

University of California

Seismic Safety Policy Overview & Compliance Webinars August & September 2017

Policy Revised: May 19, 2017

Presenters

- Vini Bhargava
Associate Director, Design & Construction
Office of the President
vini.bhargava@ucop.edu
- Norm Hamill
Interim Managing Counsel, Litigation
Office of General Counsel
norman.hamill@ucop.edu

Agenda

- UC's overall seismic oversight program and the 3 elements of the methodology as adopted by the Seismic Mitigation Task Force
 - Element 1- Seismic Risk Model
 - Element 2- Seismic Advisory Board
 - Element 3- Seismic Safety Policy
- Overview of the Policy
- Factors for Prioritization for retrofit
- Details of applicability of seismic ratings to different transactions
- Provisional Use for certain leased spaces and Waivers

Methodology to manage UC's Seismic Program

- One purpose – Enabling operations in furtherance of UC's mission while managing life safety
- Three key elements

Element 1

Seismic Risk Model (SRM)

The SRM, focusing on life safety, analyzes buildings rated V (Poor) or VI (Very Poor).

Element 2

Seismic Advisory Board (SAB)

SAB advises the UC system, starting from the SRM results, on reducing its seismic risk.

Element 3

Seismic Safety Policy (SSP)

Lays out factors and rules for managing seismic risk in existing buildings and for adding new buildings to UC's inventory

The Seismic Risk Model (SRM)*

Component 1

Hazard

Strength of ground motion
 - Soil condition
 - Distance from the fault line

Component 2

Damage

Vulnerability of the building
 - Seismic rating of the building
 - Structural/construction type

Component 3

Consequence

Life Safety Index
 - Relative to newly designed building

Campus	ZIP	CAAN	Building Name	Built	Retrofit	Demo	Rating After	Rating Before	Occupancy	MBT
1										

What we collect for the SRM

What the SRM does

Ordered list by Life Safety Index

UNIVERSITY OF CALIFORNIA * SRM is a HAZUS based Model

- FEMA developed HAZUS (HAZard USa) to manage hazards including floods, hurricanes, and earthquakes
- HAZUS has capabilities to identify other consequences or loss such as down time and capital loss. SRM focused on life safety

Seismic Advisory Board (SAB)

- Provides technical advise to UC
- Reviews and advises on the output of the Seismic Risk Model
- Reviews and comments on campus prioritization plans

Structural Engineers Assigned to Campuses

- I. **Ron Hamburger**, *Simpson Gumpertz & Heger (UCR & UCI)*
- II. **Joe Maffei**, *Maffei Structural Engineering (UCD & UCSC)*
- III. **Holly Razzano**, *Degenkolb (UCSF& UCM)*
- IV. **Tom Sabol**, *Englekirk (UCSB & UCSD)*
- V. **Mason Walters**, *Forell/Elsesser Engineering (UCB) – Chair of the SAB for year 1*
- VI. **Nabih Youssef**, *Nabih Youssef Associates (UCLA)*

SRM Expert

Craig Comartin, *CDComartin, Inc.*

OP Representative

Vini Bhargava

Geotechnical Expert

Jonathan Bray, *JD Bray Consultants & UCB Faculty*

OGC Representative

Norm Hamill

Policy Overview

1. Managing UC Owned Buildings
 - a. SRM and SAB oversight vs. Interim Use Plans
 - b. No occupancy beyond 2030 unless modified
 - c. Guidance on prioritizing retrofit based on several factors
 - d. As funds become available, include projects in the Capital Financial Plan
 - e. Incremental upgrades to continuously reduce seismic risk
 - f. Code compliance (with the California Building Code) for all retrofits

2. Entering into Leases
 - a. UC as lessee
 - b. Ground leases

3. Acquiring facilities/buildings/structures

4. Acquiring Businesses

5. Entering into licenses

Applicability of Seismic Ratings for Different Transactions

	III (Good)	IV (Fair)	V (Poor)	VI (Very Poor)	VII (Red Tag)			
Existing UC Buildings	Undiminished continued use		<ul style="list-style-type: none"> Provide building data to OP for the model, work with advisory board for prioritization following guidelines in policy No occupancy beyond 2030 		None in current UC building portfolio			
	Acquire/Lease and occupy?		Acquire/Lease?	Occupy?*	Acquire/Lease?	Occupy?	Acquire/Lease?	Occupy?
Acquisitions	Yes		Yes	Up to 24 months	Yes	No	Yes	No**
Leases	Yes		Yes	Up to 24 months	No	No	No	No
Business Acquisitions***	Yes		Yes	Up to 24 months	Yes	No	Yes	No

*Occupancy of a leased or acquired V is allowed only for surge space while an existing UC owned V or VI is being retrofitted
 **Appropriate for a strategic land acquisition with a seismically deficient structure/building on it; structure/building to be demolished within 3 months
 ***A lease is assumed by the University when it acquires a business (eg. a clinical practice)

Some Factors for Prioritization after the SRM results

- Building collapse risk
- Logistics (staging & displaced occupants)
- Cost-benefit (replacement)
- Post-upgrade functionality (still fit?)
- Incremental seismic performance upgrades
- Mission criticality
- Building population and use (reduce use)
- Financial resources
- Business resumption after an event
- Special building features (historical)
- Adjacencies (risk to adjacent buildings)
- Ownership (UC's ability)

Provisional Use and Waivers

PROVISIONAL USE FOR CERTAIN LEASED FACILITIES

- Less than 3K sqft and no children
- One-story, wood-frame
- Trailer with no gas connection
- DSA or OSHPD

WAIVERS

UNIVERSITY OF CALIFORNIA SEISMIC SAFETY POLICY WAIVER FORM

Requestor:	Click here to enter text.	Date of Request:	Click here to enter a date.
Campus/Location:	Choose location. If you select "Other," please indicate in "Property Address."	Effective Date of Policy:	Click here to enter text.
Property Address:	Click here to enter text.	Section of Policy to Be Waived:	Click here to enter text.
Waiver Requested Until:	Click here to enter text.		

Reason for Waiver:
Click here to explain why you cannot comply with the Seismic Safety Policy.

Attachments:
Click here to list attachments.

Comments:
Click here to provide additional comments.

Reviewed By:	Click here to enter text.	Date:	Click here to enter a date.
Last Updated By:	Click here to enter text.	Date/Time:	Click here to enter text.
Comments (OP/OGC): Click here to enter text.			

Approved **Denied**

Waiver in Effect Until:	Click here to enter text.		
Approved By:	Click here to enter text.	Date:	Click here to enter a date.

Signatures:

_____ Designated Campus Building Official (DCBO)	_____ Office of General Counsel (OGC)	_____ Office of the President (OP)
---	--	---------------------------------------

Questions?

- Vini Bhargava
Associate Director, Design & Construction
Office of the President
vini.bhargava@ucop.edu
- Norm Hamill
Interim Managing Counsel, Litigation
Office of General Counsel
norman.hamill@ucop.edu