevention.

This chapter of the Climate Action Plan (“CAP”) provides a range of adaptation strategies and measures

that the City can implement to be better prepared for and adapt to climate change. Through “adaptation

planning” the City is undertaking a process of identifying climate risks and opportunities, assessing the

options to manage these risks and opportunities, and implementing actions to sustain and even improve

the community’s quality of life. However, this CAP is about much more than climate change. Rather than

being indifferent to the reality that groups are situated differently relative to their exposure to pollution,

access to resources and opportunity, our vision for a climate-positive future starts when we address

existing disparities and advance more equitable outcomes. Not only will the City adapt and become more

resilient to unavoidable impacts from climate change, the City will also position itself for a more positive

future – one that addresses social equity and environmental justice to help mitigate the disproportionate

harm faced by certain groups and classes in the city. This CAP has established a series of cross-cutting

priorities to build thriving and resilient neighborhoods for all. Because the climate will keep changing over

time, and our responses change with it, the adaptation strategies and measures identified in this chapter

will be continuously monitored and updated by the City.

Section 5.4, Adaptation Measures and Next Steps, outlines the strategies and measures the City will

implement to adapt to climate change, as well as the next steps in this implementation process. These

strategies, measures, and next steps will be continually reviewed and refined over time to address

changing climate impacts and understanding of adaptation. The City’s adaptation approach outlined

within this chapter is based upon best available science, currently known adaptation practices, and a

snapshot understanding of the city’s resident’s existing vulnerabilities. Additional background information

on the methodology used to develop the adaptation and reduction measures is included in Appendix F.

“Adaptation planning” is a process of
identifying climate risks and opportunities,
assessing the options to manage those risks
and opportunities, and implementing actions
to sustain and even improve the quality of life.

 CHAPTER 5 CLIMATE ADAPTATION

5-2 CITY OF ESCONDIDO DRAFT CLIMATE ACTION PLAN

In the future, the City will reevaluate the feasibility and necessity of adaptation options as appropriate,

continuing to use best available data, with reference to current State adaptation planning guidance.

 Vulnerability Assessment

In the San Diego region, as well as throughout California, climate change is already affecting and will

continue to affect the physical environment. It is the responsibility of all to prepare for increased

temperatures, more frequent extreme weather events, and changes in precipitation patterns. Because

impacts of climate change vary by location and other social and economic characteristics, it is important

to specifically identify the projected severity of these impacts on the city and the surrounding area.

Consideration of how the City can respond effectively to mitigate that risk, or how the City can and should

respond to increasing future risk would make the community more prepared for projected climate impacts.

The goal of this section is to increase the

understanding of the vulnerabilities

associated with what is projected to happen

in Escondido and encourage consideration of

these impacts without creating further

vulnerabilities or liabilities. The direct, or

primary, changes analyzed for the city

include increased temperatures, increased

frequency of extreme weather events, and

increased intensity and frequency of

precipitation. Secondary impacts, which can

occur because or one or more primary

changes, are also assessed and include

increased risk for wildfire, flooding, and

landslides.

To begin assessing potential climate change impacts over time, Cal-Adapt (a climate change scenario-

planning tool developed by the California Energy Commission [“CEC”] and the University of California

Berkeley Geospatial Innovation Facility) was used. To address the uncertainty in future emissions of

greenhouse gases (“GHGs”), Cal-Adapt uses Representative Concentration Pathways (“RCPs”), which

encapsulate different possible future GHG emissions scenarios; a “medium” RCP emissions scenario

that models a future where communities attempt to reduce GHG emissions and a business as usual

(“BAU”) RCP scenario. The BAU emissions scenario predicts GHG emissions will continue to rise over

the 21st century. The medium GHG emissions scenario predicts GHG emissions will level off in the middle

of the 21st century (approximately 2040) and decrease to lower than 1990 levels by the end of the century

(CAL ADAPT 2020).

5.2.1. Increased Temperatures
 Temperature affects the smallest details of our daily life. It influences how you dress to

stay comfortable, whether you enjoy outside activities, stay inside, or retreat to safer

areas during weather-related emergencies and climate hazard events. It also has been

found to affect the living organisms in various ways, including the physiology, behavior,

growth, and distribution of plants and animals. Increases in average temperatures can

have many impacts on the environment. For example, temperature plays an important

part in the life cycle of insects. Many insects die during the colder winter months, but if

Source: City of Escondido

CHAPTER 5 CLIMATE ADAPTATION

CITY OF ESCONDIDO DRAFT CLIMATE ACTION PLAN 5-3

temperature increases by just a couple of degrees, some of these insects would persist.

This could lead to an increase in the insect population or a change in insect breeding

habits, which could be devastating to farming practices and/or the agricultural crop

industry and forest health. In addition to warm-weather insects/vectors, increased air

temperatures can result in stagnant air masses, which could retain pollution from vehicles

and industry for extended periods of time and would increase the frequency and intensity

of conditions conducive to smog formation. A growing body of research into pollution
and climate change is finding that minorities bear a disproportionate share of risks.
Heat-island effects coupled with pollution sources are most likely to impact
communities of color. A June 2020 study reported in the Journal of the American
Medical Society Network Op, links climate change to harmn to newborn and unborn
children. The study found a relationship with heat or air pollution linked to birth
outcomes such as preterm births, birth weights,
stillbirths. https://www.nytimes.com/2020/06/18/climate/climate-change-pregnancy-
study.html

Children and the elderly are particularly vulnerable to respiratory, cardiovascular, and heat-related

illnesses exacerbated by increased average temperatures, especially in areas already exposed to higher

burdens of indoor and outdoor air pollution . Furthermore, numerous research studies have shown that

indoor air temperature and circulation can impact one’s level of productivity, as well as one’s ability to

learn, concentrate and remember important information (Schneider 2016). Warmer lakes, rivers, and

streams threaten aquatic species by disrupting reproductive cycles, displacing cold-water species,

through acidification, and/or creating dead zones in deep lakes. Warmer air temperatures may put inland

communities at risk by expanding dry areas and their propensity to fuel wildfires.

Some areas of the city will also experience heat island

effects. An urban heat island or a heat island effect is

an urban or built-up area that is significantly warmer

than its surrounding rural areas despite having similar

climate systems. The temperature difference is

usually due to human activities and from the

modification of land surfaces. Heat is created in

places with lots of activity and lots of people. The

temperature difference is usually larger at night than

during the day and is most apparent when winds are

weak. The City developed a mapping tool to identify

at-risk areas. The 2020 Heat Vulnerability Map is

provided in Appendix F and is referenced in Section

5.4, Adaptation Measures and Next Steps.

The greenhouse effect, described in Chapter 1, has already begun to heat the atmosphere beyond

normal levels and will continue to do so over the next century, even if the City’s emission reduction targets

are met. From 1900 to 2000, the average global daily maximum temperature increased approximately

1.0 degrees Fahrenheit (“°F”) (Nature 2019). Within the last 20 years, the average global temperature

has increased by an additional 1.0 °F. Using Cal-Adapt, it was predicted there would be an average

temperature increase of 3.0 to 10.0°F by 2099 worldwide (CAL ADAPT 2020). It is important to note that

the tipping point to many of the aforementioned climatic changes is an increase of 1.0 to 2.0°F. Although

future climate-risks depend on the rate and duration of the “warming,” in the aggregate they are expected

to be irreversable or irrecoverable if temperatures exceed 2.7°F (IPCC 2018). Using baseline observed

Source: City of Escondido

https://www.nytimes.com/2020/06/18/climate/climate-change-pregnancy-study.html
https://www.nytimes.com/2020/06/18/climate/climate-change-pregnancy-study.html

 CHAPTER 5 CLIMATE ADAPTATION

5-4 CITY OF ESCONDIDO DRAFT CLIMATE ACTION PLAN

temperatures in the city from 1960 to 2000, the collective projections from Cal-Adapt show an average

maximum temperature increase of 3.9 to 4.9°F by 2050, and 5.4 to 9.6°F by 2099, depending on a range

of GHG emissions scenarios.

5.2.2. Extreme Weather Events
Extreme weather events include extreme heat and storms. Extreme heat events generally include

extreme heat days and heat waves. Extreme heat days are days in which the temperature is significantly

greater than the historic average temperature and can be

further exacerbated when combined with high relative

humidity. Heat waves can occur when high daily

temperatures persist for several days and if nighttime

temperatures do not drop significantly enough to reduce

nighttime cooling Extreme heat events can further

exacerbate the threat of wildfire by increasing the drying of

vegetation. The frequency of extreme heat days, heat waves, and warm nights are a threat because they

induce injury, illness, and death from the resulting heat waves and wildfires. Heat stroke and dehydration

can occur during extreme heat and hazardous weather can cause injuries and, in some cases, death.

Warmer climates have increased levels of harmful air pollutants, such as ground-level ozone, which can

damage lung tissue, inflame airways, impair respiratory health, and aggravate lung diseases, which are

amplified during extreme weather events. Extreme weather events also impact the transmission of food,

water, and animal-borne diseases. Prolonged drought in dry areas can lead to property and infrastructure

damage. Power outage, road surface deterioration, railroad track buckling, and bridge damage are some

of the types of resource or asset failures that have occurred during extreme weather events.

Disruptions in daily life caused by property and infrastructure damage can mean lost work and school

days and harm commercial trade. Extreme weather-related health risks also reduce productivity, such as

when extreme heat curtails construction, or when more potent allergens and more air pollution lead to

lost work and school days.

Cal-Adapt loosely defines extreme heat days at or above

the 98th percentile daily maximum temperature for a

given area based on observed historical climate data.

For the city, an extreme heat day is a day in which the

average temperature is greater than 97.1°F, and

historical observations show an average of five extreme

heat days per year from 1961 to 2000. The frequency of

extreme heat days are projected to increase as average

temperature increases, rising to 15 to 20 extreme heat

days per year by 2050, and 21 to 40 extreme heat days

per year by 2100 (CAL ADAPT 2020). Warm nights,

defined by the 98th percentile daily minimum

temperature, are project to increase as well. For the city,

a warm night is a night during which average

temperature is greater than 66.4°F. Historical

observations show an average of five warm nights per

year from 1961 to 2000, and projections show an

average of 25 to 37 extreme heat nights by 2050, and 36

to 91 extreme heat nights by 2100 (CAL ADAPT 2020).

Extreme weather events include extreme heat,
heat waves, and extreme storms. These
events can be extremely harmful to human
populations, especially vulnerable
populations, such as low-income

communities and children.

Source: City of Escondido

CHAPTER 5 CLIMATE ADAPTATION

CITY OF ESCONDIDO DRAFT CLIMATE ACTION PLAN 5-5

While the world is experiencing an overall warming trend, more significant changes are occurring in winter

months beyond temperature — snowfall and large storms depend on moisture in the atmosphere, which

is increasing as a result of climate change. Snowy weather patterns depend on the large-scale flow of

the atmosphere, which is changing, too. A phenomenon, called “winter temperature dipole”, is shifting

winter weather patterns. This phenomenon yields a severe temperature contrast between eastern and

western North America, where cold periods in the winter have been increasing in their frequency, as

arctic air is pushed into areas further south than where it has historically flowed. Many extreme

temperature conditions that redistribute heat and produce some combination of clouds, precipitation, and

wind are becoming more common. These atmospheric conditions will affect snowstorms, derechos,

hailstorms, rainstorms, blizzards, low-pressure systems, lightning storms, hurricanes, typhoons, and

twisters. Scientific studies indicate that extreme weather events, like large storms, are likely to become

more frequent and/or more intense with climate change. Tropical storm activity in the Atlantic Ocean, the

Caribbean, and the Gulf of Mexico has increased during the past 20 years (Earth Observatory 2020).

Storm intensity is closely related to variations in sea surface temperature in the tropical Atlantic. Although

Escondido is unlikely to experience snowstorms and derechos, climate change may result in changes to

the atmospheric processes that could result in increased frequency of damaging winds, hailstorms,

rainstorms, lightning storms, and hurricanes or other tropical storm systems.

New Section EXACERBATION OF CUMULATIVE EXPOSURE BURDENS

A significant health risk associated with climate change is exacerbation of health risks especially for

communities with existing higher cumulative pollution exposures. Cumulative impacts are

exposures and public health or environmental effects from all sources of pollution in a geographic

area. Cumulative impacts also take into account groups of people that are especially sensitive to

pollution’s effects, such as young children and people with asthma, and socioeconomic factors,

such as poverty, race and ethnicity, and education.

In particular, air pollution worsens as temperatures rise, stressing both the heart and lungs. The

greenhouse gas emissions contributing to climate change are linked with increased hospitalizations

and deaths from cardiovascular disease and are connected with more asthma attacks and other

respiratory problems.1

An important tool in assessing risks associated with pollution exposure and community

vulnerabilities is the Office of Environmental Health Hazard Assessments statewide OEHHA

database, CalEnviroScreen. This model, which is periodically updated, identifies communities that

are most affected by many sources of pollution, and where people are often especially vulnerable

to pollution’s effects. CalEnviroScreen uses environmental, health, and socioeconomic information

to produce scores for every census tract in the state. Inclusion of CalEnviroscreen data is part of

the city’s determination of vulnerable neighborhoods needing additional focus and priority.

1 https://www.scientificamerican.com/article/climate-change-is-having-widespread-health-
impacts/#:~:text=Air%20pollution%20gets%20worse%20as,attacks%20and%20other%20breathing%20problems.

https://www.scientificamerican.com/article/climate-change-is-having-widespread-health-impacts/#:~:text=Air%20pollution%20gets%20worse%20as,attacks%20and%20other%20breathing%20problems.
https://www.scientificamerican.com/article/climate-change-is-having-widespread-health-impacts/#:~:text=Air%20pollution%20gets%20worse%20as,attacks%20and%20other%20breathing%20problems.

 CHAPTER 5 CLIMATE ADAPTATION

5-6 CITY OF ESCONDIDO DRAFT CLIMATE ACTION PLAN

5.2.3. Frequency and Intensity of Precipitation
Both the amount and distribution of precipitation are likely to change over the coming years. Southern

California already experiences highly variable precipitation patterns, and climate change will further

increase this volatility. The range of precipitation extremes

will likely expand, resulting in fewer wet days and more dry

days. More intense rainstorms could occur, distributing

precipitation over a smaller window of time, followed by

longer periods of minimal precipitation or drought.

The Cal-Adapt projections do not show a significant increase or decrease in the average annual

precipitation for Escondido, which is observed to be 15.3 inches per year using the 1961 to 2000 baseline.

However, as a result of increased climate variability, annual averages may not best represent the climate

change-related impacts that would occur. For example, the average annual precipitation in Escondido

from 1996 to 1999 was 15.3 inches, which is equal to the observed baseline average (CAL ADAPT 2020).

The recorded precipitation for those years were 13.1, 14.0, 27.4, and 6.8 inches, respectively (CAL

ADAPT 2020). Thus, while the average precipitation for those years suggests normalcy, the recorded

rainfall for each year suggests the city is experiencing significant precipitation variability. The Cal-Adapt

projections show yearly precipitation highs of 40 inches and lows of two to three inches, highlighting the

variability and uncertainty of the projections on a year to year basis.

Extreme precipitation events can delay planting and harvesting, cause power outages, reduce

transportation system efficiency, delay air travel, induce soil erosion and mudslides, and otherwise make

it difficult for people to go about their daily business. The expansion of flood-prone areas, flood plains,

and inundation zones could put more people and property at risk within the city. Higher year-to-year

variability can change overall water availability, even if the yearly average does not change significantly

over time. Wetter years will see a higher proportion of water lost to runoff, along with higher risk of

flooding. Drier years will increase water demand, while also losing more to evaporation. Overall, these

factors will lead to less water capture by constructed and natural environments, depleting the local water

supply. It could also lead to more water entering the lakes from the surrounding watershed, bringing with

it pesticides and invasive species.

5.2.4. Wildfire Risk
Wildfires in open, wildland areas typically display a range of fire behavior and fire characteristics that

depend on factors such as vegetation fuel, terrain, types of past management, stage of succession after

previous fires or other disturbances, and climate and weather patterns (including prevailing wind factors).

Fire regimes (i.e. the general pattern of natural wildfire

occurrence in a particular geography) may also be affected

by terrain features and slope exposure. The city’s

environment consists of a broad mixture of urban settings,

semi-urban settings, rural areas, and open space areas

characterized by shrubs, native trees, and high fire fuel areas with steep topography. During the dry

months, the wildfire risk in these open, vegetated areas can increase when exacerbated by occasional

Santa Ana winds and high temperatures. Additionally, extreme weather conditions, such as high

temperature, low humidity, and/or winds of extraordinary force, may cause an ordinary, localized fire to

expand into one that is more intense and difficult to contain. Currently, about 43,388 homes within

Escondido are located in the Fire Regime II & IV; this includes the wildland-urban interface, which is

characterized by zones of transition between wildland and developed areas and often include heavy fuel

The city is anticipated to experience more
frequent extreme precipitation events and
greater variability in the amount of rainfall

from year to year.

Wildfire occurrence would be exacerbated by
climate change impacts including increased
frequency of droughts, extreme heat days, and

heat waves

CHAPTER 5 CLIMATE ADAPTATION

CITY OF ESCONDIDO DRAFT CLIMATE ACTION PLAN 5-7

loads that increase wildfire risk (City of Escondido 2018). The potential loss of these homes is valued at

over 12 billion dollars. The City also has 426 critical facilities and infrastructure assets in these areas.

The potential exposure of these assets is valued at over 1.9 billion dollars (City of Escondido 2018).

Increased temperatures and changes in precipitation patterns associated with climate change are

expected to increase the risk of wildfire. Cal-Adapt’s Wildfire Tool is a useful modeling tool to help predict

the potential amount of area at risk of burning through the year 2100. According to Cal-Adapt’s Wildfire

Tool, because of the City’s diverse environment, the amount of area at risk of burning will increase

anywhere from 1.5 to 28.3 percent (based on different location attributes) (CAL ADAPT 2020). Even

though areas with greater population are inherently more vulnerable than areas with less population, it is

anticipated that fire behaviors and fire characteristics in urban areas are different than more fire prone,

open space areas. Based on CalAdapt’s Wildfire Tool, an increase in burn rates is most likely to occur

within the eastern portions of the city, which include much of the unincorporated and open space lands.

The California Department of Forestry and Fire Protection

(“CAL FIRE”), in collaboration with the City, has developed

the City’s Fire Hazard Severity Zone Map identifying Very

High Fire Hazard Severity Zones that are included in the

City’s Local Responsibility Area (“LRA”) (See Appendix

F). The map identifies areas in the City included in the

different fire hazard areas. Due to topography and

vegetation, properties located within and surrounding the

Very High Fire Hazard Severity Zones have increased

risks of wildfires and associated hazards than that of most

areas within the city.

In addition, CALFIRE study noted that…..

In addition to increased threats to human safety, the increased frequency of wildfire results in the release

of harmful air pollutants into the atmosphere, which dissipate and can affect the respiratory health of

residents across a broad geographical scope. Particulate matter (soot and smoke), carbon monoxide,

nitrogen oxides, and other pollutants are emitted during the burning of vegetation, and can cause acute

(short-term) and chronic (long-term) cardiovascular and respiratory illness, especially those suffering

from pre-existing cardiovascular or respiratory conditions. The issue may be even more complicated with

an increased burden in specific, vulnerable populations such as the elderly, children, homeless, minorities

and non-English speaking populations, and agricultural and outdoor workers. The complex interplay

between social and economic factors that these groups and classes experience cause them to generally

be more susceptible to certain systemic illnesses because of a lack of targeted health care policies and/or

lack of access to adequate health care.

Source: City of Escondido

 CHAPTER 5 CLIMATE ADAPTATION

5-8 CITY OF ESCONDIDO DRAFT CLIMATE ACTION PLAN

5.2.5. Flooding and Landslides
Several factors determine the severity of floods, including rainfall intensity and duration. Along with

reductions in the amount of snowpack and accelerated snowmelt, scientists project greater storm

intensity. Climate change is predicted to vary the frequency, intensity, and duration of extreme storm

events, such as sustained periods of heavy precipitation and increased rainfall intensity during

precipitation, resulting in more direct runoff. Flash floods occur when a large amount of rain falls over a

short period of time. The city’s flooding potential will also be exacerbated when experiencing atmospheric

rivers, or narrow streams of warm, concentrated precipitation, often resulting in considerable rainfall over

a short period of time. Under higher emissions scenarios, the intensity and magnitude of atmospheric

rivers are expected to become more severe, resulting in increased regional and localized flooding. With

the added potential increases in the frequency and

intensity of wildfires due to climate change, there is

potential for more floods following wildfires, which

will increase sediment loads and impact water

quality. Floodwaters during storm events can

interact with sources of pollution and distribute

hazardous pollutants locally and regionally. The

resulting water contamination may lead to human

health impacts, as well as degradation of

ecosystems.

Currently, the city experiences localized flooding in

several areas during heavy rainfall and extreme

weather events. Historically, the city has experienced property-related losses and damage because of

localized flooding. As variability in precipitation frequency and intensity occurs, what is currently

considered a 100-year flood may occur more often than projected, further increasing the risk of flooding

to communities already located in these areas. Currently, there are 1,399 homes in the city located within

the 100-year floodplain mapped areas. As these floodplain maps are updated and revised to account for

increased flooding as a result of climate change, it is anticipated more homes in the city would be located

within these areas of risk. The potential exposure or loss of residential buildings currently located within

the 100-year floodplain is valued at $393,819,000 (City of Escondido 2018). During flooding events,

infrastructure (e.g., roadways, power lines) may be damaged, resulting in disruptions to communications,

energy transmission, public services, and transportation systems. There are 37 critical facilities and City

assets within the 100-year floodplain, with an asset value of $43,352,000 (City of Escondido 2018). Flood

events can also cause considerable property damage from extended exposure to water, and structural

damage from erosion and mudslides. There are approximately 76 homes at high risk and 22 homes at

moderate risk, with a potential exposure or loss value of $27,587,000 (City of Escondido 2018). A

snapshot assessment of potential home threat exposure is provided in the City’s 2018 Multi-Jurisdictional

Hazard Plan, with tabular excerpts provided in Appendix F.

 Social Equity and Environmental Justice

Environmental issues are almost always rooted in economic

and social issues. In fact, climate change is a direct product

of extended environmental and social policies. An ironic, yet

unfortunate, aspect of climate change is that the individual,

businesses, agencies, or organizations most responsible for

This City’s vision of climate justice is where
solutions begin with addressing the needs of
those who are most vulnerable to climate
change and/or experiencing disparate
outcomes.

Source: City of Escondido

CHAPTER 5 CLIMATE ADAPTATION

CITY OF ESCONDIDO DRAFT CLIMATE ACTION PLAN 5-9

causing climate change are often the ones that are the least affected by it. The world’s richest

households, businesses, and industries generate more than half of the GHG emissions and the poorest

half contribute just 10 percent of all emissions (The Guardian 2015). Even though all residents and

businesses will all be affected by a changing climate, they will be impacted in different ways. The

interactions between climate change and health are numerous. Not only will climate change have

significant health impacts, but how we prepare to, mitigate, and adapt to our changing climate will also

influence human health. Preparing and responding to climate change is a powerful opportunity to improve

the health of Escondido’s residents. To do this, the City will need to determine the scope and extent of

existing social and economic vulnerabilities and disparities and identify ways to make the community less

susceptible to, or able to cope with, the adverse effects of climate change.

Social equity, as a term, is more than just the fair, just, and equitable distribution of public services and

implementation of public policy; it also means understanding and giving people what they need to enjoy full

and healthy lives. If properly incorporated into planning efforts, social equity ensures traditionally

disadvantaged and under-represented groups equally

experience the positive outcomes of these planning

efforts. This involves being inclusive of both dominant

and marginalized groups, and ensuring that the benefit

to one does not result in the detriment to the other.

Planning for equity does not stifle growth or impede

development. Instead, it expands opportunities to all

members of a community and builds local resiliency.

This City’s vision of climate justice is where solutions

begin with addressing the needs of those who are

most vulnerable to climate change and/or

experiencing disparate outcomes. This CAP

proposes a concrete approach for addressing social

equity in implementation. Using the map and analysis discussed below, the city will prioritize

neighborhoods with a 50% ranking in the State Office of Environmental Health Hazard Assessment

(OEHHA) CalEnviroscreen for priority investments and early implementation of social equity focused

measures. By focusing efforts on vulnerable neighborhoods and populations, the city will For the City to

provide equitable protection from environmental hazards and burdens, climate adaptation planning

efforts that must involve all social groups and classes in the development and implementation of

environmental policies, and ensure equitable benefits to all community members from projects funded

and directed by the City (a snapshot assessment of Escondido’s unique socio-economic profile is

provided in Appendix F).

5.3.1. Social Equity and Health Index Map
Climate adaptation measures should not be implemented without consideration of wider social equity and

environmental justice concerns. Understanding these vulnerability factors and the populations affected

is critical for crafting climate change adaptation measures. Although disaster impacts can vary from

hazard to hazard, vulnerability indicators – or measurable variables – allow for the quantification and

comparison of climate risk within cities, counties, or sub-regions. Tthe City created a mapping tool, called

a Social Equity and Healthy Index Map to use data from the state OEHHA CalEnviroscreen to designate

Priority Investment Neighborhoods (PIN) to , to measure the degree to which climate change would

impact different geographical areas and to evaluate levels of access to opportunity within a census tract.

The data-backed mapping tool created a heat map of related risk factors. All indicators fall into one of

Source: City of Escondido

 CHAPTER 5 CLIMATE ADAPTATION

5-10 CITY OF ESCONDIDO DRAFT CLIMATE ACTION PLAN

five broader categories: housing, mobility, economic, environmental, community characteristics, and

health. The overlap of these risk factors highlight areas of greater cumulative risk that should be prioritized

when implementing corresponding adaptation strategies. As a result, a significant majority of the

adaptation actions include implementation steps that will require the City to prioritize these actions in

areas of highest need. The 2020 Social Equity and Healthy Index Map is provided in Appendix F and is

referenced in Section 5.4, Adaptation Measures and Next Steps.

 Adaptation Measures and Next Steps

The CAP provides evidence-based measures to reduce GHG emissions and preventative measures to

address the negative outcomes of climate change. In implementing the measures listed in this section,

this CAP also outlines how the City will adapt and improve its resilience to existing and future climate

change impacts. As documented in this chapter and Appendix F, the City’s sensitivity and vulnerability

to climate change is influenced by diverse demographic and socio-economic factors. The City will strive

to achieve climate justice (the concept that no group of people should disproportionately bear the burden

of climate impacts or the health costs of adaptation) by addressing these factors. The City’s most

vulnerable communities will be considered as a priority for investments in adaptation to assure near-term

co-benefits of improved quality of life while contributing to GHG reduction targets. As this is the beginning

of the City’s process of developing its adaptation strategies and measures, many early initiatives are

exploratory in nature and aim to identify potential changes or actions to respond to the impacts of concern.

The City will begin responding to climate change impacts through the initiation of two climate adaptation

strategies.

Strategy A-1: Become a “Climate Smart” Leader

Table 5-1 Strategy A-1: Become a “Climate Smart” Leader

Measure A-1.1: Fully anticipate, plan for, and mitigate the risks of climate change and seize the

opportunities associated with the social and environmental change.

Recognize climate impact variables as a risk in how the City manages programs, projects, and infrastructure.

Target

Year
Adaptation Action

2020

Annually monitor climate change research and best practices to improve the understanding of local climate

change, weather-related emergencies and climate hazards, and to support climate change preparation efforts in

local, state, and federal partners.

20232021

2021

Adopt established methods for projecting the lifecycle carbon emissions of land use and transportation

investments and begin to prioritize projects that have the greatest potential to sustain future changes and changing

weather-related emergencies and climate hazards.

New strategy: Conduct outreach and secure commitment in priority neighborhoods for support for climate actions,

initiate major initiatives: affordable housing; weatherization, pollution reduction, urban forestry, heat island cooling

centers

CHAPTER 5 CLIMATE ADAPTATION

CITY OF ESCONDIDO DRAFT CLIMATE ACTION PLAN 5-11

Table 5-1 Strategy A-1: Become a “Climate Smart” Leader

2023

Assess climate impacts in the 2023 MJHMP update, incorporate social equity and environmental justice concepts

to the extent practicable, and develop system wide approach to prepare for and respond to changing weather-

related emergencies and climate hazard events.

202124

Complete planning and establish priorities for Prioritize plantings, materials, and infrastructure specifications that

will be resilient to climate change hazards and be cost-effective over the lifetime of the asset in infrastructure

design. Initiate projects in 2022.

2025 Update the “2020 Escondido Climate Adaptation Study”.

Measure A-1.2: Make sure that everyone is given the opportunity to be prepared for the current and

future risks that are exacerbated by climate impacts.

Develop and build capacity for a transparent and inclusive education and outreach processes and design a decision-making

framework to achieve equitable access and other climate health-related goals.

Target

Year
Adaptation Action

2020

Designate point of contact(s) to establish and maintain staff ability and capacity to ensure effective implementation

and equitable outcomes of climate action efforts. Initiate interdepartmental education and planning with City staff to

motivate and seek opportunities for creative partnerships to jumpstart priority actions.

Create an Escondido Climate Commission, a formal commission with dedicated seats for stakeholders, resident

groups, district representatives, community organizations, to advise and assist with the implementation of the CAP.

20221

Identify and initiate Create collaborative partnerships with community-based organizations including vulnerable

populations to broaden and diversify community engagement, and to support community-based initiatives that

align with climate action planning priorities.

20231

Partner with interested organizations to dDevelop a climate change adaptation public outreach and education

program. Engage typically underrepresented vulnerable populations by creating neighborhood climate

ambassador liaisons.

20251

Provide quality information and/or “how-to” resources for local climate adaptation using interactive approaches that

may include competition, feedback, and recognition. Activities may include:

 Provide free technical assistance to businesses.

 Develop working groups with workforce development and training organizations to integrate green jobs

into existing work.

 Develop and implement a local green business program to provide recognition for business

achievements.

 Partner with business groups to conduct Fix-It Fairs or participate in street-fairs by engaging under-

served businesses in learning about sector opportunities

 Hold regular workshops with building contractors on green building best practices.

20261

Minimize health issues and disparities caused by weather-related emergencies and climate hazard events (such

as extreme heat days, wildfire smoke), especially for populations most vulnerable to these impacts, by improving

the preparation for and response from health, community service, public safety, and emergency staff, resources,

and/or services. Actions may include:

 Leverage partnerships and support organizations to provide assistance to vulnerable populations in high

fire hazard areas.

 Advertise outdoor worker protection measures, including heat safety and employment security.

 CHAPTER 5 CLIMATE ADAPTATION

5-12 CITY OF ESCONDIDO DRAFT CLIMATE ACTION PLAN

Table 5-1 Strategy A-1: Become a “Climate Smart” Leader

 Develop a cool zone plan in consultation with resident, business, and community groups and provide

updates in conspicuous locations online and on social media when cool zones are activated.

 Educate homeowners and tenants of multi-family housing about weatherization projects and the cost

savings gained from energy efficient homes through training programs.

 Develop evacuation assistance plans and advertise their availability to vulnerable populations in hazard

areas and be prepared to implement these plans as part of climate hazard-related emergency operations.

 Utilize citywide publication and social media to reach a broad audience to advertise preparedness, risks

of potential climate hazard events, and/or implementation status of these measures.



Measure A-1.3: Hardwire social equity and environmental justice into new programs and projects.

Focus planning and intervention programs onin Priority Investment Neighborhoods neighborhoods tthat currently experience

social or environmental injustice and/or bear a disproportionate burden of potential public health impacts.

Target

Year
Adaptation Action

2020

Develop specific plan to Rredress social equity disparities by targeting prioritizing some and targeting of the CAP

emission reduction and adaptation implementation projects into in the most vulnerable areas as defined by the

“2020 Social Equity and Health Index Map”.

2020

2021

Maximize mitigation benefits locally by prioritizing Escondido community specific (i.e. local) mitigation for GHG

emissions and biological impacts/habitat loss . If no local mitigation credits or mitigation opportunities are available,

allow project applicants to seek out regional solutions first. If no regional solutions are available then State

solutions, with a preference to proximity.

Update and adopt the Subarea Plan for the Multiple Habitats Conservation Plan to address mitigation of biological

impacts/habitat loss, develop citywide acquisition, restoration, and management plan.

20232

Consider eEstablishing eequity considerations for recreation/parks programming, planning, engineering, and public

works projects, such as:

 Does the proposed action generate burdens either directly or indirectly to vulnerable populations? If yes,

are there opportunities to avoid, minimize, or reduce those impacts?

 Can the benefits of the proposed action be targeted in ways to reduce vulnerable population disparities?

 Are the benefits of the proposed action broadly accessible to residents or businesses of vulnerable

populations?

Measure A-1.4: Develop working relationships with other agencies and continue to analyze climate

impacts.

Establish working groups and collaborate with regional and State agencies and groups to promote becoming “Climate Smart”

and promote complementary adaptation strategy development.

Target

Year
Adaptation Action

2020

Work with SANDAG and NCTD to make the regional transportation network more resilient, incorporate

consideration of climate impacts as part of infrastructure planning and development, and prioritize transportation

investments that have the capacity to adapt to climate change, while promoting social equity and environmental

justice.

2022
Work with law enforcement, CAL FIRE, City of San Marcos, County of San Diego, City of Vista, and City of Poway

to assure updates for wildfire hazard maps, reduce risk from high fire hazard areas and develop effective response

CHAPTER 5 CLIMATE ADAPTATION

CITY OF ESCONDIDO DRAFT CLIMATE ACTION PLAN 5-13

Table 5-1 Strategy A-1: Become a “Climate Smart” Leader

mechanisms and evacuation scenarios. Model future climate conditions to identify at-risk areas. Integrate fire

hazard maps to identify areas most susceptible to fire.

Identify areas within the City General Plan where future development should be avoided due to fire hazards.

Notes: CAL FIRE = California Department of Forestry and Fire Protection; City = City of Escondido; GHG = greenhouse gas; MJHMP = Multi-

Jurisdictional Hazard Mitigation Plan; NCTD = North County Transit District; SANDAG = San Diego Association of Governments

Source: City of Escondido 2020.

Formatted: Font: Bold

 CHAPTER 5 CLIMATE ADAPTATION

5-14 CITY OF ESCONDIDO DRAFT CLIMATE ACTION PLAN

Strategy A-2: Build Thriving and Resilient Neighborhoods

Table 5-2 Strategy A-2: Build Thriving and Resilient Neighborhoods

Measure A-2.1: Make sure that everyone has equitable access to healthy environment in which to live,

work, and play, housing, food security, and quality jobs.full, healthy lives.

Recognize the importance of the ecosystem in improving personal, environmental, and economic health

Target

Year
Adaptation Action

20212

Partner to dDevelop equitable programmatic resources to increase the production and consumption of home grown

and locally sourced food by supporting farmers’ markets, expanding community gardens on public and private lands

including school campuses, City lands and church properties., and other forms of urban agriculture.

- Develop a local food map and communication program for city residents.

- Regional emergency food distribution plan that accounts for climate and energy-based disruptions.

- Partner with SD Food System Alliance, CA Food Link and the SD New Farmers Guild.

-

2022
Establish partnerships with local businesses and groups to provide educational opportunities for residents to gain

skills in organic gardening, fruit production, composting, food preservation, and cooking healthy foods.

2023

Review and update heat response plans to:

 Coordinate operations of readily accessible cooling centers.

 Recommend potential ways for property managers and homeowners’ associations to implement Cool

Zones.

 Develop an “early warning system” and response plans that alert residents, businesses, and community

members, especially those most vulnerable to heat, when projected heat conditions exceed 100 degrees.

2023 Develop incentives to increase the planting of fruit trees in appropriate areas on private property.

2024

Use regulatory and voluntary tools to increase access to neighborhood parks, passive parklands, parklets, and/or

pop-up recreation programs to increase parkland coverage and/or expand equitable access to recreational

opportunities.

2025

Consider ways to improve equitable access to clean and sustainable energy. This could include the creation of a

“Clean Energy Equity Plan” to support low-income residents and small organizations to purchase or obtain

renewable energy.

NEW MEASURE: Develop program to engage with the Solar on Multi-Family Housing Program (SOMAH) to support

job training in priority communities for green jobs.

Measure A-2.2: Create “climate safe and decent” housing options.

Support more comfortable and resilient homes and buildings to proactively adapt to changing weather-related emergencies

and climate hazard events.

Target

Year
Adaptation Action

2020

Increase the use of public and private roofs for rooftop gardens. Provide education on how private property owners

can use rooftop gardens as an eco-friendly alternative to: bring greenery into a sterile space, provide a place to relax

or grow food, delay stormwater runoff, and cool the building to reduce energy consumption. Expand green roof

installations through outreach and incentives, such as the Stormwater Credit Fee.

Commented [LH1]:

Commented [LH2R1]: Moved to Chapter 3

CHAPTER 5 CLIMATE ADAPTATION

CITY OF ESCONDIDO DRAFT CLIMATE ACTION PLAN 5-15

Table 5-2 Strategy A-2: Build Thriving and Resilient Neighborhoods

2022

2023

Adopt an inclusionary housing and tiny home ordinance.

Update the building code to require new private buildings to have operable windows, providing choice levels of light,

and wall-to-wall ventilation.

2023
Update the building code to mandate the installation of cool roofs on all new and retrofitted roofs on multi-family

projects.

2027

Analyze the feasibility of a point-of-sale weatherization audit and wildfire risk assessment for existing single-family

homes in high or very high wildfire hazard areas.

Pursue Green Jobs plan to identify and increase green job opportunities in Escondido and encourage local hire

rules.

2027

Develop and implement a mitigation plan for power outages, which may include the following:

 Adopt an ordinance that requires new senior housing or large care facilities to install air conditioning in all

units and on-site home energy batteries and energy storage. The ordinance shall also require conversion

projects to provide adequate on-site temperature-controlled spaces in indoor common areas, if any.

 Adopt an ordinance that requires new affordable housing projects to install air conditioning in all units.

Require affordable rehabilitation projects or other conversions to provide adequate on-site temperature-

controlled spaces in indoor common areas, if any.

2028

Consider ways to reduce reliance on centralized sources for energy including:

 Facilitate access to local, decentralized renewable energy by incorporating renewable energy projects into

CCA or other community-wide renewable programs.

 Complete a micro-grid feasibility study and begin implementation.

Measure A-2.3: Build capacity for adaptive neighborhoods.

Reduce risks and impacts from increased temperatures, exacerbated air pollution risks, drought conditions, and precipitation

variability in the areas around homes and businesses.

Target

Year
Adaptation Action

2022

Utilize the “2020 High Fire Hazard Map” to better manage the risk of wildfires as a result of drier summers, especially

in areas where homes are next to natural open space areas:

 Enforce statutory standards for provision of defensible space inhibiting wildfire spread on private properties,

and implement brush clearing and fuel breaks to manage the potential spread of wildfire. Evaluate other

ways to reduce risks in and around wildland-urban interface areas that are rated as high fire hazard areas,

such as improving the quality and plant palette around wildfire prone areas, and/or other ways to reduce

risks in and around high fire hazard areas.

 Manage the increased risk of wildfires of new residential subdivisions in very high fire hazard areas by

expanding the required fuel modification zones from 100 to 150 or 200 feet, depending on geographic

conditions such as land slope, unburnable areas, and surrounding vegetation fuel points.

 When analyzingAvoid new residential projects in very high fire hazard areas. In infill areas, ,, incorporate

evacuation route planning into the analysis. Evaluate brush fire spread and wildland fire behavior

characteristics that utilize a 60 mph prevailing wind factor at a minimum, or higher wind speeds, if

documented, as necessary.

20243
Adopt plant palettes in the Landscape Ordinance to withstand drought conditions and promote plant-type resilience

(in street and park trees, green roofs, etc.) and are non-invasive to avoid type conversion..

Commented [LH3]: Also in Chapter 3

Commented [LH4]: Moved to Chapter 3.

 CHAPTER 5 CLIMATE ADAPTATION

5-16 CITY OF ESCONDIDO DRAFT CLIMATE ACTION PLAN

Table 5-2 Strategy A-2: Build Thriving and Resilient Neighborhoods

20243

Utilize the “2020 Heat Vulnerability Map” to identify at-risk areas and help inform decisions and priorities about

implementing ways to cool the urban environment. When evaluating programs, projects, and infrastructure in at risk

areas and PINs, prioritize efforts that decrease the urban heat island effect, especially in areas with populations most

vulnerable to heat, through strategies like revegetation, tree preservation, new plantings, depaving and porous

pavement, green infrastructure, and site specific development design.

20264

Consider a coordinated, integrated approach to flood or water-surge event planning and consider new innovative

ways to adapt to climate impacts, including the following:

 Increase resilience of natural systems by keeping natural resources areas, especially streams and creeks,

cooler by adding vegetation in areas adjacent to the resource and maintain upland tree canopies. Riparian

restoration is critical for co-benefits of managing strom surge, reducing GHGs and improving habitat for

human and wildlife use.

 Establish a fund to acquire or protect land in particularly vulnerable areas.

2027

DConsider developing, adopting, and implementing integrated plans for mitigating climate impacts in wildland-urban

interface areas that could include, but are not limited t, any of the following:

 Collaborate with agencies managing public lands to identify, develop, or maintain corridors and linkages

between undeveloped areas.

 Use purchase of development rights or conservation easements to protect climate-vulnerable habitats.

 Develop, adopt, and implement integrated plans for mitigating wildfire impacts in the existing wildland-urban

interface.

 Avoid development in areas of extreme fire risk and develop opportunities to transfer development to urban

infill areas.



Measure A-2.4: Build a sustainable and resilient transportation network.

Align the transportation system improvements with quality of life that promote transit use, decrease VMT, and enable a

variety environmentally friendly choices that feature green infrastructure and have the capacity to adapt to climate impacts.

Target

Year
Adaptation Action

2023
Work with NCTD to build more bus shelter amenities to help prevent health effects from long sun exposure and

incentivize usage of public transportation.

2024
Evaluate and pursue stable funding sources and financing strategies to accelerate and sustain natural and green

infrastructure within the public right-of-way.

20254
Conduct walk audits around prioritized schools, transit boarding areas, and parks to encourage Safe Routes to

Schools, Transit, and Parks.

20264

Integral to the development of an urban forestry plan, establish Develop goal for one tree per Escondido residents,

urban tree canopy targets and equitable distribution of tree-related benefits, which may include any one of the

following:

 Develop an urban heat island reduction program that includes an urban forest program or plan.

 Develop a governance structure, including a way to fund new tree plantings such as an in-lieu program to

offset trees plantings on highly constrained sites.

 Expand and focus tree plantings in low-canopy neighborhoods and neighborhoods at a higher risk of

adverse outcomes of urban heat island effects.

 Encourage urban agriculture through edible landscapes within public spaces.

CHAPTER 5 CLIMATE ADAPTATION

CITY OF ESCONDIDO DRAFT CLIMATE ACTION PLAN 5-17

Table 5-2 Strategy A-2: Build Thriving and Resilient Neighborhoods

 Adopt a new tree code in the Landscape Ordinance that considers tree selections so that tree plantings are

known to perform well in the general climate conditions, are climate resilient trees, and will increase canopy

or vegetative cover.

 Set priorities to expand planning, maintaining and management of trees, such as expanding urban forest

canopy to cover at least 20 percent of each neighborhood and 10 percent of commercial and industrial

areas. As part of the next CAP update, monitor tree canopy changes due to development and determine if

policy and rule changes are needed.

2026
Give greater weight to investing in improvements to transportation infrastructure that are projected to be affected by

multiple climate changes and/or build in flexible options that can adapt to changing conditions.

2027

Launch and implement a City Vision Zero initiative and help achieve the goal of zero traffic deaths and serious

injuries on in City transportation facilities by addressing unsafe crossings and other issues related to transit, biking,

and walking routes.

Notes: CCA = community choice aggregation; City = City of Escondido; NCTD = North County Transit District; mph = miles per hour

Source: City of Escondido 2020.

Commented [LH5]: Revised and moved to Chapter 3

