Ambient Monitoring Request Form

Conditions of Waste Water Discharge Authorisation’s allow the location, frequency, methods and scope of monitoring, sampling and analyses, as set out in the WWDL / CoA, to be amended with the agreement of the EPA following the evaluation of test results.

This form should be completed in full and submitted for any requests for new or changes in existing monitoring requirements (new and existing ambient/licensed discharge monitoring points).

Requests will be determined by the EPA based on the information submitted. Changes to the monitoring requirements shall not take place unless the licensee has received written agreement from the EPA.

	Licence/COA Number: Licence/COA Name:

	

	Licensee/COA Address:

	

	Date of issue of WWDL / CoA:
	

	Request form submitted by:
	

	Is the Waste Water Agglomeration on the EPA’s WWAL (Waste Water Action List) [Yes/No]:
	

	Monitoring stream type:
	Effluent, River, Estuarine, Coastal

	Discharge Point Code:
(if the changes relates to effluent)
	

	Name of Receiving Water & WFD Code:
	

	Ambient Monitoring Point Location & WFD Code:

(if the changes relate to receiving waters)
	

	Change Type:
(Licensee to highlight relevant ones)
	Location, Frequency, Method, Scope, Sampling, Analysis,

	Details on the relevant Conditions or Schedule in the licence:
	

	Reason for the proposed change:

	

	Evaluation of results or monitoring to justify the change applied for:
	

	Details on the receiving water and any vulnerable receptors or protected area relevant to the monitoring:
	

	Provide distance of the current downstream ambient monitoring location from the primary discharge:
	

	Provide distance of proposed new receiving water location from the primary discharge:
	

	Provide water quality data (chemistry and Q-value/SSRS) of new/proposed locations:
	

	Provide details on the mixing zone in the receiving water i.e. how the mixing zone was determined, distance from the primary effluent discharge point, available access, consideration of alternative location if access is an issue:
	

	Provide maps with proposed XY co-ordinates for u/s and d/s locations and the discharge location:
	

	Confirm if there is safe access to any new proposed locations:
	

	If the request relates to a specific parameter provide details of any ELV exceedance for that parameter:
	Parameter

Value

	Is the sampling location part of any other monitoring programme (e.g. WFD, Bathing Water etc), if yes provide details:

	

	If a new sampling/ambient monitoring location is being proposed - provide details on the following; name of receiving water, monitoring location, grid reference. A drawing showing all the monitoring locations should be provided:
	

	Provide an assessment on whether the proposed change to the monitoring programme still meet the requirements of the monitoring under the Water Framework Directive:
	

	Details of any other relevant supporting information for submission to the Agency:
	

	Signed:

	

	Position:

	

	Date:

	

1 | Page

