

Climate Equity LA Series

Part 2: Community-Driven Climate Resilience Solutions for LA

Lifting Social, Physical, Equitable & Community-Led Climate Resilience Solutions

**CLIMATE EMERGENCY
MOBILIZATION OFFICE**

Board of Public Works,
City of Los Angeles

**Liberty
Hill**
FOUNDATION

In Partnership with the
Liberty Hill Foundation

Acknowledgements

CEMO wishes to thank the Liberty Hill Foundation, the CEMC Commissioners, and the CELA Design Committee for their contributions and insights in the development of Part II of the Climate Equity LA Series. We especially want to express a special thanks to the LEAP LA Coalition, who have been our community anchors in grounding this work in the needs of stakeholders across LA. We also want to thank all of our allies and the City family who supported our Climate Equity LA Series.

Climate Equity LA Workshop Design Committee

California Housing Partnership

Blanca de la Cruz

Communities for a Better Environment (CBE)

Morgan Gonzales
Laura Gracia

County of Los Angeles, Chief Sustainability Office

Ali Frazzini
Kristen Torres Pawling

GRID Alternatives

Alex Turek
Stella Ursua

LEAP LA Coalition

Los Angeles Alliance for a New Economy (LAANE)

Kameron Hurt
Roxana Tynan

Los Angeles Department of Building & Safety

Karen Penera

Los Angeles Department of Water & Power

Craig Tranby

Mayor's Office of Sustainability

Paul Lee
Megan Ross*
Victoria Simon

Natural Resources Defense Council (NRDC)

Michele Hasson

Pacoima Beautiful

Veronica Padilla
Teodora Reyes

Physicians for Social Responsibility-LA (PSR-LA)

Martha Dina Argüello
Alex Jasset*
Maro Kakoussian

RePower Coalition

Strategic Actions for a Just Economy (SAJE)

Araceli Amezcuita
Chelsea Kirk*
Cynthia Strathmann, Ph.D.

Strategic Concepts in Organizing and Policy Education (SCOPE)

Ruth Andrade
Agustin Cabrera
Nathalia Mora

UCLA Institute of Environmental Studies (IoES)

Edith de Guzman
Felicia Federico, Ph.D.
Eric Fournier, Ph.D.
Stephanie Pincetl, Ph.D.

**Policy Subcommittee*

Climate Emergency Mobilization Commissioners

**Titles Provided for Informational purposes only*

President, Watts Neighborhood Council & Board member, Watts Clean Air Committee

Jacquelyn Badejo

Advocacy Manager, ACT-LA

Alfonso Directo, Jr.

Sr. Director of Workforce Development, LA Cleantech Incubator

Daniel Ferguson

Lead Project Planner, Pacoima Beautiful

Dora Fietze-Armenta

Operations Administrator & YUTEP Alum, Pacoima Beautiful

Michelle Gutierrez

Assistant Professor of Population and Public Health Sciences and Spatial Sciences, USC Spatial Sciences Institute

Jill Johnston, Ph.D.

Executive Director, LA Compost

Michael Martinez

Climate Adaptation & Resilience Enhancement Intern, CBE

Luis Angel Martinez

Small business owner

Lindsay Rose Medoff

President & CEO, East LA Community Corporation

Monica Mejia, J.D.

Associate Director of Community Development, T.R.U.S.T. South LA

Oscar Monge

Tribal President, Fernandeano Tataviam Band of Mission Indians and Vice Chairperson, Los Angeles City/County Native American Indian Commission

Rudy Ortega, Jr.

Community Engagement Manager, Heritage Sierra Medical Group

Imelda Padilla

Political Director, IBEW Local 11

Antonio Sanchez

Environmental Justice Program Coordinator, Black Women for Wellness

Tianna Shaw-Wakeman

Board Consultant & Policy Advisor, SCAQMD

Ross Zelen

Lifting Social, Physical, Equitable & Community-Led Climate Resilience Solutions

(April 7, 14, and 21, 6:00-8:00pm)

Climate Equity LA Series Goals:

1. Innovate stakeholder engagement and provide an understanding of proposed city energy/climate policies for community members, CBOs, and other stakeholders so that they can make informed decisions and recommendations to the City and the Climate Emergency Mobilization Commission.
2. Share pertinent information from city/community/academic/other experts on key issues/gaps to address proposed climate policies.
3. Produce findings and recommendations to the Climate Emergency Mobilization Commission which will advise the Mayor, City Council, and relevant City agencies.

Series events:

- **Workshop #1, April 7 | Introduction to Equitable Climate Resilience**
- **Workshop #2, April 14 | Community-Driven Climate Resilience, Solutions and Challenges: *Case Reflections***
- **Workshop #3, April 21 | Investing in Community-Driven Climate Solutions that deliver co-benefits**

Summary Agenda for Workshop #1

Introduction to Equitable Climate Resilience

Welcome & introductions

Overview of agenda & goals, CEMO, and role of Climate Equity LA Series in local policymaking

Keynote presentation: “Community-led Climate Resilience, Co-Benefits, & Justice”

Keynote speaker: Marta A. Segura, M.P.H.

Presentation: “Climate Risks and Vulnerabilities in LA”

Presentation: “Social & Physical Resilience to Climate Risks”

Q&A with presenters

Breakout groups & polling

Share out of solutions & reflections

Closing words & announcements

Summary Agenda for Workshop #2

Community-Driven Climate Resilience, Solutions and Challenges

Welcome & introductions

Overview of agenda & goals, CEMO, and role of Climate Equity LA Series in local policymaking

Presentation: “Community Risk, Response, and Resilience”

Presentation: “Addressing the Social Vulnerabilities of Climate Hazards”

Q&A with presenters

Breakout groups & polling

Share out of solutions & reflections

Closing words & announcements

Summary Agenda for Workshop #3

Investing in Community-Driven Climate Solutions that deliver co-benefits

Welcome & introductions

Overview of agenda & goals, CEMO, and role of Climate Equity LA Series in local policymaking

Roundtable Discussion: “Community Resilience Hubs”

Presentation: “Urban Trees, Green Space, & Heat Relief”

Q&A with presenters

Breakout groups & polling

Share out of solutions & reflections

Next steps, closing words, and announcements

Climate Equity Innovative Governance Model

[Click Image for full view](#)

Resources & Additional Information

Ordinance no. 187126 Establishing the Climate Emergency Mobilization Office and Commission

(LA County) OurCounty Climate Vulnerability Assessment

(APEN) Mapping Resilience Report

(APEN) Resilience Before Disaster: The Need to Build Equitable, Community-Driven Social Infrastructure

(Greenlining Institute) Making Equity Real in Climate Adaptation & Community Resilience Policies & Programs

(Google) Environmental Insights Explorer: Tree Canopy

(City Plants) Tree Ambassador Program/Programa Promotor Forestal

(Urban Forest Equity Collective) Los Angeles Urban Forest Equity Infographic

NEXT STEPS FOR YOU:

Post-Event Surveys

Workshop #1 (April 7): bit.ly/Resilience-Survey1

Workshop #2 (April 14): bit.ly/Resilience-Survey2

Workshop #3 (April 21): bit.ly/Resilience-Survey3

Part 2 Announcement

bit.ly/CELA-Part2Flyer

[Mayor's Climate Toolkit](#)

NOTES:

**Thank you to our elected officials, the Board of Public Works
and the City Family that supported the Series:**

City of Los Angeles

Eric Garcetti, Mayor
Mike Feuer, City Attorney
Ron Galperin, City Controller

City Council

Gilbert A. Cedillo, 1st District
Paul Krekorian, 2nd District
Bob Blumenfield, 3rd District
Nithya Raman, 4th District
Paul Koretz, 5th District
Nury Martinez, 6th District, Council President
Monica Rodriguez, 7th District
Marqueece Harris-Dawson, 8th District
Curren D. Price, Jr., 9th District
Herb J. Wesson, Jr., 10th District
Mike Bonin, 11th District
John Lee, 12th District
Mitch O'Farrell, 13th District, Council President Pro Tempore
Kevin de León, 14th District
Joe Buscaino, 15th District

Board of Public Works

Aura Garcia, President
Teresa Villegas, Vice President
Michael R. Davis, President Pro Tempore
Jessica M. Caloza, Commissioner
Vahid Khorsand, Commissioner

BUREAUS

Bureau of Contract Administration
John L. Reamer, Jr., Inspector of Public Works

Bureau of Engineering
Gary Lee Moore, P.E., City Engineer

Bureau of Sanitation
Barbara Romero, Director and General Manager

Bureau of Street Lighting
Miguel Sangalang, Executive Director and General Manager

Bureau of Street Services
Keith Mozee, Executive Director and General Manager

Offices of the Board of Public Works
Dr. Fernando Campos, Executive Officer

Graphics and Communications

Heather Johnson, Pr. Public Relations Representative,
Department of Public Works

Xandro Donado, Graphics Supervisor,
Board of Public Works, Public Affairs Office

Raymond Jimenez, Sr. Digital Marketing Manager,
Liberty Hill Foundation

Department of Neighborhood Empowerment

Emergency Management Department

Additional Contributors

Casandra L. Rauser, Ph.D., Executive Director,
UCLA Sustainable LA Grand Challenge

Emma French, UCLA PhD Candidate,
Urban and Regional Planning

Casey Leedom, UCLA MURP Candidate,
Liberty Hill Foundation Environmental Justice Fellow

Michele Prichard, Sr. Director of Strategic Initiatives,
Liberty Hill Foundation

Andres Gonzalez, Program Manager,
Liberty Hill Foundation

Giselle Armendáriz, Programs Assistant,
Liberty Hill Foundation

All of our Facilitators and Note takers

All of the community leaders who supported the series
with outreach and volunteered to participate

CEMO Contact Information

Director: Marta A. Segura, M.P.H., Marta.Segura@lacity.org

Engagement Coordinator: Rebekah Guerra, Rebekah.Guerra@lacity.org

CEMO info email: CEMO-Office@lacity.org

Climate Equity LA

Virtual Workshop Series

Equitable and Community-Driven Climate Resilience in L.A.

REGISTER HERE FOR PART 2: bit.ly/CEMOapr2022

APRIL 7, 14, AND 21, 2022, 6:00-8:00 P.M.

Join us for the above three dates in April to reflect on community-driven policy considerations, frameworks, and resources required for addressing climate hazards and risks in Los Angeles. In Part 2 of the Climate Equity LA Series, we will weave in the Social, Physical, and Institutional practices and challenges that we must face. We will share how social networks and community wisdom should drive climate resilience investments. This will be included in our reports to the Climate Emergency Mobilization Commission and City Council.

Hosted by:

Introduction to Equitable Climate Resilience
Thursday, April 7, 2022, 6-8 PM

**Community-Driven Climate Resilience, Solutions & Challenges:
Case Reflections**
Thursday, April 14, 2022, 6-8 PM

Investing in Community-Driven Climate Solutions that Deliver Co-benefits
Thursday, April 21, 2022, 6-8 PM

**Power building and deepening democratic practices with the
CEMO Stakeholder Engagement Blueprint**

SAVE THE DATES FOR PART 3 IN MAY:
Alignment of Justice40 to LA's Climate Equity Metrics to Deliver Equitable Climate Policy:
May 12 & 26, 11:00 a.m. to 1:00 p.m.
Please note Part 3 event time change

