

Report on Major Flood Damage to UCC

By Mark Poland

1.0 OVERVIEW

On Thursday November 19th, after a prolonged period of rainfall, the River Lee burst its banks and flooded an extensive area of Cork City. The main impacts were felt in the western side of the city, from Washington Street to the Lee Fields. The event has been described as a 1:100 or 1:800-year flood event. The dam at Inniscarra (8 miles from UCC) regulates the flow of water in the river. The ESB are responsible for the operation of the dam and it appears that they were forced to increase the release rate through the dam on Thursday evening, which resulted in catastrophic flooding of the city. The high tide at 9pm passed without incident but was quickly followed by rising river levels which caused the river to burst its banks and flood a large part of the city. River levels exceeded the ground floor levels of the majority of buildings within the flood fringe with resultant significant flooding to 29 UCC buildings. Some 30 of UCC's 80 acres were submerged in flood water. 77,000m² (c. 30%) of our building stock was affected with 27,000m² (c.13%) directly damaged at basement and ground floor levels. Over 500 staff were impacted by the flood and c.2,000 students were forced to evacuate their student residences.

1. Victoria Lodge (UCC/CAUL/Students Union)

Extent of Flooding

Evacuation of students

Damage :

- Ground Floor common room, apartments, laundry etc flooded to c. 2ft.
- Undercroft car park flooded (no basement)
- 2,500m² directly affected

Current Status:

- A major initial effort revolved around the evacuation of all students and organising food, showers, etc and special buses to help get students home. Alternative accommodation was provided for overseas students etc

- A major cleanup operation has commenced to clear water and damaged floors from apartments. The Agresso team office floors have been stripped and cleaned. Significant damage to floor mounted PC's/documents
- Power is back on in the development
- It should be possible to re-occupy upper floors by November 30th, 2009. All furniture to reception/damaged apartments will have to be replaced

2. University Hall

Damage:

- Ground Floor apartments, offices, 3 no. commercial units etc. flooded to c. 2ft
- Basement fully flooded affecting storage areas car park (2 cars) and essential building services plant
- 1,300m² directly affected

Extent of Flooding

Entrance to Basement

Current Status:

- Clean up operation (floors stripped, cleaning, de-humidification) under way to ground floor apartments. Commercial units currently vacant
- All ground floor furniture will need replacement
- Basement pumped out
- Design engineers on site on Monday 23rd to assess work required to restore power supply
- Expect to have upper floors available for 30/11/09
- CAUL allowing students access to personal items

3. Western Gateway (IT) Building

Damage:

- Ground Floor (PC labs, teaching rooms, offices etc) flooded to c. 2-3 inches above floor level. Large areas of raised access floors flooded. The 300 seat auditorium flooded to near ceiling height
- Large basement plant room fully flooded. Transformers, main board, heat pump etc all fully submerged
- Pedestrian Bridge to Brookfield fully submerged, but no apparent structural damage evident
- 6,000m² directly affected

Current status:

- 95% of carpet removed, rooms/floor voids cleaned
- Raised floor structure under review (retain hopefully)
- Auditorium pumped out, complete rebuild required
- Engineers to review existing transformers, main panels, heat pump, control panels, etc. Outcome critical to reopening date for building. Temporary generators/boilers under consideration
- Temporary alternative accommodation required for schools, research units
- Floor replacement to commence on 23/11/09
- Building closed until further notice. Aiming to re-open for teaching next week

4. Mardyke Arena/Outdoor Sports Complex

Entrance To Mardyke Arena

Playing field/pavilion

Damage:

- The Arena building, pitches, pavilions, etc. were completely flooded to c. 4ft. There is significant damage to the Mardyke Arena sports hall (floor lifted), the pool, fitness suite, reception area etc
- Track, all weather pitch and changing rooms damaged
- 6,000m² affected

Current Status:

- Insurers to visit site tomorrow (wed)
- Emergency meeting of Board organised
- **Significant and costly** recovery operation required
- Building closed for extended period

5. Western Road Houses - 2-8 Bloomfield Tce, 1-5 Brighton Villas, 1-2 Lucan Place, Laurels, Roseleigh, Ferry Lodge

Brighton Villas

Laurels

Damage:

- All these houses (16 no.) were flooded to c. 3ft. Significant damage to fabric, furniture and departmental material. Glenlee and St. Kildas (staff accommodation) were unaffected.
- Area damaged 1,100m²

Current Status:

- All ground floor room carpets stripped, floors cleaned and rooms dehumidified.
- All low level power sockets replaced
- Upper floors have been reoccupied
- Floors to be replaced over coming weeks
- Power supplies restored
- Boiler repairs underway

6. Castlewhite (Student Accommodation)

Castlewhite Apartments

Castlewhite Courtyard

Damage:

- Flooded to c.3 ft. All ground floor apartments affected. Significant damage to kitchen & bedroom furniture
- Reception office badly damaged
- 1,900m² damaged including 84 student bedrooms

Current Status:

- Floors stripped, cleaning, dehumidification underway
- Furniture to be replaced
- Ground Floor apartments (84 beds) out until new year
- Initial focus on warden's apartments etc
- Upper floors will be available from 30/11/09

7. Glucksman Art Gallery

Gallery from west

Ground Floor

Damage:

- The Gallery building on the Lower Grounds was totally engulfed in the flood waters
- The ground floor (River Room and Restaurant) was flooded to about 3ft and the complete basement, which includes the Gallery Store (University Collection), kitchen and plant room were completely submerged
- Area damaged 600m²

Current Status:

- Basement area now pumped out
- Team of art conservators gathered by Fiona Kearney from UCC and beyond. Art from store removed carefully and protected for further review
- Engineers assessing damage to major plant (power supply, heat pumps, lift etc.)
- Building will be closed for extended period.

8. Connolly Building/Dyke Parade/Granary Theatre/Muskerry Villas

Connolly entrance

Damage:

- The Connolly Building complex, including the Granary Theatre, Dyke Parade & Muskerry Villas were flooded to c.3ft. There is significant damage to a large number of teaching rooms, offices, PC labs etc. The Granary Theatre floor is badly damaged.

A small basement with boiler feeding Dyke Parade and archaeological stores was fully submerged.

- 1,000m² damaged

Current Status:

- Floors stripped, cleaning and dehumidification underway
- Basement area pumped out
- Heating is not yet available in part of complex
- Replacement of AV consoles etc, required in teaching rooms
- Offices in Dyke Parade unaffected
- Power supply restored
- Timber subfloors to theatre, link building etc, will require replacement
- Open access lab furniture, PCs etc, will need replacement
- Temporary alternative office accommodation required for Geography, Planning, etc
- Building closed until further notice. Aim to get teaching rooms ready for 30/11/09

9. North Mall

Damage:

- The main flood damage affected the Enterprise Centre and Butler Buildings. Water level here reached 3 – 4 ft and all of the ground floor has been damaged. These areas include c.20 offices, teaching rooms, research rooms (including research simulator), wet labs etc. Thankfully, the Cooperage Building and Distillery House escaped any damage
- 2,400m² damaged

Current Status:

- Significant area of carpets stripped out, cleaning and dehumidification underway
- Power and heat restored
- Major refurbishment required including flooring, laboratory furniture, door replacement etc
- Building open (upper floors) 23 November, 2009
- Accommodation for displaced staff under discussion locally

10. Maltings Complex (and Tyndall)

View from Grenville Place (quay wall collapsed)

New Laboratory Building

Damage:

- The main flood damage here was experienced in the older parts of the Tyndall and Lee Mills House. A number of high value equipment items were damaged, the new laboratory building experienced some relatively minor influx of flood waters to the basement
- 1,500m² affected

Current Status:

- Significant clean up operation completed (Tyndall FM Team)
- Expensive research equipment damage to be assessed next week
- Building reopened yesterday.
- Water off, temporary supply organised for toilets, etc.
- Restaurant closed pending water supply

11. Other UCC Properties

The remainder of our properties were unaffected by the flood waters. Buildings on the upper levels of the campus were unaffected and the ERI building on Lee Road narrowly escaped the flood.

2.0 INSURANCES

Coyle Hamilton visited UCC with loss adjusters on Friday and viewed first hand damaged in selected areas. Agreement was reached on methodology for progressing recovery works. A team of surveyors are on site photographing/assessing damage in each area. It is not possible at this stage to quantify the full extent of damage until further surveys/assessments are complete.

3.0 ALTERNATIVE ACCOMMODATION

The office accommodation of up to 500 staff was affected by the flood. A list of alternative areas has been developed for review with the affected units (c. 20no). Local arrangements may be possible in some cases. Occupants of the Western Gateway Building may be able to reoccupy parts of properties previously vacated on a temporary basis. Temporary accommodation in Library Reading rooms has been established. CIT offered some office accommodation in Music School and a building on Model Farm Road was also kindly offered by a person close to UCC.

4.0 OUTLOOK

A significant recovery effort involving well over 150 people has been in place since Thursday night. The focus has been on emergency and safety issues involving staff/students and the initial clean up caused by the flood waters. The next stage of the recovery will involve

- Re-flooring/decoration etc, focused on refurbishment of teaching rooms for recommencement of lectures/labs asap
- Replacement of damaged furniture, computers, etc.
- Recovery/replacement of plant located in previously submerged plant rooms (WGB/Glucksman/University Hall)
- Rescheduling of lecture activities for week ending 30/11/09 pending availability of rooms
- Provision of temporary office accommodation while repairs are completed
- Liaising with insurers on damaged equipment/art works etc.
- Assessment/recovery plan for Mardyke Arena

It is anticipated that the effects of the flood will extend for many months and full recovery will not be possible until well into 2010.