
Earthquake-Induced Landslide Zones
Areas where previous occurrence of landslide movement, or local
topographic, geological, geotechnical and subsurface water conditions
indicate a potential for permanent ground displacements such that
mitigation as defined in Public Resources Code Section 2693(c) would
be required.

D S
t

F A
ve

Main Rd

18th St

Rigel Dr

Talos Ave

Po
lar

is

Dr

H
Av

e

Mu
gu

 R
d

Terrier St

Nike

Zeus Rd

S M Ave
Cabl

e R
ack

Tartar Dr

14th St

15th St

16th St

Naval Air Rd

18th St

Main Rd

5th St

S J Ave

G
Av

e

J A
ve

9th St

Pacif
ic

Vie
w

Rd

8th St
Main Rd

Dump Rd

F A
ve

Arno
ld R

d

SH
Av

e
H

St

L
St

Lemar Ave

7th St

10th St

12th St

6th St

19th St

Storage Rd

Mugu
 Rd

17th St

La
sP

os
as

Rd

Wood
Canyon

Rd

20th St

Pacific Coast Hwy
Pacific Coast Hwy

Serrano Ca
nyo

n Rd

Ma
in

Rd

M St

11th St

Pacific Rd

L
Av

e

De
er

Pa
th

Rd

La
gu

na
 R

d

11th St

State Rte 1

State Rte 1

13th St

S Oxnard Blvd

Perimeter Rd

Laguna Peak Access Rd

Beach Rd

Pacific Coast Hwy

State Rte 1

Pacific Coast Hwy

Hawk Dr

Mu
gu

 R
d

Mugu Rd

Oriole

Dr

I St

I S
t

I A
ve

Tomahawk Dr

20t
h S

t

20th

St

C Ave

C A
ve

Navalair Rd

Dit
ch

 R
d

Pe
rim

etr
Rd

Sparrow Dr

S Mugu Rd

S M
ug

u R
d

Pacific Coast Hwy

Pa
cifi

c C
oa

st
Hw

y

State Rte 1

Sta
te

Rt
e 1

Sycamore Canyon
Rd

www.conservation.ca.gov/cgs

California Geological Survey
Geologic Information and Publications

801 K Street, MS 14-34
Sacramento, CA 95814-3532

Camarillo Newbury
Park

Triunfo
Pass

Point
Mugu

OxnardContour Interval 20 Feet

Scale 1: 24000

CALIFORNIA GEOLOGICAL SURVEY
JOHN G. PARRISH, PHD., STATE GEOLOGIST

STATE OF CALIFORNIA - EDMUND G. BROWN, JR., GOVERNOR
THE NATURAL RESOURCES AGENCY- JOHN LAIRD, SECRETARY

DEPARTMENT OF CONSERVATION - DAVID BUNN, DIRECTOR
SEISMIC HAZARD ZONES

POINT MUGU 7.5 MINUTE QUADRANGLE

Approximate
Declination, 2016

N

MAP EXPLANATION

Study area defined by USGS quadrangle boundaries using NAD 27,
represented by the visible map extent. Data are maintained and
distributed in California Albers (meters), NAD 83 [EPSG:3310], as
shown by tics and coordinates.
Shaded topographic relief derived from USGS 10 meter NED (2013).
Topographic base map from USGS 1949, photorevised 1967, photoinspected 1974.
Street data from US Census Bureau TIGER/Line, 2016.

SEISMIC HAZARD ZONES

ADDITIONAL INFORMATION

1 0 1 20.5 Miles

1,000 0 1,000 2,000 3,000 4,000 5,000 6,000 7,000 8,000 9,000 10,000500 Feet

2000 Meters100005001000

1 0 1 20.5 Kilometers

Liquefaction Zones
Areas where historical occurrence of liquefaction, or local geological,
geotechnical and ground water conditions indicate a potential for
permanent ground displacements such that mitigation as defined in
Public Resources Code Section 2693(c) would be required.

POINT MUGU QUADRANGLE
SEISMIC HAZARD ZONES

Delineated in compliance with Chapter 7.8,
Division 2 of the California Public Resources Code

(Seismic Hazards Mapping Act)

Released: February 7, 2002
OFFICIAL MAP

STATE GEOLOGIST

For additional information on the zones of required investigation presented on this map, the data and
methodology used to prepare them, and additional references consulted, please refer to the following:
Seismic Hazard Zone Report for the Point Mugu 7.5-minute Quadrangle, Ventura County, California.

California Geological Survey, Seismic Hazard Zone Report 057.
http://gmw.conservation.ca.gov/SHP/EZRIM/Reports/SHZR/SHZR_057_Point_Mugu.pdf

For more information on the Seismic Hazards Mapping Act please refer to:
http://www.conservation.ca.gov/cgs/shzp/Pages/SHMPpgminfo.aspx

Click the link below to learn how to take greater advantage of the GeoPDF format
of this map after downloading.

http://gmw.conservation.ca.gov/SHP/EZRIM/Docs/TerragoUserGuide.pdf

34°07'30"

(OXNARD)(OXNARD) (CAMARILLO)119°07'30" 119°00'

34°07'30"
(NEWBURY PA

RK)

(TR
IU

NF
O

PA
SS

)

119°00'119°07'30"

Earthquake Zones of Required Investigation
Point Mugu Quadrangle

California Geological Survey
This Map Shows Seismic Hazard Zones

Alquist-Priolo Earthquake Fault Zones Have Not Been Prepared
For The Point Mugu Quadrangle

 For information regarding the scope and recommended methods to be used in conducting
required site investigations refer to CGS Special Publication 117A, Guidelines for Evaluating
and Mitigating Seismic Hazards in California, and CGS Special Publication 42. For a general
description of the Seismic Hazards Mapping and Alquist-Priolo Earthquake Fault Zoning acts,
the zonation programs, and related information, please refer to the website at
www.conservation.ca.gov/cgs/.

Publication 118, Recommended Criteria for Delineating Seismic Hazard Zones in California,
and Special Publication 42, Earthquake Fault Zones, a Guide for Government Agencies,
Property Owners/Developers, and Geoscience Practitioners for Assessing Fault Rupture
Hazards in California, Appendix C.

 This map shows the location of Seismic Hazard Zones, referred to here as Earthquake
Zones of Required Investigation. The Geographic Information System (GIS) digital files
of these regulatory zones released by the California Geological Survey (CGS) are the
"Official Maps." GIS files are available at the GGS website
http://maps.conservation.ca.gov/cgs/informationwarehouse/. These zones will assist cities
and counties in fulfilling their responsibilities for protecting the public from the effects of
earthquake-triggered ground failure as required by the Seismic Hazards Mapping Act
(Public Resources Code Sections 2690-2699.6) and the Alquist-Priolo Earthquake Fault
Zoning Act (Public Resources Code Sections 2621-2630). For information regarding the
general approach and recommended methods for preparing these zones, see CGS Special

PLEASE NOTE THE FOLLOWING FOR ZONES SHOWN ON THIS MAP
1) This map may not show all faults that have the potential for surface fault rupture, either within the Earthquake
Fault Zones or outside their boundaries. Additionally, this map may not show all areas that have the potential for
liquefaction, landsliding, strong earthquake ground shaking or other earthquake and geologic hazards. Also, a
single earthquake capable of causing liquefaction or triggering landside failure will not uniformly affect the entire
area zoned.
2) Boundaries of Earthquake Fault Zones, if included on this map, are based on interpreted Holocene-active fault
traces.
3) The identification and location of these faults are based on the best available data. However, the quality of
data used is varied. Traces have been depicted as accurately as possible at a map scale of 1:24,000.
4) Liquefaction zones may also contain areas susceptible to the effects of earthquake-induced landslides.
This situation typically exists at or near the toes of existing landslides, downslope from rockfall or debris flow
source areas, or adjacent to steep stream banks.
5) Landslide zones on this map were determined, in part, by adapting methods first developed by the U.S.
Geological Survey (USGS). Landslide hazard maps prepared by the USGS typically use experimental approaches
to assess earthquake-induced and other types of landslide hazards. Although aspects of these new methodologies
may be incorporated in future CGS seismic hazard zone maps, USGS maps should not be used as substitutes for
these Official SEISMIC HAZARD ZONES maps.
6) USGS base map standards provide that 90 percent of cultural features be located within 40 feet (horizontal
accuracy) at the scale of this map. The identification and location of liquefaction and earthquake-induced
landslide zones are based on available data. However, the quality of data used is varied. The zone boundaries
depicted have been drawn as accurately as possible at this scale.
7) Information on this map is not sufficient to serve as a substitute for the geologic and geotechnical site
investigations required under Chapters 7.5 and 7.8 of Division 2 of the California Public Resources Code.
8) Seismic Hazard Zones identified on this map may include developed land where delineated hazards have
already been mitigated to city or county standards. Check with your local building/planning department for
information regarding the location of such mitigated areas.
9) DISCLAIMER: The State of California and the Department of Conservation make no representations or
warranties regarding the accuracy of the data from which these maps were derived. Neither the State nor the
Department shall be liable under any circumstances for any direct, indirect, special, incidental or consequential
damages with respect to any claim by any user or any third party on account of or arising from the use of this map.

IMPORTANT

Map Preparation by: Kate Thomas, CGS

