
Coffs Harbour Flood Warning System

Martin Rose1, Andrew Gray1
1Coffs Harbour City Council, NSW

Abstract

Coffs Harbour suffered major flooding in 1996 and again in 2009.

There is little warning of these events as Coffs Creek has a relatively small, steep
catchment of approximately 24km2, falling from over 400m to sea level. East coast lows
are the main culprit and they can setup quickly with recorded rainfall of over 350mm
falling in 6 hours in 2009.

This paper will describe how Council designed and constructed flood warning stations
and the technology to send the real time data to the Bureau of Meteorology, local State
Emergency Service as well as Council’s own response team.

The stations include tipping bucket rain gauges, water level recorder, data logger, solar
power, batteries, and radio telemetry components in a safe and secure unit.

A total of twelve stations have been installed throughout the local government area at
key locations, some on the creek system and others on elevated areas to pick up the
orographic effects on rainfall intensities that are evident in our coastal catchments.
Gauges have been installed at detention basins so Council and SES can monitor the
basins performance during a major rainfall event.

The Flood Warning System combined with recently constructed detention basins assist
Council and the SES provide a safer place for the Coffs community.

We have received positive feedback both from the SES and residents who live in the
affected areas and this has enabled quick and targeted response to storms we have
experienced since installation of the stations.

The comprehensive system has the necessary built in redundancy that is necessary in
these emergency events and the data has also helped with the modelling of flood
behaviour in our catchments.

Background

In the Coffs Harbour Local Government Area (LGA) the Great Dividing Range passes
very close to the coast. The proximity of the coastal ranges to the ocean determines that
the coastal plain has no major river systems. Instead coastal waterways are
characterised by numerous small creek systems, overall there are 16 major coastal
creeks. The area experiences a high rainfall, averaging 1700mm annually, with most rain
falling in late summer and early autumn.

Landform exerts a strong influence on rainfall within the area. Higher rainfall occurs east
of the coastal range. This is due to the orographic effect which is where onshore winds
force moist maritime air over the land forcing it to rise when it reaches the coastal range
resulting in precipitation and can lead to high intensity storms.

The physical nature of these catchments, being relatively small in area, steep and
subject to high rainfall intensities cause what is termed ‘flash flooding’. Flash flooding is
often defined as flooding that peaks within six hours of the causative rain, thus it is
sudden with little warning of its coming and is characterised by rapid rises of stream
levels with elevated levels experienced for short periods of time. Local experience has
demonstrated that flash flooding has occurred well within a 6 hour period, sometimes as
quickly as 3 hours.

In particular Coffs Creek catchment is approximately 25km2 and incorporates the central
urban area of the city of Coffs Harbour. Boambee – Newport’s Creek catchment is
located immediately south of the Coffs Creek catchment and is approximately 50km2.
Elevation in the catchments rises from sea level to approximately 410m AHD.

There is a history of flooding on Coffs Coast with significant flood events having
occurred in 1917, 1938, 1950, 1963, 1974, 1977, 1989 and 1991. Extreme flood events
were experienced in November 1996 and March 2009.

On 31 March 2009 the Coffs Creek, Boambee – Newport’s Creek and Bonville - Middle
Creek catchments experienced heavy rainfall leading to major flooding. The flooding
caused inundation of residential, commercial and industrial areas and blocked local
roads and the Pacific Highway. The events caused severe damage to private and public
infrastructure and lead the State Government into declaring the event a ‘Natural
Disaster’. In the immediacy of the event the SES responded to 968 requests for
assistance with 111 identified as priority one jobs. 80 people were evacuated from their
homes and spent the night at the Coffs Ex-Services Club Evacuation Centre.

Approximately 2500 homes were affected across both Coffs Harbour and Bellingen
LGA’s. This included above floor flooding, contamination with sewerage due to loss and
damage to sewer pumping stations, loss of personal property, and damage to gardens,
fences, retaining walls, private roads and culverts. Approximately 100 houses were
uninhabitable after the event. The Insurance Council of Australia has reported 93 critical
property claims and 1345 minor claims. A further 1060 claims have been submitted for
car inundation. The Department of Housing reported 54 dwelling affected with a further
33 pensioner units remaining uninhabitable.

A second flood event was experienced in Coffs Harbour in 2009 on the 7th November.
Fortunately the rainfall pattern and distribution was significantly different to the March
event and flooding and damages to the urban areas were much less. While the 24 hours
rainfall totals were very high and often comparable to the March flood the majority of
gauges experienced less rainfall in the 3 and 6 hour peaks. The 3 and 6 hour totals are
more critical for flooding in the Coffs Creek and Boambee – Newport’s Creek
catchments as they are reflective of the response time or time of concentration for the
catchments. The exceptions to this are the gauges at the BOM Airport site and the Perry
Drive that had very high 3 hour totals and more localised flooding was experienced
around these gauges.

2009 was a very wet year for Coffs Harbour with a total of 2957mm recorded at the BOM
airport site that at that stage had 61 years of records. The first BOM recording site in

Coffs Harbour, the old Post Office, has highest annual rainfall of 3375.7 in 1950.
Records for this site are from 1899 to 1967.

An indicator of how wet a year 2009 was and how the rainfall was distributed over the
year can be seen in the water level record for the Orara River gauge at Glenreagh.
Glenreagh is a small rural village approximately 35kms northwest of Coffs Harbour. It is
located on the Orara River, a tributary of the Clarence River. The headwaters of the
Orara River are located over the range west of Coffs Harbour. In 2009 the Orara River
experienced 6 flood events, see Figure 1- Orara River Gauge at Glenreagh 2009.

Figure 1. Orara River Gauge at Glenreagh 2009

In November 1996, a natural disaster was also declared when Coffs Harbour
experienced major flash flooding with some 800 properties flood affected. The storm
event caused inundation above floor level of over 250 residential properties and 210
commercial or public properties with 300 persons evacuated. This prompted Council to
commission a revised Flood Study to further investigate the cause and severity of this
flood. The review indicated that the magnitude of flood problems within the catchment
was greater than had previously been understood. Council subsequently commissioned
a Floodplain Risk Management Study to investigate and recommend measures to either
manage or reduce flooding problems within the catchment.

Gauge
Time

Period

1996 Mar-09 Nov-09
Total
(mm)

Total
(mm) ARI

Total
(mm) ARI

Coffs
BoM

24 hr 163.2 166.4 2 yr 405.8 > 50 yr
6 hr 151.6 73.0 1 yr 271.6 50 yr
3 hr 117.8 39.2 < 1 yr 192.8 200 yr
1 hr 53.0 23.0 < 1 yr 97.0 > 50 yr

Perry
Drive1

24 hr 499.0 377.5 50 yr 460.0 > 100yr
6 hr 413.0 256.5 100-200yr 252.0 100-200yr
3 hr 270.0 136.0 < 50 yr 140.0 < 50 yr
1 hr 150.0 80.5 20 yr 66.5 8 yr

Shepard's
Lane

24 hr 500 3 439.5 100 yr 376.5 < 50 yr

6 hr 315.0 > 500 yr 182.5 < 50 yr
3 hr 222.5 > 500 yr 100.5 < 10 yr
1 hr 113.0 200 yr 54.5 < 5 yr

Red Hill

24 hr 475 2 484.5 200 yr 434.0 > 100yr

6 hr 359.5 > 500 yr 207.0 < 50 yr
3 hr 263.5 > 500 yr 122.5 15 yr
1 hr 119.5 200-500yr 65.0 < 10 yr

Newports
Ck

24 hr 463.5 460.0 100-200yr 201 < 5 yr

6 hr 365.0 345.0 > 500 yr 89 < 2 yr

3 hr 224.0 266.0 > 500 yr 79 < 5 yr

1 hr 83.5 106.0 100 yr 43.5 < 2 yr

Middle
Boambee

24 hr 439.5 518.0 200-500yr 425.5 ~ 100 yr

6 hr 347.0 398.5 > 500 yr 181.5 20 yr

3 hr 208.5 322.0 > 500 yr 141 < 50 yr
1 hr 77.5 148.0 > 500 yr 89.5 40 yr

South
Boambee

24 hr 554.5 542.5 200-500yr 358 < 50 yr
6 hr 446.5 422.0 > 500 yr 140.5 < 10 yr
3 hr 272.2 337.0 > 500 yr 123.5 < 20 yr

1 hr 111.5 149.0 > 500 yr 65.5 < 10 yr

North
Bonville

24 hr 520.5 456.0 100-200yr 334.5 < 50 yr
6 hr 375.0 302.0 > 500 yr 130 < 10 yr
3 hr 233.5 227.0 > 500 yr 102.5 < 10 yr
1 hr 125.5 97.5 50-100yr 58.5 5 yr

Table 1. Rainfall intensities 1996 and 2009 events.

Note: Perry Dr, Shephards Lane and Red Hill gauges were installed following the 1996
event making direct comparisons difficult.
1 1996 readings from nearby Sandra Close, private gauge with some increments.
2 1996 private reading to 9:00am, not peak 24hrs.
3 From flood study isohyetal map.

Following the 1996 flood event pluviographs (rain gauges) and water level recorders
were installed in Coffs Creek, Newport’s Creek and Boambee Creek catchments. Three
pluviographs were installed in the Coffs Creek catchment and one each in Newport’s
Creek and Middle and South Boambee valleys. Water level recorders were installed in
Coffs Creek, Newport’s Creek and Boambee Creek.

The 3 pluviographs installed in west Coffs Creek are alert gauges. If rainfall exceeds a
pre-set threshold then an automated “heads up” warning is issued to the SES and
Council, after which the real-time data is monitored and appropriate response initiated. A
comparison of the rainfall intensities from the different flood events is provided in ‘Table
1. Rainfall intensities 1996 and 2009 events’.

Flood Mitigation and Funding

The flood events of 1996 and 2009 highlighted how many properties and how vulnerable
the Coffs community is to flood events. So by the end of 2009 flooding had a very high
profile and priority, within the community and Council, as an issue that needed to be
addressed. Subsequently Council gave flood mitigation a very high priority and
developed a major ‘Flood Mitigation Works Program’ to reduce the impacts of flooding in
the community. Having funds is central to any such program and Council secured $12M
through two loans. This consisted off a $6M loan over 20 years with repayments coming
from Council’s ‘Stormwater Management Charge’ (stormwater levy) and a second $6M
loan over 10 years with repayments funded through a ‘Special Rate Variation’ (SRV).
Council’s Flood Mitigation Program is also supplemented by funding under the NSW
Flood Program for eligible projects that secure grant funding.

Following the 2009 flood events Council undertook a data collection exercise plus
received extensive feedback from the community on flood issues. One of the main
issues raised by the community was the lack of warning for the flood events. Taking the
community feedback on board plus information from the ‘Coffs Creek Floodplain Risk
Management Study and Plan’ Council developed the Flood Mitigation Program which
included the following:-

· Construct Coffs Creek detention basin as per the Coffs Creek Floodplain Risk
Management Study and Plan:

o Bennett’s Road detention basin – constructed;

o Spagnolos Road detention basin – constructed;

o Upper Shephard’s Lane Detention basin – detailed design complete,
applied for grant funding;

· Early Flood warning system - installed;

· 2D modelling of Coffs Creek – currently underway;

· Various local drainage works – ongoing;

· Creek maintenance and improvement works – ongoing;

· Short term works:-

o Increase waterway area under Pacific Highway bridge, Coffs
Creek – completed;

o Remove old piers Orlando Street, Coffs Creek – completed.

· Boambee – Newport’s Creek flood mitigation works – completing Boambee –
Newport’s Creek Floodplain Risk Management Study and Plan;

· Overland flow path improvements – requires detailed investigation.

Council has also constructed the Baker’s Road detention basin recommended in the
Coffs Creek Floodplain Risk Management Plan. Funding for this basin was secured prior
to the flood events of 2009 and the establishment of the $12M Flood Mitigation Works
Program’.

The major works associated with the Flood Mitigation Program has been the
construction of detention basins in the Coffs Creek catchment as listed above. All four
basins had individual economic benefit / cost ratios greater than 1.0. Construction of all
four basins could reduce flood level by up to 0.4m directly downstream of the basin to
the Pacific Highway. This would reduce the number of houses flooded above floor level
in the 100-year flood from 308 to 114, and the number of commercial / industrial
buildings from 112 to 29, see Figure 2 Flood detention Basin. Flood warning stations are
also being installed at each of the detention basins. This is so the flood level in the basin
can be monitored during a flood event to determine how much storage capacity has
been used and how much is left before possible over topping of the basin. Also due to
the basins being located in an urban area the basin have to satisfy Dam Safety
Committee criteria that includes a requirement to have water level monitoring.

Securing the funding for the Flood Mitigation Program and the community feedback on
the lack of flood warning was the catalyst for Council to develop a flood warning system.

Flood Warning System

Council developed a brief and went to the market for the design and costing of a flood
warning system for the Coffs Creek and Boambee – Newport’s Creeks catchments. The
brief for the flood warning system requested the consultant undertake the following:-

· Design and cost a flood warning system for Coffs Creek and Boambee –
Newport’s Creek catchments;

· Provide details of ongoing maintenance and operational requirements and costs
of the system;

· Determine the best methodology for predicting flood levels and extents from live
rainfall and water level data and predicted or different scenario rainfalls for the
flood warning system; Investigate incorporating existing pluviographs and water
level recorders into the system;

· Investigate need, if any, for additional gauges and water level recorders and their
location;

· Costing of any additional gauging including installation and ongoing operational
and maintenance costs and regimes;

· Investigate opportunities to utilize / augment Councils sewer telemetry (SCX)
into the flood warning system;

· Investigate monitoring stormwater system;

· Determine how best to interact with the Bureau of Meteorology and incorporate
rainfall and flood predictions;

· Determine how to provide flood warning and updates on flood and weather
conditions to the SES;

· Determine how to provide flood warning and conditions update to the different
stakeholders including Council, Coffs Harbour Health Campus, schools,
emergency services, residents and businesses at high risk and the public. This
may include an number of different systems for the different stakeholders such
as text message, email, media, sirens, PA systems etc;

· Review the Enviromon system operated by the Bureau of Meteorology;

· Design a system that is robust and flexible, ensuring that the system works in
extreme weather conditions, is not susceptible to power outages, can handle
periods of high demand on data and quick response to a flood event with long
periods of relatively low use of data and has flexibility so that different segments
of the system can function independently of each other and can make data
available to other users;

· Look at the opportunity to use the ‘Floodwise’ web interface developed by
Brisbane City Council;

· Provide an Operational System Checking Procedure that is undertaken at regular
intervals to check that all the different components of the system are functioning
and the system will work when required.

· Provide Tender Documents suitable for calling tender (technical specifications,
detailed drawings, schedule of quantities).

The deliverables for the project included, but were not limited to the following: -

· Details and costs of proposed Flood Warning System;

· Proposed additional gauging, if any, with proposed location and costs associated
with each gauge;

· Details of how the system is to be supported, accessed and maintained;

· Details of how the system will provide flood warning to different users;

· Details on how robust the system is;

· Estimates of flood warning time and accuracy of predictions;

· Details of the flexibility in the system such as ability to incorporate additional
gauge inputs, use of the data for area other than flooding i.e. sewer or
environmental assessment or link with other flood mitigation projects or how the
warning system could be adapted for other disasters such as bushfire;

· Timeline for delivering the design of the system and likely construction and
installation timeline;

· Details of ongoing technical support for system including but not limited to
ongoing support for software / firmware upgrades or manufacturers warranties for
equipment required to fulfil the scope of the flood warning system.

· Tender documents suitable for calling tender (technical specifications, detailed
drawings, schedule of quantities)

Figure 2 Flood detention basins

Three companies submitted proposal for the design of the flood warning system and a
local Coffs Harbour company, Greenspan Technologies, was successful. Council
received a draft Concept Design for the Coffs Harbour Flood Warning System from
Greenspan Technology, with proposed stages of detailed design and construction and
estimated costs in November 2010.

The Concept Design Flood Warning system has an estimated total cost of $1.06M with
four stages to the project, see table 2 ‘Concept Design Flood Warning System’ below.
The majority of Stage 1 and part of Stage 2 of the project is the installation of the
hardware that is required for the system consisting of rain gauges and water level
recorders and associated telemetry and software. Part of Stage 2 and the majority of
Stage 3 and 4 is the development of the predictive flood model and installation of
warning stations.

The total cost of the draft system proposed exceeded Council’s budgeted funds for the
project. There were a number of options available to carry out the detailed design and
construction of the Flood Warning System, including Council utilising its in-house
expertise, particularly in telemetry systems such as has been utilised for its water and
wastewater infrastructure. Council then proceeded with a more detailed analysis of
options for the Flood Warning System, including identifying the preferred method of
procurement and construction and prioritising the different components of the system.

Item 1 2 3 4 Total Description

Rain Gauges 98,267 66,067 13,467 177,801 14 rain gauge stations

Warning
Stations 43,067 153,200 91,600 108,466 396,333 9 locations

Water Level
Gauges 22,467 32,333 - 57,267 112,067

4 Detention basins plus
Newport's Ck

Radio Bases 23,375 23,375 - - 46,750
Macauley's and Boambee
repeater sites

SCADA eng
and software 120,000 20,000 10,000 10,000 160,000

Software licences,
engineering hardware

Predictive Flood
Modelling - 90,000 10,000 10,000 110,000

Flood modelling software
development

Misc - 54,276 - - 54,276

Totals 307,176 439,251 125,067 185,733 1,057,227

Table 2 ‘Concept Design Flood Warning System’

The highest priority was given to the installation of rain gauges and water level recorders
with associated telemetry. The aim of this was to give SES, Council and BOM greater
real time data in flood events. Note that there were already some rain gauges and water
level recorders in the catchments and Council’s proposed gauges were chosen to
complement these. The information from all the gauges, Council and non- Council,
would be available to the SES so they could determine when and where to activate their
response crews and assist the BOM on determining when to issue flood warnings. This
data will also provide a solid base for reviewing flood modelling and determine better
relationships between rainfall intensity and distribution to the rate of rising flood waters
and flood levels with the information being integral to the development of flood prediction
models.

A substantial portion of the cost of the concept designed system involves the ‘third step’
that includes audible public warning infrastructure comprising loudspeaker based
systems located at each of the hotspots. The use of this type of warning would require
extensive public consultation and education, both initially and annually, costs of which
have not been included in the estimates. The use of audible warning is an aspect of the
system that requires further assessment and consideration of the advantages and
disadvantages of this type of warning. This was given a low priority by Council.

Council decide to take a staged approach to the installation of the Flood Warning
System that better matched allocated funds by installing high priority hardware and
mainly using in-house expertise. The system Council determined to install consisted of 2
radio bases with SCADA telemetry system and software, 5 stand-alone rain gauges and
7 combination water level recorder / rain gauge stations, see Figure 4 Flood Warning
Station Locations.

Council secured grant funding through the ‘2010-11 Natural Disaster Resilience Grants
Scheme’ and the ‘2011-12 Floodplain Risk Management Grants Scheme’. The final
costs for the design and installation of the project under the grants were:-

2010-11 Design $101,486

 2010-11 Installation $106,266

 2011-12 Installation $264,411

 Total $472,163

Council’s total contribution was 1/3 or $157,388.

The flood warning gauge stations were designed by Council staff. The stations are 4.5
metre hot dipped galvanized and painted steel pole, lower section is 400mm diameter
which houses the electronic enclosure, batteries and cable management, upper section
is 160mm diameter and is used to mount the tipping rain bucket, solar panel and
antenna, The bottom of the pole have a large baseplate used to secure the pole to a
standard Essential Energy CE3B starfin anchor footing.

Photograph 1 Rain gauge station Photograph 2 Star fin anchor footing.

The stations electronics are powered by two 12v batteries and a solar panel, this will
supply power for up to 2 weeks without sunlight. The electronics enclosure houses the
data logger, water level sensor, radio/modem and solar regulator, photograph 3.

Rainfall is measured using a Hydrological Services TB3 1mm tipping bucket, water level
is measured using a OTT CBS bubble sensor, the data logger is a Campbell CR800.
Communication is by either Coffs Harbour Council’s private 450mhz data radio system
or Government Wide IP 3g modems (GWIP) depending on the location of the station.

Photograph 3 Electronics enclosure Figure 3 SMS alert

Installation of the water sensor bubble chamber is done using 20mm galvanized steel
conduit, secured to the ground with star pickets and heavy duty U bolts and brackets.
The installation of the complete system can be achieved in less than one day including
the anchor footing and commissioning. All levels (bubble chamber, pole, reference
structures) are surveyed and recorded in the scada database

The stations collect all the environmental data and communicate to Councils Clearscada
system. Rainfall intensity, water level heights and other operational data is stored in the
scada database. Each scada point has a pre-set alarm trigger level, when this level is
reached an alarm is generated and sent to SES and Council personal via SMS and/or
email. Information in the message contains the nature of the warning, for example a
water level alarm would have, see Figure 3 SMS alert :-

� Station name and location;
� Alarm description;
� Trigger level and current water level in both “m AHD” and “m” above cease to flow;
� Reference levels to known structures e.g. road levels, culverts or house floor

levels.

Figure 4 Flood Warning Station Locations

Rainfall and water level data collected in the scada system is also sent, via FTP to the
BoM and local SES Enviromon software system. Data received by the BoM is formatted
and displayed on the BoM webpage. Council personnel can access the scada using
ViewX, Microsoft remote desktop connection or team viewer.

A maintenance schedule has been developed and a maintenance/OH&S checklist is
filled in for each station. Maintenance is done on each station every 3 months this
includes:

� Tipping rain bucket calibration and changing funnel filter;
� Purging airline and clean bubble chamber;
� Ant proofing and re-checking cable glands;
� Check batteries;
� Clean solar panels.

Maintenance costs are approximately $50 per unit per visit. All maintenance data
collected from the station are stored in the scada database allowing Council to audit
results and verify routine maintenance has been performed.

Conclusions

The flood warning system is up and operational. The main goals of providing the SES
and BOM real time rainfall and water level data have been achieved. This data is also
used by Council operational staff and flood engineer. The information from the system is
also available to the general public via the BOM web page though this is not in real time
is the BOM currently only update rainfall and water level data approximately every 40
minutes, see figure 5 Coffs Flood warning data on BOM web page.

Council has worked closely with the SES in developing the system and the feedback
from them has been very positive. The flood warning system has provided the SES with
the following advantages: -

· They receive SMS messages when 60mm of rain has been recorded in a 3 hour
period giving them a ‘heads up’ that flooding may occur;

· They have updated their flood intelligence data to match in with the additional
real time data now available and can monitor rainfall and flood levels centrally
from their local headquarters or remotely from their homes;

· They have found that they are in a much better position to make operational
decisions such as when to activate teams and where to the concentrate their
efforts.

The system is also being extended into other catchments with a rain gauge installed at
Woolgoolga and 2 combination rain gauge / water level recorders being installed in the
Corindi River catchment. There are still improvements that can be made to the system
such as better distribution of the data to the general public incorporating flood
awareness and preparedness and if applicable evacuation. Council is also currently
undertaking a flood study review for the whole of the Coffs Creek catchment. The review
is a 2D Tuflow model and incorporates the detention basins and improved overland flow

path flood modelling. The modelling when completed will also enable Council and the
SES to refine the flood intelligence data.

Figure 5 Coffs Flood warning data on BOM web page

