APPENDIX A. USMP RATING FORM DETAILED DESCRIPTIONS

UNSTABLE SLOPE MANAGEMENT PROGRAM FOR FEDERAL LAND MANAGEMENT AGENCIES – RATING CATEGORY DESCRIPTIONS

Landslide Technology, WFLHD, NPS, USFS, BLM, and Bureau of Indian Affairs (BIA)

TABLE OF CONTENTS

SITE INFORMATION	61
PRELIMINARY RATINGS	66
DETAILED HAZARD RATINGS	77
DETAILED RISK RATINGS (ROCKFALL AND LANDSLIDES)	89
REFERENCES FOR APPENDIX A	90

SITE INFORMATION

The top of the field data collection sheet contains fields for the collection of location and site information. These fields record location information and field measurements critical for later rating criteria. Many of the fields should be self-evident to the geological or engineering personnel who will be providing training, overseeing, and possibly performing the ratings, but some of the fields are explained in more detail below. Heading order follows the rating form (see sample slope rating form in Appendix B).

Management Area

Federal Land Management Agency (FLMA) management area, specific for each FLMA.

Examples include the region and four letter Park/Area code for the NPS, state and field office for the BLM, or region and forest for the US Forest Service. The "Other" category should be used when the transportation asset does not occur on land managed by NPS, BLM, or USFS. Select the State and County for the corresponding dropdowns in the "Other" category. These are standardized on the electronic forms.

Hazard Type

The section is divided into two unstable slope hazard types, rockfall and landslides. Rockfall failure types include classic failure mechanisms (planar, wedge, and toppling), raveling rock slopes (such as talus slopes) (Hoek & Bray, 1981), rock avalanche, differential erosion (interlayered weak and stronger rock), and indeterminate rock failures. See Figure 1 for simplified schematic drawings of each rock failure type. Note that the 'Indeterminate Rock Failure' classification is primarily for sites where the rockfall mechanism is a complex interaction between multiple joints such that the straightforward planar, wedge, or toppling models are insufficient to describe the failure mechanism. This classification may be quite common in steep, hard, jointed rock cuts. Marking multiple selections is permissible.

Figure 1. Simplified rock slope failure types (planar, wedge, and toppling adapted from Hoek & Bray, 1981).

Landslides can be generally classified by both their location relative to the route in question and by broad failure mode. Translational slides are typically composed of intact blocks that are moving on a flat or inclined discrete failure plane weaker than the surrounding geologic material. Rotational slides are typically formed by a circular failure surface, often on steep slopes. Debris flows are sudden, fast moving flows comprised of rock, soil, water and woody debris. Shallow slumps are common on transportation systems where the shoulder or outside lane are failing within the fill material or from debris above the road. Erosional failures are typical where the river system or culvert outfall is eroding the embankment or slope below the road which currently or may threaten the route in the future. See Figure 2 for simplified schematic drawings of each soil failure type, some modified from Cruden and Varnes, 1996 or Cornforth, 2005.

Road/Trail No. and Classification

Use the standard road numbering or naming approach for the FLMA's road system. Note the road or trail's classification (abbreviated as 'class' on the form) according to the Agency's road maintenance or use level classification/designation schema.

Length of Affected Road/Trail

This is measured as the length of the road or trail adjacent to the hazard. For rockfall, it is measured from the start to the end of the cut slope or outcrop, not just where the highest level of rockfall activity is present. For landslides, it is measured from the beginning to the end of the slide where it is affecting the road or trail. For roadways, the affected length measurement includes both the paved road surface and the embankment on which the road is founded. For slides above the road, the affected length is measured as the distance over which the slide is

Figure 2. Simplified landslide failure types (Cruden & Varnes, 1996; Cornforth, 2005).

likely to impact the road or trail, from one end to the other. This measure is used in rating calculations.

Beginning and Ending Mile Markers

Use the posted mile markers and an offset with two decimal places. Ancillary vehicle devices (such as distance measuring devices) are helpful, but not required. Third-party mobile device odometer applications may also provide sufficiently accurate offsets. When markers are not posted, or used, a distance with direction from a main intersection may be sufficient to note in the comments section on the form. However, based on USMP practitioner feedback, it is strongly suggested that latitude and longitude locations be used as the primary locater because mile markers (when present) can change over time with realignments and administrative changes to road mileage.

Side of the Road

Side of the road or trail is either *left* or *right* while travelling <u>up</u> mile point. When an unstable slope impacts both sides of the route, like a deep-seated landslide, note the upslope direction for side of the road or trail. Use cardinal directions when the route does not have mile markers posted.

Datum

Record the datum of the coordinate system. Note that WGS 84 is required for proper entry into the online mapping system so coordinates may need to be converted to WGS 84 if collected in another format.

Slope Height/Axial Length

This is measured as the maximum vertical height of the rock slope or the maximum axial length (slope distance) of a landslide feature. On short embankments where it appears that a fill failure is at fault, this measure is typically the axial length from the top to the base of fill; in other cases, engineering judgment may be needed. For debris flows, the axial length measurement could be in the thousands of feet due to the channel length (or axial length) being quite long. For safety and expediency, often times the axial length of the track of the debris flow can be measured through recent orthophotography or widely available electronic imaging available on the internet (see note 1 in Category K below). This measure is used in

Figure 3. Examples of measuring vertical slope height on a rock slope and axial length on a landslide.

rating calculations. See Figure 3 for an example of evaluating slope height for rock slopes or landslides.

Slope angle

This is the average or representative angle of the rock cut slope/outcrop or the angle of the failing embankment or soil slope. This measure is not used in rating calculations.

Sight Distance

Sight distance is measured as the length of roadway from when a two-foot object is first seen from a driving position (3.5 feet from the road surface) until the object is reached. Sight distance is typically hindered by narrow shoulders, poor ditch vegetation control, and vertical and horizontal roadway curvature. The location's sight distance should be measured in the lane direction with the worst visibility. This measure is used in rating calculations.

Roadway/Trail Width

This is measured as the available paved width of the roadway or trail, including paved shoulders as it exists at the time of rating. If the slope is rated while the road is partially closed due to debris or damage, repair of damage to the full width would require a new or updated rating to document the improvement to this unstable slope section. On unpaved routes, such as aggregate or native surface roads or trails, it would be the measured as the drivable or navigable width. Where width changes within a section, it should be taken at the narrowest part of the section. This measure is used in rating calculations.

Speed Limit

Record the speed limit in effect at the unstable slope. If lower advisory speeds are posted, those supersede the regular, posted speed limit. This measure is used in rating calculations.

Figure 4. Simple schematic of rock slope ditch.

Ditch Width/Depth/Foreslope

For rockfall areas, the roadside catchment ditch is an important rockfall risk reduction mitigation measure. A clean, wide ditch with a well-maintained foreslope is one of the most common risk reduction mitigation measures on transportation systems. Provide a measure of the range of ditch widths and depths and a representative foreslope angle. If needed, provide a note on the cleanliness of the ditch in the comments area of the

form. This measure is not used in rating calculations.

Block Size/Volume

<u>For rockfall only.</u> Enter a reasonable value for the largest rock size (in feet) that could enter the roadway. This can be estimated by observation of rocks in the ditch, rocks that appear loose on the slope, or interviews with maintenance personnel (preferred). If a volumetric event is the dominant failure mechanism, enter the number of cubic yards that have or reasonably could enter the roadway. Again, interviewing maintenance personnel is very important to collect this historical information. This measure is used in rating calculations.

Annual Rainfall

Enter the average annual rainfall for the location. This measure is used in rating calculations. If a range is not available, then use the average rainfall for both ends of the minimum-maximum range. Precipitation maps are typically available on a statewide basis from Regional Climate Centers (such as the Western Regional Climate Center (http://www.wrcc.dri.edu/) or the state's weather service. This measure is used in rating calculations.

Sole Access Route

If there are no alternative routes or detours in the event of a road closure, select "Yes", otherwise select "No". When seasonal closures create a sole access route condition, select "Yes". This measure is not used in rating calculations.

Mitigation (Fixes) Present

If mitigation measures have been undertaken to halt or slow down a landslide, stabilize the rock slope, prevent rocks from reaching the roadway, etc., check the appropriate box. Typically, asphalt patches do not offer any appreciable stabilization effect on landslides and eventually can accelerate movement, so do not include patching or crack sealing as mitigation for landslides. On the paper field form, this field is listed as 'Fixes Present' due to space constraints. This measure is not used in rating calculations but provides a searchable field for uploading past unstable slope work documents and photos.

Photo/Documents Upload

Take (GPS-located) site photos and upload with your preferred hand-held device using the USMP Android or iOS application (recommended). Note that the size of photos and documents will be automatically reduced to 1600 by 1600 pixels to conserve space. Downloaded documents are limited to 10 Mb in size. For the paper forms, record the photo number range for the photos taken at the site, such as DSC005891.JPG to DSC005898.JPG, to help stay organized. These are often viewable on the digital camera's image review screen.

PRELIMINARY RATINGS

The preliminary ratings are a select subset of the comprehensive rating categories. This subset is intended to provide guidance on whether to continue the rating assessment and can be used to include or exclude a candidate unstable slope location from the final database. If a site falls below the suggested score cutoffs, an agency may opt to completely exclude the site from the unstable slope database. If a site later becomes more of an issue, it should be assumed that the site has degraded from an acceptable to an unacceptable condition. If the site's Preliminary Rating is above the suggested cutoff score of 21 (all scores of '3,' with allowance of one '9'), the full field rating should be completed.

Note that all calculated category scores max out at 100 points.

When evaluating categories that are not calculated and have a max score of 81 points, it is not uncommon to determine that you are between two rating categories, for example, between 9 and 27. When in doubt, it is advisable to select the higher rating value, and be consistent in your usage of this rule-of-thumb. When programmatic decisions are made for scoring cutoffs, you will want to make sure a seasoned geotechnical specialist will have an opportunity to review these unstable slopes that may be on the cusp of the cutoff score. As part of the conceptual design work, the geotechnical specialist will review the USMP rating and adjust it as needed. In some cases, this will lower some of the total scores below the cut line and they will not be further considered for conceptual design at this stage of the process. Selecting lower scores in some situations could result in missing some unstable slopes that deserved to be in the cutoff for further evaluation. This discussion will become clearer as you use the USMP process more and more.

Landslide-Specific Preliminary Hazard Ratings

Letters used in subsection headings correspond to specific fields in the slope rating forms (see Appendix B.)

A. Roadway Width Affected

When a part of the roadway or trail is lost, or blocked the following can occur: collision with the debris, driving off a scarp, attempting an evasive maneuver where the driver goes off the road or into oncoming traffic, or a hiker is forced into a hazardous situation that can lead to an accident. The hazard is related to the percentage of the roadway or trail affected.

Table 1. Preliminary Landslide Slope Rating – Roadway Impedance Category Narratives

3 points	<u>0-5 percent</u> The travel lanes are generally not affected by the landslide feature, but the available paved surface is reduced. A detour or traffic control (flagging) is typically not required except during maintenance activities. Trails typically are only slightly affected.
9 points	<u>6-25 percent</u> Events affect up to 25% of the travel lanes. Adequate paved surface is available to maneuver around the event. A detour is typically not required but traffic control may need to be utilized until the roadway is reestablished. A visual cue for tripping hazards may be needed on trails.
27 points	<u>26-50 percent</u> Events affect up to half of the surface dedicated to travel lanes. Maneuvering actions may still be possible by using paved or unpaved shoulders, if available. A detour or complete vehicle stoppage may be required. A visual cue for tripping hazards may be needed on trails and maintenance may be considered.
81 points	51-100 percent Events affect more than half of the road with limited paved surface available to maneuver around the event. A detour or stopping traffic flow is required. Trails may be closed and maintenance may be required to keep the trail open.

Example of roadways affected by landslide or settlement-related displacement are presented in Figures 5 and 6 below. As shown in Figure 5, the affected roadway width can vary throughout the site extents. The score should be based on the largest percentage observed at the site or reasonably predicted to occur in the event of landslide movement.

Figure 5. Embankment failure affecting up to 25 percent of the roadway. Forest Service Road 25, Milepost 30.

Figure 6. Embankment failure affecting entire roadway. Forest Service Road 25, Milepost 25.

B. Slide/Erosion Effects

Unanticipated condition changes in a travel lane, such as those shown in Figure 7 at right, can result in unsafe maneuvers or loss of vehicle control. Larger obstructions increase the likelihood of an accident and require more maintenance effort and cost to repair. The category is scored by following the rating category narratives in the table below. Offsets indicated in the table below can be either horizontal or vertical.

Note: For trails, the slower driving speed indicated in the table below may be reflected in increased tripping hazards rather than lower speed limits.

Figure 7: Roadway deformation caused by embankment failure. Forest Service Road 90, Milepost 11.5.

Table 2. Preliminary Landslide Slope Rating – Slide/Erosion Effects Category Narratives

3 points	Visible crack or slight deposit of material on road/minor erosion. For paved routes, slight pavement cracking or heaving, or a thin deposit of slide debris has occurred but they are small enough not to disturb traffic flow or require evasive maneuvers. Scheduled roadway maintenance is required. For thaw unstable slopes and/or unpaved routes, normal roadway speeds and driving behavior is maintained throughout the affected section. For trails, public activity is not affected.
9 points	1 inch offset, or 6-inch deposit of material on road/major erosion will affect travel in <5 years. For paved routes, a noticeable drop or heave in the pavement or a deposit of slide debris has occurred that requires lower speeds to traverse. Maintenance attention is required. For thaw unstable slopes and/or unpaved routes, a notable vertical movement is felt when traversing the affected roadway section at the speed limit. For trails, public activity is not affected, but movement is noticeable.
27 points	2-inch offset or 12-inch deposit of material on road/moderate erosion impacting travel annually. For <i>paved</i> routes, a large drop or heave in the pavement or a deposit of slide debris has occurred that requires significantly lower speeds to traverse and may elicit unsafe driver reactions. Immediate maintenance attention is required. For <i>thaw unstable slopes</i> and/or <i>unpaved</i> routes, breaking or evasive maneuvering is required when travelling the speed limit. For <i>trails</i> , public activity is affected, prompting some to avoid the trail or turn back.
81 points	4-inch offset or 24-inch deposit of material on road/severe erosion impacting traffic consistently. A major drop or heave in the pavement or deposit of slide debris has occurred that cannot be traversed. Unsafe driver reactions are likely and immediate maintenance attention is required to reestablish safe traffic flow. For thaw unstable slopes and/or unpaved routes, these sections have been marked by maintenance crews with warning signs, cones, or a temporary reduction of the speed limit. For trails, the trail is periodically closed due to slide activity or the public needs to carefully traverse a severe offset.

C. Roadway Length Affected

The length of the roadway (or trail) affected by a landslide poses a hazard to the travelling public by increasing the likelihood of encountering the hazard, diverting into an adjacent lane, or increasing the distance or length of time the hazard will need to be avoided. To the agency, the length is proportional to the maintenance required and the costs associated with treatment. Longer slides will also require longer (both time duration and spatial length) lane closures during maintenance or repair activities.

The length of roadway affected by landslide deformation is measured in the field, and the score is directly calculated from these field measurements, using the equation below. A graph of this equation is also provided for reference in Figure 8, as well as a table showing sample category scores, Table 3.

Score =
$$3^x$$
 (max 100); $x = \sqrt{\frac{length \ of \ roadway \ affected}{25 \ (feet)}}$

Equation 1. Length of Roadway Affected Score

Figure 8. Chart illustrating the relationship between the length of roadway affected and the category score. The category score maxes out at an affected roadway length of about 440 feet.

Table 3. Preliminary Landslide Slope Rating – Roadway Length Affected Sample Calculated Scores

3 points	25 feet
9 points	100 feet
27 points	225 feet
81 points	400 feet

Rockfall-Specific Preliminary Hazard Ratings

D. Ditch Effectiveness

The effectiveness of a ditch or catchment is measured by its ability to restrict falling rock from reaching the paved roadway, including any paved shoulder. The risk associated with a particular rock slope section is dependent on how well the ditch is performing in capturing rockfall. When little rock reaches the roadway, no matter how much rockfall is released from the slope, the danger to the public is low and the category score assessed is low. Conversely, if rockfall events are rare occurrences but the ditch is nonexistent, the resulting hazard is greater and a higher score is assigned to this category. Many factors must be considered in evaluating this category. The reliability of the result depends heavily on the rater's experience. Ditch Effectiveness is a subjective category. Figure 9 presents a graphic diagram of ditch effectiveness for guidance.

Figure 9. Ditch effectiveness explanatory diagram.

A wide fallout area does not necessarily guarantee that rockfall will be restricted from the highway. In estimating the ditch effectiveness, the rater should consider several factors, such as: 1) slope height and angle; 2) ditch width, depth and shape; 3) anticipated rockfall event volume or rock size; and 4) impact of slope irregularities (launch features) on falling rocks. Evaluating the effect of slope irregularities is especially important because they can completely negate the benefits expected from a fallout area. Valuable information on past ditch performance can be obtained from maintenance personnel.

Table 4. Preliminary Rock Slope Rating – Ditch Effectiveness Category Narratives

3 points	Good Catchment. All or nearly all falling rocks are retained in the catch ditch.
9 points	Moderate Catchment. Falling rocks occasionally reach the roadway.
27 points	<u>Limited Catchment.</u> Falling rocks frequently reach the roadway.
81 points	No Catchment. No ditch, or ditch is totally ineffective. All or nearly all falling rocks
	reach the road.

E. Rockfall History

The rockfall history directly represents the known rockfall activity at the site. This information is an important check on the potential for future rockfalls. This information is best obtained from the maintenance personnel responsible for the slope. There may be no history available at newly constructed sites or where documentation practices are poor. The maintenance costs associated with a site may be the only information that reflects the rockfall activity.

If the score a rater assigns to a section is determined not to correspond well with the rockfall history, a review of the rating is advisable.

Table 5. Preliminary Rock Slope Rating – Rockfall History Category Narratives

3 points	<u>Few Falls.</u> Rockfalls occur only a few times a year (or less), or only during severe storms. This category is also used if no rockfall history data is available and evidence of rockfall is absent.
9 points	Occasional Falls. Rockfall occurs regularly. Rockfall can be expected several times per year and during most storms.
27 points	Many Falls. Typically, rockfall occurs frequently during a certain season, such as the winter or spring wet period, or the winter freeze/thaw, etc. This category is for sites where frequent rockfalls occur during a certain season but are not a significant problem during the rest of the year. This category may also be used where severe rockfall events have occurred.
81 points	<u>Constant Falls.</u> Rockfalls occur frequently throughout the year. This category is also for sites where severe rockfall events are common.

F. Block Size or Volume per Event

Larger blocks or volumes of falling rock produce more total kinetic energy and greater impact force than smaller events. In addition, the larger events obstruct more of the roadway, reducing the possibility of safely avoiding the rock(s), and result in higher cleanup costs for the managing agency. In essence, the larger the blocks or event volume; the greater the hazard created; thus the higher the assigned score in this category.

This measurement should be representative of the type of rockfall event most likely to occur. As shown in Figure 10, debris currently contained in the roadside ditch can help generate a reasonable estimate. If individual blocks are typical of the rockfall at a site, as at the site in Figure 10, then block size should be used for scoring. If a mass of blocks tends to be the dominant type of rockfall, volume per event should be used. A decision on which to use can be determined from the maintenance history, or estimated from observed conditions when no history is available. This measurement will also be beneficial in determining remedial measures.

Figure 10. Rockfall debris in the roadside ditch can be used to help assess both block size/event volume and failure type. Forest Service Rd 25, Milepost 25.

The category score is calculated according to the following equations. If the rater is uncertain, or both block size and volumetric events are present/feasible, rate the site using both equations and record the higher of the two scores. If values for block size and volume are both are present/feasible and entered into the USMP electronic form under the block size/volume in Site Information, the larger of the two calculations will be recorded in this category. A pair of charts showing the exponential relationship between block size/event volume and category score is also presented in Figure 11 for reference, as are sample calculated category scores in Table 6.

Block Size Score =
$$3^x$$
 (max 100); $x = block$ size (ft)
Volume Size Score = 3^x (max 100); $x = \left(\frac{yds^3}{3}\right)$

Equation 2. Block Size and Volume Size Score

Figure 11. Chart pair illustrating the relationship between the block size and the category score and between the event volume and the category score. Note that the category score for block size maxes out for block sizes greater than 4 feet, while the category score for event volume maxes out for events over 12 cubic yards.

Table 6. Preliminary Rock Slope Rating – Block Size or Volume Size Sample Calculated Scores

	Block Size	Volume Size
3 points	1 foot	3 cubic yards
9 points	2 feet	6 cubic yards
27 points	3 feet	9 cubic yards
81 points	4 feet	12 cubic yards

Common Preliminary Slope Risk Ratings (Rockfall and Landslides)

G. Impact on Use

Impacts on the transportation system due to a failure can be minimized if the expected impacts would be minimal, or if a detour around the site is available. The scoring should take into account a *probable* worst-case scenario, rockfall history, and geologic conditions when judging the impacts on traffic.

Table 7. Common Preliminary Rating – Traffic Impacts Category Narratives

3 points	<u>Full use continues with minor delay.</u> A wide shoulder is available for traffic diversion for large slide events; small rockfall events contained in the ditch; nearby detours are available.
9 points	Partial use remains. Use modification required, short (<3mile/30min.) detour available. Traffic control for a lane closure or detour is required for maintenance or clean-up. Detours are less than 3 miles or under 30 minutes in length for up to 1 day.
27 points	<u>Use is blocked – long (>30 min) detour available or less than 1 day closure for up to 1 week.</u>
81 points	<u>Use is blocked – no detour available or closure longer than 1 week.</u> Major reconstruction efforts with weeks or months closure with no detour.

H. Annual Average Daily Traffic (AADT) or Usage/Economic/Recreational Importance

This category is designed to capture route or trail importance and can be assessed using either quantitative or qualitative data. The AADT of a roadway provides a rough quantitative indicator of its impact on the regional economy and mobility of people, goods, and services. High traffic corridors will receive a higher risk score. The AADT score is based on the following equation:

Score =
$$3^x \text{ (max 100)}; x = \sqrt{\frac{AADT}{50}}$$

Equation 3. Annual Average Daily Traffic Score

Figure 12. Chart illustrating the relationship between AADT and the category score. The category score maxes out at an AADT of approximately 880 vehicles.

For those roads or trails where AADT information is not available (uncheck the "Use AADT in Calculation" box on the electronic form), a qualitative score relating to usage and relative economic/recreational importance is applied, as shown in Table 8.

Table 8. Common Preliminary Rating – AADT Sample Calculated Scores

	AADT Score*	Qualitative Usage/Economic/Recreational Importance Score*
3 points	50	Rarely used. Insignificant economic and/or recreational importance
9 points	200	Occasionally used. Minor economic and/or recreational importance
27 points	450	Frequently used. Moderate economic and/or recreational importance
81 points	800	Constantly used. Significant economic and/or recreational importance

^{*}The highest rating of the two category narratives is applied

For a site where both quantitative (AADT) and qualitative (i.e., relative importance) data is available, both categories should be evaluated, and the highest resulting score given to the site. For example, a roadway that is the only route to a popular trail may be of moderate recreational importance (27 pts), but the AADT is only 200 (9 pts). For this site, the higher score of 27 would be used.

Preliminary Rating Score

Following the completion of the Preliminary Ratings, the slopes can be categorized into one of three categories of 'Good', 'Fair', or 'Poor.' This language is consistent with Federal legislation for bridge and pavement asset management regulations. Depending on your agency's approach to conducting ratings, 'Good' slopes may not require further assessment. If a slope is categorized as 'Fair' or 'Poor,' this may trigger further evaluation and completion of the Hazard and Risk Categories. At a minimum, Fair and Poor sites should have the full detailed ratings performed.

Table 9. Good, Fair, and Poor Score Ranges.

Descriptor	Preliminary Score Range
Good	15-21
Fair	22-161
Poor	>161

DETAILED HAZARD RATINGS

The Detailed Ratings complete the suite of possible rating categories. Depending on an agency's rating approach, these categories will be evaluated if the Preliminary Rating is above a cutoff score, proposed as 21 in this manual, but official policy or documented decisions regarding the rational for adjusting these cutoff scores between good, fair, and poor slopes are left to the discretion of each participating agency or department.

Common Hazard Ratings (Rockfall and Landslides)

I. Slope Drainage

In conjunction with rainfall quantity, the ability of the slope materials to be free draining and the presence of seeps and/or springs (indicating a relatively constant water source) provides information on the ability of the slope to cope with rainfall and freeze-thaw events. This subcategory is based on subjective evaluations. Note that rating this category at different times of the year may produce different results as creeks and springs may dry up during late summer months. For guidance in field evaluations, Figure 13 is provided below, and rating category narratives are provided in Table 10.

Figure 13. Guidance figure for evaluating slope drainage.

Table 10. Common Hazard Rating - Slope Drainage Category Narratives

3 points	Well Drained. Slope appears dry or well drained; surface runoff well controlled; slope is dry hours after rain events; or a functioning drainage system is installed.
9 points	Moderately Well Drained. Water is intermittently on slope; moderately well drained;
	surface runoff moderately controlled; slope is dry days after rain events.
27 points	Moderately Poorly Drained. Water usually on slope; poorly drained; surface runoff
_	poorly controlled; slope is still wet a week or two following rain events, but may dry
	during prolonged dry spells.
81 points	Poorly Drained. Water always on slope; very poorly drained; or surface water runoff
_	control not present.

J. Annual Rainfall

In conjunction with slope drainage, the amount of annual rainfall at a site is a rough indicator of the frequency and potential for high pore-water pressures to accumulate. Areas with frequent, intense storms typically have more unstable rock and soil slopes.

This subcategory is rated based on rainfall ranges. A rock slope in an area with 12 inches of average annual rainfall and a rock slope in an area with 29 inches of average annual rainfall should both receive a score of 9 points in this category. Because annual rainfall cannot be estimated during a site visit, annual rainfall data must be obtained from an appropriate regional or local source before starting field work.

Table 11. Common Hazard Rating - Annual Rainfall

3 points	0-10 inches of rain annually
9 points	10-30 inches of rain annually
27 points	30-60 inches of rain annually
81 points	60+ inches of rain annually

K. Slope Height or Axial Length of Slide

This category evaluates the risk associated with the height of a rock slope or axial length of a landslide or debris flow. The slope height measurement is to the highest point from which rockfall is expected or the axial length (slope distance) of a landslide, as shown in the adjacent figure. The Site Information portion of the form should already contain these measurements.

If rockfall is generated from the natural slope above the cut slope, the slope height measurement should include both the cut height and the additional vertical height on the natural slope to the rockfall source. On a landslide, the distance from scarp to toe should be measured. For debris flows the approximate axial or channel distance from the roadway to the source area should be entered.¹

Figure 14. Examples of measuring vertical slope height on a rock slope and axial length on a landslide.

In cold climates, thaw instability can affect roadway embankments that run over relatively flat ground. In those cases, the axial length of the slide is assumed to be equal to the axial length of the embankment fill prism. Although thaw instability can affect an embankment over many hundreds of feet, which is captured in the Roadway Length Affected in Category C, the maximum slump or settlement caused by thawing soils cannot exceed the height of the roadway embankment.

This category is directly measured and scored using the equation presented below. A chart relating slope height/axial length and category score is presented for reference, as is a table containing sample calculated category scores.

Score =
$$3^x$$
 (max 100); $x = \frac{\text{slope height or axial length}}{25}$

Equation 4: Slope Height or Axial Length Score

_

¹ Note: Channel length measurements for debris flows do not need to be precise, as the rating category score maxes out at a slope height/axial length of approximately 105 ft. An estimated channel length of 1,000 feet or of one mile has the same net effect: maxing out the rating score for this category.

Figure 15. Chart illustrating the relationship between the slope height or axial length and the category score. The category score maxes out at height/axial length of approximately 105 feet

Table 12. Common Hazard Rating - Slope Height or Axial Length of Slide Sample Calculated Scores

3 points	25 feet
9 points	50 feet
27 points	75 feet
81 points	100 feet

Landslide-Specific Hazards

L. Thaw Stability (Cold Climates)

Roads and embankments founded on melting permafrost become unstable, creating a rough and wavy driving surface along with other roadway hazards. Melting slopes above the road become unstable and have the potential to impact the roadway. Depending on the gradation, soils containing frozen water pose maintenance problems if the ice thaws. The magnitude and likelihood of related problems are higher for finer-grained soils that contain large amounts of ice or ice layers. Where the ice-bearing layers are not visible, base the thaw stability on the relative performance of the roadway.

While performing field ratings, the subsurface condition described below can be estimated by the surficial expressions of thaw instability. For instance, thaw instability is often expressed by wavy pavements. Low amplitude 'waves' that developed over a long period of time represent greater thaw stability than higher amplitudes that develop quickly or need frequent repair.

Examination of nearby outcrops or cuts may expose ice conditions. A review of local geology and geomorphic features indicating ice (patterned ground, palsas, pingos, etc.) assists with interpreting subsurface ice conditions.

Table 13. Detailed Landslide Slope Rating – Thaw Stability Category Narratives

3 points	<u>Unfrozen / Thaw Stable.</u> Soil may be coarse- or fine-grained. No ice is visible with the naked eye, but if present, it does not occupy space in excess of the original voids. These soils are usually thaw-stable. No thaw unstable slopes should be rated in this category
9 points	<u>Slightly Thaw Unstable.</u> Soil is coarse-grained. Ice occupies space equal to, or in excess of, the original voids. It is present as crystals or lenses visible with the naked eye. These soils may be thaw-unstable depending on soil density. Few thaw unstable slopes should be rated in this subcategory.
27 points	Moderately Thaw Unstable. Soil is fine-grained. Ice occupies space equal to, or in excess of the original voids and is present as crystals or lenses visible with the naked eye. These soils are typically thaw-unstable. Most thaw unstable slopes are rated in this category based on relative performance of the roadway.
81 points	<u>Highly Thaw Unstable.</u> Soil layers contain significant quantities of ice well in excess of the original void space. The ice is readily visible with the naked eye and is present as large lenses or as separate ice layers. These materials are highly thaw-unstable. Any embankment sections with characteristics indicating a likelihood or history of rapid failure or severe displacement due to the presence of thaw unstable materials should be rated in this subcategory.

M. Instability-Related Maintenance Frequency

As instability-related movement progresses, trail or roadway deformation begins to hamper performance, and maintenance attention is required to ensure that the site remains passable. Slide maintenance puts staff and equipment in, or near the road, which may impede traffic and exposes both maintenance personnel and the general public to potential hazards. The more often maintenance activity is required, the greater the hazards posed to the public and maintenance staff, and the greater the maintenance cost.

Maintenance frequency should be determined through an interview with maintenance personnel, but it can be initially estimated by

Figure 16. Instability requiring repeated maintenance attention. Forest Service Road 25, Milepost 25.

the rater based on field observation, and refined in interviews with maintenance personnel following field work. This category is rated subjectively based on the rating category narratives in Table 14 below.

Table 14. Detailed Landslide Slope Rating – Maintenance Frequency Category Narratives

3 points	<u>Every 10 years.</u> Events requiring maintenance intervention are relatively rare or nonrecurring and/or the repair activities can typically be completed using standard equipment with minimal impacts to traffic flow.
9 points	<u>Every 5 years.</u> Maintenance intervention is required occasionally and/or the repair activities can usually be completed in less than a day using standard equipment, but traffic flow is reduced and flagging is required.
27 points	<u>Every 2 years</u> . Maintenance action is routinely required and/or the repair activities require non-standard equipment or more than one day to complete; or the traffic flow is significantly impeded for more than a day and flagging is required.
81 points	Every year. Maintenance is required one or more times per year or wherever major events have occurred requiring several days to restore traffic. This category also applies if an outside contractor is required.

N. Movement History

The rate of slide movement per event and the frequency of events relate to public hazard and maintenance requirements. Higher rates of movement are more likely to create unanticipated roadway conditions that require immediate, unscheduled maintenance. This category should be rated based on input from maintenance personnel, since it is difficult to accurately assess an annual rate of movement from a single site visit. Movement magnitudes focus on paved roadways. For trails and unpaved roads, evaluate the impacts of movement according to the descriptions in Table 15.

Table 15. Detailed Landslide Slope Rating – Movement History Category Narratives

3 points	Minor movement or sporadic creep. The rate of movement is low and non-continuous. Pavement disturbance is minor on an annual basis and maintenance requirements are minimal and carried out as a scheduled activity.
9 points	<u>Up to 1 inch annually or steady annual creep.</u> The rate of movement is low but continuous. Corridor maintenance is routinely required to avoid closures but maintenance action can generally be conducted on a scheduled basis.
27 points	<u>Up to 3 inches per event, one event per year.</u> The rate of movement is moderately high. Events occurring more than twice a year that require immediate and unscheduled maintenance are a persistent maintenance problem.
81 points	>3 inches per event, >6 inches annually, or more than 1 event per year (includes all debris flows). The rate of movement is high with significant travel disturbance developing quickly. Aggressive, unscheduled maintenance intervention is required to maintain traffic flow and correct unsafe conditions.

Rockfall-Specific Hazards

O. Rockfall Related Maintenance Frequency

The required frequency of maintenance is an indicator of both rockfall activity and long-term cost to the agency. When there is little to no maintenance required and only scheduled ditch

cleaning required, both maintenance staff and the travelling public are typically not exposed to risk and little cost to the agency is required. As rockfall activity increases at a site, additional surveillance activities specifically checking for rockfall activity may be warranted after storm events and rockfall clean-up activities increase. An example of a rock slope requiring almost daily maintenance attention is shown in the figure below.

Figure 17. Constant rockfalls occur at this rock slope on the Glenn Highway in Alaska. Maintenance personnel stockpile the daily debris in this pullout for regular removal. This rock cut received a category score of 81.

Maintenance frequency should be determined through an interview with maintenance personnel, but it can be initially estimated from conditions observed at the site, as in the figure above, but category ratings should be confirmed through discussions with maintenance personnel following field work.

Table 16. Detailed Rock Slope Rating – Rockfall-Related Maintenance Frequency Category
Narratives

3 points	Normal, scheduled ditch maintenance. Only routine, scheduled ditch maintenance is required on an infrequent (3-5 year) basis. Few, if any rocks accumulate in ditch between maintenance intervals.
9 points	Road Patrols conducted after storm events. Maintenance staff only actively search for rock within the ditch or roadway after extreme storm events. Ditch cleanout of rock debris is infrequently required beyond scheduled ditch cleaning.
27 points	Routine seasonal road patrols. Maintenance staff routinely patrol for rock during typically high rockfall seasons (fall, winter, spring). Ditch cleanout of rock debris is occasionally required beyond scheduled ditch cleaning.
81 points	<u>Year-round road patrols.</u> Maintenance staff routinely patrol for rock year round. Ditch cleanout of rock debris is frequently required beyond scheduled ditch cleaning.

Geologic Character

The geologic conditions of the rockfall section are evaluated with these categories. Since the conditions that cause rockfall generally fit into two categories, Case 1 and Case 2 rating criteria have been developed. Case 1 is for slopes where joints, bedding planes, or other discontinuities are the dominant structural features that lead to rockfall. Case 2 is for slopes where differential erosion or oversteepening is the dominant condition that controls rockfall.

Raters should use the case that best fits the slope for the rating. If both situations are present, and it is unclear which dominates, both can be scored, but only the worst case (highest score) is used in the rating.

Case 1

Figure 18. Rock cut where failure is controlled by interaction between geologic structure and rock friction. Forest Service Road 90, Milepost 13.

P. Case 1 - Structural Condition

foliat

Rockfall from Case One slopes occurs as a result of movement along discontinuities. The word "joint" as applied here, which represents all possible types of discontinuities, including bedding planes, foliations, fractures, and faults. The term "continuous" refers to joints that are greater than 10 feet in length. The term "adverse" applies not only to the joint's spatial relationship to the slope, but also to such things as rock friction angle, joint infilling, and the effects of water on slope stability, if present. An example of a rock slope in geologic Case 1 is shown in Figure 18.

Jointed rock is typically more prone to rockfall than massive rock. Movement occurs along these joints where the resistance to movement is significantly less than the intact strength of the rock itself. When the joints are orientated adversely to the slope, the potential for rockfall is greater. Adverse joints are those that singularly, or in combination with other joints, make planar, circular, block, wedge or toppling failures kinematically possible.

Table 17. Detailed Rock Slope Rating – Case 1 Structural Condition Category Narratives

3 points	<u>Joints with favorable orientations.</u> Slope contains jointed rock with no or very few adversely oriented joints.
9 points	Random (both favorable and unfavorable) orientations. Slope contains randomly oriented joints creating a variable pattern. The slope is likely to have some scattered blocks with adversely oriented joints, but no dominant adverse pattern is present.
27 points	<u>Discontinuous joints with adverse orientations.</u> Rock slope exhibits a prominent joint pattern with an adverse orientation. These features have less than 10 feet of continuous length .
81 points	<u>Continuous joints with adverse orientations.</u> Rock slope exhibits a dominant joint pattern with an adverse orientation and a length greater than 10 feet .

Q. Case 1 - Rock Friction

The potential for rockfall caused by movement along discontinuities is controlled by the condition of the joints. The condition of the joints is described in terms of micro and macro roughness. The Joint Roughness Coefficient (JRC) (Barton & Choubey, 1977) can be used as a guide for approximating roughness.

This parameter directly affects the potential for a block to move relative to another. Friction along a joint, bedding plane, or other discontinuity is governed by the macro and micro roughness of the surfaces. Macro roughness is the degree of undulation of the joint relative to the direction of possible movement. Micro roughness is the texture of the surface. Rockfall potential is greater on slopes where the joints contain hydrothermally altered or weathered material, movement has occurred causing slickensides or fault gouge to form, or the joints are open or filled with water.

Table 18. Detailed Rock Slope Rating – Case 1 Rock Friction Category Narratives

3 points	Rough. Irregular. The surface of the joints is rough and the joint planes are irregular enough to cause interlocking.
9 points	<u>Undulating.</u> Rough but without the interlocking ability, judged on the macro scale.
27 points	<u>Planar</u> . Macro smooth and micro rough joint surfaces. Friction is derived strictly from the roughness of the rock surface.
81 points	<u>Clay Infilling, Open, or Slickensides.</u> Low friction materials separate the rock surfaces, negating any micro or macro roughness of the joint surfaces. Slickensided joints also have a lower friction angle because joint surfaces have been smoothed by movement, whether related to slope stability or tectonic movement.

Figure 19. Joint Roughness Coefficient (JRC) guide, modified here as dimensionless. Low JRC values for macro roughness (large planar joints) joints would equate to a higher score. Rough, irregular joints (high JRC), both in macro and micro scale, score low.

Case 2

This case is used for slopes where differential erosion or oversteepening is the dominant condition that leads to rockfall. Erosion features include oversteepened slopes, unsupported rock units (overhangs), or exposed resistant rocks on a slope, which may eventually lead to a rockfall event. An example of this geologic case is shown in Figure 20.

R. Case 2 - Structural Condition

Rockfall is commonly caused by erosion that leads to a loss of support, either locally or throughout a slope. The types of slopes that may be susceptible to this condition are: layered geologic units containing more easily erodible units that undermine more durable rock; talus slopes; highly variable geologic units, such as conglomerates, and mudflows, that weather differentially, allowing resistant rocks and blocks to fail, and rock/soil slopes that weather allowing rocks to fall as the soil matrix material is eroded.

Figure 20. Rock cut where differential erosion is the dominant cause of failure. Forest Service Road 25, Milepost 30.

Table 19. Detailed Rock Slope Rating – Case 2 Structural Category Narratives

3 points	Few Differential Erosion Features. Minor differential erosion features that are not	
	distributed throughout the slope.	
9 points	Occasional Differential Erosion Features. Minor differential erosion features that are widely distributed throughout the slope.	
27 points	Many Differential Erosion Features. Differential erosion features that are large and	
	numerous throughout the slope.	
81 points	Major Differential Erosion Features. Severe cases, such as dangerous erosion-created	
	overhangs, or significantly oversteepened soil/rock slopes or talus slopes.	

S. Case 2 - Differential Erosion Rate

The materials comprised in a slope can have markedly different characteristics that control how rapidly weathering and erosion occur. As erosion progresses, resulting in portions of the slope becoming unsupported, the likelihood of a rockfall event increases.

The rate of erosion on a Case 2 slope directly relates to the potential for a future rockfall event. As erosion progresses, unsupported or oversteepened slope conditions develop. The impact of the common physical and chemical erosion processes, as well as the effects of human actions, should be considered. The degree of hazard caused by erosion and thus the score given this category, should reflect the rate at which erosion is occurring; the size of rocks, blocks, or units being exposed; the frequency of rockfall events; and the amount of material released during an event.

Table 20. Detailed Rock Slope Rating – Case 2 Differential Erosion Rate Category
Narratives

3 points	<u>Small Difference.</u> Erosion features take many years to develop. Slopes that are near equilibrium with their environment are covered by this category.	
9 points	<u>Moderate Difference</u> . The difference in erosion rates allows erosion features to develop over a period of a few years.	
27 points	<u>Large Difference</u> . The difference in erosion rates allows noticeable changes in the slope to develop annually.	
81 points	<u>Extreme Difference</u> . The difference in erosion rates allows rapid and continuous development of erosion features.	

DETAILED RISK RATINGS (ROCKFALL AND LANDSLIDES)

V. Route Width or Trail Width

The roadway or trail width is measured perpendicular to the centerline. This category measures the available maneuvering width of the road or trail, and captures the ability of a traveler to navigate around unforeseen roadway or trail hazards. For example, if a traveler notices rocks in the road, or rocks falling, it is possible for the driver or hiker to react and take evasive action to avoid them. The more room there is for this maneuver on a roadway, the greater the likelihood the driver will successfully miss the rock without hitting some other roadside hazard or oncoming vehicle. For a trail, greater room for maneuvering reduces the likelihood that a user will trip or be compelled to exit the trail in order to avoid the obstacle.

Roadway width is measured as the **available** paved width of the roadway or trail, including paved shoulders as it exists at the time of rating. If paved, the edges of pavement define the roadway. It is difficult to get uniform estimates among different raters about what is unpaved shoulder and what is an unmaneuverable side slope. For that reason, the unpaved shoulders are not included in the measurement. On unpaved routes, such as aggregate or native surface roads or trails, it would be the measured as the drivable or navigable width. Where width changes within a section, it should be taken at the narrowest part of the section. On divided roadways, only the portion of the roadway available to the driver for maneuvering should be measured. If the slope is rated while the road is partially closed due to debris or damage, repair of damage to the full width would require a new or updated rating to document the improvement to this unstable slope section.

This category score is based on direct measurements according to the equations below. Graphs of the category scores for roads and for trails are also provided for reference in

Figure, and sample calculation results are provided in Table.

$$Score = 3^{x} \text{ (max 100); where}$$

$$x = \frac{44 - Road \ width \ (ft)}{8} \text{ for vehicles, } or \ x = \frac{18 - Trail \ width \ (ft)}{4} \text{ for trail traffic}$$

Equation 5. Roadway Width Score

Figure 21. Chart pair illustrating the relationship between the paved roadway with and the category score and between the trail width and the category score. Note that the category score for paved roadway width maxes out at a width of 10 feet, while the category score for trail width maxes out at a width of 1 foot.

Table 21. Risk Rating – Roadway Width Sample Calculated Scores

	Roadway Width	Trail Width
3 points	36 feet	14 feet
9 points	28 feet	10 feet
27 points	20 feet	6 feet
81 points	12 feet	2 feet

W. Human Exposure Factor

The Human Exposure Factor evaluates the potential for a roadway or trail user to be involved in an unstable slope event. This risk is associated with the percentage of time a route user is present in the evaluated section. The percentage is obtained by using the formula based on slope length, average annual daily traffic (AADT), and the posted or advisory speed limit (or average walking speed, 2.7 mph(Knoblauch, et al., 1996) at the site. If a different walking speed is entered, note study and/or rationale in the comment field.

A rating of 100% means that, on average, a user will be within the defined unstable section 100% of the time. Where high AADTs or longer slope lengths exist, calculated values can be greater than 100%, meaning that at any particular time, more than one user is present within the measured section. The result also reflects the significance of the route.

This category is scored using direct measurements following the equation below.

$$Score = 3^{x} \text{ (max 100); } x = \frac{\left(\frac{AADT}{24} \times slope \ length \ (miles) \times 100}{speed \ limit \ or \ walking \ speed}\right)}{12.5}$$

Equation 6. Human Exposure Factor Score

Table 22. Risk Rating – Human Exposure Factor Sample Calculated Scores

3 points	Human Exposure 12.5% of the time	
9 points	Human Exposure 25% of the time	
27 points	Human Exposure 37.5% of the time	
81 points	Human Exposure 50% of the time	

X. Percent Decision Sight Distance (PDSD) or Avoidance Ability on Trails

The Percent Decision Sight Distance (PDSD) category compares the amount of sight distance available through an unstable slope section to the optimal sight distance for a speed/path/direction change.

For roadways, sight distance is measured as the length of roadway from when a two-foot object is first seen from a driving position (3.5 feet above the road surface) until the object is reached. Decision sight distance (DSD) is the length of roadway, in feet, required by a driver to perceive a problem and then bring a vehicle to a stop. The required DSD increases with increased vehicle speed and this distance is critical when obstacles in the road surface are difficult to see, or when unexpected or unusual maneuvers are required. Decision sight distances prescribed by AASHTO for rural roads for typical posted speeds are presented in Table 23 below.

Table 23. AASHTO Recommended Minimum Decision Sight Distance for selected speed limits

Posted Speed Limit (mph)	AASHTO Recommended Minimum Decision Sight Distance (ft)
25	375
30	450
35	525
40	600
45	675
50	750
55	875
60	1,000
65	1,050

The DSD is critical when obstacles on the road are difficult to see, or when unexpected or unusual maneuvers are required. Throughout an unstable slope section, the sight distance can change appreciably. Horizontal and vertical highway curves along with obstructions such as rock outcrops and vegetation can severely limit a driver's ability to notice and react to a rock in the road. In calculating this category score, the sight distance is determined in both travel directions, and the most restricted sight distance should be used. Both horizontal and vertical sight distances are evaluated.

The measurement, generally made with a roller tape or laser range finder, is the distance required for a two-foot object positioned on the fogline (or on the edge of pavement if there is no fogline) to disappear from view at an eye height of 3.5 feet above the road surface. The posted, or advisory speed limit throughout the rockfall section is used because unstable slopes are often located within highway curves, where the posted advisory speed limit is lower than the highway design speed. Formally, AASHTO standards require placing the object in the travel lanes and measuring it from a driver's position near the centerline; however, ratings are typically performed under live traffic and this would be an unsafe practice for both the rater and the public.

For roadways, this category is scored based on direct measurements using the equation below.

$$Score = 3^x; \ x = \frac{120 - \left(\frac{Measured\ Minimum\ Sight\ Distance}{AASHTO\ Recommended\ Decision\ Sight\ Distance} \times\ 100\right)}{20}$$

Equation 7. Percent Decision Sight Distance Score

Avoidance ability on trails should be estimated qualitatively based on observations at the time of rating. Since comparable design standards for trails do not exist, the rater should judge the ability of a hiker to avoid a sudden rockfall, broken down into easily, moderately, difficult, or very difficult to avoid. For example, a hiker traversing a trail through a flat grassy area would easily avoid sudden hazards by leaving the trail into predictable surroundings; on a trail next to a shallow stream without a drop off it may be moderately difficult to avoid a hazard; on a boardwalk trail with handrails and a five foot drop to wetlands below it may be difficult to avoid a sudden hazard; and on a narrow trail with a tall cliff below and loose rocks it may be very difficult to avoid a sudden hazard. Below, Table 24 provides the qualitative descriptions and scoring breakdowns for trails, and the calculated value breakdown for roadways based on Equation 7 above.

Table 24. Risk Rating – Percent Decision Sight Distance Sample Calculated Scores

	Roadways	Trails
3 points	Adequate, 100% of design value	Hazards easily avoided
9 points	Moderate, 80% of design value	Hazards moderately difficult to avoid
27 points	Limited, 60% of design value	Hazards difficult to avoid
81 points	Very Limited, 40% of design value	Hazards very difficult to avoid

Y. Right of Way Impacts if Left Unattended

Adjacent land owners may be impacted by unstable slopes retrogressing to property boundaries and beyond. If structures or other transportation systems are potentially impacted by unstable slopes, then the risk to the agency increases. Maps displaying right of way (ROW) are helpful when performing evaluations.

To offer additional flexibility in this rating category for other agency or department facility assets beside roads and trails, raters may opt to use this category to evaluate the impact of landslides or rockfall on their built infrastructure. For instance, where no facilities are in harm's way, 3 points would be scored. Minor, easily replaceable facilities, such as benches or railings could be 9 points. Retaining walls, bear boxes, or drinking fountains could be 27 points, and 81 points could be assigned to significant structures such as ranger stations, restrooms, or other occupied structures.

Table 25. Risk Rating – Right of Way Impacts Category Narratives

3 points	No ROW implications. Unstable slopes very unlikely to extend beyond agency ROW.		
9 points	Minor effects beyond ROW. Retrogressing unstable slopes impacting non-agency ROW,		
	but adjoining landowner indifferent to minor impacts. Minor impacts include overburden		
	slumping, minor drainage changes, or rock slope crest retrogression.		
27 points	Private property, no structures affected. Unstable slopes actively retrogressing into private property but not impacting or likely to threaten structures. ROW acquisition of		
	private lands may be a remote option.		
81 points	Structures, roads, RR, utilities, or parks affected. Retrogressing unstable slopes actively		
	threatening adjacent structures, transportation systems, or Federal or State Park lands. In		
	this score range, ROW acquisition of private lands may be a viable option. Coordination		
	of mitigation approaches with outside agency landowner(s) will likely be required.		

Z. Environmental/Cultural Impacts if Left Unattended

If the unstable slope is left unattended, impacts to the environment or cultural resources may occur. These impacts can include siltation of streams, culvert plugging, subsequent fish passage blocking, habitat impacts, or damage to historic features or sites. Due to the highly variable nature of potential environmental impacts, a range of environmental and cultural descriptions are used for this category. The rater should select the category containing the highest environmental or cultural impact if left unattended. If these impacts are anticipated, a review by environmental and/or cultural resource professionals may be recommended.

Preservation of paleontological resources, which is mandated by law, should also be considered in this category and separated similarly to the rating categories provided for environmental and cultural impacts presented in Table 26.

Table 26. Risk Rating – Environmental/Cultural Impacts Category Narratives

3 points	None/No potential to cause effects. No known sensitive environmental issues are present or anticipated if a <i>probable</i> worst-case scenario occurs. Hazard does not have the potential to cause effects on historic properties, assuming such historic properties are present (36 CFR 800.3(a)(1)).
9 points	<u>Likely to affect/No historical property affected.</u> If a probable or historically common failure occurs or the slope retrogresses, minor environmental impacts are anticipated, but adverse impacts are not anticipated. Historic properties are present but the hazard will have no effect upon them (36 CFR 800.4(d)(1))
27 points	<u>Likely to Adversely Affect/Finding of No Adverse Effect.</u> If a probable or historically common failure occurs or the slope retrogresses adverse impacts are anticipated. Historic properties are present but the hazard will require modification or conditions imposed should the hazard continue untreated (36 CFR 800.5(a)(2)(vii)(b)).
81 points	<u>Current adverse effects/Adverse Effect.</u> Current conditions are causing adverse environmental effects. An adverse effect is found when an undertaking may alter, directly or indirectly, any of the characteristics of a historic property (36 CFR 800.5(a)(1)).

AA. Maintenance Complexity

Complexity of maintenance following routine and/or a *probable* worst case scenario rockfall or landslide event is indicative of the maintenance costs and associated hazards. Maintenance could be as simple as cleaning rocks off the road during routine road patrols or as complex as the maintenance of unstable slope remediation systems, such as rockfall attenuator fences or construction of mechanically stabilized earth (MSE) walls to remediate an embankment landslide. This information should be gathered during the interview of maintenance personnel, specifically what the personnel capabilities and equipment is available to the agency to perform maintenance activities in the rating corridors.

Table 27. Risk Rating – Maintenance Complexity Category Narratives

3 points	Routine effort/in-house. Maintenance staff typically deal with unstable slopes with road-going equipment such as a pickup with a blade, particularly effective with rockfall incidences. Trails require typical maintenance activities.
9 points	In-house maintenance/special project. Maintenance of the site requires mobilization of specialized equipment such as a backhoe, excavator, paver, or guardrail post driver. Trails may require blasting and/or geotextile fabrics with existing surface materials to maintain the trail route and width.
27 points	Specialized equipment/contract. Maintenance requires specialized equipment to be mobilized a significant distance or requires assistance from an outside contractor. More involved maintenance may require basic engineering efforts (such as subgrade design or asphalt mixes). This would be similar for trails, such as renting a trail excavator and small dump to haul materials and may require basic engineering efforts (such as short retaining walls or realignments of trail sections).
81 points	Complex or dangerous effort/location/contract. Specialty contractor is required to perform maintenance activities (such as maintaining rockfall attenuator fences); more complex maintenance designs (such as subgrade reinforcement, tall MSE walls, or rockfall mitigation) requiring geotechnical design efforts; or difficult/dangerous access (rope access, spider hoe) is required.

BB. Event Cost

The estimated, or actual cost if available, to maintain or repair a *probable* worst-case scenario or a historically bad failure should be considered. The costs should be considered at comparable private-sector equipment rental and operator rates. If an extreme event requires outside assistance (planning, design, and/or construction) the costs should include both those outside costs and the agency contracting and supervisory costs. These rating categories are based on typical spending and contractual authorities in Federal agencies and departments. Again, interviewing maintenance personnel to determine the previous expenditures for similar unstable slope work proposed can be very helpful when teamed with a brief field review of the unstable slope sites to determine the likely, and appropriate rating for this category.

Table 28. Risk Rating – Event Costs Category Narratives

3 points	<u>\$0-2k.</u> Maintenance efforts and costs involve only agency maintenance staff using existing equipment. No design work required.
9 points	\$2-25k. Event cost and response is more involved and may include input from agency engineering staff.
27 points	<u>\$25-100k.</u> Costs indicate extensive, multi-day efforts and likely input from engineering staff. Costs may include outside contractors and engineering costs.
81 points	\$>100k. Large contract with significant outside contractor and engineering costs.

REFERENCES FOR APPENDIX A

- Barton, N. & Choubey, V., 1977. The Shear Strength of Rock Joints in Theory and Practice. *Rock Mechanics and Rock Engineering*, 10(1), pp.1-54.
- Cornforth, D., 2005. Landslides in Practice. Wiley & Sons.
- Cruden, D.M. & Varnes, D.J., 1996. Landslide Types and Processes. In A.K. Turner & R.L. Schuster, eds. *Landslides: Investigation and Mitigation*. Washington D.C.: Transportation Research Board, National Research Council. pp.36-75.
- Hoek, E. & Bray, J.D., 1981. *Rock Slope Engineering: Third Edition*. London and New York: Institute of Mining and Metallurgy.
- Knoblauch, R.L., Pietrucha, M.T. & Nitzburg, M., 1996. Field Studies of Pedestrian Walking Speed and Start-Up Time. *Transportation Research Record: Journal of the Transportation Research Board*, pp.27-38.
- Transportation Research Board, 1996. *Landslides: Investigation and Mitigation: Special Report* 247. Special Report 247. National Research Council.