[image: image1][image: image2.jpg]

Awatarariki Ring Net Debris Detention Structure
10 March 2012

An engineering peer review report received by the Whakatane District Council at its meeting last Wednesday has raised serious concerns about the viability of the ring net debris detention structure planned for the Awatarariki Stream catchment. As a result, the Council has placed this project on hold and is urgently seeking detailed expert advice on all aspects of the proposed structure.

Background

As you will be aware, the first priority for successive Councils has been to undertake the works necessary to protect Matata from any repeat of the devastating flooding and debris flow event which struck the community in May 2005. Work has been undertaken to manage or divert damaging flows from the Waitepuru, Waimea and Ohinekoao Streams, but the Awatarariki Stream presents a far more challenging problem because of the extreme debris flow volumes this catchment can produce, and the exposure of residential areas to any flows that do occur.

To put that in perspective, it’s estimated that in excess of 250,000 cubic metres of debris was deposited in the Awatarariki Stream fanhead area during the 2005 disaster. That is the most significant debris flow ever recorded in New Zealand and there is evidence of at least four debris flows from this catchment in the last 150 years.

The first initiative proposed to deal with this problem was the construction of a dam in the upper Awatarariki catchment, but for cultural and environmental reasons, this was not supported by the Matata community. The ring net debris detention structure proposal was developed by our engineering consultants as the most likely alternative solution and received widespread community support.

Latest engineering advice

In summary, the advice received by Council this week includes the following key points:

· The original concept of a flexible ring net debris detention structure which would provide partial debris capture was replaced with one of “full in-stream capture”. The increased structure size and anchorage requirements this involved have seen the estimated cost of construction grow threefold to between $5million and $7million;

· The design life of the flexible barrier system planned is in the order of 50 years, meaning that it may have to be replaced before any recurrence of a debris flow of the magnitude it was designed for (the 2005 flow is estimated to be a 200-500 year event);

· If an event of that magnitude did occur during the life of the planned structure, the debris would have to be removed to restore the its functional capability. At today’s prices, this would involve a cost in the order of $5 million;

· The scale of the Awatarariki ring net structure is so much larger than anything successfully undertaken elsewhere that it has to be considered “untested”. Most similar structures are designed for a detention capacity in the order of thousands rather than hundreds-of-thousands of cubic metres;

· If, on the basis of the ring net structure being constructed, there was increased residential development in the Awatarariki fanhead area, the risk to property and to human life could be greatly increased if the structure failed, or was exposed to a larger debris flow than it was designed for.

Outcomes

Based on the above factors, our engineering consultants and project reviewer have expressed a high level of concern about the viability of the project and recommended that no further work be undertaken on the ring net structure detailed design or resource consent application until a complete review of the project has been undertaken.

Council understands that residents whose properties were subject to the worst impacts of the 2005 disaster will be both disappointed and frustrated at this new delay. However, under the circumstances, we believe there is no alternative other than to urgently gather the information we need to make an informed and responsible decision on the matter.

Today’s briefing for affected property owners was organised as quickly as possible to provide you with up-to-date information on the status of the ring net debris detention structure proposal. We anticipate that the review of the project will proceed quickly and that all of the information required for Council to make a decision on how to proceed will be available within three months. If there are any significant developments in the meantime we will pass that information on to you without delay, either in writing, or via another face-to-face meeting like this.

Project Management

We will be appointing an experienced and well-qualified project manager whose sole responsibility will be to ensure Council gets quality information and advice in the shortest possible timeframe. That person will also be available to answer any questions you might have as the review progresses. Contact information will be passed on to you once the appointment is confirmed.
The Whakatane District Council will also be initiating an independent review of the management process for all future major capital projects within the Whakatane District.
[image: image3.png]

[image: image4.png]

Tony Bonne

Marty Grenfell

Mayor, Whakatane District

Chief Executive

Status Report

