AF50 Rev1113

[image: image1.jpg]

Construction, Replacement or Alteration of Bridges and Culverts

Application for Consent under Section 50 of the Arterial Drainage Act, 1945 & EU (Assessment and Management of Flood Risks) Regulations SI 122 of 2010

	Project Name
	
	Structure Ref No.
	

	Applicant (Correspondence will issue to agent)

	Company or Organisation Name:
	

	Postal Address:
	

	Contact Person:
	

	Phone:
	
	Fax:
	

	E-mail:
	

	Agent (Correspondence will issue to agent)

	Company or Organisation Name:
	

	Postal Address:
	

	Contact Person:
	

	Phone:
	
	Fax:
	

	E-mail:
	

	Location and Parameters of crossing

	Watercourse:
	
	Catchment:
	

	Address (Townland – County):
	

	Grid Reference
	X:
	
	Y:
	

	Hydrometric Station(s) utilized

(including reference number):
	

	Area of Contributing Catchment:
	 Km2
	Road Reference:
	

	Design Flood Flow:
	 m3/s
	Annual Exceedance Probability (AEP):
	 %

	Statement of Authenticity

	I hereby certify that the information contained in this application form, along with all appended supporting information, has been checked by me and that all statements are true and accurate.

	Name:
	

	Company/Organisation:
	

	Signature:
	

	Date:
	

	Application Check List
	

	COMPLETED APPLICATION FORM
	 FORMCHECKBOX

	SUPPORTING HYDROLOGICAL AND HYDRAULIC INFORMATION
	 FORMCHECKBOX

	PHOTOGRAPHS COVERING SITE OF ALL PROPOSED WORKS
	 FORMCHECKBOX

	SCALED PLAN OF BRIDGE/CULVERT/APPROACH EARTHWORKS
	 FORMCHECKBOX

	SCALED CROSS SECTION OF BRIDGE/CULVERT/APPROACH EARTHWORKS
	 FORMCHECKBOX

	SCALED LONG SECTION OF CHANNEL THROUGH BRIDGE/CULVERT
	 FORMCHECKBOX

	DETAILS OF RELEVANT EXISTING STRUCTURES
	 FORMCHECKBOX

	COMPLETED STATEMENT OF AUTHENTICITY
	 FORMCHECKBOX

	PLAN OF CATCHMENT AREA
	 FORMCHECKBOX

	COPY OF NOTICE OF GRANT OF PLANNING PERMISSION WITH CONDITIONS *1
	 FORMCHECKBOX

	For OPW use only
	Date of Receipt
	

	OPW Drainage Maintenance Region
	East
	 FORMCHECKBOX

	South East
	 FORMCHECKBOX

	South West
	 FORMCHECKBOX

	West
	 FORMCHECKBOX

	Correspondence Number
	OPW Register No:
	

	
	Consent Issued
	 FORMCHECKBOX

	ADDITIONAL INFORMATION

	Hydrological Analysis

	Methodology Applied
	
	Factors Applied

	Method Used
	Tick box if used or state other
	 Flow *2 (m3/sec)
	
	Type of Factor
	Value Used

	
	
	
	
	Climate Change
	

	6 – Variable Catchment
	
	
	
	Irish Growth Curve
	

	characteristics
	
	
	
	Factor for Standard Error
	

	3 – Variable Catchment
	
	
	
	Drained Channel
	

	Characteistics
	
	
	
	Other
	

	IH 124
	 FORMCHECKBOX

	
	
	
	

	Gauged Flow
	 FORMCHECKBOX

	
	
	
	

	Unit Hydrograph
	 FORMCHECKBOX

	
	
	Tidal FORMCHECKBOX

	Other
	 FORMCHECKBOX

	
	
	Comments

	Other
	 FORMCHECKBOX

	
	
	

	FSR FORMCHECKBOX

	FSU FORMCHECKBOX

	Other FORMCHECKBOX

	
	

	Comments
	
	

	Hydraulic/Structure Details

	Description of Structure*3
	

	Effective Conveyance Area *4
	 m2

	Upstream Invert Level mOD

	Downstream Invert Level mOD

	Upstream Soffit Level mOD
	Downstream Soffit Level mOD

	Upstream Design Flood Level mOD

	Downstream Design Flood Level mOD

NOTES :

1. In line with OPW policy, section 50 approvals should be sought for bridges and culverts that are necessary for access or deemed acceptable by the planning authority. A copy of the notice of grant of planning permission with all conditions should be enclosed with all applications, that are not exempt development under the Planning and Development Act, 2000, as evidence that these factors have been considered.

2. Flow is the estimated flow from the catchment, without any factors applied.

3. The following details are to be included: the channel bed level, invert and soffit levels of the structure along with the width, length and total conveyance area. Any environmental considerations such as bed depression, baffles, mammal walkways etc. should be described.

4. Effective conveyance area is from channel bed level to design flood level.

5. All levels must be given to Ordnance Datum, Malin Head.

If the application form is not completed correctly, and in its entirety, the application may be deemed invalid and returned for correction.

