

RESOLUTION NO. CC-1803-007

A RESOLUTION OF THE CITY COUNCIL OF THE CITY OF REDONDO BEACH, CALIFORNIA, TO PROTECT OUR COAST FROM OFFSHORE OIL AND GAS DRILLING AND EXPLORATION, AND OPPOSING PRESIDENTIAL EXECUTIVE ORDER CALLED IMPLEMENTING AN AMERICA FIRST OFFSHORE ENERGY STRATEGY, WHICH ESTABLISHES A POLICY TO ENCOURAGE ENERGY EXPLORATION AND PRODUCTION ON THE OUTER CONTINENTAL SHELF

WHEREAS, the City of Redondo Beach and its visitors enjoy California's beaches and the Pacific Ocean for recreational , commercial, and educational activities, all of which support our local economy; and

WHEREAS, the City of Redondo Beach's residents value our state's ocean and coastal waters, which provide habitat to a vast array of wildlife, including fish, whales, sea turtles, and birds that depend on a healthy and clean environment; and

WHEREAS, the U.S. Department of Interior's 2017-2022 Five-Year Outer Continental Shelf (OCS) Leasing Program adopted as of November 18, 2016 contained no proposed offshore drilling along the Pacific Coast; and

WHEREAS, the current revision of an expanded Five-Year OCS Leasing Program for the years 2019-2024 is being proposed by the Interior Department's Bureau of Ocean Energy Management (BOEM) and public comments are being solicited on the anticipated Draft Proposed Program (OPP), in response to which this resolution is hereby submitted; and

WHEREAS, the City of Redondo Beach is opposed to inclusion of any offshore drilling tracts in any OCS Planning Area on the Pacific Coast in the pending revised 2019-2024 Draft Proposed Program and any other future National Programs; and

WHEREAS, the U.S. Department of Interior has failed to comply with the National Environmental Policy Act (NEPA), the Coastal Zone Management Act (CZMA), the Outer Continental Shelf Lands Act (OCSLAA), and relevant local land use provisions in considering said Draft Proposed Program (OPP) , and further, has failed to conduct and heed the duly-required consultations with affected governors, local governments, tribes, and other stakeholders as required under existing law; and

WHEREAS, offshore oil and gas drilling and exploration off the Pacific coast puts these coastal resources, and the communities and industries that depend on them, at risk from oil spills and other damage; and

WHEREAS, a massive oil spill in 1969 off the coast of Santa Barbara fouled coastal waters and caused catastrophic economic and environmental damage; and

WHEREAS, in May 2015 a pipeline ruptured near Refugio State Beach in Santa Barbara County and spilled oil into the Pacific Ocean with oil reaching as far south as Orange County, including Redondo Beach, damaging wildlife, closing beaches; and impacting recreational and commercial activities; and

WHEREAS, On April 28, 2017, the President of the United States issued an Executive Order called Implementing an America-First Offshore Energy Strategy, which establishes a policy to encourage energy exploration and production on the OCS and restarts the 2017-2022 five-year lease sales program, potentially opening up Arctic waters and millions of coastal acres off U.S. shores to oil and gas drilling; and

WHEREAS, the purpose of the Executive Order is to facilitate offshore oil and gas development in federal waters and its basis is that oil and gas development ushers in economic growth and job creation and bolsters national security; and

WHEREAS, The Executive Order restarts the five-year oil and gas leasing program for OCS areas, and while it is focused on the Arctic, the five-year program covers the entire OCS planning area, including the Pacific OCS; and

WHEREAS, the existing five-year oil and gas leasing program for 2017 through 2022 excludes lease sales in the Pacific or Atlantic OCS areas, and the Executive Order circumvents that program; and

WHEREAS, Contrary to the Executive Order, California and State Commissions continue to pioneer clean, renewable energy, recognizing that instead of prioritizing new oil and gas development, the Nation can thrive by championing renewable energy, which creates, jobs, bolsters the economy, and protects the coastline, resources, and marine wildlife from a catastrophic oil spill; and

WHEREAS, California has spent decades laying a foundation for the green economy and renewable energy, including establishing targets to increase retail sales of renewable electricity to 50 percent by 2030, and doubling the energy efficiency savings in electricity and natural gas end uses by 2030; and

WHEREAS, California leads the nation in reducing carbon pollution and recently enacted legislation requiring statewide greenhouse gas emissions to be 40 percent below the 1990 level by 2030; and

WHEREAS, opening new areas off the Pacific coast to offshore drilling will deepen the state's dependence on fossil fuels and undermine its efforts to address climate change by reducing greenhouse gas emissions and moving toward renewable energy; and

WHEREAS, Governor Edmund G. Brown Jr's Executive Order B-30-15 acknowledges the threat of climate change to the health and well-being of humans and natural resources, highlights California's efforts to achieve significant emission reductions by 2050, and directs State government to implement Safeguarding California, California's climate adaptation plan; and

WHEREAS, shifting away from fossil fuel dependency and increasing the State's renewable energy portfolio is a key strategy to fight climate change and reduce greenhouse gas emissions; and

WHEREAS, action to combat climate change works in concert with economic growth, and as California has shown, renewable energy creates more jobs per megawatt of power installed,

per unit of energy produced, and per dollar of investment compared to energy production from fossil fuels; and

WHEREAS, California is a founding member of the International Ocean Acidification Alliance to Combat Ocean Acidification, which brings governmental and affiliate members together to identify, coordinate, and expand meaningful and timely actions to combat ocean acidification and limit other climate change-driven changes to the world's oceans, and the Alliance highlights the urgency of reducing greenhouse emissions and other causes of ocean acidification as well as implementing actions to adapt to and raise awareness of climate change-driven changes to the ocean; and

WHEREAS, California has made significant social and financial investments to create the nation's first science-based network of marine protected areas to protect marine life and habitats for current and future generations, and covering 16 percent of state waters, California's network safeguards ecosystems and economic activities that rely on a healthy ocean-including tourism and commercial fishing-and supports the state's thriving \$44 billion ocean economy; and

WHEREAS, the Implementing of an America-First Offshore Energy Strategy Executive Order requires the Secretary of Commerce to review a 2016 National Oceanic and Atmospheric Administration guidance document that assesses the effects of anthropogenic sound on marine mammal hearing for consistency with the Order's policy of encouraging oil and gas development, and rescind or revise this guidance if appropriate; and

WHEREAS, activities occurring beyond California's three-mile boundary in federal waters can influence and impact protected marine mammal species that use State waters to feed, breed, and migrate, and this Order may undermine federal and state protections and expose marine mammals to injurious noise levels that could have population-level impacts; and

WHEREAS, new federal offshore oil and gas leases have not been granted off the coast of California since 1964; and

WHEREAS, the state of California prohibited new oil and gas leasing in state waters due to the unacceptably high risk of damage and disruption to the marine environment; and

WHEREAS, the Governor of California, the Attorney General, the State Senate, the State Lands Commission, the California Coastal Commission, the California Fish and Game Commission, along with over 25 cities, have taken a stand against new federal offshore oil and gas leases in the Pacific Ocean

NOW, THEREFORE, THE CITY COUNCIL OF THE CITY OF REDONDO BEACH, CALIFORNIA, DOES HEREBY RESOLVE AS FOLLOWS:

That the City of Redondo Beach:

- (1) Opposes new leases for oil and gas activities off the coast of California
- (2) Opposes the Implementing an America-First Offshore Energy Strategy, which establishes a policy to encourage energy exploration and production on the Outer Continental Shelf
- (3) Supports no new federal oil and gas leasing off the Pacific coast,
- (4) Supports a ban on new offshore oil and gas drilling, tracking, and related techniques in federal and state waters off the California coast

(5) Opposes new federal oil and gas leasing in U.S. waters, including the coast of California.

SECTION 4. The City Clerk shall certify to the passage and adoption of this resolution and shall enter the same in the Book of Original Resolutions.

PASSED, APPROVED AND ADOPTED this 6th day of March, 2018.

William C. Brand, Mayor

APPROVED AS TO FORM:

ATTEST:

Michael W. Webb, City Attorney

Eleanor Manzano, City Clerk

STATE OF CALIFORNIA)
COUNTY OF LOS ANGELES) ss
CITY OF REDONDO BEACH)

I, Eleanor Manzano, City Clerk of the City of Redondo Beach, California, do hereby certify that Resolution No. CC-1803-007 was passed and adopted by the City Council of the City of Redondo Beach, California, at a regular meeting of said City Council held on the 6th day of March, 2018, and thereafter signed and approved by the Mayor and attested to by the City Clerk, and that said resolution was adopted by the following vote:

AYES: NEHRENHEIM, LOEWENSTEIN, HORVATH, GRAN, EMDEE

NOES: NONE

ABSENT: NONE

ABSTAIN: NONE

Eleanor Manzano,
City Clerk

