

CAPTAINS CREEK FLOOD STUDY

200-year ARI Storm Event
Maximum Water Velocity
Figure A-25


1:17,000 (when printed at A3)

Coordinate System: GDA 1994 MGA Zone 55

Data sources:
Road, Rail, Localities - StreetPro® 2010
Property Boundary - QLD Gov 2013
Imagery - OLD Gov 2010
Elevation - TCC 2013

AECOM
www.aecom.com

AECOM does not warrant the accuracy or completeness of information displayed in this map and any person using it does so at their own risk. AECOM shall bear no responsibility or liability for any errors, faults, defects, or omissions in the information.

CAPTAINS CREEK FLOOD STUDY

500-year ARI Storm Event
Maximum Water Velocity
Figure A-26


1:17,000 (when printed at A3)


Coordinate System: GDA 1994 MGA Zone 55

Data sources:
Road, Rail, Localities - StreetPro® 2010
Property Boundary - QLD Gov 2013
Imagery - OLD Gov 2010
Elevation - TCC 2013


AECOM does not warrant the accuracy or completeness of information displayed in this map and any person using it does so at their own risk. AECOM shall bear no responsibility or liability for any errors, faults, defects, or omissions in the information.


1:17,000 (when printed at A3)

Coordinate System: GDA 1994 MGA Zone 55

Data sources:
Road, Rail, Localities - StreetPro® 2010
Property Boundary - QLD Gov 2013
Imagery - OLD Gov 2010
Elevation - TCC 2013


AECOM does not warrant the accuracy or completeness of information displayed in this map and any person using it does so at their own risk. AECOM shall bear no responsibility or liability for any errors, faults, defects, or omissions in the information.

Appendix B

Structure Details

Table B-1 Details of culvert and bridge structures modelled using MIKE 11 in the Captains Creek model

Culvert Reference	Configuration	Invert level (m AHD)		Length (m)
		Upstream	Downstream	
209	1/1200x460 RCBC	3.19	3.13	21.9
218	1/750 RCP	1.72	1.55	56.4
221	2/1200x800 RCBC	1.73	1.39	42.8
254	3/550 RCP	1.26	1.24	5.6
260	2/375 RCP	1.75	1.75	8.0
261	3/375 RCP	1.89	1.89	11.6
262	6/1200x1200 RCBC	1.46	1.40	5.6
263	6/1200x450 RCBC	1.88	1.88	4.4
429	1/1200x460 RCBC	2.54	2.44	38.6
592	15/600x400 RCBC	2.09	2.11	39.5
599	6/600x450 RCBC	2.00	1.99	15.3
609	11/600x600 RCBC	2.06	1.98	25.8
635	1/800 RCP	1.79	1.78	12.0
676	6/600x450 RCBC	2.08	2.05	27.6
677	8/600x470 RCBC	2.44	2.46	39.5
695	1/915 RCP	1.97	1.78	7.6
AD Culv1	5/2150x1300 RCBC	1.04	1.18	12.3
AD Culv2	2/3650x1800 RCBC	0.31	0.26	7.3
Airport Drain	2/2470x1510 RCBC	2.25	2.21	20.0
BGN-Drain 1	2/1700 RCP	7.89	7.48	54.0
BGN-Drain 2	2/1200 RCP	5.63	5.63	23.0
BGN-Drain 3	1/2450x800 RCBC	4.61	4.66	17.0
BGN-Drain 3	1/1200x600 RCBC	5.04	4.95	17.0
BGN-Drain 4	1/2450x1250 RCBC	1.27	1.27	15.0
Branch233Culv	3/900x600 RCBC	3.89	3.88	9.7
Branch235Culv	1/3050x1300 RCBC	3.08	2.99	13.5
Melrose Pk Overflow	3/1200 RCP	2.17	2.15	12.3
Percy St - Ingham Rd Drain	1/2450x780 RCBC	2.23	2.25	18.4
RB Canal Culv0	7/900 RCP	1.79	1.80	19.6
RB Canal Culv1	6/3650x2440 RCBC	-0.17	-0.20	14.7
RB Canal Culv2	1/ 7300 x 2600 RCBC	0.92	0.92	5.0
RB CANAL Culv3	11.9 x 2.1 metre bridge	0.92	0.92	8.2
RB Canal Culv4	12.1 x 3.7 metre bridge	1.15	1.15	9.1
Small Culv1	1/675 RCP	2.20	2.00	12.2
Small Culv2	1/675 RCP	1.60	1.40	17.1
WestEnd-Drain 1	1/1050 RCP	14.39	14.23	5.0
WestEnd-Drain 2	1/1200x600 RCBC	11.38	11.15	7.0
WestEnd-Drain 3	1/900x800 RCBC	10.14	10.04	3.7
WestEnd-Drain 4	1/3050x2500 RCBC	9.78	9.57	12.0
WestEnd-Drain 5	1/1200x600 RCBC	8.63	8.64	5.0
WestEnd-Drain 6	1/2800x950 RCBC	7.95	7.95	14.0

Appendix C

Long Section Profile for Captains Creek


AECOM does not warrant the accuracy or completeness of information displayed in this map and any person using it does so at their own risk. AECOM shall bear no responsibility or liability for any errors, faults, defects, or omissions in the information.


- Chainage
- Longitudinal Section - Captains Creek
- ▭ Louisa Creek (Blakey's Crossing) Model Extent
- ▭ Garbutt Drainage Flood Study Model Extent
- ▭ Captains Creek Model Extent


1:20,000 (when printed at A3)

Coordinate System: GDA 1994 MGA Zone 55

Data sources:
Road, Rail, Localities - StreetPro® 2010
Property Boundary - QLD Gov 2013
Imagery - QLD Gov 2010
Elevation - TCC 2013


AECOM does not warrant the accuracy or completeness of information displayed in this map and any person using it does so at their own risk. AECOM shall bear no responsibility or liability for any errors, faults, defects, or omissions in the information.

Appendix D

Photos of Captains Creek Catchment

Appendix D Photos of Captains Creek Catchment


Photo 1 Captains Creek looking upstream from bridge


Photo 2 Captains Creek Tide Gate


Photo 3 Chubb Street Drain


Photo 4 Chubb Street Drain


Photo 5 Melrose Park Drain, looking north from Dearness Street (Jan 2014)


Photo 6 Melrose Park Drain, looking south from Dearness Street (Jan 2014)


Photo 7 Melrose Park Drain, downstream of John Melton Black Drive (Cyclone Ita, April 2014)


Photo 8 Melrose Park Drain inundation of Dearness Street (Cyclone Ita, April 2014)


Photo 9 Melrose Park Drain – Hugh Street, looking south from Dearness Street (Cyclone Ita, April 2014)


Photo 10 Percy Street (Cyclone Ita, April 2014)


Photo 11 Melrose Park playing fields (Cyclone Ita, April 2014)


Photo 12 Flooding at Douglas Street, looking north from Dearness Street (Cyclone Ita, April 2014)