

EBC Climate Change Program

Protecting Boston – The Boston Harbor Barrier Study

Welcome from the Committee Chair

Ruth Silman

Chair, EBC Climate Change & Air Committee

Member, EBC Board of Directors

Partner, Nixon Peabody, LLP

Environmental Business Council of New England
Energy Environment Economy

Program Introduction & Overview

Joseph Famely

Program Co-Chair and Moderator

*Senior Environmental Scientist
Woods Hole Group*

Environmental Business Council of New England
Energy Environment Economy

Preliminary Analysis for Boston Harbor

Paul Kirshen, Ph.D.

*Professor, School for the Environment
Academic Director, Sustainable Solutions Lab
University of Massachusetts Boston*

Environmental Business Council of New England
Energy Environment Economy

Feasibility of Harborwide Barrier Systems: Preliminary Analysis for Boston Harbor

Paul Kirshen, Ph.D.

Sustainable Solutions Lab | University of Massachusetts Boston

June 22, 2018

Sustainable
Solutions Lab

Funded by:

Barr
Foundation

Sponsored by:

Acknowledgments | Project Team

Principle Investigator:

Paul Kirshen

*Professor, School for the Environment;
Academic Director, Sustainable Solutions Lab*

Project Team:

Arcadis:

Kelli Thurston, Brett McMann, Carly Foster, Heather Sprague,
Hugh Roberts

UMass Boston School for the Environment:

Mark Borrelli, Jarrett Byrnes, Robert Chen, Lucy Lockwood,
Chris Watson

Urban Harbors Institute:

Kimberly Starbuck, Jack Wiggin, Allison Novelty, Kristin Uiterwyk

Woods Hole Group:

Kirk Bosma, Eric Holmes, Zach Stromer, Joe Famely, Alex Shaw,
Brittany Hoffnagle

Woods Hole Oceanographic Institute:

Di Jin

Project Manager:

Rebecca Herst

Director, Sustainable Solutions Lab

Project Support:

Emily Moothart

*Climate Resilience Research Assistant,
Sustainable Solutions Lab*

Courtney Humphries

PhD Student, IGERT Coasts and Communities Fellow

Robert L. Turner

Senior Fellow, McCormack Graduate School

Acknowledgments | Reviewers & Steering Committee

Reviewers:

Boston Green Ribbon Commission – Bud Ris

Boston Harbor Now – Jill Valdes Horwood

City of Boston, Environment Department – Mia Mansfield, Carl Spector

Deltares – Martijn de Jong

GZA GeoEnvironmental, Inc. – Chad Cox, Stephen Lecco, Daniel Stapleton, Bin Wang, Wayne Cobleigh

Massachusetts Office of Coastal Zone Management – Lisa Engler

MassBays National Estuary Program – Carole McCauley

MassPort – Michael Meyran

New England Aquarium – John Mandelman

Stevens Institute of Technology – Philip Orton

Stony Brook University School of Marine and Atmospheric Sciences – Malcolm Bowman

Tetratech – Bob Daylor, Jason Hellendrung, Mark Williams

UMass Boston – Ellen Douglas

Steering Committee:

Boston Harbor Now

Boston Green Ribbon Commission

Boston Planning and Development Agency

City of Boston, Environment Department

Massachusetts Area Planning Council

Massachusetts Department of Environmental Protection

Massachusetts Environmental Policy Act Office

Massachusetts Executive Office of Energy and Environmental Affairs

Massachusetts Office of Coastal Zone Management

MassBays National Estuary Program

Massport

North Cambridge Consulting

National Parks Service

New England Aquarium

United States Army Corps of Engineers

Barrier Study Guiding Principles

- Protect people and the places where they live, work, and play
- Minimize interference with Boston's maritime economy and the thousands of jobs it supports
- Protect the environmental gains made over past decades through the Boston Harbor cleanup

Boston Harbor Barrier—Probabilities of Flooding with 0 Feet SLR

Boston Harbor Barrier—Probabilities of Flooding with 5 Feet SLR

Introduction—Engineering & Cost

Three Proposed Alignments

- Inner-Harbor
 - Outer-Harbor
 - Metro Boston Dike
-

(Very) Approximate Location of Outer Harbor Barrier

Typical Feature Assumptions—Gates

Navigation

- Floating sector gate
- 1,500 or 650-foot

Environmental Flow

- Vertical lift gate

Cost Summary (in 2018 Dollars)

<i>Values reported in billions of dollars</i>	Construction	50 Years of Operations and Maintenance
Inner-Harbor	\$6B – 9B	\$1B – 1.3B
Mid-Harbor	\$8B – 12B	\$1.5B – 2B
Metro Boston Dike	\$35B – 85B	<i>Not analyzed</i>

Hydrodynamic and Closure Analyses

Kirk Bosma, P.E., M.C.E.

*Senior Coastal Engineer / Innovation Director
Woods Hole Group*

Feasibility of Harbor-wide Barrier Systems: Preliminary Analysis for Boston Harbor Hydrodynamics and Closure Analysis

Kirk F. Bosma, P.E.
Woods Hole Group

Sustainable
Solutions Lab

Funded by:

Sponsored by:

Barrier Alignments

Alignment	Metro Dike	Outer Harbor	Inner Harbor
In water length	18 miles	3.8 miles	0.5 miles
Navigational Opening	Multiple Locks	Two Sector Gates	Single Sector Gate
Harbor Condition	Freshwater Lagoon	Salt water estuarine	Salt water estuarine
Flooding Control	Tides and Storm	Storm	Storm
Estimated Cost	>\$80 billion	\$8-11 billion	\$6-9 billion

Inner Barrier

- 1 sector gate: 1,500 ft. wide
- ~95,000 feet of land based adaptations
- Pump stations required
- 83% of cost is sector gate and pump requirements

Nature based expansions as material becomes available

Outer Barrier

Design Elevations

- MHHW tides
- 1% surge elevation (present day)
- 2100 SLR (Kopp and DeConto, 2018) using RCP8.5 likely range (7.1 feet)
- Attenuated wave amplitude (30 ft offshore wave height)
- 2 feet of freeboard
- Overtopping allowed

Location	Design Level (ft, NAVD88)	Design Level (ft, MLW)
Outer Barrier	27	32
Inner Barrier	22	27
Outer Shoreline (Revere) and Hull shoreline	24	29
Inner North Shoreline	20	25
Inner South Shoreline	19	24

Tidal Impacts

— Existing Conditions - - - Outer Barrier

Water Surface Elevation: Station 2

Tidal Impacts

— Existing Conditions ··· Outer Barrier

Water Surface Elevation: Station 3

Tidal Impacts

— Existing Conditions - - - Outer Barrier

Water Surface Elevation: Station 5

Hydrodynamic Impacts

Hydrodynamic Impacts

Hydrodynamic Impacts

Existing peak = 1.3 knots
Barrier peak = 3.3 knots

— Existing Conditions - - - Outer Barrier

Velocity Magnitude: Station 1

Hydrodynamic Impacts

Existing peak = 1.3 knots
Barrier peak = 5.1 knots

— Existing Conditions - - - Outer Barrier

Velocity Magnitude: Station 3

Hydrodynamic Impacts

Existing peak = 0.5 knots
Barrier peak = 0.1 knots

— Existing Conditions - - - Outer Barrier

Velocity Magnitude: Station 4

Hydrodynamic Impacts

Existing peak = 0.3 knots
Barrier peak = 0.9 knots

— Existing Conditions - - - Outer Barrier

Velocity Magnitude: Station 5

Wave Impacts

Closure Frequency

Boston NOAA tide gauge

>97 year record – one of longest water level records in country

Examined barrier closure based upon the historical record

Event Identification

Sea Level Rise Projections vs. Closure Level

TIMELINE FOR BOSTON HARBOR BARRIER FUNCTIONALITY

Barrier Functional Period

Environmental Impacts

Bob Chen, Ph.D.

*Professor, School for the Environment
University of Massachusetts Boston*

Environmental Business Council of New England
Energy Environment Economy

Environmental Impacts

Bob Chen, Mark Borrelli, Jarrett Byrnes, Lucy Lockwood
UMassBoston

Sustainable
Solutions Lab

Funded by:

Sponsored by:

Wicked Problem

- ▶ Complex
 - ▶ Boston Harbor Cleanup
 - ▶ \$30 B at risk
 - ▶ Boston Harbor Islands National Park Area
 - ▶ Diverse stakeholders
- ▶ Uncertain
 - ▶ Climate change
 - ▶ Economy
 - ▶ Demographics
 - ▶ Unknowns (seagrass, fish migration)
- ▶ Challenging
 - ▶ Social vulnerability
 - ▶ Historical & cultural values
 - ▶ Development demands

Building A Wall to Protect Boston

Boston is the 8th most vulnerable city in the world to financial damage due to sea-level rise (World Bank, 2013),

AND we can build a large barrier to protect the city,

BUT we don't know the environmental impacts

THEREFORE we have conducted this initial assessment

Environmental Impacts

- ▶ Water Quality
- ▶ Habitats
- ▶ Ecosystems Services
- ▶ With and without an outer harbor barrier (present and with 5' of SLR)
 - ▶ Lines in the Sand
 - ▶ Unknowns
 - ▶ Other Considerations

Change

1630

2070

- ▶ Change has already happened, change is happening, and change will continue to happen
- ▶ We predict that the installation of a barrier has less overall environmental impact than 5' of SLR or 3.7 °C water temperature
- ▶ The scale, purposefulness, and control of the human impacts on Boston Harbor ecosystem is the issue
- ▶ There is a philosophical question of “Do we want to do this?”
- ▶ The better we understand potential impacts (science), the more informed decisions we can make

Conservation of Energy

- ▶ Tidal heights (ranges) will not be affected by the presence of a barrier.
- ▶ SLR will add volume to the Harbor so residence times will increase somewhat (with the same tidal prism).
- ▶ Restrictions that result from a barrier will increase current velocities in close proximity to the barrier (increase kinetic energy), so necessarily, current velocities (kinetic energy) in other areas will be lower than without a barrier.
- ▶ These areas are behind the barrier and in shallow backwaters.
- ▶ This means increased residence times (decreased flushing) in these areas far from the barrier.

Water Quality

- Average flushing times of the Harbor is 10 days (Signell, 1992).
- Water parcel or particle residence times vary greatly from 6 hours to several weeks.
- SLR will increase water residence times slightly (~25%).
- Barrier w/SLR will increase some water parcel residence times significantly.
- Slightly reduced dissolved oxygen concentrations may result from increased residence times.
- Increase in water temperature could have greater adverse affect on water quality than barrier.

Water Quality

FIGURE 5.9
Simulated Existing Tidal Currents in Boston Harbor During Peak Flood Tide
(1 ft/sec = 0.6 knots)

FIGURE 5.10
Simulated Existing Tidal Currents in Boston Harbor During Peak Flood Tide
(1 ft/sec = 0.6 knots)

FIGURE 6.6
Boston Harbor Water Quality Ratings with SLR Scenarios

Habitats

- ▶ Sandy Beach
 - ▶ SLR has greatest negative impact. Lower velocities convert some areas to mudflats. Less erosion from waves.
- ▶ Subtidal
 - ▶ Lower energy environment will increase silt/clay bottom habitat at expense of sandy and cobble habitat.
- ▶ Island-Coastal Bluff
 - ▶ SLR the greatest danger, barrier will reduce erosion for islands inside of the barrier.

Habitats

- ▶ Salt marsh
 - ▶ Drowning with SLR with or without barrier. Might be able to add sediment? Barrier reduces storm damage.
- ▶ Seagrass beds
 - ▶ Barrier may reduce or enhance water clarity, not much seagrass currently in Boston Harbor.
- ▶ Rocky Intertidal
 - ▶ Reduces flushing in some locations. Barrier adds new low quality substrate, could incorporate green design.
- ▶ Mudflats
 - ▶ Increased sedimentation in shallow back bays and behind barrier where residence times are increased.

Habitats

FIGURE 6.8
Present Day Habitat Types In Boston Harbor

Legend

Habitat and Shoreline Types

- Harbor Barrier Assessment Project Bounds
- Hardened Shoreline
- Beach Shoreline
- Salt Marsh Shoreline
- Eelgrass Beds (2012 & 2017 surveys)
- ▲ Kelp Beds
- Attached Mussel Beds

Shellfish Suitability Areas

- Blue Mussel
- Razor Clam
- Soft-shelled Clam

Source: UMass Boston.
Compiled from MassGIS,
2017 and MORIS, 2017
data

Shoreline Change and Current Velocities

Shoreline Change and Current Velocities

Habitat

FIGURE 6.10

Boston Harbor Habitat Quality Ratings with SLR Scenarios

Source: UMass Boston

Legend

Sediment Type

- Gravel
- Gravel with Mud
- Gravel with Rock
- Travel with Sand
- Mud
- Mud with Gravel

Source: UMass Boston

FIGURE 6.9

Distribution of Surficial Sediments Throughout Boston Harbor

Current Sediments from MORIS

Model Predicted Current Sediments

Predicted Sediments with Inner Barrier

Predicted Sediments with Outer Barrier

Ecosystem Services

- ▶ Carbon sequestration may be increased due to increased particle trapping with a barrier
 - ▶ could be countered if blue carbon habitats - salt marshes or sea grass beds - disrupted
 - ▶ this may happen with SLR with or without a barrier.
- ▶ Reduced flushing could lead to increased nutrients, lower DO, and higher probability of eutrophication in some areas
- ▶ Impact on fisheries is unclear but might affect migratory species
- ▶ 30' wall changes aesthetic and historical values but also can increase access to the Harbor by the public

Ecosystem Services

FIGURE 6.11
**Boston Harbor Ecosystem Service Ratings
with SLR Scenarios**

Source: UMass Boston

Unknowns

- ▶ Impacts during Construction
- ▶ Response of people and organizations
 - ▶ With or without barrier
 - ▶ Psychology
 - ▶ Timing
 - ▶ Context
- ▶ Extent of SLR and Climate Change
 - ▶ Global in nature
- ▶ Future Use of Harbor
 - ▶ Habitat, Water Quality, Ecosystem Services

Storms-River Flow

- ▶ During high flow river events (i.e. storms), there is currently a rapid (hours) sheet flow of freshwater (and first flush contaminants) at the surface into Massachusetts Bay.
- ▶ With a barrier closed for 48 or more hours, this freshwater lens (with associated contaminants) will be trapped within the Harbor (at the surface until the barrier is opened).
- ▶ We have not characterized this feature adequately to date, and potential impacts on organisms or ecosystems is unknown.

Inner Harbor Barrier

- ▶ Behind a closed barrier, freshwater runoff could increase sea level in the Inner harbor by 20-22'
- ▶ This freshwater is the most sediment and contaminant-rich of the water column
- ▶ This water would have to be pumped over the barrier and out of the Inner Harbor
- ▶ Pumps would be located near the bottom so would not help remove contaminated surface layer
- ▶ This upper layer would cut off lower layer from sunlight and atmospheric exchange until the barrier was opened

FIGURE 4.7
Inner Harbor Barrier Alignment

TABLE 4.4
Estimated Pumping Requirements for Inner Harbor Barrier

River	Peak Discharge (cfs)	Total Discharge (cf over 72 hours)	Average Discharge (cfs)
Charles River	23,450	932 Million	3,595
Mystic River	9,380	238 Million	920
TOTAL	32,830	1.17 Billion	4,515

Source: Arcadis

Other Considerations

- ▶ Lines in the Sand
 - ▶ A barrier is not expected to eliminate any particular habitat or significantly decrease ecosystem function
- ▶ Unknowns
 - ▶ Impacts on fish migrations
 - ▶ Impacts on denitrification rates
 - ▶ How local responses will shift with the presence or a barrier. Local habitats might be conserved.
 - ▶ Effects of circulation pattern changes on ecosystem function.
- ▶ Perceptions
 - ▶ There will be a hurdle of peoples' perceptions of a large structure that might be overcome over time (like the idea that the Harbor Cleanup could be worth \$5B).

Flexibility of Solution

- ▶ Change over time
 - ▶ Ecosystem
 - ▶ Adaptation
- ▶ Barrier lead time
 - ▶ 20 years
- ▶ Timescales
 - ▶ Match solution to expected change

Conclusions

- ▶ There do not appear to be any clear environmental “disasters” that would result from a harbor-wide barrier.
- ▶ We have not yet assessed how **local** resilience strategies will affect the local ecosystem functions and services with or without a barrier as sea-level rises.
- ▶ There are still some unknown impacts, including the impacts of a barrier on fish migrations, the survivability of salt marshes and sea grass beds with SLR, the effects of circulation changes, and the impact of trapping freshwater plumes during storm events.
- ▶ Science plays a significant role, is incomplete in some areas (uncertain, unknown), but is more predictable than social science (human decisions, behavior, perspectives)

FIGURE 6.4
Wave Model Results from a Single Storm Scenario Showing the Decrease in Wave Heights in Boston Harbor Due to a Closed Harbor-wide Barrier Compared to No Barrier at All

Citation

- ▶ <http://www.greenribboncommission.org/wp-content/uploads/2018/05/Feasibility-of-Harbor-wide-Barriers-Report.pdf>
- ▶ Feasibility of Harbor-wide Barrier Systems:
 - ▶ Preliminary Analysis for Boston Harbor
 - ▶ Sustainable Solutions Lab, University of Massachusetts Boston, May 2018.

Ecological Economics

Di Jin

Senior Scientist

Marine Policy Center

Woods Hole Oceanographic Institution

Environmental Business Council of New England
Energy Environment Economy

The Boston Harbor Barrier Study: ECOLOGICAL ECONOMICS

Di Jin, Chris Watson and Paul Kirshen

Funded by:

Sponsored by:

Outline

63

- Ecosystem Valuation
- Methods
- Results
- Summary

Ecosystem Service and Valuation

64

Woods Hole Oceanographic Institution

DATE

Ecosystem Services

65

Ecosystem Valuation

66

Methods

67

Ecosystem Service Value = Unit Value (\$/acre/year/land cover) × Area (acre/land cover)

The study area is divided into 4 subareas:

Mystic River Watershed

Weir River Watershed

Charles and Neponset Rivers Watershed

Harbor Islands

13 Land Cover Types:

Marine Wetlands

Beach

Tidal Flat

Coastal Waters

Salt Marsh

Freshwater

Forest

Freshwater Wetland

Oyster Bed

Grassland/Openland

City Parks

Estuary

Core Habitats

Estimate proposed barrier impacts on ecosystem asset values and NPV

Land Covers in 4 Watersheds

68

Mystic River
Watershed

Charles and
Neponset
Rivers
Watershed

Woods Hole Oceanographic Institution

Harbor
Islands

Weir River
Watershed

Unit Ecosystem Service Values

69

Effects of SLR and Proposed Barrier on Ecosystem Asset Values

(2016\$ million, sliding scale discounting)

70

Effects of SLR and Proposed Barrier on *Annual Ecosystem Values, 2013-2140* (assuming that barrier will be installed in 2050)

71

Summary

72

- Ecosystems in the study area provide multitude of services to society valued at \$30-100 billion (asset value).
- Without restrictions on marsh migration, the total ecosystem asset values are expected to increase under SLR.
- Barrier impacts: the overall reductions in ecosystem asset values in the study area are small (2-3%), although local reductions in the harbor and islands sub-area may be higher (up to 16%).*
- For a barrier installed in 2050, the overall effects on NPV are small (below 2%).
- For a barrier installed in 2090, the reduction in NPV would be smaller (1.10%).

* Mainly due to reduced water quality (Chen et al. 2017).

Recreational and Commercial Harbor Use Impacts

Kimberly Starbuck

Research Associate

Urban Harbors Institute

University of Massachusetts Boston

Environmental Business Council of New England
Energy Environment Economy

Feasibility of Harborwide Barrier Systems: Impacts on Recreational and Commercial Use

Kim Starbuck
Urban Harbors Institute, UMass Boston

Sustainable
Solutions Lab

Funded by: Barr
Foundation

Sponsored by:

Goal

- Determine the effect of barrier configurations on select human uses in Boston Harbor
 - Recreational boating
 - Recreational fishing
 - Commercial shipping/traffic
 - Commercial fishing
- Determine the extent to which a barrier could accommodate or disrupt continuation of uses

Methodology

- Gather baseline data on current uses of Boston Harbor
- Review literature
- Conduct interviews, focus groups, and booth engagement with industry experts and stakeholders

Source: The Boston Globe

Source: On The Water

Engaged Parties in this Analysis

- Recreational boaters
- Massachusetts Marine Trades Association
- Staff from Massport
- The Massport Port Operators Group
- The Metropolitan Area Planning Council
- United States Coast Guard
- Harbor pilots
- Commercial shipping stakeholders
- Fishing industry experts

Source: The Boston Globe

Source: On The Water

Results: Baseline Data and Potential Impacts

Recreational boating

Recreational fishing

Commercial shipping/traffic

Commercial fishing

Recreational Activities

- Boating
- Fishing
- Diving
- Relaxing
- Wildlife viewing
- Swimming

Recreational Boating

- 34 Boston Harbor Islands; many recreational activities
- Over 10,000 boats registered in communities surrounding Boston Harbor (2014)
- Impact of marine recreational boating on the entire Massachusetts economy: \$840 million (2012)

Recreational Boater Route Density in Boston Harbor
Source: 2012 Northeast Recreational Boater Survey, Esri

0 15 30 60 Miles

Recreational Boater Route Density in Boston Harbor
Source: 2012 Northeast Recreational Boater Survey, Esri

Recreational Activities

Recreational Fishing – Fish Targeted

Commercial Shipping and Traffic

- Boston Harbor is region's largest commercial port
- \$4.6 billion of economic value (Martin Associates, 2012)
- 1,600+ businesses import and export
- Conley Container Terminal handled nearly 250,000 containers in 2016; 1.5 million metric tons of cargo each year
- 114 cruise vessels (2016)
- Main commercial vessels: cargos, tug-tows, tankers, and passenger vessels (e.g., ferries, cruise ships)

Cargo Vessel Density

Tug-Tow Vessel Density

LEGEND**MARINE
TRANSPORTATION: COMMERCIAL
TRAFFIC**

- 2011 All Vessel Density
- 2011 Cargo Vessel Density
- 2011 Passenger Vessel Density
- 2011 Tug-Tow Vessel Density
- 2011 Tanker Vessel Density
- 2012 All Vessel Density
- 2012 Cargo Vessel Density
- 2012 Passenger Vessel Density
- 2012 Tug-Tow Vessel Density
- 2012 Tanker Vessel Density
- 2013 All Vessel Density
- 2013 Cargo Vessel Density
- 2013 Passenger Vessel Density
- 2013 Tug-Tow Vessel Density
- 2013 Tanker Vessel Density

[View this data with other layers](#)[Link to BOEM ESPIS](#)

Tanker Vessel Density

Passenger Vessel Density

Navigation

Commercial Traffic

Zoom to

Basemaps

Share

Print

LEGEND

MARINE
TRANSPORTATION: COMMERCIAL
TRAFFIC

- 2011 All Vessel Density
- 2011 Cargo Vessel Density
- 2011 Passenger Vessel Density
- 2011 Tug-Tow Vessel Density
- 2011 Tanker Vessel Density
- 2012 All Vessel Density
- 2012 Cargo Vessel Density
- 2012 Passenger Vessel Density
- 2012 Tug-Tow Vessel Density
- 2012 Tanker Vessel Density
- 2013 All Vessel Density
- 2013 Cargo Vessel Density
- 2013 Passenger Vessel Density
- 2013 Tug-Tow Vessel Density
- 2013 Tanker Vessel Density

2013 All Vessel Density
High
Low[View this data with other layers](#)[Link to BOEM ESPIS](#)

All Vessel Density

Ferry Routes

Commercial Fishing

- 14 million pounds commercial fish, worth \$16.2 million, landed in 2015 in Boston Harbor
- Commercial finfishing does not generally occur within Boston Harbor due to shipping activity and shallow depths
- Lobsters are commercially fished within Boston Harbor, specifically in the Main Ship Channel, Mystic River, and Chelsea River

Potential Impacts of a Barrier to Recreational and Commercial Uses

A scenic view of a coastal town. In the foreground, there's a rocky shoreline with some low-lying greenery. A wooden pier extends from the left side of the frame into the water. A white boat is docked at the end of the pier. In the background, there's a sandy beach, several houses built on stilts or near the water, and a hillside covered with more houses. The sky is clear and blue.

Potential Impacts to Recreational Boating

- Greater protection from storms; less turbulent conditions
- Reduce flooding and damage to docks and infrastructure
- Changes in boat routes and patterns (construction and afterwards); weaving in and out of islands
- Operational challenges: increase in water velocity
- Boating congestion (north vs. south entrance) and safety concerns
- No transit during closed barrier
- Visual impacts
- Water quality; impact to swimming/fishing

Potential Impacts to Commercial Vessels

- Greater protection from storms
- Less turbulent conditions inside harbor
- Reduce flooding and damage to docks and infrastructure
- Changes in boat routes and patterns (construction and afterwards)
- Operational challenges: increase in water velocity
- Boating congestion (north vs. south entrance) and safety concerns
- No transit during closed barrier
- Possible alteration of shipping lanes; may need guidance vessels for safe navigation
- Economic loss (traffic may select a different port during storms); changes in trade patterns
- Vessels in search of refuge may seek out barrier protection

Potential Impacts to Recreational Fishing

- Impacts to navigation
- Change in circulation and environmental conditions (water quality) in harbor could impact fish populations
- Potential fishing conflicts near barrier openings

Potential Impacts to Commercial Fishing

Navigation

Change in circulation and environmental conditions
(water quality) in harbor could impact fish populations

Conclusions

Source: The Boston Globe

- Important to the economy and culture of the region
- Barrier designed to minimize impacts to users of Boston Harbor
 - Protect shoreside infrastructure and vessels from storm turbulence and flooding
 - Barrier openings accommodate traffic; slight impacts possible
 - No transit when barrier is closed
 - Possible changes to water flow velocities; may cause vessel congestion and safety issues
 - Possible changes to fish habitat and water quality

Source: On The Water

Economic Analysis and Comparison to Shore-Based Solutions

Paul Kirshen, Ph.D.

*Professor, School for the Environment
Academic Director, Sustainable Solutions Lab
University of Massachusetts Boston*

Environmental Business Council of New England
Energy Environment Economy

Expected Damage Descriptions

Losses avoided	Description
Buildings	The 2016 replacement cost of structure damage expected due to flooding. Building types include: single and multi-family residential, mixed use, commercial, industrial, government, and education.
Contents and Inventory	The dollar value of structure contents and inventory damaged due to flooding.
Displacement	Displacement is a function of direct physical damage and flood depth, and includes relocation costs associated with displacement.

Caveats

- High-level, order of magnitude estimates of losses avoided
- Assessor data are not always up to date
- Planned or completed adaptation projects are not considered
- Riverine flooding not considered

Present Value Analysis for Shore-Based Solutions and Construction Timeline

Scenario 1 and Effectiveness of Shore-Based Solutions Scenario A (2050-2100)

Barrier System	7 Percent Discount Rate					3 Percent Discount Rate				
	Cost Range	PV Costs	PV Benefits	Net PV	Benefit-Cost Ratio	PV Costs	PV Benefits	Net PV	Benefit-Cost Ratio	
Outer Harbor Barrier	Low Estimate	\$2.0 bil	\$658 mil	-\$1.4 bil	.33	\$5.0 bil	\$8.4 bil	\$3.4 bil	1.69	
	High Estimate	\$3.0 bil	\$658 mil	-\$2.3 bil	.22	\$7.3 bil	\$8.4 bil	\$1.1 bil	1.15	
Inner Harbor Barrier	Low Estimate	\$1.6 bil	\$519 mil	-\$1.1 bil	.32	\$4.0 bil	\$6.6 bil	\$2.6 bil	1.65	
	High Estimate	\$2.2 bil	\$519 mil	-\$1.7 bil	.24	\$5.4 bil	\$6.6 bil	\$1.2 bil	1.23	

Note: The Present Value Analysis result for these eight planning scenarios assumes total effectiveness of shore-based solutions (incremental benefit of the Harbor Barrier) when flood elevations exceed the equivalent of 12 feet NAVD88 at the Boston Harbor tide gauge (4 flood event scenarios).

Source: Arcadis

Present Value Analysis for Shore-Based Solutions and Construction Timeline Scenario 2 and Effectiveness of Shore-Based Solutions Scenario A (2070-2130)

		7 Percent Discount Rate				3 Percent Discount Rate			
Barrier System	Cost Range	PV Costs	PV Benefits	Net PV	Benefit-Cost Ratio	PV Costs	PV Benefits	Net PV	Benefit-Cost Ratio
Outer Harbor Barrier	Low Estimate	\$521 mil	\$41 mil	-\$480 mil	0.08	\$2.8 bil	\$833 mil	-\$2 bil	0.30
	High Estimate	\$764 mil	\$41 mil	-723 mil	0.05	\$4.1 bil	\$833 mil	-\$3.3 bil	0.20
Inner Harbor Barrier	Low Estimate	\$420 mil	\$33 mil	-\$387 mil	0.08	\$2.3 bil	\$680 mil	-\$1.6 bil	0.30
	High Estimate	\$566 mil	\$33 mil	-\$533 mil	0.06	\$3.0 bil	\$680 mil	-\$2.3 bil	0.23

Note: The Present Value Analysis result for these eight planning scenarios assumes total effectiveness of shore-based solutions (incremental benefit of the Harbor Barrier) when flood elevations exceed the equivalent of 14 feet NAVD88 at the Boston Harbor tide gauge (4 flood event scenarios).

Source: Arcadis

Comparison to Shoreline Adaptation Solutions

ADAPTING TO CLIMATE CHANGE

PROTECTED SHORES

PREPARED AND CONNECTED COMMUNITIES

RESILIENT INFRASTRUCTURE

ADAPTED BUILDINGS

Planning Scenario

Boston develops shore-based adaption to 14 feet NAVD88 by 2070. Then either:

- Rebuilds and Expands shore-based systems to manage 2100 and beyond at cost of ~ \$500 M (\$2017)
- Participates in Building Outer Harbor Barrier at cost of ~\$5B (\$2017, half of total cost of OHB)

Advantages of Shoreline Solutions

- Needed to manage flooding to at least 2050
- East Boston and Charlestown Shore-based Strategies
 - Benefit: Cost Ratios- 3.22-7.9 (20 years, 7 %)
- Generates Co-Benefits
- Design in Flexibility and Adaptability
- Manage Tidal or Nuisance Flooding

Major Recommendations

“The authors recommend that the City continue to focus its climate resilience strategy for the next several decades on the shore-based multi-layered approach described in Climate Ready Boston.”

Continue to monitor climate, environmental, economic, and social changes, risk-tolerances, the continuing evolution of the technology of harbor-wide barriers, and the global experience with existing harbor-wide barrier systems to determine if the feasibility of a harbor-wide barrier should be reexamined at some point in the future.

Determine if shore-based solutions being implemented in Boston and adjacent cities can be effective for the remainder of the century and/or beyond 2100.

Undertake strong greenhouse gas mitigation actions with many others to lessen the rate of climate change.

Moderated Discussion

Moderator: Joe Famely, Woods Hole Group

Panelists:

- Austin Blackmon, City of Boston
- Kirk Bosma, Woods Hole Group
- Bob Chen, UMass Boston
- Di Jin, Woods Hole Oceanographic Institution
- Paul Kirshen, UMass Boston
- Kimberly Starbuck, UMass Boston