

STAFF REPORT

44

A 72

06/23/20

Lease 4098.1

S 34

A2201

K. Connor

GENERAL LEASE – RECREATIONAL USE

APPLICANT:

Alastair Oldfield, Trustee of the Oldfield Trust dated September 8, 1997

PROPOSED LEASE:

AREA, LAND TYPE, AND LOCATION:

Sovereign land in the Main Channel of Huntington Harbour, adjacent to 16571 Carousel Lane, Huntington Beach, Orange County.

AUTHORIZED USE:

Use and maintenance of an existing boat dock.

LEASE TERM:

10 years, beginning June 23, 2020.

CONSIDERATION:

\$305 per year, with an annual Consumer Price Index adjustment.

SPECIFIC LEASE PROVISIONS:

- Liability insurance in an amount no less than \$1,000,000 per occurrence.
- Lessee must pay compensation in the amount of \$487 for the prior unauthorized use of State land by July 23, 2020.

STAFF ANALYSIS AND RECOMMENDATION:

Authority:

Public Resources Code sections 6005, 6216, 6301, 6501.1, 6503, and 6503.5; California Code of Regulations, title 2, sections 2000 and 2003.

Public Trust and State's Best Interests Analysis:

On September 1, 2011, the Commission authorized a 10-year Recreational Pier Lease to Alastair Oldfield, for the use and maintenance of an existing boat dock, beginning November 21, 2008 ([Item C42, September 1, 2011](#)). That lease expired on November 20, 2018. On

STAFF REPORT NO. 44 (CONT'D)

December 23, 2015, the upland property was transferred to Alastair Oldfield, Trustee of the Oldfield Trust dated September 8, 1997 (Applicant). On March 12, 2020, the Applicant submitted an application for a General Lease – Recreational Use for the existing boat dock.

The boat dock is privately owned and maintained and has existed at this location for many years. Because of the boundaries of the Main Channel, only a portion of the boat dock is within Commission's leasing jurisdiction. The boat dock facilitates recreational boating because it is used for the docking and mooring of boats. Recreational boating is water-dependent and is generally consistent with the common law Public Trust Doctrine. The California Legislature has identified private recreational boating facilities as an authorized use of Public Trust lands (Pub. Resources Code, § 6503.5).

The Main Channel in Huntington Harbour was created in the early 1960s and the adjacent upland parcel is privately owned and developed with a residence. There is no public access at this upland property because the private upland property directly abuts the concrete bulkhead that defines the limits of the channel. The boat dock extends to the pierhead line, which is 60 feet into the 400-foot-wide channel, leaving the majority of the Main Channel available for navigation and public recreation.

The proposed lease does not alienate the State's fee simple interest or permanently impair public rights. The lease is limited to a 10-year term, does not grant the lessee exclusive rights to the lease premises, and reserves an easement to the public for Public Trust-consistent uses. Upon termination of the lease, the lessee may be required to remove all improvements from State land.

The proposed lease requires the lessee to insure the lease premises and indemnify the State for any liability incurred as a result of the lessee's activities thereon. The lease also requires the payment of annual rent to compensate the people of the State for the occupation of the public land involved.

The proposed lease requires the Applicant to pay \$487 to reimburse the public for the Applicant's prior use of State land from the expiration of the previous lease to the beginning of the proposed lease term.

Climate Change:

Climate change impacts, including sea-level rise, increased wave activity, storm events, and flooding are not limited to the open coast. The existing

STAFF REPORT NO. 44 (CONT'D)

structures subject to the proposed lease are located within the Huntington Harbour development, along an inland, navigable, tidally influenced channel, and may be vulnerable to the impacts of sea-level rise. Huntington Harbour is built near sea-level elevation, and as a result is vulnerable to flooding and storm surge events. Huntington Harbour is adjacent to two wetlands, Bolsa Chica and the Seal Beach National Wildlife Refuge, which could act as natural buffers to storm surges and lessen flood risks.

The California Ocean Protection Council updated the State of California Sea-Level Rise Guidance in 2018 to provide a synthesis of the best available science on sea-level rise projections and rates. Commission staff evaluated the “high emissions,” “medium-high risk aversion” scenario to apply a conservative approach based on both current emission trajectories and the lease location and structures. The Los Angeles tide gauge was used for the projected sea-level rise scenario for the lease area as listed in Table 1.

Table 1. Projected Sea-Level Rise for Los Angeles¹

Year	Projection (feet)
2030	0.7
2040	1.2
2050	1.8
2100	6.7

Source: Table 28, State of California Sea-Level Rise Guidance: 2018 Update

Note: ¹ Projections are with respect to a 1991 to 2009 baseline.

As stated in *Safeguarding California Plan: 2018 Update* (California Natural Resources Agency 2018), climate change is projected to increase the frequency and severity of natural disasters related to flooding, drought, and storms (especially when coupled with sea-level rise). The combination of these conditions will likely result in increased wave run-up, storm surge, and flooding in coastal and near coastal areas. In tidally influenced waterways, more frequent and powerful storms can result in increased flooding conditions and damage from storm created debris. Climate change and sea-level rise will further influence coastal and riverine areas by changing erosion and sedimentation rates. Beaches, coastal landscapes, and near-coastal riverine areas will be exposed to increased wave force and run-up, potentially resulting in greater beach or bank erosion than previously experienced.

STAFF REPORT NO. 44 (CONT'D)

This increase in sea level combined with more frequent and stronger storm events will likely expose the lease area structures to higher flood risks, comprised of greater total water levels for longer periods of time. The lease area contains movable features including a floating recreational dock, and fixed features including pilings for the dock. Flooding conditions could cause structures to be damaged or dislodged, presenting hazards to public safety as well as dangers for navigation within the channel. The floating nature of the movable features will allow them to rise and fall with tides and waves, increasing their resiliency to some sea-level rise impacts. The fixed features may need to be raised or reinforced to withstand future conditions. Although the bulkhead underneath the deck is not under the Commission's jurisdiction, any sea-level rise impacts to the bulkhead could also affect the structures under the Commission's jurisdiction because it serves to stabilize the bank. Therefore, any loss or degradation of the bulkhead would result in property damage and public safety concerns within the lease area and the surrounding waterways.

More locally based knowledge of sea-level rise impacts and adaptation strategies will be available to Huntington Harbour residents as a result of the ongoing efforts to update the City of Huntington Beach's Local Coastal Program and General Plan, and through the City's Coastal Resiliency Task Force. Regular maintenance, as required by the terms of the lease, will reduce the likelihood of severe structural degradation or dislodgement. Pursuant to the proposed lease, the Applicant acknowledges that the lease premises and adjacent upland (not within the lease area) are located in an area that may be subject to the effects of climate change, including sea-level rise.

Conclusion:

For all the reasons above, Commission staff believes the issuance of this lease will not substantially interfere with Public Trust needs at this location, at this time, and for the foreseeable term of the proposed lease; and is in the best interests of the State.

OTHER PERTINENT INFORMATION:

1. Approval or denial of the application is a discretionary action by the Commission. Each time the Commission approves or rejects a use of sovereign land, it exercises legislatively delegated authority and responsibility as trustee of the State's Public Trust lands as authorized by law. If the Commission denies the application, the Applicant/prior lessee may be required to remove the boat dock and restore the premises to their original condition. Upon expiration or prior termination of the lease, the

STAFF REPORT NO. **44** (CONT'D)

lessee also has no right to a new lease or to renewal of any previous lease.

2. This action is consistent with Strategy 1.1 of the Commission's Strategic Plan to deliver the highest levels of public health and safety in the protection, preservation, and responsible economic use of the lands and resources under the Commission's jurisdiction.
3. Staff recommends that the Commission find that this activity is exempt from the requirements of the California Environmental Quality Act (CEQA) as a categorically exempt project. The project is exempt under Class 1, Existing Facilities; California Code of Regulations, title 2, section 2905, subdivision (a)(2).

Authority: Public Resources Code section 21084 and California Code of Regulations, title 14, section 15300 and California Code of Regulations, title 2, section 2905.

EXHIBITS:

- A. Land Description
- B. Site And Location Map

RECOMMENDED ACTION:

It is recommended that the Commission:

CEQA FINDING:

Find that the activity is exempt from the requirements of CEQA pursuant to California Code of Regulations, title 14, section 15061 as a categorically exempt project, Class 1, Existing Facilities; California Code of Regulations, title 2, section 2905, subdivision (a)(2).

PUBLIC TRUST AND STATE'S BEST INTERESTS:

Find that the proposed lease will not substantially impair the public rights to navigation and fishing or substantially interfere with the Public Trust needs and values at this location, at this time, and for the foreseeable term of the lease; and is in the best interests of the State.

AUTHORIZATION:

1. Authorize acceptance of compensation in the amount of \$487 for unauthorized use of State land following the prior lease's expiration.
2. Authorize issuance of a General Lease – Recreational Use to the Applicant beginning June 23, 2020, for a term of 10 years, for an

STAFF REPORT NO. **44** (CONT'D)

existing boat dock, as described in Exhibit A and shown on Exhibit B (for reference purposes only) attached and by this reference made a part hereof; annual rent in the amount of \$305, with an annual Consumer Price Index adjustment; and liability insurance in an amount no less than \$1,000,000 per occurrence.

EXHIBIT A

LEASE 4098.1

LAND DESCRIPTION

A parcel of submerged land situate in Huntington Harbour, in the City of Huntington Beach, Orange County, State of California, described as follows:

BEGINNING at the most southerly corner of Lot 133, as said lot is shown and designated on that certain map of Tract No. 5481 filed in Book 215 of Miscellaneous Maps at Pages 11 through 22, Official Records of said County; thence along the southwesterly extension of the southeasterly line of said lot 60.00 feet to the pierhead line as said pierhead line is described in Resolution No. 5631, passed and adopted January 21, 1986 by the City Council of said City; thence northwesterly 50.00 feet along said pierhead line to the southwesterly extension of the northwesterly line of said lot; thence northeasterly along said extension 60.00 feet to the most westerly corner of said lot; thence southeasterly along the southwesterly line of said lot to the POINT OF BEGINNING.

EXCEPTION THREFROM any portion lying northeasterly of the northeasterly line of the State of California 400 Feet Channel, said Channel recorded in Book 6368 at Page 411, Official Records of said County.

END OF DESCRIPTION

Prepared 04/02/2020 by the California State Lands Commission Boundary Unit

SITE

LOCATION

Exhibit B

A map of California with county boundaries. A red arrow points to the southeastern corner of the state, labeled "SITE".

TS 04/02/2020