Scenic Highway, Statue Bay
Cyclone Marcia Reconstruction Works
Presentation Topics

- Cyclone Marcia damage
- Immediate Clean-up & Descaling
- The Restoration Solution
 - Options Investigation
 - Value for Money
 - Approved Funding Break-up
 - Scope of Work
 - Downslope Works
 - Upslope Works
 - Easements
Presentation Topics

❖ Construction Issues
 ➢ Separate Contracts
 ➢ Inconsistent Geology below Wall
 ➢ Revised Revetment Wall Foundation
 ➢ Termination of Contract for Convenience

❖ Completion of Construction by Council
 ➢ Revised Funding Estimate
 ➢ Benefits
 ➢ Cost Savings
 ➢ Progress to Date

❖ Questions?
Pre-Cyclone Marcia

Aerial view of Scenic Highway, Statue
Cyclone Marcia Damage

- Erosion and undermining of Scenic Highway
Cyclone Marcia Damage

- Slip failure of the cliff face
Clean-up & Descaling

Initial descaling of cliff face by Council
Restoration

- Consulting Engineers appointed to investigate restoration options and safety of ongoing use of road to road users
- Assessment made of safety to road users of potential cliff failure
 - Scenic Highway initially closed to all traffic
 - When re-opened - reduced to one lane & one direction of travel due to ongoing safety concerns
 - detour established via adjacent residential street
Statue Bay Aerial Footage Before Construction.mp4
Options Investigation

- Options report undertaken by Consultant
- Options costed to establish value for money
- Solution based on multi-criteria analysis
- Downslope Options
 - Rock armour revetment wall - too large a footprint
 - Gravity block revetment wall
 - Bridge / viaduct - very expensive
Options Investigation

➢ Upslope
 ➢ Regrade / rebench slope - insufficient space
 ➢ Rockfall netting / mesh - did not decrease risk of further slips which occurred as a result of Cyclone Marcia
 ➢ Soil nails and shotcrete
 ➢ Pile wall - very expensive

➢ Options costed to establish value for money
Approved NDRRA Funding

- NDRRA approved funding for restoration & betterment
- Original approved cost estimate was ~$16.5 million
- Funding approval break-up:

<table>
<thead>
<tr>
<th>Description</th>
<th>Amount</th>
</tr>
</thead>
<tbody>
<tr>
<td>NDRRA Restoration (Cat B):</td>
<td>$9.67 M</td>
</tr>
<tr>
<td>NDRRA Betterment (Cat D) – capped:</td>
<td>$2.00 M</td>
</tr>
<tr>
<td>LSC contribution (Cat D + Complementary):</td>
<td>$4.80 M</td>
</tr>
<tr>
<td>TOTAL</td>
<td>$16.47 M</td>
</tr>
</tbody>
</table>
Revised NDRRA Funding

- After completion of design and award of contracts
- Revised cost estimates and category of funding
- Revised funding approval break-up:

<table>
<thead>
<tr>
<th>Category</th>
<th>Amount</th>
</tr>
</thead>
<tbody>
<tr>
<td>NDRRA Restoration (Cat B)</td>
<td>$14.76 M</td>
</tr>
<tr>
<td>NDRRA Betterment (Cat D) – capped:</td>
<td>$3.15 M</td>
</tr>
<tr>
<td>LSC contribution (Cat D + Complementary):</td>
<td>$2.41 M</td>
</tr>
<tr>
<td>TOTAL</td>
<td>$20.32 M</td>
</tr>
</tbody>
</table>
NDRRA Funding

Cat B Scope:

Downslope
- Road reconstruction, including guardrail
- Reinforced earth embankment
- Ocean protection wall, including concrete capping slab

Upslope
- Soil nailing & shotcrete stabilisation to 3 areas of slippage (some of the area is Cat D funded)
- Drainage around stabilisation areas
NDRRA Funding

Cat D Scope:

Downslope
- Concrete lined table drains
- Concrete protection barriers

Upslope
- Some of the soil nailing & shotcrete stabilisation to the 3 areas of slippage (the bulk of the 3 areas is Cat B funded)
NDRRA Funding

Complementary Works Scope:

Downslope
- Concrete pathway
- Safety balustrade along pathway
- Some additional guardrail
- Connections of revetment wall to existing retaining walls
- Transitions to existing road at both ends
- Additional pavement depth

Upslope
- Nil
Scope of Work

- **Downslope Works**
 - Large gravity block ocean protection revetment wall
 - Reconstruction of road, including guardrail and footpath

- **Upslope Works**
 - 15 m long soil nails into cliff face @ 1-2m H&V spacings
 - 200 mm thick shotcrete surfacing
 - Chute and sub-horizontal drainage

- Negotiations to acquire Volumetric Easements for Upslope presented a unique challenge
Scope of Works

- Shotcrete surfacing
- Gravity block ocean protection wall
- New footpath
- Mechanically stabilised earth embankment
- New Pavement

Proposed Road Cross Section
Downslope & Upslope Works
Volumetric Easements
Volumetric Easements
Construction

ulously proposed as a single construction contract

Project separated into two construction contracts

- Downslope
 - mechanically stabilised earth (MSE) embankment with gravity block retaining wall
 - Road reconstruction

- Upslope
 - Length of soil nails necessitated volumetric easements
 - downslope to proceed while upslope design finalised & easements negotiated
Funding Deadlines

- Original funding deadline required completion of project by 30th June 2017
 - Poor sub-surface geology encountered after excavation for wall foundation
 - Required further complex geotechnical investigation
 - Revision to foundation design required
 - Protracted volumetric easement negotiations
- Extension of time to 31st December 2017 applied for by Council
 - EoT approved by QRA & EMA
Downslope Construction Issues

- Presence of rock not consistent when excavating for foundations
 - Required detailed revision of foundation design to suit inconsistent geology
- Council applied for extension of time to 30th June 2018 to complete the works
 - Formal approval for EoT was forthcoming
Completion of Construction

In early March 2018, Council became aware that

- completion of construction by 30th June 2018 was unlikely
- the contractor’s suppliers were withholding supply of materials because they had not been paid
- work on the downslope had ceased & the upslope was about to cease
Completion of Construction

On March 14th 2018, Council terminated both upslope and downslope contracts ‘for convenience’

Council made the decision to become the Principal Contractor & complete the construction
Completion of Construction

Council appointed internal Project Manager and Construction Manager

Re-engaged Contractor’s Consultant Project Manager and two QA project staff

Work recommenced on site within five (5) business days, ie, by 21st March

All major suppliers & subcontractors were re-engaged directly by Council
Lessons Learned

- Alternative construction solutions
- Funding timing constraints
- Geotech investigations and interpretation
- Project management consistency
- Decisive action
- Reliance on records
Cost to Complete

- Revised cost following completion of construction and including BCIPA adjudication decisions
- Funding break-up

<table>
<thead>
<tr>
<th>Description</th>
<th>Amount</th>
</tr>
</thead>
<tbody>
<tr>
<td>NDRRA Restoration (Cat B)</td>
<td>$15.21 M</td>
</tr>
<tr>
<td>NDRRA Betterment (Cat D) – capped</td>
<td>$3.15 M</td>
</tr>
<tr>
<td>LSC & TMR contribution (Cat D + Complementary)</td>
<td>$7.45 M</td>
</tr>
<tr>
<td>TOTAL</td>
<td>$25.81 M</td>
</tr>
</tbody>
</table>
Completed Project
D:\Statue Bay Aerial Footage After Construction.MOV
Thank You

Questions

?