

The Erosion Problem:

Physical, Educational, and Regulatory Perspectives

Greg Berman

What is a hotspot?

Erosion Rate / Vulnerability / Frame of Reference

Sandwich – Town Neck

January 26, 2015

Sandwich – Town Neck

January 26, 2015

Video by
Peter
Traykovski,
WHOI

Sandwich – Town Neck

Video by Peter Traykovski, WHOI , Image by Issac Benaka

January 27, 2015

February, 2015

July 30, 2015

It's all sediment transport!

What is Erosion???..... just more leaving than coming in

Accretion

Static Equilibrium

Erosion

Daily/Seasonal Variability

Beach Profile Adjustments

Large waves, which tend to occur in the winter in Massachusetts, cause the beach to temporarily change its profile.

- **70 – 80% of MA shoreline is eroding**
- **Erosion rates have increased since 1950's**
- **Erosion is not steady...punctuated by storms
(layers exposed can cause slumping)**

Designed to extend the “usable life” of a property.

General practice 1920s – 1950s.

Scientists wrote letter in 1970’s... MA “needs” erosion.

MassDEP

Massachusetts Department of Environmental Protection

310 CMR 10: “no new coastal engineering structure on a coastal beach/dune/bank to protect a structure built after **8/10/1978”**

Towns: Engineered structures may require nourishment

1. Erosion of glacial landforms is the MOST important source of sediment for dunes and beaches in Massachusetts.
2. Wind and waves then transport sediment.
3. Without erosion and then longshore re-deposition there would be no beaches.

This is why the WPA was put in place

- Do nothing
- Vegetation
- Re-grade
- Managed retreat
- Beach nourishment
- Sand fencing
- Fiber rolls
- Coir Envelopes

C E S

WPA: Coastal engineering structure means, but is not limited to, any breakwater, bulkhead, groin, jetty, revetment, seawall, weir, riprap or any other structure that is designed to **alter wave, tidal or sediment transport processes** in order to protect inland or upland structures from the effects of such processes.

Stick vs. Carrot

Incentives

Regulations

Childhood Vaccines:
Climate Change:
GMO:

Scientists

86%

87%

88%

Public

68%

50%

37%

PEW

High 90s%, if look at literature

Cook et al 2013, IPCC 5th AR

Coastal Property Owner

Preserve upland

Revetment

Nourishment trigger
at local beach elevation

Coastal Resource User

Preserve CRA width

Green Infrastructure

Nourishment is annual
volume for downdrift beaches

Grandfathering....pre/post 1978

Buyer beware

Remove grandfathering or drop the 1978 restriction on CES
Right now we've got 2 classes of property

NFIP tried to remove grandfathering BW12
Lose grandfathering on change in ownership (2nd homes 1st)

1. Post 1978 house
2. Scarp 50-60' from house
3. Poorly maintained fiber rolls
4. Several OOCs included “no CES”

Is it acting as a sediment source?...only needs to “play a role”.

Local ConCom permitted a **rock revetment (CES)**.

Abutters/Stakeholders appealed to State DEP

1. Mix of Pre and Post 1978 houses
2. Scarp 5-50' from houses
3. Revegetation of coastal bank attempted
4. Several OOCs included “no CES”
5. Town owned conservation land
6. Beach had Wetlands Restriction Act
7. Erosion down drift

Is it acting as a sediment source?...only needs to “play a role”.

Local ConCom denied project.

Likely changes/appeal coming soon.

“No...you don’t understand...my house is going to fall in!”

“Temporary Measures”

Controversial Kline House in Truro has been sold

The Kline house at 27 Stephens Way in South Truro has been sold back to the trust that previously owned it.
Merrily Cassidy/Cape Cod Times

By Mary Ann Bragg
mbragg@capecodonline.com

Why protect properties.....?

To protect the sample

The Facts

Value = \$333,000,000

Only ~1% of properties
~3% of town area

but they make ~10% of the real estate taxes

The Implications

(don't want takings)

To keep the same revenue,
the tax rate would go from 8.18 to 9.06
or ~\$300 per household

www.whoi.edu/seagrant

www.capecodextension.org/

Questions?

Greg Berman
Coastal Processes Specialist
Woods Hole Sea Grant | Cape Cod Cooperative Extension
gberman@whoi.edu | gberman@barnstablecounty.org