
 

                  
 
 
 

Reef Ball™ Designed Reefs
Beaches, Turks and Caicos

Final Report
 

The Beaches Reef Ball™ Designed Reef Project has now been completed and being
utilized by Beaches clients.  As per the proposal submitted, two designed reefs of
approximately 100 units each were fabricated and deployed off the shoreline of the
Beaches Resort.  The first reef area is centered within the swim zone of the resort
confines, with the second reef located to the east of their dock, within the buoyed
swim zone.  Both reefs are demarcated with buoys to indicate their approximate
location. 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
Figure 1.

Aerial of site 1. Center of Beaches property


 
Figure 2.  Aerial of site 2. Located east of the dock.  The floating platform is in the center
of the surrounding pods.
 
The reef modules were constructed July 22nd thru August 5th2007 at the Treasure
Beach lot located to the South of the hotel. The construction process was
performed by 6 people, 3 persons from Reef Innovations, Inc. and 3 local laborers.
Concrete and sand was purchased from Butterfield Concrete, forklift by a local
contractor and shells and rock from local sources. Local coordination and
transportation was provided by Beaches and expertly directed by Michael Clarke,
the Water Sports Manager.
 

Figure 3.  Early fabrication stages.


Figure 4.  Modules prior to deployment.
 
The fabricated units were deployed and transplants added the week of August 25­
September 2, 2007.  A total of 205 reef units were placed, with approximately 124
balls on the eastern site and 91 balls on the western site (5 balls were broken in
process and counted as two).  Of the 205 units, there were 20 pallet balls, 60 bay
balls, 60 mini bay balls, 30 lo­pro balls, and 30 oyster balls with 50% of those
being fabricated in the “layer cake” design.
 

Figure 5.  Transporting modules to site.
 
 


The coral transplants were taken from 2 different sites; the Third Turtle Beach
Nourishment Project area and the sunken barge off of Water Cay.  A total of 712
transplants were accomplished in the 7 day period, not including small corals
(single finger corals divided from larger colonies) and red algal clumps
(Amphiroa and Neogoniolython spp.) that were added. The western site (Site 1)
received a total of 314 hard corals, 27 soft corals, and 65 “live rocks” with
associated invertebrates. The eastern site (Site 2) received 243 hard corals, 16 soft
corals, and 47 “live rock” formations.  All transplants have been photo­documented
for further monitoring, and as of 1 week post construction, are all in good
health.  The following photos show examples of the work. 
 
 

Figure 6.  An array with hard and soft corals and live rock.
 
. Two different techniques were used to attach the corals to the Reef Ball
modules.  The first utilizes a non­toxic type of putty that hardens within 24
hours.  The second technique uses a special blend of Hydraulic cement which
hardens within just a couple minutes.  Utilizing the cement requires a team of
people to mix, swim and apply, but is necessary for larger transplants that are not
completely stable with surrounding water movements


Figure 7.  More attachments of coral.
 
Anchoring of the units was accomplished by inserting Helical sand anchors at each
pod, then attaching stainless steel cable that ran thru each of the reef structures.
The cable was ran low on the units and buried in the sand as much as possible to
be less visible. We intend to incorporate other anchoring techniques in future
projects to better facilitate the aesthetics of the anchoring process.
 
 
 

Figure 8. Turtle on reef and anchoring cable through units.


 
Figure 9. Marine life at home.
 
 
A total of 16 people worked on the fabrication and deployment teams, with five of
those being volunteers and half of the team being locally based in Provo.  Beaches
staff also assisted in many ways as needed.  The hospitality provided by the
Beaches Resort was exemplary and much appreciated by all team members. 
 
We recommend that the two reefs be demarcated with a different color buoy
system to facilitate users finding the sites. We also recommend that an in house
publication or flyer be produced to introduce guests to the reefs and to also
highlight the rules of reef etiquette.  As per the proposal, Phase 3 trail markers and
maps are still an option to complete the reef.  A final recommendation is to
continue the monitoring, initially on a quarterly basis as the corals begin to
stabilize and overgrow, and bi­annually thereafter to document the progress as
well as to assess and repair any damages caused by heavy snorkeling activity.
 
We appreciate the opportunity given the Reef Ball teams to provide our services
and we hope to assist you again at other Beaches/ Sandals Resorts.


