

County of Los Angeles Beach Commission

13837 Fiji Way, Marina del Rey, CA 90292
Phone: (424) 526-7900 Fax: (310) 822-0119
Web Page: <http://beaches.lacounty.gov>

AGENDA

Meeting of the Beach Commission

April 24, 2019

9:30 a.m.

Burton Chace Park Community Room
13650 Mindanao Way
Marina del Rey, CA 90292

1. CALL TO ORDER AND PLEDGE OF ALLEGIANCE

2. APPROVAL OF MINUTES

March 27, 2019

3. ANNOUNCEMENTS

4. OLD BUSINESS

- A. Environmental Education Program (UPDATE)
Can The Trash! Clean Beach Poster Contest Winners

5. NEW BUSINESS

- A. Beach Fees Package (ACTION)
Los Angeles Region

6. STAFF REPORTS

- A. Ongoing Activities Report (REPORT)
Board Actions on Items Relating to Beaches
B. Beach Special Events/Activities (REPORT)
C. Beach Projects Report (REPORT)
D. Lifeguard Report (REPORT)

Francine Oschin,
Chair
Laura Emdee,
Vice-Chair

Robert Bartlett
Jonathan M. Beutler
Kathryn E. Campbell
Rosi Dagit
Erin Darling
Jeff Duclos

Teresa Furey
Keren M. Goldberg
Al Lay
Margaret Levy
Cris B. Liban
Candace Nafissi
Peter R. Olpe

Anthea Raymond
Scott Sachs
Bruce Saito
Kurt Weideman

7. COMMISSIONER COMMENTS

8. COMMUNICATION FROM THE PUBLIC

9. NEXT MEETING DATE & LOCATION

Wednesday, May 22, 2019, 9:30 a.m. at Burton Chace Park Community Room,
13650 Mindanao Way, Marina del Rey, CA 90292.

PLEASE NOTE:

1. The Los Angeles County Board of Supervisors adopted Chapter 2.160 of the Los Angeles Code (Ord. 93-0031 § 2 (part), 1993), relating to lobbyists. Any person who seeks support or endorsement from the Beach Commission on any official actions must certify that he/she is familiar with the requirements of this ordinance. A copy of the ordinance can be provided prior to the meeting and certification is to be made before or at the meeting.
2. The agenda will be posted on the Internet and displayed at the following locations at least 72 hours preceding the meeting date:

Department of Beaches and Harbors' Website Address: marinadelrey.lacounty.gov

Department of Beaches and Harbors
Administration Building
13837 Fiji Way
Marina del Rey, CA 90292

Marina del Rey Information Center
4701 Admiralty Way
Marina del Rey, CA 90292

Burton Chace Park Community Room
13650 Mindanao Way
Marina del Rey, CA 90292

Lloyd Taber – Marina del Rey Library
4533 Admiralty Way
Marina del Rey, CA 90292

Si necesita asistencia para interpretar esta informacion llame al (310) 305-9546.

ADA ACCOMMODATIONS: If you require reasonable accommodations or auxiliary aids and services such as material in alternate format or a sign language interpreter, please contact the ADA (Americans with Disability Act) Coordinator at (310) 305-9538 (Voice) or (TTY/TDD) users, please call the California Relay Service at 711. The ADA coordinator may be reached by email at rstassi@bh.lacounty.gov.

COUNTY OF LOS ANGELES BEACH COMMISSION
MINUTES OF MARCH 27, 2019 MEETING

COMMISSIONERS PRESENT

Francine Oschin, Chair
Laura Emdee, Vice Chair
Robert Bartlett
Kathryn E. Campbell
Rosi Dagit
Erin Darling
Teresa Furey
Al Lay
Margaret Levy
Cris B. Liban
Peter R. Olpe
Anthea Raymond
Bruce Saito
Kurt Weideman

ABSENCES

Jonathan M. Beutler
Jeff Duclos
Keren M. Goldberg
Candace Nafissi
Scott Sachs

STAFF PRESENT

Amy Caves, Deputy Director, Asset Management & Planning Division
Kenneth Foreman, Division Chief, Operational Services Division
Carol Baker, Division Chief, Community & Marketing Services Division
Christina Angeles, Principal Deputy County Counsel
Cesar Espinosa, Planning Specialist
Catrina Love, Senior Marketing Analyst

GUEST SPEAKERS

Juliette Finzi Hart, Oceanographer, United States Geological Survey
Nick Sadrpour, Science, Research & Policy Specialist, USC Sea Grant
Dana Roeber Murray, Marine Scientist and Environmental Manager, City of Manhattan Beach
Shawn Igoe, Utilities Division Manager, City of Manhattan Beach
Melodie Grubbs, Director of Watershed Programs, The Bay Foundation

MEETING LOCATION

Burton W. Chace Park Community Room

1. CALL TO ORDER AND PLEDGE OF ALLEGIANCE

Chair Francine Oschin called the meeting to order at 9:35 a.m. and asked Commissioner Robert Bartlett to lead everyone in the Pledge of Allegiance.

2. APPROVAL OF MINUTES

Chair Oschin asked for approval of the January 23, 2019, and February 27, 2019, minutes. Commissioner Kathryn Campbell so moved; the motion was seconded by Commissioner Robert Bartlett.

The minutes were approved.

Ayes: 13 –Chair Francine Oschin, Vice Chair Laura Emdee, Commissioners Robert Bartlett, Kathryn Campbell, Rosi Dagit, Teresa Furey, Al Lay, Margaret Levy, Chris Liban, Peter Olpe, Anthea Raymond, Bruce Saito, Kurt Weideman.

3. ANNOUNCEMENTS

Commissioner Rosi Dagit announced there would be a cleanup at Sepulveda Basin on April 13, 2019. She also said the California Coastal Commission has funded the proposal to plan the next stage of the Topanga Lagoon restoration.

Chair Oschin announced Commissioner Laura Emdee's re-election to the Redondo Beach City Council. Chair Oschin also noted how productive the Beach Commission special meeting in February was and thanked all Commissioners who attended.

4. OLD BUSINESS

A. BEACH COMMISSION SPECIAL MEETING

Division Chief Carol Baker said a revised list of agenda items for the year was made based on discussions about what the Commission should consider and the Departments' objectives.

5. NEW BUSINESS

A. SEA LEVEL RISE PROJECTIONS FOR THE LOS ANGELES REGION

Planning Specialist Cesar Espinosa introduced Juliette Finzi Hart, Oceanographer at the United States Geological Survey's (USGS) Pacific and Coastal Marine Science Center. Ms. Hart, who serves as the Director of Outreach for the Climate Impacts and Coastal Processes Team, gave a PowerPoint presentation about sea level rise projections for the Los Angeles region. She explained the global and local causes of sea level rise, the expected impacts to shorelines, properties and groundwater, and how the projections were determined.

B. REGIONAL COASTAL RESILIENCE COLLABORATION

Mr. Espinosa introduced Nick Sadrpour, Science, Research & Policy Specialist, University of Southern California (USC) Sea Grant. Mr. Sadrpour gave a PowerPoint presentation about the collaborative AdaptLa: Regional Coastal Resilience effort. He talked about the USC Sea Grant partnership with the National Oceanic and Atmospheric Administration (NOAA), which funds ocean and coastal research, and brings the research to the attention of local officials through meetings and public workshops.

Commissioner Cris Liban asked Ms. Hart about sea level rise and CoSMoS modeling. He asked Mr. Sadrpour if localities should invest in methods that worked in the past, considering that such methods may not work in the future. Ms. Hart replied that CoSMoS modeling was used. Other resources, such as the OPC Sea Level Guide, are used to determine what information to use and how to plan and build for today using an adaptive approach for the future. Mr. Sadrpour said from a research perspective, uncertainty is exciting. It allows experimental designs to be built to help determine what will work or not. Designing with nature in mind can be best, but planning is always necessary.

Commissioner Margaret Levy asked if people are still not accepting the reality of climate change and what their reaction is when provided with the relevant scientific data. Ms. Hart said most people accept the climate is changing—the argument is whether climate change is accelerating due to human input.

Commissioner Anthea Raymond asked for specific recommendations on how the Commission and the Department can use the information provided in the presentations. Ms. Hart said anything that maintains the beaches helps protect the backshore of the beaches and properties. She added that the County is already looking at adaptive management.

Commissioner Al Lay asked if the West Basin Municipal Water District had received the information regarding the saltwater intrusion. Ms. Hart said the data is new and has not yet been released.

Commissioner Robert Bartlett requested projections for saltwater intrusion into wetlands and sand migration along the coast in order to help plan for and control those events.

Commissioner Erin Darling asked Mr. Sadrpour to recommend what the County should do now and in the future. Mr. Sadrpour said the Department has been heavily involved already with CoSMoS and research information as it becomes available. He encouraged the staff to remain involved in research to determine vulnerabilities at the coast and infrastructure. Ms. Hart recommended looking at different parts of the County to identify the tipping points of asset vulnerabilities along the coast.

Commissioner Kathryn Campbell asked if Ms. Hart was familiar with the plans the Department of Fish and Wildlife has for the Ballona Wetlands Ecological Reserve, and if her groundwater projections include the area. Ms. Hart said yes, and that the projections do include the wetlands, but the information is in the public review process and not available for release yet.

Commissioner Peter Olpe asked if there was a projected point of no return with regards to sea level rise—a time when society could no longer stop it. Ms. Hart said the USGS does not do projections, and referred Commissioner Olpe to the Sea Level Rise Guidance document for the State of California. Commissioner Olpe said if society accepts sea level rise as inevitable, the variable is time, not height.

Commissioner Oschin said the Sacramento Delta area is very crucial when considering salt water intrusion. She asked if the USGS research information is being shared. Ms. Hart replied that the CoSMoS model and groundwater portion is being shared. Other researches are doing studies specific to the delta area.

Commissioner Raymond asked about methods to improve coastal resiliency. Mr. Sadrpour indicated that reshaping the landscape and understanding risks to particular assets are the top methods.

Commissioner Liban asked if information provided has been incorporated into the Department's planning. Mr. Espinosa said the County's Sea Level Rise Vulnerability document from three years ago defines the County's adaptation strategies for sea level rise. He said science continues to advance and the document can be modified as needed. For the short term, the sand berm program will continue. Dune restoration collaborations with coastal communities will also continue. In the long term, the Department's strategies include beach nourishment and managed retreat.

Commissioner Rosi Dagit asked how the Department's beach projects are planned so money is not spent on something that might be gone in ten years. Mr. Espinosa said some projects refurbish structures already in place but long-term planning is still needed. Commissioner Dagit said the planning should be done in a strategic and transparent manner.

C. MANHATTAN BEACH ENVIRONMENTAL SUSTAINABLE PROGRAM

Mr. Espinosa introduced Dana Roeber Murray, Marine Scientist and Environmental Manager, City of Manhattan Beach. Ms. Murray spoke about how the City of Manhattan Beach is addressing climate resiliency.

D. MANHATTAN BEACH DUNE RESTORATION

Mr. Espinosa introduced Shawn Igoe, Utilities Division Manager, City of Manhattan Beach, and Melodie Grubbs, Director of Watershed Programs, The Bay Foundation. Mr. Igoe gave a PowerPoint presentation about the Manhattan Beach Infiltration Trench Project. Mr. Igoe said the total estimated cost for the project would be \$5,244,000, and construction is anticipated to run from May 2019 through June 2021.

Ms. Grubbs gave a PowerPoint presentation about the Manhattan Beach Dune Restoration Project, designed to increase shoreline resiliency, implement soft-scape protection against sea level rise and increase community engagement. The project will enhance approximately 3.5 acres back dunes by removing non-native vegetation, seeding/planting native vegetation, placing sand fencing to enable plants to establish, and fencing to guide existing pathways to the beach.

Commissioner Campbell asked if the public outreach and information sessions have been started, and if so, has the reaction been positive. Ms. Grubbs replied that public outreach has begun, and most of the reaction has been positive.

Commissioner Lay asked if dune restoration projects will be implemented south of the Manhattan Beach Pier. Ms. Murray said potential adaptation policies or a project could be included in the climate adaptation plan developing over the next two years.

Commissioner Liban said that the successes of the projects should be promoted more as examples of success stories on the local level.

Commissioner Dagit asked how concerns about invasive species in the privately managed gardens between the Strand and the beach were being addressed. Ms. Grubbs said the projects will show a good example of what a native dune habitat looks like, use that as a starting point, and then move on to address the private garden issue. Ms. Murray said the City of Manhattan Beach is planting drought tolerant and native species and hopes to also set an example for community support.

Commissioner Bartlett asked what is being done towards the environmental process regarding transportation to Manhattan Beach. Ms. Murray said the Living Streets Initiative is exploring the challenge of public transportation. Chair Oschin said bus study conclusions would be released the next day at the L.A. Metro meeting and would address changing needs for public transportation.

Commissioner Liban said Mr. Chung, who is in charge of the bus study, would be willing to come in and talk to the Commission.

E. APPROVAL OF AMENDMENT 1 TO BEACH TRASH BARREL SPONSORSHIP AGREEMENT

Ms. Baker noted that this contract amendment is required to wrap the environmentally themed artwork from the *Can the Trash!* Clean Beach Poster Contest around beach trash barrels. She also said the winners of the contest would be honored at the Department's Earth Day event on April 13, 2019, at the Dockweiler Youth Center and the Los Angeles County Board of Supervisors (Board) meeting on April 30, 2019.

She introduced Catrina Love, Senior Marketing Analyst. Ms. Love talked about the amendment to the Beach Trash Barrel Sponsorship agreement with the Adopt-a-Highway Maintenance Corporation (AHMC). Ms. Love asked the Beach Commission for support of the amendment which will be submitted to the Board for final approval.

Chair Oschin said the endorsement requires the Beach Commission vote now because the Board will review it soon. Commissioner Levy so moved; the motion was seconded by Commissioner Raymond.

The motion to endorse Amendment 1 to the Beach Trash Barrel Sponsorship was unanimously approved.

Ayes: 14 –Chair Oschin, Vice Chair Emdee, Commissioners Bartlett, Campbell, Dagit, Darling, Furey, Lay, Levy, Liban, Olpe, Raymond, Saito, Weideman.

6. STAFF REPORTS

A. ONGOING ACTIVITIES REPORT

Ms. Baker submitted the written report. Commissioner Dagit asked about the fee waiver for August 24, 2019. Ms. Baker said she would provide the information to the Commission.

B. BEACH AND MARINA DEL REY SPECIAL EVENTS

Ms. Baker submitted the written report and highlighted the upcoming two-day ARTsea event at Marina "Mother's" Beach on May 18 and 19, 2019.

Commissioner Dagit asked for a PDF of the ARTsea flier and a link to the website. Ms. Baker said the information would be provided.

C. BEACH PROJECTS REPORT

Division Chief Kenneth Foreman submitted the written report. He said when planning facility repairs, the structure's location and vulnerability to sea level rise is considered. At

the moment, none of the structures identified for repair or refurbishment projects are under threat of sea level rise. Mr. Foreman also noted the sand berms were up longer this year due to late storms.

Commissioner Bartlett asked for an update on the Dockweiler RV Park expansion. Mr. Foreman said the expansion is still in the planning process.

Commissioner Levy asked if prefabricated restrooms for the beaches are under consideration. Mr. Foreman replied the Department is looking into pre-fabricated restrooms in because they may be more cost effective. Commissioner Levy asked if a prefabricated restroom can be moved. Mr. Foreman said he would find out if it is possible.

D. LIFEGUARD REPORT

Chair Oschin submitted the report and noted that there were no drownings during the months of January or February, 2019.

7. COMMISSIONER COMMENTS

Chair Oschin reminded the Commission about the ethics training at the Kenneth Hahn Hall of Administration the following week.

8. COMMUNICATION FROM THE PUBLIC

There was no communication from the public.

The next Beach Commission Meeting is scheduled for May 22, 2019, at **BURTON CHACE PARK COMMUNITY ROOM** located at **13650 Mindanao Way, Marina del Rey, California, 90292.**

ADJOURNMENT

Chair Oschin adjourned the meeting at 12:45 p.m.

Respectfully Submitted, Donalyn Anderson
Commission Secretary

Caring for Your Coast

Gary Jones
Director

Kerry Silverstrom
Chief Deputy

John Kelly
Deputy Director

Amy M. Caves
Deputy Director

April 24, 2019

TO: Beach Commission

FROM: Gary Jones, Director

SUBJECT: **ITEM 4A – ENVIRONMENTAL EDUCATION PROGRAM**
CAN THE TRASH! POSTER CONTEST WINNERS

Update on the Department of Beaches and Harbors' *Can the Trash!* Clean Beach Poster Contest and educational campaign. Presentation by Susana Espinosa, Project Manager for the program.

GJ:CB:da

Caring for Your Coast

Gary Jones
Director

Kerry Silverstrom
Chief Deputy

John Kelly
Deputy Director

Amy M. Caves
Deputy Director

April 24, 2019

TO: Beach Commission
FROM: *[Signature]* Gary Jones, Director

SUBJECT: **AGENDA ITEM 5A – 2019 DEPARTMENTAL FEE REVISIONS AND NEW FEES**

Item 5A on your agenda pertains to our recommendations that the Board of Supervisors approve Departmental fee increases at parking lot and various facilities and services at the beaches and in Marina del Rey. Fee revisions and new fees specific to the beaches we own, control or manage include:

- Increases to parking fees at the Torrance and Dockweiler Imperial lots, to be implemented incrementally at no more than \$1 per year, as well as to winter weekday fees at Venice and Will Rogers lots and the holiday/special event rate at all lots;
- Increase to the short-term parking fee from \$1.50/hour to \$2.00/hour;
- Increase by \$10 for all sites at the Dockweiler RV Park;
- New fees of \$45 for the forthcoming tent-camper sites at the Dockweiler RV Park and \$15 for a cancellation processing fee;
- Increase to the room rental rates at the Dockweiler Youth Center (DYC).

Department fees were last increased in either 2009 or 2014, as identified in Attachment B to the attached Board letter. Recent surveys indicate that recommended fee adjustments are warranted and appropriate. Additionally, fees need to be authorized for new services.

It is anticipated that the proposed fees will result in an estimated annual revenue increase of \$873,000 when fully implemented, which will be used to fund new positions and other operational costs. We respectfully request your Commission's endorsement of the Department's recommendations. The Board will consider the proposed fee increases and new fees during a public hearing, anticipated to be scheduled on the Board's May 28, 2019 agenda.

Staff will be available at your meeting to answer any questions you might have.

GJ:jw
Attachment

Caring for Your Coast

♦ ♦ ♦
Gary Jones
Director

Kerry Silverstrom
Chief Deputy

John Kelly
Deputy Director

Amy M. Caves
Deputy Director

May 28, 2019

The Honorable Board of Supervisors
County of Los Angeles
383 Kenneth Hahn Hall of Administration
500 West Temple Street
Los Angeles, California 90012

Dear Supervisors:

**2019 DEPARTMENTAL FEE REVISIONS AND NEW FEES -
DEPARTMENT OF BEACHES AND HARBORS MARINA DEL REY AND
COUNTY-OWNED, CONTROLLED AND MANAGED BEACHES
(SUPERVISORIAL DISTRICTS 3 AND 4)
(3 VOTES)**

SUBJECT

Request to approve revisions to existing fees and new fees charged by the Department of Beaches and Harbors for facilities and services at Marina del Rey and County-owned, controlled and managed beaches, effective June 1, 2019, except for revisions to the parking fees, which will become effective upon Coastal Commission approval. Changes to the existing fees and the implementation of new fees are expected to generate an additional estimated \$873,000 annually when fully implemented and are warranted and appropriate based on a comprehensive review of the fees charged for services provided by the Department.

IT IS RECOMMENDED THAT THE BOARD AFTER THE PUBLIC HEARING:

1. Find that these actions are exempt from the provisions of the California Environmental Quality Act pursuant to Public Resources Code section 21080(b)(8).
2. Adopt a resolution approving the Department of Beaches and Harbors' establishment of new and an increase of current fees, effective June 1, 2019, except for new and increased parking fees, which will become effective upon Coastal Commission approval.
3. Delegate authority to the Director of Beaches and Harbors or his designee to adjust fees after considering customer use or to make necessary public accommodations, not to exceed the maximum Board of Supervisors-approved fees.

PURPOSE/JUSTIFICATION OF RECOMMENDED ACTION

Approval of the attached resolution (Attachment A) will allow the Department of Beaches and Harbors (Department) to establish new fees and to adjust current fees as outlined in Attachment B, 2019 Fee Revisions and New Fees, which includes both the current and proposed fees. The Department has completed a comprehensive review of the fees it charges for services, and recent surveys indicate that adjustments to parking and recreational fees are warranted and appropriate.

The Department also recommends that your Board authorize the Director of the Department to adjust fees as necessary after considering customer use, not to exceed the Board-approved fees.

Implementation of Strategic Plan Goals

The recommended actions support the provisions of the County's Strategic Plan Goal III, Realize Tomorrow's Government Today, Strategy III.3, Pursue Operational Effectiveness, Fiscal Responsibility and Accountability, by using strong fiscal management to support the maintenance of high-quality beaches and recreational services to enrich the lives of County residents.

FISCAL IMPACT/FINANCING

The recommended actions will result in an estimated revenue increase of \$666,000 in FY 2019-20, which will be used to fund new positions included in the Department's FY 2019-20 Recommended Budget, as well as other operational costs. Once fees are fully implemented, anticipated to occur by FY 2021-22, the recommended actions will result in an estimated annual revenue increase of \$873,000.

Operating Budget Impact

The recommended actions will increase the Department's operating budget revenue by an estimated \$666,000 in FY 2019-20. The anticipated revenue increase will be used to fund the addition of three Grounds Maintenance Workers I (GMWI) and two Recreation Services Supervisors (RSS). The GMWI positions will provide ongoing general maintenance of the expanded Dockweiler Recreational Vehicle (RV) Park and both Dockweiler and Marina "Mother's" beaches, as well as the newly-refurbished Boathouse facility. The RSS positions will provide supervisory oversight of recreation staff at these locations and assist in added programming. The revenue increase and the additional positions will be included in the Department's FY 2019-20 Final Adopted budget.

FACTS AND PROVISIONS/LEGAL REQUIREMENTS

Fees that are recommended for increase are detailed in Attachment B and consist of parking and recreational fees. More detailed information for certain fees in each category is included below.

PARKING FEES

The Department operates 19 beach parking lots and 15 parking lots in Marina del Rey (Marina). The parking fees in Attachment B are divided between summer and winter rates; summer rates are effective the Saturday before Memorial Day through the last Sunday of September. Parking rates are generally daily rates, with short-term parking available at select beach and Marina parking lots. The Department is recommending adjusting certain beach parking fees, as well as the holiday and special event rate and the short-term parking rate at both beach and Marina parking lots.

Parking fees being recommended for increase have not been increased since 2009. The recommended fee increases will align the Department's parking fees with the fees charged at comparable parking lots in the vicinity. Parking fees will be increased incrementally, not to exceed \$1 per year.

RECREATIONAL FEES

Dockweiler RV Park

The Department operates the Dockweiler RV Park, an oceanfront RV facility with 118 spaces with full hookups for electricity, water, and sewer service. Other RV Park amenities include picnic tables, laundry facilities and hot showers. At the RV Park, visitors can enjoy beachfront views, use the beach fire pits, hang glide off nearby bluffs, or bike along the 22-mile Marvin Braude Bicycle Trail.

The daily fees for the RV Park have not been adjusted since 2009. The Department is proposing an increase of \$10 per space, per day, which is well within similar fees charged by other RV Parks.

The RV Park is in the process of expanding its facilities to add 19 lower-cost spaces for tent-campers with electrical hookups only. The Department is recommending the establishment of a new fee for these tent-camper spaces, year-round, at \$45.

Facility Room Rentals

The Department has three facilities with rooms available for public use: the Dockweiler Youth Center (DYC); the Chace Park Community Building; and the newly-renovated Boathouse at Chace Park. We recommend increasing the room rental hourly rates at the DYC and the Chace Park Community Building to bring them in line with rates charged by

comparable facilities and propose new fees at the Boathouse with a Marina and ocean-view top deck that will be available for private events.

Use License/Special Event Permits

As approved by your Board in 2011, the Beach and Harbor Use License Policy (Policy) requires summer camp operators to pay the County annually both 15% of the gross receipts they generate and their established location bid fee. We recommend the licensee pay the greater of 15% of their gross receipts **or** their location bid fee, not both. In addition, at the beginning of each annual term, licensees are required to pay the estimated gross receipts fee in full or through an installment agreement of 25%, 25% and 50%. We recommend a \$100 per day late fee for installment payments not received by the due date, as well as for other required document submittals not received by the due date.

Under the Policy, organizations that meet the Day Use Recreational Camp definition are assessed a Day Use fee of \$100 for each outing/field trip in lieu of the 15% gross receipts fee. The Department is proposing to increase the Day Use fee from \$100 to \$125.

Lastly, for sporting events and camps that require advance registration and entry fees from participants, such as marathons, surf contests, beach camps, etc., the Department requires permittees to pay 10% - 25% of the gross receipts they generate. For these events, the gross receipts percentage fee will be applied to revenue sources only (e.g., entry fees, sponsorships, food and merchandise sales, etc.) and not to expenditures such as catering, equipment rentals, etc.

Dry Boat and Human-Carried Vessel Storage

The Department provides dry storage for vessels on trailers, including mast-up and power boats, as well as for human-carried vessels, such as sculls, dinghies, kayaks and paddle boards.

The Department renovated one boat storage area for vessels on trailers and implemented new rates for that location in 2014. The Department is recommending adjusting the rates in the mast-up storage location, last increased in 2009, to make the rates consistent in both locations. The monthly rates will be increased incrementally, not to exceed \$10 per month per year.

Updated fees for human-carried vessels, last increased in 2009, are also being proposed.

PUBLIC HEARING REQUIREMENTS

Public hearing notice requirements of Government Code section 6062a have been satisfied and public hearing requirements of Government Code section 66018 for fee increases and new fees will be satisfied by this action.

At its April 10, 2019 meeting, the Small Craft Harbor Commission unanimously endorsed the recommended fee increases and new fees related to Marina del Rey, except for their request that the Department reconsider dry storage fee increases for human-carried vessels, bicycles and sailboats. Upon reevaluation of the fee increases in each of these storage categories, all of which were last increased in 2009, the Department has determined it will increase the mast-up sailboat storage monthly fee by no more than \$10 per year. The Department is proceeding with the other fees as presented, although the increase related to bicycles is limited to the security deposit amounts only, which will be returned to a departing tenant provided no other fees are outstanding and/or due.

At its April 24, 2019 meeting, the Beach Commission [TBA].

ENVIRONMENTAL DOCUMENTATION

The proposed fee changes and new fees are statutorily exempt from the provisions of the California Environmental Quality Act pursuant to Public Resources Code section 21080(b)(8), upon your Board's finding that such fees are necessary to meet operating expenses, including employee salaries and benefits and/or necessary supply, equipment and material costs.

IMPACT ON CURRENT SERVICES (OR PROJECTS)

The fee increases and new fees are not expected to have a significant impact on the use of the affected facilities or services. If increased fees result in lower than desired usage, the Department will have the flexibility to adjust the fees.

CONCLUSION

Authorize the Executive Officer of the Board to send two adopted copies of this letter to the Department of Beaches and Harbors. Please feel free to contact Elayne Doucette at (424) 526-7811, or edoucette@bh.lacounty.gov, to discuss any questions or concerns.

Respectfully submitted,

GARY JONES
Director

GJ:ED

Attachments (8)

c: Chief Executive Officer
County Counsel

Executive Officer, Board of Supervisors

DRAFT

ATTACHMENT A

**RESOLUTION APPROVING VARIOUS REVISED AND NEW FEES
FOR BEACHES AND HARBORS PROGRAMS**

WHEREAS, Los Angeles County ("County"), through its Department of Beaches and Harbors ("DBH"), has completed a comprehensive review of DBH fees charged for services at its facilities;

WHEREAS, recent surveys indicate that adjustments to existing DBH fees and establishment of the proposed new fees are warranted for cost-recovery purposes;

WHEREAS, a review of the proposed fee increases finds these fee increases to be appropriate;

WHEREAS, it is in the County's interest to maintain the high standards expected by the public at DBH facilities;

WHEREAS, the additional funding is in the public interest and welfare;

WHEREAS, pursuant to California Government Code section 50402, the County has the authority to charge for use of park and recreational facilities and services it offers at these facilities as may be provided by resolution of the governing body; and

WHEREAS, the County has conducted a noticed public hearing on the new and proposed fee increases pursuant to Government Code section 66018.

NOW THEREFORE BE IT RESOLVED by the Board of Supervisors of the County of Los Angeles, State of California, as follows:

The Los Angeles County Department of Beaches and Harbors may make the adjustments to the fees it charges at its facilities and implement new fees.

The Board of Supervisors of the County of Los Angeles, and the ex-officio governing body of all other special assessment and taxing districts, agencies and authorities for which said Board so acts, adopted the foregoing Resolution on the ____ day of _____, 2019.

Celia Zavala
Executive Officer
of the Board of Supervisors of the County
of Los Angeles

By: _____
Deputy

APPROVED AS TO FORM:

Mary C. Wickham
County Counsel

By: _____
Deputy

Department of Beaches and Harbors
2019 Fee Revisions and New Fees

TYPE OF FEE	CURRENT FEE	LAST CHANGED	PROPOSED FEE							SURVEY INFORMATION	ADDITIONAL ESTIMATED ANNUAL REVENUE
PARKING FEES											
(Parking Fees are per day unless otherwise specified and will be increased incrementally, \$1 per year, until the full proposed fee is reached)											
BEACH PARKING LOTS	SUMMER	WINTER		SUMMER			WINTER				
			8/18/2009	1st Year	2nd Year	3rd Year	1st Year	2nd Year	3rd Year		N/A
White Point											
Weekends	\$10	\$8		No Change			No Change				
Weekdays	\$8	\$6		No Change			No Change				
Torrance*			8/18/2009								\$130,000
Weekends											
6 a.m. to 9 a.m.	\$7	\$3		\$8	\$9	\$10	\$4	\$5	--		
9 a.m. to 6 p.m.	\$7	\$6		\$8	\$9	\$10	\$7	\$8	--		
Weekdays	\$3	\$2		\$4	\$5	--	\$3	\$4	\$5		
Dockweiler/Grand Ave, Bluff, and 62nd Ave			8/18/2009, except summer weekend rate on 5/13/2014								N/A
Weekends	\$15	\$8		No Change			No Change				
Weekdays	\$8	\$6		No Change			No Change				
Dockweiler Imperial*			8/18/2009, except summer weekend rate on 5/13/2014								\$240,000
Weekends	\$15	\$8		No Change			\$9	\$10	--		
Weekdays	\$8	\$6		\$9	\$10	--	\$7	\$8	--		
Washington Blvd, Rose Ave & Venice			8/18/2009, except summer weekend rates on 5/13/2014							Attachment C	\$137,000
Weekends											
6 a.m. to 8 a.m.	\$9	\$5		No Change			No Change				
8 a.m. to 6 p.m.	\$20	\$9		No Change			No Change				
6 p.m. to Close	\$9	\$5		No Change			No Change				
Weekdays											
6 a.m. to 9 a.m.	\$5	\$4		No Change			\$5	--	--		
9 a.m. to 5 p.m.	\$9	\$6		No Change			\$7	--	--		
5 p.m. to Close	\$5	\$4	No Change			\$5	--	--			
Will Rogers 1 & 3			8/18/2009, except summer weekend rate from 9 a.m. to 5 p.m. on 5/13/2014								\$30,000
Weekends											
6 a.m. to 9 a.m.	\$7	\$5		No Change			No Change				
9 a.m. to 5 p.m.	\$15	\$9		No Change			No Change				
5 p.m. to Close	\$6	\$5		No Change			No Change				
Weekdays											
6 a.m. to 9 a.m.	\$5	\$4		No Change			\$5	--	--		
9 a.m. to 5 p.m.	\$9	\$6		No Change			\$7	--	--		
5 p.m. to Close	\$5	\$4	No Change			\$5	--	--			

Attachment C

*Torrance (1st year estimated revenue - \$61,000; 2nd year - \$48,000; 3rd year - \$21,000); Dockweiler Imperial (1st year estimated revenue - \$128,000; 2nd year - \$112,000).

**Additional revenue cannot be estimated at this time.

Department of Beaches and Harbors
2019 Fee Revisions and New Fees

Attachment B
2 of 5

TYPE OF FEE	CURRENT FEE		LAST CHANGED	PROPOSED FEE		SURVEY INFORMATION	ADDITIONAL ESTIMATED ANNUAL REVENUE
Will Rogers 5			8/18/2009, except summer weekend rate on 5/13/2014			Attachment C	N/A
Weekends	\$15	\$8		No Change	No Change		
Weekdays	\$8	\$6		No Change	No Change		
Topanga/Surfrider			8/18/2009, except summer weekend rate on 5/13/2014				
Weekends	\$15	\$8		No Change	No Change		
Weekdays	\$8	\$6		No Change	No Change		
Dan Blocker			8/18/2009				
Meters	\$0.25/10 min. (\$1.50/hr)			\$0.50/15 min (\$2/hour)			
Zuma/Point Dume			8/18/2009, except summer weekend rate on 5/13/2014				
Weekends	\$15	\$8		No Change	No Change		
Weekdays	\$8	\$6		No Change	No Change		
Nicholas Canyon			8/18/2009				
Weekends	\$10	\$8		No Change	No Change		
Weekdays	\$8	\$6		No Change	No Change		
Beach and Marina Short-Term Parking	\$0.25/10 min. (\$1.50/hr)		8/18/2009	\$0.50/15 min. (\$2/hour)			**
Beach and Marina Parking Lots			5/13/2014			\$127,000	
Recreational Vehicles over 20 ft.	Higher of twice daily rate or daily rate for number of spaces used			No Change			
Buses	Three times daily rate			No Change			
Holidays and Special Events							
Recreational Vehicles over 20 ft.	\$40			No Change			
Buses	\$60			No Change			
All other vehicles	Highest weekend daily rate			\$20			
Annual Parking Pass	\$150			No Change		N/A	N/A
Senior Parking Pass	\$25			No Change		N/A	

*Torrance (1st year estimated revenue - \$61,000; 2nd year - \$48,000; 3rd year - \$21,000); Dockweiler Imperial (1st year estimated revenue - \$128,000; 2nd year - \$112,000).

**Additional revenue cannot be estimated at this time.

Department of Beaches and Harbors
2019 Fee Revisions and New Fees

Attachment B
3 of 5

TYPE OF FEE	CURRENT FEE		LAST CHANGED	PROPOSED FEE		SURVEY INFORMATION	ADDITIONAL ESTIMATED ANNUAL REVENUE
RECREATIONAL FEES							
DOCKWEILER RV PARK (Full Hookup, Maximum 8 guests)	SUMMER	WINTER		SUMMER	WINTER	Attachment D	\$143,000
Front Row	\$65	\$65	8/18/2009	\$75	\$75		
Middle Row	\$60	\$60		\$70	\$70		
Back Row	\$55	\$55		\$65	\$65		
Dry Sites/Tent-Campers	New Fee			\$45	\$45		
Extra Vehicle	\$7	\$5	7/22/2008	\$10	\$10		
Holiday Surcharge	\$4	\$4	8/18/2009	\$10	\$10		
RV Park Early Check-In Fee	\$17	\$17	7/22/2008	No Change	No Change		
RV Park Late Check-Out Fee	\$20/hour	\$20/hour	8/18/2009	No Change	No Change		
Dump Station Use	\$15	\$15	5/13/2014	No Change	No Change		
Reservation Fee	\$10 + One night's fee (\$10 non-refundable)		7/22/2008	No Change			
Cancellation Fee If cancelled less than 7 days from arrival date	1st night's fee (No refunds at any time for reservations that include a summer holiday)		8/18/2009	No Change			
Cancellation Processing Fee	New Fee			\$15			
Room Rentals						Attachment E	\$7,000
Security Deposit	\$150 - \$200		8/18/2009	Up to \$500			
Cancellation Fee	Cancel 14 days prior to event date or \$100 fee		8/18/2009	Cancel 21 days prior to event date or \$100 fee			
Cancellation Processing Fee	New		n/a	\$15			
Non-Profit Organizations/ Government Agencies/Schools							
One meeting	\$45		5/13/2014	\$60			
One meeting per week	\$65/month		5/13/2014	Remove			
More than one meeting per week	\$25/meeting		5/13/2014	Remove			
Recurring weekly meetings	New		n/a	\$25/meeting			
-Dockweiler Youth Center/Chace Park Community Center: includes tables and chairs							
Private Groups/Individuals							
1 to 100 persons			5/13/2014				
Daily (4-hour minimum)	\$55/hour			\$75/hour			
Additional hours	\$60/hour		5/13/2014	\$85/hour			
101+ persons							
Daily (4-hour minimum)	\$65/hour		5/13/2014	\$85/hour			
Additional hours	\$70/hour			\$95/hour			

*Torrance (1st year estimated revenue - \$61,000; 2nd year -\$48,000; 3rd year - \$21,000); Dockweiler Imperial (1st year estimated revenue - \$128,000; 2nd year - \$112,000).

**Additional revenue cannot be estimated at this time.

Caring for Your Coast

Gary Jones
Director

Kerry Silverstrom
Chief Deputy

John Kelly
Deputy Director

Amy M. Caves
Deputy Director

April 24, 2019

TO: Beach Commission

FROM: Gary Jones, Director

SUBJECT: ITEM 6A - ONGOING ACTIVITIES REPORT

BOARD ACTIONS ON ITEMS RELATING TO BEACHES

On March 19, 2019: The Board instructed the Director of Public Works, in conjunction with the Directors of Public Health, Parks and Recreation and Beaches and Harbors and the Agricultural Commissioner/Director of Weights and Measures, to provide an assessment of the prevalence of glyphosate-based product use for vegetation management purposes throughout the unincorporated areas of the County, identify protocols that lead to the use of glyphosate as an abatement agent, explore alternatives to the use of glyphosate and identify recommended strategies that do not involve its use, identify best practices on what methods other jurisdictions use, and report back to the Board within 30 days on findings and alternatives; and cease all use of Glyphosate-based products until completion of the 30-day report back and alternative methods can be identified.

Also on March 19, 2019: The Board instructed the Director of Public Works to report back to the Board within 90 days with a summary of steps currently being taken by watershed cities to control trash at the source and the status of the current evaluation of trash removal options in Ballona Creek, including the Inner Harbor Water Wheel proposal for the Upper Newport Bay; and develop a multi-year, multi-agency plan to reduce trash and debris littering local beaches near the Ballona Creek outlet by October 1, 2019, including coordination with watershed cities, including City of Los Angeles, on additional steps by cities to reduce trash entering Ballona Creek, a long-range multi-agency trash reduction strategy, including community engagement efforts to promote anti-littering behavior, solutions for upstream watershed trash controls, and enhanced in-channel "last line of defense," assessment of grant and other funding opportunities including from watershed cities, and identification of short-term solutions to remove residual trash in Ballona Creek during the 2019-20 storm season.

Also on March 19, 2019: The Board approved a lease agreement between the County and the United States Coast Guard (USCG) for Parcel 62 and an auxiliary space located at 13477 Fiji Way in Marina del Rey (4), to ensure the USCG's continued presence in Marina del Rey, where it serves an important role in promoting boating safety in local waters.

On March 26, 2019: The Board adopted an ordinance amending County Codes, Title 2 - Administration, Title 11 - Health and Safety, Title 17 - Parks, Beaches and Other Public Areas, and Title 19 - Airports and Harbor, to establish the Los Angeles County Smoke-Free Ordinance to update definitions of smoke and smoking to include electronic smoking devices and cannabis and place further restrictions on smoking in the unincorporated areas of the County, as well as County property.

On April 9, 2019: The Board approved the revised budget for the Marina Beach General Improvements Project, Capital Project No. 88995 in Marina Del Rey (4) from the previously Board-approved amount of \$5,580,000 to \$5,780,000 for the project; approved the appropriation adjustment to transfer \$200,000 from the Services and Supplies Marina Accumulative Capital Outlay Fund to the project, to fund the revised budget; and found that the recommended actions are within the scope of the previous findings of exemption for the project under the California Environmental Quality Act.

GJ:CB:da

Caring for Your Coast

Gary Jones
Director

Kerry Silverstrom
Chief Deputy

John Kelly
Deputy Director

Amy M. Caves
Deputy Director

April 24, 2019

TO: Beach Commission

FROM: Gary Jones, Director

SUBJECT: **ITEM 6B – BEACH AND MARINA DEL REY SPECIAL EVENTS**

BEACH EVENTS

DOCKWEILER YOUTH CENTER TAI CHI

Dockweiler Youth Center ♦ 12505 Vista del Mar ♦ Playa del Rey
Mondays and Thursdays
8:30 a.m. – 9:30 a.m.

Come and experience Tai Chi class to learn and practice the forms that promote relaxation, balance, coordination, flexibility and strength.

For more information: Call (310) 726-4128 or visit beaches.lacounty.gov

DOCKWEILER YOUTH CENTER FREE ZUMBA

Dockweiler Youth Center ♦ 12505 Vista del Mar ♦ Playa del Rey
Mondays and Wednesdays
6:30 p.m. – 7:30 p.m.

Ditch your boring workout and join the Los Angeles County Department of Beaches and Harbors' (Department) Zumba class at the Dockweiler Youth Center!

For more information: Call (310) 726-4128 or visit beaches.lacounty.gov

DRAWING & PAINTING CLASS

Dockweiler Youth Center ♦ 12505 Vista del Mar ♦ Playa del Rey

Thursdays
6:00 p.m. – 7:30 p.m.

The Department is offering a FREE drawing and watercolor art class for beginners ages 14 years or older. All materials for the class will be provided. Please pre-register for each class by calling (310) 726-4128.

For more information: Call (310) 726-4128 or visit beaches.lacounty.gov

DOCKWEILER YOUTH CENTER YOGA

Dockweiler Youth Center ♦ 12505 Vista del Mar ♦ Playa del Rey
Fridays
6:30 p.m. – 7:30 p.m.

Grab your mat and experience a FREE yoga workout that promotes flexibility, breathing and relaxation techniques, while strengthening and toning muscles. All levels welcome.

For more information: Call (310) 726-4128 or visit beaches.lacounty.gov

SHORE FISHING

Dockweiler Youth Center ♦ 12505 Vista del Mar ♦ Playa del Rey
Saturdays
9:00 a.m. – 10:30 a.m.

The Department is offering an introduction to shore fishing class. Come enjoy a beautiful morning of fishing from the shores of Dockweiler Beach. Fishing poles and bait will be provided at no cost. All ages are welcome. Anyone under the age of 12 years old must be accompanied by an adult. Anyone over the age of 16 years old must present a valid California fishing license to participate. Fishing licenses can be purchased locally at West Marine: 4750 Admiralty Way, Marina del Rey, CA, 90292, (310) 823-5357 or Marina del Rey Sportfishing: 13759 Fiji Way, Marina del Rey, CA, 90292, (310) 822-3625. Please call to pre-register at (310)726-4128. *Limited to 10 participants per session.

For more information: Call (310) 726-4128 or visit beaches.lacounty.gov

KIDS CRAFT CLASS

Dockweiler Youth Center ♦ 12505 Vista del Mar ♦ Playa del Rey
Saturdays
10:00 a.m. – 11:00 a.m.

The Department is offering a FREE crafts class every Saturday morning. All children under 12 are welcome with an adult.

For more information: Call (310) 726-4128 or visit beaches.lacounty.gov

NOTHIN' BUT SAND BEACH CLEANUP

Will Rogers State Beach, Tower 7
17000 Pacific Coast Highway, Pacific Palisades, CA 90272
Saturday, May 18, 2019
10:00 a.m. – 12:00 p.m.

Join the fun to help keep the oceans clean and safe from harmful trash. Volunteers ages 12 and younger must be accompanied by an adult. Volunteers under 18 years old must have a waiver signed by a parent or guardian. Bags and gloves will be provided. However, to help cut down on the number of bags used for the cleanup, please bring a bucket or bag from home.

For more information: Call 1 (800) Heal-Bay ext. #145 or visit healthebay.org/event/nothin-sand-beach-cleanup-2-2019-05-18/

TOUR DE PIER

Manhattan Beach Strand ♦ 2 Manhattan Beach Blvd. ♦ Manhattan Beach
Sunday, May 19, 2019
7:30 a.m. – 1:30 p.m.

The 7th Annual Tour de Pier is a unique fundraising event that brings one of the trendiest indoor fitness activities – stationary cycling – to the gorgeous outdoors of Manhattan Beach. Ride in place with an ocean view. In addition to the cycling portion of the Tour de Pier, the event will include a Health and Fitness Expo with a number of fitness/health related exhibitors, a Cardio Kids Zone with games, moon bounces and more.

For registration or questions: Visit tourdepier.com

FIESTA HERMOSA

Hermosa Beach ♦ 1007 Hermosa Ave ♦ Hermosa Beach
Memorial Day Weekend May 25 - 27, 2019
10:00 a.m. – 6:00 p.m.

The annual Memorial Day weekend of festivities will take place in downtown Hermosa along Hermosa Avenue, Pier Avenue, and Pier Plaza. The three-day event, organized by the Chamber of Commerce, will include over 300 vendors, food booths, children's rides, entertainment stages, and a beer and wine garden.

For information: Call the Hermosa Beach Chamber of Commerce at (310) 376-0951 or visit fiestahermosa.net or call Bell Event Services at (310) 488-9457

MUSCLE BEACH INTERNATIONAL CLASSIC

Venice Beach Recreation Center ♦ 1800 Ocean Front Walk ♦ Venice
Memorial Day, May 27, 2019
Pre-Judging at 10:00 a.m., Finals at 1:00 p.m.

Hundreds of athletes will line the stage for their chance to be crowned Muscle Beach International Classic Champion. Categories included body building, figure, bikini, men & women's physique, classic physique, couples (mixed pairs) and vintage. The event is open to the public and admission is free.

For more information: Visit musclebeachvenice.com

BEACH FUN-A-PALOOZA

Dockweiler Youth Center ♦ 12505 Vista del Mar ♦ Playa del Rey
Saturday, June 8, 2019
11:00 a.m. – 4:00 p.m.

Come join the Department for a day of fun at the Dockweiler Youth Center! Enjoy free access to inflatables, carnival games, camp activities, and live entertainment. Learn all about the exciting recreational programming coming this summer!

For more information: Call (310) 726-4128 or visit beaches.lacounty.gov

BEACH MOVIE NIGHTS

Dockweiler Youth Center ♦ 12505 Vista del Mar ♦ Playa del Rey
Fridays, July 5 – August 30, 2019
Movie start time: 8:00 p.m.

Pack your picnic baskets and bring the family to the Dockweiler Youth Center on Friday nights to enjoy our free outdoor movie screenings on the sand.

Movie Lineup:

July 5 th	<i>The Lego Batman Movie</i>
July 12 th	<i>Smallfoot</i>
July 19 th	<i>Teen Titans Go! To the Movies</i>
July 26 th	<i>Incredibles 2</i>
August 2 nd	<i>The Lego Movie 2</i>
August 9 th	<i>Shark Tale</i>
August 16 th	<i>Sherlock Gnomes</i>
August 23 rd	<i>Ralph Breaks the Internet</i>
August 30 th	<i>Spiderman: Into the Spider-Verse</i>

For more information: Call (310) 726-4128 or visit beaches.lacounty.gov

MARINA DEL REY EVENTS

THE FREE RIDE

Daily service
12:00 p.m. – 9:00 p.m.

Catch free on-demand transportation aboard a five-passenger electric shuttle. The service provides transportation to attractions within Marina del Rey, including Fisherman's Village, Burton Chace Park, Waterside Shopping Center, and many restaurants. Select shuttles also travel to the Venice Pier and to Abbot Kinney Blvd. in Venice.

Wave down a Free Ride car and hop in, or text your pick-up location and passenger count to (323) 435-5000. Please allow 10 – 15 minutes for pick-up. Kids must be big enough to use a regular seatbelt; child-safety seats are not provided. Dogs are welcome.

For more information: Call the Marina del Rey Visitors Center at (424) 526-7900

BURTON CHACE PARK YOGA

Burton Chace Park ♦ Community Room ♦ 13650 Mindanao Way ♦ Marina del Rey
Sundays
11:30 a.m. – 12:30 p.m.

Get your Namaste on by taking part in the Department's FREE one-hour Yoga class, which will allow you to reduce your stress, enjoy the outdoors, and relax your body! Students must bring his/her own mat.

If weather permits, class will be taught outdoors.

For more information: Call (424) 526-7910 or visit beaches.lacounty.gov

BURTON CHACE PARK WALKING CLUB

Burton Chace Park ♦ Lobby ♦ 13650 Mindanao Way ♦ Marina del Rey
Tuesdays & Thursdays
10:30 a.m. – 11:30 a.m.

The Department is sponsoring a FREE one-hour walking club. Get your exercise while taking in the beautiful view of the Marina del Rey harbor. Please RSVP by calling (424) 526-7910.

For more information: Call (424) 526-7910 or visit beaches.lacounty.gov

SUNSET SERIES REGATTAS 2019

Marina del Rey

Wednesdays through September 11, 2019

6:00 p.m. - 8:00 p.m.

Spectators can enjoy these races from the comfort of the Marina's waterfront, restaurants, or Burton W. Chace Park on Wednesday evenings between 6:00 p.m. (sailboats leaving the harbor) and 8:00 p.m. (race finishes at California Yacht Club).

For more information: Call the California Yacht Club at (310) 823-4567 or visit calyachtclub.com/regattas

BEACH SHUTTLE

Fridays and Saturdays from 10:00 a.m. – 10:00 p.m.

Sundays and Holidays from 10:00 a.m. – 8:00 p.m.

Catch a free ride on the Beach Shuttle to and from Playa Vista, Marina del Rey and the Venice Beach Pier, and enjoy the surf, sand and surroundings of Marina del Rey in a hassle-free and relaxing way. The Beach Shuttle operates year-round on weekends and holidays.

For more information: Call the Marina del Rey Visitors Center at (424) 526-7900 or visit beaches.lacounty.gov

MARINA DEL REY FARMERS' MARKET

Parking Lot #11 ♦ 14101 Panay Way ♦ Marina del Rey

Saturdays

9:00 a.m. – 2:00 p.m.

The Department, in collaboration with Southland Farmers' Markets Association, is offering the Marina del Rey Farmers' Market on Saturdays. The Marina del Rey Farmers' Market offers fresh, locally-grown organic and conventionally grown fruits and veggies. Also available are prepared and packaged foods, hand-crafted products and much more! Paid parking is available for 25 cents for every 10 minutes.

For more information: Call the Marina del Rey Visitors Center at (424) 526-7900 or visit beaches.lacounty.gov

FISHERMAN'S VILLAGE WEEKEND CONCERT SERIES

13755 Fiji Way ♦ Marina del Rey
Sponsored by Pacific Ocean Management, LLC
Saturdays & Sundays
1:00 p.m. – 4:00 p.m.

Saturday, April 27th
Soul Brothers (R&B)

Sunday, April 28th
Elements (Dance)

For more information: Call Pacific Ocean Management at (310) 306-0400

ARTSEA

Marina "Mother's" Beach ♦ 4101 Admiralty Way ♦ Marina del Rey
Saturday, May 18, 2019 from 11:00 a.m. – 10:00 p.m.
Sunday, May 19, 2019 from 11:00 a.m. – 6:00 p.m.

The Department will host a pop-up arts district at ARTsea where eventgoers can enjoy art, dance, live music, and food at Marina del Rey's party on the beach. ARTsea will also offer mini galleries and local artists, interactive workshops, and much more! Paid parking is available at nearby Los Angeles County lots.

For more information: Visit artsea-mdr.com or call the Marina del Rey Visitors Center at (424) 526-7900

BEACH EATS! GOURMET FOOD TRUCKS

Marina "Mother's" Beach ♦ 4101 Admiralty Way ♦ Marina del Rey
Thursdays, May 23 – September 26, 2019
5:00 p.m. – 9:00 p.m.

The Department will host a gourmet food truck event in Marina del Rey that offers a variety of delectable savory foods and desserts. Plus, eventgoers can listen to live music and picnic on the beach. The weekly assortment of trucks will vary with menu options such as gourmet burgers, hot dogs, tacos, lobster rolls, ice cream, cupcakes, and more. Paid parking is available in County Lot #10 for 25 cents for every 10 minutes.

For more information: Call the Marina del Rey Visitors Center at (424) 526-7900 or visit beaches.lacounty.gov

KILLER RIDES

Killer Shrimp Restaurant ♦ 4211 Admiralty Way ♦ Marina del Rey

May – August, 2019

10:00 a.m. – 1:00 p.m.

Killer Shrimp Restaurant & Bar opens its parking lot to hot rod, classic car, and motorcycle displays. Free admission. Event takes place once monthly on May 26, June 30, July 28 and August 25, 2019.

For more information: Call (310) 578-2293 or visit killershrimp.com

HALIBUT DERBY

Burton Chace Park ♦ 13640 Mindanao Way ♦ Marina del Rey

June 1 – 2, 2019

Come celebrate the 44th anniversary of the Marina del Rey Halibut Derby! Proceeds from the two-day fishing tournament will help fund the Marina del Rey Anglers Youth Fishing Program and White Sea Bass Grow Out facility.

For more information: Call (424) 229-1890 or visit halibutderby.com

KAHANAMOKU KLASSIC

Marina "Mother's" Beach ♦ 4101 Admiralty Way ♦ Marina del Rey

Saturday, June 1, 2019

8:00 a.m. – 4:30 p.m.

Spectators can enjoy the action as competitive paddlers race on outriggers through the Marina's main channel. Paid parking is available in County Lots #10 and #11.

For more information: Visit scora.org

MARINA DEL REY WATERBUS

June 20 – September 2, 2019

For a fun weekend, ride the Marina del Rey WaterBus. Park your car and ride the WaterBus for a unique water's-eye view of Marina del Rey. Eight boarding stops throughout the Marina offer opportunities to shop, dine, and recreate in one of the most beautiful Southern California residential and tourist areas. Bikes and strollers are welcome on board, but no pets are allowed. The fare is \$1 per person, for a one-way ticket. Paid parking is available at nearby Los Angeles County lots.

WaterBus Schedule:

Thursday – Saturday: 11:00 a.m. – midnight

Beach and Marina del Rey Special Events

April 24, 2019

Page 9

Sundays: 11:00 a.m. – 9:00 p.m.

Holiday Schedule

July 4th: 11:00 a.m. – midnight

Labor Day: 11:00 a.m. – 9:00 p.m.

For more information: Visit marinawaterbus.com or call the Marina del Rey Information Center at (424) 526-7900

LA'S MARINAFEST BOAT SHOW

Burton Chace Park ♦ 13650 Mindanao Way ♦ Marina del Rey

Saturday, June 22, 2019 from 10:00 a.m. – 6:00 p.m.

Sunday, June 23, 2019 from 10:00 a.m. – 5:00 p.m.

Come celebrate Marina del Rey with an in-water boat show, historic harbor tours, tall ships, land vendors and exhibitors, music, and food trucks. Purchase a \$10 wristband to experience the in-water boat show.

Event parking is available for \$10 in County Lot #4, located at 13500 Mindanao Way.

For more information: Visit marinafest.org or call (310) 877-5500

DISCOVER MARINA DEL REY

Burton Chace Park ♦ 13650 Mindanao Way ♦ Marina del Rey, CA 90292

Sunday, June 23, 2019

11:00 a.m. – 5:00 p.m.

Discover Marina del Rey is a free community and family-oriented event sponsored by the Department. The event features booths from various organizations on health, safety and the environment, plus water events, harbor tours, inflatables, games, music, arts & crafts, and children's marionette shows. Food and beverages are also available for purchase from one of several gourmet food trucks.

Plus, enjoy free JAM Sessions, interactive workshops that center on movement and music. Discover the joyous sounds and movements of Bollywood that fuses modern and traditional Indian dance. Also, take a rhythmic journey that's full of fun with a group drumming circle.

Event parking is available for \$10 in County Lot #4 located at 13500 Mindanao Way.

For more information: Call the Marina del Rey Visitors Center at (424) 526-7900 or visit beaches.lacounty.gov

MARINA DEL REY FOURTH OF JULY FIREWORKS

Thursday, July 4, 2019
9:00 p.m.

The twenty-minute spectacular fireworks display over the main channel in Marina del Rey will be presented on Thursday evening, July 4, starting promptly at 9:00 p.m. The Department-sponsored fireworks show will feature synchronized music playing over a loud speaker at Fisherman's Village and Burton Chace Park.

For more information: Call the Marina del Rey Visitor Center at (424) 526-7900 or visit beaches.lacounty.gov

2019 FREE MARINA DEL REY SUMMER CONCERT SERIES

Burton Chace Park ♦ 13650 Mindanao Way ♦ Marina del Rey

July 11 – August 31, 2019

Concert start time: 7:00 p.m.

Symphonic Thursdays

July 11th

Marina del Rey Symphony
Opera by the Shore
La Bohème & The Phantom of the Opera

July 25th

Marina del Rey Symphony
Sights, Sounds & Dance In America
Gershwin, Safan, Contreras

August 8th

Kronos Quartet
Contemporary Classical

August 22nd / August 24th (Encore)

Marina del Rey Symphony
Cole Porter's Kiss Me, Kate
(fully staged)

Pop Saturdays

July 20th

Rickie Lee Jones
Rock

August 3rd

Jon Batiste
Jazz

August 17th

Leela James
R&B

August 31st

Jenny & The Mexicats
Latin

For more information: Call the Marina del Rey Visitor Center at (424) 526-7900 or visit beaches.lacounty.gov

FREE MARINA MOVIE NIGHTS

Burton Chace Park ♦ 13650 Mindanao Way ♦ Marina del Rey
July 6 – September 28, 2019
Movie start time: 8:00 p.m.

The Department presents the return of Free Marina Movie Nights at Burton Chace Park. This summer pack your picnic baskets and bring the family out to the park on Saturday nights to enjoy our outdoor movie screening under the stars.

Movie Lineup:

July 6 th	<i>Aquaman</i>	September 7 th	<i>Wizard of Oz</i>
July 13 th	<i>Forrest Gump</i>	September 14 th	<i>Mean Girls</i>
July 27 th	<i>Crazy Rich Asians</i>	September 21 st	<i>Solo: Star Wars</i>
August 10 th	<i>Black Panther</i>	September 28 th	<i>Beetlejuice</i>

For more information: Call the Marina del Rey Visitor Center at (424) 526-7900 or visit beaches.lacounty.gov

OLD FASHIONED DAY IN THE PARK

Burton Chace Park ♦ 13650 Mindanao Way ♦ Marina del Rey
Sunday, July 28, 2019
10:00 a.m. – 3:00 p.m.

Relive the days of spirited yachts and classy cars at the 43rd annual Old Fashioned Day in the Park, sponsored by the Classic Yacht Association. The event is free and open to the public.

For more information: Call (310) 429-3028 or visit classicyacht.org

GJ:CB:da

Caring for Your Coast

Gary Jones
Director

Kerry Silverstrom
Chief Deputy

John Kelly
Deputy Director

Amy M. Caves
Deputy Director

April 24, 2019

TO: Beach Commission
FROM: Gary Jones, Director *Gary Jones*

SUBJECT: ITEM 6C – BEACH PROJECTS REPORT

Item 6C on your agenda provides the Commission with a listing of the Department's beach projects that exceed \$50,000 and are being planned, designed, or are under construction.

SUPERVISORIAL DISTRICT 3

- Nicholas Canyon – Beach Bluff Stabilization Concept Design – cost \$110,000
- Zuma Beach – Renovate restrooms (#6 and #8) – estimated cost \$1,000,000
- Zuma Beach – Renovate restrooms (#2, #4, #5, and #7) – estimated cost \$1,000,000
- Zuma Beach – Install sewer liners – estimated cost \$82,000
- Zuma Beach – Repair to food concession buildings – estimated cost \$120,000
- Point Dume Beach – Replace restrooms (#1 and #3) – estimated cost \$1,000,000
- Malibu Surfrider – Renovate restroom – estimated cost \$179,000
- Topanga Beach – Replace view pier stairs – estimated cost \$125,000
- Venice Beach – Lifeguard Headquarters Feasibility Study - TBD

SUPERVISORIAL DISTRICT 4

- Dockweiler Beach – RV Water line replacement – estimated cost \$645,000
- Dockweiler Beach – RV Park expansion – estimated cost \$1,965,000
- Manhattan Beach Maintenance Yard - Structural Repairs – estimated cost \$1,364,000
- Redondo Beach (Topaz) – Renovate restroom – estimated cost \$275,000
- Torrance Beach (Burnout) – Renovate restroom – estimated cost \$250,000
- Torrance Lifeguard Station – Renovate restroom – estimated cost \$300,000
- White Point – Sewer Main Installation – estimated cost \$1,750,000

SUPERVISORIAL DISTRICT 3

Nicholas Canyon Beach Bluff Stabilization Concept Design – \$110,000

The project includes development of a concept plan to remove the existing facilities at the end of Nicholas Canyon Beach, including the restrooms and septic system; picnic area adjacent to restrooms; and perform slope stabilization.

Status: The concept plan has been completed. Funding to develop construction design plans and begin construction is being sought.

Zuma Beach Restrooms Renovation (#6 and #8) – \$1,000,000

The scope of work includes repairing the damaged block; removing and installing a new tile roof; replacing the existing floor and wall tiles; installing new toilet and sink fixtures; and installing new partitions with benches and grab bars to comply with the Americans with Disabilities Act (ADA).

Status: Project is scheduled to begin winter 2019/20.

Zuma Beach Restrooms Renovation (#2, #4, #5 and #7) – \$1,000,000

The scope of work includes repairing the damaged block; removing and installing a new tile roof; replacing the existing floor and wall tiles; installing new toilet and sink fixtures; and installing new partitions with benches and grab bars to comply with ADA.

Status: Project is scheduled to begin winter 2019/20.

Zuma Beach Sewer Liners Installation – \$82,000

The scope includes installing liners in the sewage lines from restrooms #1 – #9 to the septic system.

Status: Project to be reviewed by the County's Chief Executive Office (CEO) for funding.

Zuma Beach Repair To Food Concession Buildings – \$120,000

This project is to replace three (3) metal roll-up window covers; swamp cooler equipment; and doors for two (2) food concession buildings.

Status: Project is scheduled to begin before summer 2019.

Point Dume Beach Restrooms Replacement (#1 and #3) – \$1,000,000

The scope of work includes demolishing existing buildings; installing new prefabricated restrooms; and tie into existing utilities.

Status: Project is scheduled to begin winter 2019/20.

Malibu Surfrider Restroom Renovation – \$179,000

The scope includes replacing old plumbing fixtures with more efficient fixtures; replacing the partitions and benches; adding hand dryers; replacing the doors and tile; repairing the damaged sewer laterals; refinishing the floors; and painting the interior and exterior of the building. Compliance with ADA will be addressed during the construction.

Status: Project is scheduled to begin fall 2019.

Topanga Beach View Pier Stairs Replacement – \$125,000

The scope of work includes developing a set of plans; removing the existing stair structure; and installing a new one.

Status: Project is scheduled to begin fall 2019.

Venice Beach Lifeguard Headquarters Feasibility Study – TBD

Project involves development of feasibility study to determine the scope for the lifeguard tower and refurbishment of building.

Status: Project is currently on hold until funding is identified and secured.

SUPERVISORIAL DISTRICT 4

Dockweiler RV Water Line Replacement – \$645,000

The scope of work includes disconnecting and abandoning an existing water line and adding two new water mains and two new meters to service the RV Park.

Status: The project began in January 2019 and is now waiting for LADWP to replace the meter. Final tie-in is scheduled in January 2020.

Dockweiler RV Park Expansion – \$1,965,000

Project includes expansion of RV Park to provide campervan campground spaces, including ADA accessibility.

Status: A hearing with the Coastal Commission will be set soon for the project's coastal development permit approval.

Manhattan Beach Maintenance Yard Structural Repairs – \$1,364,000

The scope of work includes structural repairs to the cracked and damaged masonry walls, concrete columns, beams, stairs, second floor deck, and structural framing of roof and exterior balcony. Deferred maintenance repairs include replacement of exterior roll-up doors, roof exhaust fans, and exterior security lighting fixtures.

Status: Construction is completed.

Redondo Beach Restroom Renovation (Topaz) – \$275,000

The scope of work includes repairing the block wall; removing and installing a new tile roof; replacing damaged fascia; replacing the existing floor and wall tiles; installing new toilet and sink fixtures; and installing new partitions with benches and grab bars to comply with the ADA.

Status: Project is due for completion by the end of April 2019.

Torrance Beach Restroom Renovation (Burnout) – \$250,000

The scope of work includes removing and installing a new tile roof; replacing vent grid; replacing the existing floor and wall tiles; installing new toilet and sink fixtures; and installing new partitions with benches and grab bars to comply with ADA.

Status: Project has begun and is due for completion in May 2019.

Torrance Lifeguard Station Restroom Renovation – \$300,000

The scope of work includes repairing the damaged block wall; removing and installing a new tile roof; replacing the existing floor and wall tiles; installing new toilet and sink fixtures; and installing new partitions with benches and grab bars to comply with ADA.

Status: Construction is completed.

White Point Sewer Main Installation – \$1,750,000

Installation of new sewer line and pump station for existing park restrooms.

Status: Status: 100% construction documents are completed and under review by DPW.

GJ:KF:dt

MARCH	Battalion 100 2018	Battalion 300 2018	Totals 2018	Battalion 100 2019	Battalion 300 2019	Totals 2019
Beach Attendance	547,810	921,070	1,468,880	1,201,430	1,789,395	2,990,825
Ocean Rescues	75	32	107	404	362	766
Medical Aids	155	197	352	265	414	679
Drownings	0	1	1	0	1	1
Boat Warnings	52	47	99	55	72	127

*Battalion 100 - Cabrillo Beach to Dockweiler,BW Avalon, BW Cabrillo,BW Isthmus, BW Redondo

*Battalion 300 - Marina Del Rey to Nicholas Canyon Beach ,BW Del Rey, BW Malibu, BW Santa Monica

LOS ANGELES COUNTY BEACH COMMISSION ATTENDANCE REPORT 2019

Commissioner/ Appointed by	Jan.	Feb.	March	April	May	June	Sept	Oct	Nov	Total Meetings Attended 2019
Bartlett	X	X	X							
Beutler/Hahn	X	X								
Campbell/Hahn	X	X	X							
Dagit/Yaroslavsky/Kuehl		X	X							
Darling/Kuehl			X							
Duclos/Knabe/Hahn	X	X								
Emdee/Hahn	X	X	X							
Furey/Hahn	X	X	X							
Goldberg/Kuehl	X	X								
Lay/Hahn	X	X	X							
Levy/Kuehl	X	X	X							
Liban/Kuehl	X	X	X							
Nafissi/Hahn	X									
Olpe/Hahn	X	X	X							
Oschin/Kuehl	X	X	X							
Raymond/Kuehl		X	X							
Sachs/Ridley-Thomas	X									
Saito/Solis		X	X							
Weideman/Hahn			X							

INACTIVE MEMBERS (Missed three or more meetings in a row)

** Resigned this year

No regularly scheduled meetings in July, August or December
due to Expired Term ***=Board Removal

*=No meeting

X=Present

☐ =Absent

☒ =Absent