Appendix 1—Daily Log of Mission to St. Kitts and Nevis.

Date
Activity
Outcome/Comments

October 18 2000
Arrival in St. Kitts with two senior surveyors.
The intention was to scope the required works and to estimate the time required to perform them prior to arrival of the rest of the crew on Saturday 21 2000.

Meeting with David Keith
Visited with him Surveys Dept. for control points to do surveys on Wash Ghaut and College St. Ghaut. Mr. Dwight Francis indicated that the controls were available, but that it may not be released since ”foreign” surveyors were not allowed to do surveys in St. Kitts/Nevis. The Chief Technical Officer, Mr. Calvin Esdaille, would have to decide on whether my survey crew would be allowed to perform the work.

Mr. Esdaille was not in office at the time.

DK is to pass on rainfall information obtained from the SSMC to me.

Meeting with Mr. G. Cains, Deputy Director, NEMA, postponed to a later date owing to the meeting at Land and surveys.

Site visit with DK to College St. Ghaut
Started at ghaut’s outfall into the sea along its length up to villages in its upper reaches. Significant erosion along the ghaut, especially in its upper portion where it is much steeper. Gentler gradient in vicinity of College and Market Streets where the ghaut enters College Street after passing under a relatively new RC bridge. Survey scope defined as per the TOR in Appendix 2.

Site visit to Wash Ghaut
Significant erosion on either side of the road. Walked up from the road along one tributary up to gate to protect the area of the ghaut under quarrying. Moved along other tributary for about 500 metres. Survey scope defined as per the TOR in Appendix 2.

Signs of delay in clearance to do surveys
Contacted DK in the evening requesting assistance to get clearance for the survey crew who will attempt to meet with the CTO tomorrow.

October 19 2000
Ferry trip to Nevis:

(1) to meet NEMA Coordinator Mr. Llewlyn Newton;

(2) to visit Bath and Nesbitt drainages.

NEMA coordinator out of office, so meeting had to be rescheduled.

Bath: Met Villager “Putty” who gave us a tour of the drainage area—Bridges to be rebuilt, or at least their alignments and entrance conditions need to be redesigned. Centre pier construction provides obstacles and debris transported by fast flowing water becomes entrapped at the bridge entrance. Wall encroachment behind “Caribbean Cove” significantly reduces waterway and causes backup upstream; loss of capacity may have been somewhat compensated by replacing earthen bottom by a mortar paved lining. Serious floods have occurred upstream of the wall that threatens life. Discharge of the ghaut may be partially dependent on tides.

The required survey was estimated as 5 days.

Nisbett: Met briefly with Steve, Nisbett Plantation Inn maintenance manager. They experience no serious problems, except access inconvenience when flooding occurs. The construction of the proposed bridge should solve this problem.

There has been at least one fatality within the last two years owing to ill-advised attempt to cross the roadway during high discharge from a flood in 1999.

Walked upstream from the bridge and saw large boulders which may sometimes be swept downstream toward bridge by fast flowing current. Major erosion of the left bank (looking downstream) was observed. Ghaut was dry.

Visited a man living on the bank of the Ghaut who identified the high water level at the time of the 1999 flood. He reported that a similar event occurred about 70 years ago. He believes that the construction of a reservoir in the upper watershed area on one of the tributaries may alleviate the flooding.

We visited the new bridge over Camps River, a tributary within the drainage area, and saw the debris still woven into handrails from a previous high flow event, which spilled over the bridge. Later discovered that the bridge replaced a lower bridge, but that the old bridge was still in place below the decking of the new bridge.

Purchased 1:25000 map from Tourist Dept.

Attempted to meet Town Planners.

Attempted to obtain control points from Survey Dept.
They have a Nevis soils maps and other 1:2500 maps, but they were out on a field trip.

The contact person was not at office.

Purchased 1:25000 map of St. Kitts from National Security.

Meeting with
Director Ken Parker, David Keith and surveyors
Advised that a law was recently passing prohibiting surveyors to conduct surveys in St. Kitts, and therefore, until this matter was resolved, the scheduled arrival of the surveying crew in St. Kitts on Saturday 21 2000 should be postponed indefinitely.

I said that any cost penalties arising from contractual arrangement entered into with the chosen survey team would not be an effective way of utilizing the budget for surveys.

I also suggested that any time delays in resolving this problem may result in delays in completion of the flood hazard maps.

Mr. David Keith and I are to meet, together, with Mr. Esdaille to find a way around the problem.

In the evening, the surveyor instructed the surveying crew to delay their departure.

October 20 2000
Meeting with Mr. G. Cains, Deputy Director, NEMA

Informed him of the information required for flood hazard mapping, and he informed me of the network in place to respond to natural hazards.

He made arrangements for me to have means of contacting each District Coordinator so that I can be shown the important flood prone areas in each district. In the afternoon, a comprehensive list of District Coordinators was received.

Subsequently, contact was made with representatives from each district for a tour of their area the following day.

Resolution of issue of surveys performed by foreign surveyors.
Mr. David Keith informed me that Mr. Esdaille was firm in his position that no foreign surveyor be permitted to do work in St. Kitts.

Met with Mr. Esdaille in the afternoon, and informed him of my concerns about not being able to complete the surveys in time.

After some discussion, it was finally agreed that the foreign surveyors could work, provided it was done in conjunction with a local surveyor. Mr. Esdaille suggested a list of possible surveyors.

Later in the afternoon, I decided on Surveyor Dwight Francis.

Agreement for doing surveys
Discussed the survey requirements with Surveyor Francis who had already been familiar with the areas on St. Kitts.

Eventually, the price for doing the required works for doing surveys on Wash Ghaut and Nisbett Ghaut was agreed.

Simultaneously, surveys would be conducted by the foreign team on College Street Ghaut and Bath Ghaut.

The TORs for both crews are shown in Appendix 2.

Conversation with Nevis Town Planner, Ms. Angela Walter

Will mail a copy of the soils map for me, and any required 1:2500 map, once a formal requested is made to the Director.

Meeting with Mr. Robert Warner, Airport Operations Manager
I indicated that daily rainfall is more important than monthly rainfall for flood hazard mapping. He is to arrange getting the data from SSMC, once I identify which gauges were of priority.

I indicated that records from at least one gauge within Wash and College Street Ghaut watersheds would be required; also, if more than one gauge can be identified within any one catchment, then, all other things being equal, records from the uppermost gauge are preferred.

October 21 2000
Visited each district except “Southeast Peninsula,” accompanied by either the District Manager or the assistant
(A report on findings in each district will be provided in the final report.)

District 2, which includes College St. Ghaut:

Useful information for model validation was obtained for the 1998 flood from: (i) Resident Ms. Mary Bowry living at the top of Market Street (Market Street was apparently the original alignment of the ghaut until it was diverted to the east several years ago); (ii) shop proprietor Coury of Coury Grocery.

Mr. Coury referred to the other big flood, which occurred about 70 years earlier that also had similar effects.

District 8, which includes Wash Ghaut

Apparently the Wash Ghaut area was once a gently sloping pasture and a popular site for picnics. There was no well-defined channel upstream of the road. It was suggested that the serious erosion problems within the watershed, and within Wash Ghaut in particular may have been initiated by quarrying, which started upstream of the road, in the early 1980’s.

Generally, in almost all districts, there was major traffic interruption caused by water flowing over the roadway where the ghaut crossed the roadway. The use of bridges and culverts for passing water under, instead of over the road, does not seem to have been a preferred method long ago, perhaps because the cost of traffic delays was less than the cost associated with installing appropriate hydraulic structures.

If culverts were in place, the clear openings were small and debris and boulders carried by high current flow would become entrapped, reducing the carrying capacity of the culvert and causing back water effects moving upstream from the culvert.

The entrance conditions of many bridges and culverts were inadequate and therefore would reduce the carrying capacity of the hydraulic structure.

Maintenance frequently was neglected; it was also common to see solid waste dumped in the ghauts.

October 22 2000
Contacted Mr. Llewlyn Newton about flood problems over the island
Site visit to Newcastle Airport and surrounding lands.

Screens placed at the airport fence where streams go across the airport compound may be the cause of some localized flooding. As much as the screens are needed for security, they cause build up of debris with the consequent flooding as reported above.

Drainage within the airport appears inadequate also. Within the last few months, several aircraft landings had to be rescheduled owing to flooding in some areas of the runway.

October 23 2000
Site visits to other flood prone areas on Nevis
The sources of the problems are similar to that on St. Kitts—inadequate designs of hydraulic structures, not just their overall sizing but also the free flow openings; low level of maintenance; disregard for zoning regulations; (dumping was not as noticeable). Regarding zoning regulations, the most flagrant disregard occurs within Hermitage where a house was under construction within the ghaut waterway, and stockpiling of excavated material also has been done within the waterway area.

Request for rainfall data through the Agriculture Dept.
Mr. Powell is to provide rainfall for specific events, including rainfall associated with Hurricane Lenny. Daily records apparently are available but could not be provided at such notice.

Daily rainfall from Newcastle Airport, collected since 1999, was received.

Streamflow Records
Mr. Floyd Robinson, Water Dept. is to provide some recent reports that may contain streamflow records, or comments on the hydrology of the island.

DEPARTURE

Page 1 of 8

