CALENDAR ITEM

C59
A
41
03/25/08

W 24665
S
23
S. Nelson
CONSIDER ACCEPTANCE OF OFFER OF DEDICATION

OF LATERAL ACCESS EASEMENT

PARTY THAT RECORDED OFFER OF DEDICATION:

Jerry A. Orefice
PARTY TO ACCEPT EASEMENT:

California State Lands Commission

INTERESTED PARTY:

California Coastal Commission

BACKGROUND:

Since the adoption of the Constitution of California of 1879, access to California's public trust waterways has been a mandated responsibility of state government. The vast majority of the hundreds of title settlement agreements the State Lands Commission (Commission) has entered into since its inception in 1938 have included provision of public access to the waterways involved.

In the 1960's, an organization with the acronym COAAST (Citizens Organized to Acquire Access to State Tidelands) began a “Save the Coast" campaign that eventually resulted in the adoption of Proposition 20 by the State's voters in 1972. Since the Legislature's passage of the Coastal Act in 1976, over 1,500 offers to dedicate (OTDs) public access easements, both vertical or lateral (to or along) the coast, have been made involving California's 1,100-mile coastline.

These OTDs were formally made and recorded by property owners as a condition of approval of permits to develop within the Coastal Zone. These offers have a 21-year life from the date of recording, and will expire if not formally accepted by a public agency within that time period.

The OTDs were required to ensure protection of existing public rights of use as well as to mitigate and compensate for the impacts to public access caused by development. In many cases, the location of the boundary between the privately owned uplands and the publicly owned tidelands is unsettled. Furthermore, the public may have acquired rights of use through the doctrine of implied dedication and have rights of recreational use in any area subject to the public easement in navigable waters. Therefore, these OTDs may describe and include areas already having public rights of use or public ownership. Acceptance by the Commission of the dedications does not change the nature of the existing rights, but removes any question of the public's right of use of the area described.

The Commission has been requested by the Coastal Commission to review and, where appropriate, accept offers of dedication of lateral access easements involving sandy beach areas lying adjacent to tidelands managed by the Commission. Staff of the Commission is involved in an ongoing process with the Coastal Commission to analyze the OTDs to determine which offers the Commission should accept.

The Commission has already authorized the acceptance of over 200 OTDs along the coast of California between April 2, 1991, and October 30, 2007, the majority of which are located in the Malibu area of Los Angeles County.

The Commission's liability for holding these lateral parcels is limited by section 831.2 of the Government Code which provides that a public entity is not liable for injury caused by a natural condition of any unimproved public property. There should be no maintenance and little management required for these easements because of the lack of improvements on the parcels and because the easements simply provide the public with the right to access and use the beach.

The OTDs involve sandy beach areas lying between the private structure built on the upper beach and the tidelands which are already state-owned and under the Commission's jurisdiction. Therefore, these areas are not only appurtenant to the Commission's existing area of ownership and jurisdiction, but are for all practical public use purposes integral to it. Staff has reviewed the offer and the property on the attached Exhibit B and recommends approval.

OTHER PERTINENT INFORMATION:
1.
The coastal development permit (No. 5-87-309) that required the OTD as a condition was approved in May 1987 by the Coastal Commission. Jerry Orefice recorded the Irrevocable Offer to Dedicate Public Access Easement and Declaration of Restrictions on June 16, 1987 as Document No. 87-954474, Official Records of Los Angeles County.

2.
Pursuant to the Commission's delegation of authority and the State CEQA Guidelines [Title 14, California Code of Regulations, section 15060(c)(3)], the staff has determined that this activity is not subject to the provisions of the CEQA because it is not a “project” as defined by the CEQA and the State CEQA Guidelines.
Authority: Public Resources Code section 21065 and Title 14, California Code of Regulations, sections 15060 (c)(3) and 15378.

EXHIBITS:

A.
Location Map

B.
Property Information

IT IS RECOMMENDED THAT THE COMMISSION:

CEQA FINDING:
FIND THAT THE ACTIVITY IS NOT SUBJECT TO THE REQUIREMENTS OF THE CEQA PURSUANT TO TITLE 14, CALIFORNIA CODE OF REGULATIONS, SECTION 15060 (c)(3) BECAUSE THE ACTIVITY IS NOT A PROJECT AS DEFINED BY PUBLIC RESOURCES CODE SECTION 21065 AND TITLE 14, CALIFORNIA CODE OF REGULATIONS, SECTION 15378.

AUTHORIZATION:
APPROVE AND AUTHORIZE THE ACCEPTANCE OF THE IRREVOCABLE OFFER TO DEDICATE PUBLIC ACCESS

EASEMENT RECORDED ON JUNE 16, 1987 AS

DOCUMENT NO. 87-954474, OFFICIAL RECORDS OF

LOS ANGELES COUNTY

AUTHORIZE THE EXECUTION, ACKNOWLEDGEMENT, AND

RECORDATION OF THE ACCEPTANCE AND CONSENT TO

RECORD ON BEHALF OF THE CALIFORNIA STATE LANDS COMMISSION, IN SUBSTANTIALLY THE FORM OF THE COPY OF SUCH DOCUMENT ON FILE IN THE SACRAMENTO OFFICE OF THE COMMISSION.

-1-
	CALENDAR PAGE

	MINUTE PAGE

