UC San Diego

Research Summaries

Title

Coastal Cliff Erosion in San Diego County

Permalink

https://escholarship.org/uc/item/7cm5k76j

Author

Griggs, Gary B.

Publication Date

2002


COASTAL OCEAN RESEARCH

R/CZ-157: 3.1.1998-6.30.1999

Coastal Cliff Erosion in San Diego County
Gary B. Griggs

University of California, Santa Cruz

Summary

oastal erosion threatens to damage nearly 87,000 homes along the shoreline of the United States in the next 60 years, according to a report released in 2000 by the Federal Emergency Management Agency. Population growth, rising sea levels, hurricanes, dams (which block the resupply of sand to beaches) and severe storm events associated with El Niño events are escalating concerns that damage from shoreline erosion could cost hundreds of millions in coming decades. In California, these concerns are intensified by demographics and geography: about 80 percent of the state's 34 million residents live within 50 kilometers of the ocean and about 86 percent of the state's shoreline is classified as actively eroding.

Coastal bluff erosion is of particular concern in counties such as San Diego and Santa Cruz, where homes have been built on top of landslide-prone bluffs and where heavy surf scours the shore.

The Project

In this project, earth sciences professor Dr. Gary Griggs of the University of California at Santa Cruz was funded to investigate the influence of waves, groundwater and bluff composition on erosion rates in San Diego County. His work suggests that erosion estimates have overemphasized the role of wave action on bluff stability while underestimating the importance of bluff composition.

For the study, he and his colleagues analyzed historical aerial photos of the San Diego shoreline at eight representative sites, each nearly half a mile in length. The


Homes built on actively eroding bluffs in San Diego County are no longer fully supported from beneath, making them vulnerable to earthquakes and landslides. Photo: California Sea Grant archives.

photos spanned a 40- to 60-year period, long enough to document changes in the position of the shoreline—the basis for calculating erosion rates.

They then examined the statistical relationships between erosion rates and those processes that cause seacliff failure. They looked, for example, at variations in wave energy along the coast, levels of groundwater seepage and at structural features of the sea cliffs, things such as joints and fractures.

Based on their analyses, the best predictor of bluff stability is bluff composition, particularly rock strength. Variations in rock material along the shore were associated with average rates of erosion that ranged from 3 centimeters a year in La Jolla to 43 centimeters a year in Carlsbad. Consistent with other studies, Dr. Griggs found that

groundwater also plays an important role in weakening bluff materials.

Impacts

The technical underpinning of this study was the ability to use a process known as soft-copy photogrammetry to digitize aerial photos of the coast without significant distortion and at high resolution. Without these high-resolution digital images, it would have been impossible to compute erosion rates. Dr. Scott Ashford of University of California, San Diego has been funded by California Sea Grant to use photogrammetry to evaluate the effectiveness of bluff-stabilization methods in San Diego County.

The 2000 FEMA report on coastal erosion included Griggs' analyses for San Diego and Santa Cruz counties.

Cooperating Organizations

United States Geological Survey Westerm Coastal and Marine Geology Team

Publications

Benumof, B.T., C.D. Storlazzi, R.J. Seymour, and G.B. Griggs. 2000. The relationship between incident wave energy and seacliff erosion rates: San Diego County, California. *J. Coastal Res.* 16(4): 1162–1178.

Benumof, B.T. 1999. The dynamics, kinematics, and geomorphic evolution of the San Diego, California coastline. Ph.D. dissertation abstract, University of California, Santa Cruz.

Benumof, B.T., and G.B. Griggs. 1999. The dependence of seacliff erosion rates on cliff material properties and physical processes: San Diego County, California. Shore & Beach 67(4): 29–41.

Trainee and Thesis

Benumof, Benjamin T., Ph.D., University of California, Santa Cruz, 1999, "The Dynamics, Kinematics and Geomorphic Evolution of the San Diego Coastline."

For more information:

Dr. Gary B. Griggs Professor, Earth Sciences University of California, Santa Cruz Tel.: (831) 459-5006

Email: griggs@cats.ucsc.edu

PUB. NO. CSG-CZ-02-002 JANUARY 2002

California Sea Grant is a statewide, multiuniversity program of marine research, education, and outreach activities, administered by the University of California. Sea Grant-sponsored research contributes to the growing body of knowledge about our coastal and ocean resources and, consequently, to the solution of many marine-related problems facing our society. Through its Marine Extension Program, Sea Grant transfers information and technology developed in research efforts to a wide community of interested parties and actual users of marine information and technology, not only in California but throughout the nation. Sea Grant also supports a broad range of educational programs so that our coastal and ocean resources can be understood and used judiciously by this and future generations.

The national network of Sea Grant programs is a unique partnership of public and private sectors, combining research, education, and technology transfer for public service and dedicated to meeting the changing environmental and economic needs in our coastal, ocean, and Great Lakes regions.

This work is sponsored in part by a grant from the National Sea Grant College Program, National Oceanic and Atmospheric Administration, U.S. Department of Commerce, under grant number NA06RG0142, Project number A/P-1. The views expressed herein are those of the author and do not necessarily reflect the views of NOAA or any of its sub-agencies. The U.S. Government is authorized to reproduce and distribute for governmental purposes.

University of California, San Diego, 9500 Gilman Drive, La Jolla, CA 92093-0232 Phone:(858) 534-4440 Fax: (858) 453-2948 Web site: http://www-csgc.ucsd.edu