

Appendix A

San Rafael's Levees and Shorelines

Section A: Downtown San Rafael

Section B: Inner Canal

Section C: East San Rafael Shoreline

Section D: San Pedro Peninsula


Section E: Gallinas Creek Basin

Appendix A
San Rafael's Levees and Shorelines
Section A: Downtown

Locator Map for Downtown San Rafael


Appendix A
San Rafael's Levees and Shorelines
Section A: Downtown


A.1
Second St. and Lincoln Ave.
Owner: City of San Rafael


Conditions and Characteristics:
lowest elevations in Downtown;
areas at sea level and subject to
regular flooding during high tides
and heavy rain


Appendix A

San Rafael's Levees and Shorelines

Section A: Downtown


A.2
Mahon Creek
Owner: City of San Rafael

Conditions and Characteristics:
Open creek channel bordering
Downtown; remains of San Rafael
Creek west of US101; subject to
tidal action


Appendix A
San Rafael's Levees and Shorelines
Section B: Inner Canal

Locator Map for the Inner Canal Area


Appendix A
San Rafael's Levees and Shorelines
Section B: Inner Canal


B.1
San Rafael Canal
Owner: City of San Rafael

Conditions and Characteristics:
open creek; navigable; most properties bordering channel are developed; some properties built over waterway; some sea walls/bulkheads developed on private properties bordering on canal.


Appendix A
San Rafael's Levees and Shorelines
Section B: Inner Canal


B.2
Mooring Road and Residential Lots
Owners: City of San Rafael + private
(residential lots and adjacent marina)

Conditions and Characteristics:
residential buildings constructed at low
elevations (some at sea level); no sea wall
or protection along water's edge


Appendix A
San Rafael's Levees and Shorelines
Section B: Inner Canal


B.3
Summit Ave. and Marina Vista Subdivision
Owner: City of San Rafael + private residential lots

Conditions and Characteristics:
Residential buildings constructed at low elevations (some at sea level); no sea wall or protection along water's edge; some private sea walls and small berms


Appendix A
San Rafael's Levees and Shorelines
Section C: East San Rafael Shoreline

Locator Map for East San Rafael shoreline


Appendix A
San Rafael's Levees and Shorelines
Section C: East San Rafael Shoreline


C.1

Spinnaker Point + Shoreline Park levee


Owner: City of San Rafael + private
(Spinnaker Point HOA common areas)

Conditions and Characteristics:

Public shoreline path; shoreline levee protecting residential development (portions in FEMA Zone A); levee elevation and engineering likely not adequate to accommodate projected rise in sea level


Appendix A
San Rafael's Levees and Shorelines
Section C: East San Rafael Shoreline


C.2

Canalways levee

Owner: Private (levee and diked marsh) and City of San Rafael (drainage pond.)

Conditions and Characteristics:

levee constructed at low elevations + mostly un-engineered fill; levee provides seasonal inundation of greater diked marshland comprising most of Canalways properties (diked marshland); current levee not adequate to accommodate projected sea level rise


Appendix A
San Rafael's Levees and Shorelines
Section C: East San Rafael Shoreline


C.3

Piombo Place levee


Owner: City of San Rafael

Conditions and Characteristics:

public shoreline path; levee constructed at currently acceptable elevations; levee elevation and engineering likely not adequate to accommodate projected rise in sea level


Appendix A
San Rafael's Levees and Shorelines
Section C: East San Rafael Shoreline


C.4

Shoreline Center levee

Owner: City of San Rafael


Conditions and Characteristics:

public shoreline path; levee constructed at currently acceptable elevation; upland property inland of levee (Shoreline Center) is a closed landfill with finished surface elevations of over 20ft MSL; conditions likely adequate to accommodate projected sea level rise along this one stretch of bay front


Appendix A
San Rafael's Levees and Shorelines
Section D: San Pedro Peninsula

Locator Map for San Pedro Peninsula


Appendix A
San Rafael's Levees and Shorelines
Section D: San Pedro Peninsula


D.1
Loch Lomond Marina
Owner: Private

Conditions and Characteristics:
site developed at low elevations; no formal levee protection except breakwater and inner-marina seawall; development approved for site which includes significant improvements to breakwater plus site filling to elevations exceeding current FEMA standards; developed elevations likely not adequate to accommodate projected sea level rise


Appendix A
San Rafael's Levees and Shorelines
Section D: San Pedro Peninsula


D.2

Glenwood and Peacock Gap sea wall

Owner: City of San Rafael


Conditions and Characteristics:

Riprap sea wall is a substantial improvement but has not been adequate to during extreme wet weather and high tide conditions; current elevation likely not adequate to accommodate projected sea level rise


Appendix A
San Rafael's Levees and Shorelines
Section E: Gallinas Creek Basin

Locator Map for Gallinas Creek Basin


Appendix A
San Rafael's Levees and Shorelines
Section E: Gallinas Creek Basin


E.1
McInnis Park and San Rafael Airport levees


Owner: County of Marin + private (San Rafael Airport)

Conditions and Characteristics:

Levee system along the Gallinas Creek (portions of north and south forks); inland area is combination of diked marsh (former agricultural use) and natural upland


Appendix A
San Rafael's Levees and Shorelines
Section E: Gallinas Creek Basin


E.2
Marin Lagoon
Owner: Private (Marin Lagoon HOA)

Conditions and Characteristics:
Private pedestrian path; development on landfill (former marsh); fill transitions to marsh (no levee); current conditions likely not adequate to accommodate projected rise in sea level


Appendix A
San Rafael's Levees and Shorelines
Section E: Gallinas Creek Basin


E.3

Contempo Marin levee (small berm)

Owner: Private (Comtempo Marin)

Conditions and Characteristics:

Development on landfill (former marsh); limited levee improvements along Gallinas Creek; small levee likely not adequate to accommodate projected sea level rise


Appendix B

San Rafael Possible Opportunity Areas for Adaptation

- B.1: Mahon Creek @ San Rafael Corporate Center
- B.2: Seastrand Open Space
- B.3: San Pedro Cove Public Open Space
- B.4: Dutra Quarry diked bay lands/seasonal wetland
- B.5: Pickleweed Community Center and Park canal front lands
- B.6: Spinnaker Point Diked Marsh
- B.7: Canalways
- B.8: East San Rafael Tidelands
- B.9: San Rafael Canal (Creek)

Appendix B San Rafael Possible Opportunity Areas for Adaptation


B.1 Mahon Creek @ San Rafael Corporate Center

Owner: Public (City of San Rafael)
Zoning: P/OS-WO
Land Use Status: Permanent/ Secured
Open Space

Opportunity: Possible widening of
channel and/or returning adjacent upland
portion to tidal marsh

Constraints/Issues: biological resources


Appendix B

San Rafael Possible Opportunity Areas for Adaptation


B.2

Seastrand

Owner: Public (City of San Rafael)

Zoning: P/OS-WO-C

Land Use Status: Permanent/ Secured Open Space.

Opportunity: possible retreat and expanded tidal marsh on low-lying fill areas

Constraints/Issues: biological resources


Appendix B

San Rafael Possible Opportunity Areas for Adaptation


B.3

San Pedro Cove Public Open Space

Owner: Private (San Pedro Cove HOA)

Zoning: PD-WO

Land Use Status: Publicly-accessible open space with paths and beach access

Opportunity: possible retreat, return to tidal marsh

Constraints/Issues: biological resources, loss of publicly-accessible area; private ownership


Appendix B

San Rafael Possible Opportunity Areas for Adaptation


B.4

Dutra Quarry (County)

Owner: Private (Dutra San Rafael Properties)

Zoning: Residential Multiple Planned Commercial (RMPC) District

Land Use: private, undeveloped land; some marsh


Opportunity: possible retreat and return to tidal marsh

Constraints/Issues: biological resources, drainage/hydrology, private ownership


Appendix B

San Rafael Possible Opportunity Areas for Adaptation


B.5

Pickleweed Community Center & Park - canal front lands

Owner: (Public) City of San Rafael

Zoning: P/OS-WO-C

Land Use: vacant land (land fill with some isolated wetlands)


Opportunity: possible retreat and return to tidal marsh

Constraints/Issues: biological resources


Appendix B

San Rafael Possible Opportunity Areas for Adaptation


B.6

Spinnaker Point Diked Marsh

Owner: Private (Rockport Land Corp.)

Zoning: P/OS-WO

Land Use: vacant diked marshland separated from Bay by levee

Opportunity: possible retreat and return to tidal marsh

Constraints/Issues: biological resources, private ownership


Appendix B

San Rafael Possible Opportunity Areas for Adaptation


B.7

Canalways

Owner: Private (Canalways/Joseph Lemon)

Zoning: PD-WO

Land Use Status: Undeveloped
Private Land; diked marshland

Opportunity: possible retreat and
conversion to tidal marsh

Constraints/Issues: biological issues,
hydrology/drainage, private
ownership


Appendix B

San Rafael Possible Opportunity Areas for Adaptation


B.8

East San Rafael Tidelands


Owner: Private + City of San Rafael

Zoning: W (Water) District

Land Use: undeveloped tidelands


Opportunity: possible horizontal levee; use of dredge spoils from San Rafael Canal

Constraints/Issues: biological resources, hydrology, cost for improvements, utilities (sewer outfall), private ownership


Appendix B

San Rafael Possible Opportunity Areas for Adaptation


B.9

San Rafael Canal

Owners: City of San Rafael + Private
Zoning: W District
Land Use: tidelands


Opportunity: Continuation of
dredging, possible sea walls

Constraints/Issues: hydrology, toxicity
(spoils contamination), cost, utilities,
extensive private ownership


Appendix B

San Rafael Possible Opportunity Areas for Adaptation


B.10

San Rafael Airport/McInnis Park Diked Bay lands

Owner: Private (San Rafael Airport LLC)
+ County of Marin

Zoning: PD-1764-WO District (Airport);
Land Use Status: Private, undeveloped
land; public open space


Opportunity: possible retreat and restore
to tidal marsh

Constraints/Issues: biological resources,
hydrology, private ownership


Appendix C

Examples of Private Improvements


C.1

Example of Sea Wall

750 Grand Ave.
Owner: Harold Geister
Land Use Status: M-C


Appendix C
Examples of Private Improvements


C.2
Example of Sea Wall.
83 Summit Ave.
Owner: Joanne C. Dunne
Zoning: P/OS-WO-C


Appendix C

Examples of Private Improvements


C.4
Example of Private Sea Wall
330 Canal Street
Apartments
Owner: 330 Canal St. LP
Zoning: HR1-C, W


Appendix D

Bibliography & Acknowledgements

Aldaron Laird Trinity Associates. (2010). *Humboldt Bay: shoreline inventory, mapping and sea level rise vulnerability assessment*.

Association of Bay Area Governments and Metropolitan Transportation Commission (2013). *Plan Bay Area: Strategy for a Sustainable Region*.

Bay Area Air Quality Management District, BCDC, Association of Bay Area Governments, & San Francisco Bay National Estuarine Research Reserve. (April 16th, 2008). *Preparing for rising sea levels in the bay area*. Oakland Metrocenter auditorium.

BCDC, ABAG, & San Francisco Bay National Estuarine Research Reserve. (2009). *Preparing for Sea Level Rise: Planning Sustainable Communities in Marin County, California*. [PowerPoint slides].

BCDC, ABAG, & San Francisco Bay National Estuarine Research Reserve. (2009). *Marin Countywide Plan*.

California Emergency Management Agency, California Natural Resources Agency, & FEMA. (2012). *California adaptation planning guide: Planning for Adaptive Communities*

California Emergency Management Agency, California Natural Resources Agency, & FEMA. (2012). *California adaptation planning guide: identifying adaptation strategies*.

ESA & PWA (2013). *Analysis of the costs and benefits of using tidal marsh restoration as a sea level rise adaptation strategy in San Francisco Bay*.

ICLEI-Local Governments for Sustainability for the project's Public Agency Steering Committee. (2012). *Sea Level Rise Adaptation Strategy for San Diego Bay*.

Kamman Hydrology and Engineering, Inc. (eds.) 2004. *Gallinas Creek Restoration Feasibility Study and Conceptual Design Report*, Marin County, California. Prepared for San Pablo Bay Watershed Restoration Program Partners, (USACE, San Francisco District and California Coastal Conservancy), in cooperation with The Friends of Gallinas Creek, The Bay Institute, and Marin County Stormwater Pollution Prevention Program, December. 47p.

Klein, R. and Nicholls, R. (1999). *Assessment of Coastal Vulnerability to Climate Change*. *Ambio* 28(2) 182-187.

Marin County Watershed Program: a project of the Marin County department of public works, *Gallinas Creek Watershed Work plan*. Retrieved August 5th, 2013 from http://www.marinwatersheds.org/gallinas_creek.html.

North Bay Watershed Association. (April 18th, 2013). *Stormwater and Wastewater Regulation: Cost of Compliance Forum for North Bay*. [PowerPoint slides]. Novato City Hall

Philip Williams & Associates, Ltd. (2010). *Preliminary Study of the Effects of Sea Level Rise on the Resources of the Hayward Shoreline*

Appendix D

Bibliography & Acknowledgements

PRBO, Adapting to Sea Level Rise Along the North Bay Shorelines (2013)

Riley, A. & San Francisco Bay Region California Regional Water Quality Control Board. (2003). *A primer on Stream and river protection for the regulator and program manager*. (Technical Reference Circular W.D 02-#1).

Riordan, B., Bay Area Joint Policy Committee. (n.d). *Bay Area Climate & Energy Resilience Project: Stakeholder Interview Summary – Bay Area Adaptation Planning*. Draft Report

Santos, M., Rio, L. & Benavente, J. (2013). GIS-based approach to the assessment of coastal vulnerability to storms. Case Study in the Bay of Cadiz (Andalusia, Spain). *Journal of Coastal Research*, Special Issue 65. doi: 10.2112/SI65-140.1

Spur. (2009). Strategies for managing Sea Level Rise. *The Urbanist* 487(2009). Retrieved from www.spur.org/publications/library/report/strategiesformanagingsealevelrise

Spur Report. (05/2011). *Climate Change hits home: Adaptation strategies for the San Francisco Bay Area*. Retrieved from www.spur.org

U.S Environmental Protection Agency (EPA). (2011). Climate change vulnerability assessments: four case studies of water utility practices. Global Change Research Program, National Center for Environmental Assessment. Washington, DC: EPA/600/R-10/077F. Available at <http://www.epa.gov/ncea>

UNHabitat Cities and Climate Change Initiative. (2011). *Negombo, Sri Lanka: Climate Change Vulnerability Assessment*

Acknowledgements

The preparation of this paper involved many meetings and discussions with the following people working on sea level rise research, issues and/or projects:

Nader Mansourian and Kevin McGowan, City of San Rafael Public Works Department

Liz Lewis, Laurie Williams and Roger Leventhal, Marin County Department of Public Works

Marin County Supervisor Kate Sears and aides Maureen Parton and Leslie Alden
San Rafael City Councilmember Kate Colin

Joe Le Clair, Bay Conservation & Development Commission (BCDC)

Jeremy Lowe and Christina Toms, ESA/PWA

Jeff Rhodes, Argonaut Company

Judy Schreibman, North Bay Watershed Association

Jack Liebster, Marin County Community Development Agency

Jim Schutz and Cory Bytof, City of San Rafael City Manager's Office

Appendix D

Bibliography & Acknowledgements