

MARCH
2010

MANAGEMENT PLAN FOR THE DELAWARE BAY BEACHES

FINAL REPORT • MARCH 2010

MANAGEMENT PLAN FOR
THE DELAWARE BAY BEACHES

PREPARED FOR:

DELAWARE DEPARTMENT OF NATURAL RESOURCES AND ENVIRONMENTAL CONTROL
DIVISION OF SOIL AND WATER CONSERVATION
SHORELINE AND WATERWAY MANAGEMENT SECTION
89 KINGS HIGHWAY
DOVER, DELAWARE 19901

EXECUTIVE SUMMARY

PREPARED BY:

03144-BD-10

PBS&J
4030 WEST BOY SCOUT BOULEVARD
SUITE 700
TAMPA, FLORIDA 33607

MANAGEMENT PLAN

FOR

The Delaware Bay Beaches

Prepared for:

**Delaware Department of Natural Resources and Environmental Control
Division of Soil and Water Conservation
Shoreline and Waterway Management Section
89 Kings Highway
Dover, Delaware 19901**

Prepared by

MARCH 2010

1. Executive Summary

The beaches along the western shore of Delaware Bay have long experienced varying levels of shoreline erosion due to intermittent storm events and the resultant wind, wave, and water level forces acting on the beach system. In the past, beach nourishment projects and shoreline protection structures were implemented on an as-needed basis. The State of Delaware determined there is a need to develop a long-term beach management plan and associated cost analysis. The goal of the plan is a cost-effective strategy for the future management of the Bay beaches.

PBS&J was tasked by DNREC’s Shoreline and Waterway Management Section to develop a ten-year beach management plan for the communities of Pickering Beach, Kitts Hummock, Bowers Beach, South Bowers Beach, Slaughter Beach, Primehook Beach and Broadkill Beach (see Figure 1.1). The study incorporates existing literature and data, previous historical analyses, coastal processes modeling, conceptual beach nourishment designs, and cost estimates and schedules.

Figure 1.1 Overall map of the Delaware Bay communities.

Delaware Bay Beach System

The beach communities are located along the western shore of Delaware Bay. The orientation of the shoreline generally faces the northeast, but with divergences along the reaches. The shoreline is punctuated by several tidal inlets, some with jetties that influence the short and long-term sediment transport processes. The continued shoreline retreat of the barrier beaches fronting the wetland systems, such as in the vicinity of Fowler Beach, has added stress to the adjacent shorelines. The approximate lineal length* of the communities is:

Pickering Beach	0.6 miles
Kitts Hummock	1.1 miles
Bowers Beach	0.7 miles
South Bowers	0.7 miles
Slaughter Beach	2.8 miles
Primehook Beach	1.5 miles
Broadkill Beach	<u>4.7 miles</u>
Total approximate length	12.1 miles
Total approximate reach length	30.2 miles

*Length estimates were measured and estimated from existing published maps of the areas.

The influences of ocean waves, bay currents and seasonal wind/wave events have an effect on the direction and volume of transport of beach material and shape of the beaches. In general, the lower – southeastern portion – of the Delaware Bay coast can be influenced by the incoming ocean waves that are altered by local water depths, but the area is also influenced by the seasonal wind/wave patterns. The areas external to the direct influence of ocean waves respond seasonally to the local wind/fetch-wave and water level conditions.

The daily influences of “normal” waves and fluctuations of water levels provide the background for the shape of the beach and the on-going movements of sand in the beach system. These movements of the beach sand include shore parallel transport in each direction, onshore and offshore transport and on occasions wind transport of the sand. The “abnormal” waves and water levels are associated with storms. In particular, storm surge can override a low tide and significantly raise the actual water level above the predicted high tide. This elevated water level can allow the storm waves to significantly erode the beach, and during certain storm events, overtop the beach and dune and flood properties. This overtopping of the beach and dune can overwash the beach and dune sand landward onto lots and streets and into the adjacent wetland systems.

The impact of manmade structures, primarily for maintenance of navigation, has influenced the shape and orientation of the Delaware Bay coastal shoreline. In particular, the Murderkill River inlet and the Mispillion River inlet jetties have influenced the alignments and locations of their respective inlet drainages. In addition, the jetties have

also influenced the adjacent beaches and the sand transport processes in and around the inlets. Other structures, such as the shore-parallel experimental breakwaters at Kitts Hummock, have not had an overtly noticeable effect on the beach shape. In other communities, as a result of changes in the beach, groins were constructed perpendicular to the shoreline. Their effect on the beach is localized.

The natural resources attendant to these beach communities is very diverse. They include significant numbers of resident shore birds, major migratory bird populations that use the nearby wetlands and beaches, beach-spawning horseshoe crabs and a host of native crabs, fish, micro- and macro-invertebrates and a diversity of vegetative species, both wetlands and upland. Many of the communities are backed by significant inland wetland systems. Satellite and aerial photographic images reveal that the typical Delaware Bay coastline consists of a relatively narrow band of beach fronting wetlands. The beach communities occupy this narrow strand of sand between the Bay and the wetland and upland ecosystems landward of the beach.

Delaware Bay 10 Year Strategic Beach Management Plan – Synopsis of Plan Elements

The proposed management plan addresses the impacts of beach erosion caused by wave attack and storm surge. The plan provides recommendations to protect and enhance the beach and dune system in each of the communities included in the study. These recommendations are intended for planning purposes at this stage. The specific site conditions at each community will be investigated during the design and permitting phases and will result in a more detailed design. In addition, the plan is not intended to address flooding issues resulting from inland drainage conveyance or storage concerns.

Beach Management Plan Conceptual Designs

The design of a beach nourishment project is based on the geometry of the shoreline and localized historical erosion rates (historic erosion losses) in conjunction with the amount of protection desired from a return period storm event (storm protection). Various beach fill design alternatives were considered within the development of this plan. It should be noted that these conceptual designs are for purposes of estimating costs and are not intended for construction. Three levels of protection were evaluated to provide a range of projects to be considered from an economic, environmental and local sponsor perspective. The three project beach fill designs for each community include:

1. Strategic Fill Placement – The Strategic Placement scenario consists of concentrating the placement of fill along the specific locations of greatest need in each community. This alternative is largely based on the previous shore protection activities conducted by DNREC, and is the minimum level of protection that would be recommended.
2. 5 Year Level of Protection - The 5 Year Scenario is based on restoring 5 years of estimated shoreline losses and providing protection from a storm event with a 5-year return period.

3. 10 Year Level of Protection - The 10 Year Scenario is based on restoring 10 years of estimated shoreline losses and providing protection from a storm event with a 10-year return period.

These three beach fill conceptual designs include a template to provide a long term 10 year level of protection, a template to provide a 5 year level of protection, and a template to provide strategic protection through placement in areas of greatest need. Cost estimates for each project scenario were developed based on the most recent and accurate pricing possible. In addition, improvements and changes to existing shore protection structures were considered at each community and presented in the full report.

Data and Analyses

Historical data was gathered from a variety of sources, including DNREC staff and files, University of Delaware researchers, and U.S. Army Corps of Engineers staff and files. This information serves as a backdrop for the plan, and yields vital details concerning previous management activities, long-term environmental conditions and forces acting on the beach system and other relevant items. The development of the beach management plan included a review of previous historical analyses related to wave conditions and sediment transport. Three new numerical coastal process models encompassing bay circulation, wave propagation, and beach morphology provided a conceptual understanding of sediment transport trends in the areas of concern. The historical analyses and modeling results, combined with local insight and experience, provided the basis for the development of the beach management plan concepts.

Beach Nourishment

The primary shore protection recommendation presented in the management plan is beach fill placement or beach nourishment tailored to the needs of each community. The primary function of a beach nourishment project is to restore a natural resource and provide protection to upland infrastructure and resources from erosion caused by wave action and storm surge. Figure 1.2 shows how storms can impact the shoreline and cause damage to upland infrastructure. During higher water levels and increased wave heights, the beach berm, which acts as a protective buffer, is eroded. However, note the accretion in the nearshore zone also caused by the storm or high energy event. The “beach” includes the nearshore features (bars and shoals), the beach berm and the dune complex. Each of these three beach components are addressed in the conceptual designs individually developed for each of the beach communities.

Beach nourishment involves placing sand along the shoreline and extending the width of the beach and in some cases raising the initial height, thereby increasing the buffer of protection. The amount of protection provided by a nourishment project is not an absolute measure, due to the uncertainties in the frequency of storm events that may be encountered over the project lifespan. Scheduled maintenance (renourishment) is needed to maintain the desired level of protection. Typical features found in beach nourishment projects include a berm and dune (Figure 1.2). Figure 1.3 illustrates a general example of

the pre-project condition, post-construction profile (cross-section), and the intended equilibrated project design configuration. The berm is the primary feature of a beach nourishment project, and provides additional beach width to dissipate wave energy. A dune is typically included in the design of a beach nourishment project and includes less sand volume than the berm. However, it provides additional height to the beach to help prevent storm surge overtopping.

Figure 1.2 Example of storm impacts to shoreline and upland areas (CEM Figure V-4-1).

Dune vegetation occurs naturally along the Delaware Bay coastline, and provides additional protection against the effects of wind and waves. When dunes are artificially constructed, planting dune grasses can help anchor the placed sand, as well as potentially accumulate windblown sand. Cape American beach grass is a pioneer species in dune formation, due to its extensive root and rhizome system. It should be planted along the

top and down the face of the constructed dunes to increase the stability of the dune and assist the dune in providing additional protection to upland structures.

Figure 1.3 Conceptual example of pre-project, post-construction, and design beach profiles (CEM Figure V-4-2).

Beach Management Implementation Framework

The proposed management plan is considered the first step in a multi phase process to implement the plan. Following the approval and adoption of the plan and establishing a long-term funding source the projected schedule of work includes the following activities:

- Geotechnical investigations. Limited data are available on the exact locations and extents of sand sources that could be used for nourishment projects. In order to prepare permit applications, design documents, and bid documents, a more detailed geotechnical study will be required to locate and characterize the sources of sand that will be used for each community. This work should be performed as one study that will cover the needs of all seven communities. The cost of performing this work has been included in the attached tables and has been prorated over each community based on the relative amount of sand that community needs. These investigations are expected to take approximately 1 year to complete.
- Final design and permitting. Once the detailed geotechnical study is completed and specific sources of sand have been identified, final design and permitting work can proceed. The design of each project will depend on the nature of the sand source.

The cost of performing this work has been included in the attached tables and has been prorated over each community based on the relative amount of sand that community needs. Design and permitting work are expected to take about 1½ to 2 years to complete.

- Sand placement. We have assumed that all work will be performed in two main groups; a north region that will include Pickering Beach, Kitts Hummock, Bowers Beach, and South Bowers Beach, and a south region that will include Slaughter Beach, Primehook Beach and Broadkill Beach. This grouping can help minimize the large mobilization/demobilization costs associated with this type of project. The inclusion of adjacent communities can also help make these projects suitable and attractive to local, relatively small commercial dredging firms. The goal is to obtain reasonable, competitive prices. Sand placement was estimated to take 1 year to complete for each region.

In addition to the above items, the proposed long term beach management plan includes the following post construction activities:

- Environmental permit monitoring. Once initial construction has been completed, it is likely that the permit terms for each project will require some type of follow up monitoring of project impacts and/or various performance measures. An allowance for these costs has been included for the three years following the initial completion of each project.
- Beach surveys. To assist with design and permitting leading up to initial construction and to properly assess the performance of each project, annual beach surveys should be performed in each community. An allowance for these costs has been included for each project.
- Periodic maintenance or follow up nourishments. Each project will require maintenance. Projected maintenance costs for each option have been included based on the assumption that 60% of the volume of sand initially placed will need to be restored at the end of the “design life” of the alternative. The frequency and level of maintenance will depend on how often storms impact the area, how severe the storms are, and the relative size of the initial beach nourishment project (e.g., the 10 year scenario should require less maintenance than the 5 year and strategic beach fill placement scenarios under the same storm conditions).

Cost Projections

Cost projections and a schedule were developed for each community. Long range planning provides opportunities for employing regional approaches to beach management and encourages coordination among communities to lower costs and provide long term solutions to beach erosion. For the purposes of this management plan, the long range planning timeframe used was 10 years. The long range cost projections for the three project scenarios are provided for each community.

Combining as many projects as practical is an effective means for minimizing these costs. For the purposes of this plan, it was assumed that work would be grouped into two regions and performed under two contracts. The north region includes the communities of Pickering Beach, Kitts Hummock, Bowers Beach and South Bowers Beach. The south region includes Slaughter Beach, Primehook Beach and Broadkill Beach. If work is to be performed as individual contracts, costs would need to be increased to reflect mobilization and demobilization costs for each project.

Construction cost estimates were developed based on discussions with contractors, available cost information from other relevant projects in this region and the project team's experience with similar relatively small beach restoration projects.

Costs for design, permitting, geotechnical investigation, post-project performance, and physical/biological monitoring are presented in tabular form for each community within the main body of the plan. Construction costs are estimated for each of the three project scenarios and include mobilization and demobilization, sand placement, and dune plantings.

1. Mobilization/demobilization costs. One of the largest costs associated with beach nourishment projects is the cost of mobilizing and demobilizing a dredge to pump sand from an offshore source onto the beach. These costs typically range from \$450,000 per project for a relatively small dredge (e.g., 14 in hydraulic dredge with a draft of 4 ft) to over \$1 million for larger dredges suitable for work in deeper water.

For these projects, mobilization/demobilization costs were estimated to be \$750,000 for the north region and \$650,000 for the south region. This is based on an initial mobilization/demobilization cost of \$450,000 plus \$100,000 to move to each additional community. The mobilization and demobilization costs assume the pumping distance is 1 to 2 mi and that no special problems or restrictions exist for dredging. The cost for intermediate work at each beach such as laying and removing pipe are also included in mobilization. The mobilization and demobilization cost is spread out evenly among the four northern communities and the three southern communities.

2. Sand placement costs. A unit cost of \$7/cy reflects relative estimates for excavation, delivery distances, and the estimated placement quantities for sand. The unit volume for the berm represents the area of the template with a full width berm. A unit volume equal to half of the full berm is used in estimating volume in the taper.
3. Dune plant costs. A unit cost of \$1.09/planting unit reflects relative estimates for plants and the labor to install them. The basic planting scheme used for each community assumes 11 or 12 rows of plants planted on 18 in centers with one planting unit in each hole. One planting unit equals two plants.

Funding

The various strategies listed do not include a funding source for the initial projects undertaken under this long term beach management plan. The development of a long term funding program and commitment will be essential to meet the goals set forth in the long term beach management plan. There is also no funding mechanism for the emergency placement of sand if one or more major storms strike the area above the level of protection criteria discussed. These types of events generally cause damage along an entire coastline. The Federal Emergency Management Agency (FEMA) recognizes engineered and maintained beaches as public infrastructure which may be eligible for public recovery funds provided that sufficient damage occurs to warrant a federal disaster declaration. This type of funding could help with recovery from a major storm event. Regardless, if the state is attempting to achieve and maintain a uniform level of protection, there may be a need to set aside additional funding to deal with emergencies.

Delaware Bay Beach Community Management Plans

The following sections outline the proposed alternative actions for long term management of each of the Delaware Bay Beach Communities. Table 1.1, at the end of this section, details the estimated costs for each community and each conceptual design.

Pickering Beach

Pickering Beach, measuring about 3,500 ft in length, is located approximately 29 mi from the mouth of the Delaware Bay. It occupies a narrow barrier of sand bordered by Delaware Bay and a back barrier marsh. Observation of past beach fill behavior suggests that the dominant transport direction is northward in the north half of the community and southward in the southern half, with the central curve in the shoreline acting as a nodal point. Beach nourishment and the installation of shore protection structures have been conducted at Pickering Beach since 1962. A total of 255,750 cy of beach material have been placed to date. A portion of the floating tire breakwater installed by the Corps as part of the Section 54 Demonstration program in 1978 still exists, but resides on the bottom. Unless aesthetic reasons dictate action, removal of the remnants of the tire breakwater is not recommended as part of the overall shore protection strategy.

The Strategic Placement scenario (Figure 1.4) consists of two beach fill segments, northern and southern, with a dune feature along each section. The total project spans 3,500 ft of shoreline, with a maximum berm width of 35 ft at an elevation of +8.2 ft NAVD88. This requires an initial fill volume of 37,100 cy of material, with a maintenance placement of 22,260 cy every four years thereafter. The slope of the dune should be planted with 21,500 units of beach grass. The initial placement will cost an estimated \$470,635, while the total ten year plan costs approximately \$1,120,102.

The 5 Year Scenario project (Figure 1.5) consists of a uniform dune and berm, spanning 3,500 ft of shoreline, with a maximum berm width of 35 ft at an elevation of +8.2 ft NAVD88. This requires an initial fill volume of 51,500 cy of material, with a maintenance placement of 30,900 cy every five years thereafter. The slope of the dune should be planted with 21,500 units of beach grass. The initial placement will cost an estimated \$571,435, while the total ten year plan costs approximately \$1,246,382.

The 10 Year Scenario project (Figure 1.6) consists of a uniform dune and berm, spanning 3,500 ft of shoreline, with a maximum berm width of 115 ft at an elevation of +8.2 ft NAVD88. This requires an initial fill volume of 138,500 cy of material, with a maintenance placement of 83,100 cy every ten years thereafter. The slope of the dune should be planted with 21,500 units of beach grass. The initial placement will cost an estimated \$1,180,435, while the total ten year plan costs approximately \$1,416,582.

TYPICAL CROSS SECTION A-A

VERTICAL SCALE: 1" = 10'
HORIZONTAL SCALE: 1" = 100'

TYPICAL CROSS SECTION B-B

User Name: 21883
Drawing Name: A:\Projects\UNCC\Uncc\Delaware.dwg
Mar 12, 2010 11:58am

CLIENT:
**DELAWARE DEPARTMENT OF NATURAL
RESOURCES & ENVIRONMENTAL CONTROL**

PROJECT:
PICKERING BEACH

TASK:
STRATEGIC FILL PLACEMENT

FIGURE 1.4

TYPICAL CROSS SECTION A-A

VERTICAL SCALE: 1" = 10'
 HORIZONTAL SCALE: 1" = 100'

User Name: 21185
 Drawing Name: A:\Projects\UNRCS\Unr\Pickering.dwg
 Mar 12, 2010 - 11:05am

PBSJ	CLIENT: DELAWARE DEPARTMENT OF NATURAL RESOURCES & ENVIRONMENTAL CONTROL	PROJECT: PICKERING BEACH	TASK: 5 YEAR SCENARIO	FIGURE 1.5
-------------	---	------------------------------------	---------------------------------	-------------------

TYPICAL CROSS SECTION A-A

VERTICAL SCALE: 1" = 10'
 HORIZONTAL SCALE: 1" = 100'

CLIENT:
**DELAWARE DEPARTMENT OF NATURAL
 RESOURCES & ENVIRONMENTAL CONTROL**

PROJECT:
PICKERING BEACH

TASK:
10 YEAR SCENARIO

FIGURE 1.6

User Name: 21888
 Drawing Name: M:\Projects\UNR\UNR\UNR.dwg
 Mar 12, 2010 - 1:00pm

Kitts Hummock

Kitts Hummock, measuring about 6,000 ft in length, is located approximately 27 mi from the mouth of the Delaware Bay, and is bordered to the west by a 1,600 ft wide tidal marsh. Observation of past beach fill behavior suggests that the dominant sediment transport direction is northerly. There is a component of southerly transport at the southern end of Kitts Hummock as noted at the terminal groin/drainage structure. The groin is retaining sand with an erosional offset of the shoreline on the south side of the structure. Beach nourishment events and the installation of shore protection structures have occurred at Kitts Hummock since 1961. A total of 310,130 cy of material has been placed to date. Three breakwaters were constructed by the Corps in 1978, approximately 700 ft offshore. Each breakwater was constructed using a different material: nylon sandbags, concrete boxes, and rip rap stone. Currently, the concrete box and riprap mound structures remain offshore. Removal or modification of the structures is not recommended.

The Strategic Placement scenario (Figure 1.7) consists of a beach fill and dune feature along the southern 3,700 ft of the community, with a berm width of 30 ft at an elevation of +8.2 ft NAVD88. This requires an initial fill volume of 42,300 cy of material, with a maintenance placement of 25,380 cy every four years thereafter. The slope of the dune should be planted with 39,000 units of beach grass. The initial placement will cost an estimated \$503,765, and the total ten year plan costs approximately \$1,121,796.

The 5 Year Scenario project (Figure 1.8) consists of a uniform dune and berm, spanning 5,800 ft of shoreline, with a maximum berm width of 30 ft at an elevation of +8.2 ft NAVD88. This requires an initial fill volume of 101,200 cy of material, with a maintenance placement of 60,720 cy every five years thereafter. The slope of the dune should be planted with 21,500 units of beach grass. The initial placement will cost an estimated \$988,410. The total ten year plan costs approximately \$1,956,321..

The 10 Year Scenario project (Figure 1.9) consists of a uniform dune and berm, spanning 5,800 ft of shoreline, with a maximum berm width of 75 ft at an elevation of +8.2 ft NAVD88. This requires an initial fill volume of 196,600 cy of material, with a maintenance placement of 117,960 cy every ten years thereafter. The slope of the dune should be planted with 39,000 units of beach grass. The initial placement will cost an estimated \$1,656,210. The total ten year plan costs approximately \$1,976,581.

VERTICAL SCALE: 1" = 10'
 HORIZONTAL SCALE: 1" = 100'

TYPICAL CROSS-SECTION A-A

User Name: 21185
 Drawing Name: A:\Projects\UNR\CD\Unr\04\KittsHummock.dwg
 Mar 12, 2010 - 12:13pm

	CLIENT: DELAWARE DEPARTMENT OF NATURAL RESOURCES & ENVIRONMENTAL CONTROL	PROJECT: KITTS HUMMOCK	TASK: STRATEGIC FILL PLACEMENT	FIGURE 1.7
---	---	----------------------------------	--	-------------------

VERTICAL SCALE: 1" = 10'
 HORIZONTAL SCALE: 1" = 100'

TYPICAL CROSS-SECTION A-A

User Name: 21885
 Drawing Name: \\Project\Users\G\G\Projects\KittsHummock.dwg
 Mar 12, 2010 - 10:53am

	CLIENT: DELAWARE DEPARTMENT OF NATURAL RESOURCES & ENVIRONMENTAL CONTROL	PROJECT: KITTS HUMMOCK	TASK: 5 YEAR SCENARIO	FIGURE 1.8
---	---	----------------------------------	---------------------------------	-------------------

TYPICAL CROSS-SECTION A-A

VERTICAL SCALE: 1" = 10'
 HORIZONTAL SCALE: 1" = 100'

User Name: 21185
 Drawing Name: \\Project\Users\jg\Projects\KITTS HUMMOCK.dwg
 Mar 12, 2010 - 1:51pm

	CLIENT: DELAWARE DEPARTMENT OF NATURAL RESOURCES & ENVIRONMENTAL CONTROL	PROJECT: KITTS HUMMOCK	TASK: 10 YEAR SCENARIO	FIGURE 1.9
---	---	----------------------------------	----------------------------------	-------------------

Bowers Beach

Bowers Beach, measuring about 3,500 ft in length, is located approximately 24 mi from the mouth of the Delaware Bay, bordered by wetlands and is located between the St. Jones River Inlet (unstructured) and the Murderkill River Inlet (structured). Observation of past beach fill behavior suggests that the dominant transport direction is northward in the north half of the community and southward in the southern half. The first beach nourishment was conducted at Bowers Beach in 1962. A total of 294,065 cy of material has been placed to date. A terminal groin and jetty were constructed with large, concrete filled sandbags at the north and south ends of the community, respectively, in 1976. The northern groin is retaining sand with an erosional offset of the shoreline on the north side of the structure. In 2009, improvements were implemented to the south jetty that included lengthening and adding height. No modifications to the northern groin are recommended.

The Strategic Placement scenario (Figure 1.10) consists of a beach fill and dune feature along the southern 1,550 ft of the community, with a berm width of 20 ft at an elevation of +8.2 ft NAVD88. This requires an initial fill volume of 18,450 cy of material, with a maintenance placement of 11,070 cy every four years thereafter. The slope of the dune should be planted with 14,000 units of beach grass. The initial placement will cost an estimated \$331,910. The total cost over ten years is approximately \$756,859.

The 5 Year Scenario project (Figure 1.11) consists of a uniform dune and berm, spanning 3,200 ft of shoreline, with a maximum berm width of 20 ft at an elevation of +8.2 ft NAVD88. This requires an initial fill volume of 39,600 cy of material, with a maintenance placement of 23,760 cy every five years thereafter. The slope of the dune should be planted with 25,000 units of beach grass. The initial placement will cost an estimated \$491,950. The total ten year plan costs approximately \$1,002,299.

The 10 Year Scenario project (Figure 1.12) consists of a uniform dune and berm, spanning 3,200 ft of shoreline, with a maximum berm width of 60 ft at an elevation of +8.2 ft NAVD88. This requires an initial fill volume of 76,000 cy of material, with a maintenance placement of 45,600 cy every ten years thereafter. The slope of the dune should be planted with 25,000 units of beach grass. The initial placement will cost an estimated \$746,750. The total ten year plan costs approximately \$894,449.

VERTICAL SCALE: 1" = 10'
 HORIZONTAL SCALE: 1" = 100'

CLIENT:
**DELAWARE DEPARTMENT OF NATURAL
 RESOURCES & ENVIRONMENTAL CONTROL**

PROJECT:
BOWERS BEACH

TASK:
STRATEGIC FILL PLACEMENT

FIGURE 1.10

User Name: 21888
 Drawing Name: M:\Projects\10025\10025.dwg
 Mar 19, 2010 - 2:00pm

VERTICAL SCALE: 1" = 10'
 HORIZONTAL SCALE: 1" = 100'

CLIENT:
**DELAWARE DEPARTMENT OF NATURAL
 RESOURCES & ENVIRONMENTAL CONTROL**

PROJECT:
BOWERS BEACH

TASK:
5 YEAR SCENARIO

FIGURE 1.11

User Name: 21888
 Drawing Name: M:\Projects\10025\10025.dwg
 Mar 19, 2010 - 2:09pm

VERTICAL SCALE: 1" = 10'
HORIZONTAL SCALE: 1" = 100'

CLIENT:
**DELAWARE DEPARTMENT OF NATURAL
RESOURCES & ENVIRONMENTAL CONTROL**

PROJECT:
BOWERS BEACH

TASK:
10 YEAR SCENARIO

FIGURE 1.12

User Name: 21888
 Drawing Name: M:\Projects\10025\10025.dwg
 Mar 19, 2010 - 2:18pm

South Bowers

South Bowers, measuring about 3,500 feet in length, is located on a sand and gravel barrier beach bordering on an extensive back barrier marsh across the Murderkill Inlet south of Bowers Beach. The northern portion of the beach, bordered by the south jetty at the Murderkill River is wide and the houses are set back a good distance from the shoreline. The homes to the south are built much closer to the shoreline and are more vulnerable to the effects of erosion and storms. Observation of past beach fill behavior suggests that the dominant transport direction is northerly. Beach nourishment events and the installation of shore protection structures have been conducted at South Bowers Beach since 1961. A total of 96,900 cy of material has been placed to date. A jetty was constructed along the southern shoreline of the Murderkill Inlet in 1976. The portion of the jetty along the inlet shoreline has been subject to sand transport over the jetty burying the western/landward end of the structure. This transport has created a sand shoal just inside the inlet shoreline. The jetty should be rehabilitated to return the functions of maintaining sand on the beach and reducing the volume of sand entering the Murderkill River. Sand tightening of the jetty and raising the height is recommended.

The Strategic Placement scenario (Figure 1.13) consists of a beach fill and dune feature concentrated along the southern portion the community tapering towards the north jetty for a distance of 1,700 ft, with a berm width of 15 ft at an elevation of +8.2 ft NAVD88. This requires an initial fill volume of 12,200 cy of material, with a maintenance placement of 7,320 cy every four years thereafter. The slope of the dune should be planted with 20,500 units of beach grass. The initial placement will cost an estimated \$295,245. The total ten year plan costs approximately \$910,599.

The 5 Year Scenario project (Figure 1.14) consists of a uniform dune and berm tapering towards the northern jetty, spanning 2,800 ft of shoreline, with a maximum berm width of 15 ft at an elevation of +8.2 ft NAVD88. This requires an initial fill volume of 23,800 cy of material, with a maintenance placement of 14,280 cy every five years thereafter. The slope of the dune should be planted with 22,500 units of beach grass. The initial placement will cost an estimated \$478,625, while the total ten year plan costs approximately \$1,298,935.

The 10 Year Scenario project (Figure 1.15) consists of a uniform dune and berm tapering towards the northern jetty, spanning 2,800 ft of shoreline, with a maximum berm width of 65 ft at an elevation of +8.2 ft NAVD88. This requires an initial fill volume of 65,800 cy of material, with a maintenance placement of 39,480 cy every ten years thereafter. The slope of the dune should be planted with 22,500 units of beach grass. The initial placement will cost an estimated \$772,625. The total ten year plan costs approximately \$1,045,535.

VERTICAL SCALE: 1" = 10'
 HORIZONTAL SCALE: 1" = 100'

User Name: 21888
 Drawing Name: \\Project\Users\josh.bowers\01110-MS.dwg
 Mar 12, 2010 - 2:22pm

CLIENT:
**DELAWARE DEPARTMENT OF NATURAL
 RESOURCES & ENVIRONMENTAL CONTROL**

PROJECT:
SOUTH BOWERS

TASK:
STRATEGIC FILL PLACEMENT

FIGURE 1.13

VERTICAL SCALE: 1" = 10'
 HORIZONTAL SCALE: 1" = 100'

DATUM ELEV
 -15.0

User Name: 21888
 Drawing Name: \\Project\Users\josh.bowers-01110-MSJ.dwg
 Mar 12, 2010 - 2:20pm

	CLIENT: DELAWARE DEPARTMENT OF NATURAL RESOURCES & ENVIRONMENTAL CONTROL	PROJECT: SOUTH BOWERS	TASK: 5 YEAR SCENARIO	FIGURE 1.14
--	---	---------------------------------	---------------------------------	--------------------

User Name: 21888
 Drawing Name: \\Project\Users\josh.bowers-01010-MSJ.dwg
 Mar 12, 2010 - 2:09pm

PBSJ	CLIENT: DELAWARE DEPARTMENT OF NATURAL RESOURCES & ENVIRONMENTAL CONTROL	PROJECT: SOUTH BOWERS	TASK: 10 YEAR SCENARIO	FIGURE 1.15
-------------	---	---------------------------------	----------------------------------	--------------------

Slaughter Beach

Slaughter Beach, measuring about 14,800 feet in length, is 2 mi south of Mispillion Inlet and approximately 14 miles from the mouth of Delaware Bay. It is bordered by wetlands to the southwest and Delaware Bay to the northeast. Observations of past beach fill behavior, along with previous research, suggest that the dominant transport direction is northerly, and the greatest need for beach fill is at the southern end of the community. The observed northerly transport at Slaughter Beach is evident from the accretion of sand along the northern shoreline and accumulation of detritus along the northern portions of the community. The northern end of the community is somewhat sheltered by the Mispillion Inlet jetties. Beach nourishment events and the installation of shore protection structures have been conducted at Slaughter Beach since 1958. A total of 899,300 cy of material has been placed to date.

The Mispillion Inlet, located approximately 3,500 ft north of Slaughter Beach, is hardened with jetties that extend over 3,000 ft into Delaware Bay. The jetties are in a deteriorated condition and are very porous. The jetties have had a considerable effect on the shape of the shoreline at Slaughter Beach due to their configuration. The 2008 study completed by Moffat and Nichol concluded that restoration of the south jetty would have negligible impact on the circulation and accumulation of detritus on Slaughter Beach. Monitoring is recommended for the jetties in order to continue to evaluate performance and the interaction with any proposed sand placement.

The Strategic Placement scenario (Figure 1.16) consists of a beach fill and dune feature concentrated along the southern 2,500 ft of the community, with a berm width of 15 ft at an elevation of +7.5 ft NAVD88. This requires an initial fill volume of 36,500 cy of material, with a maintenance placement of 21,900 cy every four years thereafter. The slope of the dune should be planted with 27,500 units of beach grass. The initial placement will cost an estimated \$499,975, while the total ten year plan costs approximately \$1,342,478.

The 5 Year Scenario project (Figure 1.17) consists of a uniform dune and berm spanning 14,500 ft of shoreline, with a maximum berm width of 15 ft at an elevation of +7.5 ft NAVD88. This requires an initial fill volume of 252,500 cy of material, with a maintenance placement of 151,500 cy every five years thereafter. The slope of the dune should be planted with 120,000 units of beach grass. The initial placement will cost an estimated \$2,112,800, while the total ten year plan costs approximately \$4,107,503.

The 10 Year Scenario project (Figure 1.18) consists of a uniform dune and berm spanning 14,500 ft of shoreline, with a maximum berm width of 55 ft at an elevation of +7.5 ft NAVD88. This requires an initial fill volume of 476,500 cy of material, with a maintenance placement of 285,900 cy every ten years thereafter. The slope of the dune should be planted with 120,000 units of beach grass. The initial placement will cost an estimated \$3,680,800, while the total ten year plan costs approximately \$4,260,503.

DATUM ELEV
-15.0

TYPICAL CROSS SECTION A-A

VERTICAL SCALE: 1" = 10'
HORIZONTAL SCALE: 1" = 100'

CLIENT:
**DELAWARE DEPARTMENT OF NATURAL
RESOURCES & ENVIRONMENTAL CONTROL**

PROJECT:
SLAUGHTER BEACH

TASK:
STRATEGIC FILL PLACEMENT

FIGURE 1.16

User Name: 21185
Drawing Name: M:\Projects\UNRCS\UnrCS\UnrCS.dwg
Mar 12, 2010 - 2:08pm

TYPICAL CROSS SECTION A-A

CLIENT:
**DELAWARE DEPARTMENT OF NATURAL
RESOURCES & ENVIRONMENTAL CONTROL**

PROJECT:
SLAUGHTER BEACH

TASK:
5 YEAR SCENARIO

FIGURE 1.17

TYPICAL CROSS SECTION A-A

VERTICAL SCALE: 1" = 10'
HORIZONTAL SCALE: 1" = 100'

CLIENT:
**DELAWARE DEPARTMENT OF NATURAL
RESOURCES & ENVIRONMENTAL CONTROL**

PROJECT:
SLAUGHTER BEACH

TASK:
10 YEAR SCENARIO

FIGURE 1.18

Primehook Beach

Primehook Beach, measuring about 7,900 ft in length, is located approximately 10 miles from the mouth of Delaware Bay. The beach shoreline is characterized by broad, low dunes, a beach berm that is cusped in the mid and southern section of the beach and a complex series of diagonal and shore parallel sand bars. The community is bordered to the west by 1-2 mi of marsh, and a broad subtidal flat extends almost 1 mi offshore. Local observations suggest that the northern 1/3 of the community has the greatest need for shore protection. Approximately 20,200 cy of material were placed in 1962. In April 2008, the thirteen northernmost lots were filled with 1,700 tons of sand.

The Strategic Placement scenario (Figure 1.19) consists of a beach fill and dune feature concentrated along the northern 2,800 ft of the community, with a berm width of 20 ft at an elevation of +7.2 ft NAVD88. This requires an initial fill volume of 24,000 cy of material, with a maintenance placement of 14,400 cy every four years thereafter. The slope of the dune should be planted with 31,500 units of beach grass. The initial placement is estimated at \$416,835, and the total ten year plan is estimated to cost \$984,924.

The 5 Year Scenario project (Figure 1.20) consists of a uniform dune and berm spanning 7,500 ft of shoreline, with a maximum berm width of 20 ft at an elevation of +7.2 ft NAVD88. This requires an initial fill volume of 71,000 cy of material, with a maintenance placement of 36,600 cy every five years thereafter. The slope of the dune should be planted with 70,000 units of beach grass. The initial placement is estimated to cost \$787,800, and the total ten year plan is estimated to cost \$1,623,289.

The 10 Year Scenario project (Figure 1.21) consists of a uniform dune and berm spanning 7,500 ft of shoreline, with a maximum berm width of 55 ft at an elevation of +7.2 ft NAVD88. This requires an initial fill volume of 176,000 cy of material, with a maintenance placement of 105,600 cy every ten years thereafter. The slope of the dune should be planted with 70,000 units of beach grass. The initial placement is estimated to cost \$1,522,800, and the total ten year plan is estimated to cost \$1,775,589.

VERTICAL SCALE: 1" = 10'
HORIZONTAL SCALE: 1" = 100'

CLIENT:
**DELAWARE DEPARTMENT OF NATURAL
RESOURCES & ENVIRONMENTAL CONTROL**

PROJECT:
PRIMEHOOK BEACH

TASK:
STRATEGIC FILL PLACEMENT

FIGURE 1.19

User Name: 21888
Drawing Name: \\Project\Users\j\j\Drawings\12_2010 - 21888.dwg
Mar 12, 2010 - 2:10pm

TYPICAL CROSS SECTION A-A

VERTICAL SCALE: 1" = 10'
 HORIZONTAL SCALE: 1" = 100'

User Name: 21888
 Drawing Name: \\Project\Users\j\j\Projects\21888\Drawings\1.20.dwg
 Mar 12, 2010 10:52:29am

	CLIENT: DELAWARE DEPARTMENT OF NATURAL RESOURCES & ENVIRONMENTAL CONTROL	PROJECT: PRIMEHOOK BEACH	TASK: 5 YEAR SCENARIO	FIGURE 1.20
--	---	------------------------------------	---------------------------------	--------------------

VERTICAL SCALE: 1" = 10'
 HORIZONTAL SCALE: 1" = 100'

CLIENT:
**DELAWARE DEPARTMENT OF NATURAL
 RESOURCES & ENVIRONMENTAL CONTROL**

PROJECT:
PRIMEHOOK BEACH

TASK:
10 YEAR SCENARIO

FIGURE 1.21

User Name: 21888
 Drawing Name: \\Project\Users\j\j\Projects\10057\10057.dwg
 Mar 12, 2010 - 5:29pm

Broadkill Beach

Broadkill Beach, measuring 24,800 feet, is located approximately 3 mi northwest of Lewes and 7 mi northwest of the mouth of Delaware Bay. The beach occupies a strip of land measuring 300 ft to 1,000 ft in width, situated between expansive marsh and the Delaware Bay. Observation of past beach fill behavior suggests that the dominant transport direction is northward in the north half of the community and southward in the southern half, with a nodal point at Route 16 (Broadkill Road). Broadkill Beach has been receiving nourishment since 1957. Approximately 1,150,600 cy of material has been placed to date. In the 1950s, a series of five groins were built at Washington, Adams, North Carolina, Georgia, and Alabama Avenues. In 1964, a concrete rubble revetment was construction from North Carolina Avenue to approximately 700 ft north of Alabama Avenue. The groins do not appear to have a significant effect on the shoreline. Since construction, these groins have created a slight offset in beach width, but their influence on the shoreline is limited. Since the structures are not adversely affecting the shoreline, neither removal nor structure modifications are recommended as a shore protection strategy. Deterioration of the structures that could cause personal injury would require reassessment and a response plan.

The Strategic Placement scenario (Figure 1.22) consists of a beach fill and dune feature concentrated along the middle 6,700 ft of the community, with a berm width of 30 ft at an elevation of +7.2 ft NAVD88. This requires an initial fill volume of 99,700 cy of material, with a maintenance placement of 60,000 cy every four years thereafter. The slope of the dune should be planted with 65,000 units of beach grass. The initial placement will cost an estimated \$983,250, and the total ten year plan costs approximately \$2,216,869.

The 5 Year Scenario project (Figure 1.23) consists of a uniform dune and berm spanning 16,000 ft of shoreline, with a maximum berm width of 30 ft at an elevation of +7.2 ft NAVD88. This requires an initial fill volume of 264,500 cy of material, with a maintenance placement of 162,000 cy every five years thereafter. The slope of the dune should be planted with 150,000 units of beach grass. The initial placement will cost an estimated \$2,229,500, and the total ten year plan is estimated to cost \$4,295,279.

The 10 Year Scenario project (Figure 1.24) consists of a uniform dune and berm spanning 16,000 ft of shoreline, with a maximum berm width of 70 ft at an elevation of +7.2 ft NAVD88. This requires an initial fill volume of 528,000 cy of material, with a maintenance placement of 324,000 cy every ten years thereafter. The slope of the dune should be planted with 150,000 units of beach grass. The initial placement will cost an estimated \$4,074,000, and the total ten year plan estimated cost is \$4,674,379.

VERTICAL SCALE: 1" = 10'
HORIZONTAL SCALE: 1" = 100'

CLIENT:
**DELAWARE DEPARTMENT OF NATURAL
RESOURCES & ENVIRONMENTAL CONTROL**

PROJECT:
BROADKILL BEACH

TASK:
STRATEGIC FILL PLACEMENT

FIGURE 1.22

User Name: 21888
Drawing Name: \\Project\Users\jw\jw\Broadkill.dwg
Mar 12, 2010 - 3:42pm

VERTICAL SCALE: 1" = 10'
 HORIZONTAL SCALE: 1" = 100'

User Name: 21888
 Drawing Name: \\Project\Users\jw\jw\Broadkill.dwg
 Mar 12, 2010 - 3:02pm

	CLIENT: DELAWARE DEPARTMENT OF NATURAL RESOURCES & ENVIRONMENTAL CONTROL	PROJECT: BROADKILL BEACH	TASK: 5 YEAR SCENARIO	FIGURE 1.23
--	---	------------------------------------	---------------------------------	--------------------

VERTICAL SCALE: 1" = 10'
HORIZONTAL SCALE: 1" = 100'

CLIENT:
**DELAWARE DEPARTMENT OF NATURAL
RESOURCES & ENVIRONMENTAL CONTROL**

PROJECT:
BROADKILL BEACH

TASK:
10 YEAR SCENARIO

FIGURE 1.24

Summary

In summary, this plan outlines a regionalized beach management and funding program for the seven designated coastal communities of the Delaware Bay region. The principal goals of this plan are to:

1. Present a management plan that addresses beach erosion and provides shore protection from wave attack and storm surge to the beach and dune system. The plan is not intended to address flooding issues resulting from inland drainage conveyance or storage concerns.
2. Provide DNREC with a planning document with a ten-year outlook to allow for proactive management of the beaches.
3. Examine sand movement pathways and develop predicted sand needs for each community over a ten year time frame.
 - a. Evaluate specific forces or circumstances that have historically caused significant erosion.
 - b. Estimate the quantity of sand needed for the design life of each project.
4. Extend the life of beach nourishment projects and provide a quantifiable level of protection for storm impacts and historical losses by designing projects with the appropriate beach fill templates. It should be noted that these conceptual designs are for purposes of estimating costs and are not intended for construction.
5. Encourage regionalized approaches to, and reduce equipment mobilization and demobilization costs of, beach projects that take advantage of geographic coordination and sequencing of projects.

The plan provides a great deal of background information concerning the history, processes, and other factors that need to be considered in developing and applying a 10-year management plan for these beaches. This information was applied to present three management plan scenarios for each of the seven communities.

Construction costs and schedule are estimated for each of the three project scenarios and include mobilization and demobilization, sand placement, and dune plantings. Costs for design, permitting, geotechnical investigation, post-project performance, and physical/biological monitoring are presented. A summary of the entire plan is presented in Table 1.1. The construction of the initial beach nourishment and total ten year costs are provided.

Table 1.1 Summary of Construction Costs for the Plan

	Beach Fill Scenarios	Initial Placement Cost	Total Cost Over 10 Years
Pickering Beach	Strategic	\$470,635	\$1,120,102
	5 Year	\$571,435	\$1,246,382
	10 Year	\$1,180,435	\$1,416,582
Kitts Hummock	Strategic	\$503,765	\$1,121,796
	5 Year	\$988,410	\$1,956,321
	10 Year	\$1,656,210	\$1,976,581
Bowers Beach	Strategic	\$331,910	\$756,859
	5 Year	\$491,950	\$1,002,299
	10 Year	\$746,750	\$894,449
South Bowers	Strategic	\$295,245	\$910,599
	5 Year	\$478,625	\$1,298,935
	10 Year	\$772,625	\$1,045,535
Slaughter Beach	Strategic	\$499,975	\$1,342,478
	5 Year	\$2,112,800	\$4,107,503
	10 Year	\$3,680,800	\$4,260,503
Primehook Beach	Strategic	\$416,835	\$984,924
	5 Year	\$787,800	\$1,623,289
	10 Year	\$1,522,800	\$1,775,589
Broadkill Beach	Strategic	\$983,250	\$2,216,869
	5 Year	\$2,229,500	\$4,295,279
	10 Year	\$4,074,000	\$4,674,379