

Impact Factor(JCC): 5.0148 – This article can be downloaded from www.impactjournals.us

IMPACT: International Journal of Research in Applied,

Natural and Social Sciences (IMPACT: IJRANSS)

ISSN (P): 2347–4580; ISSN (E): 2321–8851

Vol. 8, Issue 5, May 2020, 35–40

© Impact Journals

THE IMPACT OF SOIL EROSION ON REAL ESTATE

Ebiwari Wokekoro

Research Scholar, Department of Estate Management, Rivers State University, Port Harcourt, Nigeria

Received: 11 May 2020 Accepted: 19 May 2020 Published: 27 May 2020

ABSTRACT

This paper examined the impact of soil erosion on real estate. Extensive literature review was carried out to expose the impact of

soil erosion on real estate. The study found that soil erosion impact negatively on real estate. The impacts include decrease in

property values, destruction of properties, exposure of foundations of buildings, destruction of coastal roads, harbours and

beaches. The study further revealed the loss of income of residents in communities affected by the erosion and the local and

national economies. It also negatively affected the education of the residents of the local communities and pollutes water ways.

The study concludes that erosion negatively impacts real estate, environment and the economy. The study recommends that

proper erosion control measures should be put in place to curb this environmental menace.

KEYWORDS: Soil, Erosion, Real Estate, Environment, Property Value

INTRODUCTION

Erosion is one of the environmental problems confronting the global environment and economy. According to Zinser,

Miranowski, Shortle and Monson (1985), land and water resources are affected by soil erosion in South Africa. Soil

erosion is a natural process, but accelerated by human activities such as clearing of vegetation, soil tillage or overgrazing.

Erosion is the degrading of the top soil. The main causes of soil erosion include wind and water actions, poor farming

practices and agricultural intensification (Zinser, et al, 1985). Prolonged erosion leads to irreversible soil loss over time,

reduction of the ecological balance (e.g. biomass production) and hydrological functions (e.g. filtering, infiltration and

water holding ability) of soil. Several scientists agree that the cost of food production is increasing in many parts of the

world due to erosion and loss of nutrients (Zinser, et al, 1985).Real estate near oceans and rivers are impacted by shoreline

erosion. The property boundary adjacent to the water is negatively influenced by forces of nature all year

round(www.ncrec.gov/Brochures/Coastal.pdf).Erosion can decrease crop yields and profitability. When soil is carried into

surface and groundwater, the eroded sediments and sediment-bound nutrients and chemicals can affect water quality

(https://www2.gov.bc.ca/.../soil-nutrients/management/erosion-control). It is against this background that this review was

undertaken to examine the impact of erosion on real estate.

LITERATURE REVIEW

Beracha, and Skiba (nd) investigated the extent to which coastal land erosion is capitalized into waterfront residential

properties value in a location of regular land erosion occurrence and properly documented. The study found that the rate of

land erosion negatively affects coastal residential property values. Agyarko, Adu, Gyasi, Kumi, and Mensah (2012.)

conducted a study from August to November, 2010 on soil erosionof thirty houses each, in four communities in Ghana. A

https://www2.gov.bc.ca/.../soil-nutrients/management/erosion-control

36 Ebiwari Wokekoro

NAAS Rating: 3.00 – Articles can be sent to editor@impactjournals.us

tape and string were used to measure the slope and depth of foundation exposure of the houses. Questionnaire and

interview were also utilised to solicit data from owners of houses. Their study found that the foundations of all the houses

in the four communities were exposed while majority of the houses (57%93%) had severely exposed foundations up to 51-

100 cm. The extent of building foundation exposed by soil erosion and age of building and the slope of the land were

positively correlated. Soil erosion is controlled by blocking water ways with materials such as, sand heaps, stones and

sacks filled with soil by most respondents. In one of the communities, 10 % of the respondents planted grasses around their

houses to control soil erosion. The study recommended that residents of communities should be educated to plant grasses

around their houses to beautify the surroundings and to control soil erosion.

Leartherman (2018) examined the impact of coastal erosion on the National Flood Insurance Program (NFIP), the

economic viability and the integrity of the environment of coastal communities in the United States. The research found

that homes along the U.S. Atlantic and Gulf coasts are vulnerable to erosion risk similar to that of coastal flooding.

However, the NFIP currently does not map erosion hazard prone areas and was unable to inform homeowners of the risk to

their property. Hence, insurance rates do not reflect the magnitude of the erosion risk.

According to Roberts Jr (2005) in 1995, a devastating mudslide of 600,000 tons of mud and silt buried nine

homes in La Conchita, a coastal community in western Ventura County, California and they were able to recover from it

after a few years. Short (2008) stated that for the 50% of the Australian coast, the shoreline is building seaward and in

some places eroding landward. In most locations, this is a natural process with usually no impact on human settlement.

Bottom of Form Zhang, Douglas and Leatherman (2004) stated that one of the effects of glob al warming is

rise in sea level across the globe. The resulting flooding from rising seas will seriously impact low-lying areas

inhabited by least 100 million persons within one meter of mean sea level and are at high risk in the coming decades.

Sea level rise threatens the some Island states and deltaic coasts. The most heavily developed and economically

valuable real estate will be threatened by increased sandy beach erosion. Fixed structures close to the beach will be

destroyed as a result of the direct impact of the beach loss unless protective measures are taken. Their study found

that there is a highly multiplicative association between long-term sandy beach erosion and sea level rise. The study

revealed that there is reasonable quantitative agreement with observations of 19th and 20th century sea levels and

coastal erosion. This result shows that the severe coastal erosion occurrence in the 20th century will increase in the

21st century due increased global warming.

Bressan (nd) stated that erosion caused by rain; flowing water and the sea affect the coastal areas. According to Bressan

(nd) a sea level rise projection of 2.5 to 3 feet in the next 100 years is a threat to low-lying coasts with flood, accelerated coastal

erosion and causing a retreat of the shoreline, threatening buildings and infrastructure built along shores or cliffs. According to

Bressan (nd), a research revealed that erosion rates along the famous white chalk cliffs of Dover worsen.

Foteinis and Synolak is (2014) studied shoreline retreat in Greece, at Lasithi Prefecture, Crete. To assess the

current situation, the authors surveyed 200 km of coastline. The study identified Twenty-five locations as vulnerable

or actively eroding. Their study analysed historic aerial photos from the 1960s, newer satellite imagery, and field

survey measurements. The study showed that, in the last 50 years, shoreline retreat in this region is up to 0.5 m / year

and has amplified during the last two decades. The main causes are unplanned urbanization, sand mining directly

from the beaches and riverbeds, poor design of coastal structures and coastal roads, contraction of harbours, jetties

https://www.sciencedirect.com/topics/engineering/gulf-coast
https://www.sciencedirect.com/topics/earth-and-planetary-sciences/homeowner

The Impact of Soil Erosion on Real Estate 37

Impact Factor(JCC): 5.0148 – This article can be downloaded from www.impactjournals.us

and extensive and unplanned armouring of the coastline to control erosion. The study revealed that the majority (70

%) of Greek sandy beaches are eroding with rates ranging from 0.1 to 0.5 per year. Fifteen of the 25 communities

studied were deemed as non-resilient in the sense that their economies could not withstand the loss of their beaches.

The authors recommended that integrated coastal zone management and public education are important to save what

is left of Lasithi’s beaches.

Zinser, Miranowski, Shortle and Monson (1985) found that rising relative energy prices reduce soil erosion,

complement soil loss restriction policies and have an impact on subsidies for soil erosion abatement. They suggested that

to develop public programs to control soil erosion, should not ignore other economic trends which may affect soil erosion.

Roux and Smith (2014) investigated the nature and distribution of soil erosion in South Africa, using satellite

imagery and the resulting map showed that all provinces were affected by gully erosion. The study revealed that Northern

Cape and Eastern Cape were most severely affected 160, 885 hectare (ha) and 151, 759 harespectively. The others affected

include KwaZulu-Natal with 87,522 ha, the Free State with 64, 674 ha, Limpopo with 58,669 ha, Western Cape with

25,403 ha, Mpumalanga with 17,420 ha, North West Province with 10,782 ha and Gauteng with110 ha.

O’Connell (nd) examined the impacts of shoreline armoring and management along the shores of Massachusetts

and Kauai, Hawaii. According to O’Connell (nd), shoreline armoring has both beneficial and adverse effects. The

beneficial effects include maintaining valuable waterfront real estate, reduction of direct exposure to damaging coastal

storm waves and flooding of properties and protecting the sales value of individual properties along the water front. The

financial benefits of maintaining the value of waterfront construction due to armoring is only for the waterfront dwellings

or dwellings within very close proximity to the shore. Property values inland lowers with the on-going effects of shoreline

armoring, and even waterfront property values decline as more and more waterfront property owners rely on shoreline

stabilization/armoring. The adverse impacts include reduction in the beneficial functions and sometimes total loss of

valuable coastal resources, such as beaches, dunes, and intertidal areas. This results in the loss or alteration of associated

marine habitat and restriction or total loss of Lateral beach access. The loss of sandy beaches, have great importance in

states such as Hawaii which provide majority of jobs and income for the residents and the state’s economy. Beach tourism

is by far the largest tourism industry in the U.S. (Houston, 1996 cited in O’Connell (nd)).

Nikolaos, Dimitra and Agapi (2011) reviewed literature on the relationship between real estate market and

environment risk in Europe and America. According to the authors, it is widely agreed in the globe that not only economic

and productive factors affect the real estate market, but also by several qualitative attributes of the natural and built

environment. The study found that air quality of 1 % can increase land values up to 10% and the increase can be up to

28.7% and 41.5 % dependent on the economic level of residents. The study further revealed that properties in close

proximity to highways have 810 % reduction in value than those in a quiet area; real estate’s close or next to railways is 6.7

% decrease in market value and an increase in the noise of 1 decibel (db) decreases the value up to 0.3 % of suburban

properties close to airports. The study further revealed that fire occurrence, flood and electromagnetic field, that is, the

presence of high voltage towers decrease property values by 15 %, 412 % and 10 % respectively.

Majority of oceanfront real estate is situated in barrier islands in North Carolina and is at risk of shoreline erosion.

These real estates are threatened by storms and beach erosion and negatively impact its value.

(https://www.hobbsrealty.com/sites/default/files/)

38 Ebiwari Wokekoro

NAAS Rating: 3.00 – Articles can be sent to editor@impactjournals.us

According to the Ministry of Agriculture, British Columbia (2015) soil erosion is a problem in the Peace River

Region of British Columbia and that crop residue management can be used by producers to control erosion of fields.Bare

and smoothly cultivated fields can be heavily eroded during rapid snowmelt and high summer rainstorms. Fields with

rough clods and stubble surfaces are erosion resistant particularly fields with standing stubble. At the beginning of winter,

the stubble should be anchored to the soil for optimum resistance to wind and water erosion. Flat stubble protects against

the impacts of raindrop, protects little for snowmelt runoff or wind erosion. In order to protect the soil effectively against

erosion, the surface should be covered with 30 % to 50 % of anchored residues and uncultivated field or fallowed field

with 8090 % residue. (Ministry of Agriculture, British Columbia, 2015)

Ghosh and Sahu (2019) conducted a study on the impact of river bank erosion on the education of erosion victims as a

result of population displacement in 19 areas along Ganga-Bhagirathi River banks, Jangipur sub-division, Murshidabad district,

West Bengal. The Methods of data analyses were Pearson’s correlation and multiple linear regression analyses using SPSS

software. Their study found that population displacement and child labour were correlated positively and significantly (r = 0.51),

low average year of schooling in almost all the selected study units, and the multiple linear regression analysis result revealed an

adverse impact on the education of the residents along the river banks due to the erosion.

METHODS

The study carried out an extensively literature review of the impacts of erosion on real estate. The study encompasses all

forms of erosion and real estate such as residential, commercial, industrial, agricultural, tourism and other real estate.

FINDINGS OF THE STUDY

The literature review revealed that erosion impacts real estate and the economy, negatively. A major impact is the

decrease in property values. It also exposes the foundations of buildings and a major threat to valuable real estate.

Erosion is also a major cause of the loss of beaches, jobs and income particularly in the tourism sector. The study

also revealed that erosion causes loss of top soil, soil nutrients, agricultural products and result in low yield of

agricultural products. The erosion also destroys buildings, harbours, roads and other real estates. Erosion causes

displacement of residents and subsequently impact on the education of the children of the displaced families. Erosion

also leads to the non-resilience of the economies of impacted areas. The effects of soil erosion include the loss of

fertile land, increased pollution, sedimentation of streams and rivers, clogging of waterways, death and reduction of

fishes and other species. The review also revealed that erosion can be controlled by shoreline armouring, soil residue

management, planting of grasses and ornamental plants.

CONCLUSIONS

The paper examined the impact of erosion on real estate. The study reviewed literature by several authors and found that

erosion negatively impacts real estate and the economy. The negative impact includes reduction of property values,

exposure of foundation of buildings, destruction of buildings, coastal roads, harbours, jetties and beaches. The erosion also

negatively affects residents’ income, education and loss of jobs. Erosion also negatively impacted on local and national

economies, depending predominantly on beach tourism. The study also found that erosion impact agricultural land and

products, negatively. The study concludes that erosion is a negative externality to the environment and economy. In order

to curb this externality, proper erosion control policies and mechanisms should be adopted.

The Impact of Soil Erosion on Real Estate 39

Impact Factor(JCC): 5.0148 – This article can be downloaded from www.impactjournals.us

REFERENCES

1. Agyarko, K., Adu, J., Gyasi, D., Kumi, S. and Mensah, L. (2012.) Soil Erosion around Foundations of Houses in

Four Communities in Ghana. Open Journal of Soil Science, 2, 28-32 http://dx.doi.org/10.4236/ojss.2012.21005

(http://www.SciRP.org/journal/ojss).

2. Below, S., Beracha, E. and Skiba, H. (nd).Land Erosion and Coastal Home Values.

https://pages.jh.edu/jrer/papers/pdf/forth/accepted.

3. Bressan, D, (nd) Coastal erosion is accelerating at alarming rates and humans are to blame

https//:www.forbes.com/science.

4. Options expressed by Forbes Contributors are their own.

5. Ghosh, D. and Sahu A.S. (2019). The impact of population displacement due to river bank erosion on the

education of erosion victims: a study in jangipur sub-division of murshidabad district, West Bengal, India.

Bulletin of Geography. Socio-economic Series, 46(46): 103-118. DOI: http://doi.org/10.2478/bog-2019-0037.

6. Leartherman, S. P. (2018). Coastal Erosion and the United States National Flood Insurance

Program.Ocean&CoastalManagement.156, 35-42.https://doi.org/10.1016/j.ocecoaman.2017.04.004Get rights

and content.

7. Ministry of Agriculture, British Columbia (2015). Estimating Crop Residue Cover for Soil Erosion Control.

8. Nikolaos, K., Dimitra, V. and Agapi, X. (2011). Real estate values and environment: a case study on the

effect of the environment on residential real estate values International Journal of Academic ResearchPart

III, 3(1) 861868.

9. O’Connell, J.F. (nd) Shoreline armoring impacts and management along the shores of Massachusetts and

Kauai, Hawaii.Puget Sound Shorelines and the Impacts of Armoring—Proceedings of a State of the Science

Workshop.

10. Questions and Answers on: purchasing coastal real estate in north carol in

(https://www.hobbsrealty.com/sites/default/files/).

11. Roberts Jr., G. (2005) California Real Estate Landslide Devastates Coastal Community--InmanNews | 1/12/2005

https://propertyid.com/article/view/18/california.

12. Roux, J.L. and Smith, H. (2014).Soil erosion in South Africa - its nature and distribution.

https://www.grainsa.co.za/soil-erosion-in-south-africa---its-nature-and-distribution.

13. Short, A. (2008, November).The Impact of Coastal Erosion in Australia Coastal Watch/Environmental News

November 2008.. https://www.coastalwatch.com/environment/4524/the.

14. Soil Erosion Control https://www2.gov.bc.ca/.../soil-nutrients/management/erosion-control.

15. Zhang
,
K., Douglas, B.C. &Leatherman, S. P. (2004) Global Warming and Coastal Erosion. Climatic Change,

64(41) https://link.springer.com/article.

http://dx.doi.org/10.4236/ojss.2012.21005
http://www.scirp.org/journal/ojss
https://pages.jh.edu/jrer/papers/pdf/forth/accepted
https://www.sciencedirect.com/science/journal/09645691
156
https://doi.org/10.1016/j.ocecoaman.2017.04.004
https://doi.org/10.1016/j.ocecoaman.2017.04.004
https://propertyid.com/article/view/18/california
https://www.grainsa.co.za/soil-erosion-in-south-africa---its-nature-and-distribution
https://www.coastalwatch.com/environment/4524/the
https://www2.gov.bc.ca/.../soil-nutrients/management/erosion-control
https://link.springer.com/article/10.1023/B:CLIM.0000024690.32682.48#auth-1
https://link.springer.com/article/10.1023/B:CLIM.0000024690.32682.48#auth-2
https://link.springer.com/article/10.1023/B:CLIM.0000024690.32682.48#auth-3
https://link.springer.com/journal/10584
https://link.springer.com/article

40 Ebiwari Wokekoro

NAAS Rating: 3.00 – Articles can be sent to editor@impactjournals.us

16. Zinser, L.D., Miranowski, J. A., Jshortle, J.S., Monson, M.J. (1985). Effects of Rising Relative Energy Prices on

Soil Erosion and Its Control, American Journal of Agricultural Economics, 67(3), 558–562,

https://doi.org/10.2307/1241075.

https://doi.org/10.2307/1241075

