The Sacramento Watershed was divided into eight groups, based on an attempt to group counties with similar demographic inputs such as residential percentages and projected population growth and similar local and county goals for new development. Three counties did not fit well into a group and were run as single counties.

	Group
	Counties

	1
	Siskiyou, Modoc, Shasta, Lassen, Tehama, Plumas

	2
	Butte, Sutter, Yuba

	3
	Colusa, Glenn, Lake

	4
	Yolo, Napa, Solano

	5
	Sacramento, Placer, El Dorado, Amador

	6
	Nevada

	7
	Sierra

	8
	Alpine

For a 2050 model run, the projected population is assigned space in five residential and three business land use categories. Each residential land use type receives a percentage of the total new households and similarly each employment type receives a percentage of the new employees. For example, in Group 5 the highest density for residential use will receive 9.6% of the new households. For each residential density type there is an average lot size, which the model multiplies by the number of new households in that land use to determine the needed space. A similar process is used to calculate the needed space for each employment type.

	Land Use Type
	Average Lot Size

	Residential High
	0.05 acre

	Residential Medium
	0.2 acres

	Residential Low
	2 acres

	Residential Very Low Estates
	20 acres

	Residential Very Low
	20 acres

The percentages of each land use type vary by group. They are calculated using a weighted average of each county’s percentage within the group, with population as the weighting factor.
	Group
	Residential High
	Residential Medium
	Residential Low
	Residential Very Low Estates
	Residential Very Low

	1
	10.1%
	42.2%
	35.9%
	5.9%
	5.9%

	2
	13.4%
	63.5%
	17.6%
	2.8%
	2.8%

	3
	15.1%
	37.6%
	36.2%
	5.6%
	5.6%

	4
	10.2%
	80.9%
	7.0%
	1.0%
	1.0%

	5
	9.6%
	79.2%
	9.3%
	1.0%
	1.0%

	6
	6.1%
	45.1%
	40.5$
	4.1%
	4.1%

	7
	3.2%
	9.0%
	65.0%
	11.4%
	11.4%

	8
	12.8%
	30.6%
	41.8%
	7.4%
	7.4%

The percentages for each employment type by group were calculated in the same way as the residential percentages.

	Group
	Industrial
	High Density Commercial
	Low Density Commercial

	1
	12.1%
	22.7%
	65.2%

	2
	13.0%
	23.4%
	63.7%

	3
	11.7%
	23.3%
	65.0%

	4
	15.0%
	26.6%
	58.4%

	5
	14.0%
	31.7%
	54.3%

	6
	14.3%
	28.6%
	57.0%

	7
	7.8%
	30.7%
	61.5%

	8
	7.3%
	2.2%
	68.9%

The amount of space allotted for each employment type was in the same manner for all groups and depends on three figures: the number of new employees, an average number of square feet per employee and the Floor Area Ratio (FAR), or the total building square footage (building area) divided by the site size square footage (site area).

	Employment Type
	Square Feet/Employee
	Floor Area Ratio

	Industrial
	500
	.23

	High Density Commercial
	200
	.35

	Low Density Commercial
	300
	.15

These figures remained constant for all of the following scenarios, even if population projections numbers were changed.

The model works by assigning geographic layers values, based on likelihood of attracting growth. For example, highways can be given a high value because they tend to attract growth while floodplains can be given a negative value because they tend to discourage growth. These Attractors and Discouragers are summed by the model and given an overall net value. This, in addition to the available general plan and the demographic values like current population, future population, numbers of households, etc, gives a basic picture of where growth is likely to occur.

The Attractors for the Base Case Scenario remain unchanged in all the subsequent scenarios. They include: highways, interstate ramps, major roads, minor roads, census blocks with growth (1990-2000), and existing spheres of influence. The Discouragers changed depending on the circumstances we wished to show for each scenario, and are explained for each scenario below.
Base Case Scenario

This is a view of the Sacramento watershed area in the year 2050, showing where development will occur if no changes in planning or development are made. It is used to compare with the other scenarios, which take into account possible effects from natural disasters or limited natural resources.

The current population and population projections are taken from the Department of Finance, 2007.* The persons per household figures are derived the Census 2000 Summary File 1, State and County Summary table, as an average of owner-occupied and renter-occupied numbers. Employees per household numbers are taken from the Department of Finance 2006 county profiles.
	Group
	Population 2000
	Population 2050
	Persons per Household
	Employees per Household

	1
	330,162
	631,339
	2.51
	.83

	2
	344,295
	925,817
	2.64
	.89

	3
	104,515
	212,135
	2.67
	.72

	4
	692,331
	1,395,136
	3.51
	1.12

	5
	1,679,776
	3,310,329
	2.61
	1.26

	6
	92,532
	136,113
	2.45
	.73

	7
	3,701
	4,441
	2.23
	.59

	8
	1,261
	10,413
	2.39
	.42

	Attractors
	Discouragers
	Masks

	Census Blocks with Growth (All but Residential Very Low Estates)
	Vernal Pools (All but Residential Very Low Estates)
	Lakes

	Highways (All but Residential Very Low Estates)
	California Natural Diversity Database (All but Residential Very Low Estates)
	Rivers and Streams

	Ramps (All but Residential Very Low Estates)
	National Wetland Inventory (All but Residential Very Low Estates)
	Existing Urban

	Existing Spheres of Influence (All but Residential Very Low Estates)
	FEMA 100 Year Floodplains
	Public Lands

	Major Roads (All but Residential Very Low Estates)
	
	Sutter Buttes Area (Group 2 only)

	Minor Roads (High and Low Density Commercial and Residential Very Low Estates only)
	
	

	Highway 65 (Group 5 only) (All but Residential Very Low Estates)
	
	

	City Attractor (Citrus Heights, Rocklin, Lincoln) (Group 5 only) (All but Residential Very Low Estates)
	
	

	Group
	Uplan Land Use Class
	General Plan Class

	1
	High Density Residential
	High Density Residential, Urban Reserve, Planned development, Mixed Uses

	
	Medium Density Residential
	Medium Density Residential, Urban Reserve, Planned development, Mixed Uses

	
	Low Density Residential
	Low Density Residential

	
	Very Low Density Residential
	Agriculture, Low Density Residential, Very Low Density Residential

	
	Very Low Density Residential Estates
	Agriculture, Low Density Residential, Very Low Density Residential

	
	Industrial
	Industry, Urban Reserve

	
	High Density Commercial
	High Density Commercial, Urban Reserve, Planned development, Mixed Uses

	
	Low Density Commercial
	Low Density Commercial, Urban Reserve, Planned development, Mixed Uses

	2
	High Density Residential
	High Density Commercial, Urban Reserve

	
	Medium Density Residential
	Medium Density Residential, Urban Reserve

	
	Low Density Residential
	Low Density Residential

	
	Very Low Density Residential
	Agriculture, Low Density Residential, Very Low Density Residential

	
	Very Low Density Residential Estates
	Agriculture, Low Density Residential, Very Low Density Residential

	
	Industrial
	Industry, Urban Reserve

	
	High Density Commercial
	High Density Commercial, Urban Reserve

	
	Low Density Commercial
	High Density Commercial, Low Density Commercial, Urban Reserve

	3
	High Density Residential
	High Density Residential, Urban Reserve, Planned Development, Mixed Uses

	
	Medium Density Residential
	Medium Density Residential, Urban Reserve, Planned Development, Mixed Uses

	
	Low Density Residential
	Low Density Residential

	
	Very Low Density Residential
	Agriculture, Low Density Residential, Very Low Density Residential

	
	Very Low Density Residential Estates
	Agriculture, Low Density Residential, Very Low Density Residential

	
	Industrial
	Industry, Urban Reserve

	
	High Density Commercial
	High Density Commercial, Urban Reserve, Planned Development, Mixed Uses

	
	Low Density Commercial
	Low Density Commercial, Urban Reserve, Planned Development, Mixed Uses

	4
	High Density Residential
	High Density Residential, Urban Reserve, Planned Development, Mixed Uses

	
	Medium Density Residential
	Medium Density Residential, Urban Reserve, Planned Development, Mixed Uses

	
	Low Density Residential
	Low Density Residential

	
	Very Low Density Residential
	Agriculture, Low Density Residential, Very Low Density Residential

	
	Very Low Density Residential Estates
	Agriculture, Low Density Residential, Very Low Density Residential

	
	Industrial
	Industry, Urban Reserve

	
	High Density Commercial
	High Density Commercial, Urban Reserve, Planned Development, Mixed Uses

	
	Low Density Commercial
	Low Density Commercial, Urban Reserve, Planned Development, Mixed Uses

	5
	High Density Residential
	High Density Residential, Urban Reserve, Planned Development

	
	Medium Density Residential
	Medium Density Residential, Urban Reserve, Planned development

	
	Low Density Residential
	Low Density Residential

	
	Very Low Density Residential
	Agriculture, Low Density Residential, Very Low Density Residential

	
	Very Low Density Residential Estates
	Agriculture, Low Density Residential, Very Low Density Residential

	
	Industrial
	Industry, Urban Reserve

	
	High Density Commercial
	High Density Commercial, Urban Reserve, Planned development

	
	Low Density Commercial
	Low Density Commercial, Urban Reserve, Planned Development

	6
	High Density Residential
	High Density Residential, Urban Reserve, Planned Development

	
	Medium Density Residential
	Medium Density Residential, Urban Reserve, Planned Development

	
	Low Density Residential
	Low Density Residential

	
	Very Low Density Residential
	Agriculture, Low Density Residential, Very Low Density Residential

	
	Very Low Density Residential Estates
	Agriculture, Low Density Residential, Very Low Density Residential

	
	Industrial
	Industry, Urban Reserve

	
	High Density Commercial
	High Density Commercial, Urban Reserve, Planned development

	
	Low Density Commercial
	Low Density Commercial, Urban Reserve, Planned Development

	7
	High Density Residential
	Urban Reserve, Planned Development

	
	Medium Density Residential
	Urban Reserve, Planned Development

	
	Low Density Residential
	Agriculture, Very Low Density Residential

	
	Very Low Density Residential
	Agriculture, Very Low Density Residential

	
	Very Low Density Residential Estates
	Agriculture, Very Low Density Residential

	
	Industrial
	Industry, Urban Reserve

	
	High Density Commercial
	Urban Reserve, Planned Development

	
	Low Density Commercial
	Urban Reserve, Planned Development

	8
	High Density Residential
	High Density Residential, Planned Development

	
	Medium Density Residential
	Medium Density Residential, Planned Development

	
	Low Density Residential
	High Density Residential, Medium Density Residential, Low Density Residential, Planned Development, Very Low Density Residential

	
	Very Low Density Residential
	Very Low Density Residential

	
	Very Low Density Residential Estates
	Very Low Density Residential

	
	Industrial
	Industry

	
	High Density Commercial
	High Density Commercial, Planned Development

	
	Low Density Commercial
	Industry, High Density Commercial, Low Density Commercial, Planned Development

*There are 2 cases where we did not use the DOF population projections: Sierra county, which predicts a decrease in the number of people who will live there in 2050 from the year 2000 (we added 20% to the 2007 number to get to our 2050 number) and Alpine county. The DOF population for Alpine does not factor in development from vacation homes and ski resorts; however, Alpine county planners did establish an estimated “full occupancy” 2050 population based on full build out of existing specific plans and logical growth within the other settled areas.
Scenario 1: Limiting Factors for Disaster Risk: Flood and Fire

This scenario outlines the possible outcome if insurance rates were to increase drastically or be altogether denied for homes in certain areas. The future growth is limited to a smaller area, and is visibly absent in high-risk areas, most noticeably in the area just East of Interstate 5 between Woodland and Corning.

We've taken the FEMA floodplains layer and the "very high" fire hazard layer and used them as masks (no growth can occur there). We then used heavy discouragers for "high" and "moderate" fire hazard areas as well as areas protected by levies.
The demographic inputs for this scenario are the same as the base case, using projections taken from the Department of Finance, 2007.* The persons per household figures are derived the Census 2000 Summary File 1, State and County Summary table, as an average of owner-occupied and renter-occupied numbers. Employees per household numbers are taken from the Department of Finance 2006 county profiles.

	Group
	Population 2000
	Population 2050
	Persons per Household
	Employees per Household

	1
	330,162
	631,339
	2.51
	.83

	2
	344,295
	925,817
	2.64
	.89

	3
	104,515
	212,135
	2.67
	.72

	4
	692,331
	1,395,136
	3.51
	1.12

	5
	1,679,776
	3,310,329
	2.61
	1.26

	6
	92,532
	136,113
	2.45
	.73

	7
	3,701
	4,441
	2.23
	.59

	8
	1,261
	10,413
	2.39
	.42

	Attractors
	Discouragers
	Masks

	Census Blocks with Growth (All but Residential Very Low Estates)
	“High” Fire Hazard
	“Very High” Fire Hazard

	Highways (All but Residential Very Low Estates)
	“Moderate” Fire Hazard
	FEMA 100 Year Floodplains

	Ramps (All but Residential Very Low Estates)
	Levies
	Lakes

	Existing Spheres of Influence (All but Residential Very Low Estates)
	Vernal Pools (All but Residential Very Low Estates)
	Rivers and Streams

	Major Roads (All but Residential Very Low Estates)
	California Natural Diversity Database (All but Residential Very Low Estates)
	Existing Urban

	Minor Roads (High and Low Density Commercial and Residential Very Low Estates only)
	National Wetland Inventory (All but Residential Very Low Estates)
	Public Lands

	Highway 65 (Group 5 only) (All but Residential Very Low Estates)
	
	Sutter Buttes Area (Group 2 only)

	City Attractor (Citrus Heights, Rocklin, Lincoln) (Group 5 only) (All but Residential Very Low Estates)
	
	

	Group
	Uplan Land Use Class
	General Plan Class

	1
	High Density Residential
	High Density Residential, Urban Reserve, Planned development, Mixed Uses

	
	Medium Density Residential
	Medium Density Residential, Urban Reserve, Planned development, Mixed Uses

	
	Low Density Residential
	Low Density Residential

	
	Very Low Density Residential
	Agriculture, Low Density Residential, Very Low Density Residential

	
	Very Low Density Residential Estates
	Agriculture, Low Density Residential, Very Low Density Residential

	
	Industrial
	Industry, Urban Reserve

	
	High Density Commercial
	High Density Commercial, Urban Reserve, Planned development, Mixed Uses

	
	Low Density Commercial
	Low Density Commercial, Urban Reserve, Planned development, Mixed Uses

	2
	High Density Residential
	High Density Commercial, Urban Reserve

	
	Medium Density Residential
	Medium Density Residential, Urban Reserve

	
	Low Density Residential
	Low Density Residential

	
	Very Low Density Residential
	Agriculture, Low Density Residential, Very Low Density Residential

	
	Very Low Density Residential Estates
	Agriculture, Low Density Residential, Very Low Density Residential

	
	Industrial
	Industry, Urban Reserve

	
	High Density Commercial
	High Density Commercial, Urban Reserve

	
	Low Density Commercial
	Industrial, High Density Commercial, Low Density Commercial, Urban Reserve

	3
	High Density Residential
	High Density Residential, Urban Reserve, Planned Development, Mixed Uses

	
	Medium Density Residential
	Medium Density Residential, Urban Reserve, Planned Development, Mixed Uses

	
	Low Density Residential
	Low Density Residential

	
	Very Low Density Residential
	Agriculture, Low Density Residential, Very Low Density Residential

	
	Very Low Density Residential Estates
	Agriculture, Low Density Residential, Very Low Density Residential

	
	Industrial
	Industry, Urban Reserve

	
	High Density Commercial
	High Density Commercial, Urban Reserve, Planned Development, Mixed Uses

	
	Low Density Commercial
	Low Density Commercial, Urban Reserve, Planned Development, Mixed Uses

	4
	High Density Residential
	High Density Residential, Urban Reserve, Planned Development, Mixed Uses

	
	Medium Density Residential
	High Density Residential, Medium Density Residential, Low Density Residential, Urban Reserve, Planned Development, Mixed Uses

	
	Low Density Residential
	Low Density Residential

	
	Very Low Density Residential
	Agriculture, Low Density Residential, Very Low Density Residential

	
	Very Low Density Residential Estates
	Agriculture, Low Density Residential, Very Low Density Residential

	
	Industrial
	Industry, Urban Reserve

	
	High Density Commercial
	High Density Commercial, Urban Reserve, Planned Development, Mixed Uses

	
	Low Density Commercial
	Low Density Commercial, Urban Reserve, Planned Development, Mixed Uses

	5
	High Density Residential
	High Density Residential, Urban Reserve, Planned Development

	
	Medium Density Residential
	Medium Density Residential, Low Density Residential, Urban Reserve, Planned development

	
	Low Density Residential
	Agriculture, Medium Density Residential, Low Density Residential, Very Low Density Residential

	
	Very Low Density Residential
	Agriculture, Low Density Residential, Very Low Density Residential

	
	Very Low Density Residential Estates
	Agriculture, Low Density Residential, Very Low Density Residential

	
	Industrial
	Industry, Urban Reserve

	
	High Density Commercial
	High Density Commercial, Urban Reserve, Planned development

	
	Low Density Commercial
	Low Density Commercial, Urban Reserve, Planned Development

	6
	High Density Residential
	High Density Residential, Urban Reserve, Planned Development

	
	Medium Density Residential
	Medium Density Residential, Urban Reserve, Planned Development

	
	Low Density Residential
	Low Density Residential, Very Low Density Residential

	
	Very Low Density Residential
	Agriculture, Low Density Residential, Very Low Density Residential

	
	Very Low Density Residential Estates
	Agriculture, Low Density Residential, Very Low Density Residential

	
	Industrial
	Industry, Urban Reserve

	
	High Density Commercial
	High Density Commercial, Urban Reserve, Planned development

	
	Low Density Commercial
	Low Density Commercial, Urban Reserve, Planned Development

	7
	High Density Residential
	Urban Reserve, Planned Development

	
	Medium Density Residential
	Urban Reserve, Planned Development

	
	Low Density Residential
	Agriculture, Very Low Density Residential

	
	Very Low Density Residential
	Agriculture, Very Low Density Residential

	
	Very Low Density Residential Estates
	Agriculture, Very Low Density Residential

	
	Industrial
	Industry, Urban Reserve

	
	High Density Commercial
	Urban Reserve, Planned Development

	
	Low Density Commercial
	Urban Reserve, Planned Development

	8
	High Density Residential
	High Density Residential, Planned Development

	
	Medium Density Residential
	Medium Density Residential, Planned Development

	
	Low Density Residential
	High Density Residential, Medium Density Residential, Low Density Residential, Planned Development, Very Low Density Residential

	
	Very Low Density Residential
	Very Low Density Residential

	
	Very Low Density Residential Estates
	Very Low Density Residential

	
	Industrial
	Industry

	
	High Density Commercial
	High Density Commercial, Planned Development

	
	Low Density Commercial
	Industry, High Density Commercial, Low Density Commercial, Planned Development

*There are 2 cases where we did not use the DOF population projections: Sierra county, which predicts a decrease in the number of people who will live there in 2050 from the year 2000 (we added 20% to the 2007 number to get to our 2050 number) and Alpine county. The DOF population for Alpine does not factor in development from vacation homes and ski resorts; however, Alpine county planners did establish an estimated “full occupancy” 2050 population based on full build out of existing specific plans and logical growth within the other settled areas.

Scenario 2: Limiting Factors for Resources: Groundwater
This scenario takes into account the availability of groundwater in determining where new development occurs. We used the groundwater basins for Sacramento Valley and San Joaquin Valley as delineated by the California Department of Water Resources, who defines the area as being underlain by permeable materials capable of furnishing a significant supply of groundwater to wells or storing a significant amount of water. We restrained growth in areas outside of the groundwater basin using an additional groundwater discourager, while leaving the area within the basin alone. The entire study area was under the same set of attractors and discouragers as the previous flood and fire risk scenario, regardless of whether it was inside or outside the basin.
The demographic inputs for this scenario are the same as the base case, using projections taken from the Department of Finance, 2007.* The persons per household figures are derived the Census 2000 Summary File 1, State and County Summary table, as an average of owner-occupied and renter-occupied numbers. Employees per household numbers are taken from the Department of Finance 2006 county profiles.

	Group
	Population 2000
	Population 2050
	Persons per Household
	Employees per Household

	1
	330,162
	631,339
	2.51
	.83

	2
	344,295
	925,817
	2.64
	.89

	3
	104,515
	212,135
	2.67
	.72

	4
	692,331
	1,395,136
	3.51
	1.12

	5
	1,679,776
	3,310,329
	2.61
	1.26

	6
	92,532
	136,113
	2.45
	.73

	7
	3,701
	4,441
	2.23
	.59

	8
	1,261
	10,413
	2.39
	.42

	Attractors
	Discouragers
	Masks

	Census Blocks with Growth (All but Residential Very Low Estates)
	Areas Outside Groundwater Basin
	“Very High” Fire Hazard

	Highways (All but Residential Very Low Estates)
	“High” Fire Hazard
	FEMA 100 Year Floodplains

	Ramps (All but Residential Very Low Estates)
	“Moderate” Fire Hazard
	Lakes

	Existing Spheres of Influence (All but Residential Very Low Estates)
	Levies
	Rivers and Streams

	Major Roads (All but Residential Very Low Estates)
	Vernal Pools (All but Residential Very Low Estates)
	Existing Urban

	Minor Roads (High and Low Density Commercial and Residential Very Low Estates only)
	California Natural Diversity Database (All but Residential Very Low Estates)
	Public Lands

	Highway 65 (Group 5 only) (All but Residential Very Low Estates)
	National Wetland Inventory (All but Residential Very Low Estates)
	Sutter Buttes Area (Group 2 only)

	City Attractor (Citrus Heights, Rocklin, Lincoln) (Group 5 only) (All but Residential Very Low Estates)
	
	

	Group
	Uplan Land Use Class
	General Plan Class

	1
	High Density Residential
	High Density Residential, Urban Reserve, Planned development, Mixed Uses

	
	Medium Density Residential
	Medium Density Residential, Urban Reserve, Planned development, Mixed Uses

	
	Low Density Residential
	Low Density Residential

	
	Very Low Density Residential
	Agriculture, Low Density Residential, Very Low Density Residential

	
	Very Low Density Residential Estates
	Agriculture, Low Density Residential, Very Low Density Residential

	
	Industrial
	Industry, Urban Reserve

	
	High Density Commercial
	High Density Commercial, Urban Reserve, Planned development, Mixed Uses

	
	Low Density Commercial
	Low Density Commercial, Urban Reserve, Planned development, Mixed Uses

	2
	High Density Residential
	High Density Commercial, Urban Reserve

	
	Medium Density Residential
	Agriculture, High Density Residential, Medium Density Residential, Low Density Residential, Urban Reserve

	
	Low Density Residential
	Low Density Residential

	
	Very Low Density Residential
	Agriculture, Low Density Residential, Very Low Density Residential

	
	Very Low Density Residential Estates
	Agriculture, Low Density Residential, Very Low Density Residential

	
	Industrial
	Industry, Urban Reserve

	
	High Density Commercial
	High Density Commercial, Urban Reserve

	
	Low Density Commercial
	Industry, High Density Commercial, Low Density Commercial, Urban Reserve

	3
	High Density Residential
	High Density Residential, Urban Reserve, Planned development, Mixed Uses

	
	Medium Density Residential
	Medium Density Residential, Urban Reserve, Planned development, Mixed Uses

	
	Low Density Residential
	Low Density Residential

	
	Very Low Density Residential
	Agriculture, Low Density Residential, Very Low Density Residential

	
	Very Low Density Residential Estates
	Agriculture, Low Density Residential, Very Low Density Residential

	
	Industrial
	Industry, Urban Reserve

	
	High Density Commercial
	High Density Commercial, Urban Reserve, Planned development, Mixed Uses

	
	Low Density Commercial
	Low Density Commercial, Urban Reserve, Planned development, Mixed Uses

	4
	High Density Residential
	High Density Residential, Urban Reserve, Planned development, Mixed Uses

	
	Medium Density Residential
	High Density Residential, Medium Density Residential, Low Density Residential, Urban Reserve, Planned Development, Mixed Uses

	
	Low Density Residential
	Low Density Residential

	
	Very Low Density Residential
	Agriculture, Low Density Residential, Very Low Density Residential

	
	Very Low Density Residential Estates
	Agriculture, Low Density Residential, Very Low Density Residential

	
	Industrial
	Industry, Urban Reserve

	
	High Density Commercial
	High Density Commercial, Urban Reserve, Planned Development, Mixed Uses

	
	Low Density Commercial
	Low Density Commercial, Urban Reserve, Planned development, Mixed Uses

	5
	High Density Residential
	High Density Residential, Urban Reserve, Planned Development

	
	Medium Density Residential
	High Density Residential, Medium Density Residential, Low Density Residential, Urban Reserve, Planned Development

	
	Low Density Residential
	Medium Density Residential, Low Density Residential, Urban Reserve, Planned Development

	
	Very Low Density Residential
	Agriculture, Medium Density Residential, Low Density Residential, Very Low Density Residential

	
	Very Low Density Residential Estates
	Agriculture, Medium Density Residential, Low Density Residential, Very Low Density Residential

	
	Industrial
	Industry, Urban Reserve

	
	High Density Commercial
	High Density Commercial, Urban Reserve, Planned Development

	
	Low Density Commercial
	Low Density Commercial, Urban Reserve, Planned Development

	6
	High Density Residential
	High Density Residential, Urban Reserve, Planned Development

	
	Medium Density Residential
	Medium Density Residential, Urban Reserve, Planned Development

	
	Low Density Residential
	Low Density Residential

	
	Very Low Density Residential
	Agriculture, Low Density Residential, Very Low Density Residential

	
	Very Low Density Residential Estates
	Agriculture, Low Density Residential, Very Low Density Residential

	
	Industrial
	Industry, Urban Reserve

	
	High Density Commercial
	High Density Commercial, Urban Reserve, Planned Development

	
	Low Density Commercial
	Low Density Commercial, Urban Reserve, Planned Development

	7
	High Density Residential
	Urban Reserve, Planned Development

	
	Medium Density Residential
	Urban Reserve, Planned Development

	
	Low Density Residential
	Agriculture, Very Low Density Residential

	
	Very Low Density Residential
	Agriculture, Very Low Density Residential

	
	Very Low Density Residential Estates
	Agriculture, Very Low Density Residential

	
	Industrial
	Industry, Urban Reserve

	
	High Density Commercial
	Urban Reserve, Planned Development

	
	Low Density Commercial
	Urban Reserve, Planned Development

	8
	High Density Residential
	High Density Residential, Planned Development

	
	Medium Density Residential
	High Density Residential, Medium Density Residential, Low Density Residential, Planned Development, Very Low Density Residential

	
	Low Density Residential
	High Density Residential, Medium Density Residential, Low Density Residential, Planned Development, Very Low Density Residential

	
	Very Low Density Residential
	Low Density Residential, Very Low Density Residential

	
	Very Low Density Residential Estates
	Low Density Residential, Very Low Density Residential

	
	Industrial
	Industry

	
	High Density Commercial
	High Density Commercial, Planned Development

	
	Low Density Commercial
	Industry, High Density Commercial, Low Density Commercial, Planned Development

*There are 2 cases where we did not use the DOF population projections: Sierra county, which predicts a decrease in the number of people who will live there in 2050 from the year 2000 (we added 20% to the 2007 number to get to our 2050 number) and Alpine county. The DOF population for Alpine does not factor in development from vacation homes and ski resorts; however, Alpine county planners did establish an estimated “full occupancy” 2050 population based on full build out of existing specific plans and logical growth within the other settled areas.

Scenario 3: Population Explosion
This scenario considers the possibility that the Department of Finance projections figures may be a considerable underestimate of what the population will actually be in the year 2050. If that were the case, it would certainly effect our development forecast and underestimate the amount of space needed to sustain the future population. Here we took the DOF population projection figures for the year 2050 and added 20%. Some groups did not run out of space trying to accommodate more people, but others, especially the group with Sacramento, El Dorado, Placer and Amador counties, had to be re-run after modifying the general plan. The model was run using our Base Case set of discouragers and masks which did not include levies, groundwater area or fire hazards, but does include a low discourager weight for floodplains.

*When running the Population Explosion Scenario I used only the DOF estimates and not the numbers used in the exceptions for the Groundwater Scenario or the Natural Disaster Scenario. The reason for going back to the original DOF numbers when we believe the Alpine county planners’ numbers are more accurate is that I wanted to remain consistent. Because we were assuming that the DOF numbers were 20% lower than what they should be, I thought it would be confusing to single out one or two counties and give them different population projections.

	Group
	Population 2000
	Population 2050
	Persons per Household
	Employees per Household

	1
	330,162
	757,607
	2.51
	.83

	2
	344,295
	1,110,980
	2.64
	.89

	3
	104,515
	254,562
	2.67
	.72

	4
	692,331
	1,674,163
	3.51
	1.12

	5
	1,679,776
	3,972,395
	2.61
	1.26

	6
	92,532
	163,336
	2.45
	.73

	7
	3,701
	4,256
	2.23
	.59

	8
	1,261
	1,652
	2.39
	.42

	Attractors
	Discouragers
	Masks

	Census Blocks with Growth (All but Residential Very Low Estates)
	Vernal Pools (All but Residential Very Low Estates)
	Lakes

	Highways (All but Residential Very Low Estates)
	California Natural Diversity Database (All but Residential Very Low Estates)
	Rivers and Streams

	Ramps (All but Residential Very Low Estates)
	National Wetland Inventory (All but Residential Very Low Estates)
	Existing Urban

	Existing Spheres of Influence (All but Residential Very Low Estates)
	FEMA 100 Year Floodplains (All but Residential Very Low Estates)
	Public Lands

	Major Roads (All but Residential Very Low Estates)
	
	Sutter Buttes Area (Group 2 only)

	Minor Roads (High and Low Density Commercial and Residential Very Low Estates only)
	
	

	Highway 65 (Group 5 only) (All but Residential Very Low Estates)
	
	

	City Attractor (Citrus Heights, Rocklin, Lincoln) (Group 5 only) (All but Residential Very Low Estates)
	
	

	Group
	Uplan Land Use Class
	General Plan Class

	1
	High Density Residential
	High Density Residential, Urban Reserve, Planned development, Mixed Uses

	
	Medium Density Residential
	Medium Density Residential, Urban Reserve, Planned development, Mixed Uses

	
	Low Density Residential
	Low Density Residential

	
	Very Low Density Residential
	Agriculture, Low Density Residential, Very Low Density Residential

	
	Very Low Density Residential Estates
	Agriculture, Low Density Residential, Very Low Density Residential

	
	Industrial
	Industry, Urban Reserve

	
	High Density Commercial
	High Density Commercial, Urban Reserve, Planned development, Mixed Uses

	
	Low Density Commercial
	Low Density Commercial, Urban Reserve, Planned development, Mixed Uses

	2
	High Density Residential
	High Density Commercial, Urban Reserve

	
	Medium Density Residential
	Medium Density Residential, Low Density Residential, Urban Reserve

	
	Low Density Residential
	Low Density Residential, Very Low Density Residential

	
	Very Low Density Residential
	Agriculture, Low Density Residential, Very Low Density Residential

	
	Very Low Density Residential Estates
	Agriculture, Low Density Residential, Very Low Density Residential

	
	Industrial
	Industry, Urban Reserve

	
	High Density Commercial
	High Density Commercial, Urban Reserve

	
	Low Density Commercial
	Industry, High Density Commercial, Low Density Commercial, Urban Reserve

	3
	High Density Residential
	High Density Residential, Urban Reserve, Planned development, Mixed Uses

	
	Medium Density Residential
	Medium Density Residential, Urban Reserve, Planned development, Mixed Uses

	
	Low Density Residential
	Low Density Residential

	
	Very Low Density Residential
	Agriculture, Low Density Residential, Very Low Density Residential

	
	Very Low Density Residential Estates
	Agriculture, Low Density Residential, Very Low Density Residential

	
	Industrial
	Industry, Urban Reserve

	
	High Density Commercial
	High Density Commercial, Urban Reserve, Planned development, Mixed Uses

	
	Low Density Commercial
	Low Density Commercial, Urban Reserve, Planned development, Mixed Uses

	4
	High Density Residential
	High Density Residential, Urban Reserve, Planned development, Mixed Uses

	
	Medium Density Residential
	High Density Residential, Medium Density Residential, Low Density Residential, Urban Reserve, Planned Development, Mixed Uses

	
	Low Density Residential
	Low Density Residential

	
	Very Low Density Residential
	Agriculture, Low Density Residential, Very Low Density Residential

	
	Very Low Density Residential Estates
	Agriculture, Low Density Residential, Very Low Density Residential

	
	Industrial
	Industry, Urban Reserve

	
	High Density Commercial
	High Density Commercial, Urban Reserve, Planned Development, Mixed Uses

	
	Low Density Commercial
	Low Density Commercial, Urban Reserve, Planned development, Mixed Uses

	5
	High Density Residential
	High Density Residential, Urban Reserve, Planned Development

	
	Medium Density Residential
	Medium Density Residential, Low Density Residential, Urban Reserve, Planned Development

	
	Low Density Residential
	Agriculture, Medium Density Residential, Low Density Residential, Very Low Density Residential

	
	Very Low Density Residential
	Agriculture, Low Density Residential, Very Low Density Residential

	
	Very Low Density Residential Estates
	Agriculture, Low Density Residential, Very Low Density Residential

	
	Industrial
	Industry, Urban Reserve

	
	High Density Commercial
	High Density Commercial, Urban Reserve, Planned Development

	
	Low Density Commercial
	Industry, High Density Commercial, Low Density Commercial, Urban Reserve, Planned Development

	6
	High Density Residential
	High Density Residential, Urban Reserve, Planned Development

	
	Medium Density Residential
	Medium Density Residential, Urban Reserve, Planned Development

	
	Low Density Residential
	Low Density Residential

	
	Very Low Density Residential
	Agriculture, Low Density Residential, Very Low Density Residential

	
	Very Low Density Residential Estates
	Agriculture, Low Density Residential, Very Low Density Residential

	
	Industrial
	Industry, Urban Reserve

	
	High Density Commercial
	High Density Commercial, Urban Reserve, Planned Development

	
	Low Density Commercial
	Low Density Commercial, Urban Reserve, Planned Development

	7
	High Density Residential
	Urban Reserve, Planned Development

	
	Medium Density Residential
	Urban Reserve, Planned Development

	
	Low Density Residential
	Agriculture, Very Low Density Residential

	
	Very Low Density Residential
	Agriculture, Very Low Density Residential

	
	Very Low Density Residential Estates
	Agriculture, Very Low Density Residential

	
	Industrial
	Industry, Urban Reserve

	
	High Density Commercial
	Urban Reserve, Planned Development

	
	Low Density Commercial
	Urban Reserve, Planned Development

	8
	High Density Residential
	High Density Residential, Planned Development

	
	Medium Density Residential
	High Density Residential, Medium Density Residential, Low Density Residential, Planned Development, Very Low Density Residential

	
	Low Density Residential
	High Density Residential, Medium Density Residential, Low Density Residential, Planned Development, Very Low Density Residential

	
	Very Low Density Residential
	Low Density Residential, Very Low Density Residential

	
	Very Low Density Residential Estates
	Low Density Residential, Very Low Density Residential

	
	Industrial
	Industry

	
	High Density Commercial
	High Density Commercial, Planned Development

	
	Low Density Commercial
	Industry, High Density Commercial, Low Density Commercial, Planned Development

Scenario 4: Maximum Pressure Scenario
This scenario combines the maximum population pressures of the Population Explosion Scenario with the limiting factors of both the disaster risk scenario and the limited resources scenario. It essentially forces the most amount of development in the smallest area of all the scenarios. Population projections are equal to Population Explosion Scenario, the Department of Finance numbers plus 20%, except in the case of Alpine county, where the population estimate from the Alpine county planners was used instead of the DOF numbers. The same high discouragers are set for high and moderate fire hazard, levies, and areas outside of the groundwater basin that exist for the Groundwater Scenario, as well as the same masks – very high fire hazard and floodplains.
	Group
	Population 2000
	Population 2050
	Persons per Household
	Employees per Household

	1
	330,162
	757,607
	2.51
	.83

	2
	344,295
	1,110,980
	2.64
	.89

	3
	104,515
	254,562
	2.67
	.72

	4
	692,331
	1,674,163
	3.51
	1.12

	5
	1,679,776
	3,972,395
	2.61
	1.26

	6
	92,532
	163,336
	2.45
	.73

	7
	3,701
	4,441
	2.23
	.59

	8
	1,261
	10,413
	2.39
	.42

	Attractors
	Discouragers
	Masks

	Census Blocks with Growth (All but Residential Very Low Estates)
	Areas Outside Groundwater Basin
	“Very High” Fire Hazard

	Highways (All but Residential Very Low Estates)
	“High” Fire Hazard
	FEMA 100 Year Floodplains

	Ramps (All but Residential Very Low Estates)
	“Moderate” Fire Hazard
	Lakes

	Existing Spheres of Influence (All but Residential Very Low Estates)
	Levies
	Rivers and Streams

	Major Roads (All but Residential Very Low Estates)
	Vernal Pools (All but Residential Very Low Estates)
	Existing Urban

	Minor Roads (High and Low Density Commercial and Residential Very Low Estates only)
	California Natural Diversity Database (All but Residential Very Low Estates)
	Public Lands

	Highway 65 (Group 5 only) (All but Residential Very Low Estates)
	National Wetland Inventory (All but Residential Very Low Estates)
	Sutter Buttes Area (Group 2 only)

	City Attractor (Citrus Heights, Rocklin, Lincoln) (Group 5 only) (All but Residential Very Low Estates)
	
	

	Group
	Uplan Land Use Class
	General Plan Class

	1
	High Density Residential
	High Density Residential, Urban Reserve, Planned development, Mixed Uses

	
	Medium Density Residential
	Medium Density Residential, Urban Reserve, Planned development, Mixed Uses

	
	Low Density Residential
	Low Density Residential

	
	Very Low Density Residential
	Agriculture, Low Density Residential, Very Low Density Residential

	
	Very Low Density Residential Estates
	Agriculture, Low Density Residential, Very Low Density Residential

	
	Industrial
	Industry, Urban Reserve

	
	High Density Commercial
	High Density Commercial, Urban Reserve, Planned development, Mixed Uses

	
	Low Density Commercial
	Low Density Commercial, Urban Reserve, Planned development, Mixed Uses

	2
	High Density Residential
	High Density Commercial, Urban Reserve

	
	Medium Density Residential
	Agriculture, High Density Residential, Medium Density Residential, Low Density Residential, Urban Reserve

	
	Low Density Residential
	Low Density Residential

	
	Very Low Density Residential
	Agriculture, Low Density Residential, Very Low Density Residential

	
	Very Low Density Residential Estates
	Agriculture, Low Density Residential, Very Low Density Residential

	
	Industrial
	Industry, Urban Reserve

	
	High Density Commercial
	High Density Commercial, Urban Reserve

	
	Low Density Commercial
	Industry, High Density Commercial, Low Density Commercial, Urban Reserve

	3
	High Density Residential
	High Density Residential, Urban Reserve, Planned development, Mixed Uses

	
	Medium Density Residential
	Medium Density Residential, Urban Reserve, Planned development, Mixed Uses

	
	Low Density Residential
	Low Density Residential

	
	Very Low Density Residential
	Agriculture, Low Density Residential, Very Low Density Residential

	
	Very Low Density Residential Estates
	Agriculture, Low Density Residential, Very Low Density Residential

	
	Industrial
	Industry, Urban Reserve

	
	High Density Commercial
	High Density Commercial, Urban Reserve, Planned development, Mixed Uses

	
	Low Density Commercial
	Low Density Commercial, Urban Reserve, Planned development, Mixed Uses

	4
	High Density Residential
	High Density Residential, Urban Reserve, Planned development, Mixed Uses

	
	Medium Density Residential
	High Density Residential, Medium Density Residential, Low Density Residential, Urban Reserve, Planned Development, Mixed Uses

	
	Low Density Residential
	Low Density Residential

	
	Very Low Density Residential
	Agriculture, Low Density Residential, Very Low Density Residential

	
	Very Low Density Residential Estates
	Agriculture, Low Density Residential, Very Low Density Residential

	
	Industrial
	Industry, Urban Reserve

	
	High Density Commercial
	High Density Commercial, Urban Reserve, Planned Development, Mixed Uses

	
	Low Density Commercial
	Low Density Commercial, Urban Reserve, Planned development, Mixed Uses

	5
	High Density Residential
	High Density Residential, Urban Reserve, Planned Development

	
	Medium Density Residential
	Medium Density Residential, Low Density Residential, Urban Reserve, Planned Development

	
	Low Density Residential
	Agriculture, Medium Density Residential, Low Density Residential, Very Low Density Residential

	
	Very Low Density Residential
	Agriculture, Low Density Residential, Very Low Density Residential

	
	Very Low Density Residential Estates
	Agriculture, Low Density Residential, Very Low Density Residential

	
	Industrial
	Industry, Urban Reserve

	
	High Density Commercial
	High Density Commercial, Urban Reserve, Planned Development

	
	Low Density Commercial
	Industry, High Density Commercial, Low Density Commercial, Urban Reserve, Planned Development

	6
	High Density Residential
	High Density Residential, Urban Reserve, Planned Development

	
	Medium Density Residential
	Medium Density Residential, Urban Reserve, Planned Development

	
	Low Density Residential
	Low Density Residential

	
	Very Low Density Residential
	Agriculture, High Density Residential, Medium Density Residential, Low Density Residential, Urban Reserve, Planned Development, Very Low Density Residential

	
	Very Low Density Residential Estates
	Agriculture, Low Density Residential, Very Low Density Residential

	
	Industrial
	Industry, Urban Reserve

	
	High Density Commercial
	High Density Commercial, Urban Reserve, Planned Development

	
	Low Density Commercial
	Low Density Commercial, Urban Reserve, Planned Development

	7
	High Density Residential
	Urban Reserve, Planned Development

	
	Medium Density Residential
	Urban Reserve, Planned Development

	
	Low Density Residential
	Agriculture, Very Low Density Residential

	
	Very Low Density Residential
	Agriculture, Very Low Density Residential

	
	Very Low Density Residential Estates
	Agriculture, Very Low Density Residential

	
	Industrial
	Industry, Urban Reserve

	
	High Density Commercial
	Urban Reserve, Planned Development

	
	Low Density Commercial
	Urban Reserve, Planned Development

	8
	High Density Residential
	High Density Residential, Planned Development

	
	Medium Density Residential
	High Density Residential, Medium Density Residential, Low Density Residential, Planned Development, Very Low Density Residential

	
	Low Density Residential
	High Density Residential, Medium Density Residential, Low Density Residential, Planned Development, Very Low Density Residential

	
	Very Low Density Residential
	Low Density Residential, Very Low Density Residential

	
	Very Low Density Residential Estates
	Low Density Residential, Very Low Density Residential

	
	Industrial
	Industry

	
	High Density Commercial
	High Density Commercial, Planned Development

	
	Low Density Commercial
	Industry, High Density Commercial, Low Density Commercial, Planned Development

