

A BILL FOR AN ORDINANCE ESTABLISHING A NEW ARTICLE 27,
CHAPTER 8, KAUA'I COUNTY CODE 1987,
RELATING TO SHORELINE SETBACK AND COASTAL PROTECTION

BE IT ORDAINED BY THE COUNCIL OF THE COUNTY OF KAUA'I, STATE OF HAWAII:

SECTION 1. Findings and Purpose. The Council finds that Kaua'i's coastline is subject to a wide variety of natural hazards, such as tsunamis, high surf, sea level rise, hurricanes, coastal flooding, and coastal erosion that pose dangers to people and property located near the shoreline. Proper siting of structures based on hazard recognition and long term planning principles is critical to the protection of life and property, the mitigation of coastal hazards, and the preservation of coastal resources. Furthermore, the Planning Department is in the process of producing coastal erosion hazard maps that will be used as a basis for new shoreline setback requirements. Current shoreline setback requirements were established without adequate data on historical shoreline positions and trends. Development and other improvements on coastal lands have occurred without regard to erosion hazards. Because chronically retreating shorelines eventually threaten these improvements, there has been widespread construction of shore protection structures such as seawalls and revetments. These structures distort the natural shoreline environment, often leading to accelerated erosion on adjoining properties, beach loss, and reduced public access. This pattern of coastal zone development seriously degrades the natural attributes of the Kaua'i coast as documented in the Kauai Shoreline Erosion Management Study (September, 1990).

The shoreline environment is one of Kaua'i's most important economic and natural resources. Kaua'i's beaches provide scenic beauty and recreational opportunities for residents and visitors. They are culturally important to the people of Hawaii. Beaches, dunes, and offshore topographic features also help to minimize risks from coastal hazards by dissipating wave energy, which could otherwise cause significant damage to coastal property. Beaches provide important habitat for seabirds, turtles, monk seals, and other animals and plants. In all of the abovementioned ways, beaches and coastal areas are part of the public trust, and it is government's fiduciary responsibility to protect beaches and coastal areas.

It is important that information regarding natural hazards such as coastal erosion data be incorporated into the planning process at the earliest stages of development, i.e., at the time of zoning, general plan, and development plan changes before lot sizes and shapes are established, so as to give landowners more environmentally sound options and to save decision makers from the agonizing dilemma of choosing between protection of one owner to the detriment of another owner and/or the public.

In order to protect life, property, and coastal resources against coastal hazards, this bill sets forth a procedure for establishing building setbacks from the shoreline based on scientifically documented rates of shoreline change and the history of coastal hazards in a specific place. Using a precautionary approach, the bill promotes proper siting of structures and reduced use of the shoreline setback area for structures in order to ensure the longevity and integrity of Kaua'i's coastal

and beach resources. Additionally, it imposes stiff penalties for structures illegally built or illegally repaired within the shoreline setback area from the effective date of this ordinance.

The ongoing coastal erosion study by the Planning Department will provide a public database to assist the Planning Department and shoreline setback area owners in this regard. Until the public data base is established, landowners will be allowed to site improvements by developing their own data through scientifically accepted methodologies specified herein. This bill serves as an interim measure until the public database of science-based erosion rates is formally established and new setback rules and ordinance are adopted by the Planning Commission, County Council, and Mayor, as appropriate.

The County is authorized to protect the coastal area pursuant to Public Law No. 92-583, as amended, ("Coastal Zone Management Act"), Chapter 205A, Hawai'i Revised Statutes, as amended, ("Shoreline Protection Act"), Article XI Section 1 of the Hawai'i State Constitution, Public Law 92-583, and the County's police powers to protect public health and safety. This ordinance shall be known as the "Shoreline Setback and Coastal Protection Ordinance."

SECTION 2. Chapter 8 of the Kaua'i County Code 1987 is hereby amended by adding a new article to be appropriately designated and to read as follows:

"ARTICLE 27. SHORELINE SETBACK AND COASTAL PROTECTION

Sec. 8-27.1 Applicability. This Article shall be applicable to all lands within the County of Kaua'i, State of Hawai'i, that are (a) abutting the shoreline, or (b) located within five hundred (500) feet of the shoreline unless the applicant can demonstrate to the satisfaction of the Director that the applicant's proposed improvement will not be affected by coastal erosion or hazards, excluding natural catastrophes. Factors to be considered shall include, but not be limited to, proximity to the shoreline, topography, properties between the shoreline and applicant's property, elevation, and the history of coastal hazards in the area.

Sec. 8-27.2 Definitions. For purposes of this article, unless it is plainly evident from the context that a different meaning is intended, certain words and phrases used herein shall be defined as follows:

"Adversely affect beach processes" means to pose a potential immediate or future adverse effect on beach processes as a result of a structure or activity located within the coastal erosion hazard zone, or to create an immediate or future need to artificially fix the shoreline.

"Annual coastal erosion rate" means the annual rate of coastal erosion calculated by following a procedure established in the Hawai'i Coastal Hazard Mitigation Guidebook, (January 2005), which was prepared for the State of Hawai'i, Department of Land and Natural Resources, Coastal Zone Management Program, University of Hawai'i Sea Grant College Program and the Pacific Services Center and Coastal Services Center of the National Oceanic and Atmospheric Administration at section 4.1.

"Average lot depth" means the measurement obtained by adding the lengths of the two sides of a lot which are at or near right angles with the shoreline, or the seaward boundary of the lot that runs roughly parallel to the shoreline if the property is not abutting the shoreline, to the length of a line obtained by drawing a line from a point in the center of the makai side of the

lot to a point in the center of the mauka side of the lot and dividing the resulting sum by three. For irregularly shaped lots including flag lots, triangular parcels, lots on peninsulas, and/or lots having ocean on two or more sides of the lot, the average lot depth will be determined by the Director.

“Board” shall mean the Board of Land and Natural Resources, State of Hawai‘i.

“Building footprint” shall mean all parts of a main building (excluding roof overhangs) that rest, directly or indirectly, on the ground, including those portions of the building that are supported by posts, piers, or columns. Building footprint also includes attached garages, covered carports, bay windows with floor space, lanais, decks, cantilevered decks, spas, and in-ground swimming pools.

“Certified Shoreline” means the shoreline established by Board pursuant to HRS 205A-42, as amended.

“Coastal Dune” means one of possibly several continuous or nearly continuous mounds or ridges of unconsolidated sand contiguous and parallel to the beach, situated so that it may be accessible to storm waves and seasonal high waves for release to the beach or offshore waters.

“Coastal erosion” means the natural loss of coastal lands, usually by wave attack, tidal or littoral currents, or wind. Coastal erosion is synonymous with shoreline retreat.

“Coastal erosion hazard zone” shall include all of the land between the shoreline and the shoreline setback line.

“Coastal erosion study” means a quantitative study of historical shoreline behavior utilizing orthorectified aerial photographs or other imagery to carry out high-resolution mapping of historical shoreline positions to obtain a statistically valid annual erosion rate of the Shoreline Change Reference Feature (SCRF) and vegetation line. The coastal erosion study shall be carried out by a qualified professional consultant as defined in this article following procedures described in Section 4.1 of the Hawai‘i Coastal Hazard Mitigation Guidebook, (January 2005). The coastal erosion study shall include but not be limited to:

- (1) Mapping of the historical shoreline positions including both the SCRF and the vegetation line for the subject parcel, as well as the local and regional littoral cell;

- (2) The method resulting in the larger erosion rate (SCRF/toe of beach vs. vegetation line) shall be used to establish the erosion rate unless there is clear evidence to indicate another method is a more accurate representation of historic shoreline change.

- (3) Uncertainty or error calculation of the data and the annual erosion rate;

- (4) Additional information relevant to the erosion study shall include: a current certified shoreline survey, construction plans, if any, existing and finished contours; photographs of the shoreline setback area, analysis of the coastal erosion rates and shoreline processes.

- (5) Where a coastal erosion study is required to be done or is done voluntarily by an applicant, an application for a shoreline setback determination shall not be deemed complete unless the coastal erosion study has been accepted by the Director.

(6) Any non-governmental study shall be valid for no longer than a period of five (5) years from the date of its acceptance by the Director which shall be by certified letter issued by the Planning Department.

(7) The coastal erosion study shall consider the purpose of the study—to safely site structures away from hazards such as erosion so that shoreline hardening will not be required to protect the property during its useful life.

“Coastal hazard” means natural processes in the coastal zone that are generated by geologic, oceanographic, and/or meteorological processes that place people and/or improvements at risk for injury and/or damage.

“Commission” means the Planning Commission of the County of Kauaʻi.

“Department” means the Planning Department of the County of Kauaʻi.

“Director” means the Planning Director of the Planning Department of the County of Kauaʻi.

“Dwelling Unit” means any building or any portion thereof which is designed or intended for occupancy by one (1) family or persons living together or by a person living alone, and provides complete living facilities within the unit for sleeping, recreation, eating and sanitary facilities, including installed equipment for only one (1) kitchen.

“FEMA” means the Federal Emergency Management Agency.

“FIRM” means the Flood Insurance Rate Map.

“Hazard Assessment” means assessment for erosion, wave, flood, and inland zone following the standards in Section 4.3 of the Hawaiʻi Coastal Mitigation Guidebook, (January 2005).

“Lot” means a portion of land shown as a unit on an approved and recorded subdivision map.

“Makai” means seaward or in a seaward direction.

“Mauka” means landward or in a landward direction.

“Minimum buildable footprint” means the building footprint of 2,100 square feet or as allowed in Section 8-27.10(a).

“Minor activity” means an activity that:

(1) costs less than \$125,000; and

(2) does not adversely affect beach processes, does not artificially fix the shoreline, does not interfere significantly with public access or public views to and along the shoreline; and

(3) does not impede the natural processes and/or movement of the shoreline or sand dunes, and does not alter the grade of the shoreline setback area, except for landscaping, clearing (grubbing) of vegetation, and grading, which are exempt from HRS Chapter 343; and

(4) is consistent with the purposes of this article and HRS Chapter 205A, as amended.

“Minor structure” means:

(1) a structure that costs less than \$125,000 and provides temporary emergency protective measures for a legally habitable structure that is imminently threatened by coastal hazards provided that the protective measure has received approval in accordance with the Special Management Area Rules of the Kaua‘i Planning Commission and/or the State Department of Land and Natural Resources (as may be the case), relocation of the endangered structure has been considered and is not reasonable given the nature of the emergency, the protective measure is removed within one hundred eighty (180) days of its installation, and given the significance of the emergency, the protection is the best management alternative with respect to beach, shoreline, and/or coastal resource conservation, or

(2) a structure that:

(A) costs less than \$125,000; and

(B) does not adversely affect beach processes, does not artificially fix the shoreline, and does not interfere with public access or public views to and along the shoreline; and

(C) does not impede the natural processes and/or movement of the shoreline and/or sand dunes, and does not alter the grade of the shoreline setback area; and

(D) is consistent with the purposes of this article and HRS Chapter 205A, as amended; and

(E) includes, but is not limited to, lighting in conformance with HRS Chapter 205A, landscape features, barbecues, picnic tables, benches, chairs, borders, wooden trellis, bird feeders, signs, safety improvements, movable lifeguard stands, walkways for access, outdoor showers and water faucets, public utility lines, utility poles and accessory structures along existing corridors, temporary tents for special events not exceeding fourteen (14) consecutive days in duration during any three-month period, walls and fences that are located more than forty (40) feet from the shoreline, landscape planting and irrigation systems provided that they are directed away from a valid certified shoreline and do not artificially extend the shoreline or shoreline setback area seaward; and

(F) excludes, but is not limited to, any in-ground swimming pools or spas, garages, carports, concrete walkways that are reinforced, concrete walkways that are not saw-cut at a minimum of three (3) foot intervals, and concrete steps.

“Natural catastrophe” is a natural disaster qualifying for a governor’s declaration of emergency pursuant to Hawai‘i Revised Statutes Chapter 128, or a presidential declaration of emergency of a major disaster pursuant to 42USC5170, including those caused by episodic coastal hazards such as tsunamis and hurricanes, and not the result of other coastal hazards or processes such as erosion or sea level rise.

“Nonconforming structure or activity” means a structure or activity which is lawfully existing within the shoreline setback area because it:

(1) Was completely built, in its present form, prior to June 22, 1970; or

(2) Received either a building permit, board approval, or shoreline setback area variance prior to June 16, 1989; or

(3) Was outside the shoreline setback area when it received either a building permit or board approval; or

“Plan” or “site plan” means a detailed construction plan drawn to scale of 1” = 20’ 0” that shows the design of a structure proposed to be built within the shoreline setback area. The plan shall be based on an accurate instrument by a surveyor licensed in the State of Hawaii and shall consist of data including but not limited to:

(1) Property boundaries;

(2) Natural features such as large trees, rock outcroppings, and any primary or secondary coastal dunes;

(3) Topography in and around the proposed construction;

(4) Any and all shoreline hardening;

(5) Flood zones, where applicable;

(6) Existing and proposed structures and their proximity to the shoreline and shoreline setback area;

(7) Fences, walls, and any other structures in the shoreline setback area and any potential hindrances to lateral access along the shoreline;

(8) A geo-referenced survey of the site; and

(9) Any other information which identifies the existing condition of the subject parcel of land.”

“Primary Coastal Dune” means the first dune encountered mauka of the beach.

“Qualified professional consultant” means a coastal scientist with a masters of science degree or doctorate in geology, geography, or other appropriate physical science relating to coastal processes, or an engineer licensed in the State of Hawai’i that has experience in coastal processes.

“Qualified Demolition” means the demolition of a structure or structures where such demolition:

(1) Will not adversely affect beach processes;

(2) Will not artificially fix the shoreline;

(3) Will not interfere with public access, except for public safety reasons during demolition operations;

(4) Will not interfere with public views to and along the shoreline, except during demolition operations;

(5) Will be consistent with the intent of open space enhancement as reflected in these rules and HRS 205A; and

(6) Will comply with applicable County Codes.

“Rebuilding” means reconstruction of a lawfully existing dwelling unit when the reconstruction is valued by a licensed professional engineer or architect at fifty percent (50%) or more of the current replacement cost of the structure.

“Repair” means the fixing of damages to a structure where the cost thereof is valued by a licensed professional engineer or architect at less than fifty percent (50 %) of the current replacement cost of the structure.

“Revetment” shall mean a facing of stone, concrete, blocks, or other similar materials built to protect a scarp, embankment, or shore structure against erosion by wave action or currents.

“Rocky Shoreline” means a shoreline segment acting as the primary interface between marine dominated processes and terrestrial dominated processes that is composed of hard, non-dynamic, non-erodible material such as basalt, fossil limestone, beach rock, or other natural non-dynamic material, not to include cobble or gravel beaches that are dynamic in nature, or erodible cliffed shorelines composed dominantly of dirt or clay.

“Shoreline” is as defined in Section 205A-1, Hawai‘i Revised Statutes, as amended, and as established pursuant to Section 205A-42, Hawai‘i Revised Statutes, as amended.

“Shoreline Change Reference Feature (SCRF)” means a morphologic feature commonly referred to as the “toe” of the beach, which represents the base of the foreshore or approximating the Mean Lower Low Water (MLLW).

“Shoreline setback area” means “shoreline area” as defined in Section 205A-41, Hawai‘i Revised Statutes, as amended.

“Shoreline setback line” is as defined in Section 205A-41, Hawai‘i Revised Statutes, as amended.

“Storm buffer zone” is the first forty feet (40’) of the shoreline setback area as measured from the shoreline.

“Structure” is as defined in Section 205A-41, Hawai‘i Revised Statutes, as amended.

“Substantial construction” means that one hundred percent (100%) of the foundation has been laid, or that one hundred percent (100%) of the foundation of the active phase of a project has been laid where the project is being done in phases.

“Temporary structures or activities” means structures or activities that will exist for no longer than six (6) months and will not irreversibly and adversely affect beach processes, public access, or public views nor artificially fix the shoreline in an irreversible way, and from which there will be a public benefit.

“Use” means the purpose for which land or building is arranged, designed, or intended, or for which either land or building is or may be occupied or maintained.

Sec. 8-27.3 Shoreline Setback Determination: Establishment of the Shoreline Setback Line.

(a) No shoreline setback line shall be established for any lot subject to this Article unless the application for a shoreline setback line includes a shoreline survey certified not more than six (6) months prior to submission of the application.

(b) For lots with an average depth of one hundred sixty (160) feet or less, the shoreline setback line shall be established based on the average depth of the lot as provided in Table 1, or at the option of the applicant, upon a coastal erosion study as provided in Table 2.

Table 1: The distance in feet of the shoreline setback line as measured from the certified shoreline based on the average lot depth in feet. See attached table and substitute for below:

If the average lot depth is:	100 feet or less	101 to 120 feet	121 to 140 feet	141 to 160 feet	161 to 180 feet	181 to 200 feet	More than 200 feet
Then the minimum setback distance	40 feet	50 feet	60 feet	70 feet	80 feet	90 feet	100 feet

(c) For lots with an average depth of more than one hundred sixty (160) feet, the shoreline setback line shall be established based on a coastal erosion study as provided in Table 2 and shall be no less than the setback distances set forth in Table 1 as applicable.

Table 2: The distance in feet of the shoreline setback line as measured from the certified shoreline based on the building footprint and a coastal erosion study.

For structures with a building footprint that is:	Less than or equal to 5,000 square feet	Greater than 5,000 square feet
Then the setback distance is:	40 feet plus 70 times the annual coastal erosion rate	40 feet plus 100 times the annual coastal erosion rate

(d) Any shoreline setback line established based on a coastal erosion study may be reviewed by the Planning Commission to ensure that the law has been properly followed.

(e) No zoning amendment, general plan amendment, development plan amendment, or subdivision, any of which involves lands, or any portion of land, subject to this Article, shall be approved without a coastal erosion study and a shoreline setback line established in accordance with Table 1 and Table 2. In cases where these methods result in lines that cross or intersect each other, the most mauka (landward) segments of each line shall form the shoreline setback line.

(f) When an application for a Shoreline Setback Determination has been certified complete by the Director on a form prescribed by the Director, the Director shall, within one hundred twenty (120) days of the completed application, issue a Shoreline Setback Determination which shall conform to the delineation of the shoreline setback line on a site plan pursuant to Section 8-27.3.

(g) Prior to commencement of grubbing, grading, or construction activities, the shoreline and shoreline setback line shall be identified on the ground and posted with markers, posts, or other appropriate reference marks by a surveyor licensed in the State of Hawai'i.

(h) The application of Section 8-27.3 by itself shall not make a dwelling unit nonconforming.

Sec. 8-27.4 Minimum Shoreline Setback Requirements

Except as provided for in this article, no lot shall have a shoreline setback line of less than forty (40) feet.

Sec. 8-27.5 Structures and activities subject to these rules.

All structures and activities located or proposed to be located within the shoreline setback area shall conform to the requirements of this article. The requirements of this article shall not abrogate the requirements of any other applicable statutes, codes, ordinances, rules and regulations, or other law. Construction immediately mauka of the shoreline setback area shall also be subject to these rules unless a certified and confirmed survey map, prepared in accordance with the provisions of section 8-27.3, is filed with the department showing that the construction is mauka of the shoreline setback area.

Sec. 8-27.6 Prohibited Activities in the Shoreline Setback Area.

(a) Pursuant to HRS 205A-44, as amended, the mining or taking of sand, dead coral or coral rubble, rocks, soils, or other beach or marine deposits from the shoreline setback area is prohibited with the following exceptions:

(1) The taking from the shoreline setback area of the materials, not in excess of one gallon per person per day, for reasonable, personal noncommercial use; or

(2) Where the mining or taking is authorized by a variance pursuant to these rules; or

(3) The clearing of these materials from existing drainage pipes and canals and from the mouths of streams, including clearing for the purposes under HRS section 46-11.5; provided that, the sand removed shall be placed on adjacent areas unless such placement would result in significant turbidity; or

(4) The cleaning of the shoreline setback area for state or county maintenance purposes, including the clearing of seaweed, limu, and debris under HRS section 46-12; provided that, the sand removed shall be placed on adjacent areas unless the placement would result in significant turbidity.

(b) Any primary coastal dune, which lies wholly or partially in the setback area, shall not be altered, graded, or filled in any way except for the addition of sand of compatible quality and character unless the application of this section renders the build-out of allowable density unfeasible. In such case, modifications, alterations, grading, or filling may be allowed through a variance, but only for that portion of the primary dune located mauka (landward) of the shoreline setback area, and only to the extent necessary to construct on a minimum building footprint. This exception shall apply only to lots in existence on the date of enactment of this ordinance. Non-native vegetation may be removed only if done in conjunction with a dune restoration and re-vegetation program approved by the Director that uses naturally occurring historical endemic plant species.

Sec 8-27.7 Permitted structures and activities within the shoreline setback area.

(a) The following structures and activities are permitted in the shoreline setback area. All structures and activities not specifically permitted in this section are prohibited without a variance.

(1) Existing nonconforming structures/activities.

(2) Structure or activity that received a shoreline variance or administrative approval prior to the effective date of this ordinance.

(3) A structure or activity that is necessary for, or ancillary to, continuation of agriculture or aquaculture existing in the shoreline setback area on June 16, 1989.

(4) "Temporary structures or activities" as defined in Section 8-27.2. To ensure that there will be no irreversible or long-term adverse affects, the Director shall require as a condition of a permit the restoration of the site to its original condition or better, and the director may require a bond to ensure such restoration.

(5) A structure or activity that consists of maintenance, repair, reconstruction, and minor additions or alterations of legal boating, maritime, or water sports recreational facilities, which are publicly owned, and which result in no interference with natural beach processes; provided that permitted structures may be repaired, but shall not be enlarged within the shoreline setback area without a variance.

(6) Repairs to a lawfully existing structure, including nonconforming structures, provided that:

(A) The repairs do not enlarge the structure nor intensify the use of the structure or its impact on coastal processes;

(B) The repairs are valued by a licensed professional engineer or architect at less than fifty percent (50%) of the current replacement cost of the structure; and

(C) The repairs are permitted by building code, flood hazard regulations, and special management area requirements under HRS Chapter 205A.

(7) Beach nourishment or dune restoration projects approved by all applicable governmental agencies.

(8) A structure or activity approved by the Director as a minor structure or activity.

(9) Qualified demolition of existing structures.

(b) The following conditions shall apply to any new structure or activity permitted in the shoreline setback area:

(1) All new structures shall be constructed in accordance with the standards for development in Chapter 15, Article 1, Flood Plain Management, Kaua'i County Code, relating to coastal high hazard districts and FEMA guidelines regarding FIRM maps.

(2) The applicant shall agree in writing that the applicant, its successors, and permitted assigns shall defend, indemnify, and hold the County of Kaua'i harmless from and against any and all loss,

liability, claim or demand arising out of damages to said structures or activities from any coastal natural hazard and coastal erosion.

(3) The applicant shall agree in writing for itself, its successors and assigns that the construction of any erosion-control or shoreline hardening structure or activity shall not to be allowed to protect the permitted structure or activity during its life, with the exception of approved beach or dune nourishment fill activities, and landscape planting and irrigation.

(4) The requirements of this subsection 8-27.7(b) shall run with the land and shall be set forth in a unilateral agreement recorded by the applicant with the bureau of conveyances or land court, whichever is applicable, no later than thirty (30) days after the date of final shoreline approval of the structure or activity under Section 8-27.8. A copy of the recorded unilateral agreement shall be filed with the Director and the County Engineer no later than forty-five (45) days after the date of the final shoreline determination and approval of the structure or activity and the filing of such with the Director shall be a prerequisite to the issuance of any related building permit.

Sec. 8-27.8 Shoreline Setback Structure and Activity Determinations.

(a) Any structure or activity proposed in the shoreline setback area shall first obtain a determination from the Director in accordance with this article.

(b) A proposed structure and activity in the shoreline setback area shall not be allowed by the Director unless it is consistent with this Article and HRS Chapter 205A, as amended.

(c) Procedure

(1) A request for determination for a structure or activity within the shoreline setback area shall be submitted to the department on a form prescribed by the Director.

(2) The request shall include relevant information, which shall include, but is not limited to, a current shoreline setback determination or a current certified shoreline survey and coastal erosion information, construction and site plans, a list of proposed plants and their growth, existing and final contours, photographs, an environmental assessment, and a written text addressing compliance with the criteria set forth in this article.

(3) Within one hundred twenty (120) days from the day the application is deemed complete by the Director, the Director shall approve, approve with conditions, or deny an application for approval/determination in accordance with the criteria set forth in this Article. The Director may also issue a determination that the proposed activity or structure is not subject to this Article because it is outside the shoreline setback area.

(4) The Director shall notify the commission at the commission's next regularly scheduled meeting of the following:

(A) any newly completed applications for shoreline setback determination,

(B) any newly completed applications for approval for a structure or activity proposed for a shoreline setback area, and

(C) any new shoreline setback determinations or approval or denials by the Director of structures or activities and the reasons therefor, including, but not limited to, the name of the applicant, the location and purpose of the structure or activity, and a discussion of the factors considered in making the decisions. The Planning Director may submit copies of the coastal erosion study if applicable.

(5) The Director's shoreline setback determinations and approvals or denials shall not be final until accepted by the commission. Notwithstanding commission acceptance, if there is an appeal from the Director's decision, the shoreline setback determinations, approvals, or denials shall not be final until the Commission completes its decision-making on the appeal.

(6) Minor structures or activities shall be completed or in operation respectively within one year from the final shoreline approval or within one year from the date of approval of the last discretionary permit, whichever comes later.

(7) For any non-minor structures or activities allowed within the shoreline setback area and any structures outside the shoreline setback area based on the shoreline setback line, substantial construction of the structure shall be achieved within three (3) years from the date of final shoreline setback determination and approval, and construction thereof shall be completed (as evidenced by a certificate of occupancy in the case of buildings for habitation) within four (4) years from said date.

(A) An extension of no more than one year may be granted by the director to the deadline for substantial construction only for properties with a stable shoreline such as rocky or accreting shorelines or shorelines exhibiting no coastal erosion per a coastal erosion study. In all other cases where substantial construction has not occurred by the deadline, a new shoreline determination shall be required.

(B) In case of failure to complete construction by the four-year deadline, the Planning Commission shall determine a remedy based on a review of the specific circumstances, including but not limited to, the stability of the shoreline, the extent of the completion and the reason for delay.

(C) These requirements for substantial construction and completion shall run with the land and shall be written in a unilateral agreement that is recorded in the Bureau of Conveyances or Land Court, as applicable, prior to application for a building permit. A copy of the recorded unilateral agreement shall be submitted to the Planning Department prior to application for a building permit.

Sec. 8-27.9 Variance application. (a) A written application for variance shall be made in a form prescribed by the Director and shall be filed with the Director. The application shall include plans, site plans, photographs, and any other plans, drawings, maps, or data determined by the Director to be necessary to evaluate the application. The application shall also include:

(1) An administrative fee of \$300.00. The administrative fee shall be seventy-five hundred dollars (\$7,500) if the application

is made after the structure is partially or fully built without the required approvals.

(2) Certification from the owner or lessee of the lot which authorizes the application for variance;

(3) An environmental assessment prepared in accordance with HRS chapter 343, and the environmental impact statement rules and applicable guidelines of the State of Hawai'i;

(4) The names, addresses, and the tax map key identification of owners of real property situated adjacent to and abutting the boundaries of the land on which the proposed use, activity, or operation is to occur;

(5) A site plan of the shoreline setback area, drawn to scale, showing:

(A) Existing natural and man-made features and conditions within;

(B) Existing natural and man-made features and conditions along properties immediately adjacent to the shoreline setback area and proposed improvements;

(C) The certified shoreline and the shoreline setback line;

(D) Contours at a minimum interval of two (2) feet unless waived by the director; and

(E) Proposed development and improvements showing new conditions with a typical section (if a structure).

(6) A copy of the certified shoreline survey map of the property;

(7) Detailed justification of the proposed project, which addresses the purpose and intent of these rules and the criteria for approval of a variance;

(8) Analysis and report of coastal erosion rates and coastal processes; and

(9) Any other information required by the director.

(b) Upon a determination by the director that the application is complete and in compliance with HRS Chapter 205A, part II and this article, the Director shall submit the application to the commission. If the application is determined to be incomplete by the Director, the Director shall return the application to the applicant with a written description identifying the portions of the application determined to be incomplete. The Director shall submit a written report, a copy of the application, and all other documents submitted on the application to the commission prior to the matter appearing on an agenda of the commission.

(c) Except as otherwise provided in this section, all applications for variances shall be heard, noticed, and processed as public hearing matters. Not less than thirty (30) calendar days before the public hearing date, the applicant for a variance shall mail notices of public hearing by certified or registered mail, postage prepaid, to owners of real property which abut the parcel that is the subject of the application. Not less than thirty (30) days prior to the public hearing date, the Director shall publish a notice of hearing once in a newspaper that is printed and issued at least twice weekly in the

County and which is generally circulated throughout the County. The notice shall state the nature of the proposed development, the date, time, and place of the hearing, and all other matters required by law.

(d) Exceptions. Prior to action on a variance application, the commission may waive a public hearing on the application for:

(1) Stabilization of shoreline erosion by the moving of sand entirely on public lands;

(2) Protection of a legal structure costing more than \$20,000; provided that, the structure is at risk of immediate damage from shoreline erosion;

(3) Other structures or activities; provided that, no person or agency has requested a public hearing within twenty-five calendar days after public notice of the application. For the purposes of this section "public notice of the application" shall be publication of a notice of the application in a newspaper which is printed and issued at least twice weekly in the County of Kaua'i, which informs the public of the subject matter of the application and which identifies the date and time by which a written request for a public hearing must be received by the commission; or

(4) Maintenance, repair, reconstruction, and minor additions or alterations of legal boating, maritime or watersports recreational facilities, which result in little or no interference with natural shoreline processes.

Sec. 8-27.10 Criteria for approval of a variance.

(a) A shoreline setback area variance may be considered for a structure or activity otherwise prohibited by this Article, if the commission finds in writing, based on the record presented, that the proposed structure or activity is necessary for or ancillary to:

(1) Cultivation of crops;

(2) Aquaculture;

(3) Major landscaping; provided that, the commission finds that the proposed structure or activity will not adversely affect beach processes, public access or public views and will not artificially fix the shoreline;

(4) Drainage;

(5) Boating, maritime, or water sports recreational facilities;

(6) Facilities or improvements by public agencies or public utilities regulated under HRS chapter 269;

(7) Private facilities or improvements that are clearly in the public interest;

(8) Private facilities or improvements which will neither adversely affect beach processes nor artificially fix the shoreline; provided that, the commission also finds that hardship will result to the applicant if the facilities or improvements are not allowed within the shoreline setback area;

(9) Private facilities or improvements that may artificially fix the shoreline but not adversely affect beach processes; provided that, the commission also finds that shoreline erosion is likely to cause

severe hardship to the applicant if the facilities or improvements are not allowed within the shoreline setback area and all alternative erosion control measures, including retreat, have been considered;

(10) The commission may consider granting a variance for the protection of a dwelling unit or public infrastructure; provided that, the structure is at imminent risk of damage from coastal erosion, such damage poses a danger to the health, safety, and welfare of the public, and the proposed protection is the best shoreline management option in accordance with relevant state policy on shoreline hardening.

(11) Construction of a new dwelling unit. In the case where the applicable shoreline setback line does not allow for the minimum buildable footprint for a new dwelling unit, the commission may consider granting a variance under the following guidelines:

(A) The front yard setback may be reduced where feasible to allow for the minimum buildable footprint;

(B) The side yard setback may be reduced where feasible to allow for the minimum buildable footprint;

(C) The minimum buildable footprint may be reduced to 1500 square feet.

(D) If the foregoing approaches (a), (b), and (c) are done to the maximum extent practicable, the calculated shoreline setback may be reduced, provided that under no circumstance shall the shoreline setback line be less than forty (40) feet;

(12) Rebuilding of an existing dwelling unit.

(A) Rebuilding of a lawfully existing dwelling unit under this section shall only be allowed if the rebuilding does not enlarge the structure beyond its previous building footprint nor intensify the use of the structure or its impacts on coastal processes, and the rebuilding is not prohibited by Article 23, Chapter 8, Kaua'i County Code, 1987 as amended.

(B) In the case where the applicable shoreline setback line does not allow for the rebuilding of a lawfully existing dwelling unit upon a minimum building footprint, the commission may consider granting a variance under the following guidelines only:

(1) The front yard setback may be reduced where feasible to allow for the minimum buildable footprint;

(2) The side yard setback may be reduced where feasible to allow for the minimum buildable footprint;

(3) The buildable footprint may be reduced to below 2100 square feet.

(4) If the foregoing approaches (a), (b) and (c) are done to the maximum extent practicable and a buildable footprint of 1500 is not feasible, the shoreline setback may be reduced provided that under no circumstances shall the shoreline setback line be less than twenty (20) feet from the certified shoreline, and for any reduction below thirty (30) feet, a qualified professional consultant must certify that the property is

not subject to undue risk from erosion, high wave action, or flooding.

(b) A structure or activity may be considered for a variance upon grounds of hardship if:

(1) The applicant would be deprived of all reasonable use of the land if required to fully comply with the shoreline setback rules;

(2) The applicant's proposal is due to unique circumstances and does not draw into question the reasonableness of the shoreline setback rules; and

(3) The proposal is the best practicable alternative which best conforms to the purpose of the shoreline setback rules.

(c) Before granting a hardship variance, the commission must determine that the applicant's proposal is a reasonable use of the land. Because of the dynamic nature of the shoreline environment, inappropriate development may easily pose a risk to individuals or to the public health and safety or to the coastal zone management and resources. For this reason, the determination of the reasonableness of the use of land should properly consider factors such as shoreline conditions, erosion, surf and flood conditions and the geography of the lot.

(d) For purposes of this section, hardship shall not include economic hardship to the applicant resulting from: (1) county zoning or setback changes, planned development permits, cluster permits, or subdivision approvals after June 16, 1989; (2) any other permit or approval which may have been issued by the commission, or (3) actions by the applicant.

(e) No variance shall be granted unless appropriate conditions are imposed:

(1) To maintain and require safe lateral access to and along the shoreline for public use or adequately compensate for its loss;

(2) To minimize and mitigate risk of adverse impacts on beach processes;

(3) To minimize and mitigate risk of structures failing and becoming loose rocks or rubble on public property; and

(4) To minimize adverse impacts on public views to, from, and along the shoreline; and

(5) To comply with County Code provisions relating to flood plain management, Chapter 15, Article 1, Kaua'i County Code, and Drainage, Chapter 22, Article 16, Kaua'i County Code, respectively.

(f) Any structure approved within the shoreline setback area by variance shall not be eligible for protection by shoreline hardening during the life of the structure, and this limitation and the fact that the structure does not meet setback requirements under Section 8-27.3 and could be subject to coastal erosion and high wave action shall be written into a unilateral agreement that is recorded by the Bureau of Conveyances of Land Court, as the case may be. A copy of the unilateral agreement shall be submitted to the Planning Department prior to the issuance of the required zoning and/or shoreline setback variance. Failure of the grantor to record these deed restrictions shall constitute a violation of this section and the grantor shall be subject to the penalties set forth in this article.

(g) For any structure approved within the shoreline setback area by variance, the applicant shall agree in writing that the applicant, its successors, and permitted assigns shall defend, indemnify and hold the County of Kaua'i harmless from and against any and all loss, liability, claim, or demand arising out of damages to said structure and this indemnification shall be included in the unilateral agreement required above.

(h) The applicant may apply to the department for an amendment to the variance in a manner consistent with the procedures of the special management area rules of the Kaua'i Planning Commission.

(i) No variance shall be granted for structures within the shoreline setback area that are unpermitted, unless the Commission determines that a structure is necessary to protect public health and safety, and/or that removal of the structure would cause a greater public harm.

Sec. 8-27.11 Enforcement.

(a) The Director shall enforce this article in accordance with Article 24 of the County of Kaua'i Comprehensive zoning Ordinance. HRS Chapter 205A, and the rules of Practice and Procedure of the County of Kaua'i Planning Commission.

(b) Removal of an unpermitted structure.

(1) In determining the disposition of a unpermitted structure, the Director shall follow the procedures outlined in Chapter 12 of the Rules of Practice and Procedure of the County of Kaua'i Planning Commission based on the nature of the unpermitted structure. If the structure would have required Class I, II, or III permits as well as shoreline setback determination and approval or variance, the procedure shall be that required under Section 1-12-4 of said rules. If a Class IV permit would have been required, the procedure would be that outlined in Sections 1-12-5 through 1-12-8 of said rules.

(2) Following the relevant procedures described in Sec. 8-27.11(b)(1), the Director or the Commission, as the case may be, shall order the removal of an unpermitted structure unless it is determined that removal shall cause a greater public harm than allowing the structure to remain.

(3) If the Director or Commission determines that removal would be inappropriate, the property owner or perpetrator shall obtain a variance under Sec. 8-27.10 and shall pay penalties as specified in Section 8-27.12.

(c) Judicial Enforcement of Order. The director may institute a civil action in any court of competent jurisdiction for the enforcement of any order issued pursuant to this section.

Where the civil action has been instituted to enforce the civil fine imposed by such order, the director need only show that a notice of violation and order was served, a hearing was held or the time allowed for requesting a hearing had expired without such a request, that a civil fine was imposed and that the fine imposed has not been paid.

The director may institute a civil action in any court of competent jurisdiction for injunctive relief to prevent violation of any provision of this Chapter, any rule adopted thereunder, any permit issued pursuant thereto or any condition of any shoreline setback approval in addition to any other remedy provided for under this chapter.

(d) Nonexclusiveness of Remedies. The remedies provided in this chapter for enforcement of the provisions of this chapter, or any rule adopted thereunder, shall be in addition any other remedy as may be provided by law.

(e) Appeal in Accordance with Statute. If any person is aggrieved by the order issued by the director pursuant to this section, the person may appeal the order in the manner provided in HRS Chapter 91, provided that no provision of such order shall be stayed on appeal unless specifically ordered by a court of competent jurisdiction.

(b) The Director shall enforce this article in accordance with Article 24 of the County of Kaua'i Comprehensive Zoning Ordinance and HRS Chapter 205A.

Sec. 8-27.12 Civil fines. (a) Any person who violates any provision of this Article shall be subject to the penalties provided for in HRS Section 205A-32. Where a structure is built without permits and the Director, in following the procedures outlined in Section 8-27.11(a), determines that removal of the structure would cause a greater public harm, a mandatory penalty of one thousand dollars (\$1,000) shall be imposed, plus, in the discretion of the Director, between ten percent (10%) to one hundred percent (100%) of the estimated construction cost of the unpermitted structure shall be imposed as a penalty, considering factors such as percentage of completion, scope of work, and number of offenses.

(b) Any penalty paid pursuant to this section shall be deposited by the Director of Finance into the Planning Department's budget and shall be used for the enforcement and/or education relating to this ordinance.

Sec. 8-27.13 Appeal of Director's decision. Any person who can show that a direct probable harm to his or her person or his or her property interest, or probable public harm could occur from the decision may appeal any Shoreline Setback Determination, Approval or Denial by the Director to the Commission. The potential appellant shall file a notice of appeal with the Director and the Commission within fifteen (15) days after the adverse decision. Within twenty (20) days of said filing, the commission shall determine the potential appellant's standing to appeal. If the commission grants standing to appeal, the commission shall follow the procedure outlined in Chapter 9 of The Rules of Practice and Procedure of the County of Kaua'i Planning Commission. The Planning Commission's decision may be appealed to the Circuit Court pursuant to HRS Chapter 91 and the aforementioned rules.

Sec. 8-27.14 Promulgation of Rules and Regulations.

This ordinance shall supersede the Shoreline Setback Rules and Regulations of the Planning Department of the County of Kaua'i in existence at the time of adoption of this ordinance. Pursuant to HRS Chapter 91, as amended, the Planning Commission may promulgate rules and regulations consistent with this Article as may be necessary to implement any of the provisions of this Article."

SECTION 3. If any provision of this ordinance or application thereof to any person, persons, or circumstances is held invalid, the invalidity does not affect the other provisions or applications of this ordinance which can be given effect without the invalid provision or application, and to this end, the provisions of this ordinance are severable.

SECTION 4. This ordinance shall take effect thirty (30) days after its approval. The requirements of this ordinance shall not affect any application which has been approved by the County Council or the Commission prior to the effective date of this ordinance, unless there is a subsequent approval required prior to a building permit, in which case, that subsequent application shall be subject to the relevant requirements of this ordinance, excluding subdivisions which have received tentative approval prior to the approval date of this ordinance.

Introduced by: /s/ JOANN A. YUKIMURA
(By Request)

DATE OF INTRODUCTION:
April 25, 2007
Lihu'e, Kaua'i, Hawai'i

CERTIFICATE OF THE COUNTY CLERK

I hereby certify that heretofore attached is a true and correct copy of Bill No. 2226, Draft 4, which was adopted on second and final reading by the Council of the County of Kaua'i at its meeting held on December 19, 2007, by the following vote:

FOR ADOPTION: Bynum, Furfaro, Rapozo, Yukimura	TOTAL - 4,
AGAINST ADOPTION: Iseri-Carvalho, Asing	TOTAL - 2,
EXCUSED & NOT VOTING: None	TOTAL - 0,
RECUSED FROM VOTING: Kouchi	TOTAL - 1.

Līhu'e, Hawai'i
December 20, 2007

Peter A. Nakamura
County Clerk, County of Kaua'i

ATTEST:

Bill "Kaipo" Asing
Chairman & Presiding Officer

DATE OF TRANSMITTAL TO MAYOR:

January 18, 2008

Approved this 25th day of

January, 2008.

Bryan J. Baptiste
Mayor
County of Kaua'i

Office of the Clerk

1000 South King Street
Honolulu, HI 96813

RECEIVED

'08 JAN 28 A9:17

OFFICE OF
THE COUNTY CLERK OF LEI KEHOA
COUNTY OF KAUAI

[Faint handwritten signature]

[Faint text]

[Faint text]

[Faint text]

[Faint text]