

	Water Services Department
Monaghan County Council
	

Details and information required by the Water Services Department to be submitted when applying for Planning Permission for the following:-

1. Outline planning application for single housing or non-domestic unit, extensions or change of use, proposing to connect to a public water supply, public wastewater system or public storm water.

2. Full planning application for single housing or non-domestic unit, extensions or change of use, proposing to connect to a public water supply, public wastewater system or public storm water.

3. Outline or Full planning application for All multiple housing units, Commercial premises, Non-domestic developments or Mixed use developments proposing to connect to a public water supply, public wastewater system or public storm water.

Planning Information Notice
This information notice applies to all types of planning applications.

The planning authority is obliged to make a decision on a valid planning application within 8 weeks of receiving it, unless it needs further information from the applicant. In order to allow for the full and reasoned assessment of a variety of types of planning applications, from a Water Services perspective, in relation to water supply system, storm water system, foul sewerage system and associated connections, the following information is deemed to be essential for submission with application. In absence of relevant information this could delay the application by up to 4 weeks or longer, therefore it is in the interest of the applicant to ensure that a comprehensive, fully documented application is submitted at the outset.

It should be noted that this information and detail is not a pre-requisite for validation of the planning application under the provisions of the Planning Regulations 2001, however its absence may result in a delay in the determination of the application due to a further request for this information.

*Please Note

· Please note 6 copies of all information to be submitted with planning applications
· This list may not cover all items required to be submitted. Please consult Water Services Department Technical Guidance Document for further technical specification and requirements on proposals for water supply, and foul and storm sewers detail.

· Each application will be assessed through the planning process.

· It should be noted that further details and information may be required on a site specific basis.
· Additional information may be requested as detailed by the technical staff of the Water Services Department on receipt of any application.
1. Information to be submitted with Outline planning application for:-
Single housing or non-domestic unit, extensions or change of use, proposing to connect to a public water supply, public wastewater system or public storm water.

· Contour survey of site: Indicate levels to Ordnance Survey (Malin Head Bench Mark) datum at 500mm increments.

· Site layout Plan to Scale 1:500 showing water supply proposals, foul sewerage proposals and storm water proposals. Details to indicate roads and buildings. Location of proposed connection to existing public mains / group scheme / sewer system / watercourse.

· Location of any existing public / private services traversing the site to be clearly shown on site layout plan including distances marked from proposed development. Any wayleaves or right of ways to be clearly shown as per planning regulations.

· Letter of consent and associated maps giving agreement for construction and use of pipelines serving the development, which will traverse private property other than that of the applicant (relevant to water supply, storm sewer and foul sewer). The applicant is responsible for ensuring that all wayleaves are obtained and registered in the applicants favour.

· Letter of consent from group scheme Secretary for connecting to Group Water / Sewerage Scheme as appropriate.

The following information may be required to be submitted on a site specific basis:

· Location of all existing watermains, foul sewers, storm sewers and connection/service pipelines to be clearly shown on site layout plan and to include, pipeline material and diameter, invert levels, cover levels, existing and proposed ground levels, direction of flow, location of manholes, valves, hydrants, bulk meters, etc. Colour coding of foul, storm and water system to be used to ensure clarity.

· Longitudinal sections to an approved scale of all proposed foul and storm services and connection to existing collection system. Indicate pipe diameter and types, invert levels and cover levels of manholes,
location of manholes, existing & proposed ground levels, gradients & chainages, bedding and surround details (relevant to foul sewers and storm sewers).

· Flood risk assessment may be required in certain circumstances.

2. Information to be submitted with Full planning application for:

Single housing or non-domestic unit, extensions or change of use, proposing to connect to a public water supply, public wastewater system or public storm water
· Contour survey of site: Indicate levels to Ordnance Survey (Malin Head Bench Mark) datum at 500mm increments.

· Site layout Plan to Scale 1:500 showing water supply proposals, foul sewerage proposals and storm water proposals. Details to indicate roads and buildings. Location of proposed connection to existing public mains / group scheme / sewer system / watercourse.

· Location of all existing watermains, foul sewers, storm sewers and connection/service pipelines to be clearly shown on site layout plan and to include, pipeline material and diameter, invert levels, cover levels, existing and proposed ground levels, direction of flow, location of manholes, valves, hydrants, bulk meters, etc. Colour coding of foul, storm and water system to be used to ensure clarity.

· Location of any existing public / private services traversing the site to be clearly shown on site layout plan including distances marked from proposed development. Any wayleaves or right of ways to be clearly shown as per planning regulations.

· Longitudinal sections to an approved scale of all proposed foul and storm services and connection to existing collection system. Indicate pipe diameter and types, invert levels and cover levels of manholes,
location of manholes, existing & proposed ground levels, gradients & chainages, bedding and surround details (relevant to foul sewers and storm sewers).

· Letter of consent and associated maps giving agreement for construction and use of pipelines serving the development, which will traverse private property other than that of the applicant (relevant to water supply, storm sewer and foul sewer). The applicant is responsible for ensuring that all wayleaves are obtained and registered in the applicants favour.

· Flood risk assessment may be required in certain circumstances.

· Letter of consent from group scheme Secretary for connecting to Group Water / Sewerage Scheme as appropriate.

3. Information to be submitted with Outline or Full planning application for:-

All multiple housing units, Commercial premises, Non-domestic developments or Mixed use developments proposing to connect to a public water supply, public wastewater system or public storm water.

Water Supply, Foul Sewer and Storm Sewer

· Contour survey of site. Indicate levels to Ordnance Survey (Malin Head bench mark) datum at 500mm increments.

· Separate Site layout Plan to Scale 1:500 detailing water supply in proposed development. Indicate all roads and building. Location of existing and proposed mains water supply pipeline and service connections to be shown including pipe diameter and material. Location of all hydrants, air valves, sluice valves, scour valves, meters and individual connections to each dwelling, location of proposed connection to existing public mains/group water scheme to be indicated.

· Separate Site layout Plan to Scale 1:500, detailing proposed Foul sewer system. Indicate all roads and buildings. Location of all existing foul sewers, storm sewers and connection/service pipelines to be clearly shown on site layout plan and to include, pipeline material and diameter, gradient, invert levels, cover levels, existing and proposed ground levels, direction of flow, location of manholes, etc. Location of proposed connection to existing public sewer/private sewer is to be clearly shown. Colour coding of existing and proposed foul water system to be used to ensure clarity.

· Separate Site layout Plan to Scale 1:500, detailing proposed Storm water sewer system. Details to include all existing open and underground drains, on or adjacent to the site and proposed location for final disposal. Location of all existing storm sewers and connection/service pipelines to be clearly shown on site layout plan and to include, pipeline material and diameter, gradient, invert levels, cover levels, existing and proposed ground levels, direction of flow, location of manholes, etc. Colour coding of existing, proposed, foul and storm water system to be used to ensure clarity.

· Location of any existing public / private services traversing the site to be clearly shown on site layout plan including distances marked from proposed development. Any wayleaves or right of ways to be clearly shown as per planning regulations. A separate layout plan maybe required to ensure clarity of information.

· Separate Longitudinal sections to an approved scale for each of all proposed water supply pipelines, foul sewers and storm sewers and connection to existing services indicating:- pipe material and diameter, invert level and cover levels of manholes, location of manholes and valves, existing & proposed ground levels, gradients & chainages, bedding and surround details. (Relevant to foul sewers, storm sewers and watermains). For clarification proposes individual sectional details shall be provided for foul sewer, storm sewer and water supply.

· Total volume of foul waste which will be generated by the development detailing peak foul flows (litres/sec)

· Total volume of storm run off which will be generated by the development detailing peak storm flows (litres/sec)

· Detailed hydraulic analysis of the development for both storm sewer & foul collection and disposal system providing verification that the gradients and pipe sizes will produce flow velocities lying in the range between 0.75m/sec and 3.0m/sec in the main sewer pipelines.

· Detailed hydraulic design calculations demonstrating the capacity of the existing watercourse/public storm sewer/private storm sewer to receive and cater for the additional design storm flows and runoff from the proposed development.

· Flood risk assessment may be required in certain circumstances.

· Construction details for: manhole construction including drop manhole, bedding & surround of pipelines, hydrants, sluice valves, air valves, scour valves and meter chambers.

· Letter of consent from group scheme Secretary for connecting to Group Water/Sewerage Scheme as appropriate
· Letter of consent to provide legally binding wayleaves and right of ways, if required, and associated maps for construction and use of pipelines, serving the development, which will traverse private property other than that of the applicant (relevant to water supply, storm sewer and foul sewer). The applicant is responsible for ensuring that all wayleaves are obtained and registered in the applicants favour.

Storm Attenuation

 It is the policy of Monaghan County Council to limit storm run off from any new or proposed developments to a rate compatible with the existing site storm run-off presently discharging to the existing watercourse/storm sewer, and provide approved attenuation and flow control on site.

· Hydraulic design of storm run off to be attenuated to be calculated on the basis of a 1 in 30 year storm return period or other such return period deemed necessary by Monaghan County Council

· Proposals to be submitted of design details, structural drawings and proposals for construction of an attenuation storage system capable of retaining the additional storm run off which will be generated from the proposed development.

· Structural drawings and proposals for provision/construction of “Hydrobrake”™, or equal approved flow control device on storm water discharge from the development prior to discharge to existing drain/watercourse.

· Longitudinal section is required through the proposed attenuation storage tank clearly indicating design and all invert and cover levels of storage system, invert level of inlet and outlet pipelines to and from the system, invert level of discharge pipeline downstream of attenuation system, invert level of existing watercourse at discharge location, maximum top water level of watercourse at discharge location, existing and proposed ground levels to be clearly shown.

· Location of proposed attenuation tank/system and “Hydrobrake”™, or equal approved, facility to be clearly indicated on a 1/500 scale, site layout plan.

Oil Interceptor/ Separators

Where Oil interceptors are proposed within the development the following information is to be submitted

· Location of all proposed oil interceptors to be clearly indicated in the storm sewer site layout plan.

· Technical design and structural details to be submitted, showing the type / class of interceptor to be installed. The interceptor shall be capable of handling the flows equivalent to, or greater than, the maximum storm run-off possible from the development.

Please refer to Water Services Department Technical Staff for further technical specification and requirements on proposals for oil separators/ interceptors and storm attenuation systems in relation to storm sewers.

Pumping Stations

If the applicant is proposing to include a pumping station in the development the following information is required.

· Structural drawings and details for pumping station indicating cover levels, invert levels and structural dimensions. Separate valve chamber external to pumping station to be indicated.

· Design calculation and performance charts for proposed pumps.

· Proposals for alarm warning system incorporating auto dial out facility.

· Proposals for maintenance agreement for pump station, electrical equipment and pumps.

· Structural drawings and design detail of foul sewer overflow holding tank and all associated pipelines (min capacity 0.5m3 per house).

· Longitudinal section, plan and design calculations for proposed rising main.

· Details of security fencing to pumping station site, appropriate to the surroundings, and details of proposals for vehicular access to site.

· Detailed layout plan to scale 1:100 indicating all structures, levels, pipelines, valves, flow meter, kiosk, fencing and vehicular access to site.

· Details of decompression chamber including location levels, size etc.

Waste Water Treatment Plant for all applications

In order to construct a new Wastewater Treatment Plant within County Monaghan full approval and consent must be obtained in writing from Monaghan County Council’s Water Services Department and Environment Department.

If it is proposed to construct a new wastewater treatment plant as part of a development then extensive consultations with the Water Services Department and the Environmental Department of Monaghan County Council is essential.

Each stage of design or consultation must be given approval by Monaghan County Council.
As part of the approval process for such a development, a site suitability assessment on the proposed location of the treatment plant site is required to be carried out by Monaghan County Council technical staff. This should be arranged and completed prior to any detailed design commencing on proposed plant.

Note: Joint Venture applications will be considered in certain locations.

The following is a brief outline of the basic information required to be submitted with such a development:

· Location map

· Contour survey of site

· Site layout plan

· Process description document

· Longitudinal section through plant from inlet to outlet

· Plant layout

· Detailed structural drawings of each unit/building of the plant

· specification and design criteria

· details of treatment process

· proposals for nutrient removal

· scaled flow diagram through treatment units and process

· effluent discharge standards

· proposals for sampling facilities

· proposals for quality control

· proposals for operation and maintenance of the plant

· impact assessment of effluent discharge on the receiving waters

· maintenance proposals

GENERAL

The proposed foul sewer and storm sewer drainage systems and water distribution systems to serve the development to be designed and constructed in accordance with the following:

· the specifications and details as set out in Section 3 of Department of Environment publication “Recommendations For Site Development Works For Housing Areas” dated November 1998

· “Sewers for Adoption, 6th Edition” March 2006 published by WRc plc

· “Water Services Department Technical Specification Document” prepared by Monaghan County Council
A meeting with the Water Services Department technical staff at the pre-planning stage is recommended for all multiple housing applications. Telephone no. (047) 30571 or (047) 30504

Page 1 of 7

