


**CALIFORNIA COASTAL COMMISSION**

45 FREMONT STREET, SUITE 2000  
SAN FRANCISCO, CA 94105-2219  
VOICE (415) 904-5200  
FAX (415) 904-5400  
TDD (415) 597-5885

**CALIFORNIA COASTAL COMMISSION  
STRATEGIC PLAN 2013-2018**

(APPROVED UNANIMOUSLY BY CALIFORNIA COASTAL COMMISSION – APRIL 2013)

**PROTECTING CALIFORNIA'S COAST  
FOR PRESENT AND FUTURE GENERATIONS**

**California Coastal Commissioners**  
(as of June 2013)

**Mary Shallenberger, Chair**

Meg Caldwell, Alternate

**Steve Kinsey, Vice-Chair**

Sarah Glade Gurney, Alternate

**Steve Blank**

James Wickett, Alternate

**Dayna Bochco**

Belinda Valles Faustinos, Alternate

**Brian Brennan**

**Robert Garcia**

Jeff Duclos, Alternate

**Carole Groom**

Maricela Morales, Alternate

**Martha McClure**

**Wendy Mitchell**

Steven Kram, Alternate

**Esther Sanchez**

Bruce Reznik, Alternate

**Mark Vargas**

**Jana Zimmer**

Terri Bowman, Alternate

**John Laird/Janelle Beland**, Natural Resources Agency

**Dale Jones**, Business, Transportation & Housing Agency

**Jennifer Lucchesi/Cy Oggins**, State Lands Commission

**Executive Director**

Charles F. Lester

**Chief Deputy Director**

Susan M. Hansch

**Federal Programs Manager**

Michelle Jesperson

Photo Credits:

Chuck Winterhalder, Thomas H. Mikkelsen

Steven F. Scholl, Lesley Ewing


C A L I F O R N I A  
**COASTAL**  
C O M M I S S I O N

[www.coastal.ca.gov](http://www.coastal.ca.gov)

# Table of Contents

	Page
I. <u>Introduction</u>	1
II. <u>Agency Background and Legal Mandates</u>	5
III. <u>Vision, Mission and Core Values</u>	7
IV. <u>Strategic Goals, Objectives and Actions</u>	10
A. <u>Core Program Work, Priorities and Plan Integration</u>	10
B. <u>Policy Goals, Objectives and Actions</u>	13
<u>Goal 1: Maximize Public Access and Recreation</u>	13
<u>Goal 2: Protect Coastal Resources</u>	17
<u>Goal 3: Address Climate Change through LCP Planning, Coastal Permitting, Inter-Agency Collaboration, and Public Education</u>	21
C. <u>Organizational Goals, Objectives and Actions</u>	25
<u>Goal 4: Strengthen the LCP Planning Program</u>	25
<u>Goal 5: Improve the Regulatory Process, Compliance and Enforcement</u>	28
<u>Goal 6: Enhance Information Management and E-Government</u>	30
<u>Goal 7: Build Agency Capacity</u>	33
V. <u>Appendix - Action Implementation Schedule</u>	

# **Commonly Used Acronyms and Agency Names**

## Terms:

LCP – Local Coastal Program  
CDP – Coastal Development Permit  
ESHA – environmentally sensitive habitat area  
CCT – California Coastal Trail  
FLAN – Final Local Action Notice  
ADC – Areas of Deferred Certification  
SLR – Sea Level Rise

## Agency Names:

CCC/Commission – California Coastal Commission  
BCDC – San Francisco Bay Conservation and Development Commission  
Conservancy – State Coastal Conservancy  
Caltrans – California Department of Transportation  
CDFG – California Department of Fish and Game  
NOAA – National Oceanic and Atmospheric Administration  
NMFS – National Marine Fisheries Service  
OPC – Ocean Protection Council  
OSPR – Office of Oil Spill Prevention and Response  
State Parks – California Department of Parks and Recreation  
SWRCB – State Water Resources Control Board  
USFWS – United States Fish and Wildlife Service  
USGS – United States Geological Survey


C A L I F O R N I A  
**COASTAL**  
C O M M I S S I O N

California Coastal Commission Strategic Plan 2013 – 2018  
(Approved April 2013)

## I. INTRODUCTION

Since its creation forty years ago, the California Coastal Commission has become nationally and internationally recognized as a leader in coastal resource protection and management. The passage of [Proposition 20](#) in 1972 and the [California Coastal Act](#) in 1976 enabled the Commission to protect thousands of public coastal accessways and recreational visitor-serving resources from Oregon to Mexico. Scenic rural and agricultural areas like the Gaviota coast, Big Sur, the Santa Cruz-San Mateo County coastline, and Mendocino County are largely unchanged even while new development has continued apace in already urbanized coastal areas. Critical open space and resource areas that provide public access near dense urban areas have been protected, including in the Santa Monica Mountains, along Bolsa Chica and the Newport Coast, and around the lagoons in San Diego County. Much of the rich ecological diversity of California's coastal habitats, wetlands and sensitive coastal and marine waters has been protected and restored. Public support for the program is strong, and 85% of the geographic area of the coast is governed by local government coastal programs in partnership with the Commission. Since 1976 the Commission and local governments have approved more than 165,000 permits for new development in the coastal zone and experts estimate that the coast and ocean economy contributes more than 40 billion dollars to the state each year.

Yet, the Commission also faces many challenges and opportunities that must be addressed directly and strategically if its success in protecting California's coastal resources is to endure. These include continued population growth and development pressure, growing and changing demands for public access and recreation, emerging marine resource protection and management issues and new technologies, and global climate change. In addition, many organizational challenges must be addressed to effectively implement the Coastal Act. These include chronically flat or declining budgets, inadequate staffing levels, increasing retirements of senior staff resulting in loss of institutional knowledge, insufficient resources for new information technologies, and a limited capacity to work with local governments to maintain and update increasingly out-of-date Local Coastal Programs (LCPs).

While the challenges and opportunities are many, the commitment of the Commission to its mission – to protect and enhance California's coast – is paramount. The Commission's institutional framework is sound and its actions are guided by strong core values such as commitment to public service, stewardship, science, and the rule of law. The agency's mission and its core values inspire this Strategic Plan, and the ultimate purpose of the Plan is to strengthen the agency's implementation of the Coastal Act. This includes supporting the planning and regulatory programs set out in the law, and implementation of all of the resource and economic development policies of Chapter 3 of the Act.

But the plan does identify seven priority goals with associated objectives and actions for guiding strategic implementation of the California Coastal Act over the next five years (2013-2018). Three goals focus on core Commission policy concerns:

- ❖ *Maximize Public Access and Recreation*
- ❖ *Protect Coastal Resources*
- ❖ *Address Climate Change through Local Coastal Program Planning, Coastal Permitting, Inter-Agency Collaboration, and Public Education*

Calling out these three goals does not mean that other resource policies of the Act are not important. The Commission will continue to protect all of the resources identified for such in the Coastal Act, including scenic resources and community character, cultural resources, and protection of coastal-dependent land uses to name a few.. The Commission's vision for the coast embodies all of the goals and policies of the Coastal Act, and it will continue to do its utmost to apply the entirety of the Act as necessary in any regulatory or planning matter before it. The Commission is deeply committed to sustaining and building on its forty-year history of successful coastal protection and management in California. The goals, though, do frame out a set of actions for special attention to further certain policy objectives that are clearly a high priority for California.

In addition to the policy goals, four other goals focus on critical *organizational* needs to improve how the agency works and to build the capacity of the agency for the future. These goals, too, speak directly to the Commission's overall objective of effective implementation of the Coastal Act. Ultimately, the effectiveness of the Commission is determined largely by its organizational capacity, including its funding and agency capacity to address the on-going challenges of working with local governments and other stakeholders, addressing information management needs, and the reality of looming staff retirements. The core organizational goals of the Plan are:

- ❖ *Strengthen the LCP Program*
- ❖ *Improve the Regulatory Process, Compliance, and Enforcement*
- ❖ *Enhance Information Management and E-Government*
- ❖ *Build Agency Capacity*

Together the 3 policy and 4 organizational goals frame out 35 objectives with 163 specific actions. These actions have been developed by an agency and public review process, including two public hearings. All of the objectives and actions identified are considered important, but not all of them can be the highest priorities; nor will the Commission be able to successfully implement all of them without additional agency funding and staffing. This plan thus includes a summary chart ([see Appendix A](#)) that identifies when each of the actions is planned for action – near term (1-2 years), mid (2-3 years) and longer term (4-5 years) -- and whether funding will be needed to achieve the action. Some actions are high priorities, have funding, or can be achieved with existing staff resources. Many more, though, will likely not occur without additional resources. Similarly, some actions will occur at some level of implementation, but the extent of implementation is directly tied to staffing resources. For example, the Commission's capacity to improve implementation of the LCP program is directly related to the number of planning staff in the agency – a critical funding need.

The Commission will continue to allocate most of its limited resources to its core statutory work, including reviewing LCPs and amendments, monitoring local coastal program implementation, making determinations on federal consistency matters, and regulating coastal development. Nonetheless, the Commission is committed to focusing on policy priorities as identified in this plan, and on strategically allocating available staff resources and funding to the identified actions to improve the overall functioning of the organization, which will ultimately benefit the core mission and implementation of all of the policies of the Coastal Act.

It should be noted that the goals do represent an integrated and mutually-supportive strategy. The four organization goals, and the policy goals, have many overlapping objectives and components. For example, a fundamental goal is improving agency capacity, particularly through increased funding, and this directly benefits all of the other goals. Similarly, policy guidance for the LCP program will benefit the Regulatory Program. Enhancing information management supports the other organizational goals and will improve implementation of the policy goals. There are also connections across the policy goals, such as between the Climate Change objectives and the protection of public access and coastal resources; addressing climate change is thus an integrating goal that will advance implementation of many Coastal Act objectives.

Finally, examined as a whole, the Strategic Plan presents several cross-cutting themes that can also be considered programmatic priorities. Most important, there is a significant need for increased funding for the Coastal Commission, and many of the actions will be dependent on such increases. Most critical, the Commission needs increased staff capacity to effectively implement its partnership with local governments and the LCP program. And as discussed in more detail below, the Commission generally needs additional planning, policy, and enforcement staff, as well as specific programmatic personnel (such as a public information/communications officer) to fully and effectively implement its statutory responsibilities.

Second, many of the actions address the need for updated or improved policy guidance in multiple issue areas. The intent of these guidance-related actions is to improve the effectiveness and efficiency of both Commission and local government decision-making, consistent with the Coastal Act. Providing such guidance has been a dominant theme of the Commission's work with local governments in recent years; it is also critical to supporting Commission staff, particularly as senior staff retire. Certain guidance is needed to address changed circumstances or emerging coastal resource trends, but the purpose is not to expand the Commission's authority but rather to facilitate consistent application of existing state law to new conditions and knowledge. In some cases guidance may help to facilitate streamlining of planning and permitting decisions. Coastal management is a dynamic field, and policy guidance is an on-going need to support effective management and local coastal program implementation.

Third, many of the actions concern enhancing coordination or collaboration with various governmental and non-governmental resource management partners. For example, the roles and issues addressed by various actors have evolved (such as the creation of Marine Protected Areas), and there is continuing need to coordinate on an on-going basis with other state agencies such as the [State Coastal Conservancy](#), [State Parks](#), [State Lands Commission](#), [BCDC](#), the [Ocean Protection Council](#), [Department of Fish and Wildlife](#), and state water quality control boards. Effective coordination, though, also requires staff resources, and the degree to which the Commission will be able to enhance its coordination with other agencies and stakeholders will depend on the available resources.

Lastly, many of the actions address organizational system improvements to modernize the agency, provide increased public accessibility and transfer of information, and ultimately, improve public service. In particular, the E-government actions will enhance implementation of the agencies other organizational goals as well as its ability to implement the Coastal Act. For example, implementing an online permitting system may help streamline the process and eliminate paperwork.

California Coastal Commission ♦ Strategic Plan 2013 – 2018  
(Approved April 2013)

The next sections of the Plan provide a brief background on the Commission and its mandates, present the Agency's vision, mission and core values, and elaborate the objectives and actions in the seven goal areas. Again, while the Commission will continue to implement its core planning and regulatory programs in support of all of the policies of the Coastal Act, the plan is a roadmap for strategically enhancing the Commission's work both organizationally and in critically-important policy areas. It is also provides a menu of actions for which funding is needed, the support of which will enable the Commission to more fully achieve the vision of the Coastal Act. The Commission will also seek to update this plan beginning in 2017, and actions not yet achieved, as well as new actions that may be identified by then, can be rolled forward in an updated Strategic Plan.

## II. AGENCY BACKGROUND AND LEGAL MANDATES

The California Coastal Commission is charged with implementing the California Coastal Act of 1976 (<http://www.coastal.ca.gov/coastact.pdf>). The Coastal Act was enacted by the Legislature to carry out the original mandate of Proposition 20, which was passed by the citizens of California in 1972. Proposition 20 created the Coastal Zone Conservation Commission, which both performed an interim regulatory function and created the Coastal Plan for consideration by the Legislature in the drafting of the Coastal Act. See <http://www.coastal.ca.gov/legal/proposition-20.pdf> for more information on Proposition 20.

The Coastal Act establishes strong resource protection and coastal development policies for California's coastal zone, which extends 3 miles seaward to the outer extent of state jurisdiction, and which on land can be as narrow as several blocks in certain urban areas and up to 5 miles inland in rural areas (see <http://www.coastal.ca.gov/lcps.html> to view regional maps of the coastal zone). The Act's core development policies are found in Chapter 3 and include policies to protect and provide maximum public access to and along the shoreline, protect sensitive coastal resources, and provide for priority coastal dependent development and visitor-serving land uses. The Act establishes an independent Commission within the Natural Resources Agency, with twelve voting [Commissioners](#) appointed (four each) by the Governor, the Senate Committee on Rules, and the Speaker of the Assembly and three ex-officio members representing state agencies (Natural Resources Agency, Transportation and Housing Agency and the State Lands Commission). The Commission is supported by and receives recommendations from an independent professional civil service staff, including analysts, lawyers, technical experts in the areas of biology, ecology, geology and coastal engineering and a cadre of business service professionals. The Executive Director is directly appointed by the Commission.

The core program of the Commission includes both planning and regulatory functions required by the Coastal Act. The Coastal Act is implemented through permitting new development, and local planning and regulation, through which most development review authority is delegated to local government. All local governments in the coastal zone must prepare Local Coastal Programs (LCPs), which are Commission certified land use plans, zoning ordinances, and other implementing actions designed to implement the statewide policies of the Coastal Act. Once an LCP is certified, most permitting review and enforcement authority of the Commission is delegated to local governments, subject to appellate review by the Commission in certain circumstances. The Commission retains permitting and enforcement jurisdiction below the mean high tide line, on public trust lands, and in areas not governed by a certified LCP. Development in the coastal zone must be evaluated through a permit review process for consistency with the LCPs where they are certified, or the Coastal Act where the Commission may retain permitting jurisdiction.

Since 1976 the Commission has directly reviewed more than 125,000 coastal development permits (CDPs), including more than 1,300 appeals of local government permit approvals. As of 2012, 80% of local governments in the coastal zone have certified LCPs (includes jurisdictions with only a certified Land Use Plan), covering more than 85% of the geographic area of the coastal zone. Since 1981, more than 40,600 coastal development permits have been issued by local governments pursuant to their certified LCPs. The Commission also works with local

California Coastal Commission ♦ Strategic Plan 2013 – 2018  
(Approved April 2013)

governments to keep LCPs up to date and in recent years on average processes 60 LCP amendments a year.

The Coastal Commission's planning and regulatory program is also part of the federally-approved California Coastal Management Program (CCMP) under the national [Coastal Zone Management Act](#) (CZMA). The CCMP also includes the planning and regulatory program of the [San Francisco Bay Conservation and Development Commission](#) (BCDC), and the [State Coastal Conservancy's](#) (Conservancy) program. As a certified federal program, the Commission receives significant funding from the federal government to support implementation of the Coastal Act. Under the CZMA, the Commission also has "federal consistency review authority," which enables the Commission to review federal and federally-approved activities that may affect coastal resources for consistency with the enforceable policies of the California Coastal Act. The Commission uses the federal consistency authority to review many federal activities, including federally-licensed offshore oil development plans and projects, federal dredging activities, and various military activities that have potential impacts on coastal resources.

### **III. VISION, MISSION & CORE VALUES**

#### **THE COASTAL ACT'S VISION FOR THE COAST**

The Commission's vision for the coast derives from basic policy objectives of the Coastal Act, and inspires us in the pursuit of the agency's mission.

***Our Vision:** The California coast is available for all to enjoy through thousands of public accessways to and along the shoreline, a completed California Coastal Trail, a well-supported network of parks and open spaces, and a wide range of visitor-serving facilities, including lower-cost campgrounds, hostels, and hotels. The rich ecological diversity of the coast and ocean, including beaches, rocky shorelines, wetlands, riparian areas, and sensitive terrestrial habitats, is protected and thriving. Scenic rural landscapes are maintained, coastal agriculture is flourishing, and cultural resources are protected. The California Coastal Commission works collaboratively with local governments, other agencies, and an engaged and knowledgeable public committed to coastal stewardship to support and manage environmentally-sustainable development, including assuring priority for coastal-dependent and related uses of land and water, concentrating new growth in existing urban areas, and promoting well-adapted, resilient communities in the face of global climate change. The coast endures as a vital part of California's social and cultural fabric and the coastal and ocean economy is strong.*

Each part of the mission finds statutory direction in the [Coastal Act](#). Public access and recreation must be protected and maximized, and lower-cost, water-oriented, and other visitor-serving land uses should be provided (PRC 30210-30224; 30252). Sensitive resources in the ocean and on land are to be protected (30230-30233; 30240). Likewise, the Coastal Act protects visual resources (30251), cultural resources (30244), and coastal agriculture (30241-30243). Priority is also given to coastal dependent and related land uses (30220-30224; 30234-30234.5; 30255; 30260). New development should be concentrated in existing developed areas (30250) and coastal hazards must be minimized through effective shoreline resource management (30235; 30253). To achieve the mission, the Coastal Act calls for a strong state-local government partnership, a public education program, and the effective use of science.

#### **OUR MISSION: PROTECTING & ENHANCING CALIFORNIA'S COAST**

The Commission's mission is to protect and enhance California's coast for present and future generations. The coast is a public resource of enduring significance. It embodies natural and cultural resources, scenic beauty, public access, recreation and enjoyment, coastal dependent and related land uses, and vibrant and sustainable coastal communities and economies – all of which must be protected and enhanced.

#### **OUR MISSION: PROTECTING & ENHANCING CALIFORNIA'S COAST**

*The Commission is committed to protecting and enhancing California's coast and ocean for present and future generations. It does so through careful planning and regulation of environmentally-sustainable development, rigorous use of science, strong public participation, education, and effective intergovernmental coordination.*

## OUR CORE VALUES: GUIDING IMPLEMENTATION

The core values of the Commission guide its implementation of the mission and shape the norms of behavior for the Commission, its staff, and an engaged public.

- **Public Service:** The Commission is a public agency comprising appointed public officials, civil service staff and volunteers. The agency is charged with implementing the California Coastal Act to benefit all citizens of California. The Commission and staff strive to serve the public, respond to public inquiries, and provide effective customer service.
- **Stewardship:** In partnership with local government, other governmental and non-governmental actors, and the public, the Commission is charged with protecting California's coastal resources and providing for priority coastal land uses. Through LCP planning, implementation oversight, and coastal development permitting, the Commission assures that the Coastal Act resource protection policies are effectively implemented statewide. The Commission fully embraces the Legislative findings of the Coastal Act, and applies the precautionary principle in the face of scientific uncertainty to avoid irreparable harm to the environment. Through education and outreach, the Commission fosters public stewardship of coastal resources.
- **Rule of Law:** The Commission follows and applies the law fairly and consistently in each matter before it. The Coastal Act, certified LCPs, and Commission regulations govern the Commission's decisions. The Commission abides by all applicable state and federal laws, administrative procedures, and

Constitutional requirements, including providing due process under the law.

- **Science/Objectivity:** The Commission applies the scientific method and reasoned analysis in its daily work. The Commission identifies facts, uses the best available science, and produces objective evaluations. The Commission strives to be dispassionate in its analysis of impacts and consideration of alternatives.
- **Maximum Public Participation:** The Coastal Act mandates the right of the people to understand and participate in the coastal program. The Commission welcomes public input into our daily work and we strive to provide complete and useful information about our program. The Commission believes its procedures for participation are fair to all participants.
- **Excellence:** Commission staff members are professionals seeking to be effective and efficient. We treat each other with respect as professional colleagues, work hard, and strive for excellence in our relationships and all of our work products, recognizing the responsibility to use public funds effectively and wisely.
- **Teamwork:** The Commission embraces teamwork within the agency and with outside entities, recognizing that teamwork is essential to producing excellent work. The Commission strives to take full advantage of the diverse expertise and experience of our staff and other organizations. We support each other and acknowledge the critical role that each unit of the agency plays in achieving the Commission's mission.

- **Integrity:** The Commission adheres to the highest ethical standards for interpersonal and civil service behavior. The Commission recognizes the humanity of all persons, and treats individuals with respect, fairness, and compassion. We are patient, honest and forthright with each other and the public.
- **Problem-Solving:** The Commission uses common sense and seeks practical solutions to the planning and regulatory challenges we face and listens carefully to find positive alternatives. We avoid rigid bureaucratic response and embrace the role that learning, discovery, and creativity play in the Commission's daily work.
- **Balance:** The Commission seeks balance between our personal and professional lives. We recognize that a productive workplace requires healthy minds and bodies, and that the Commission's work suffers without sufficient personal and family time and relaxation. Commission staff members communicate openly with supervisors and managers about maintaining balance and identifying priorities. We embrace flexibility to support the need for professional and personal balance.

## **IV. STRATEGIC GOALS, OBJECTIVES, & ACTIONS**

### **A. CORE PROGRAM RESOURCES, PRIORITIES & PLAN INTEGRATION**

The Commission has identified seven strategic goals with associated objectives and actions for the next five years. While the Commission will seek to implement all of the policies of the Coastal Act as necessary in any given case before it, the three policy goals and the four organizational goals are identified as *strategic* priorities to strengthen and improve the Commission's achievement of its core mission of protecting the coast.

Together, the seven goals frame out 35 objectives with 163 specific actions. These actions have been developed by an agency and public review process, including two public hearings. All of the objectives and actions identified are considered important, but not all of them can be the highest priorities; nor will the Commission be able to successfully implement all of them without additional agency funding and staffing. This plan thus includes an appendix chart that identifies when each of the actions is targeted for action – near term (1-2 years), mid (2-3 years) and longer term (4-5 years) -- and whether funding will be needed to achieve the action. Some actions are higher priorities, have funding, or can be achieved with existing staff resources. Many more, though, will likely not occur without additional resources. Similarly, some actions will occur at some level of implementation, but the extent of implementation is directly tied to staffing resources. For example, the Commission's capacity to improve implementation of the LCP program is directly related to the number of planning staff in the agency – a critical funding need.

#### **Core Program and Agency Resource Constraints**

The Commission's capacity to work with local governments to implement the planning program as fully envisioned in the Coastal Act is significantly constrained by insufficient funding. As shown in Figure 1, in present-day dollars the Commission's general fund budget is less than half of what it was in 1981. The Commission had 212 full-time staff in 1981; today, the Commission has 142 authorized positions and the effective, actual number of personnel will be something less than this after staff furloughs, vacancies, and other reductions are factored in (last year the Commission's actual staffing was approximately 128 PY for the year). The most significant reductions in staffing have occurred in the core program analytic staff but also in management capacity. At the peak of early LCP planning work in 1981, the Commission had significantly more planners and managers, including 14 people in a statewide planning unit in San Francisco and executive managers in each district that supported the development of policy guidance, local assistance programs and early coordination on LCP planning. The Commission also received significant federal funding to support the Commission's LCP planning work and to provide planning grants to local governments.

The nature of the Commission's workload has evolved from reviewing a much higher number and proportion of original coastal development permit items to more LCP planning and implementation oversight, including LCP amendments and appeals of local coastal permits. However, the Commission's planning staff must still process a significant number of original jurisdiction permits that have statutory deadlines for action and that because of their location more often raise complex issues of statewide significance. Significantly, the Commission now works with 60 plus local governments with certified LCPs, including processing approximately

California Coastal Commission ♦ Strategic Plan 2013 – 2018  
(Approved April 2013)

55 LCP amendments a year on average and monitoring hundreds of local development actions every year. The increasing demand to keep LCPs up-to-date and work with local governments has placed a severe constraint on the agency, and there is wide recognition of the need to enhance the LCP planning process by increasing the Commission's capacity to work more collaboratively with local governments earlier in the process.<sup>[1]</sup> The Strategic Plan highlights this challenge, but it also recognizes that significant new investment in the agency will be needed to fully meet the needs of the LCP planning program and the state-local partnership.

Increased staff will be needed in other areas too if the Strategic Plan is to be fully implemented. For example, the Commission has a case load of more than 1800 pending violations. Currently, there is insufficient enforcement staff, including no officer for the North Coast, which severely hampers the Commission's ability to protect coastal resources. The Commission also needs additional staff in other programmatic areas, including public information management and statewide policy coordination. Without such staffing, the Commission's ability to communicate effectively about its programs and decisions is significantly diminished. The Commission currently has limited ability to keep its website current and almost no social media capacity in its core planning and regulatory programs. Likewise, many of the policy challenges that deserve increased inter-agency collaboration and coordination will not be effectively addressed without additional staff to participate in such efforts. For example, the Commission would benefit greatly from increased staffing in the Energy, Oceans, and Federal Consistency Unit, and in the area of climate change. With current staffing, such proactive policy efforts must be relegated to the time available after necessary regulatory and federal consistency work is completed.


Figure 1. Coastal Commission General Fund Budget, Actual & 2011 Dollar Amounts. Adjusted with Consumer Price Indices for California, CA Department of Finance ([http://www.dof.ca.gov/HTML/FS\\_DATA/LatestEconData/FS\\_Price.htm](http://www.dof.ca.gov/HTML/FS_DATA/LatestEconData/FS_Price.htm)).

<sup>[1]</sup> See Agenda Item 3, Public Workshop: Improving the Local Coastal Planning Process. (<http://www.coastal.ca.gov/meetings/mtg-mm12-12.html>).

### **Strategic Plan Integration and Implementation**

As discussed in the Introduction, the Strategic Plan frames out an integrated set of goals, objectives and actions that are mutually-supportive. All of the goals support the ultimate objective of effective implementation of the Coastal Act and the Commission's mission to protect the coast for present and future generations. The goal of improving Agency Capacity is fundamental to the success of the core LCP and Regulatory programs of the Commission. In this respect, the immediate and highest priorities in the plan concern securing increased funding for the Agency, addressing staff succession planning, and building staff capacity. Without these actions, effective implementation will be more difficult.

High priority is also placed on the LCP Program, as this is the core implementation mechanism of the Coastal Act and the area most in need of increased investment to assure long run success in program implementation. Further, enhancing information management supports both improved Agency Capacity and the implementation of the LCP and Regulatory Programs. And, together, the four organizational goals directly support the Commission's implementation of the Coastal Act, including the priority policy areas identified for specific strategic action. As discussed earlier, ultimately all of the Coastal Act policies are supported by the Strategic Plan. The plan does focus, though, on enhancements to address specific aspects of public access, the protection of coastal resources, and responding to climate change.

In terms of the specific proposed actions, Appendix A indicates the relative timing of each action, and also whether additional funding is needed to undertake the action. A general estimation of the extent of funding needed is indicated with the range (\$-\$\$\$), with one dollar sign meaning a task could be accomplished with some additional funding or staffing, such as part time staffing, interns, or perhaps even volunteers; two dollar signs indicated that one or more new staff would be required; and three dollar signs indicating that multiple additional staff would be needed to fully implement the action. For example, to make significant progress with the LCP management actions, many more staff and a significant increase in the Commission's long-term baseline funding is needed. In contrast, developing the compendium of coastal habitats (2.1.1) – a discrete task -- may only require an additional part-time staff person for a limited duration.

## B. POLICY GOALS, OBJECTIVES, AND ACTIONS

The Coastal Act's resource management policies are captured in three fundamental goals:

- ◆ *Maximize Public Access and Recreation*
- ◆ *Protect Coastal Resources*
- ◆ *Address Climate Change through Local Coastal Program Planning, Coastal Permitting, Inter-Agency Collaboration, and Public Education*

The goal “Maximize Public Access and Recreation” expresses the mandates of [Coastal Act](#) sections 30210-30214 and 30220-30224, 30234-30234.5, 30240(b), 30250(c), 30251, 30252, and 30253(e). “Protect Coastal Resources” addresses sections 30222.5, 30230-30236, 30240-30244, 30250-30255, and 30260-30265.5. “Addressing Climate Change” will involve application of most if not all of the Coastal Act policies, but particularly those concerning hazards, the protection of public access and coastal resources, and providing for smart urban growth (e.g., concentrating development, minimizing energy use and vehicle miles traveled, and promoting public transportation, walking and bicycling). While distinct, the three goals are mutually supportive and complimentary. Responding to climate change through proactive planning and preparation will help protect coastal resources (including natural resources); protecting coastal resources enhances effective climate change response; and both of these goals contribute to a vital public access and recreational experience and a thriving economy along the coast.

### GOAL 1: Maximize Public Access and Recreation

The Commission historically has focused on three major aspects of the Coastal Act mandate to protect public access and recreation: (a) protecting existing public access to and along the shoreline, including public views, (b) maximizing new public access opportunities including mitigating new development impacts to public access, and (c) protecting and providing visitor-serving commercial and recreational land uses, particularly lower-cost recreational opportunities such as affordable overnight accommodations. In its forty-year history the Commission has secured more than 2,000 public access easements statewide, protected innumerable existing access resources, and provided a variety of lower-cost recreational opportunities, such as securing millions of in-lieu fee dollars to support new lower-cost visitor-serving uses.

Nonetheless public access and recreation on the coast is under continual and increasing pressure. California's population continues to grow and demand for coastal recreation and tourism opportunities are increasing. At the same time, public access continues to be threatened by private development, illegal encroachments or blockages, beach curfews and other restrictions on local beach access, and lack of adequate public parking or other restrictions, such as preferential residential parking programs, particularly in highly urbanized areas. In addition, climate change and sea level rise could jeopardize access and availability of state beaches, trails and other

coastal access opportunities. These threats are magnified when coupled with fiscal pressures at the state and local level that both limit the ability to open and maintain new accessways and lead to closures, increases in access or parking fees, or reductions of existing public access.

The Strategic Plan focuses on four primary areas for achieving the goal of maximizing public access and recreation. First, there is a need to better understand, inventory, and assess current public access resources, including the state of vertical access to the coast and existing public parking resources or restrictions that support or inhibit public access. The Commission plays a central role through its own permitting process and in working with local governments in their permitting processes to ensure that public access is maintained consistent with principles and methodologies that are responsive to the local context yet consistently applied statewide. Objective 1.1 is intended to strengthen the Commission's informational and analytic resources in this area.

Second, the Commission is increasingly confronted with projects that have unavoidable impacts to access and recreation that must be mitigated. In particular, the Commission grapples with shoreline armoring projects that result in adverse impacts to beach recreational areas. There is a need for improved mitigation strategies, including methodologies to measure beach impacts, potentially such as economic and ecosystem services approaches. This need will be even greater with accelerated coastal erosion due to sea level rise ([see Goal 3](#) also). The Commission must also continue to improve its implementation of previous mitigation requirements, including use of in-lieu fees for access, recreation, and overnight visitor-serving amenities, so that the impacts of previously-approved projects will be offset. Objective 1.2 frames multiple actions to improve the Commission's implementation of impact mitigation strategies.

Third, while the Commission has done a good job over the years providing public information about the state's public access resources, through the statewide Coastal Access Guide, the more recent Regional Guides, and on its website, improving the delivery of this information in digital form, through updated website information and social media would benefit public access. There is also a need to increase outreach to all Californians, particularly those in inland communities and in areas where the coast is less accessible, so that all Californians, not just those who live along the coast, have the information they need to better appreciate and access the wide array of coastal resources in the state. Objective 1.3 frames six actions to address these needs.

Finally, over the last decade the Commission has been directly involved with the [State Coastal Conservancy](#) (Conservancy), Coastwalk California, and other stakeholders in the planning, designation, permitting, and implementation of the California Coastal Trail (CCT), including all vertical accessways and support facilities that serve to connect the public to the state's bluffs and beaches. There is an increasing need to focus on completion of the CCT as more of it is planned and designated. Community-level planning exercises are underway, and projects on or around Highway 1 continue to raise CCT issues. It is important, therefore, that the Commission focus its support of the CCT and its implementation through LCP planning and on-going permit reviews where applicable. This includes identifying and assessing constraints or potential conflicts between public access goals and other policy objectives, such as protection of sensitive habitats, agriculture and private property rights, and developing strategies to achieve the optimum balance between them while achieving the goal of a continuous and robust CCT. Objective 1.4 provides for this work.

**Objective 1.1 – Enhance Public Access through Updated Beach Access Assessment and Constraints Analysis**

Actions:

- 1.1.1 Document and assess existing public access facilities including vertical and lateral public accessways, parking constraints and fees, beach curfews, hours of operation, physical impediments, encroachments, and other unpermitted development that may be blocking or limiting public access.
- 1.1.2 Coordinate with local governments to develop guidelines regarding beach curfews, parking, hours of operation, and other access and management issues.
- 1.1.3 Coordinate with California State Parks on statewide shoreline access issues, including parking management, at state parks.
- 1.1.4 Conduct an assessment of existing and potential future public accessways, including unsecured Offers to Dedicate (OTD) vertical and lateral accessways, deed restrictions, prescriptive accessways, etc.; ensure those accessways are secured in permanent protection; identify the steps and work with partners to develop and open accessways for public use.
- 1.1.5 Identify locations where access may be limited or eliminated in the future due to sea level rise and increased storm events and begin planning for other options such as new vertical accessways to maintain maximum beach access (see also Action 3.2.1).

**Objective 1.2 – Protect Public Access and Recreation by Implementing Improved Mitigation Strategies**

Actions:

- 1.2.1 Evaluate methodologies for valuing and mitigating impacts to beach and coastal recreation and ecology from shoreline armoring. Provide updated guidance to applicants and local governments on assessing and mitigating impacts to public access and beach ecosystem services from shoreline armoring projects.
- 1.2.2 Work with the Conservancy, State Parks, and other state and local partners to identify, plan for, and provide new public access and recreational opportunities and lower-cost visitor-serving accommodations through effective allocation of existing and potential future in-lieu fees for such.
- 1.2.3 Enhance sediment management planning and programs in relation to beach impact mitigation through inter-agency coordination, research, and policy guidance.

**Objective 1.3 – Improve Public Information about Public Access Opportunities and the California Coastal Trail (CCT) through Outreach and Education**

Actions:

- 1.3.1 Update the statewide Coastal Access Guide book to include information produced for the Commission’s regional guide series and other new features that enhance the public’s knowledge about coastal access and how to experience coastal areas. Identify funding to support the provision of the Coastal Access Guide book in multiple languages.
- 1.3.2 Create county-level regional public access guide maps where feasible.
- 1.3.3 In coordination with the Conservancy, develop a web-based and/or mobile web application that provides maps and descriptions of coastal access and recreation resources.
- 1.3.4 Evaluate and pursue opportunities to provide information and increase public access and recreation for inland communities and other areas of the state to which the coast is less accessible.
- 1.3.5 Integrate the Commission’s existing database of secured public accessways into the new Coastal Data Management System (see Objective 6.1).
- 1.3.6 Develop recommended signage for new public accessways required by regulatory and enforcement decisions that recognizes the role of the Commission and other partners.

**Objective 1.4 – Expand the California Coastal Trail System through Enhanced Planning and Implementation**

Actions:

- 1.4.1 Evaluate the public access component of LCPs proposed for update to identify trail gaps, potential alignments, and policies and programs to establish and enhance CCT segments.
- 1.4.2 Coordinate with partners including the Conservancy, State Parks, and local governments to plan for and implement new CCT segments through an enhanced joint coastal access program.
- 1.4.3 Enhance coordination with Caltrans, State Parks and the Conservancy to assure effective CCT implementation through transportation project planning and development.
- 1.4.4 Identify locations of the CCT that might be at risk from rising sea level and increased storm events and begin planning for trail relocations or other alternatives to insure continued functionality of the CCT (see also Action 3.2.1).

## GOAL 2: Protect Coastal Resources

Protecting and restoring sensitive coastal resources is also one of the highest priorities of the Commission. The Commission implements strong Coastal Act policies to protect and restore environmentally sensitive habitats, wetlands, and the marine environment. The Coastal Act also protects public access and recreation ([see Goal 1](#)), coastal agriculture, scenic and cultural resources, and priority coastal dependent and related land uses. All coastal resources are important, and when faced with a need to address potential impacts to these resources under the Coastal Act, the Commission does so.

However, there are certain priority needs under the broad goal of protecting coastal resources that require strategic action. In particular, the coastal environment is a dynamic system. Over the years the Commission continues to gain important knowledge and experience about coastal habitats and other resources. Scientific understanding has advanced, including concerning the vulnerability of various habitat types and species, restoration capabilities and limits, and the effects of climate change. Coastal planning and regulatory work incorporates and reflects this knowledge and experience, both to benefit the coastal environment and to provide clear and informative planning and regulatory policies for local government, applicants, and the public.

Objective 2.1 outlines various actions to develop, synthesize and update policy guidance materials concerning the protection, enhancement, restoration, and mitigation of wetlands and environmentally sensitive habitat areas (ESHA). The Commission has developed significant expertise in wetlands definition, identification, delineation, restoration, and mitigation in the last decade. Provision of this knowledge to local governments, applicants, and professional staff would support LCP planning and coastal permitting. A similar need exists for the Commission's expertise and policy guidance concerning terrestrial habitats. In particular, there is a need to provide guidance on the types of habitats and species that typically trigger an ESHA concern, to provide for more certainty in the regulatory process and to assure adequate protection of ESHA, as well as on recommended policy approaches for identification, protection, restoration, mitigation, and buffering of ESHAs. Actions related to addressing climate change impacts on coastal resources like ESHA and wetlands are discussed in Goal 3.

Objective 2.2 specifically addresses a variety of marine resource protection actions to further the goal of protecting coastal resources. The Commission has been involved in statewide policy discussions and coordination concerning such topics as Marine Protected Areas, desalination, aquaculture, ecologically sound beach management, beach nourishment, and renewable energy, and the actions provided recognize the need to continue this work. Updated policy guidance on these topics is needed, as is on-going coordination with the [Ocean Protection Council](#) (OPC) and other state agencies. The Commission continues to play an important role in the acquisition and provision of valuable marine mapping data. Of specific concern, the Commission needs to coordinate with the OPC, [Fish and Wildlife Department](#), and [Fish and Game Commission](#) on issues related to implementation of the state's Marine Protected Areas network.

Objective 2.3 identifies high priority actions for continuing the Commission's work in the areas of oil spill prevention and response. As identified in the Lempert-Keene-Seastrand Oil Spill Prevention and Response Act, the Commission has responsibilities and receives funding from the [California Department of Fish and Game](#) (CDFG) Office of Oil Spill Prevention and Response (OSPR) to support coordination and other work to prevent oil spills that could adversely affect coastal resources.

Objective 2.4 identifies priorities for the Commission's water quality program, guided by information needs and statewide efforts to address polluted runoff. The Commission's water quality staff implements California's Nonpoint Source Program in cooperation with the [State Water Board](#). The actions proposed will evaluate the effectiveness of implementing this Program over the past decade and propose updated guidance to improve effectiveness and evolving storm water requirements. Of particular concern, the Commission will need to work with the State and Regional Water Quality Control Boards to coordinate on areas of mutual concern, such as providing LCP update guidance to effectively integrate and implement new stormwater policies in the coastal zone. In addition, staff will continue to promote measures, such as Low Impact Development, that minimize runoff from development in coastal areas through working with other state and local partners, developing tools, and conducting public education and outreach.

Finally, Objective 2.5 concerning coastal agriculture has several actions designed to further the Commission's mandate to protect agriculture in the coastal zone, as well as address the potential resource impacts of agriculture-related development. Updated guidance is needed to address changing agricultural economics and demographics and to assure that agriculture is not undermined by development pressures. The Commission also plans to conduct a public workshop on agricultural issues.

### **Objective 2.1 – Strengthen Implementation of Coastal Act ESHA and Wetland Policies with Updated Policy Guidance**

Actions:

- 2.1.1 Develop a coastal habitats compendium that includes habitat characterizations and a summary of related planning and regulatory issues to support review of coastal development permit applications and LCP amendments by local governments and the Commission.
- 2.1.2 Collaborate with state and federal partners such as DFW and USFWS to improve understanding and implementation of best methods for avoiding and mitigating impacts to sensitive habitats.
- 2.1.3 Review and update as necessary policy guidance for coastal permitting and revising LCPs to address changed circumstances (ESHA definition and identification), habitat mapping, buffer and mitigation policies and emerging issues (e.g. bird safe buildings, beach grooming, fuel modification, native plant landscaping), to protect, enhance, and restore sensitive habitats.

- 2.1.4 Provide guidance on wetland identification, delineation, protection, enhancement, restoration and mitigation in the coastal zone for use by project applicants and local government.
- 2.1.5 Provide guidance to staff and local planners to facilitate projects that propose to enhance or restore coastal resources.
- 2.1.6 In cooperation with other agencies, nonprofits, and local governments, direct mitigation monies to identified habitat areas in need of restoration and protection.

**Objective 2.2 – Protect Marine and Ocean Resources through Inter-Agency Coordination, Policy Review, and Updated Guidance**

Actions:

- 2.2.1 Develop guidance for desalination, marine renewable energy, and near/offshore aquaculture applicants/interested parties describing applicable Coastal Act policies, necessary information for project review, appropriate impact avoidance and mitigation approaches, examples of permitted projects, and lessons learned.
- 2.2.2 Contribute data and design guidance to the OPC and State Technology Officer for the development of a State of California Data Portal for Ocean and Marine Geospatial Information.
- 2.2.3 Participate through interagency work groups, workshops, and reviewing and commenting on documents in the State Water Resources Control Board's (SWRCB) effort to develop a statewide "desalination policy" that addresses the use of marine intakes, in-plant dilution and brine disposal.
- 2.2.4 Participate in implementing the SWRCB's Once-Through Cooling (OTC) Policy and retirements/modifications to power plant OTC systems through membership on the Statewide Advisory Committee on Cooling Water Intake Structures ("SACCWIS") and the Nuclear Review Committee (for Diablo Canyon and the San Onofre Nuclear Generating Station (SONGS)).
- 2.2.5 Work with the National Marine Fisheries Service (NMFS) on the development of a state-wide California Eelgrass Mitigation Policy.
- 2.2.6 Contribute as a member of the OPC's multi-agency work groups (e.g., the California Coastal and Marine Geospatial Working Group, the California Marine Renewable Energy Working Group, the California Emerging Industrial Uses of Ocean Working Group, and the Marine Debris Steering Committee).
- 2.2.7 Contribute to the CDFG Aquaculture Development Committee.

California Coastal Commission • Strategic Plan 2013 – 2018  
(Approved April 2013)

- 2.2.8 Work with the National Oceanic and Atmospheric Administration (NOAA) Aquaculture Office in the development of the National Aquaculture Research and Development Strategic Plan.
- 2.2.9 Participate as a member or stakeholder in the potential future efforts of the Coastal and Marine Spatial Planning Regional Working Group organized by the West Coast Governors Alliance (WCGA) to develop a West Coast Region Coastal and Marine Spatial Plan.
- 2.2.10 Continue to lead the Marine Debris Action Coordination Team (ACT) and improve participation in other WCGA ACTs like the Ocean Awareness and Literacy ACT and Climate Change ACT.
- 2.2.11 Coordinate with OPC and other agencies to develop guidance or other protocols for addressing the protection and management of Marine Protected Areas through Commission programs and decisions.
- 2.2.12 Develop new or updated policy guidance to address beach nourishment, beach grooming, shoreline armoring, and dredging.

**Objective 2.3 – Improve Oil Spill Prevention and Response with Educational Materials**

Actions:

- 2.3.1 Produce and disseminate public outreach educational materials explaining the Coastal Commission's role and responsibilities in oil spill prevention and response.
- 2.3.2 Participate in efforts to improve communication between state and federal agencies, county offices of emergency services, and boating facilities in the event of a large oil spill, such as helping to disseminate the Oil Spill Prevention and Response Toolkit for Boating Facilities.

**Objective 2.4 – Avoid and Mitigate Adverse Impacts of Development on Water Quality**

Actions:

- 2.4.1 Assess effectiveness of permit conditions and LCP amendments approved by the Commission over the last decade in protecting coastal water quality.
- 2.4.2 Provide LCP and regulatory guidance to address Coastal Act water quality protection policies, incorporate and harmonize other state water quality requirements, and reduce or eliminate redundancies with state and regional water quality control board requirements.
- 2.4.3 Participate in state and interstate efforts to promote water quality protection policies and practices in the areas of Low Impact Development, hydromodification, watershed-based

stormwater planning, marinas and recreational boating activities, marine protected areas, harmful algal blooms, and ocean acidification.

- 2.4.4 Assess impacts of recent or proposed development on coastal waters adjacent to Critical Coastal Areas and California's Marine Protected Areas and recommend policies to avoid or mitigate adverse impacts.

**Objective 2.5 – Protect Coastal Agriculture and Maximize Agriculture Production on Prime Agricultural Lands by Developing Updated LCP Guidance and Conducting Public Workshops**

Actions:

- 2.5.1 Update LCP guidance on coastal agriculture to address changing agricultural economies, demographics and development pressures, climate change impacts and the need to maximize agricultural production on prime agricultural lands.
- 2.5.2 Assess and inventory potential impacts that agriculture-related development may have on coastal resources to support coastal planning. Explore streamlined or expedited permit review for appropriate agricultural development.
- 2.5.3 Conduct one or more Commission workshops with local governments, stakeholders and the public to discuss coastal agriculture.
- 2.5.4 Further explore agricultural land protection approaches and mechanisms that may be facilitated through Commission planning and regulatory actions to maximize the availability of agricultural lands to willing farmers.

**GOAL 3: Address Climate Change through LCP Planning, Coastal Permitting, Inter-Agency Collaboration, and Public Education**

Global sea level rise is accelerating and extreme storm events are increasing in intensity, both of which are exacerbating coastal shoreline hazards that the Commission must address, including coastal erosion and flooding. Public beaches and public access will be placed at increased risk in urban areas where there may be significant coastal armoring and little opportunity for natural retreat of the beach. Wetland protection and restoration decisions will need to account for changes in sea level rise. Coastal terrestrial and marine habitats are already changing with shifts in climate patterns. Hazards related to the frequency and severity of storms, floods, and wild fires will also change and potentially increase as the climate changes. Therefore, efforts to reduce greenhouse gas emissions are important and the Commission can take action to support reductions in greenhouse gases through its planning and regulatory decisions.

Objectives 3.1 – 3.3 establish a broad set of tasks to systematically address the challenges of climate change. The Commission's first priority will be to prepare and provide updated guidance

to local governments and permit applicants to address sea level rise and extreme storm events in both LCP planning and project design. The Commission will also identify other areas affected by climate change where updated policy guidance is needed such as wildfires, wetland and ESHA migration/location.

More broadly, the Commission will pursue strategies to work closely with local governments to update LCPs to address coastal adaptation, including providing for resilient community development and infrastructure and ensuring the long term protection of public coastal resources such as vulnerable coastal habitats, recreational beach environments, and public access. And while the immediate implications of climate change cannot be reversed, Objective 3.3 includes actions to implement smart growth and other strategies to reduce greenhouse gas emissions to slow climate change over the long term. Overall, climate change affects nearly every coastal policy area that the Commission addresses; thus, Goal 3 is a high priority for strategic action.

**Objective 3.1 – Develop Planning and Permitting Policy Guidance for Addressing the Effects of Climate Change on Coastal Resources**

Actions:

- 3.1.1 Adopt general sea level rise (SLR) policy guidance for use in coastal permitting and LCP planning and amendment based on best available science, including the final report from the Natural Research Council of the National Academy of Science entitled, *Sea-Level Rise for the Coasts of California, Oregon, and Washington* (released June 2012).
- 3.1.2 Based on the general SLR policy guidance, identify and develop specific regulatory guidance for addressing coastal hazards, including recommendations for analytic methods for accounting for SLR and increased storm events in project analysis, standards for redevelopment and development in hazard zones (e.g. bluff top and flood zones), buffers for coastal wetlands, and policies for shoreline structure design and impact mitigation.
- 3.1.3 Develop work program to produce policy guidance for coastal permitting and LCPs to account for other climate change related impacts and adaptation planning including wetland, marine and terrestrial habitat protection, habitat migration, risk of wildfires, water supply and groundwater protection, etc.
- 3.1.4 Provide public information and guidance through workshops, presentations to local government, etc. Assist local governments with interpretation of scientific or other technical information related to climate change and sea level rise that could be of use in adaptation planning.
- 3.1.5 Contribute to relevant state-wide efforts on climate change and adaptation as a member of the State's Climate Action Team – Coast and Ocean Working Group.
- 3.1.6 Coordinate with the Natural Resources Agency, Office of Planning and Research, California Emergency Management Agency and others to provide consistent guidance on climate change in updating general plans, hazard mitigation plans and other planning documents used by local governments.
- 3.1.7 Coordinate with the State Lands Commission to address sea level rise and shoreline change and implications for the management of public trust resources.

**Objective 3.2 – Assess Coastal Resource Vulnerabilities to Guide Development of Priority Coastal Adaptation Planning Strategies**

Actions:

- 3.2.1 Conduct a broad vulnerability assessment of urban and rural areas to identify priority areas for adaptation planning, such as community development, public infrastructure, public accessways, open space or public beaches at risk from sea level rise. Identify and participate in on-going vulnerability assessments and adaptation planning efforts as feasible.
- 3.2.2 Work with Caltrans and other public agency partners to assess and address roadway, rail, and other transportation infrastructure vulnerabilities, particularly along Highway One and other coastal roads and highways.
- 3.2.3 Work with the Department of Water Resources, SWRCB and local agencies to assess and address water and wastewater treatment plant vulnerabilities along the coast.
- 3.2.4 Work with the Conservancy, CDFG, US Fish and Wildlife (USFWS) and other partners to assess the vulnerability of wetlands and other sensitive habitat areas. Identify habitats that are particularly vulnerable climate change and/or habitats that may be important for future habitat migration (e.g. wetland transitional areas).
- 3.2.5 Work with the Coastal Observing Systems, researchers, and others to identify and develop baseline monitoring elements to better understand and monitor changes in coastal conditions related to sea level rise and other climate change impacts.
- 3.2.6 With the Conservancy and OPC, develop and implement a competitive grant program to provide funding to selected local governments to conduct vulnerability assessments and/or technical studies that can be used to assess a community's risks from climate change and inform updates to LCPs.

**Objective 3.3 – Reduce Greenhouse Gas (GHGs) Emissions by Implementing Smart Growth, Other Mitigation Strategies, and Public Education**

Actions:

- 3.3.1 Collaborate with other state agencies to evaluate policy options to promote Smart Growth strategies, green building, and other GHG emission reduction strategies, such as mixed-use and higher density development where appropriate, transit-oriented development, Blueprint Planning (SB 375), transportation demand management, and low-impact development strategies.
- 3.3.2 Prepare policy guidance to facilitate expedited permitting of small-scale alternative energy projects as appropriate such as solar and wind.

California Coastal Commission ♦ Strategic Plan 2013 – 2018  
(Approved April 2013)

- 3.3.3 Provide information and resources to educators and to the general public to increase understanding and encourage action related to coastal development planning and development to reduce GHGs.
- 3.3.4 Identify and implement feasible measures to reduce the carbon footprint of the Commission's business operations.

## C. ORGANIZATIONAL GOALS, OBJECTIVES, AND ACTIONS

The Agency also has four priority organizational goals that will strengthen its ability to achieve the program policy goals. These are to: Strengthen the LCP Program; Improve the Regulatory Process, Compliance and Enforcement; Enhance Information Management and E-Government; and Build Agency Capacity (including public communications and program funding, and addressing human resources concerns).

### GOAL 4: Strengthen the LCP Planning Program

While the Commission has achieved much through the Coastal Act's state-local partnership, the stresses of inadequate resources for on-going coastal planning have exacerbated conflict surrounding the LCP amendment process. There is a need to reinvest in LCP planning and comprehensive LCP updates to address on-going and dynamic coastal resource management challenges. There is also a need to consider changes in process at both the Commission and local level that may facilitate improved communication and collaboration, notwithstanding inadequate resources. The continued success of the coastal program is directly tied to the state-local partnership and the program's ability to keep LCPs current and responsive to on-going and emerging resource management challenges. Furthermore, many of the actions defined in Goals 1, 2 and 3 compliment the objectives and actions of Goal 4.

One of the important LCP strategies explained below concerns completing the certification of LCPs. While most of the coast (approximately 85% of the geographic area) is governed by a certified LCP, the remaining uncertified areas continue to pose a significant coastal permit workload for the Commission that should be the responsibility of local government. Actions are identified to pursue priority LCP certification targets, which should free up Commission resources over the long run to address on-going LCP planning needs in already-certified jurisdictions.

Other LCP objectives and actions are identified that will improve LCP program implementation. These include actions to support the updating of LCPs, to provide LCP documents in digital form and make them available online. Given the central role of LCPs in implementing the Coastal Act, it is critically important that they be up-to-date and available to the public. Objective 4.4 provides for continuing the Commission's on-going efforts to improve communication with local government and to improve Commission oversight and collaboration with local government concerning the coastal development process at the local level.

#### Objective 4.1 – Pursue Completion of LCP Certification for uncertified segments and Areas of Deferred Certification (ADC) Where Feasible

Actions:

- 4.1.1 Evaluate uncertified jurisdictions and ADCs; identify priority areas for LCP and ADC certification.
- 4.1.2 Conduct outreach and feasibility analysis for LCP and ADC certification(s) in identified priority areas.

- 4.1.3 Where local jurisdictions are willing, work together to identify funding and workload management strategies to support development and certification of LCPs and ADCs.

**Objective 4.2 – Work with Local Governments to Update LCPs Where Feasible**

Actions:

- 4.2.1 Identify LCPs most in need of a comprehensive update, and prioritize these LCPs by ongoing or potential impacts to coastal resources. Consider alternatives to full periodic reviews to identify issues that need addressing in certified LCPs.
- 4.2.2 For priority LCPS, work with local governments to evaluate feasibility of updates.
- 4.2.3 Provide and update online guidance to local governments for updating LCPs to improve the transmittal of key planning and policy information related to:  
(a) Climate change impacts, adaptation, and mitigation;  
(b) Shoreline protective options and mitigation strategies;  
(c) Evaluation of ESHA;  
(d) Wetland delineations; and  
(e) Protection of agricultural lands.
- 4.2.4 Identify and implement management strategies to allocate more staff time to LCP planning, coordination and updates.

**Objective 4.3 – Provide and Maintain Certified LCPs Online**

Actions:

- 4.3.1 Develop a phased strategy to acquire and provide LCPs in a digital library format, as resources allow.
- 4.3.2 Implement a pilot project to identify issues and draft protocols and procedures related to acquiring and maintaining digital LCPs.
- 4.3.3 Under the phased strategy in 4.3.1, secure resources to support acquisition and review accuracy of existing LCPs. Identify and correct any discrepancies between certified versions and those in use by the affected jurisdictions.
- 4.3.4 Integrate the digital LCP library with Coastal Data Management System Design (see also Action 6.4.3).

**Objective 4.4 – Continue to Improve Communication and Planning with Local Government**

Actions:

- 4.4.1 Work with League of Cities and California State Association of Counties to hold periodic Commission-local officials and/or local staff LCP workshops.
- 4.4.2 Continue to convene District-level meetings as feasible with local government staffs on a regular or as-needed basis to enhance coordination and communication.
- 4.4.3 Work with local government staff to establish regular working sessions/meetings on significant or comprehensive LCP updates prior to local approval of the LCP amendment. Conduct pre-submittal conferences on major LCP Amendments (see also Objective 4.2).
- 4.4.4 Provide information regarding the status of LCP Amendments online (see also Action 5.2.4).
- 4.4.5 Increase training on the LCP program and key coastal zone policy issues for local staff and officials as requested and feasible. Present background information on the Coastal Act and LCP implementation to local governments as requested and feasible.
- 4.4.6 Pursue joint LCP funding strategy with local government (see Action 7.4.2).

**Objective 4.5 – Improve LCP Implementation through Monitoring of Locally-issued Coastal Develop Permits and Instituting Feedback Mechanisms**

Actions:

- 4.5.1 Evaluate post-certification monitoring procedures and requirements; develop recommendations for improved final local action noticing, tracking, review, evaluation, reporting, and feedback to local governments.
- 4.5.2 Implement an online Final Local Action Notice (FLAN) posting system for locally-issued CDPs.
- 4.5.3 Provide guidance and staff training to improve and streamline post-certification monitoring as appropriate.
- 4.5.4 Evaluate the feasibility and consider implementing periodic LCP reviews to support LCP updates.

## **GOAL 5: Improve the Regulatory Process, Compliance and Enforcement**

This goal identifies various objectives to improve the Commission's regulatory processes ranging from updating the Commission's regulations to building condition compliance and enforcement capacity. A variety of improvements and updates could be made to reflect the Commission's experience and to facilitate streamlining of the permit process. This goal also includes actions to improve the accessibility, clarity, and relevance of information and services to the public, such as improvements to the Commission's website and an online permit application system.

Condition compliance continues to be a major workload issue for the Commission and Objective 5.3 lays out actions to improve the condition compliance work of staff, including efforts to evaluate and consider changes that may improve the efficiency of reviews of recorded documents that the Commission may require. Adequate review is time-consuming, though critical to the effectiveness of the Commission's program. Improvements that don't sacrifice levels of protection could be beneficial to both the program's resource protection goals and applicant desires for a stream-lined process. Objective 5.4 identifies a variety of actions needed to enhance the Commission's Enforcement program, including the need to increase program capacity through additional staffing, training and development of new tools. There are also actions to focus on program improvements, such as securing administrative penalty authority and using public information and outreach strategies to educate the public about the Commission's program and Coastal Act requirements. Finally, Objective 5.5 outlines actions for improving the federal consistency review process.

### **Objective 5.1 – Update the Commission's Code of Regulations**

Actions:

- 5.1.1 Identify staff and workload management issues to perform an update of regulations. Assess feasibility of update.
- 5.1.2 Review regulations and identify needed changes, additions, corrections, deletions, etc. to provide for improved procedures, e-government, changed circumstances and improved and clarified compliance with Coastal Act and enforcement processes.
- 5.1.3 Initiate update of regulations with the Office of Administrative Law (OAL).

### **Objective 5.2 – Improve Public Information and Services to the Public**

Actions:

- 5.2.1 Update the Commission's website to make it more user-friendly and transmit relevant information clearly.

- 5.2.2 Develop an on-line permit application system (See also Objective 6.4).
- 5.2.3 Conduct stakeholder feedback surveys on provision of public services.
- 5.2.4 Explore providing permit and LCP status information online.

#### **Objective 5.3 – Ensure Compliance with Coastal Development Permit Condition**

Actions:

- 5.3.1 Evaluate, based on targeted review, status of compliance with CDP conditions, review and update special condition language, and develop recommendations to improve special condition implementation, including recommendations concerning necessary condition compliance staffing and implementation
- 5.3.2 Implement improvements to condition compliance monitoring and enforcement, such as using mapping tools for data collection and data entry, conducting tracking and priority-setting, and coordinating with local governments.
- 5.3.3 Evaluate options to streamline the review of required recorded documents required as conditions of permits.

#### **Objective 5.4 —Increase Compliance With and Enforcement of the Coastal Act**

Actions:

- 5.4.1 Evaluate and implement enforcement options for reducing unpermitted development, including potential legislative and regulatory changes to address administrative penalties, information collection, and emergency authority; identify strategies and funding as required.
- 5.4.2 Develop outreach strategies and pursue increased staffing to educate the public on what requires a permit, how to report violations, and to make the CCC permit requirements and enforcement programs more visible, in order to avoid and deter violations.
- 5.4.3 Improve public outreach tools, including the following: increase web presence; issue periodic reports on the enforcement program; develop and use outreach and education materials working with other state and local government entities, private parties including development community and environmental organizations.
- 5.4.4 Encourage efficiency and coordination between state, federal, and local agencies involved in enforcement by the establishment of government task forces to resolve Coastal Act violations. Reach out to locations without a task force program and work to establish such programs.
- 5.4.5 Secure Administrative Penalty Authority to address Coastal Act violations and identify and work with other potential legislative changes to strengthen the enforcement program.

- 5.4.6 Seek program changes to require applicants to resolve violations on their property before they can submit a permit application for new development.
- 5.4.7 Seek increased funding for Enforcement Program staff, including establishing a North Coast enforcement officer position (7.4.3).
- 5.4.8 Enhance Enforcement Program including through increased staff training (7.7.3); public information (7.1.3); e-government tools (Goal 6, 6.2.5, 6.2.6, 6.4.6); and public and social media communications strategies (7.1.2).

**Objective 5.5 – Improve Efficiency and Efficacy of the Commission’s Federal Consistency Program**

Actions:

- 5.5.1 Update the list of federal permits that automatically fall under the category of review under federal consistency by the Coastal Commission.
- 5.5.2 Develop geographic location descriptions (GLDs) for federally permitted activities to provide more clear notice, shorten review times and reduce staff work load in reviewing federal consistency.

**GOAL 6: Enhance Information Management and E-Government**

Information management and e-government are critically-important to improving the Commission’s implementation of the Coastal Act. The highest priority is successful implementation of a new Coastal Data Management System for the LCP planning and coastal development permitting programs. This project is largely funded and implementation is underway. The new system is anticipated to provide the Commission an enhanced capability to manage pending projects and provide current information to the Commission and the public to support program implementation.

Upgraded Information Technology (IT) capacity and new technologies to support the public process will also improve the Commission’s integration of geographic and project related information; provide for more transparent, digital processing of permit and LCP amendment applications; support digital delivery and archiving of Commission staff reports; and improve other aspects of information management. Ultimately the Commission seeks to maximize its use of digital technologies in support of program implementation. Long term goals include providing online permit application and use of digital media for noticing and other regulatory communications.

**Objective 6.1 - Integrate existing Commission databases into the Coastal Data Management System (CDMS) (see also Objective 6.4).**

Actions:

- 6.1.1 Consolidate multiple stand-alone databases with information on permits, LCPs and other agency work.
- 6.1.2 Develop a web-based user interface for staff to have easy access to information.
- 6.1.3 Move historic data into the CDMS.
- 6.1.4 Train Commission staff on the use and support of the CDMS.
- 6.1.5 Create and deploy an online web-interface to support public access to the CDMS.
- 6.1.6 Make the Commission's permit and planning records, including final Commission actions and reports available to the public via the Internet.

**Objective 6.2 – Improve integration of Geographic Information Systems (GIS) and other Mapping Resources into Planning, Permit Analysis and Enforcement**

Actions:

- 6.2.1 Integrate the Commission's GIS with the CDMS.
- 6.2.2 Develop datasets, tools and access for Commission staff and local governments to cadastral (parcel) detail digital boundaries for the Coastal Commission's jurisdiction, including original permit, geographic appeal areas, categorical exclusion area and coastal zone boundary. Make the digital boundary maps and data available to the public.
- 6.2.3 Enhance tools, maps and imagery for staff reports and staff presentations.
- 6.2.4 Enhance staff use of digital tools and imagery in conducting spatial analysis of locations of proposed projects, permits, LCPs and enforcement cases.
- 6.2.5 Acquire aerial photo data of inland coastal areas within the coastal zone to assist with detection and monitoring of Coastal Act violations.
- 6.2.6 Train staff in GIS use and incorporate into investigation process. Acquire capability to use GPS systems in the field that can link to planning, permit, and enforcement information systems.

**Objective 6.3 – Strengthen Information Technology (IT) Services Support and Availability of Those Support Services in the District Offices**

Actions:

- 6.3.1 Conduct on-going training for all staff for use and support of new technologies and data systems deployed by the Commission.
- 6.3.2 Establish regional meetings with IT staff at each District office to go over technical issues and improvements.

**Objective 6.4 – Develop and Implement E-Government Systems**

Actions:

- 6.4.1 Update Commission's Internet site using current state standards.
- 6.4.2 Evaluate, test and implement systems to support online filing of applications, noticing and related regulatory actions.
- 6.4.3 Complete the Commission's digital document library for all Commission actions from 1973 to the present, including converting paper records to a searchable digital format, linking to the Commission's final adopted reports, and linking all records to the CDMS. Make CDMS data available online as appropriate and as feasible.
- 6.4.4 Convert the Commission's monthly meeting agenda and staff reports to an e-packet format.
- 6.4.5 Standardize staff report templates.
- 6.4.6 Develop an online violation reporting system or other electronic means for the public to report potential violations.

**Objective 6.5 – Improve Business Services by Upgrading Accounting, Business Services, and Human Resources (HR) Data Management**

Actions:

- 6.5.1 Assess Accounting and Business Service needs for managing data. Use this information to identify, procure and deploy an appropriate software and/or database package to support integration of the business services and accounting systems.
- 6.5.2 Institute a staff-accessible online staff time tracking and reporting system.
- 6.5.3 Produce and maintain an up-to-date online staff directory for all Commission offices for easier access to staff contact information.

## GOAL 7: Build Agency Capacity

Goal 7 outlines eight objectives to build the Commission's organizational capacity for the future. For example, the Commission has long lacked a formal public information program capacity to support communication with the public about the Commission's program. In the digital media age of today, the Commission must take advantage of these new opportunities to communicate information about the Commission's program, including its accomplishments and challenges, to the public. Similarly, Objective 7.3 identifies priorities for the Commission's Public Education Program that will engage new audiences and build program capacity in support of efforts to foster coastal awareness and stewardship.

Building the agency's capacity also involves boosting program funding and support, staffing and training, and addressing key personnel issues like succession planning, staff retention and recruitment. The area of staff training and capacity is perhaps most fundamental to the future success of the Commission, particularly with the anticipated level of retirements and necessary succession in the agency. Finally, this goal includes actions to improve internal communications, collaboration and coordination within the agency and with others.

### **Objective 7.1 – Improve Public Relations by Establishing a Public Information Program**

Actions:

- 7.1.1 Pursue the establishment of a Public Information Officer/Social Media position.
- 7.1.2 Establish a Social Media Task Force to develop a strategy for using social media to implement agency programs and educate the public about the Commission, the coastal program and agency activities and accomplishments.
- 7.1.3 Work proactively with the media to provide information about Commission programs and decisions. Develop a press protocol, outreach strategy and model press releases to assist in providing information about planning, permitting, enforcement and other Commission actions.

### **Objective 7.2 - Revitalize the Coastal Program through Evaluation, Promotion, and Public Participation**

Actions:

- 7.2.1 Prepare Program Report to celebrate and highlight Coastal Commission accomplishments since the passage of Proposition 20 in 1972.

- 7.2.2 Evaluate the feasibility of preparing a bi-annual program assessment report. If feasible, develop an implementation strategy that includes funding and a work plan for completing the work.
- 7.2.3 Identify strategies for improving and/or integrating existing federal reporting requirements with desired program evaluation goals to provide for more effective and efficient program evaluation.
- 7.2.4 Develop a public outreach, communication, and education strategy regarding Commission policy issues and regulatory activities that considers the following: a) a regular newsletter/highlights publication, b) Commission briefings or workshops, and c) reporting significant Commission accomplishments and decisions.
- 7.2.5 Raise awareness about the Coastal Act and Commission accomplishments through Commission-led programs that engage the public in coastal stewardship activities (i.e. Coastal Clean-up Day, Adopt-A-Beach).
- 7.2.6 Participate in the Assembly Select Committee on Coastal Protection, including providing information, evaluation, and other input concerning the California Coastal Management Program, implementation and emerging issues, and needed enhancements to support protection of coastal resources.
- 7.2.7 Evaluate the Commission’s program and opportunities to enhance the protection of cultural resources, including in relation to the Natural Resource Agency’s Tribal Consultation policy.

**Objective 7.3 – Improve and Expand the Commission’s Public Education Programs through Increased Public Participation and Improved Educational Materials**

Actions:

- 7.3.1 Increase public participation in programs such as Adopt-A-Beach and Coastal Cleanup Day through on-line registration; expand programs into new geographic areas throughout California watersheds.
- 7.3.2 Expand the “bring your own” campaign, which encourages participants to bring reusable supplies to beach cleanups, and create new initiatives to reduce the environmental footprint of Coastal Commission-led events and activities.
- 7.3.3 Update and increase educational resources offered to teachers, non-formal educators, and the public.

**Objective 7.4 – Increase Program Funding and Support through Program Evaluation and Information Sharing**

Actions:

- 7.4.1 Evaluate funding opportunities and constraints within current funding streams (i.e. General Fund, Special Funds, federal fund, fees) and authorities; evaluate potential additional non-general fund revenue sources; examine budget allocations within existing funding streams and opportunities for streamlining.
- 7.4.2 Prepare a Budget Change Proposal (BCP) to request enhanced support for LCP planning. Work with partners, including local governments, on a joint budget enhancement strategy to secure additional funds.
- 7.4.3 Seek to increase staffing in core program responsibilities, including LCP planning, coastal permitting, enforcement, energy and ocean resources and federal consistency, statewide planning, and policy coordination on climate change and marine resource management issues.
- 7.4.4 Update the public information “fact sheets” used to inform the Legislature, Governor and their staff during the annual budget process.
- 7.4.5 Research and pursue opportunities for technical assistance from federal or other agency partners that could assist the Commission in achieving its goals (i.e. technical assistance available from NOAA).
- 7.4.6 Promote the Whale Tail License Plate and cultivate other funding sources to increase the Public Education Program’s capacity.

**Objective 7.5 – Develop a Succession Plan to Prepare for Pending Retirements**

Actions:

- 7.5.1 Evaluate retirement projections and program implications for the next three to five years.
- 7.5.2 Identify and implement succession planning strategies/mechanisms.

**Objective 7.6 – Develop a Staff Recruitment Strategy**

Actions:

- 7.6.1 Identify program areas where staffing needs are most critical; develop strategies to acquire necessary staff in core program areas.
- 7.6.2 Identify opportunities and strategies for enhanced outreach to recruit a diverse and highly qualified applicant pool for needed positions.
- 7.6.3 Expand the Commission’s Internship Program.

- 7.6.4 Continue to take full advantage of fellowship opportunities offered by the NOAA Coastal Management Fellowship Program, California Sea Grant and others.

**Objective 7.7 – Increase Staff Satisfaction and Retention through Mentoring, Training and Professional Development Opportunities**

Actions:

- 7.7.1 Define, develop and implement a mentoring program.
- 7.7.2 Develop Staff Training and Professional Development Program.
- 7.7.3 Conduct regular staff training including technical services, legal/real estate, and enforcement.
- 7.7.4 Update and disseminate staff training materials.
- 7.7.5 Seek approval from California Human Resources (CalHR) to establish a new Senior Coastal Program Analyst (CPA) position (non-supervisory) to increase professional growth and development opportunities within the CPA job classification series.
- 7.7.6 Pursue structural salary increases for CPA and other job classifications.
- 7.7.7 Acknowledge staff accomplishments and years of service at Commission meetings and/or other opportunities.

**Objective 7.8 – Improve Communication, Coordination, and Collaboration**

Actions:

- 7.8.1 Establish internal communication and coordination mechanisms to improve staff-to-staff communication and coordination; evaluate as needed to determine efficacy.
- 7.8.2 Consider establishing new staff task forces or work groups to implement strategic actions.
- 7.8.3 Improve communication and coordination with other state agencies on relevant policy issues related to the Commission’s regulatory and planning work.
- 7.8.4 Work with Ocean Science Trust and other state or academic research institutions to ensure Commission decisions are informed by the best available science and to inform state agency and academic research needs.

California Coastal Commission Strategic Plan 2013 – 2018

**Appendix A. Coastal Commission Strategic Plan Action Implementation Schedule**

<b>Objective/Actions</b>		<b>Short-term (1-2 yrs)</b>	<b>Mid-term (2-3 yrs)</b>	<b>Long-term (4-5 yrs)</b>	<b>Funding/Staff Needed?</b>
<b><i>Public Access 1.1. Updated Assessment</i></b>					(\$ - \$\$\$)
1.1.1	Document and Assess Existing Access Resources				\$\$
1.1.2	Prepare Public Access Management LCP Guidance				\$
1.1.3	Coordinate with California State Parks				
1.1.4	Assess and Open Unsecured OTDs				\$
1.1.5	Conduct PA Vulnerability Assessment (also 1.4.4; 3.2.1)				\$\$
<b><i>Public Access 1.2. Implement Mitigation Strategies</i></b>					
1.2.1	Develop Beach Rec and Eco. Guidance				\$
1.2.2	Identify In Lieu Fee Mitigation Projects (incorporates former 1.2.3)				\$\$
1.2.3	Enhance Sediment Management Planning and Programs				\$\$
<b><i>Public Access 1.3. Improve Public Information</i></b>					
1.3.1.	Update Coastal Access Guide				
1.3.2	Create County Access Guide Maps				\$\$
1.3.3	Develop Web/Mobile Public Access Mapping Resources and Tools				\$
1.3.4	Increase Outreach/Access to Inland/Underserved Communities				\$\$
1.3.5	Integrate Access Inventory into new Data Management System				
1.3.6	Develop Signage Guidance for CCC-related Projects				
<b><i>Public Access 1.4. Expand the California Coastal Trail System</i></b>					
1.4.1	Evaluate/Update LCP CCT Planning and Policies				\$\$
1.4.2	Enhance the Joint Coastal Access Program with the Conservancy				
1.4.3	Enhance Inter-agency Coordination				
1.4.4	Conduct CCT Vulnerability Assessment (also 1.1.5; 3.2.1)				\$\$
<b><i>Coastal Resources 2.1. Provided Updated ESHA &amp; Wetlands Protection Guidance</i></b>					
2.1.1	Develop Coastal Habitats Compendium				\$
2.1.2	Collaborate with DFW and USFWS on Mitigation Methodologies				\$\$
2.1.3	Update ESHA LCP Guidance				
2.1.4	Provide Wetland Protection Guidance				
2.1.5	Develop Guidance to Facilitate Restoration Projects				\$
2.1.6	Identify Priority Restoration Projects/Opportunities				\$\$
<b><i>Coastal Resources 2.2. Protect Marine and Ocean Resources</i></b>					
2.2.1	Develop Guidance for Desal, Renewable Energy, Aquaculture				\$\$
2.2.2	Support Development of CA Ocean & Marine Data Portal				\$
2.2.3	Participate in Development of SWRCB Desalination Policy				\$\$
2.2.4	Participate in Implementation of SWRCB OTC Policy				\$\$
2.2.5	Assist NMFS with Development of Eelgrass Mitigation Policy				
2.2.6	Participate as Member of OPC Work Groups				
2.2.7	Participate in CDFW Aquaculture Development Committee				\$\$
2.2.8	Participate in Development of NOAA Aquaculture Plan				
2.2.9	Participate in WCGA Work Groups/Marine Spatial Planning				\$\$
2.2.10	Participate in WCGA Marine Debris and Climate Change Work Groups				
2.2.11	Develop Guidance to Address Marine Protected Areas				\$\$
2.2.12	Develop Guidance to Address Beach Management & Dredging				\$\$

## California Coastal Commission Strategic Plan 2013 – 2018

### Appendix A. Coastal Commission Strategic Plan Action Implementation Schedule

<b><i>Coastal Resources 2.3. Improve Oil Spill Prevention and Response</i></b>				
2.3.1	Provide Public Education Materials			
2.3.2	Facilitate Improved Communication among Responders			
<b><i>Coastal Resources 2.4. Improve Water Quality Protection and Impact Mitigation</i></b>				
2.4.1	Evaluate Effectiveness of Permit Conditions and LCP Amendments			
2.4.2	Update LCP Water Quality Protection Guidance			
2.4.3	Promote WQ Protection Policies and Practices			
2.4.4	Develop tools and policies to track and address MPA impacts			\$\$
<b><i>Coastal Resources 2.5. Protect and Maximize Agriculture</i></b>				
2.5.1	Update Agriculture LCP Guidance			
2.5.2	Explore Options for Expedited Permit Review for Agriculture			\$\$
2.5.3	Conduct Agricultural Workshop			
2.5.4	Explore use of Agricultural land protection mechanisms			\$\$
<b><i>Climate Change 3.1. Develop LCP &amp; Permitting Guidance</i></b>				
3.1.1	Adopt LCP & Permitting Sea Level Rise Guidance			
3.1.2	Develop Coastal Hazards LCP & Permitting Guidance			\$\$
3.1.3	Develop Climate Change LCP and Permitting			\$\$
3.1.4	Provide Public Information on Adaptation Planning			\$\$
3.1.5	Participate in Climate Action Team			\$
3.1.6	Coordinate with NRA/OPR/CEMA re Hazard Mitigation Plans			\$\$
3.1.7	Coordinate with State Lands Commission re SLR & Public Trust			\$\$
<b><i>Climate Change 3.2. Assess Coastal Resource Vulnerabilities</i></b>				
3.2.1	Conduct Assessment of Urban/Rural Areas			\$\$
3.2.2	Work with Partners to Assess Transportation Infrastructure			\$\$
3.2.3	Work with DWR/SWRCB to Assess Water/Wastewater Infrastructure			\$\$\$
3.2.4	Work with Partners to Assess Natural Resources			\$\$\$
3.2.5	Work with Coastal Observing System re Monitoring Baseline			\$
3.2.6	Implement Grant Program with SCC/OPC to support LCP Updates			
<b><i>Climate Change 3.3. Reduce Greenhouse Gas Emissions</i></b>				
3.3.1	Evaluate Policy Options to Promote Smart/Sustainable Growth			\$\$
3.3.2	Develop Policy Guidance to Expedite Alternative Energy			\$
3.3.3	Provide Public Information re GHG Reduction			\$\$
3.3.4	Reduce GHG Footprint of Commission's Operations			
<b><i>Local Coastal Programs 4.1. Pursue LCP Certification</i></b>				
4.1.1	Evaluate Uncertified Jurisdictions & ADCs			
4.1.2	Conduct Outreach/Feasibility Analysis for LCP Certification			
4.1.3	Implement LCP Certification Strategy			\$\$\$
<b><i>Local Coastal Programs 4.2 Update LCPs</i></b>				
4.2.1	Identify Priority LCP Update Needs			
4.2.2	Evaluate Feasibility of Updates			
4.2.3	Update Online LCP Guidance			
4.2.4	Implement Staff Management Strategies to Support LCP work			

## California Coastal Commission Strategic Plan 2013 – 2018

### Appendix A. Coastal Commission Strategic Plan Action Implementation Schedule

<b><i>Local Coastal Programs 4.3. Develop "Digital" LCPs</i></b>					
4.3.1	Develop Strategy to Provide Digital LCPs				
4.3.2	Implement Pilot Project				
4.3.3	Implement Digital LCP Acquisition Strategy				\$\$
4.3.4	Integrate Digital LCPs with Data Management System				\$\$
<b><i>Local Coastal Programs 4.4. Improve Local Government Communication</i></b>					
4.4.1	Conduct Periodic Local Government Workshops				\$
4.4.2	Convene District-level Coordination Meetings				\$\$\$
4.4.3	Conduct Early Coordination on Major LCP Amendments/Updates				\$\$\$
4.4.4	Provide LCP Amendment Status Information Online				\$\$
4.4.5	Increase LCP Training/coordination for Local Government				\$\$\$
4.4.6	Pursue Joint LCP Funding Strategy with Local Government				
<b><i>Local Coastal Programs 4.5. Improve LCP Implementation</i></b>					
4.5.1	Evaluate and Improve Post-certification Monitoring				\$\$
4.5.2	Implement Online Posting of Final Local Action Notices				
4.5.3	Provide Training on Post-certification Monitoring				
4.5.4	Evaluate Feasibility of Implementing LCP Periodic Reviews				\$\$\$
<b><i>Regulatory Programs 5.1. Update Code of Regulations</i></b>					
5.1.1	Assess Feasibility of Update				
5.1.2	Identify Priority Regulation Updates				\$
5.1.3	Initiate Update of Regulations				\$\$
<b><i>Regulatory Programs 5.2. Improve Public Information and Service</i></b>					
5.2.1	Update Commission Website				\$\$
5.2.2	Develop Online Permit Application System				\$\$
5.2.3	Conduct Stakeholder Surveys on Public Services				\$\$
5.2.4	Provide Permit/LCP Status Information Online				\$\$
<b><i>Regulatory Programs 5.3. Ensure Condition Compliance</i></b>					
5.3.1	Evaluate Status of Condition Compliance				\$\$
5.3.2	Improve Condition Compliance Monitoring				\$\$
5.3.3	Evaluate Options to Streamline Recorded Documents Protocols				\$
<b><i>Regulatory Programs 5.4. Increase Compliance with Coastal Act</i></b>					
5.4.1	Evaluate Enforcement Options to Reduce Unpermitted Development				\$\$
5.4.2	Develop Enforcement Public Information Outreach Strategy				\$\$
5.4.3	Enhance Enforcement Tools for Public Outreach				\$\$
5.4.4	Establish Interagency Enforcement Task Forces				\$\$\$
5.4.5	Secure Administrative Penalty Authority to address Violations				
5.4.6	Seek Program Changes to address Violations through Permitting				
5.4.7	Seek Increased Staffing for Enforcement Program				
5.4.8	Enhance Enforcement Program through Cross-cutting strategies				
<b><i>Regulatory Programs 5.5. Improve Federal Consistency Program</i></b>					
5.5.1	Update List of Federal Permits				
5.5.2	Develop Geographic Location for Federal Activities				\$\$

## California Coastal Commission Strategic Plan 2013 – 2018

### Appendix A. Coastal Commission Strategic Plan Action Implementation Schedule

<b><i>Information &amp; E-Government 6.1. Integrate Databases</i></b>					
6.1.1	Consolidate/integrate Commission Databases				
6.1.2	Develop web interface for CDMS				
6.1.3	Move Historical Data into CDMS				
6.1.4	Train Commission Staff to use CDMS				
6.1.5	Deploy Public web interface for CDMS				\$
6.1.6	Provide CDMS Permit and LCP Data to Public via Internet				\$
<b><i>Information &amp; E-Government 6.2. Integrate GIS into Planning and Permitting</i></b>					
6.2.1	Integrate GIS with CDMS				
6.2.2	Develop digital CCC boundary maps				
6.2.3	Enhance GIS tools to support staff reports and presentations				
6.2.4	Provide Staff Training on GIS Analysis				
6.2.5	Acquire Photo Data of Inland Coastal Zone Areas				\$\$
6.2.6	Implement GIS Field Tools				\$\$
<b><i>Information &amp; E-Government 6.3. Strengthen IT Support in District Offices</i></b>					
6.3.1	Conduct Ongoing Training on Information Systems				
6.3.2	Establish Regular Regional IT Training Sessions				\$\$
<b><i>Information &amp; E-Government 6.4. Implement E-Govt Systems</i></b>					
6.4.1	Update Commission's Website				\$\$
6.4.2	Implement Online Permit Application System				
6.4.3	Complete Digital Archive of Commission Actions				\$\$
6.4.4	Implement Digital Meeting Materials				
6.4.5	Standardize Staff Report Templates				
6.4.6	Develop Online Violation Reporting System				
<b><i>Information &amp; E-Government 6.5. Improve Business Services Information Systems</i></b>					
6.5.1	Assess Business Services Data Management Needs				\$
6.5.2	Implement Online Timesheet and Reporting System				\$\$
6.5.3	Develop and Maintain Online in-house staff directory				
<b><i>Agency Capacity 7.1. Improve Public Relations</i></b>					
7.1.1	Establish Public Information Officer Position				\$\$
7.1.2	Establish Social Media Task Force				
7.1.3	Develop Press Protocol and Outreach Strategy				\$\$
<b><i>Agency Capacity 7.2. Program Evaluation and Promotion</i></b>					
7.2.1	Prepare Program Report				\$\$
7.2.2	Evaluate Feasibility of Bi-annual Program Assessment				
7.2.3	Identify Strategies to Streamline/integrate Reporting				
7.2.4	Implement Communication Strategy for Commission Activities				\$\$
7.2.5	Raise Awareness about Coastal Commission Programs (PE)				\$\$\$
7.2.6	Participate in the Select Committee on Coastal Protection				
7.2.7	Enhance Protection of Cultural Resources and Consultation				
<b><i>Agency Capacity 7.3. Expand Public Education Programs</i></b>					
7.3.1	Increase Public Participation in PE Programs				\$
7.3.2	Expand "Bring your own" and other resource reduction programs				\$
7.3.3	Update Resources for Educators				

## California Coastal Commission Strategic Plan 2013 – 2018

### Appendix A. Coastal Commission Strategic Plan Action Implementation Schedule

<b><i>Agency Capacity 7.4. Increase Program Funding</i></b>				
7.4.1	Evaluate Funding Opportunities and Strategies			
7.4.2	Prepare BCP to support LCP Planning			
7.4.3	Pursue Increased staffing in Core Program			
7.4.4	Update Commission "Fact Sheets"			
7.4.5	Research Technical Assistance Opportunities			
7.4.6	Continue Promoting Whale Tail Program and Seek More Funding			
<b><i>Agency Capacity 7.5. Develop Succession Plan</i></b>				
7.5.1	Evaluate Retirement Projections and Program Impacts			
7.5.2	Implement Succession Planning Strategies			
<b><i>Agency Capacity 7.6. Develop Staff Recruitment Strategy</i></b>				
7.6.1	Identify and Pursue Critical Staffing Needs			\$
7.6.2	Improve Staff Recruitment			\$\$
7.6.3	Expand Commission Internship Program			\$
<b><i>Agency Capacity 7.7. Strengthen Staff Capacity</i></b>				
7.7.1	Develop Mentoring Program			
7.7.2	Develop Staff Training and Professional Development Program			\$
7.7.3	Conduct Regular Staff Training			\$\$
7.7.4	Update Staff Training Materials			\$
7.7.5	Pursue Establishing Senior Coastal Analyst Position			\$
7.7.6	Pursue Structural Salary Increases			\$\$
7.7.7	Establish Staff Recognition Program			
<b><i>Agency Capacity 7.8. Improve Communication, Coordination, and Collaboration</i></b>				
7.8.1	Establish new internal communication mechanisms			
7.8.2	Consider establishing new intra-agency task forces			
7.8.3	Enhance Inter-agency Coordination and Communication			\$
7.8.4	Coordinate with Ocean Science Trust and Academic Institutions			\$\$

\*General estimation, \$ = some additional funding or staffing, \$\$ = one or more new staff required; \$\$\$ = multiple additional staff would be needed to fully implement the action.


C A L I F O R N I A  
**COASTAL**  
C O M M I S S I O N