

Why Stabilize the Bluff?

April 29, 2014

Prior Conditions

- Bluff failure
- Erosion causing severe undermining of sidewalks impacting public access
- Public safety hazard from potential collapse above and below bluff
- Dying and sparse vegetation
- Future seismic activity may hasten slumping and bluff recession

Prior Conditions

Prior Conditions

Prior Conditions

Prior Conditions

Prior Conditions

Geotechnical Studies

- 2000 Final - Plan of Development Bluff Erosion & Enhancement Project
- 2000 and Revised 2003 Preliminary Geotechnical Investigation Proposed Belmont Shore Bluff Restoration
- 2009 Draft Possible Slope Improvement Options for Project Cost Estimating
- 2010 Geotechnical Study Proposed Slope Improvements

Community Consultations

- Historical Society of Long Beach
- Long Beach Museum of Art
- Alamitos Beach Association
- Bluff Park Association
- Model Plane Glider Group
- Bluff Park Front Runners
- Bixby Park Users
- Feral Cats Protectors
- Surfrider Foundation

Project Boundaries

The “Plan of Development – Bluff Erosion and Enhancement Project” focuses on the areas adjacent to and including the bluff and beach areas from Alamitos Avenue to 36th Place. The Project is bordered by the downtown Long Beach Marina to the west and the Belmont Pier to the east. The area is delineated in **Figure 9**.

Figure 9. Bluff Erosion and Enhancement Study – Project area.

Stabilization Options

- Re-grading
- New Vegetation
 - Irrigation
 - Drainage
 - Netting
- Slope Reinforcement
 - Retaining Walls
 - Gabions (No Longer Recommended)
 - Soil Nailing
 - Shotcrete

Non-Soil Nailing Examples

5th Place

12th Place

Options Evaluated for Bluff Park

Fill into the Beach

Options Evaluated for Bluff Park

Cutting the Park Back

Adopted Solution

- Soil Nails
- Shotcrete
- Landscaping

Council Action

- | | |
|---------------|---|
| Sept. 4, 2007 | Specs Adopted for 12 th Place Erosion Control |
| Nov. 16, 2010 | Specs Adopted for Phase 1 of Bluff Erosion and Enhancement Project (Redondo Ave. to 36 th Place) |
| Dec. 14, 2010 | Specs Adopted for 5 th Place and 7 th Place Erosion Control |
| Jul. 9, 2013 | Specs Adopted for Phase 2 of Bluff Erosion and Enhancement Project (20 th Place to Redondo Ave.) |

Bluff Park Area

Phase 1

- Redondo Ave. to 36th Pl.
- Council approval November 16, 2010
- Work begins December 2010
- Work completed December 2011
- Irrigation and landscaping determined to be inadequate

Phase 1

Prior Condition

Phase 1

Shotcrete Application

Phase 1

Shotcrete Before Staining

Phase 1

Shotcrete After Staining

Phase 2

- 20th Pl. to 36th Pl.
- Council approval July 9, 2013
- Work begins October 21, 2013
- Major construction complete May 31, 2014
- Landscaping complete Fall/Winter 2014

Phase 2

Prior Condition

Phase 2

Soil Nailing

Phase 2

Rebar and
Landscape Wells

Phase 2

Shotcrete Before Staining

Phase 2

Section 1 - Park View

Phase 2

Section 1 - Beach View

Phase 2

Section 2 - Park View

Phase 2

Section 2 - Beach View

Phase 2

Section 3 - Park View

Phase 2

Section 3 - Beach View

Bixby Park Annex (Cherry Park)

Prior Condition

Current

Future Stabilization

- Museum of Art slope revegetation
- Gabion wall revegetation
- Rebuild historic access pathways and install new landscaping

Impacts of Delayed Construction

- Push completion into busy summer months
- Potential demobilization of contractor
- Potential re-engineering and/or new specifications
- Additional project costs

Why Stabilize the Bluff?

April 29, 2014