
Sewerage connections
guidance notes
Sections 106 to 109 Water Industry Act 1991

Please read these guidance notes carefully before completing the attached application form.

Introduction

1

This guide has been produced to offer practical assistance and whilst every attempt has been made to take on board
the full range of legal and technical issues involved there may always be particular circumstances which are not
accommodated in these guidelines.

Section 1: General

Sewer connections to be made
1. Directly to a public sewer (private land or highway) or
2. Indirectly to a private drain, with the owner’s permission, that in turn discharges to a public sewer or private land.

Direct connections
If you want to connect domestic flows directly to a public sewer you will need to self construct. This means that
you carry out the connection, install the pipe and a chamber, which is required at the boundary of the property for
maintenance purposes, using a competent contractor appointed by you. On completion and a satisfactory inspection,
we will take ownership of the pipe between the existing public sewer and the boundary of the property being
connected, if the connection is within the public highway. The rest of the pipe located in the premises will remain the
owner’s responsibility. As indicated, we shall need to inspect these works and you must give a minimum of two working
days notice of the inspection. For more information please see the section below regarding charges.

Self construction of the works within the highway demarcation and private land must be to a standard that is
acceptable to Severn Trent Connect (STC). The materials used for the connection and the standards required can be
found in section 8 (Specification) of this document.

SRW is required by health and safety legislation to assess the competence of your contractor. Consequently, sufficient
evidence must accompany the application to enable us to make the assessment. A list of acceptable evidence is laid
out in the application form (Section 8).

Note: Should the public sewer you wish to connect to be located in private land you will need to gain permission to
excavate the pipe and make the connection. If all reasonable methods of gaining permission have been exhausted
you can complete an Application for a sewer requisition or a lateral drain connection under Section 98 of the Water
Industry Act 1991 form available from Developer Services. Please telephone 0345 450 9549 to request or download
from www.severntrentconnect.com

Indirect connections
If you are not connecting directly to the public sewer (i.e. you are connecting to private drainage, with the owner’s
permission, that in turn discharges to a public sewer).

You carry out the connection and install the pipe using a competent contractor appointed by you, this section of the
pipe will remain the owner’s responsibility and does not require an inspection from STC.

http://www.severntrentconnect.com

2.1

2.2

To obtain sewer records information please call our records management team on 0345 450 9549. Alternatively you
should write to or visit:

Severn Trent Connect
Developer Services
Severn Trent Centre
2 St. Johns Street
Coventry, CV1 2LZ

A charge of £25 is made for providing plans (payable for each separate location) and payment can be made using credit
or debit card.

The location plan will provide you with the type of sewer(s) available as well as the size and depth but you will need
to provide a precise address for each location. It is essential that you satisfy yourself that there is a public sewer
available to take your connection, before making an application.

Legislation
Legislation covering connections to public sewers is contained in Section 106 to Section 109 of the Water
Industry Act 1991 (the “Act”). Section 106 of the Act provides that an owner or occupier of any premises may
have his/her drains or private sewer communicate with the public sewers of a sewerage undertaker.

Application charges
Please see our current Developer Charges Summary available on line at www.severntrentconnect.com or
via STC’s Developer Services Team on 0345 450 9549. These charges are in addition to any construction costs
incurred by you in completing connection construction work.
Payment can be by cheque made payable to “Severn Trent Services (Wtaer & Sewerage) Ltd”, by Credit/Debit
card or by BACS.

2

In certain circumstances STC may insist on carrying out the connection of your pipework to our sewer. However, it
will only do so where there is valid operational or strategic reasoning (e.g. high flows or deep manholes with internal
landing stages or longer than average lengths of pipework). In these circumstances, all our proper and reasonable
costs will be charged to you.

You will also need to comply with all the relevant legal requirements and permissions including:

	 a) Local authority approval i.e. compliance with any relevant planning permission conditions, building regulations 	
	 etc. This may include point of connection and maximum permitted flows
	 b) STC written approval for the connection
	 c) Highway Authority approval – if you need to break up the road
	 d) Third party landowner’s permission, usually by grant of an easement if you have to work in private land.

Section 2: Notes

Section 3: Public sewer records

All application forms must include the following:

a) Completed application form. A separate application is required for each connection i.e. if you want a foul water and
a surface water connection from one site, you will need two applications (foul water and surface water are explained in
Section 5)

b) A location plan showing the point at which you want to connect to the public sewer. If the public sewer is located
within the highway it should also indicate the point at which your connection leaves your site. It is recommended
that in order to avoid confusion you use a copy of the STC sewer record map, copies are available from our records
management team (see Section 3 above)

Section 4: Applicant information requirements

http://www.severntrentconnect.com

c) A site plan showing the location of the demarcation chamber in relation to your property boundary, the pipework
constructional details and if over 15m in length, a long section drawing showing pipe diameter and gradient

d) If you are making a direct connection to public sewer you will need to supply:

A copy of your Contractor’s health and safety policy but only if your contractor has not supplied a copy to STC in the last
year and

A copy of your Contractor’s site specific risk assessments and method statement for the
proposed connection(s).

A checklist is included with the application form for your convenience.

It is illegal to make a connection to a public sewer without our approval. You may not make a connection unless you
have received approval from STC in writing. We have, by law, the right to close any illegal connections, enforce that
you to carry out remedial work to correct the situation and recover our costs in doing so.

In accordance with the Act, the following types of connection may (subject to approval) be made to the public sewerage
system. The type of connection you make will depend on the sewerage system in the area of the required connection.

	 a) Foul water into a foul sewer (e.g. from toilets, sinks, showers and baths)
	 b) Surface water into a surface water sewer (e.g. roof and paved area drainage)
	 c) Foul and surface water into a combined water sewer (both a. and b. above)
	 d) Other types of connections may be permitted in exceptional circumstances, but they would be considered at the 	
	 time of application.

Please note that surface water should only be connected to a sewer if ground conditions do not permit the use of a
soakaway or there is no local watercourse available to drain to.

If this is the case you must send us documentary evidence. Please note that connections are not permitted for the
removal of ground water or land drainage connections.

Trade effluent (e.g. industrial/commercial or agricultural non-domestic waste) into a foul sewer is NOT permitted
unless and until STC has issued a valid trade effluent consent. Applicants should contact Developer Services on
0345 450 9549 in order to discuss trade effluent consent and conditions of discharge, prior to seeking a connection
approval. It is an offence to discharge trade effluent into a public sewer without consent.

Please note the following: When detailing the private drainage, applicants are advised that the public sewer may
surcharge up to ground level in certain circumstances. Particular care should be taken where proposals include

3

Section 5: Types of connection

We will inform you of an approval decision within 21 days of receipt of a complete application. However, in cases
where we consider that we should make the connection ourselves, we will let you know within 14 days of receipt of
your application.

STC will refuse a connection where the mode of construction or condition of the drain or private sewer to be connected
to the public sewer is such that it does not satisfy the standards reasonably required by STC or if undertaking the
works will be prejudicial to the public sewer system.

If the proposed connection is acceptable, consent will be issued. In some cases, this consent may be subject to
adjustments of your proposals, for example, whether the connection is near a junction or manhole. If the connection
is not completed within six months of the approval notice date the approval will cease and the existing approvals will
need to be resubmitted in writing and a fee will be charged (please refer to our charging document for a full list of
charges) with the relevant supporting information to be submitted.

Section 6: Issuing of approval

8.1

8.2

8.3

Lateral drain and sewer connections to sewer standards
Under the provisions of the Water Act 2003, STC has the power to take ownership of new drains and sewers.
Our policy is to take ownership of all new drains and sewers located within the public highway.

If we did not do this, pipes would remain in private ownership and the joint responsibility of all properties
draining through them.

Please note that a drain is a pipe which serves only one property. A sewer is a pipe which serves more than
one property.

A public sewer or transferred asset is a sewer owned by Severn Trent Connect.

It is necessary for new pipes which are normally located in the highway and which are to be vested in STC to be
constructed to a minimum standard specification. This standard is the current edition of “Sewers for Adoption”
published by the Water Research Centre.

Note: Please be aware that the applicant may be required to provide us with a closed circuit television (CCTV)
survey of the lateral drain or sewer if the length is more than 15 metres prior to vesting.

These notes identify the basic requirements common to both a drain and a sewer unless noted otherwise.

Minimum pipe size
Foul water
 Minimum size 100mm diameter if less than ten houses (or equivalent) connected
 Minimum size 150mm diameter if more than ten houses (or equivalent) connected.

Surface water
 Min Gradient = 1/pipe diameter (e.g. for a 150mm pipe = 1/150).

Note: If the length of the connection is greater than 15 metres, it will be necessary for the applicant to provide
a long section.

Depth of pipes
Minimum cover between top of pipes and ground level
 Domestic garden and pathways without vehicular access = 0.35m
 Domestic driveways, parking areas with limited access for vehicles with a gross weight in excess 7.5 tonnes
 = 0.9m
 Gardens/open spaces and agricultural = 0.9m
 Highways (including footways) = 1.2m

Permitted pipe materials
 Clayware pipes as per Sewers for Adoption Guidelines
 Concrete pipes as per Sewers for Adoption Guidelines

4

Section 8: Specification

Application forms, once completed and with the accompanying application fee, should be returned to:

Severn Trent Connect
Developer Services
Severn Trent Centre
2 St. Johns Street
Coventry, CV1 2LZ

Email: developer@ severntrentconnect.com

Section 7: Return of form

mailto:developer%40%20severntrentconnect.com?subject=

8.7

8.8

8.4

8.5

8.6

 Solid wall plastic pipes should comply with the relevant Provisions of BS4660 and BS EN 1401-1
 Structured wall plastic pipes as per Sewers for Adoption Guidelines and subject to the following:

Prior to adoption, the Developer shall be required to demonstrate by an acceptable physical test that the
pipework satisfies the long term deformation criteria e.g. CCTV survey.

Demarcation chamber
A demarcation chamber must be provided at the point where the private drain or sewer become vested in STC. It
is to be located:
 Inside the property boundary
 Preferably in the driveway
 Not more than 1 metre from boundary
 Located outside of probable vehicle wheel tracks.

Lateral drain demarcation chamber (serves one property)
Construction details

Size and material
 Chamber diameter to be a minimum of 450mm for 100/150mm pipes
 Chamber access to be restricted to 350mm opening if chamber is more than 1.2m deep
 Chambers may be of plastic construction to BS 7158 with integral seals
 Backdrops are generally not permitted and all incoming pipes are to be ramped.

Sewer demarcation chamber (serves more than one property)
Construction details

To comply with the latest Sewers for Adoption guidelines.

5

Covers and frames – lateral drain
Cover loadings

Cover type
 Not readily dislodged
 B125 and A15 type covers must be lockable or screwed down for security
 In fill type covers, such as used for block paving should not be used.

Covers and frames – sewers
Cover loadings
Class D400 non ventilated and closed keyway covers should be used in all locations.

Surface

Road

Footway + Driveway

Gardens

Class (loading in KN)

D400

B125

A15

Loading

Vehicle impact

Occasional vehicle loading

Pedestrian + cyclist (no vehicle traffic)

Connection to the public sewer will be permitted only by one of the following methods. Any approval notice you receive
will confirm the method to be used. You should not commence work before receiving the approval notice from STC and
providing us with a minimum of two working days notice for the inspection of the works.

Pre formed junction (Only permitted for up to two domestic properties)
To a 300mm diameter sewer or less, by neatly removing an appropriate length of the sewer using a suitable pipe
cutter or disc saw. A pre formed junction shall then be inserted and secured using couplings to form flexible joints.

Section 9: Connection methods

The couplings shall be fully compatible with the pipes and fittings involved and they shall comply with any
appropriate Water Industry Standard.

You may also use this method for larger pipes.

Saddle connection
To pipes having a diameter in excess of 300mm diameter and all brick sewers, by cutting a hole into the pipe or
brickwork with a suitable trepanning device. A short piece of pipe with a socket attached shall then be inserted
into the hole and sealed with epoxy mortar. The length of the pipe shall be flush with the inside face of the sewer
when the socket is resting against the outside face. The inside face of the sewer shall then be made good. If, for
any reason when connecting to a brick sewer, this method is impractical, a minimum number of bricks shall
be removed, the short pipe built in using cut bricks and mortar and the inside of the face made good. Materials
supporting the sides of the sewer shall only be removed to the extent necessary to make the connection and shall
be carefully re compacted on completion. All connections shall, where practical, be made just above springing level
and obliquely to the sewer at an angle of about 45 degrees.

The two methods above are restricted to two domestic properties or connections to a brick sewer for more than
two domestic properties. Connections to commercial properties or to more than two domestic properties and a
non-brick sewer should be carried out using one of the methods below.

Existing manhole
To pipes of any diameter where there is a convenient existing manhole, directly to the brick or concrete manhole
at soffits level, by cutting the brickwork, or concrete with a trepanning device or other approved method, inserting
the stub pipe and reinstating accordingly. Manhole benching is to be reformed to suit new flow patterns using high
strength concrete, channels as appropriate with a 25mm granolithic screed.

Important reminder
You must never enter a public sewerage manhole without prior notification and approval.

New manhole
If the connection is to serve three or more domestic properties or a large commercial premise and there is no
existing manhole available, you will be required to provide a new manhole. This is to ensure satisfactory access for
future maintenance. This must be constructed to the standards laid out in the correct “Sewers For Adoption” (see
Section 3 of the Guidance notes for Developers on the adoption of sewers).

Pumped connection
If the connection is via a pumped system then a surge chamber must be provided on the private system before a
connection to the public sewer is made. The permitted maximum discharge rate will be specified in the
approval notice.

If it is necessary to pump flows in order to connect to the public sewer, the pumping main should discharge into
the boundary demarcation chamber. The lateral drain/sewer between demarcation chamber and the public sewer
should be a gravity pipe. Where this is not possible then a hatch box is to be provided as a demarcation chamber.
Please make us aware of such connections at the earliest opportunity since we have additional requirements to
ensure we can maintain the pumping main.

It should be highlighted that when completing the application form you will be required to provide the make and
model details from the pump manufacturer, as well as details of the flow rate. In addition to this you are required to
provide evidence of why a pumped connection is needed. This evidence can be a plan showing the levels of the site
and sewer to which the sewer will be connected.

Important note: the final section of the connection needs to be gravity fed

6

Sewers including manholes and trenches need special safety precautions. You must be able to demonstrate your
awareness of the Confined Space Regulations 1997.

The Method Statement must be site/connection specific and show the step by step process of connection from start to
completion, reconfirming the Method of Connection.

Agreement to the works by STC should not be taken as confirmation that your proposed method of working complies
with these documents or represents a safe system of work. No person should enter a manhole on the public sewerage
system without having had the appropriate confined space training. They must have all the necessary safety equipment
and ensure that they comply with all the relevant health and safety requirements.

 Working in deep excavations (please provide evidence of authorisation)
 Working in the public highway New Roads and Streetworks Act (NRSWA)
 Working in confined spaces (please provide evidence of authorisation)
 Contents of the sewage, such as aggressive trade effluent, petrol, chemicals etc.
 Accidental spillage may enter the public sewer and cause a harmful atmosphere
 In times of storm the water level may rise rapidly
 Sewage can contain rat’s urine. Infection from such contaminated sewage can cause Leptospirosis (Weil’s Disease)
 and therefore appropriate hygiene measures should be taken.

The Risk Assessment must identify the risks involved with the connection and must display measures that will be put
in place to avoid those risks such as:

 Contact with sewage & personal hygiene facilities
 Danger from live sewer flows
 Traffic Management
 Contact with existing services
 Confined Spaces training
 PPE
 Barriers & signing
 Trench Support
 Manual Handling & machinery
 Any other site specific risks

Section 10: Risks involved and the method statement

If you select Self Construct, evidence must be provided for the following:
 Authorisation for working in confined spaces
 Suitable NRSWA accreditation to work within the public highway.

NOTE: These must be current and made available for the inspector upon request.

Your Contractor should be aware of the latest restrictions and timescales imposed by the Traffic Management Act
of 2004 and should be able to comply fully with the relevant legislation. STC will not be held responsible for non-
compliance with this legislation by private contractors. For further information on the Traffic Management Act please
visit www.dft.gov.uk.

Section 11. Self construct evidence

7

http://www.dft.gov.uk

