
Environment & Health Protection Guidelines

On-site

Sewage

Management

for

Single

Households


Environment & Health Protection Guidelines

On-site Sewage Management
for Single Households

January 1998


in
tr

od
uc

ti
on

2

State Government Offices

The following Departments contributed to the development of these guidelines. Further
copies may be obtained from the Department of Local Government. All enquiries should
be directed to the nearest regional office of the appropriate Department, listed in the “Further
Information” Section at the back of the guidelines.

DEPARTMENT OF LOCAL
GOVERNMENT
Locked Bag 1500
BANKSTOWN 2200
ph: (02) 9793 0793
fax: (02) 9793 0799

DEPARTMENT OF HEALTH
PO Box 798
GLADESVILLE 2111
ph: (02) 9816 0373

DEPARTMENT OF URBAN AFFAIRS
AND PLANNING
GPO Box 3927
SYDNEY 2001
ph: (02) 9391 2000

Disclaimer
This document is a compendium of information and useful guidelines. Every reasonable
effort has been made to give reliable data and information. Readers should not act or rely
on this publication as their sole source of information without taking into consideration
their particular circumstances.

ISBN:   0  7310  9496  4

Copyright
This work is copyright. The Copyright Act 1968 permits fair dealing for study, research,
news reporting, criticism or review. Selected passages, tables or diagrams may be reproduced
for such purposes provided acknowledgment of the source is included.

Printing
Printed using recycled paper. Design and Layout by Facelift Design, Ph: 02 - 4268 1919.

ENVIRONMENT PROTECTION
AUTHORITY

Locked Bag 1502
BANKSTOWN 2200
ph: (02) 9795 5000
fax: (02) 9795 5002
Pollution Line
131 555 or (02) 9325 5555

DEPARTMENT OF LAND AND
WATER CONSERVATION

GPO Box 39
SYDNEY 2001
ph: (02) 9372 7468
fax: (02) 9372 7488


3

introduction

Foreword

Effective management of domestic sewage and wastewater is an important consideration
for the health of communities and the environment. It requires the active involvement of
many stakeholders, including NSW Government agencies, local councils, land developers,
industry and householders.

These guidelines have been developed as part of a NSW Government commitment to a
consistent and comprehensive approach to the use of small septic tanks and other on-site
sewage management systems. The approach taken is based on the need to protect and
enhance public health and the environment. On-site sewage management policies for
single households have been developed, and information has been provided on how to
implement them.

To help develop these guidelines a working group of Government agencies was formed,
consisting of the NSW Department of Local Government, the NSW Environment Protection
Authority, the NSW Department of Health, the NSW Department of Land and Water
Conservation, and the NSW Department of Urban Affairs and Planning. A program of public
consultation was also undertaken to ensure that all major environmental and health
protection issues were considered.

Effective water cycle management is a critical factor for long-term sustainable use of land
and other natural resources. These guidelines focus on on-site sewage management within
the scope of local government responsibilities, and encourage each council to develop an
on-site sewage management strategy for its own area that incorporates appropriate regional
and catchment management objectives. A strategic approach to sewage management
planning  will facilitate the long-term sustainable use of residential land and will ensure
that the cumulative and site-specific effects of wastewater are thoroughly assessed and

managed.

While these guidelines aim to assist local councils in the regulation
of small on-site sewage management systems, they also provide
general guidance to other stakeholders such as developers and
householders.

Implementing these guidelines will improve the environmental
quality and health of those communities that rely on on-site

sewage management.


in
tr

od
uc

ti
on

4

Table of Contents

INTRODUCTION 9
ON-SITE SEWAGE MANAGEMENT OBJECTIVE 10
SUPPORTING PRINCIPLES 12
SUPPORTING POLICIES, STRATEGIES AND GUIDELINES 16
PERFORMANCE OBJECTIVES 16
USING THESE GUIDELINES 17

SECTION 1 REGULATION 19
1.1 LEGISLATION 21

1.1.1 Local Government Legislation 21
1.1.2. Other Legislation 23

1.2 DEVELOPMENT PLANNING 23
1.2.1 Rural Residential Release Strategies 26
1.2.2 Local Environmental Plans 27
1.2.3 Development Control Plans 28
1.2.4 Development Applications - Subdivision 29
1.2.5 Development Applications - Dwellings  29

SECTION 2 ON-SITE SEWAGE MANAGEMENT STRATEGIES 31
2.1 INTRODUCTION 33
2.2 DEVELOPING AN ON-SITE SEWAGE MANAGEMENT STRATEGY 34

SECTION 3 OPERATIONAL STRATEGIES 41
3.1 REGULATING ON-SITE SEWAGE MANAGEMENT SYSTEMS 43
3.2 LOCAL POLICY REQUIREMENTS FOR ON-SITE SYSTEMS  44
3.3 ENVIRONMENTAL AUDITS, MONITORING AND REPORTING 45
3.4 EDUCATION AND TRAINING 46
3.5 RESPONSIBILITIES OF OTHER STAKEHOLDERS 49

SECTION 4 EVALUATING THE SITE 53
4.1 INTRODUCTION 55
4.2 THE BROAD EVALUATION - DESKTOP STUDY 57
4.3 THE SITE AND SOIL ASSESSMENT 59

4.3.1 Assessing for Subdivisions  59
4.3.2 Assessing for Single Lots 61
4.3.3 Site Features 62
4.3.4 Soil Features 67

4.4 THE SITE REPORT 73

SECTION 5 ON-SITE SEWAGE MANAGEMENT SYSTEM OPTIONS 75
5.1 INTRODUCTION 77

5.1.1 Minimising Wastewater Generation 77
5.1.2 Characteristics of Untreated Domestic Wastewater 77


5

introduction

5.1.3 The Three Phases of Wastewater Management 80
5.2 TOTAL ON-SITE MANAGEMENT 82
5.3 ON-SITE TREATMENT SYSTEMS 82

5.3.1 General Considerations 82
5.3.2 Septic Tanks - Septic Closets - Collection Wells 84
5.3.3 Aerated Wastewater Treatment Systems (AWTS) 90
5.3.4 Waterless Composting Toilets 96
5.3.5 Recirculating Aerobic Sand Filter Devices (RASFD) 100
5.3.6 Wet Composting Toilets 101
5.3.7 Combustion Toilets 104
5.3.8 Ancillary Systems 105
5.3.9 Greywater Treatment Devices 107
5.3.10 Disinfection 108

5.4 ON-SITE LAND APPLICATION SYSTEMS 111
5.4.1 General Considerations 111
5.4.2 Irrigation 115
5.4.3 Soil Absorption 119

5.5 PARTIAL ON-SITE MANAGEMENT 121
5.5.1 Common Effluent Systems (CES) 121
5.5.2 Chemical Toilets 123
5.5.3 Pump-Out Systems 124
5.5.4 Wastewater Ejection Units 126

5.6 TOTAL OFF-SITE SEWAGE MANAGEMENT 127

SECTION 6 SELECTING AN ON-SITE SEWAGE MANAGEMENT SYSTEM 129
6.1 INTRODUCTION 131
6.2 IMPORTANT CONSIDERATIONS 131

6.2.1 General 131
6.2.2 Climate 132
6.2.3 Waste Streams 133
6.2.4 System Combinations 134

APPENDICES AND FURTHER INFORMATION 137
APPENDIX 1: On-site Sewage Management Strategy Checklist 139
APPENDIX 2: Model Site Report 144
APPENDIX 3: Model SepticTank & Pump-out Conditions of Approval 148
APPENDIX 4: Model AWTS Conditions of Approval 150
APPENDIX 5: Model Composting Toilet Conditions of Approval 151
APPENDIX 6: Estimating Irrigation Area Size & Wetweather Storage Requirements 152
APPENDIX 7: Vegetation Suitable for Land Application Areas 166
APPENDIX 8: Public Information Brochures 169

GLOSSARY 181
BIBLIOGRAPHY 186
FURTHER INFORMATION 189


in
tr

od
uc

ti
on

6

list of figures

list of tables

Figure 1: Management cycle of continuous improvement 17

Figure 2: Cross-Section of a Septic Tank 85

Figure 3: Cross-Section of a Suspended Growth AWTS 91

Figure 4: Cross-Section of a Single Chamber Waterless Composting Toilet 97

Figure 5: Cross-Section of a Wet Composting Toilet 102

Table 1: Planning Process - Key Stages and Recommended Levels of Assessment 25

Table 2: Example Performance Indicators for the OSMS 38

Table 3: Basic Knowledge and Awareness Required by Stakeholders 47

Table 4: Site Assessment: Rating for On-site Systems 63

Table 5: Recommended Buffer Distances for On-site Systems 66

Table 6: Soil Assessment Rating for On-site Systems 68

Table 7: Soil Tests Required for Different Situations 69

Table 8: Soil Permeability Categories Based on Soil Texture and Structure 71

Table 9: Characteristics of Typical Untreated Domestic Wastewater 80

Table 10: On-site Sewage Management Systems 81

Table 11: Expected Quality of Wastewater after Treatment in a Septic Tank 86

Table 12: Criteria used for Calculating the Capacity of Domestic Septic Tanks 88

Table 13: Characteristics of Domestic Septage 89

Table 14: Expected Quality of Wastewater after Treatment in an AWTS 92

Table 15: Degree of Treatment Needed for Land Application 111

Table 16: On-site System Combinations 135


7

introduction

abbreviations

AS Australian Standard

AWTS aerated wastewater treatment system

BA building application

BOD biochemical oxygen demand

CES common effluent system

cfu colony forming unit

DA development application

DCP development control plan

DLG NSW Department of Local Government

DLWC NSW Department of Land and Water Conservation

dS/m deciSiemens per metre

DUAP NSW Department of Urban Affairs and Planning

EC electrical conductivity

EPA NSW Environment Protection Authority

fc faecal coliform

GIS geographic information systems

HWSF human waste storage facility

HWTD human waste treatment device

LEP local environmental plan

LES local environmental study

LGA local government area

LOP local orders policy

NSW Health NSW Department of Health

NWQMS National Water Quality Management Strategy

on-site system on-site sewage management system

OSMS on-site sewage management strategy

 RASFD recirculating aerobic sand filter device

REP regional environmental plan

SAR sodium adsorption ratio

SS suspended solids

SVI sludge volume index

TN total nitrogen

TP total phosphorus

WC water closet


in
tr

od
uc

ti
on

8


9

introduction

These guidelines have been developed to help local councils assess, regulate and manage
the selection, design, installation, operation and maintenance of single household on-site
sewage management systems. The guidelines may also be useful to householders, developers
and others.

The guidelines aim to promote ecologically sustainable development, protection of the
environment, protection of public health and protection of community amenity.

These guidelines address the environmental and public health performance requirements
of on-site systems (including the on-site component of partial on-site systems). They also
provide administrative and technical guidance on the steps that should be taken to ensure
that on-site systems comply with these requirements in the long term.

The guidelines provide advice on: planning; site evaluation; system selection; system
operation and maintenance; and ongoing system management, for on-site systems treating
up to 2000 litres of wastewater a day.

The guidelines discuss:

Q the range of on-site treatment systems available

Q methods of applying treated wastewater to land.

The guidelines do not cover:

Q costs of systems

Q off-site management systems

Q on-site sewage management systems for more than a single household or for commercial
and industrial premises

Q the separate management of greywater in a sewered area.

This document is a set of guidelines; it is not a design and operations manual. It provides
guidance on possible ways to meet environmental and health outcomes.

The guidelines focus on new developments on land that has not previously been subdivided.
However, they can also provide useful information when assessing other situations (including
undeveloped land within previously subdivided areas) or when renewing existing systems.
If an alternative approach or existing situation conflicts with these guidelines, options other
than those outlined might be acceptable, providing that they meet the performance objectives
described on page 16, and satisfy the requirements of all relevant statutory authorities.

introduction


in
tr

od
uc

ti
on

10

on-site sewage MANAGEMENT OBJECTIVE

There has been increasing concern that on-site sewage management systems have failed to
satisfy the expectations of unsewered communities in New South Wales. Growing evidence
suggests that many of these systems do not meet environmental and public health
requirements.

To enable public health and environment protection requirements to be met, land use
planning for residential development needs to draw on the principles of ecologically
sustainable development (ESD), total catchment management (TCM), water cycle
management, and the protection of public health. If these principles are applied, the
cumulative and incremental impacts of on-site sewage management can be assessed and
mitigated.

These four principles have been considered in formulating the objective for these guidelines,
which is:

to guide communities in New South Wales towards sustainable
on-site management of domestic sewage and wastewater while protecting and
enhancing the quality of public health and the environment in the long term

To help meet this objective, these guidelines encourage a systematic approach to land use
planning, site assessment, and the selection, design and operation of on-site systems for
sustainable management.

Local councils are encouraged to develop strategies for domestic sewage management as
part of the Local Government Act management planning processes for council services
and the Environmental Planning and Assessment Act planning processes for land use controls.
Such strategies need to incorporate a management approach of continual improvement,
addressing issues such as:

Q incorporating sewage management considerations in the early stages of the
environmental assessment and land use planning process

Q considering all sewage management options

Q the impact of on-site sewage management on a catchment or regional basis

Q the commitment, responsibilities and education of a range of stakeholders, including
local government, service providers, land developers and householders

Q site-specific evaluation and assessment

Q appropriate selection, design and construction of on-site sewage management facilities
based on circumstances and site constraints

Q ongoing maintenance and proper operation of installed systems

Q initiation of a monitoring and review program.


11

introduction

The Local Government Act 1993 and the Environmental Planning and Assessment Act
1979 provide councils with the legislative framework needed to implement these strategies.

On-site sewage management systems and centralised sewerage systems should be compared
on the basis of ecological sustainability and public health impacts, and the full range of
benefits and constraints should be taken into account.

Centralised sewerage systems are usually the best method of sewage management in urban
areas and in rural residential areas where a council water supply is available. This is because
there is generally insufficient land to sustainably manage all the wastewater in these areas.
Centralised systems are also the most suitable in regions with site constraints such as high
rainfall, restrictive topography, or poor or shallow soils. Centralised systems can be built to
service from less than 10 to many thousands of households. Ideally all wastewater, or that
portion that cannot be safely diverted and re-used on site, is conveyed to a centralised
facility, where it is treated to a level suitable for re-use or return to the environment in a
sustainable manner.

On-site sewage management systems are more suitable in areas with few of the above site
constraints and where there is sufficient available land to ensure systems can be operated
in a sustainable manner. However, poorly planned and/or poorly maintained on-site sewage
management systems can increase the potential for diffuse source pollution of waterways,
groundwater and adjoining land, and can increase the risk of exposure to pathogens.
Householders, service agents and local councils should take responsibility for monitoring
performance and ensuring that pollution and health risks do not arise.

Consequently, on-site sewage management should not be seen as a cheap or easy alternative
to a centralised sewerage system.

If on-site sewage management is determined to be the best long-term option for an area,
appropriate development standards, including minimum lot sizes, should be established
before the land is released. When setting the development standards, factors such as climate,
soil, geography, environmental sensitivity, and risks to public health should be taken into

account.

An EPA model has been developed for estimating land
requirements for effluent irrigation, based on eliminating impacts
on soils, waters, and public health (NSW Environment
Protection Authority 1995). Assessments with the model in
many areas of the State have shown that new subdivisions for
residential development involving on-site sewage
management require a minimum of 4000 - 5000 m2 total area

per household to reduce impacts in the medium to long term.


in
tr

od
uc

ti
on

12

Site characteristics are key issues in planning subdivisions and choosing on-site sewage
management systems. Appropriate levels of site assessment will be needed during the
planning, system selection and system design stages. Information on site characteristics
will be an important component of the decision making process, and because of this, site
evaluation needs to be done by suitably qualified staff.

Finally, management of sewage on-site should not be seen as the simple disposal of an
unwanted nuisance. Wastewater, including the nutrients and organic matter it contains,
should be managed appropriately and used wherever possible.

Supporting Principles

On-site sewage management involves the treatment of wastewater followed by the release
of liquid (treated wastewater) and solid (sludge, septage and compost) products into the
environment. Inappropriate use or disposal of these products can have adverse impacts
such as:

Q the spread of disease by bacteria, viruses, parasites and other organisms in the wastewater

Q contamination of groundwater and surface water

Q degradation of soil and vegetation

Q decreased community amenity, caused by odours, noise and insects.

Considerable effort has been made by the NSW Government to define how wastewater
can be managed to ensure adequate and long-term environment and health protection.
Although there are clear regional differences in how this may be achieved, there are
principles for sewage management, the environment and health that underpin this process.
The sewage management principles are:

1. Performance outcomes. We need to consider the wider environmental outcomes of
sewage management decisions. Historically, the focus of sewage management has been
on engineering design of sewerage systems and less consideration has been given to the
environmental impacts caused by discharging wastewater to the environment. The realisation
is that there is an increasing need to develop sewage management strategies that are
consistent with other policy initiatives for protecting both land and water resources and
public health, preferably on a catchment-wide basis.

2. Appropriate treatment. The level of sewage treatment required depends not only on the
nature and sensitivity of the receiving environment, but also on the potential uses of the
treated wastewater and biosolids.


13

introduction

3. Productive re-use of wastewater components. Many of the components of treated
wastewater and biosolids can be used as valuable resources if managed wisely. These
components include water, and nutrients such as nitrogen and phosphorus, which are in
both treated wastewater and biosolids.

4. Reliability. It is inappropriate to install a sewage management facility and to expect it to
perform adequately without proper supervision, maintenance and performance assessment.

5. Long-term impacts. It is inadequate to specify treatment systems, management practices,
environmental monitoring or regulatory regimes that have short-term horizons. Degradation
of the environment can be incremental or cumulative over time. The environmental and
health principles underpinning the management of on-site systems include:

Q ecologically sustainable development (ESD)

Q water cycle management

Q total catchment management (TCM)

Q protection of public health and the prevention of public health risk.

The NSW Government supports the National Water Quality Management Strategy
(NWQMS), which is a joint strategy of two Ministerial Councils: the Australian and New
Zealand Environment and Conservation Council (ANZECC), and the Agricultural and
Resource Management Council of Australia and New Zealand (ARMCANZ). The aim of
the NWQMS is to pursue the sustainable use of the nation’s water resources by protecting
and enhancing their quality while maintaining economic and social development.

The NWQMS has identified key elements of a management approach for water quality.
The policies and principles for managing diffuse source pollution particularly call for the
adoption of best management practice. To implement best management practice effectively
we need to use a range of policy instruments, including education, regulation and market-
based measures. Strategies aimed mainly at changing practices can sometimes be indirect
and imprecise, but managers need to have access to a range of instruments, and the flexibility
to use them.

One of the main aims of these guidelines is to help local councils to address these
environmental and health principles and programs through the development of effective
management strategies. The main principles are discussed here to provide a working basis
for developing performance objectives and to help those making decisions about on-site
sewage management.


in
tr

od
uc

ti
on

14

Ecologically Sustainable Development (ESD)

There are many definitions of ESD. The one below conveys the meaning as used in these
guidelines, and is from the Australian National Strategy for Ecologically Sustainable
Development (Commonwealth of Australia 1992). ESD is:

[development] using, conserving and enhancing the community’s resources so that
ecological processes, on which life depends, are maintained, and the total quality of

life, now and in the future can be increased

In  NSW, the following four principles of ESD are stated in the Protection of the Environment
(Administration) Act 1991 [Section (6)(2), (a)-(d)]:

Q the precautionary principle - if there are threats of serious or irreversible environmental
damage, lack of full scientific certainty should not be used as a reason for postponing
measures to prevent environmental degradation

Q intergenerational equity - the present generation should ensure that the health, diversity
and productivity of the environment is maintained and enhanced for the benefit of
future generations

Q conservation of biological diversity and ecological integrity

Q improved valuation and pricing of environmental resources

The Local Government Act 1993 as amended by the Local Government Amendment
(Ecologically Sustainable Development) Act 1997 requires that councils must have regard
to the principles of ecologically sustainable development in carrying out responsibilities. A
detailed definition of the 4 principles of ecologically sustainable development is provided
in the Dictionary to the Local Government Act.

To achieve an ecologically sustainable approach, local councils need to build these four
principles into all decisions about on-site sewage management.

Water Cycle Management

Water cycle management (sometimes called ‘total water cycle management’ or ‘integrated
water cycle management’) is a comprehensive approach to managing water resources. It
integrates all the natural and managed components of the water cycle into decision making.

Natural components of the water cycle include rainfall, rivers, oceans and groundwater,
and the physical links between these, such as evapotranspiration, surface run-off and cloud
movement.

Managed components of the water cycle include the supply of water for domestic, industrial,
and agricultural purposes, and the treatment and release of sewage and stormwater.

On-site sewage management can potentially have an impact on the natural and managed
parts of the water cycle through pollution of ground and surface waters with pathogens and
nutrients. Any decisions about the on-site management of sewage should consider these
impacts.


15

introduction

Total Catchment Management (TCM)

TCM (often simply called ‘catchment management’) involves the coordinated and sustainable
use and integrated management of land, water, vegetation and other natural resources on a
water catchment basis.

A basic element of total catchment management is the need for all ‘stakeholders’ within a
catchment to participate actively. Local councils should work closely with catchment
management committees, industry and the local community. Local councils should consider
the implications of providing and managing wastewater services on a catchment-wide
basis.

The publication Incorporating the Principles of TCM into Land Use Planning (DUAP -
SCMCC, 1996) gives guidance to councils on how to carry out land use planning on a
catchment basis.

Protection of Public Health and Prevention of
Public Health Risk

Two major driving forces behind water management have had a significant impact on
public health, as shown by the decrease in mortality and morbidity rates and corresponding
increase in life expectancy this century. These two driving forces are:

Q the provision of an adequate and safe public water supply through catchment
management and protection, water treatment and disinfection, and distribution to each
household

Q the removal of human waste products using a reticulation and transfer system for separate
sanitary management.

Because water is a precious resource that is having increasing population demands placed
on it, the future trend is towards greater wastewater use and re-use. However, this must not
be achieved at the expense of public health. It is essential that wastewater use and re-use is
practised and managed wisely, with a view toward maintaining the public health standards
expected by the community. Thorough, well-designed and rigorous management practices
will help to minimise potential public health risks.

Local councils and community organisations need to understand the public health risk in
the decisions made and options chosen for household on-site sewage management.


in
tr

od
uc

ti
on

16

SUPPORTING POLICIES, STRATEGIES & GUIDELINES

These guidelines have not been developed in isolation. They are part of the Government’s
strategy for sewage management in NSW. Various additional reference documents may
complement or be complemented by these guidelines. They include:

Q the local council’s own policies and guidelines for its particular area

Q other government regulations, guidelines and policies (for example, State Environmental
Planning Policies and NSW Health Certification Guidelines for human waste treatment
devices)

Q relevant technical references (see Bibliography)

Q relevant Australian Standards (see Bibliography)

Q the National Water Quality Management Strategy, published by the Australian and
New Zealand Environment and Conservation Council (ANZECC 1992)

Q various government initiatives, such as uniformity on plumbing and drainage regulation
and the Country Towns Water, Sewerage and Drainage Program (DLWC 1996). (A
program under which the NSW Government provides technical, management and
financial support to local councils in country areas. It is administered by DLWC.)

PERFORMANCE OBJECTIVES

Performance objectives have been formulated to help make sure that on-site sewage
management for single households is appropriate and will not affect public health or the
environment. When considering using any  on-site sewage management system, particular
attention should be paid to the cumulative effects of multiple systems operating within a
catchment, and within the wider environment.

On-site sewage management systems should meet the following environmental and health
performance objectives over the long term:

Q prevention of public health risk - sewage contains bacteria, viruses, parasites and other
disease-causing organisms. Contact with effluent should be minimised or eliminated,
particularly for children. Residuals, such as composted material, should be handled
carefully. Treated sewage should not be used on edible crops that are consumed raw

Q protection of lands - on-site sewage management systems should not cause deterioration
of land and vegetation quality through soil structure degradation, salinisation,
waterlogging, chemical contamination or soil erosion

Q protection of surface waters - on-site sewage management systems should be selected,
sited, designed, constructed, operated and maintained so that surface waters are not
contaminated by any flow from treatment systems and land application areas (including
effluent, rainfall run-off and contaminated groundwater flow)


17

introduction

Q protection of groundwaters - on-site sewage management systems should be selected,
sited, designed, constructed, operated and maintained so that groundwaters are not
contaminated by any flow from treatment systems and land application areas

Q conservation and reuse of resources - the resources in domestic wastewater (including
nutrients, organic matter and water) should be identified and utilised as much as possible
within the bounds posed by the other performance objectives; water conservation should
be practiced and wastewater production should be minimised

Q protection of community amenity - on-site sewage management systems should be
selected, sited, designed, constructed, operated and maintained so that they do not
unreasonably interfere with quality of life, and, where possible, so that they add to the
local amenity - special consideration should be given to aesthetics, odour, dust, vectors
and excessive noise.

USING THESE GUIDELINES

These guidelines consist of two major parts. Sections 1, 2, and 3, reflect a typical cyclical
management model of continuous improvement, as illustrated in Figure 1. The factors and
issues affecting on-site sewage management are defined, strategies and plans for on-site
sewage management are developed and implemented, installed on-site sewage management
systems are periodically monitored and the management strategy reviewed. The process
may then be repeated using the information from the review to update and improve the
management process wherever necessary.

Figure 1: Management cycle of continuous improvement (adapted from DLWC 1997a)

Sections 4, 5, and 6, provide guidance on site evaluation, treatment and application systems,
and the selection of an on-site sewage management system for a specific site. These sections
will be updated from time to time as knowledge or issues change.


in
tr

od
uc

ti
on

18


Section One

Regulation


21

section 1

1.1 LEGISLATION

1.1.1 Local Government Legislation

On-site sewage management is a fundamental aspect of the environmental assessment,
land use planning and development control functions of local councils under the
Environmental Planning and Assessment Act, 1979 and councils’ building control functions
under the Local Government Act 1993.

When determining applications for subdivision, development or building approval local
councils are required to consider whether existing utility services are adequate for the
intended use and if not, whether suitable arrangements for on-site sewage management
will be made.

It is recommended that appropriate on-site sewage management requirements for
environment and health protection should be specified by the council at the earliest practical
stage of the council’s land use planning and local policy development processes.

The design, installation and operation of domestic on-site sewage management systems
are regulated under local government legislation. Under the Local Government Act (section
68), council approval is needed for the installation, construction or alteration of a human
waste treatment device or storage facility and a drain connected to it. From 1 July 1998,
council approval will also be needed for the ongoing operation of an on-site sewage
management system. Failure to get approval or to comply with the conditions of approval
are offences punishable by fines of up to 20 penalty units.

The Local Government (Approvals) Regulation 1993 sets out specific requirements for on-
site sewage management approvals, including matters for council consideration,
performance standards and circumstances where prior council approval is not required.
Part 3 of the Regulation has recently been amended to incorporate new performance
standards consistent with these guidelines and to introduce a new requirement for approval
to operate a domestic on-site sewage management system.

NSW Health is responsible for accrediting human waste treatment devices or human waste
storage facilities that are intended to receive domestic wastewater or human waste.
Accreditation is mandatory for commercially manufactured units and for commercially
distributed standard designs of the types specified in the regulations. The accreditation
system provides a centralised assessment and testing procedure. A certificate of accreditation
might include specific requirements for the installation, operation and maintenance of the
tested system. Such conditions become conditions of council approval. Accreditation is
not required for a human waste treatment device installed as a prototype for research,
development or testing purposes, nor for a special purpose system designed for a single
application, nor for an owner-built system constructed to an individual design. In such
cases, general criteria apply and assessment is a matter for the local council.


22

se
ct

io
n 

1

Whether or not an accredited human waste treatment device is to be incorporated in the
design, the local council is responsible for site assessment and for determining the overall
suitability of on-site sewage management arrangements for a particular site. These guidelines
set out technical details and performance standards for public health and environment
protection that should be considered by the local council in assessing applications for
approval. The local council can take into consideration a range of other published standards
and information that might be relevant in a particular case. The local council is also
responsible for monitoring the operation of all existing domestic on-site sewage management
systems and ensuring that those systems always comply with relevant performance standards.

In addition to the approval responsibilities discussed above, section 124 of the Local
Government Act 1993 gives the council power to issue orders requiring a person:

Q to comply with an approval (Order 30)

Q to take action to maintain premises in a healthy condition (Order 21)

Q to store, treat or dispose of waste (Order 22)

Q not to use or permit a human waste storage facility to be used (Order 25)

Q to connect premises to a public sewer when the sewer is within 75 metres (Order 24).

Orders can be given to the owner or occupier of the premises or to the person responsible
for the waste or the container in which the waste is stored. Failure to comply with such an
order is an offence punishable by a fine of up to 20 penalty units.

The Department of Local Government recommends that every local council prepares an on-site
sewage management strategy (OSMS) for its area. As a minimum, such a strategy should include:
Q a statement of on-site sewage management policy

Q a statement of the on-site sewage management goals for particular areas and catchments

Q a statement of the programs the council has established or proposes to establish to
meet those goals

Q a statement outlining the on-site sewage management response procedures the council
will implement in emergencies

Q a statement of the on-site sewage management performance monitoring and
measurement program the council will implement

Q a statement of the council’s commitment to the continuing improvement of on-site
sewage management in its area.

Councils have a specific responsibility under local government legislation to maintain a
register of the approvals granted, including those granted for on-site sewage management
systems. The register should show the address of the premises, details of the system, and
any conditions attached to the approval. Councils must also prepare annual updates of
State of the Environment reports for their areas, showing details of polluted areas and on-
site sewage management policies. The performance of on-site sewage management systems
and the cumulative impact of those systems on catchments within the council’s area are
issues that should be addressed in the State of the Environment report.


23

section 1

1.1.2 Other Legislation

The Minister for Health has power under the Public Health Act 1991 to issue orders if the
health of the public is likely to be at risk. The Minister for Health may also direct public
authorities to take action to stop public health being endangered.

Polluting waters or permitting waters to be polluted are offences against the Clean Waters
Act 1970. If such breaches occur, the EPA or councils can issue a penalty notice (‘on-the-
spot-fine’) or start a prosecution under the Environmental Offences and Penalties Act 1989.
The owner or occupier of premises who permits a discharge to waters, including
groundwater, will be in breach of the Clean Waters Act 1970 unless the discharge is in
accordance with a pollution control licence issued by the EPA.

Under Clause 11A of the Clean Waters Regulation 1972, the EPA has responsibility for
approving and licensing waste management facilities installed on premises used for
commercial and industrial purposes, or on residential premises normally occupied and
used by more than a single household.

It is the responsibility of the owner or occupier of premises to ensure that on-site systems
are designed, installed and managed so that pollution of groundwater or surface waters
does not occur, and so that there is no risk to public health, safety and the environment
from the operation of an on-site sewage management system.

1.2 DEVELOPMENT PLANNING

Development and land use can have impacts beyond the physical boundaries of a site. The
various phases of land use planning and development offer a number of opportunities to
minimise the impacts of human activity on the environment.

These guidelines use a strategic planning approach to establish requirements for on-site sewage
management on a geographic area, LGA, catchment or regional basis, rather

than attempting to specify prescriptive standards on a state-wide basis.

Local councils are encouraged to prepare and implement an on-
site sewage management strategy (OSMS) for their LGA. An
OSMS will assist councils in ensuring that on-site sewage
management issues are considered during all phases of land
use and development planning. The OSMS provides, among

other things, information on land use planning and development,
proposals for on-site sewage management services, and council

funding programs. More information on OSMSs is included in
Section 2 and Appendix 1.


24

se
ct

io
n 

1

The capacity of the land to sustain on-site sewage management should be considered at
the earliest possible phase in the planning process. Land that is seriously limited in its
capacity to manage sewage should be identified at the outset to prevent inappropriate
development. If not, development can have public health and environmental implications,
and expectations regarding issues such as development densities can also result in conflict
between developers and local councils.

The most appropriate technology for on-site sewage management should be determined as
early as possible, as this choice can have similar implications.

Traditionally there have been three separate but related phases in the planning process
under the Environmental Planning and Assessment Act 1979 where on-site sewage
management is considered:

Q when a local environmental plan/local environmental study (LEP/LES) is prepared to
zone or rezone land. This may be accompanied by a development control plan (DCP),
which specifies more detailed requirements for on-site sewage management. Typically,
the rezoning of rural land for a residential use is the activity that has the greatest potential
for concern regarding effective on-site sewage management

Q when a development application (DA) is submitted for the subdivision of land, or

Q when a DA is submitted for the construction of an individual dwelling on an allotment
of land after subdivision.

A building application (BA) under the Local Government Act 1993 is also required for
dwellings in rural areas. Individual on-site sewage  management systems are usually
approved at the same time that the BA is approved.

The Government is currently pursuing an Integrated Development Assessment initiative
involving a better organised and simplified development assessment process under the
Environmental Planning and Assessment Act. This will streamline the level of assessment
required at the individual dwelling level by combining development and building
applications. The reforms will come into effect on 1 July 1998.

The LEP/LES stage has in the past been the earliest formal stage in the planning process
when consideration of on-site sewage management has occurred. Increasingly however,
the Department of Urban Affairs and Planning (DUAP) is requiring local councils to prepare
rural residential release strategies before decisions are made to prepare LEPs to rezone
rural land for residential use.

Table 1 indicates the different stages in the planning/development process when the issue
of on-site sewage management should be addressed. It shows the level of assessment
considered appropriate for each stage and the primary purposes of each level of assessment.
The different stages of the planning process are discussed in detail below.


25

section 1

Table 1: Planning Process - Key Stages and Recommended Levels of Assessment

• determine broad suitability for

on-site sewage management

• determine whether individual

on-site or centralised sewage

management is preferred

• eliminate areas not suitable

for on-site sewage

management or where

technological solutions are

cost prohibitive or

ecologically unsustainable

• assess practicality of sewering

where reticulated water exists

or will be supplied or on-site

sewage management is not

feasible

• determine minimum and

average lot sizes

• identify appropriate treatment

technologies and on-site

sewage management methods

• establish performance

standards/criteria

• identify appropriate treatment

technologies and on-site

sewage management methods

• establish performance

standards/criteria

• define on-site sewage

management locations

• determine appropriate density

• select treatment/on-site

sewage management method

• indicate precise land

application area(s) and

reserve area(s) if required

• broad evaluation

• desktop analysis based on

soil landscape maps, GIS

(geographic information

systems), reports, studies

and local knowledge

• representative testing of

different soil landscape

types (if necessary)

• representative testing of

different soil landscape types

for comprehensive LEP

• detailed site and soil

assessment (see Section 4)

for site-specific rezonings

• as for LEPs

• detailed site and soil

assessment (see Section 4) if

DCP is to define wastewater

management areas

• detailed site and soil

assessment (see Section 4)

if not done at LEP stage

• site and soil assessment

(see Section 4)

• catchment-wide

(prepared by

multiple adjoining

local councils)

• multiple LGAs

(local government

areas)

• one LGA

• part of an LGA

• catchment-wide
(prepared by
multiple adjoining
local councils)

• multiple LGAs
• one LGA
• part of an LGA

• specific site

• one LGA

• part of an LGA

• specific site

• specific site

• individual lot

Rural

residential

release strategy

Local

environmental

plan/local

environmental

study

Development

control plan

Development

application -

subdivision

Development

application -

dwelling

Purpose
Level of
Assessment Required

Possible
Scales

Stage in
Planning Process


26

se
ct

io
n 

1

1.2.1 Rural Residential Release Strategies

Rural residential release strategies are strategic level assessments of the demand for, and
capacity of, an area to sustain residential development. They are currently required by
DUAP on the North and South Coasts of NSW before the preparation of LEPs that convert
rural land to a residential use. As a best practice approach, DUAP recommends that the
requirement to prepare rural residential release strategies be extended to the rest of the
State and has prepared a draft Direction under Section 117 of the Environmental Planning
and Assessment Act 1979  to ensure this occurs. Although residential release strategies are
prepared for both urban and rural residential developments, rural residential developments
are likely to be the most relevant to the issue of on-site sewage management.

Rural residential release strategies can be prepared for part of an LGA, an entire LGA, a
number of adjoining LGAs, or all the LGAs that make up a particular catchment. They
could also be prepared on a regional basis, spanning a number of catchments. A regional
or catchment approach is preferred, as this enables residential development to be directed
to the most suitable areas. It also allows the cumulative impacts of issues such as on-site
sewage management to be assessed and managed more effectively.

While the broad scale at which strategies are prepared means it is unreasonable to do a
detailed analysis, the following steps are recommended:

Q desktop analysis based on available information such as soil landscape maps, GIS
(geographic information systems), reports, studies and local knowledge

Q representative testing of different soil types (as identified using soil landscape maps or
other larger scale mapping)

Q identification of environmental and climatic constraints

Q an analysis of opportunities for connecting to some form of centralised sewerage system,
such as a common effluent system (CES).

When the rural residential release strategy has been prepared, the land might be classified
in one of the following ways:

Q unsuitable for on-site sewage management. In such cases, either connection to some
form of centralised sewerage system or an acknowledgment that the land is unsuitable
for development will be required

Q suitable for on-site sewage management but with a number of identified limitations, for
example, seasonally high rainfall or proximity to significant environmental features. In
these cases, more detailed analysis might be required to identify on-site sewage
management options or to ascertain whether there is a need for connection to a
centralised sewerage system.


27

section 1

Q suitable for on-site sewage management with minimal constraints. In such cases, it
might be necessary to look further at whether individual on-site sewage management
is preferred or whether a centralised  sewage management option, a package treatment
plant or common effluent system is desired

Although on-site sewage management is only one of the issues to be addressed in a rural
residential release strategy, it is an issue that will have major implications for the amount
and location of land released and the resultant minimum lot sizes.

A rural residential release strategy should identify areas for future development that can
adequately meet on-site sewage management requirements without the need for major soil
amendment, or that can be sewered economically. As a general principle, land provided
with a reticulated water supply should also be capable of being sewered or serviced by a
centralised sewerage system as part of its urban water services. Local councils in country
NSW may contact their regional Department of Land and Water Conservation (DLWC)
office regarding assistance in the development of appropriate and affordable sewerage
services in urban areas under the Country Towns Water, Sewerage and Drainage Program
(DLWC 1996).

The approach adopted by DUAP on the North Coast, which emphasises the need for rural
residential development to be clustered, is most likely to require a single management
option that serves all residences, including the possibility of wastewater use on a common
land area.

Detailed lot size controls (including minimum lot sizes) will more appropriately be decided
at the LEP/LES stage. However, the rural residential release strategy should identify areas
that are broadly compatible with on-site sewage management (or able to be sewered),
subject to working out appropriate minimum lot sizes and cost-effective ways of managing
wastewater.

1.2.2 Local Environmental Plans

LEPs have traditionally been the earliest stage in the planning process
at which on-site sewage management has been considered. If a

rural residential release strategy has not been prepared, the LEP
should address the issues raised above.

If a rural residential release strategy has been prepared before
a comprehensive LEP, the issue of on-site sewage management

and land capability will have already been looked at on a broad
scale. The LEP should therefore be concerned with refining the

level of analysis, and in particular should:


28

se
ct

io
n 

1

Q identify areas that should be eliminated from rezoning because they cannot sustain on-
site sewage management or cannot be sewered

Q identify the appropriate density of development to ensure that development is sustainable
and public health is protected

Q assess the most suitable method of on-site sewage management.

Representative testing of different soil landscape types should occur as part of this process.

LEPs involving the rezoning of large areas of land from a rural to a residential zoning will
often require a formal LES, which should address, among other things, the capacity of the
land to sustain on-site sewage management.

If site-specific rezonings are proposed, it is important that the level of analysis that occurs
in relation to on-site sewage management is similar to that required for subdivision. A
subdivision layout should be provided, and the site should be evaluated and the soil tested
as described in ‘The Site and Soil Assessment’ in Section 4. The appropriate minimum lot
size should be established at this stage.

1.2.3 Development Control Plans

The local council will often prepare a development control plan (DCP) to support a
comprehensive rural residential LEP; it should contain additional details, such as:

Q minimum land application areas

Q setbacks to watercourses, boundaries, etc.

Q recommended or required treatment technologies and on-site sewage management
methods

Q performance standards or criteria, for example in relation to effluent quality - suspended
solids, biochemical oxygen demand (BOD), faecal coliforms, etc. - and quantity

Q vegetation retention/planting/harvesting

Q water conservation measures.

A DCP may be the best place to nominate prescriptive requirements such as minimum land
application areas, which can be worked out during the environmental analysis done as
part of the rural residential release strategy or LEP. A DCP provides the flexibility for local
councils to refine requirements where the underlying performance objective of the
requirement can be met in another way. An example may be where an applicant can show
that the performance objective underlying a requirement such as a minimum land application
area can be met using alternative technologies or an innovative lot layout with a lesser area
of land.


29

section 1

1.2.4 Development Applications - Subdivision

In the past, the first time that on-site sewage management has been addressed has often
been when land is being subdivided for residential development.

The subdivision stage is too late in the development process to consider on-site sewage
management for the first time, as the land will usually already have been rezoned and
development densities prescribed by the LEP. This can lead to the situation where
inappropriate expectations are raised about minimum lot sizes that are not consistent with
the environmental capability of the land and/or the operational requirements of the
technology used.

If a detailed DCP does not exist, subdivision planning must include a detailed analysis of
on-site sewage management requirements, and in particular:

Q a detailed site and soil evaluation in accordance with the information on site and soil
assessment in Section 4 of these guidelines should be done

Q the capacity for innovative or centralised sewerage systems should be established, and

Q appropriate on-site sewage management technologies should be investigated.

1.2.5 Development Applications – Dwellings

The DA/BA that is submitted for an individual dwelling will show the proposed location of
the house, the proposed on-site sewage treatment system and the land application area
required.

Preferably, the details of on-site sewage management should be resolved at the DCP or
subdivision stage so that the process of approving individual devices - if this is the preferred
strategy - can be straightforward.

Section 4 of these guidelines indicates the appropriate level of site and soil assessment
required.


30

se
ct

io
n 

1


Section Two

On-site

Sewage

Management

Strategies


33

section 2

2.1 INTRODUCTION

Councils have primary responsibility for controlling on-site sewage management systems
in their areas and are given a wide range of powers and functions for this purpose. These
include general community leadership, land use planning, development control, regulation
of activity, and the provision of on-site sewage management services. Preparing an on-site
sewage management strategy (OSMS) is an effective way to set objectives and prioritise
resources.

An OSMS provides a formal framework for integrated policy development and service
planning, and it should include dynamic links to established processes for regional
coordination, environmental assessment, statutory planning, service planning, program
budgeting, revenue raising and community accountability. For example, information from
the OSMS should be used in preparing the Council’s Management Plan, its Annual Report,
and its State of the Environment Report under the Local Government Act, as well as relevant
development standards for subdivision, development and building control and council
regulatory and service programs for on-site sewage management.

The on-site sewage management strategy should take into consideration related strategies
for water supply, sewerage and stormwater management, as well as catchment management
plans and the views of community stakeholders and of councils of neighbouring areas
(especially those within the same water catchment). The views of relevant Government
agencies (including the Department of Urban Affairs and Planning, the Environment
Protection Authority, NSW Health, the Department of Land and Water Conservation and
the Department of Local Government) should also be considered.

The “Environmental Guide for the Management of Local Government Water Supply,
Sewerage and Drainage” published by the Department of Land and Water Conservation
(DLWC 1997a) provides an overview of relevant environmental management tools and
principles and is an essential resource for the preparation of a local council on-site sewage
management strategy.

The final form and content of the OSMS is a matter for council decision.

The OSMS should include:

Q a statement of the objectives for on-site sewage management in the council’s area

Q a statement of specific on-site sewage management goals

Q a statement of programs and resources to achieve those goals

Q a statement of the evaluation processes to be adopted in relation to those programs

Q a commitment to continuing improvement of on-site sewage management in the
council’s area.

The OSMS should be supported by a full assessment of the nature and impact of existing
on-site sewage management systems and of the environmental and social factors affecting
system performance. See Appendix 1 for a sample checklist for a council OSMS.


34

se
ct

io
n 

2

2.2 DEVELOPING An on-site sewage
MANAGEMENT STRATEGY (OSMS)

2.2.1 Policy, Scope and Purpose

An introductory section should be provided, including:

Q background information on the development of the OSMS

Q the status of the strategy, when it was adopted and when it comes into effect

Q the scope of the strategy, and

Q the purpose of the strategy.

The statement of purpose might be:

Q to provide a framework to manage and regulate the impact of on-site sewage
management systems in the area, and to ensure community accountability

Q to help the council prioritise resources for efficient regulation and monitoring of on-
site sewage management in the area

Q to coordinate environmental assessment, data collection and monitoring.

It is useful to explain how the OSMS relates to other management planning and statutory
planning processes of the council. For example, the sections dealing with on-site sewage
programs and funding will provide input to the Management Plan; the sections dealing
with environmental assessment, system surveys and mapping will provide input to the
State of the Environment Report; and the objectives and goals of the OSMS will provide
input to the development of council policies for subdivision, development and building
control and for the regulation of on-site sewage management systems.

A consistent and purposeful approach to on-site sewage management should be emphasised
and a commitment made to continual improvement.

2.2.2 Objectives

The objectives of the council’s OSMS should include:

Q protection of groundwater

Q protection of surface water

Q protection of land and vegetation

Q prevention of public health risk

Q maintaining and improving community amenity

Q ensuring maximum re-use of resources consistent with other objectives

Q ecologically sustainable development.


35

section 2

Any other objectives that are relevant to local circumstances and consistent with the
objectives specified in these guidelines should be included.

2.2.3 Goals

The OSMS should specify particular goals for the council’s on-site sewage management
functions, both in the short and medium term. These will reflect the stage of development
of particular functions and programs and will guide the development of new and improved
on-site sewage management programs.

The statement of goals might be:

Q to adopt a partnership approach with households and service agents to support continual
improvement of on-site sewage management

Q to build and maintain a database of all existing on-site sewage systems

Q to determine the structures and facilities needed to support on-site sewage management
systems

Q to map and maintain details of soil and site conditions and suitability for on-site sewage
management systems

Q to provide a training program for operators of on-site sewage management systems

Q to consult with householders on the development and implementation of a strategy to
eliminate illegal discharges from pump-out systems

Q to consult local plumbers and service agents and to specify qualifications for third
party certification of maintenance work and compliance with approval standards

Q to ensure that all land application areas comply with environment and health protection
standards and council operating requirements

Q to ensure that all septic tanks are inspected by qualified people at regular intervals and
are desludged and maintained as required

Q to consult Aerated Wastewater Treatment System service agents and to ensure that
maintenance reports also certify that land application of effluent is being done in
compliance with site requirements

Q in cooperation with householders, to develop a site-specific sewage management plan
for each household using an on-site sewage management
system

Q to review council development standards and
approval criteria for subdivision, development and
building to ensure that appropriate provision is
made for sustainable on-site sewage management
when residential development occurs in non-
sewered areas.


36

se
ct

io
n 

2

2.2.4 Programs and Resources

The Programs and Resources section of the OSMS should specify the action to be taken to
achieve specific goals and general objectives. It might help to distinguish between
environmental assessment, monitoring programs, regulatory programs, service programs
and educational programs. It is also appropriate to identify non-council inputs in this section.

The allocation of council resources to particular programs and the determination of council
revenue policies are matters for the council’s Management Plan. Clear links should be
established between the Programs and Resources section of the WMS and the council’s
management planning process. Funding proposals for on-site sewage management programs
should be raised in the OSMS and formally adopted in the Management Plan.

The consultation process is likely to be more efficient if specific strategies such as the
OSMS are released for public exhibition with the Management Plan.

Councils are able to raise revenue for on-site sewage management programs and services
mainly through:

Q ordinary rates for general council administration and services

Q special rates (including fixed-term capital rates) levied on particular parcels of land
that have access to, benefit from or contribute to the need for particular programs and
services

Q charges for on-site sewage management services actually provided to particular
properties

Q approved fees for services (including regulatory services) to people

Q developer charges (levied under s.64 of the Local Government Act and s.94 of the
Environmental Planning and Assessment Act).

Council’s on-site sewage management functions usually relate to specific premises or to a
need arising because of activity occurring on specific premises. Some of the costs associated
with new or improved on-site sewage management programs will be recovered from
regulatory fees. Consideration should be given to levying special rates on premises using
on-site sewage management systems, in order to fund environmental assessment, monitoring
and reporting and community education programs. The appropriate revenue mix for on-
site sewage management activities is a matter for each council to consider in the context of
the OSMS and the council’s Management Plan.

The development and determination of council planning policies and regulatory policies
are matters that must be dealt with in accordance with relevant legislative frameworks.
Existing policies concerning on-site sewage management issues should be listed as resources,
and clear links should be established between goals and programs specified in the OSMS
and the council planning and regulatory policy development processes.


37

section 2

All relevant legislation, regulations, planning instruments, development standards and local
policies should be identified in the Programs and Resources section. Important provisions
should be noted and copies of relevant documents should be made available. Council
administrative arrangements, codes of practice and operating procedures should be
identified.

Specific on-site sewage management plans can be prepared for particular localities as a
means of coordinating different system management requirements in environmentally
sensitive areas or of specifying technical limitations arising because of site conditions and
available services. When such plans are prepared, they should be identified in the Programs
and Resources section in a schedule that shows:

Q which areas have on-site sewage management plans that are being implemented

Q which areas have plans that are being developed

Q which areas are nominated for future on-site sewage management plans.

A risk management plan that assesses pollution risks and sets out detailed action to be
taken in specific circumstances should be included in the Programs and Resources section.


38

se
ct

io
n 

2

2.2.5 Evaluation

The Evaluation section of the OSMS should include performance indicators for key goals
and programs and arrangements for the ongoing evaluation of program effectiveness.
Performance indicators should use existing data collections where possible and should be
reported in measurable or quantifiable terms that are meaningful to councillors, staff and
the community.

The initial implementation effort for new programs could be demanding, and progress
targets should be referenced to reinforce the objective of continual improvement.

An example of the use of performance indicators is set out in Table 2 .

Table 2: Example Performance Indicators for the OSMS

• to survey and maintain a database of all
existing systems

• to map and maintain details of soil and
site conditions for on-site sewage
management

• to provide a training program for

households using on-site sewage
management systems

• to ensure that land application areas
comply with management requirements

• to ensure all septic tanks are inspected by
qualified people at regular intervals and
are desludged and maintained as required
for effective performance

Performance Indicator/TargetGoals

• number of surveys entered each year

• proportion of total entered each year

• complete surveys of 75% of existing
systems within three years

• all identified high risk areas in two years

• at least 90% of new residential
subdivision and development
applications in three years

• at least 75% of applications for new or
updraded on-site systems in three years

• develop a communications strategy
including information, education and
field workshop components to pilot stage
in two years

• provide household information packs to
all operators within one year

• specify requirements for land application
areas in LOP/LAP in one year

•  develop and implement effective
inspection and enforcement strategies in
two years

• 95% of areas to comply in three years

• develop and implement maintainance
policies for all septic tanks in two years

• determine who is qualified to inspect and
certify septic tanks in one year

• no fewer than 95% of all septic tanks to
be desludged at least once every five
years


39

section 2

2.2.6 Continuing Improvement

The OSMS should contain a commitment by the council to continuing improvement in the
regulation and operation of on-site sewage management systems. There is no underestimating
the size of the task that councils face to address poor on-site sewage management practices
and to achieve the basic environment and health protection objectives of these guidelines.
Consequently, the OSMS should be a dynamic and evolving process of continual
improvement.

The results of the evaluation and monitoring programs adopted under the OSMS will show
where deficiencies and strengths are, and where changes may need to be made. New
technology will emerge that may prompt councils to re-evaluate the preferred systems.
Ideally, council should review the OSMS each year as part of its management planning
process, and should do a major review at least once every four years.

2.2.7 Attachments

Appendices

Although the OSMS is essentially a strategic management document, it might be appropriate
to include or reference technical guidelines (for example, for site assessment, irrigation
area calculations, system selection, operation and monitoring) as appendixes.

Glossary

Include a glossary to explain any difficult or uncommon terminology.

References

Include full references.


40

se
ct

io
n 

2


Section Three

Operational

Strategies


43

section 3

3.1 REGULATING ON-SITE sewage
management SYSTEMS

There are significant risks to public health and the environment associated with all forms of
human waste management. These risks are generally well managed in the case of centralised
sewerage systems, which are operated by competent authorities and are subject to
performance and accountability requirements. The performance of on-site systems is more
variable, because they are operated by individual householders and service agents, and
because performance and accountability requirements are less clearly defined. There is
evidence that existing on-site systems are failing to meet environment and health protection
standards in many parts of NSW. The reasons suggested for system failures include initial
planning and design faults, increasing wastewater loads, inadequate system maintenance
and operator errors.

Amendments to local government regulations have clarified the responsibilities of
householders and councils to ensure that on-site sewage management systems comply
with performance standards and do not pose a risk to public health and the environment.

Effective council regulation of on-site sewage management systems requires a planned risk
management approach, combining information gathering, community consultation and
education, a flexible performance-based system of regulatory controls and efficient cost
effective service programs. The local council should:

Q develop, implement, and regularly review an on-site sewage management strategy

Q consider all relevant issues when approving the installation or operation of on-site
sewage management systems, particularly environment and health issues, both within
the site and on a catchment-wide basis

Q specify site- and system-specific conditions of approval to operate on-site sewage
management systems

Q check that approval conditions are complied with by appropriate monitoring or auditing

Q undertake ongoing householder education on issues including:

• the statutory responsibilities of householders as owners or operators of on-site sewage
management systems

• health and environment risks associated with system use

• specific issues related to the system installed.

As part of a strategic approach to sewage management, local councils are encouraged to
implement a program of system audits to monitor the performance of on-site systems and
also to monitor the impact of on-site sewage management on the wider environment. The
information obtained should be used for council service development and land use planning
purposes and for State of the Environment Reporting.


44

se
ct

io
n 

3

Various State Government departments have a statutory or advisory role in relation to public
health, sewage management, land use planning and environment protection. NSW Health
assesses and accredits commercially distributed human waste treatment devices and can
specify conditions that must be adopted to ensure safe operation.  Regional Public Health
Units can provide advice on health risk assessment and management. Government agencies,
including the EPA, DUAP, DLWC and DLG can provide sewage management advice to
local councils, householders and service or product providers.

3.2  LOCAL POLICY REQUIREMENTS FOR ON-SITE
SYSTEMS

General

The operating requirements for each sewage management system in the council’s area
should be clearly specified in local policies, conditions of approval and local sewage
management plans. Details of the responsibilities of all relevant parties (including occupiers,
landlords, tenants, service agents, third party inspectors, pump-out operators and biosolids
contractors) should be included.

Householders

Householder responsibilities should be specified for the safe operation of on-site sewage
management systems in local approval and order policies and in published guidelines.
Householders should have a sound understanding of the operating requirements of the
treatment system they are using and should be aware of the need to adjust household
activities accordingly (for example, by using low phosphorus detergents, minimising use of
household chemicals, avoiding ‘shock loading’, and conserving water). Appendix 8 includes
model pamphlets that may be copied and distributed to households.

Particular consideration should be given to the educational needs of new owners and
tenants when a property with an on-site sewage management system is sold or leased. If
such a property is to be used as holiday accommodation, the council should ensure that
letting agents are aware of their environment and health protection responsibilities and
that transient occupants observe water conservation and good on-site sewage management
practices.

Service Agents

The council may specify training and accreditation requirements for service agents as a
condition of approval to install or operate an on-site sewage management system. If service
agents are given an inspection and certification role, the council may also specify standard
testing procedures, site management checks and reporting requirements, as well as
procedures for lodging reports and for maintaining accreditation as a qualified person.


45

section 3

It is inadequate for service agents simply to report on the maintenance of treatment devices.
Service agents should also be required to check land application areas and to confirm that
site maintenance, buffer distances and access control requirements are being complied
with.

Local policy requirements for inspection and service reporting could include standard
inspection checklists, mandatory provisions in service contracts, and a standard methodology
for sampling, testing and analysis of effluent. Inspection reports should cover the full system,
including household fixtures, plumbing, septic tanks, pumps, blowers, sensors, alarm
systems, effluent storage systems, land application areas, biosolids management and risk
management procedures.

Councils are strongly encouraged to develop model on-site sewage management inspection
reports and standard methodologies for sampling and analysis in consultation with system
manufacturers, adjoining councils, and with regional public health and environment
protection authorities.

Support Facilities

Particular consideration should be given to the availability of support facilities for transporting
and processing residuals (sludge and pump-out effluent) and to the impact of these related
activities. Standards for plant and equipment for pump-out services should be specified
and, where relevant, standards for sewage pre-treatment and ejection devices on sites with
poor access to sewer connections should be specified.

3.3  ENVIRONMENTAL AUDITS, MONITORING
AND REPORTING

The on-site sewage monitoring program should be based on the principles of risk
management, accountability and total quality management. Water quality monitoring
programs should be developed to assess and report on the impact of on-site sewage
management systems. Particular attention should be paid to the format in which data are to
be presented and how the information is to be used. The monitoring program could include:

Q regular monitoring of the water environment in sensitive areas (sand dunes, alluvial
flats, granite and basalt aquifers, wetlands)

Q checking of performance to specifications of various on-site systems

Q householder service checks

Q long-term monitoring of effluent management.


46

se
ct

io
n 

3

Details of on-site sewage treatment devices that do not comply with accreditation
requirements or that regularly fail should be reported to NSW Health.

Local councils should keep registers of on-site sewage management approvals, including
relevant service reports and inspections. This information must be maintained in a format
that is readily accessible to the public, and it must be made available on request.

Local councils are also required to produce State of the Environment (SoE) Reports, which
must be updated each year. The impact of on-site sewage management systems and the
measures proposed to manage identified risks to health and environment should be addressed
in these reports.

3.4 EDUCATION AND TRAINING

An important part of on-site sewage planning and management is ensuring that all
stakeholders are aware of their responsibilities and have access to enough appropriate
information and other resources to carry them out. The level of knowledge needed will
depend on the type of sewage management system and what the stakeholder needs to do.

The operation of centralised sewerage systems requires limited input from individual
householders, but householders need to take an active role in the operation of on-site
sewage management systems. They should have a broad knowledge of on-site sewage
management principles and be able to apply that knowledge responsibly.

All stakeholders - including system manufacturers, regulators and service providers - should
develop appropriate education and training programs to encourage best management
practices for on-site sewage management systems.

3.4.1 Training Needs

Some of the basic knowledge and skills involved in on-site sewage management are set out
below in Table 3. This list is not exhaustive but it shows the range of topics stakeholders
should be familiar with.

Householders using on-site sewage management systems are an important target audience
for community education programs. Education and training programs for household
operators should be based on modern adult learning principles and should recognise that
adult learners bring many different factors to the learning process. These factors include
differences in cultural and educational background, language difficulties, life experiences,
preferred learning styles, attitudes, values and interests. Field days and problem solving
workshops with a practical orientation are likely to be particularly beneficial to household
operators.


47

section 3

Regulatory agencies that develop training programs should also recognise the need to
emphasise the process (not just the content), use a variety of stimuli, use participant-generated
resources, and use a mixture of plenary and small group workshops.

Table 3: Basic Knowledge and Awareness Required by Stakeholders

• health risks and how to manage them
• managing the environmental impact of wastewater
• system selection and design of effluent application areas
• system operation and maintenance
• site, soil, climate and vegetation assessment results
• waste minimisation principles and techniques
• where to get further information if needed
• accreditation of domestic wastewater treatment devices
• performance standards for on-site sewage management
• soil, climate and vegetation factors in site assessment
• assessment and design of effluent irrigation areas
• on-site sewage management technologies
• design principles for on-site sewage management
• environmental responsibilities
• regulatory requirements
• operation and maintenance requirements
• consumers’ rights
• occupational health and safety requirements
• known environmental constraints of the local area
• when to engage professional services
• system design and treatment processes
• operation and maintenance requirements
• performance standards for environment and health protection
• regulatory requirements and obligations
• consumers’ rights
• occupational health and safety requirements
• environment protection responsibilities
• regulatory and legislative framework and requirements
• council strategies, policies and guidelines
• health risk assessment procedures and management strategies
• wastewater limits on ecologically sustainable development
• water cycle management and the strategic assessment of
    community on-site sewage management options
    soil and water conservation principles
• coordinating stormwater and on-site sewage management
• soil, climate and vegetation factors in site assessment
• on-site sewage management technologies
• using performance standards in the selection and design of
    systems for difficult sites
• operation, maintenance and upgrading of existing systems
• occupational health and safety requirements
• environmental health principles and practice - managing risks
• environmental assessment and planning
• developing community education and participation programs

Householders

Developers and vendors

Service providers

Local council officers as
representatives of regulatory

agencies

Relevant Knowledge/AwarenessStakeholder


48

se
ct

io
n 

3

3.4.2 Training Resources

New education and training resources for on-site sewage management are being developed
by a number of institutions.  Much more work is needed, and stakeholders are encouraged
to share information and offer training opportunities to a broad range of participants.

Local councils are encouraged to develop community education strategies and to investigate
other training opportunities available from:

Q universities and TAFE colleges

Q the Environment Protection Authority

Q the Department of Land and Water Conservation

Q other councils

Q catchment management committees and trusts

Q professional institutions and societies such as

• the Australian Institute of Environmental Health

• the Australian Society of Soil Science Inc.

• the Australian Water and Wastewater Association

• the Institution of Engineers Australia

Q the Organic Waste Recycling Unit, NSW Agriculture

Q the Building Services Corporation, Department of Fair Trading

Q manufacturers’ associations, such as the AWTS Manufacturers Association

Q manufacturers and/or their agents for particular product systems.

Training opportunities can take the form of continuing education programs for interested
members of the community and professionals, accredited courses for formal vocational
training, public information releases, practical workshops, public notices and advertising,
newsletters, regulatory updates, letterbox drops and community forums.

Sample brochures with general information about a range of on-site sewage management
issues are included in Appendix 8 of these guidelines.  Local councils may adapt them for
use in local householder education programs.


49

section 3

3.5 RESPONSIBILITIES OF OTHER STAKEHOLDERS

The design, installation, operation and maintenance of on-site systems that comply with
the performance objectives of these guidelines requires various stakeholders to carry out
their responsibilities diligently. If threats to public health or the environment are identified,
the responsible party should take urgent corrective action. This could include reporting to
the local council, remedial action and the development of strategies to prevent further
problems.

3.5.1 Developers

Developers should ensure that the establishment of on-site systems is in accordance with
all requirements of the regulatory authorities. It is important for developers (before installing
the system if possible) to provide householders with the following information:

Q the (likely) capital and ongoing costs of the system

Q details of the regulating authorities conditions for the installation and the operation of
the system

Q the name of the system manufacturer

Q system information provided by the manufacturer

Q the name(s) of the service agent(s) acceptable to the local council.

Developers should ensure that qualified professionals do the site and soil assessments.

3.5.2 Vendors, Agents and Service Providers

Manufacturers, vendors, agents and service providers have the responsibility to ensure that
an on-site sewage management system is appropriate for, and is being used for, its intended
purpose.

If a service provider observes that a system failure has been caused by improper use of the
system, the service provider should consult with the owner. If the problem continues, then
the matter should be reported to the local council for appropriate action. When effluent
causes pollution of areas outside the property boundary, the service provider should report
the situation to the local council.

All service providers must have appropriate training.

Manufacturers should have in place a product certification - quality assurance system or a
quality assurance system as specified by AS/NZS/ISO 9002 or AS/NZS/ISO 9001 (Standards
Australia 1994). Installation contractors should have a quality assurance system of the type
specified in AS/NZS/ISO 9002 or other suitable and effective management controls.


50

se
ct

io
n 

3

Service providers should ensure that advice and education on system operation and
maintenance are provided to customers and householders at every available opportunity.
Vendors must make sure that the householder gets an operating manual and that additional
copies are available on request. Vendors must also ensure that the local council has a full
set of specifications, maintenance manuals and operating manuals for each type of system
installed in the council’s area.

The manual should cover:
Q system operation and capabilities

Q operating requirements - system capacity, the importance of spreading the hydraulic
load, and actions to be avoided

Q troubleshooting and signs of system failure - such as odours and surface ponding of
wastewater

Q maintenance and servicing requirements

Q management of health risks

Q occupational health and safety, first aid and chemical handling

Q warranty and service life

Q emergency telephone numbers.

Service agents should be able to do temporary repairs within 24 hours of being notified of
a problem, and to correct any immediate risks to public health.

Service agents should produce a report, in triplicate, of each service call. This report should
certify compliance with operating requirements and specify repairs undertaken and test
results. The service agent should give the householder the original of this report. They
should give a copy to the council, and keep an audit copy.

Service agents should ensure that any residual materials removed from an on-site sewage
management system are handled and dealt with in accordance with environment and health
protection standards and local council requirements.

3.5.3 Householders

Householders (owners and/or occupiers) are responsible for the correct operation of an on-
site sewage management system on their premises. Correct operation involves regular
supervision and system maintenance. Householders should be aware of system management
requirements and should ensure that the necessary service contracts are in place.

Householders should be provided with information by service providers, developers, vendors
and local councils to ensure they are aware of operation and maintenance requirements.
Owners should ensure that other occupiers are also aware of operation and maintenance
requirements.


51

section 3

If a system is defective and cannot be corrected by proper operation and maintenance,
householders should report this to their local council and arrange for a system replacement.
If a failure or departure in design is noted, the relevant service providers and NSW Health
should be notified regarding the product accreditation.

3.5.4 Neighbours

Neighbours who have problems with the operation of an on-site sewage management
system on adjacent land are entitled to approach the local council for a remedy. Councils
have a duty to regulate the operation of on-site sewage management systems so that risks
to health and the environment do not arise. They should take all reasonable steps to ensure
that effluent is wholly contained within an approved effluent application area at all times.
Complaints about contamination of surface water or spray drift should be dealt with urgently.
Complaints about odour problems should also be investigated, since this can be an early
sign of mismanagement or system failure.


52

se
ct

io
n 

3


Section Four

Evaluating

The Site


55

section 4

4.1 INTRODUCTION

Choosing the appropriate site for on-site sewage management can be the single most
important factor in establishing an on-site sewage management system that is functional
and environmentally sound in the long term. Site factors such as soils, climate and topography
can place constraints on on-site sewage treatment technologies and land application systems.
It is therefore essential that the site be evaluated to find out if it is suitable.

The aims of the site evaluation are:

Q to broadly identify land suitable for development

Q to collect site and soil assessment data to help identify and design an on-site sewage
management system best suited to the site

Q to work out the minimum desirable land areas per household.

At all stages of the evaluation process the performance objectives of these guidelines should
be considered.

It is important that sewage management issues are addressed as early as possible in the
planning and development process. At each step of the planning process different levels of
assessment could be required. (See Table 1 in Section 1.) The level and extent of the
evaluation will depend on a number of factors, such as:

Q the stage of the planning process - rural residential release strategy, REP, LEP, DCP, DA,
etc.

Q data available from previous studies and plans (DCPs, LEPs, REPs) or EISs

Q data and information available from soil landscape maps from DLWC, GIS, etc.

Q the size and density of the proposed development and its potential for wastewater
production (if known)

Q the risk of adverse environmental impacts, the presence of environmentally sensitive
areas, and the vulnerability of the groundwater

Q past and present performance of local on-site sewage management systems.

Ideally the evaluation proceeds from a broad evaluation and
desktop analysis to more detailed subdivision survey work.
For individual lots that have not been covered by
subdivision survey a single site evaluation would
be required.

Suggested appropriate scales at which information
should be gathered are as follows:


56

se
ct

io
n 

4

Rural residential 1:100,000 to 1:250,000 (DLWC Soil Landscape Maps are
release strategy mapped at a scale of 1:100,000 to 1:250,000)

Subdivision 1:10,000 to 1:25,000

Individual site 1: 5000 to 1:1000

The evaluation steps are:

Q Broad evaluation (including desktop study). This is best done as part of a rural residential
release strategy (see Section 1) to avoid later duplication at the subdivision and individual
site development stage. The desktop analysis is a review of all relevant information
available and consideration of the major constraints and opportunities relating to the
management of wastewater in relation to the proposed development. It includes
considering all issues that have regional and local environmental significance for the
area.

Aerial photos and other remote sensing data might need to be examined, areas of
ground assessed, and soils assessed and sampled to verify the information provided in
the desktop study or fill information gaps. This type of assessment could be done on a
single catchment, multiple LGAs, a single LGA, or part of an LGA.

Q Site and soil assessment. For subdivisions or individual sites. A detailed assessment of
the site factors of expected available areas (such as slope, aspect, groundwater, soil
permeability and soil chemistry) is done, and the site constraints are evaluated, so that
the most suitable sewage management system can be chosen.

In general, the broad evaluation, including the desktop study, would be the responsibility
of the relevant local council(s), particularly for the rural residential release strategy and
LEPs. Generally, the site and soil assessment steps would be the responsibility of the developer
or landholders. Councils should, however, stipulate the requirements of all steps.

DLWC can assist councils and others doing desktop studies and site and soil assessments.

The site and soil characteristics that should be considered are included in these guidelines
to help councils, developers and individuals understand why they are critical in the site
evaluation process.

Site and soil evaluation should be done by suitably qualified soil scientists who are
experienced in assessing all the parameters discussed in this section. The Australian Society
of Soil Science Inc. maintains a list of accredited professional soil scientists who specialise
in land evaluation and soil survey. DLWC can also help councils to find qualified and
experienced people to do this type of work.


57

section 4

To ensure that all appropriate site factors are assessed and evaluated, the local council
could produce a standardised site report. Appendix 2 is an example of such a report. Councils
might also consider using Tables 4 to 8 as checklists.

4.2 THE BROAD EVALUATION - DESKTOP STUDY

Sewage management considerations should be included in the development of rural
residential release strategies, REPs and LEPs. Land, soil and climatic information should be
assessed to determine the broad constraints and compatibilities for on-site sewage
management over a selected area. One or more local councils would normally do the
evaluation over an area of one or more LGAs and report the results as part of a rural
residential release strategy.

The aim of the study is to make a preliminary classification of the land into those areas with
few, moderate or major limitations to on-site sewage management, and to do a preliminary
assessment of the preferred systems to be used. Identifying the constraints as early as possible
in the planning process should improve the efficiency of the next steps of the site evaluation,
because land with major limitations will be excluded from further study.

The desktop evaluation should include:

Q an assessment of the existing infrastructure

Q an assessment of future council plans for the area, including provision of infrastructure

Q an assessment of the performance of any existing on-site systems. Classify areas in
which existing on-site systems do not generally match site and soil constraints, where
systems are failing, or where systems are or are likely to be causing health and
environmental impacts

Q a preliminary assessment of the practicality of providing centralised sewerage systems
where reticulated water exists or can be supplied, or where there are major limitations
to on-site management

Q an overview of the soil and landscape (topography, geology, groundwater, vegetation,
rock outcrops) features across the area, taking into account the degree and location of
constraints that could affect the siting, design, sizing, installation and maintenance of
on-site systems

Q a description of the extent and nature of any environmentally sensitive areas and the
potential for impacts upon these

Q monthly 50th percentile precipitation data and monthly evaporation data and its
expected variation over the study area

Q calculation of a water balance and storage requirements over the area using the rainfall
and evaporation data (see Appendix 6)


58

se
ct

io
n 

4

Q collection of information on groundwater vulnerability, the nature of any aquifers, the
location of bores, watertable heights, and the nature and extent of any groundwater
quality and use

Q mapping of flood risk contours and setbacks from waterways or other sensitive areas

Q an assessment of potential impacts and cumulative impacts over time of establishing
on-site sewage management systems in the area under investigation, paying particular
attention to surface and groundwater contamination and salinity hazard

Q preliminary classification of the expected available areas, if any. Areas identified as
having  major limitations do not generally need to be assessed further, as development
will not be occurring in these areas unless another form of sewage management is used
(such as some form of centralised sewerage system)

Q preliminary identification of suitable on-site sewage management systems, if any

Q preliminary identification of minimum lot sizes and maximum development densities.

It should be noted that land application systems operating mainly by soil absorption, with
only limited evapotranspiration, are in some instances sewage disposal, not use, systems.
The potential for nitrate contamination of groundwater, in particular, is increased with the
use of these systems if nitrogen has not been removed from the effluent. It is important that
local councils assess and determine the environmentally sustainable density of on-site
sewage systems for any given area.

For example, an investigation of groundwater contamination by septic tank effluent in
Victoria (Hoxley & Dudding 1994) showed that towns or cities with septic tank and trench
systems in densities of about 15 systems per square kilometre are most likely causing nitrate
and bacterial contamination of the local groundwater systems. This is similar to a US
Environment Protection Authority recommendation that more than 15 septic tank and trench
systems per square kilometre have the potential to contaminate groundwaters (USEPA 1992).
Also, the West Australian Water Authority has set a limit of 25 septic tank and trench
systems per square kilometre where there are significant potable water supplies from
groundwater (Rawlinson 1994).

The information gathered at the desktop study phase might need to be clarified further. For
example, if there is no scale information available on, say, groundwater or soils, field
investigation could be needed at this stage. Sometimes information will have been mapped
or gathered at a scale that is too small to provide enough detail for the area under
consideration. If this is the case, the information will have to be verified by site visits and
investigations.

Soil and site information can be obtained from the Soil Data System, soil landscape maps
and groundwater vulnerability maps (available from the DLWC), various geographic
information systems, aerial photos, reports, studies and local knowledge. These sources
may help identify site parameters and limitations, such as steep slopes, flood hazards,


59

section 4

wetlands and other environmentally sensitive areas, and erosion hazards such as mass
movement.

Information is also available from the Bureau of Meteorology (climatic data), the EPA and
NPWS (environmentally sensitive areas), and local State of the Environment Reports.

At this stage of evaluation, local councils should assess the potential cumulative impacts of
establishing on-site systems in an area, particularly the potential increase in nutrient
concentrations or salinity within the study area catchment. This is crucial in areas where
on-site sewage management systems are already in use and further systems are proposed.

The level of detail of the investigation will depend on the stage of the planning process. For
example, a more detailed picture of the area under consideration and its relationship with
its surroundings should be included at the LEP stage; the information may take the form of
a local environmental study (LES) or other environmental investigation.

The broad evaluation and desktop assessment might show that on-site sewage management
is not appropriate in certain areas, and that development should not proceed unless more
suitable management options can be provided (such as partial on-site or total off-site
management).

4.3 THE SITE AND SOIL ASSESSMENT

The site and soil assessment is generally the responsibility of the developer or landholder,
who should put together the information gathered in the desktop study and the site and soil
assessment to gain a detailed understanding of the area under consideration. Local councils
should stipulate the requirements for the assessment.

DLWC can assist councils on all aspects of site and soil assessments for single sites and
subdivisions.

4.3.1 Assessing for Subdivisions

The site and soil assessment should be done at the subdivision planning stage or when
preparing a site-specific LEP. If a number of lots are planned, a site and soil survey is more
efficient, thorough, and cost effective than assessments for individual sites. Potentially
available areas will have already been identified in the desktop study, along with those
areas with only moderate limitations. Moderate limitations can sometimes be overcome by
appropriate selection, design, and sizing of on-site systems, or by modifying the site.


60

se
ct

io
n 

4

If there are map scale discrepancies, areas assessed as available in the desktop phase might
have to be reclassified according to the findings of the more detailed assessments.

All potentially available areas identified in the desktop study should be traversed on foot,
and the boundaries of these areas should be delineated more accurately if necessary. The
site and soil assessment should be done before the final delineation of individual lots,
although a further soil assessment might be needed for the development of individual lots.

The site assessment should be done in conjunction with the soil assessment. Potential
locations for on-site sewage management systems should be identified based on the features
listed in Table 4. Areas where sites are  limiting or unsuitable for the installation of on-site
systems should be avoided.

For proposed subdivisions, a sufficient number of soil profiles should be assessed to allow
characterisation of an area. Soil assessment should be comprehensive so as to allow
determination of appropriate sewage management options.

The following (briefly outlined) soil assessment process is recommended.

1. The desktop study will have identified the potentially available areas, based on existing
soil maps or (where there is no or limited soil information) on topography, geology and
land use history. The location of sites should be predetermined using air photo
interpretation in conjunction with details from the desk top study.

2. Divide the site into areas containing relatively homogenous soil types, or patterns of
soil types. These areas are generally best delineated according to the soil parent material
(surface lithology) and landform elements (see glossary for definition.) Make at least
three soil descriptions from pits or cores dug in each of the areas. The pits or cores
should be positioned across the area to detect as much soil variation as possible. Use
at least three additional auger holes or other soil observations to confirm patterns of
soil variation within each area. Keep notebook records of all soil observations. Show
numbered locations of all soil description and observation sites on the final map. The
map should also show contours, drainage lines and existing infrastructure.

3. Excavate soil pits and cores to 1.2 metres or the restrictive horizon (for example, the
hardpan or standing watertable), whichever is the shallower. If soil absorption systems
are the preferred choice of system, and information about depth to groundwater at the
site is not available from the desktop study, then investigate to 1 m deeper than the
proposed system base depth.

Make profile description pits large enough for the soil profile to be viewed and identified
to 1.2 metres. Samples should be taken for each major soil horizon and analysed for
the parameters set out in Table 6 unless otherwise specified in Table 7. Information


61

section 4

from soil cores or pits and laboratory data should be described using the NSW Soil
Data System (details available from DLWC.)

Observe occupational health and safety regulations and take all necessary safety
precautions for work in pits.

4. If  the observations and pits show that there are no major limitations to on-site sewage
management, and there is no wide variability in system design within the area, then
individual lots may not need to be evaluated further.

5. If any of the cores or pits show major limitations to on-site management, then there are
two options:

Q potential application areas will need to be assessed individually, or

Q landform/soil areas are further divided or modified and the assessment repeated until
the three observations and three pits/cores all demonstrate few limitations.

An alternative to on-site management may be recommended if major limitations are found.

4.3.2 Assessing for Single Lots

To make sure the lot sizes are adequate and meet the requirements for on-site sewage
management, it is recommended that a site and soil assessment is done before the land is
subdivided into single lots. If the assessment has not been done at the subdivision stage
and individual lots have already been delineated, a separate site assessment should be
done for each individual property. The site and soil assessment should be aimed at identifying
the most appropriate application area(s) within the lot and the most appropriate on-site
sewage system to be used.

The site assessment should be done in conjunction with the soil assessment. Potential
locations for on-site sewage management systems should be identified based on the features
listed in Table 4. Areas where sites are  limiting or unsuitable for the installation of on-site
systems should be avoided.

Assess three soil profiles (pits or cores) to a depth of 1.2 metres for each proposed land
application area. If soil absorption systems are the preferred choice of system, and information
about depth to groundwater at the site is not available from the other studies, then investigate
to 1 m deeper than the proposed system base depth. Also, the number of soil profiles
needed will depend on soil variability and site sensitivity. Suggested locations of the soil
profiles are:


62

se
ct

io
n 

4

Q one pit/core at the centre of the proposed land application area

Q one adjacent to the proposed treated wastewater entry point

Q one at the opposite end of the land application area from where the treated wastewater
is entering.

Samples should be taken for each major soil horizon and analysed for the parameters set
out in Table 6 unless otherwise specified in Table 7. Information from soil cores or pits and
laboratory data should be described using the NSW Soil Data System (details available
from DLWC.)

All relevant soil features should show only minor limitations to on-site sewage management
for all pits and cores.

4.3.3 Site Features

Descriptions of the site features that should be assessed are listed on the next page. For
more information on these features, including assessment details, see the Australian Soil
and Land Survey Field Handbook (McDonald et al 1990).

Note that not all features apply to all system technologies. Table 4 lists systems relevant to
each site feature, along with recommended limiting parameters. It is important to assess all
relevant features. Local councils might consider using Table 4 as a checklist.

Descriptions of the site features that should be assessed are listed below. For more information
on these

The most limiting feature determines the site capability for a land application system or
on-site sewage management system. In some cases the problems posed by a limiting feature
or features can be overcome by using special designs or by modifying the site.


63

section 4

Table 4: Site Assessment: Rating for On-site Systems

(compiled from various sources)

All land application
systems

All treatment systems

Flood

potential

Exposure

Moderate
Limitation

Minor
Limitation

Relevant
System(s)

Site
Feature

Restrictive
Feature

Rare, above 1 in 20
year flood contour

Vents, openings, and
electrical components
above 1 in 100 year
flood contour

Major
Limitation

Frequent, below 1 in
20 year flood contour

Vents, openings, and
electrical components
below 1 in 100 year
flood contour

Transport of
wastewater off-site

Transport of
wastewater off-site.
System failure and
electrocution hazard

All land application
systems

High sun and wind
exposure

Low sun and wind
exposure

Poor
evapotranspiration

Surface irrigation

Sub-surface irrigation

Absorption system

Slope% 0-6

0-10

0-10

Run-off, erosion

Run-off, erosion

Run-off, erosion

6-12

10-20

10-20

>12

>20

>20

Landform All systems Hill crests, convex side
slopes and plains

Drainage plains and
incised channels

Groundwater
pollution hazard
Resurfacing hazard

Concave side
slopes and
footslopes

Run-on and
upslope seepage

All land application
systems

None - low High - diversion not
practical

Transport of
wastewater off-site.

Moderate

Erosion potential All land application
systems

No signs of erosion
potential present

Signs of erosion, eg rills,
mass movement and
slope failure, present

Soil degredation and
transport, system
failure

Site drainage All land application
systems

No visible signs of
surface dampness

Visible signs of surface
dampness, such as
moisture-tolerant
vegetation (sedges and
ferns), and seepages,
soaks and springs

Groundwater
pollution hazard
Resurfacing hazard

Fill All systems No fill Fill present Subsidence.
Variable permeability

Buffer distance All land application
systems

(see Table 5) Health and pollution
risks

Land area All systems Area is available Health and pollution
risks

Area is not available

All land application
systems

Rocks and rock
outcrops (% of
land surface
containing rocks
>200mm
diameter)

<10% Limits system
performance

10-20% >20%

Geology /
Regolith

All land application
systems

Major geological
discontinuities,
fractured or highly
porous regolith

Groundwater
pollution hazard


64

se
ct

io
n 

4

Climate

Climate influences the use of the hydraulic load of the wastewater for all types of land
application systems. Areas with high evaporation compared with precipitation are preferred
for land application systems, as they allow greater use of the hydraulic load. Areas using
irrigation and experiencing periods when rainfall exceeds evaporation must store treated
wastewater during periods of wet weather. Applying wastewater during wet weather could
make pollutants leach to groundwater, or the wastewater could surface, with consequent
environmental and health risks.

A water balance based on historical precipitation and evaporation data for the locality
should be completed and used to help design irrigation systems. The water balance concept
is explained in Section 5, and Appendix 6 contains a sample calculation.

Average maximum daytime temperatures below about 15ºC decrease the performance of
wastewater treatment processes that rely on biological activity (such as AWTS and
composting toilets). Some technologies use external heating components to overcome these
difficulties.

Flood Potential

It is best to locate all the components of on-site systems above the 1 in 100 year probability
flood contour, but the 1 in 20 year probability contour may be used as a limit for land
application areas.

Electrical components, vents and inspection openings of wastewater treatment devices
should be sited above the 1 in 100 year probability flood contour.

Exposure

Sun and wind exposure on land application areas should be maximised to enhance
evaporation. Factors affecting exposure include the geographical aspect of the area, and
vegetation and buildings near the proposed application area. Evaporation may be reduced
by up to two-thirds in some locations by a poor aspect or overshadowing and sheltering by
topography, buildings or vegetation.

Slope

Excessive slope might pose problems for installing systems and create difficulties in evenly
distributing the treated wastewater to land, resulting in run-off from surface land application
areas. The recommended maximum slope will vary depending on the type of land application
system used and the site and soil characteristics. The values given in Table 4 are based on
ideal site and soil conditions. If these conditions are less than ideal the maximum slope
requirement should be reduced.

Run-on and Upslope Seepage

Run-on of precipitation on to the land application area from up-gradient areas should be
avoided. Run-on should be diverted around any land application area by using earthworks


65

section 4

or a drainage system approved by the local council.

Upslope seepage can be at least partly controlled by installing groundwater cut-off trenches,
provided the lowest level of the trench is above the level at which effluent can enter the
land application area.

Erosion Potential

On-site systems should not be put on land that shows evidence of erosion, or that has
potential for mass movement or slope failure.

Site Drainage

On-site systems should not be installed on damp sites. Poor drainage and surface dampness
are often indicated by the type of vegetation growing on the site. Sedges and ferns are
likely to grow in damp conditions. Seepage, springs and soaks are also indications of poor
site drainage.

Site drainage can best be determined by inspecting the soil.

Fill

Fill can be described as soil resulting from human activities that have led to modification,
truncation or burial of the original soil or the creation of new soil parent material by a
variety of mechanisms. Fill often has highly variable properties, such as permeability. Fill
can be prone to subsidence, and could contain material that might not be suitable for plant
growth or for constructing land application systems. Fill can be removed, but if this is not
possible a detailed assessment of the fill might be needed. Fill less than 0.3 metres deep
could be suitable, depending on the nature of the material and the suitability of the underlying
soil.

Buffer Distances

Buffer zones should be kept between on-site systems and sensitive environments on and
off-site, to ensure protection of community health, the environment and community amenity.

A buffer distance should be left between on-site sewage management systems (particularly
land application areas) and features like boundaries of premises, driveways, buildings and
swimming pools.

When determining buffer distances, consideration should be given to:
Q the type of land application system to be used

Q surface and subsurface drainage pathways

Q site factors - soil permeability, geology, vegetation buffering

Q sensitive environments - national parks, rainforests, estuaries, wetlands, groundwater
extraction areas, and areas with poor tidal flushing

Q development density.


66

se
ct

io
n 

4

Recommended buffer distances for various systems are shown in Table 5. The values given
are a recommended minimum, based on ideal site and soil conditions. If these conditions
are less than ideal, the minimum buffer distances should be increased.

There should be a horizontal distance of 250 metres between a land application area and
a groundwater well used for domestic water supply.

Where land application areas are planned within drinking water catchments and other
sensitive areas, advice on adequate buffer distances should be sought from the relevant
water authority and a hydrogeologist (DLWC).

Table 5: Recommended Buffer Distances for On-site Systems

Land Area

Sufficient and appropriate land must be available within the boundary of the premises for
the following uses (where appropriate):
Q sewage management system, including treatment system, dedicated land application

areas and reserve areas

Q buffer distances

Q house and associated structures

Q social and recreational uses

Q vehicular access areas.

Rocks and Rock Outcrops

The presence of rock outcrops usually indicates highly variable bedrock depths, and can
be associated with preferential pathways (short-circuits) for effluent to flow along rock
fissures and surface elsewhere.

Q 100 metres to permanent surface waters (eg river, streams, lakes etc)

Q 250 metres to domestic groundwater well

Q 40 metres to other waters (eg farm dams, intermittent waterways and drainage
channels, etc)

Q 6 metres if area up-gradient and 3 metres if  area down-gradient of driveways and
property boundaries

Q 15 metres to dwellings

Q 3 metres to paths and walkways

Q 6 metres to swimming pools

Q 6 metres if area up-gradient and 3 metres if area down-gradient of swimming pools,
property boundaries, driveways and buildings

Q 6 metres if area up-gradient and 3 metres if area down-gradient of swimming pools,
property boundaries, driveways and buildings

Q 12 metres if area up-gradient and 6 metres if area down-gradient of property boundary

Q 6 metres if area up-gradient and 3 metres if area down-gradient of swimming pools,
driveways and buildings

All land
application
systems

System Recommended Buffer Distances

Absorption
system

Subsurface
irrigation

Surface drip and
trickle irrigation

Surface spray
irrigation


67

section 4

The presence of rocks can limit evaporation and interfere with drainage. Rocks can also
interfere with trench and pipe installations. Cobbles and larger stones can collapse into
installations, causing problems with even effluent distribution.

Geology/Regolith

Land application areas should not be installed near major geological discontinuities or
fractured or highly porous regolith, as these structures can provide short-circuits of
wastewater to groundwater.

4.3.4 Soil Features

Soil is a complex arrangement of mineral and organic particles that vary horizontally and
vertically in space, and vary with time. Having an understanding of the soil on a site will be
a great help in choosing and sizing an on-site sewage management system that will perform
to the expectations set out in the performance objectives of these guidelines.

While the broad evaluation / desktop study will provide preliminary information on soil
characteristics, a soil assessment is needed for accurate assessment. Local councils should
stipulate requirements for the soil assessment in the OSMS and/or an LEP or DCP.

Soil assessments involve observing and measuring attributes within a soil profile. A soil
profile is a vertical section of soil consisting of various soil horizons. A soil horizon is a
layer of soil that may differ from adjacent layers in physical, chemical and/or biological
properties. In general, soil characteristics can be assessed from auger borings, soil pits, soil
cores or existing vertical exposures, like roadside cuttings.

The soil features that should be assessed are listed below. For more information on these
features (including assessment and analysis requirements) see the following texts:

Q Australian Soil and Land Survey Field Handbook (soil data card handbook) (McDonald
et al 1990)

Q Australian Laboratory Handbook of Soil and Water Chemical Methods (Rayment, G E
& Higginson, F R 1992).

Local councils might wish to use Table 6 as a guide. Note that not all features apply to all
technologies. Table 6 lists systems relevant to each soil feature, along with recommended
limiting parameters. It is important to assess all relevant features.

The most limiting feature determines the site capability for a land application system or
on-site sewage management. In some cases the problems posed by a limiting feature or
features can be overcome by using special designs or by modifying the site.


68

se
ct

io
n 

4

(compiled from various sources)

Notes:
1. Sites with these properties are generally not suitable.

2. Presence of soil water might indicate soil conditions that favour movement of nutrients and other contaminants
into the groundwater.

3. See Table 8.

4. Rate of application should not exceed 2 - 5 mm/day for soil absorption systems.

5. Because of the elevated levels of sodium in domestic wastewater, gypsum should be put on application areas
each year. Soil absorption systems should also be dosed on a regular basis.

6. Soil is likely to become more sodic with effluent irrigation.

Surface irrigation
Sub-surface irrigation

Absorption system

Depth to bedrock
or hardpan (m)

Depth to high
episodic/seasonal
watertable (m)

Moderate
Limitation

Minor
Limitation

Relevant
System(s)

Soil
Feature

Restrictive
Feature

>1.0 0.5 - 1.0 <0.5

Major
Limitation

1

Restricts plant growth
(trees), excessive runoff,
waterlogging

Surface irrigation

Sub-surface irrigation

Absorption system

Soil permeability
Category 3

Groundwater
pollution hazard
Resurfacing hazard

All land application
systems

Restricts plant growth,
indicator of permeability

pH CaCl

Electrical
conductivity (dS/m)

All land application
systems

Sodicity
(exchangeable
sodium
percentage )5

Cation exchange
capacity
(cmol+/kg) (0-40cm)

Potential for structural
degredation

Potential for structural
degredation

Unable to immobilise any
excess P

>1.5 1.0 - 1.5 <1.0

Groundwater
pollution hazard
Resurfacing hazard

>1.5 1.0 - 1.52 <1.0

>1.0 0.5 - 1.0 <0.5

Potential for groundwater
pollution

Surface irrigation

Sub-surface irrigation

Absorption system 4 3 and 4 1,2,5, and 6

2b, 3 and 4 2a, 5 1 and 6
Excessive run-off,
waterlogging,
percolation

0-20 20-40 >40 May restrict plant growth,
affect trench installation

Course
fragments(%)

Bulk density
(g/cm3)

Sandy Loam
Loam & clay loam
Clay

All land application
systems

All land application
systems

<1.8 >1.8
<1.6 >1.6
<1.4 >1.4

>6.0 4.5 - 6.0 - Reduces optimum plant
growth

<4 4-8 >8 Excessive salt may restrict
plant growth

Table 6: Soil Assessment: Rating for On-site Systems

Surface irrigation
Sub-surface irrigation
(0-40cm)

Absorption system
(0-1.2m)

0-5 5-10 >10

Surface irrigation
Sub-surface irrigation

>15 5-156 <5 Unable to hold plant
nutrients

Phosphorus
sorption (kg/ha)
(0-100cm for irrigation)
(100cm below intended
base of trench)

All land application
systems

>6000 2000-6000 <2000

Class 1 Class 2 Class 3,4Modified Emerson
Aggregate Test
(dispersiveness)

All land application
systems


69

section 4

Table 7 indicates the level of soil assessment recommended for subdivisions and single
sites. The reduced level of assessment for single sites only applies to those sites where a
detailed survey has been carried out at the subdivision stage or where the site is isolated
and the on-site sewage management system poses minimal threat to the environment.

Table 7: Soil Tests Required for Different Situations

Depth of Soil

A soil depth of less than 0.6 metres to bedrock might not have enough capacity to filter
nutrients and pathogens. Shallow soil often has a highly variable depth, and incurs a risk of
effluent surfacing near the land application area.

The recommended minimum soil depth will vary depending on the type of land application
system used and the site and soil characteristics. The values given in Table 6 are based on
ideal site and soil conditions. If these conditions are less than ideal the minimum soil depth
requirement should be increased.

Depth to Episodic/Seasonal Watertable

Attention should be given to groundwater protection, particularly if the groundwater is
used or may be used for potable or irrigation water supplies. In such areas, consider baseline
and ongoing groundwater monitoring to allow both the detection of deteriorating
groundwater quality and protection of aquifers.

Bulk density (core or clay method) Yes No

Soil pH (1:5 soil:water) Yes Yes

Electrical conductivity(1:5 soil:water)

Conversion to ECe necessary Yes Yes

Cation exchange capacity and exchangeable cations, Yes No

exchangeable sodium percentage

Phosphorus sorption Yes If suspected

problem

Modified Emerson aggregate test (SAR 5) Yes Yes, field test

Particle size analysis (hydrometer) Yes No

Linear shrinkage Yes If suspected

problem

Saturated hydraulic conductivity If marginal, in dispute No

or doubtful

Note: Yes is for all major soil horizons from fully described major soil profiles

Soil Test, Method and Reference Subdivision Single Site


70

se
ct

io
n 

4

Once a particular contaminant has reached the groundwater, the rate of transport will be
much greater than in the unsaturated zone, and movement will be in the direction of the
regional groundwater movement. Microorganisms can be carried substantial distances in
this zone (Hoxley & Dudding 1994).

Minimum depths from the treated wastewater infiltrative surface to the minimum periodic
watertable and/or gravel layer in a floodplain adjoining a river or stream are recommended
to maintain aerobic conditions in the soil, prevent surface ponding and prevent
contamination of groundwater. These minimum depths will vary, depending on the type of
application system proposed and the site and soil characteristics of the site. The values
given in Table 6 are a recommended minimum, based on ideal site and soil conditions. If
these conditions are less than ideal, the minimum depth to the watertable should be
increased.

For more information about groundwater contact the DLWC. Only preliminary assessment
might be needed for single lot development, but for subdivision planning further investigation
could be required.

The depth to the episodic/seasonal watertable level can be assessed through observation
and assessment of characteristics such as soil colour, mottling and segregation of pedogenic
origin (see below).

Mottles are spots, streaks, speckles or blotches different from the matrix colour. Soil colour
can be assessed using the Munsell colour chart system. Bright, uniform soil colours typify
well drained, well aerated soils. Dull, grey, mottled soils indicate continuous or seasonal
saturation. A bleached A2 horizon can indicate poor drainage and a perched watertable.

Segregations of pedogenic origin are nodules or concretions that have formed within the
soil profile from chemical or biological action and that differ in composition from the
majority of the soil material. They are described in terms of abundance, nature, form and
size and can be observed by eye or by simple chemical reactions.

Iron, iron-manganese, aluminium or manganese nodules within a soil profile generally
indicate alternate wetting and drying with waterlogging.

Soil Permeability

Saturated hydraulic conductivity (permeability) is a measure of the ability of a soil to transmit
water, and is quoted as the value for the least permeable layer of a soil profile. It is affected
by soil properties like structure, texture and porosity.

In general, highly permeable soils such as gravels and sands can allow wastewater to
percolate rapidly through the soil profile, possibly allowing the transport of pathogens and
nutrients to groundwater and off-site. Low permeability soils, such as medium and heavy
clays, can encourage waterlogging and surfacing of the applied wastewater.


71

section 4

Permeability can be estimated by a field assessment of soil texture and structure, where the
properties of a soil are correlated with a certain indicative permeability (see Table 8).
Permeability assessment should be done by a soil scientist.

Soil texture refers to the field behaviour characteristics of a soil when it is manipulated. It
relates to the relative proportions of clay (<0.002 mm diameter particles), silt (0.002 - 0.05
mm diameter particles) and sand (0.05 - 2.0mm diameter particles) in the soil as well as its
chemical characteristics.

Soil structure refers to the aggregation of soil particles into clusters of particles, called peds,
that are separated by surfaces of weakness (openings, or voids). This can greatly modify the
influence of soil texture on water movement. Well-structured soils with large voids between
peds will transmit water more rapidly than structureless soils of the same texture. Fine-
textured, massive soils have very slow percolation rates.

Structure is determined by observing a pit exposure and is described in terms of grade and
type of pedality, and size of peds.

Table 8: Soil Permeability Categories Based on Soil Texture and Structure

If there is some doubt about the soil structure, texture, or the likely permeability category,
then the hydraulic conductivity can be estimated by other methods. Methods include but
are not limited to the use of double ring infiltrometers, disc permeameters, or Geulph,
Talsma, and Hallam permeameters. A liquid of similar composition to effluent (SAR 5)
should be used. Measurements should be done by appropriately experienced and qualified
persons. The clean water percolation test should not be used to determine soil permeability.

1 Gravels and sands

2a Weakly pedal Sandy Loams

2b Massive

3a Highly/moderate pedal Loams

3b Weakly pedal or massive

4a Highly/moderate pedal Clay loams

4b Weakly pedal

4c Massive

5a Highly pedal Light clays

5b Moderately pedal

5c Massive

6a Highly pedal Medium to heavy clays

6b Moderately pedal

6c Massive

Soil Permeability
Category

Soil Structure Soil Texture


72

se
ct

io
n 

4

Coarse Fragments

Coarse fragments are those particles larger than 2 mm in diameter. Coarse fragments can
pose limitations on root growth, and lower the soil’s capacity to supply water and nutrients
to the vegetation. More than 40% coarse fragments would be limiting to land application
systems. Coarse fragments can also interfere with trench installations.

Bulk Density

Bulk density is the mass of dry soil per unit bulk volume. It is a measure of soil porosity and
structure. Specific soil textures have a critical bulk density. The following bulk densities for
the specified soil textures should not pose problems for land application areas:

sandy loam: <1.8 g/cm3 (grams per cubic centimetre)
loam and clay loam: <1.6 g/cm3

clay: <1.4 g/cm3

pH

The pH value of a soil influences soil conditions and vegetation growth. Soil pH affects the
solubility and fixation of some nutrients in soils. Soils with a pH of between 4.5 and 8.5
should pose no constraints for land application areas.

Electrical Conductivity

High electrical conductivity (EC), corresponding to high concentrations of soluble salts in
a soil, is undesirable for vegetation growth. Salt concentration in soil is indicated by the EC
of an extract from a 1:5 soil:water paste. To convert EC 1:5 deciSiemens per metre (dS/m) to
ECe a multiplier factor related to the soil texture is required (see Hazelton & Murphy 1992).

The tolerance of vegetation species to soil salinity varies among vegetation types. An ECe
of greater than 4 ds/m is suggested as a limit above which vegetation growth problems can
occur.

Sodicity

The level of exchangeable sodium cations in a soil is referred to as sodicity. It relates to
likely dispersion on wetting and shrink/swell properties. Sodic soils tend to have low
infiltration capability, low hydraulic conductivity, and a high susceptibility to erosion.
Exchangeable sodium percentage (ESP) is used as a measure of sodicity.

Cation Exchange Capacity

Solid particles in soil often carry a negative surface charge. The overall neutrality of the
system is maintained by the presence of cations close to the solid surface. These cations
may be exchanged with others. This process is referred to as adsorption, a reversible surface
phenomenon that does not involve a chemical reaction. Adsorbed cations may be retained
by the soil, or used by vegetation.


73

section 4

The cation exchange capacity is the total number of cations a soil can retain on its adsorbent
complex at a given pH, and is therefore a good measure of a soil’s ability to retain specific
pollutants. The most abundant cations in soil are calcium, magnesium, potassium and
sodium, and hydrogen and aluminium in acid soils.

A cation exchange capacity of greater than 15 cmol+/kg is recommended for land application
systems.

Phosphorus Sorption Capacity

The capacity of a soil to adsorb phosphorus is expressed as its phosphorus sorption capacity.
A medium to high sorption capacity is greater than the equivalent of 6000 kg/ha (considered
to be active to 100 cm below effluent application level) and is preferred for land application
areas. Phosphorus sorption by the soil is expected to occur up to about a quarter to half of
the phosphorus sorption capacity. Beyond this, leaching of phosphorus can occur if the
phosphorus is not used by vegetation uptake. A soil with a phosphorus sorption ability of at
least 50 years (in terms of µg P/g soil), based on the expected phosphorus load, is
recommended for land application areas.

A simple test to distinguish soils on the basis of low and high phosphorus retention is
described in Rayment and Higginson (1992).

Dispersiveness

Dispersive soils pose limitations to on-site sewage management because of  the potential
loss of soil structure when effluent is applied. Soil pores can become smaller or completely
blocked, causing a decrease soil permeability, which can lead to system failure.

The modified Emerson Aggregate Test is a simple field assessment of aggregate dispersiveness
based on a two-hour testing period. Three undisturbed samples of soil aggregate, and three
reworked aggregates (from the textured bolus), about 5 mm in diameter, are each carefully
immersed in a beaker of sodium adsorption ratio (SAR) 5 solution and left undisturbed for
two hours.

The behaviour of the natural aggregate or worked bolus can be used as a guide to assess
whether a soil is prone to dispersion.

4.4 THE SITE REPORT

Council might specify particular information that is required and the format of a site report
through its OSMS, an LEP, or a DCP. When the developer or landholder has gathered all the
soil and site information and decided on a system (see Section 6), he or she can give the
council the site report containing all the information council needs to assess the application.
Appendix 2 is a model site report which local councils can use as a basis.


74

se
ct

io
n 

4


Section Five

On-site

Sewage

Management

System

Options


77

section 5

5.1 INTRODUCTION

Domestic wastewater can be managed in a number of ways, and although these guidelines
focus on the on-site management of wastewater it is important that local councils and
developers are aware of all options when selecting and designing sewage management
systems.

This section considers  sewage management based on the following classification:

Q total on-site management (including single or split systems of treatment)

Q partial on-site management

Q total off-site management.

5.1.1 Minimising Wastewater Generation

If wastewater is to be managed effectively, it is essential that wastewater generation is
minimised for two major reasons:

Q to conserve water as a precious natural resource

Q to ensure that the wastewater does not overload the installed management system,
which can then cause a public health risk, cause environmental damage or reduce
public amenity.

Various water-saving devices have been used to conserve water, including dual-flush cisterns,
water-conserving showerheads and water-conservative dishwashers and washing machines.
Some water using appliances, such as spa baths, can be inconsistent with on-site sewage
management. Water can also be conserved using a range of practices such as shorter showers,
turning the tap off when cleaning teeth, ensuring that taps do not continuously drip, and
using dishwashers and clothes washers only when the load is full. Some local councils
have developed successful water conservation programs by promoting these practices.

5.1.2 Characteristics of Untreated Domestic
Wastewater

Domestic wastewater is derived from four main waste streams:

Q kitchen

Q bathroom (basin, bath and shower)

Q laundry

Q toilet.


78

se
ct

io
n 

5

Wastewater can be:

Q blackwater - human excreta and water grossly contaminated with human excreta (such
as toilet wastewater) (although not strictly water-based, human excreta entering waterless
composting toilets is considered as ‘blackwater’)

Q greywater (sullage) - wastewater that is still contaminated but not grossly contaminated
with human excreta (such as kitchen, bath, shower and laundry wastes)

Q a combination of blackwater and greywater.

Wastewater quality, quantity and flow-rate depends on the:

Q availability of a reticulated water supply

Q number of people in the household

Q water conservation practices adopted by the household

Q waste management practices used

Q degree of water consumption by the installed appliances and fixtures.

Blackwater contributes, on average, 15 - 35% of the total domestic wastewater flow,
depending on the capacity of the toilet flushing cistern tank. The remaining portion, the
greywater, comprises about 65 - 85% of the flow.

Household wastewater flows in Australia are usually in the range of 150 - 300 litres per
person per day (L/p/d) in areas provided with a reticulated water supply and 100 - 140 L/p/
d in areas without a reticulated water supply.

Where on-site systems are proposed, particular attention must be given to the water-
consuming appliances installed. The use of low flow devices (including dual six or three
litre flush toilets) is recommended. Food waste disposal units and spa baths should not be
connected unless on-site systems are designed for the additional load.

Table 9 presents typical pollutant concentrations in domestic wastewater, and the
contributions of greywater and blackwater to these pollutant loads. Note that domestic
wastewater, particular the greywater component, is highly variable. Table 9 also highlights
the high pollutant loading of greywater and the difference in hydraulic load between
households with and without access to a reticulated water supply. The local council might
specify the wastewater characteristics for its area based on previous experience. These
figures are compiled from a variety of sources and might be useful as a guide.

The following components are present in untreated and treated wastewater, although in
differing concentrations.


79

section 5

Water
Water is a major component of wastewater, and is present in combination with various
dissolved, colloidal and solid constituents. Water, in terms of hydraulic load, is a key
consideration in designing and operating on-site systems. Many on-site sewage management
systems are also unable to cope well with large volumes of water such as several showers
or loads of washing over a short period of time. These ‘shock loads’ should be allowed for
in the selection and design of an on-site system.

Organic Matter
Organic matter consists of chemical compounds based on carbon skeletons (proteins,
carbohydrates and fats). Organic matter can be present in dissolved, suspended and colloidal
form. With respect to domestic wastewater, it is usually measured in terms of the biochemical
oxygen demand (BOD) of the liquid.

Suspended Solids (SS)
Suspended solids (SS) in wastewater analysis are the solids retained after filtration through
a glass fibre filter paper, followed by washing of the filter paper and drying of the residue at
105

o
C, or by centrifuging followed by washing and removal of the supernatant liquid. This

includes both volatile and fixed solids. Volatile solids are driven off as volatile gases when
heated to 600

o
C. Fixed solids are those remaining.

Nutrients
Nutrients are chemical elements that are essential for sustained plant and animal growth.
The most important nutrients with respect to domestic wastewater are nitrogen and
phosphorus. These nutrients may be present in various forms in domestic wastewater.

Pathogens
Pathogens are micro-organisms that can cause diseases. Pathogens include bacteria, protozoa
and viruses. Pathogenic organisms are present in high numbers in untreated domestic
wastewater. Wastewater treatment, including disinfection, decreases the number of
pathogenic organisms present. Faecal coliforms are used as an indicator of pathogenic
contamination.

pH
pH is an indicator of the acidity or alkalinity of the liquid part of the

wastewater.

Sodium
The sodium level present in treated wastewater and soil is
usually expressed as the sodium adsorption ratio, which relates

the amount of sodium ions to the amounts of calcium and
magnesium ions.


80

se
ct

io
n 

5

Table 9: Characteristics of Typical Untreated Domestic Wastewater

5.1.3 The Three Phases of sewage Management

Section 68 (1) of the Local Government Act 1993 states that a person may install, construct
or alter a human waste treatment device (HWTD) or human waste storage facility (HWSF)
or a drain connected to any such device or facility only with the approval of the local
council.

Using the terminology of the Local Government Act, the whole on-site sewage management
system is comprised of three phases using:

Q drains, although drains may be absent for waterless composting toilets (phase 1)

Q HWTD and/or HWSF (phase 2)

Q drains, representing the method of use or disposal (phase 3).

flow - non reticulated
water supply

flow - reticulated water

supply

Biochemical oxygen
demand

Suspended solids

Total Nitrogen

Total Phosphorus

Faecal coliforms

Blackwater %Greywater %LoadingParameter

100 - 140 L/p/d

150 - 300 L/p/d

200 - 300 mg/L

200 - 300 mg/L

20 - 100 mg/L

10 - 25 mg/L

103 - 1010 cfu/100 mL

65

65

35

40

20 - 40

50 - 70

medium - high

35

35

65

60

60 – 80

30 – 50

high


81

section 5

Phase 1: Waste Capture and Conveyance

Drains Capture the wastewater from the fittings (toilet, bidet, hand-basin,
shower, bath, kitchen and laundry) and convey the wastewater
to a HWTD or HWSF.

or

Capture human excreta directly into a HWTD without the use
of a drain.

Phase 2: Waste Treatment or Storage

HWTD Treat the wastewater for storage, polishing, disposal or use.

HWSF Capture and store the human excreta in a cesspit for an extended
period or store in a pan for frequent removal and management.

 Phase 3: Waste Use or Disposal

Drains Convey the treated wastewater from some of the HWTDs and
use or dispose of the treated waste. These drains include ancillary
systems such as constructed wetlands, amended soil systems,
and mounds, as well as the method of land application such as
soil absorption systems and irrigation systems.

Table 10 shows the relationship of the various commonly used types of HWTD and HWSF
to the waste received, and the connection of drains.

Table 10: On-site Sewage Management Systems

Blackwater and

greywater

Blackwater

Blackwater

Greywater
excluding kitchen

Blackwater

Human Waste Treatment Device or Storage FacilityPhase 1Waste

Drain

Drain

• Septic tank/collection well

• Aerated wastewater treatment system

• Wet composting toilet

• Wastewater ejection unit
• Common effluent system pretreatment

device

• Recirculating sand filter device

• Septic closet

• Waterless composting toilet

• Chemical toilet

• Combustion toilet

• Greywater treatment device

• Pan

• Cesspit

Phase 2 Phase 3

HWTD

HWTD

HWTD

HWTD

HWTD

Drain

Drain

Drain


82

se
ct

io
n 

5

All phases of the management system provide some form of treatment of the wastewater.
The first phase provides treatment by reducing the size of solids and mixing with water.
The second phase (involving HWTD) may provide primary, secondary or tertiary treatment.
The third phase may provide treatment using the soil, or by using ancillary systems such as
amended soil systems, sand filters, and constructed wetlands to further improve the water
quality before it is applied to land.

5.2 TOTAL ON-SITE sewage MANAGEMENT

Total on-site management of domestic wastewater involves the treatment and use of all the
wastewater generated completely within the boundary of the premises.

All wastewater and human excreta generated must be considered when selecting an on-
site system. This is to prevent design and installation of a management system for only part
of the wastewater stream (for example, installing a composting toilet and neglecting the
remainder of the wastewater stream - kitchen, bath, shower and laundry - and the need for
its sanitary management).

On-site sewage management systems are complex and can fail if not sited, designed,
installed, operated and maintained correctly. All on-site sewage management systems require
a proven design and a high degree of user dedication in terms of system operation and
maintenance, to ensure that the design performance is achieved over the expected life of
the system. Devices adopted for use should have a quality design and quality assured
manufacturing process, and must be certified by NSW Health.

All on-site systems, or components of systems, have a finite life and will at some time
require replacement. For example, septic tanks can have an expected life of 25 years, and
soil absorption systems can have an expected life of 5 to 15 years. This should be
acknowledged by all stakeholders and explained to householders by manufacturers and
local councils.

5.3 ON-SITE sewage management facilities

5.3.1 General Considerations

Wastewater, no matter where it comes from, can transmit disease and cause major
environmental damage. Therefore, it should not be applied to land without treatment. This
section gives a broad overview of on-site sewage treatment system installation, operation,
and maintenance requirements.


83

section 5

Installation
A service agent should install the system, and a licensed plumber/drainer should install all
sanitary pipes and fittings. They should be authorised as required in Section 47 of the Local
Government (Water, Sewerage and Drainage) Regulation. The Building Services Corporation
of the Department of Fair Trading will be able to verify the validity of licences and offer
guidance on consumer protection. The system should be installed as approved by the local
council, using only human waste treatment devices certified by NSW Health. The installation
should ensure structural integrity. All biological treatment devices require desludging,
removal of by-products or harvesting of vegetation. There should be ample access for these
and other activities such as servicing and maintenance. Ventilation should be adequate.

Local councils have primary responsibility to see that the installation complies with the
approval. Local councils should implement the best management practice for the system.
They should:

Q encourage stakeholders to keep proper records for compliance audits

Q empower the staff to carry out audits and inspections

Q facilitate the education of the community in proper care of sewage management systems.
This includes education and training programs for specific groups, and making available
up-to-date operation and maintenance information for owners and occupiers. (see
Section 3 for more information on education and training.)

Operation
Householders have primary responsibility to minimise health, environmental and local
amenity risks by ensuring that their on-site sewage management system is installed, managed,
operated, serviced and maintained properly. This is because the system is installed on their
premises, and they have the greatest exposure to possible risks.

Householders should:
Q practise water conservation, and avoid exceeding the system wastewater capacity.

Spread heavy water use activities (such as from washing machines and dishwashers)
over the whole week rather than concentrating it at weekends

Q learn the location and layout of the treatment and land application systems

Q avoid or minimise putting cleaning agents, detergents, disinfectants, bleaches, alkalis,
oil, paint, petrol, acids, degreasers, photography chemicals, cosmetics, lotions, pesticides
and herbicides into the system. These chemicals, even in small amounts, can upset the
proper functioning of the system

Q not place materials such as disposable nappies, sanitary napkins, tampons, paper towels,
plastics, cigarette butts, bones and coffee grounds into the system. These materials can
overload the capacity of the system to treat the waste, or make the pumps fail

Q maintain the correct system operation at all times

Q watch for signs of unsatisfactory system performance, including unusual odours, leaks
and overflows from the system, choking of pipes, excessive noise and high power
consumption


84

se
ct

io
n 

5

Q contact the service agent if the system is not performing properly or if it breaks down

Q protect the system components from structural damage by vehicles, lawn mowers and
edgers

Q be familiar with safety procedures

Q set regular intervals for desludging or compost removal

Q keep the area near the system tidy to make the system easier to operate and maintain

Q enter into an annual service contract with a service agent authorised by the local council
upon commissioning of the unit

Q keep copies of all service reports

Q not use treated wastewater for domestic purposes, for topping up the swimming pool
or on edible crops.

Maintenance
When service agents visit, they should assess the operation of the system, including any
electrical and mechanical equipment, and the structural integrity of system.

Local councils should ensure that householders have maintenance contracts, and should
remind them of their maintenance obligations. Local councils should keep a register of
maintenance completed and required. They should also keep a register of appropriately
qualified service agents, and could even consider offering this service. Service agents should
be suitably qualified to maintain a range of systems.

Local councils should clarify their policies on on-site sewage management systems by
developing on-site sewage management strategies, as well as local approval, monitoring,
and surveillance plans. They should consider requiring periodic analysis of treated
wastewater to check for compliance with the expected treated wastewater quality for the
particular system. For example, if a sample is tested and it complies with the expected
quality, then only annual testing might be needed. If the sample fails, then the system
should be serviced and repaired where necessary, and another sample should be taken and
tested within six months. If the sample again fails, then the system should again be serviced
and another sample tested within 3 months. Continuous failure might indicate that the
system needs to be upgraded. Where failure of a system poses a direct threat to the
environment or public health, immediate remedial action will be required.

Local councils need to make sure there is a suitable depot available to receive septage.
Septage (discussed under ‘Septic tanks’) must be managed appropriately in order to meet
the performance objectives of these guidelines. Septage is usually removed by a service
agent and transported to a centralised wastewater management facility or other approved
facility for management.

5.3.2 Septic Tanks - Septic Closets - Collection Wells

Septic tanks have been used since the 1920s and became more popular after the Second
World War, when the current single chamber version was designed. They were initially


85

section 5

designed as a treatment process for rural residences where there was ample room for both
installation and field disposal, and to replace the use of the cesspit for human excreta and
rubble pits for sullage (greywater).

Septic tanks were also used extensively as a stop-gap measure in urban areas before the
installation of centralised sewerage systems. Unfortunately, in many areas centralised systems
were not provided and many soil absorption systems were not well maintained. This led to
severe drainage problems and a major risk to public health when the effluent drained into
creeks, stormwater channels and bathing areas. Accumulated environmental damage has
been widespread in some areas because of the large number of defective septic systems.

Treatment Process
A septic tank is a waterproof tank usually located below ground level. Septic tanks provide
preliminary treatment for the entire wastewater stream by allowing solids to settle to the
base of the tank, and oils and fats to float to the top to form a scum layer. Anaerobic (in the
absence of oxygen) bacterial digestion of the stored solids produces sludge, which
accumulates in the bottom of the tank. Partly treated odorous effluent flows from the septic
tank to either further on-site treatment, a common effluent system, a holding tank for pump
out, or directly to a soil absorption system.

Figure 2: Cross-Section of a Septic Tank

Septic tanks do not remove nutrients. The wastewater is not disinfected, and because it is
highly infectious it must be applied to land below ground level. Typical water quality levels
after partial treatment in a septic tank are listed in Table 11.


86

se
ct

io
n 

5

Table 11: Expected Quality of Wastewater after Treatment in a Septic Tank

As the settled and digested solids undergo slight compaction and anaerobic decomposition,
they need to be removed periodically to prevent odours, clogging of the tank, and carryover
of solids with the treated wastewater - these can clog and shorten the life of the soil absorption
system. Desludging should be done every three years, but the frequency depends on how
heavily the system is used and the design of the tank.

The scum layer on the surface of the water should be fully formed, but not excessive, to
ensure that the fermentation process remains anaerobic and to help stop odours escaping.

The tank must provide 24-hour retention time for the design wastewater flow; NSW Health
provides sizing and design calculation criteria for both domestic and commercial
installations. The domestic criteria are presented in Table 12.

NSW Health Certification
The design criteria for domestic septic tanks and collection wells are specified in AS 1546
- 1990 Small Septic Tanks. The standard is currently under review. All septic tanks and
collection wells (except for polypropylene septic tanks and collection wells until the standard
is revised) must be licensed with Standards Australia, and must bear the AS Standards
Mark, before they can be certified by NSW Health.

Before leaving the manufacturers’ premises, all precast septic tanks and collection wells
must be permanently and legibly marked with the following information:

Q the day, month and year of manufacture (for example, 15/06/96)

Q the manufacturer’s name or registered trade mark

Q the capacity of the unit in litres.

Local Council Approval
Local councils may conditionally approve of septic tank and septic closet installations. A
list of conditions commonly used by councils is attached as  Appendix 3. The appropriate
conditions from this list should be selected and applied, plus any others that are needed.

Biochemical oxygen demand (BOD)

Suspended Solids (SS)

Total Nitrogen (N)

Total Phosphorus (P)

Faecal coliforms

ConcentrationParameter

150 mg/L

50 mg/L

50 – 60 mg/L

10 – 15 mg/L

105 – 107 cfu/100 mL


87

section 5

Installation
Induct vents are no longer required on septic tanks, because they were easily damaged and
allowed flies and mosquitoes to get in. An educt vent is still required on the house plumbing
system.

Similarly, grease traps are no longer required, as they were found to be too small to trap
grease effectively. Instead, the size of the septic tank was increased and a baffle installed to
remove the need for a grease trap.

To ensure the structural integrity of the building and the septic tank installation, the tank
and collection well must not be installed within 1.5 m of a building. Adequate access must
be provided for maintenance, desludging and ventilation. Structures, including decking,
must not be erected over septic tanks unless there is a means of access to the septic tank
and collection well.

A collection well may be installed after a septic tank so that effluent can be collected and
pumped to a land application area (or to the sewer or off-site) if the degree of fall prevents
direct gravitation to a land application area. On particularly difficult sites, split systems, in
which the septic tank accepts waste directly from the toilet and kitchen, may also be installed.
The remainder of the wastes are drained to another land application area through a sullage
tank or through a greywater treatment device. This shortens the life of the separate land
application area, because solids might not be adequately removed. For this reason it is not
recommended unless purpose-designed.

A septic closet is simply a water closet and hand-basin mounted directly on top of a septic
tank. No other household wastes are discharged into the septic closet. Septic closets usually
require the construction of a stand-alone structure or ‘outhouse’, and greywater needs to
be managed in a separate system.

A dual flushing cistern with a nominal 3/6 litre flush, fitted with an external overflow
connected to a WC pan with a nominal 50 millimetre water seal, should be fitted to every
new installation. A nominal 9 litre flushing cistern fitted with an external overflow connected
to a WC pan with a nominal 50 millimetre water seal may also be installed. The external
overflow is to ensure detection of faulty cisterns and stop excess water from entering the
septic tank. Most cisterns can be modified by plumbers. Manually operated cisterns must
be installed in all septic tank installations.

Soil line distance limitations must be considered, as reduced flushing can limit the distances
solids may be carried in the pipes. For an installation treating WC wastes only, or WC/
basin wastes, the vertical drop in the soil line from the outlet of the pan must not be greater
than 2.25 metres. For an installation treating WC wastes only, the horizontal length of pipe
between the outlet of the pan and the inlet to the septic tank must be not less than 1.5
metres and not more than three metres. For an installation treating WC/basin wastes the
horizontal length of pipe between the outlet of the pan and the inlet to the septic tank must
not exceed five metres. The horizontal length of pipe between the outlet of the pan and the
junction with another waste to the main drain line must not exceed three metres. This is to
make sure that solids are carried to the septic tank or main drainage line, preventing drain
blockages.


88

se
ct

io
n 

5

Table 12: Criteria used for Calculating the Capacity of Domestic Septic Tanks
(Note: N = number of people (minimum = 5); L = litres; BA = basic allowance for sludge accumulation)

The minimum capacity of a septic tank receiving all household wastewater is 2300 litres
and must be fitted with an internal baffle. The minimum number of people for calculation
of domestic septic tank capacities is five and the maximum number of persons for calculations
is ten. (See Table 12.)

Operation
Owners and occupiers should be aware of the operating recommendations mentioned
earlier in this section. Enzyme additives have been promoted for reducing odour and
preventing blockages in septic tank systems. However, there is a possibility that emulsified
fats may be transferred to the land application system and cause problems. Properly designed
and operated systems should not persistently rely on the use of enzyme additives.

Maintenance
Service agents and councils should be aware of the maintenance recommendations
mentioned earlier in this section.

Annual servicing should include assessment of the sludge and scum levels, and checking
of the outlet and inlet square junctions for blockages.

Septic tanks should be desludged as required, and generally at a minimum every three
years. Desludging is required when:

Q the scum layer is within 100 mm of the bottom of the inlet square junction, or the
sludge layer is within 200 mm of the bottom of the outlet square junction

Q the sludge occupies the basic allowance (1550 L) of the septic tank, or

Q the total depth of sludge and scum is equal to one-third of the depth of the tank.

The desludging procedure should ensure that 400 - 500 mm of liquid is retained in the
tank, and that the tank is immediately refilled with water to the outlet level to prevent the
tank from being lifted by soil hydrostatic pressure.

WC only

WC and basin

WC and all other
wastes

Weekly Removal
Number of wastes

2050

2050

150 x N x 7
2050 minimum

Dual Pump

2050

2050

2050

Single Pump

2050

2050

150 x N x 2
2050 minimum

Septic Tank Capacity
(Litres Minimum)

2050

2050

1550(BA) (+150 x N)
2300 minimum

Collection Well Size (Litres Minimum)

Note: Installation of a food waste disposal unit or spa bath is not recommended


89

section 5

Septage consists of the sludge, scum and liquid pumped out from septic tanks during
desludging. It has high pollutant levels, as shown in Table 13, and can contain organic
contaminants from household products, and heavy metals leached from plumbing and
copper fittings. Septage may be transported by truck to a centralised management facility
or other facility approved by the local council. Under the Local Government Act, local
councils should not permit the discharge of septage into a sewerage system without the
prior approval of DLWC.

Table 13: Characteristics of Domestic Septage

Advantages
Q no operator required

Q no moving parts

Q low maintenance effort

Q low energy requirement

Disadvantages
Q effluent is highly infectious and highly polluting

Q subsoil (below ground surface) application is required

Q soil absorption systems require relatively large land areas and must be properly assessed
and designed

Q home occupiers have a poor history of understanding the operation and maintenance
of the system

Q soil absorption systems often break down because the effluent is of poor quality, so
they  frequently need replacing

Q many soils are not suitable for effluent absorption

Q groundwater and surface water can become polluted or contaminated

Q water conservation is essential.

Total Solids

Suspended Solids

Biochemical oxygen demand

pH

Total Nitrogen

Total Phosphorus

Grease

Typical Range (mg/L)Parameter

10 000 – 50 000

4 000 – 40 000

2 000 – 15 000

6 - 9

400 – 1 500

50 – 500

3 500 – 9 500


90

se
ct

io
n 

5

5.3.3 Aerated Wastewater Treatment Systems (AWTS)

Aerated Wastewater Treatment Systems (AWTS) use aeration of wastewater as an integral
part of the treatment process. These guidelines consider AWTS designed to treat all
wastewater for households of up to ten people.

Treatment Process
AWTS treatment typically involves the following processes:

Q settling of solids and flotation of scum in an anaerobic primary chamber (septic tank)

Q oxidation and consumption of organic matter through aerobic biological processes

Q clarification - secondary settling of solids

Q disinfection using chlorination, or other approved means if surface land application of
treated wastewater is to occur, and

Q regular removal of sludge to maintain the process.

As with septic tanks, sufficient detention time is required for efficient operation of the
system. The aeration phase might make use of either the suspended growth or attached
growth (fixed film) process.

In suspended growth systems (activated sludge-type systems), microorganisms responsible
for organic matter breakdown are suspended in the wastewater by mixing, and oxygen is
provided mechanically. Air is supplied - either continuously or intermittently - by a small
compressor and distributed to the aeration compartment by the use of diffusers, a fan, or
other mixing device. Intermittent systems alternate between set periods of aeration and
quiescence. Figure 3 shows the basic components and processes of a suspended growth
AWTS.

Attached growth systems are also used for single household AWTS. In attached growth
systems, microorganisms become attached to an inert medium such as rock or plastic, and
the oxygen is provided naturally or by aeration. Attached growth systems include trickling
filters or rotating biological contactors. Media used must have a large surface area to flow
ratio and a self-cleaning action. A biological film (zoogloeal film), consisting of bacteria
and algae, develops and grows on the medium. The film eventually detaches from the
medium and the resulting sludge accumulates in the aeration and settling compartments.

In most cases some sludge is returned automatically for aeration and the residual sludge is
wasted to anaerobic digestion. This sludge must be managed in accordance with the
requirements for septic tank septage.


91

section 5

Figure 3: Cross-Section of a Suspended Growth AWTS

AWTS rely on biological activity for proper system operation. Sudden changes to the
hydraulic loading into a system (either a rapid increase or sudden decrease in load) can
result in poor system performance. A period of a few weeks is typically required during
commissioning of the system to achieve the expected treated wastewater quality. AWTS
must be operated continuously; power to the system must not be turned off. If AWTS are
used at irregular intervals (such as for holiday homes) the system might need to be serviced
at each start-up.

AWTS typically produce effluent of a higher quality than that produced by septic tanks,
with lower BOD, lower suspended solid levels, and much lower faecal coliform levels.
However, AWTS do not significantly reduce nutrient levels.

Table 14 specifies the expected effluent quality when a grab sample of the effluent is taken
off the overflow from the disinfection chamber. It would be appropriate to use the specified
values when conducting a monitoring survey in a local council area to assess compliance.
AWTS must be well maintained and operated to achieve this quality on a continuous basis.


92

se
ct

io
n 

5

Table 14: Expected Quality of Wastewater after Treatment in an AWTS

NSW Health Certification
All AWTS must be tested by the manufacturers using an independent organisation for
conformity to NSW Health protocols contained in the AWTS Approval Guidelines 1997.
Testing must be completed using screened raw sewage from a municipal sewage treatment
plant.

Companies marketing these systems will also have to set up a quality assurance system for
consumer confidence. Manufacturers must supply full and detailed specifications for the
AWTS to local councils in the areas in which they intend to market the systems. This makes
it easier for local councils to do detailed inspections of the AWTS for conformity to
certification immediately after installation.

The AWTS must be contained in a vessel (usually a septic tank or collection well) certified
by NSW Health.

Local Council Approval
Local councils may approve of AWTS installations conditionally. A list of conditions
commonly used by local councils is attached as  Appendix 4. The appropriate conditions
should be selected and applied, together with any other conditions the local council might
want to apply.

Biochemical oxygen demand <20 mg/L >50 mg/L

Suspended solids <30 mg/L >50 mg/L

Total nitrogen 25 - 50 mg/L not applicable

Total phosphorus 10 - 15 mg/L not applicable

Faecal coliforms

Non-disinfected effluent up to 104 cfu/100 mL not applicable

Faecal coliforms

Disinfected effluent <30 cfu/100 mL >100 cfu/100 mL

Dissolved oxygen >2 mg/L <2 mg/L

*Design figures might not be indicative of long-term operational characteristics

Failure IndicatorParameter Concentration *


93

section 5

Installation
An AWTS must be installed with an alarm that has visual and audible components to
indicate mechanical and electrical equipment malfunctions. The alarm should have one
signal next to it and one in a suitable position attached to the house. The alarm should
incorporate a warning lamp, which may be reset only by the service agent.

Before the AWTS is commissioned, the local council must do a detailed inspection of the
installation and the land application area.

Operation
See ‘On-site Sewage Management Facilities - General Considerations’ earlier in this section.
Also, make sure that power to the system is not turned off, even if the house is not in use.
If the power is turned off, the system might have to be serviced at each start-up. After
prolonged shut-off (more than 1-2 days), recommissioning will normally take 2-4 weeks to
establish a stable treatment process. This is an important consideration if the house is
occupied only sporadically (for example, a holiday home).

Biological activity is particularly sensitive to cleaning products, especially products that
contain disinfectants such as bleaches. AWTS are also sensitive to pesticides, weedicides
and pharmaceuticals such as antibiotics. Waste materials containing these products should
not be discharged to an AWTS.

Maintenance
AWTS are small sewage treatment plants and as such require regular servicing and
maintenance. Centralised wastewater management facilities are usually maintained on a
daily basis. However, to suggest that daily maintenance requirements be applied to an
AWTS would be unrealistic and uneconomic. Accordingly, as a result of field trials, it was
realised that these systems needed to be adequately serviced and maintained at 3-monthly
intervals.

Therefore:
Q the owner must be required to enter into an annual service contract with a service

agent authorised by the local council

Q the service agent must be able to provide service within 24 hours of being notified of a
system malfunction

Q the service agent should offer an annual service contract of four services at 3-monthly
intervals. Each 3-monthly service should include a check on all mechanical, electrical
and functioning parts of the AWTS including:

• the chlorinator (where installed)

• replenishment of the disinfectant

• all pumps

• the air blower, fan, or air venturi

• the alarm system


94

se
ct

io
n 

5

• the effluent irrigation area, including the irrigation spray outlets

• the slime growth on the filter media

• the operation of the sludge return system

• free residual chlorine, using the DPD (N,-N-diethyl-p-phenylenediamine)
colorimetric or photometric method

• pH from a sample taken from the irrigation chamber

• dissolved oxygen from a sample taken from the final aeration or stilling chamber
(optional but recommended)

• the annual service should include a check on sludge accumulation in the septic
tank (primary treatment chamber) and the clarifier where appropriate

• for systems that use the sewage treatment principle of activated sludge or contact
aeration, an additional field test must be done by the service agent at least annually
to determine if the accumulated sludge is bulking and to indicate whether the
aeration compartment/s require desludging. The sludge bulking test is commonly
referred to as a Sludge Volume Index (SVI30) Test, which gives an index in terms of
mL/g. The SVI30 should not exceed 200 mL/g and should preferably be about 150
mL/g.

To do the SVI30 Test, collect a sample of at least 1 litre capacity of mixed liquor from the

first or primary aeration compartment. Decant the sample into a 1 litre measuring cylinder,

which is then allowed to stand for 30 minutes to permit the suspended solids to settle, then
measure the quantity of settled solids. Check the sample at 10-minute intervals to determine

the rate of settlement and the density of the solids. The rate of settlement indicates the

maturity of the plant and the adequacy or inadequacy of the volume of air being supplied

and taken up. The quantity of settled solids and its density after a 30 minute settling period

indicate whether the plant is operating within its design parameters or accumulating an

excessive quantity of sludge and is in need of desludging.

• a service report sheet should be completed for each service. The service report
should be in triplicate and must specify all service items and tests results, the
amount of chlorine compound provided, the date, and the technician’s initials.
The original should be given to, or left for, the owner, the duplicate forwarded to
the local council, and the triplicate retained by the service agent.

Local Council Service Control
Because servicing is vital to the operation of the AWTS, a condition of approval for
installation should be that the applicant must enter into an annual service contract. If there
is a change in service agent, the local council should be notified.

The local council should authorise each service agent to operate in its area. A service
agent training and accreditation scheme is currently being considered by NSW Health.

The local council should establish and maintain a register or data management system of
completed service sheets to make it easy to check that servicing has been carried out.


95

section 5

Checks can be done at irregular intervals as a surveillance activity.
If servicing is not being done because the owner or occupier has not renewed or obtained
a service contract, then the only recourse is to require the applicant, occupier or owner
(the person entering into the annual service contract) to comply with the condition of
approval. Local councils should consult Orders 15, 22, and 30 of section 124 of the Local
Government Act 1993.

Alternatively, the local council may establish its own service agency to control servicing of
AWTS in its area effectively. This action is recommended, and it has been introduced
competitively by some local councils.

Advantages
Q accidental or deliberate discharges are less detrimental to the environment and have

less potential to adversely impact on health

Q a higher quality effluent is produced

Q a variety of AWTS are commercially available

Q treated and disinfected wastewater can be re-used by surface irrigation

Q irrigation systems usually have a longer life than soil absorption systems

Q as the volume of the system is large, it can better equalise flows and cope more easily
with limited shock loadings

Disadvantages
Q high installation cost

Q need to establish a large irrigation area

Q effluent quality needs to be monitored

Q relatively high energy requirement

Q additional tanks could be needed for aeration, disinfection and irrigation

Q high maintenance requirements

Q maintenance contract required

Q mechanical or electrical (blower and/or pump) failure inactivates the AWTS

Q affected by household chemicals

Q chemical pollutants (and nitrogen and phosphorus)
remain

Q inadequate disinfection or disinfection failure
still poses a health risk to house occupants
and pets

Q water conservation is essential.


96

se
ct

io
n 

5

5.3.4 Waterless Composting Toilets

Waterless composting toilets are designed to receive human excreta and organic household
kitchen scraps. Sometimes a hand-basin may be connected when the waterless composting
toilet discharges excess water to a land application system.

Treatment Process
While all waterless composting toilets rely on the principle of composting by microorganisms,
there are essentially two ways in which this is achieved. The first is by collection and
composting of human excreta in a single chamber on a screen that is raked at its base to
remove the compost. The second is by collection and composting of human excreta in
separate compartments.

The advantage of the waterless composting toilet is that a water supply is not needed for its
operation. However, the water content of the compost heap is critical for efficient and
odourless operation. Also, while the composting process generates some heat, rapid loss of
heat and low temperatures reduce the effectiveness of composting. In cold climates the
process might stop unless insulation or a heating element is provided.

In a single chamber waterless composting toilet, human excreta is deposited directly down
a chute or through an opening and on to the compost heap. There is no flushing mechanism
and no water seal, so it is important that the lid be in place to control fly breeding when the
closet is not in use. Biodegradable food scraps may be added to the compost heap to help
the decomposition process by adding organic matter and reducing moisture. Worms may
also be added to help the decomposition process. The deposited material is detained on a
screen, which allows the excess moisture to pass through and be collected in a tray below.
It might be necessary to activate a spreader to ensure that newly deposited material is
evenly spread over the compost heap and remains clear of the chute.

Microorganisms such as bacteria and moulds attack the heap and gradually compost the
material to humus. The composting time depends on moisture, air and temperature in a
positive association. Too much moisture can result in odour production; a mechanism can
be installed to evaporate excess moisture. A ventilation pipe must be installed and excess
moisture might need to be drained to a treatment system and land application area.

As the heap increases in height, the base of the heap gradually converts to compost or
humus over a period of months. In some models the heap might need to be raked to
remove humus before the compost is applied to land. Humus is removed through a separate
hatch or doorway, not through the chute.


97

section 5

Figure 4: Cross-Section of a Single Chamber Waterless Composting Toilet

This type of waterless composting toilet is subdivided into two categories: free-standing
and integral. Small units tend to serve a maximum of three people and be free-standing in
a room constructed for that purpose. Large units require a sub-floor area in which to locate
the composting chamber. The depth of sub-floor required can influence the design of the
dwelling or require the construction of separate closet facilities for an existing dwelling.
With some models, an electricity supply is required to operate a fan or heating element.

There are two types of multiple chamber waterless composting toilets. Both are based on
the same principles of composting as described above. Once a chamber has been filled
with material the chambers are switched or rotated. In one type, this is achieved by revolving
a multi-chambered drum, and in the other, by relocating the chute over the other chamber.
Composting continues to completion without further material being added to the compost
heap. The dates when the drum is revolved or the chute position switched need to be
written down.


98

se
ct

io
n 

5

NSW Health Certification
All composting toilets that are to be mass produced, or whose standard plans are to be
distributed, must be tested by the manufacturer using an independent organisation for
compliance with NSW Health protocols.

Companies marketing these systems will also have to set up quality assurance systems for
consumer confidence. Full and detailed specifications for the waterless composting toilet
must be supplied by the manufacturer to each local council where it is intended to market
the product. This helps the local council to do detailed inspection for compliance with
certification immediately after installation.

Local Council Approval
Local councils may conditionally approve waterless composting toilet installations. A list
of conditions commonly used by local councils is attached as  Appendix 5. The council
should select and apply the appropriate conditions, together with any other condition the
local council may wish to apply. It is important not to neglect greywater management,
and a suitable system should be designed for this purpose too.

Installation
Installation should be done by representatives or contractors of the distributors of the
waterless composting toilet. Particular attention should be paid to the ventilation of the
unit, fly control measures and screens, and the initial start-up procedure. It is usual practice
to charge the base of the composting closet with layers of dry and strong organic material,
such as biodegradable paper, sawdust, or other absorbent material. This is to ensure that
the humus develops above the grate or screen and does not fall through to the liquid
detention chamber.

A separate purpose-built closet structure might be required if the building design does not
permit installation of the vessel below the floor level. The layout of the installation should
make proper maintenance of the toilet easy, and thus help ensure successful operation.
This includes provision of convenient, safe, and ergonomically correct access to the unit
and compost storage area.

Maintenance
Maintenance is the responsibility of the owner or occupier and is not normally subject to a
maintenance contract. The owner or occupier must be committed to the principles of
composting. Maintenance varies among waterless composting toilets, and the maintenance
requirements need to be specified clearly in a manual.

The manual should cover all the aspects of efficient humus production, and should
specifically include the following:

Q the control of excessive moisture production in the waterless composting toilet vessel

Q procedures to ensure that the deposited material is spread evenly over the base of the
waterless composting toilet

Q cleaning procedures (eg. minimal use of water and disinfectants on pedestal)


99

section 5

Q procedures for removing compost

Q procedures to eliminate the production of odours

Q procedures to ensure that material does not block the base of the chute.

Service Requirements
Service requirements are mainly those recommended by the manufacturer, and the
replacement of defective parts such as fans or heating elements if they are fitted.

Compost Management
Composted humus should be removed by the occupier or a contractor for management
only after the minimum composting period has elapsed. Composted humus should be
removed only through the access door (where provided) or from the humus storage tray,
and it may be applied only to land within the boundaries of the premises unless the written
approval of the local council has been obtained for an alternative method.

The composted humus from the humus closet must not be applied to land directly in an
area used for the production of root crops for human consumption. The compost should be
buried under clean friable soil in a level area not subject to erosion or inundation, and at a
minimum depth of 75 mm below finished ground level.

After 3 months’ maturation below ground level or maturation in a separate lidded compost
bin providing aeration and without further addition, the composted humus may be used in
the garden, but not for the production of crops that are consumed raw.

Advantages
Q conserves water

Q can handle a shock loading

Q can be installed in adverse site conditions

Q reduces solids carryover to the land application system

Q recycles nutrients

Disadvantages
Q high capital costs

Q some energy consumption if fan and/or heater installed

Q handling of waste is required

Q does not function well in cold temperatures

Q greywater has to be managed separately

Q moderate to high maintenance required

Q aesthetically unappealing to some people

Q may require a purpose-built structure to house unit

Q requires a persistent commitment to composting principles.


100

se
ct

io
n 

5

5.3.5 Recirculating Aerobic Sand Filter Devices (RASFD)

A recirculating aerobic sand filter device (RASFD) further treats the effluent from a septic tank.

Treatment Process
Effluent is collected in a sump or holding well and is pumped intermittently for distribution
through a bed of coarse sand in a similar way to that of a trickling filter. The treated effluent
returns to the sump for recirculation. A diversion valve is placed in the return line to the
sump, and the effluent is used in a land application system. The effluent may be disinfected
for above-ground use. The quality of the effluent is better than or similar to that from an
AWTS.

Aerobic sand filter devices that do not recirculate wastewater are not subject to NSW
Health accreditation, but form part of the land application system and are considered as
ancillary systems later in this section.

NSW Health Certification
All RASFD must be tested by the manufacturer using an independent organisation for
conformity to NSW Health protocols contained in guidelines that are being prepared.

Companies marketing RASFD will also be required to set up quality assurance systems for
consumer confidence. Full and detailed specifications for the RASFD must be supplied by
the manufacturer to each local council where it is intended to install the RASFD. This helps
the local councils to do detailed inspections of the RASFD for conformity to certification
immediately after installation.

Local Council Approval
Local councils may approve of RASFD installations conditionally and should require strict
compliance with the design and manufacturers’ recommendations for operation and
maintenance.

Installation
It is imperative that the local council does a detailed inspection of the installed RASFD and
the land application system before commissioning.

Operation
As RASFD treat septic tank effluent, the operational parameters are similar - see the section
on septic tanks.

Maintenance
Maintenance is in accordance with the section on septic tanks. Additionally maintenance
of the RASFD should follow the manufacturer’s recommendations, particularly those relating
to the occasional clogging of the filter due to slime accumulation.


101

section 5

Advantages
Q may be used to improve effluent to extend the life and effectiveness of the land

application system

Q high quality effluent is produced

Q can handle surge loads

Q low maintenance

Q improved resource use

Disadvantages
Q energy consumption

Q adds expense to septic tank system

Q sand may not be available locally

Q water conservation is essential.

5.3.6 Wet Composting Toilets

Treatment Process
A wet composting toilet functions in a similar manner to a waterless composting toilet in
that it uses an aerobic composting process, but it receives all of the household wastewater
and putrescible household organic solid wastes, such as vegetable peelings and waste food
residues. The toilet pedestal can be either flushing or non-flushing. The organic wastes
form a pile in the centre of the composting vessel, which serves as a filter for liquid wastes.
The composting process relies on micro-organisms, worms, beetles and mites to work over
the pile; this greatly accelerates the aerobic process. The worms, beetles and mites need to
be seeded into the vessel. The composting process produces a large reduction of volume,
which means that compost removal should not be necessary for the first five years of
operation.

The filtered wastewater is collected at the base of the vessel and either fed by gravity or
pumped to a land application area. The treated wastewater typically has a reduced BOD
and suspended solids of less than 100 mg/L, but is still infectious and high in nitrates and
phosphates.

NSW Health Certification
All wet composting toilets must be tested by the manufacturer using an independent
organisation for conformity to NSW Health protocols, which are currently being drafted.

Companies marketing these systems will also have to set up quality assurance systems for
consumer confidence. Full and detailed specifications for the wet composting toilet must
be supplied by the manufacturer to each local council where it is intended to market the
product. This makes it easier for the local council to do detailed inspections of the wet
composting toilet for conformity to certification immediately after installation.


102

se
ct

io
n 

5

Local Council Approval
A local council may not approve an installation of a wet composting toilet unless it has
been certified by NSW Health. An inspection of the completed installation should be done
to ensure that appropriate conditions of approval have been satisfied.

Installation
The installation should be done by representatives or contractors of the distributors of the
toilet. Particular attention should be paid to the ventilation of the unit, fly control measures
and screens, and the initial start-up procedure. It is the usual practice to charge the base of
the toilet with layers of dry and strong organic material, such as biodegradable paper. This
is to ensure that the compost develops above the grate or screen and does not fall through
to the liquid detention chamber.

Because the composting vessel must be built or located below the floor level for an integrated
installation, the building design needs to allow for such an installation, and a sloping site
would be an advantage. Alternatively, the toilet might need to be located in a purpose-
designed outhouse.

Figure 5: Cross-Section of a Wet Composting Toilet


103

section 5

Operation
Because the wet composting toilet depends on a sensitive ecological and biological process,
chemicals that might alter the ecological balance should not be discharged to the system.
The details for operation specified by the manufacturer must be followed explicitly.

Maintenance
Maintenance is the function of the owner/occupier and is not normally subject to a
maintenance contract. The owner/occupier needs to be committed to the principles of
composting. Maintenance needs can vary among wet composting toilets, and they must be
specified clearly in a manual.

The manual should include all those aspects relating to the efficient production of compost
and should specifically include procedures for the following:

Q ensuring that the deposited material is spread evenly over the base of the wet composting
toilet

Q ensuring that the grate or screen is intact

Q cleaning

Q removing compost

Q eliminating the production of odours

Q ensuring that material does not block the base of the wastewater entry pipe

Q ensuring correct use of wastewater.

Service Requirements
Service requirements are mainly those recommended by the manufacturer, and the
replacement of defective parts such as fans or heating elements if they are fitted.

Compost Management
Composted humus should be removed by the occupier or a contractor for management
only after the minimum composting period has elapsed. Composted humus should be
removed only through the access door or auger (where provided) and may be applied only
to land within the boundaries of the premises unless the written approval of the local
council has been obtained for an alternative method.

The composted material from the wet composting toilet must not be applied directly in an
area used for the production of root crops for human consumption. The compost should be
buried under clean friable soil in a level area not subject to erosion or inundation, at a
minimum depth of 75 mm below finished ground level.

After three months’ maturation below ground level or maturation in a separate lidded
compost bin providing aeration and without further addition, the composted humus may
be used in the garden, but not for the production of crops that are consumed raw.


104

se
ct

io
n 

5

Advantages
Q helps conserve water

Q can handle some shock loading

Q may be installed on difficult sites but where there is adequate land available for treated
wastewater use

Q reduced carryover of solids to the land application system

Q recycles nutrients

Disadvantages
Q high capital cost

Q moderate operational requirements apply

Q treated wastewater still needs to be managed

Q aesthetically unappealing to some people

Q may require a purpose-built structure to house the unit

Q water conservation is essential.

5.3.7 Combustion Toilets

A combustion toilet is a permanent or temporary installation where human waste is
incinerated.

Function
A metal pan is lined with paper upon which the human excreta is deposited. Once the lid
has been closed it locks until the incineration is complete. The toilet uses bottled liquid
petroleum gas and an auto-ignition device to direct a flame to incinerate the human excreta.
During the incineration phase further use of the toilet is prevented until the metal pan has
cooled.

NSW Health Certification
Only one such toilet brand has been certified on its own merits in NSW. Guidelines for
further certification are in the process of being drafted and should be available during
1998.

Local Council Approval
Local council approval for the installation of combustion toilets as human waste treatment
devices is required. The possible hazardous area created by such a device (such as in the
gas bottle location) should be recognised prior to approval.

Installation
The combustion toilet should be inspected and tested (using suitable organic material) by
the installer before it is allowed to be used.


105

section 5

As there is usually an odour associated with incineration of human excreta, this device
would be suitable only for installation in remote areas, particularly where it may be difficult
to dispose of or use treated effluent or compost.

Operation
Operation involves simply using the toilet and closing the lid. The toilet should not be used
to incinerate any other wastes. Safety procedures should be observed in the gas bottle
location.

Maintenance
The unit should be maintained in accordance with the manufacturer’s instructions, and the
gas bottle filled regularly.

Advantages
Q destroys the human waste, leaving a small ash residue

Q no land application system needed for blackwater

Disadvantages
Q energy requirement

Q generates odours

Q users may have to wait a considerable time to re-use the toilet

Q capital investment required

Q cannot be used when the gas bottle is empty

Q separate greywater management system required

5.3.8 Ancillary Systems

After the wastewater treatment process is finished, pollutant levels in the wastewater should
be reduced to a level that is readily manageable. However, effluent from some treatment
systems may still be biologically active and contain high levels of pollutants.

Recently there have been developments in the area of ancillary on-site sewage management
systems. These systems can be added to the main treatment train with the objective of
improving the effluent quality, and so enabling the treated wastewater to be managed in a
larger number of ways. These ancillary systems are not considered to be treatment systems
requiring certification by NSW Health. At this stage they are considered optional, but they
are worth consideration by local councils.

However, because of the large number of system variations available, when local councils
are issuing approvals they can have difficulty ensuring that systems will perform well in the
long term. There might be little or no design or sizing, maintenance and performance data
available for new systems.


106

se
ct

io
n 

5

Ancillary systems should be installed only after full consultation with the local council. It is
important that users understand and abide by operational and maintenance requirements.

The following are some examples of ancillary systems that might be available.

Constructed Wetlands - Reed Beds
Constructed wetlands and reed beds are purpose-built areas where the water surface is
near ground level for enough of the year to maintain saturated soil conditions and promote
growth of vegetation. Constructed wetlands may be used further to treat wastewater that
has undergone secondary treatment (such as through an AWTS) before land application.

Free water surface wetlands consist of emergent, submerged or floating native aquatic
vegetation in a shallow bed or channel, with the water surface exposed to the atmosphere.
Wastewater should be adequately disinfected before it is applied to a free water surface
wetland.

Subsurface flow wetlands (reed beds) contain at least 30 cm of permeable media, such as
rock, gravel or coarse sand, which supports the root system of the emergent vegetation.
The treated wastewater flows through this medium and is not in direct contact with the
atmosphere.

Constructed wetlands can be effective sediment traps and good sites for the breakdown of
organic material. Their performance in removing nutrients is less predictable. Long-term
removal of nitrogen is possible in some cases, but phosphorus removal is unreliable. Under
some conditions these systems can even release nutrients to the wastewater.

The parameters that enhance wetland performance and system reliability are currently not
well known, and there are no generally accepted design criteria for constructed wetlands.
Design, installation and management requirements are therefore not specified in these
guidelines. Management could include regular vegetation harvesting and replacement of
the root support medium at appropriate intervals throughout the whole life of the system.

Amended Soil Systems
Amended soil may be used further to treat wastewater that has undergone primary or
secondary treatment (such as through a septic tank or AWTS) before land application.

Systems are usually constructed on an impermeable membrane, with the septic effluent
flowing through the amended soil medium. Systems can promote evapotranspiration from
the amended soil, with any remaining water directed to a separate land application system.

Amended soil systems can achieve high removal efficiencies for biochemical oxygen demand
(BOD), suspended solids (SS), nutrients and pathogens.

Sand Mounds - Sand Filters
Sand mounds and filters can be used further to treat wastewater that has undergone primary
or secondary treatment (such as through a septic tank or AWTS) before land application.


107

section 5

They use a combination of biological processes and adsorption to achieve results similar to
those from amended soil systems.

5.3.9 Greywater Treatment Devices

It has become popular to collect or divert greywater from the laundry, bath and shower
(kitchen greywater is usually excluded) and apply it to gardens and lawns. However,
greywater can be infectious, and without disinfection it must not be used above ground.
Simply disinfecting the greywater is rarely successful in the long term unless the greywater
or the soil has also been treated to improve percolation. This aspect is not considered in
these guidelines - separate advice should be sought from the local water authority or a soil
scientist. The long-term successful application of greywater to soil may be difficult to achieve,
because the greywater is rich in sodium (a by-product of detergents), which may affect the
absorptive properties of the soil.

A greywater treatment device collects and treats greywater from the laundry, bath and
shower for subsurface land application. When adequately treated and disinfected it may
be used for other purposes such as toilet flushing, car washing (on grassed areas) and
above-ground irrigation. Take care to ensure that the irrigation system does not produce an
aerosol spray. There is a greater range of greywater re-use options because blackwater
(human excreta) as a wastewater source is excluded from the wastewater stream.

A greywater treatment device, as distinct from a greywater diverter, treats greywater to a
similar standard as an AWTS. A NSW Health policy for the diversion, use and re-use of
greywater is currently being drafted.

Rainwater collection and use in metropolitan areas could be a more cost-effective alternative
for lawn and garden irrigation.

NSW Health Certification
Greywater treatment devices (not diversion appliances) must be certified by NSW Health.
Preliminary applications have been received for certification of greywater treatment devices.
Guidelines for assessment and approval are currently being drafted by NSW Health and
should be available during 1998.

Local Council Approval
Local councils may not approve of the installation of greywater treatment devices unless
they have been accredited by NSW Health. An inspection of the completed installation
should be done by the local council to ensure that appropriate conditions of approval have
been satisfied.

Installation
Installation is similar to that for an AWTS.


108

se
ct

io
n 

5

Operation
Greywater treatment devices are similar to AWTS and require similar operation. In particular,
they are susceptible to the effects of many household chemicals; such chemicals should be
used sparingly.

Maintenance
Devices producing effluent suitable for subsurface application are less complicated and
require rudimentary maintenance of the filter and replenishing the disinfectant source where
a chemical disinfectant process is used. As greywater treatment devices become more
mechanically complex they require more intensive maintenance. To use devices producing
effluent suitable for above-ground application, the householder must enter into a
maintenance contract in the same way as for an AWTS.

Advantages
Q greywater treatment devices have the capacity to be used in metropolitan and urban

areas to allow re-use of a wastewater rather than disposal to sewer

Q save on using drinking water on vegetated areas

Q high quality effluent can be produced

Disadvantages
Q energy consumption

Q need some degree of maintenance and care

Q separate management system required for blackwater.

5.3.10 Disinfection

The micro-organisms capable of causing disease range from viruses, bacteria, protozoans
and multicellular organisms. Because bacteria are needed to digest food in the intestines of
humans, they multiply rapidly in the human gut and are excreted in large numbers. Bacteria
excreted by humans tend to be human host-specific, and therefore have the greatest potential
to cause disease in humans.

Disinfection is the process of destruction, inactivation or removal of pathogenic (disease
causing) micro-organisms, unlike sterilisation, which is the destruction of all micro-
organisms. It is impossible to sterilise effluent, as difficulties arise in ensuring that all
pathogens are destroyed. Instead of analysing for individual pathogenic organisms, samples
are taken and analysed for bacteria known as faecal coliforms, which indicate the likely
presence of other pathogenic bacteria. While disinfection is an important barrier to disease
transmission, it should not be relied upon as the only barrier. It is therefore important to
build other barriers into the design and management of the land application system.

Disinfection of treated wastewater is required if there is a high risk of human contact with
the wastewater. With respect to on-site systems, disinfection is required if the treated


109

section 5

wastewater is to be applied to the land surface. Disinfection of untreated wastewater is
ineffective, because the organic matter inactivates the disinfection agent and protects the
pathogens from the disinfection process. Disinfection becomes effective only when
wastewater is treated to a high standard.

Pathogens that can survive disinfection processes are common in the Australian environment,
and include parasites such as Cryptosporidium and Giardia, as well as a number of viruses
known to cause gut infections (such as Norwalk virus and rotavirus). Their presence needs
to be considered when public health risk assessments are being done for large developments
relying on on-site sewage management. Many disinfection methods are not very effective
against protozoan cysts, viruses and bacteria that adhere to particles. Hence it is important
to reduce the levels of suspended solids to improve the disinfection efficiency.

The number of organisms required to cause disease varies; often only a few virus particles
or protozoa are enough to cause a disease, but many bacteria are required. Some bacteria
that cause gastrointestinal infection need to be present in their thousands to cause infection
and symptoms. The infective dose also varies among people because of their individual
susceptibility. The most susceptible are the very young, often because they have poor
personal hygiene; the frail and elderly, often because they have declining immune systems;
and the sick because they have compromised immune systems.

The most important and effective barrier to infection is to prevent exposure of people to
contaminated material. Therefore, from a public health point of view, the most favoured
option is a wastewater system that takes infectious waste away from people and places a
barrier between the people and the waste so that they will have no further contact with it.
Under these circumstances, it is not so important to have to rely on disinfection.

Chlorination is the main method of disinfection practised for domestic application, but
alternative techniques, such as the use of ultraviolet light, ozone or microfiltration, can be
considered.

Chlorination
Disinfection by applying a chlorine-based chemical to wastewater (chlorination) is currently
the main method used in domestic on-site systems. Chlorination effectiveness depends on
the BOD, suspended solids (SS) and ammonia concentrations of the treated wastewater.
Low SS concentrations are required for the best chlorination efficiency. The efficiency of
the disinfection depends on the contact time and concentration; in wastewater treatment,
disinfection is ideally achieved during a contact period of 30 minutes at a concentration of
1 mg/L of free chlorine.

The most usual chlorination method is to employ di- or tri-chloroisocyanurate tablets in an
erosion feeder, followed by at least 30 minutes in a contact tank. The chlorine dosage rate
must be sufficient to ensure bacterial kill and enough residual chlorine concentration to
prevent regrowth of pathogens. The design of chlorination facilities must ensure that short-
circuiting of the wastewater flow does not occur. Disinfected wastewater then flows into a
separate irrigation storage tank before land application.


110

se
ct

io
n 

5

Performance objectives:

Q free chlorine: 0.5 - 2.0 mg/L

Q faecal coliforms <30 cfu/100 mL

Q contact period 30 minutes

In the field, it is apparently not easy to achieve the above performance objectives consistently.
Physical contact with all wastewater should be minimised and hygienic practices observed.

Some plants and organisms in the environment are chlorine-sensitive, and chlorine can be
considered to be a pollutant. Excessive use of chlorine should be avoided.

Other Disinfection Technologies
Other forms of disinfection have been proposed, including ultraviolet light (UV), ozone
and microfiltration. These have the advantage of not leaving chemical residuals in the final
effluent.

Ultraviolet Light
UV light disinfection involves exposing pathogens to a particular wavelength of UV light
over a particular length of time - that is, the efficiency depends on the exposure time and
dosage strength. Also, to make sure the micro-organisms are exposed to the light, they
must not be shielded by particulate matter and slime growth on the lamps, so a very high
quality effluent and regular lamp maintenance is required.

Ozone
Trials using ozone have been done, but they were not very successful. Again, successful
disinfection is time- and concentration- dependent. The reason for the failure to disinfect is
not known, but it was believed to be associated with poor dispersal of ozone, its deactivation
by organic matter, or its lack of contact with the micro-organisms.

Microfiltration
Microfiltration is hailed as the next available technology that could be used for disinfection.
The technology uses selective membranes, which allow only molecules below certain

molecular weights to pass through. Problems encountered include overgrowth
of a microbial layer (which reduces the effectiveness of permeability)

and the need to apply a special backwashing technique.
Microfiltration needs further development before it can be

readily used in domestic wastewater disinfection, but its clear
advantage is that no residual chemicals would be added
to the final effluent.


111

section 5

Land Application SystemTreatment Device Type

Primary • Septic Tank • Soil absorption systems
• Greywater Tank • Burial (for compost)
• Waterless composting toliet
• Wet composting toilet
• Combustion toilet

Secondary • AWTS • Subsurface irrigation
• Greywater treatment
• Septic tank and
   recirculating sand filter

Tertiary • AWTS • Subsurface irrigation
(disinfection) • Greywater treatment • Surface irrigation

• Septic tank and    (non-aerosol)
   recirculating sand filter

Greywater tertiary • Greywater treatment • Subsurface irrigation
(excluding kitchen • Surface irrigation
wastes)    (non-aerosol)

• Toilet flushing

5.4 ON-SITE LAND APPLICATION SYSTEMS

5.4.1 General Considerations
Land application involves applying treated wastewater at a specific loading rate to vegetated
land. This application can be above or below ground level and in existing or imported soil.

Wastewater requires varying levels of treatment, depending on the method of land
application and the sensitivity of the site. Treated wastewater applied above-ground must
be adequately treated and disinfected, but if it is applied below-ground it does not always
need to be disinfected. Below-ground application is preferred, as it minimises the public
health risk associated with inappropriately disinfected wastewater. Complete separation of
humans and animals from all wastewater, regardless of whether it has been disinfected, is
the best barrier to ensure public health protection.

The degree of wastewater treatment required for different land application systems is shown
in Table 15.

Table 15: Degree of Treatment Needed for Land Application

Consider using dual (split) application areas, this allows adequate resting (return periods)
between periods of treated wastewater application; for example, two soil absorption areas or
two irrigation areas can be used alternately. In sensitive locations, land application areas
might need to be lined with impermeable material to stop treated wastewater percolating
through the soil. The design and management of the system should always be such that treated
wastewater is applied at the rate at which it is used or at a rate that will not cause pollution.


112

se
ct

io
n 

5

During the various stages of land use planning, there are many factors to consider in
wastewater use, both at the micro level (individual systems) and at the macro level. It is
vital to consider whether the land is capable of sustaining on-site management; if it is not,
consider other management methods, such as partial on-site or total off-site.

Suitable Vegetation
Large trees should not be planted on land application areas. Roots can interfere with the
functioning of subsurface irrigation systems and soil absorption systems, and the shading
of surface irrigated areas can reduce the evaporation (although this might sometimes be
offset by an increase in transpiration). Plant large trees at a distance from the land application
area that is equivalent to the expected tree height. Shrubs, ground covers, sedges and
grasses that grow to 0.5 - 1 metre are appropriate to plant in land application areas.

See Appendix 7 for a list of the types of vegetation recommended for land application and
buffer areas. People in rural areas can contact their local branch of the Australian Plants
Society for further information.

Hydraulic Loading
Hydraulic loading is the amount of liquid applied to land over a specified time interval. It
can be expressed as either a depth or a volume (with one millimetre of application equal to
one litre per square metre). The hydraulic loading rate must be such that surface ponding,
run-off and excessive percolation of the treated wastewater does not occur. Calculating a
water balance allows estimation of the area required for irrigation systems and wet weather
storage of wastewater (see Appendix 6). An appropriate hydraulic loading rate for soil
absorption systems can be determined from analysing the structure and texture of the soil.

Nutrient Loading
Nutrient loading is the amount of nutrient (usually phosphorus or nitrogen) applied to land
over a specified time period. If more nutrients are added than can be removed, they can be
transferred to ground and surface waters and can cause adverse environmental and health
effects.

Nitrogen
Nitrogen can be present in treated domestic wastewater in organic forms such as amino
acids and protein, and inorganic forms such as ammonia (NH3), ammonium ion (NH4

+),
nitrate (NO3) and nitrite (NO2). The forms of nitrogen present depend on the treatment
processes employed. About 40% of the nitrogen is usually present as organic nitrogen,
with the remainder as ammonia or ammonium ions. Nitrogen is removed through a complex
set of processes, which depend on the site factors and the form of the nitrogen. Nitrogen
removal mechanisms include:

Q vegetation uptake (major removal mechanism)

Q volatilisation

Q denitrification

Q soil absorption (limited and reversible).


113

section 5

Organic nitrogen associated with suspended solids can be removed by sedimentation and
filtration, while some is hydrolysed to soluble amino acids. These can undergo further
breakdown to release ammonia. Soluble ammonia may be volatilised into the air, although
this is a minor removal mechanism. Ammonia can also be temporarily adsorbed on soil
particles, and is therefore available for vegetation uptake and nitrification.

Denitrification is done by facultative bacteria in soil under largely anoxic (without oxygen)
conditions, although even in aerobic (with oxygen) conditions 15 - 25% of the applied
nitrogen can still be denitrified. A carbon to nitrogen ratio of two to one is required for
maximum denitrification. Nitrate is highly soluble, and if it is not used by vegetation or
removed by denitrification, it can percolate through the soil profile and reach ground and
surface waters - an unacceptable situation.

Of greatest concern is the pollution risk posed by high nitrate levels. Nitrates are not adsorbed,
or physically retarded, by the soil, and can therefore travel large distances in soils if they
are not used by vegetation. Using soil absorption systems with septic tanks can therefore
lead to nitrate pollution of groundwater, unless they are installed at a very low density
within a catchment or aquifer.

Phosphorus
Phosphorus can be present as orthophosphate, polyphosphate and organic phosphate.
Removal mechanisms depend on the site factors and the form of the phosphorus. The
orthophosphates are available immediately for biophysical reactions in the soil - plant
system. The availability of polyphosphates is limited by their hydrolysis, which proceeds
very slowly in most soils. Organic phosphates are broken down biologically to
polyphosphates and then to orthophosphates.

Phosphorus removal mechanisms in land application systems are:

Q vegetation uptake (minor removal mechanism)

Q chemical precipitation

Q adsorption to soil particles (major removal mechanism; not readily renewable).

Chemical precipitation occurs with calcium in neutral to alkaline soils, and with iron and
aluminium in acid soils. Chemical precipitation occurs at a slower rate than adsorption.

The orthophosphates readily adsorb to clay minerals and certain organic soil fractions. The
soil phosphorus sorption capacity can be measured; it gives an estimate of the amount of
phosphorus that may be adsorbed by the soil before the site is saturated. Phosphorus
adsorption is a strong bond, which is generally resistant to leaching. However, soils are
generally only able to sorb around one quarter to one half of their total sorption capacity
before leaching of phosphorus begins to occur.


114

se
ct

io
n 

5

The presence of a even a small amount of phosphorus can
stimulate a large mass of cell growth, so any reduction in
the level of phosphorus in wastewater can extend the life
of the land application area and reduce the amount of
vegetative growth there. Consequently, using low-
phosphorus household detergents and other cleaning
products will help in on-site sewage management.

Organic Matter Loading
Organic matter loading is the amount of organic matter applied to land over a specified
time interval. The amount of organic material in effluent is usually expressed as biochemical
oxygen demand (BOD).

Soil organic matter affects soil fertility. The amount of organic matter in soil does not remain
constant; fresh additions of organic material are continually broken down by soil micro-
organisms. The dark organic material remaining after decomposition is called humus. The
presence of humus is essential to maintain soil structure, increase the water-holding capacity
of soil and remove nutrients from the treated wastewater.

The BOD in treated domestic wastewater is generally low enough to avoid short-term
effects on soil and vegetation. Overloading with organic matter can clog soil pores, favour
anaerobic microbiological populations in the soil, and limit the life of the land application
area.

Maximum breakdown of organic material occurs under aerobic conditions, as aerobic
micro-organisms produce more rapid and complete decomposition and are less odorous
than anaerobic micro-organisms.

Calculations of land area requirements based on critical BOD loading rates show that the
organic matter loading is generally not a limiting factor for the size of the land application
area for treated domestic wastewater.

Suspended Solids (SS)
Almost complete removal of the SS by filtration and accumulation can be expected when
the treated wastewater is applied to land at the acceptable hydraulic loading rate, based on
evapotranspiration. If SS are present at high concentrations they will tend to clog and block
soil pores and distribution systems; if they are applied above-ground they will tend to coat
the leaf surfaces.

Pathogens
The survival time of pathogens in soil ranges from a few hours to many months. Factors
influencing survival include:


115

section 5

Q the type of organism - some organisms form long-living spores or cysts and can be
protected by slime layers

Q the number of organisms - larger concentrations can take longer to die off

Q the pH of the soil - this can affect the viability of the organisms

Q the available nutrients present and the competition from other micro-organisms

Q the climate - rainfall, humidity, aspect, temperature, exposure to UV light

Q the soil characteristics.

Bacteria and viruses can migrate, and have been found to cause problems when either the
watertable or a horizon of fractured or karst (limestone) bedrock occurs at shallow depths,
due to the propensity of these to transfer wastewater large distances. Many viruses can be
adsorbed on to soil particles and released at a later stage when the cation exchange capacity
of the soil changes.

Sodium Adsorption Ratio (SAR)
An increase in levels of sodium in the soil can cause clay dispersion and collapse of the
soil structure, leading to a decrease in permeability and adverse effects on the vegetation.
Any problems with excessive sodium levels can be foreshadowed by testing the sodium
adsorption ratio (SAR) of the wastewater.

Treated domestic wastewater can have a sodium adsorption ratio of between one and ten
(with an average of about 3.5). For the majority of NSW soils, treated wastewater with a
sodium adsorption ratio of less than eight, and an electrical conductivity (EC) of less than 4
dS/m, should not cause problems.

Nevertheless, for effluent to be well absorbed by the soil it is imperative to minimise the
sodium loadings in domestic wastewater. This helps to remove the need to restore land
application areas after they fail. The cheapest way to decrease the environmental
consequences of failed land application areas is decrease the amounts of sodium-containing
products entering the wastewater stream before treatment; use low-sodium concentrated
liquid detergents.

5.4.2 Irrigation

Wastewater irrigation systems are based on the principle of use. They rely on natural physical,
chemical and biological processes occurring between the treated wastewater and the soil,
the vegetation, micro-organisms and the atmosphere to use the various valuable resources
in the wastewater.


116

se
ct

io
n 

5

Design

The Irrigation Area

When designing an irrigation system it is very important to consider the critical loading
rates of the various components in the treated wastewater. The largest irrigation area
calculated from considering the hydraulic, nutrient and organic loadings should be used.
(See Appendix 6 for a sample calculation and design.)

Treated and disinfected wastewater should be evenly dispersed over all the designated
land application area. For appropriate design requirements for irrigation systems see AS
1547.

It is not appropriate under any circumstances to use flood irrigation techniques that
concentrate the discharge of treated wastewater in one or a few locations. A single hose or
pipe laid on the ground should not be used, even if it is intended to be moved.

For single household systems, irrigation areas should be planted with grasses such as kikuyu,
buffalo, ryegrass and couch. Appendix 7 is a list of vegetation suitable for land application
areas and buffer zones.

Nutrient Loading

In an irrigation area, nutrients are removed by vegetation, chemical precipitation and soil
adsorption. Nutrient removal by vegetation occurs only during the active growth period of
the vegetation, and varies greatly among different vegetation types. The wastewater must
be available to the root zone of the vegetation for nutrient uptake to occur. Harvesting
plants (which may include mowing or pruning) and removing them from the site is required
to maintain the nutrient uptake rate. Nutrients retained in a standing crop, detritus, or
residual humus must be regarded as potential reservoirs of soluble nitrogen and phosphorus
on the site.

The use of phosphorus by vegetation is only a minor removal mechanism. Adsorption on
to soil particles is usually the main way that phosphorus is removed from the effluent. This
mechanism is not readily renewable, and irrigation areas should have a design life of at
least 50 years before the phosphorus sorption capacity is exceeded.

See Appendix 6 for a sample calculation of a minimum irrigation area based on nitrogen,
phosphorus and organic matter loadings.

Nutrient balance calculations demonstrate the importance of reducing both the volume of
wastewater produced by a household and the concentration of nutrients within the
wastewater. The implementation of wastewater and nutrient reduction initiatives such as
the use of low phosphate detergents, composting toilets, and water-saving shower heads,
taps and appliances, can lead to significant reductions in irrigation area and wet weather
storage requirements.


117

section 5

Hydraulic Loading

A water balance can be used to estimate irrigation area and wet weather storage requirements
based on climate and wastewater production. It is expressed as:

precipitation + applied wastewater = evapotranspiration  + percolation

Where:
Precipitation refers to deposits of water, either in liquid or solid form that reach the
earth from the atmosphere; it can include rain, sleet, snow, hail, dew and frost.

Evapotranspiration is the removal of water from soil by evaporation and by
transpiration from plants. Monthly evapotranspiration is estimated to be a certain
percentage of the monthly evaporation. This percentage is known as the ‘crop factor’.
The crop factor can vary, depending on the type of plant being grown, the area of
the state where the irrigation area is placed, the time of the year, and exposure of the
site.

Percolation is the descent of liquid through the soil profile, beneath the root zone. A
design percolation of 5 mm a week can be used.

See Appendix 6 for an example of a water balance calculation.

The Wet Weather Storage Volume

Wastewater cannot be applied to land during wet weather and whenever the soil is saturated,
because of the possibility of surface ponding and run-off. Wet weather storage is therefore
required for irrigation systems. This storage must be in enclosed tanks to ensure public
health protection.

A water balance can be used to work out the volume of wet weather storage needed for a
particular irrigation area size, taking into account the nutrient loading figures, rainfall patterns
and optimum irrigation levels. A minimum storage capacity of three days is recommended.

Appendix 6 contains a sample calculation of the wet weather storage required for a site.

Wet weather storage should be designed and constructed in a way that reduces the need
for management by householders. Storages should be empty when not being used. It is a
good idea to install soil moisture sensors attached to automatic pumps; these ensure that
treated wastewater is applied at the appropriate time and rate.

Water balance calculations demonstrate the importance of reducing the amount of
wastewater produced by a household. The implementation of wastewater reduction
initiatives such as composting toilets and water-saving shower heads, taps and appliances
can lead to significant reductions in area and storage requirements.


118

se
ct

io
n 

5

If calculations show that wastewater cannot be applied to a site for certain periods of the
year, the use of off-site sewage management should be considered. This issue must be
considered in the early planning stages. If wastewater cannot be applied to land for a
significant portion of the year, then on-site sewage management will not be appropriate.
Some alternative management options are provided in Section 6.

Installation
Stormwater run-on should be diverted from the irrigation area. Low-growing crops that are
eaten without cooking should not be grown on the irrigation area, and serious consideration
should be given to fencing off the area. Signs should be erected to warn people that as
treated effluent is being used they should avoid contact or consumption.

The irrigation area should be free from clotheslines, swimming pools, sandpits and BBQ
areas. Children, elderly people and animals should be excluded from the irrigation area.

Underground distribution pipes for treated wastewater should be buried at least 100 mm
below ground level. Drip, trickle or spray application techniques can be used. Soaker
hoses, garden sprinklers and standard water hose fittings must not be used. Distribution
systems must not be capable of being connected to the mains water supply.

Sprays must be installed to ensure that all wastewater is contained within the land application
area and that spray drift will not contaminate active recreational areas and swimming
pools. Spray systems should use low pressure, low volume spray heads that produce coarse
droplets, with a spray head plume radius less than 2 m, and a plume height less than 0.4m.

Irrigation and buffer areas should be appropriately vegetated. The irrigation system must
be fully installed and landscaped before the treatment system is commissioned.

Operation and Maintenance
The home occupier should regularly check that the irrigation system is operating without
run-off, and that all outlets are working satisfactorily. Also, service agents should (as part of
each treatment system service call) make sure that any mechanical equipment, soil moisture
sensors and the switching between split land application areas are operating correctly.
They should also make sure that the distribution system is operating properly, and check
for clogged drippers and spray heads, and missing nozzles.

The irrigation area should be kept well vegetated, but clear of long grass and weeds. All
vegetation cut in the area - such as lawn clippings - should be removed to another section
of the property to make sure nutrients are not returned to the irrigation area.

Appendix 8 contains the information brochure Your Land Application Area. This brochure
can be given to any householders who need introductory information on land application
areas.


119

section 5

5.4.3 Soil Absorption

These guidelines cover some aspects of the design of soil absorption systems in order to
highlight the problems associated with these systems, and to recommend a conservative
design approach if a soil absorption system is being considered.

Traditionally, soil absorption systems have been used as subsurface disposal systems for
wastewater from septic tanks. The design of a soil absorption system is based on the
relationship between the permeability of a soil and the long-term ability of the soil to
accept and transmit the treated wastewater through the soil profile, not on use of the applied
nutrient and hydraulic load. In these systems, treated wastewater is generally applied at a
hydraulic loading rate exceeding that which may be used by evapotranspiration, and usually
at a depth where the effects of vegetation nutrient uptake and evapotranspiration are minimal.

The wastewater flows through the soil profile, eventually reaching groundwaters and surface
waters. This can result in adverse public health and environmental effects. Soil absorption
systems generally do not comply with the performance objectives of these guidelines.
They could, however, be appropriate in some circumstances, depending on the site factors
(particularly soil type, groundwater depth and development density).

If a soil absorption system is contemplated, consider using filter beds or amended soil
systems to reduce the nutrient loading. For information on these ancillary systems see ‘On-
site Sewage Management Facilities’ earlier in this section. Note that ancillary systems are
not considered to be treatment systems that need to be certified by NSW Health. At this
stage these systems are considered optional, but they might be worthy of consideration by
councils, depending on the local assessment of any sensitive areas.

Design
There has been much debate on the long-term hydraulic loading that a soil will accept,
retain and transmit. This debate has spawned various guidelines, both in Australia and
overseas, specifying differing sizing criteria for soil absorption systems.

The debate has centred on the lack of correlation between the clean water percolation test
and the long-term wastewater acceptance rate of the soil. This discrepancy occurs because
a clogging layer can develop, affecting the soil’s permeability. The clogging layer is a layer
of solids (including bacteria and metal sulphides) formed after a few months of applying
wastewater to land.

Resting soil absorption systems by using dual land application areas allows the clogging
layer to dry, become aerobic and thin out. Application areas can be rotated every three to
six months. The resting area can also serve as an emergency unit, or for use during wet
weather. Alternating areas is a particularly effective strategy for slightly clayey soils. A
conservative approach should be taken if a soil absorption system is being considered.

A hydraulic loading rate of 2 - 5 mm per day over the bottom area should be used if a soil
absorption system is to be used. The site and soil features listed in Section 4 should be


120

se
ct

io
n 

5

studied to see if the area is suitable for an absorption system. The system should be designed
so that it makes the best possible use of evapotranspiration.

Installation
Absorption areas should be located in accordance with the results of the site evaluation,
and landscaped and sloped to avoid run-off and ponding of effluent. A dedicated area that
receives all the treated wastewater should be formed. The system must distribute wastewater
evenly over the area, so underground pipes or trenches should be installed parallel to the
contour.

Soil compaction and shearing of soil structure should be minimised during the installation.
If soil structure is altered during construction, the system will have to be redesigned to
account for the changes.

Detailed installation requirements can be found in AS 1547.

Operation and Maintenance
Treated wastewater should not be applied to land if site conditions (weather, soil moisture)
are such that surface ponding or run-off of treated wastewater might occur. Do not extract
groundwater for potable use from areas near absorption systems (for example, by spearpoint).

The householder should inspect the system regularly to make sure it is working properly,
and a service agent should do an annual inspection. Visible signs of system failure include:

Q surface ponding and run-off of treated wastewater

Q degradation of soil structure (for example, sheet and rill erosion, surface crusts, hard
surfaces)

Q poor vegetation growth

Q unusual odours.

As the effluent is applied below the ground and contamination of the groundwater might
not be evident, local councils could require periodic analysis of soil or groundwater
characteristics - for example, measurement of the phosphorus adsorption capacity - to
check the performance of the system.

The brochure Your Land Application Area in Appendix 8 gives householders introductory
information on land application areas.


121

section 5

5.5 PARTIAL ON-SITE sewage MANAGEMENT

Partial on-site sewage management typically involves the transfer of partly treated sewage
to a centralised sewage management facility. This transfer is via a sanitary drainage system
(in the case of a common effluent system), or by road transport (in the case of a pump-out
system or chemical toilet).

5.5.1 Common Effluent Systems (CES)

A common effluent system (CES) removes the need for on-site land application. It typically
requires preliminary sewage treatment to be done on-site in a treatment device, such as a
septic tank. This is followed by collection and transport of the wastewater (either by gravity
drainage, vacuum or pumping) through small diameter pipes (because the solids load is
decreased) to a centralised sewage management facility for additional management.

The householder is often responsible for the operation of the on-site component of the
system, and local councils must ensure that the overall CES is managed to ensure correct
operation. Failure of a single on-site sewage treatment system that is part of a CES may
cause blockages in the sanitary drainage system and hence create nuisance to other users.
In many circumstances it may be beneficial for the local council to take over management
of both the on-site and off-site components of the system. This would mean that the council
would not need to rely so much on the property owner, so it would have better control over
the quality of the wastewater entering the centralised sewerage system.

In the design of a CES, the wastewater quality, quantity and flow rate characteristics must
be considered. The local council must get approval from DLWC under the Local Government
Act 1993, as well as a pollution control approval and pollution control licence from the
EPA to install and operate the CES. The local council will need to show the EPA that the
system is designed, and will be managed, in such as way that it meets the performance
objectives of these guidelines and any other requirements for sewerage systems. The local
council should make early contact with the relevant EPA and DLWC office if a CES is being
considered for an area, in order to determine specific requirements.

For more information about centralised wastewater management, see the EPA’s Draft
Environmental Guidelines for Industry - The Utilisation of Treated Effluent by Irrigation
(1995) and the Environmental Management Guidelines for the Use and Disposal of Biosolids
Products (NSW Environment Protection Authority,1997).

NSW Health Certification
An appropriate CES pretreatment device must be certified by NSW Health. It can take the
form of a septic tank, an AWTS, a wastewater ejection unit, or some other form of device.
A separate guideline is to be developed by NSW Health for certification of CES pretreatment


122

se
ct

io
n 

5

devices. Installation, maintenance and servicing would follow those parameters mentioned
for a septic tank, AWTS or wastewater ejection device.

Local Council Approval
Council approval is needed to install a pretreatment device. Local councils should develop
a plan of management for the CES to ensure than an appropriate support infrastructure is
available.

Installation
If the pretreatment device conforms with septic tank or AWTS requirements, see the details
on septic tanks and AWTS in this section for installation details.

Operation and Maintenance
If the pretreatment device conforms with septic tank or AWTS requirements, see the
information on septic tanks or AWTS in this section for operation and maintenance details.

If a pumped reticulation system is used, the power supply to the pump must not be turned
off. The pumps used are usually positive displacement types and fail easily on pumping
dry. Leakage of glands and seals is also common and should be repaired promptly. Where
a gearbox or belt is used it should be kept in good condition.

Advantages
Q removes and treats solids separately and therefore allows savings, because there are

less stringent requirements on pipe sizes and gradients for reticulation.

Q a central facility allows for point source treatment and use

Q cheaper than a conventional gravity sewerage scheme

Q can allow sewage management to be provided to areas that currently rely on failing
on-site use systems

Q allows smaller lot sizes.

Disadvantages

Q the home owner can be responsible for maintenance of the pre-treatment device

Q the pre-treatment device will require periodic desludging

Q a septic effluent is more corrosive to the sanitary drainage system than untreated
wastewater

Q the central treatment facility must be designed to treat septic effluent

Q greater potential for odour release from the sanitary drainage system

Q higher maintenance costs than for conventional gravity systems.


123

section 5

5.5.2 Chemical Toilets

Function
A chemical toilet receives human excreta in a holding tank for removal by a road tanker.
The holding tank is charged with a deodorising chemical. There can be permanent
installations, but chemical toilets have found their niche as portable toilets for outdoor
concerts, agricultural shows, special events and other short-term temporary uses, and as
toilets on building sites.

A chemical toilet is simply a holding chamber that contains a chemical deodoriser to mask
the odour of the deposited human excreta and hand-basin wastes. The human excreta is
deposited directly into the holding well, and there is no barrier between the human excreta
and the user (that is, there is no flushing and trapping apparatus). Some chemical toilets
have a water storage tank supplying a small hand-basin, which is operated by a small hand
pump similar to those found in caravans.

The standard of traditional chemical toilets can be upgraded to improve ventilation, require
flushing and improve anchorage when installed.

NSW Health Certification
In the past, portable chemical toilets did not have to be certified by NSW Health. However,
in 1998 certification will be required under guidelines that are currently being drafted.

Local Council Approval
Local council approval is needed to install chemical toilets, and conditions might be applied,
for example, on how often the waste is removed. It might be difficult to approve the
installation of chemical toilets that are mounted on trailers for worker gangs; in cases like
these, it would be appropriate to grant the approval to the home-base of operations, subject
to maintenance and waste removal conditions.

Sewage from chemical toilets is considered to be a trade-waste and councils should not
permit its discharge to sewer without the prior approval of DLWC and the local water
authority.

Installation
Chemical toilets are temporary measures for receiving human wastes, so it is not considered
necessary to inspect every installation. Random inspections of installed chemical toilets
should be done at building sites and at venues where many chemical toilets are used, such
as circuses, concerts and shows. Chemical toilets need to be securely anchored, particularly
at building sites, to stop vandals tipping them over.

Operation
There are no special operation requirements.


124

se
ct

io
n 

5

Maintenance
Maintenance is also simple. It is usually done by the hire firm, and involves pumping out
the holding tank, replenishing the deodoriser and the hand-basin storage tank, and cleaning
and repairing the toilet.

Advantages
Q an effective way to collect human waste from many patrons at temporary venues or

construction sites

Disadvantages
Q usually poorly ventilated

Q can be subject to vandalism in remote or unsecured locations

Q no barrier between the human excreta and the user.

5.5.3 Pump-Out Systems

A collection well that receives effluent from a septic tank that is frequently pumped out by
a road tanker is known as a ‘pump-out’ system. Pump-out of partly treated domestic
wastewater should only be considered as a last resort, and only where on-site systems are
failing and if connection to the sewer is not possible. Development relying on a pump-out
system should be prohibited; it is not a viable option in the long-term because of widespread
misuse and abuse by householders.

The collection well should be sized to contain a maximum of seven days’ daily flow for a
weekly pump-out. The size of the collection well is also calculated according to whether
there is a standby pump available in case of main pump failure (see the section on septic
tanks for sizing criteria).

The draw-off pump-out line is usually of 50 mm pipe, which should be protected from
damage and which terminates at the property boundary, where a gate valve is fitted.

Local councils should consider ways of ensuring deliberate illegal discharges do not occur,
by levying an annual charge or special rate regardless of pump-out frequency or quantity.
The local council must have an appropriate infrastructure in place to allow for the efficient
monitoring and operation of pump-out schemes. Pump-out systems constitute a high health
risk if inappropriate or inferior infrastructures for system management are provided.

NSW Health Certification
Collection wells (holding tanks) used for effluent collection must be certified by NSW
Health.


125

section 5

Local Council Approval
As the septic tank pump-out system stores septic tank effluent before removal, a fee for
removal is charged. Experience has shown that a pump-out rate based on a flat weekly
charge has led to a reduction in illegal discharges. Such a charge may disadvantage those
premises of temporary occupancy such as weekenders and holiday homes, but it is offset
by the reduction in the number of complaints of illegal discharges received by local councils.

Collection well sizes should be based on a maximum weekly pump-out frequency. Suggested
conditions of approval are contained in Appendix 3.

Because of the potential management problems posed by pump-out systems, they should
not be approved for new developments.

Installation
When a land application system has failed there might be no other alternative than to
install a pump-out system. The local council should ensure that it has an adequate
infrastructure and a suitable contractor to remove septic tank effluent once a week from
every premises. All collection wells should be fitted with a graduated dipstick and a lockable
gate valve at the property boundary. Sufficient and appropriate access and standing area
should be provided for the pump-out vehicle.

In extreme cases, and if there are adverse site contours, it might be necessary to install a
collection well below the septic tank. This well pumps the effluent to another collection
well near the boundary, or pumps to boost pressure to help the suction pump on the tanker.
Pumps might need three-phase electrical wiring and might need a special service.

All installations should be inspected before they are commissioned, and again at frequent
intervals, to ensure that illegal diversions have not occurred. All occurrences of nil pump-
outs should be investigated.

Operation
As a pump-out system is a septic tank installation, the same operating requirements apply.
See the section on septic tank installations in these guidelines.

Maintenance
Maintenance is the same as specified for septic tanks. However, as some pump-out
installations require pumping facilities, maintenance of the pump is crucial to successful
operation.

Advantages

Q can be used on extremely difficult sites as a last option

Q relatively cheap installation unless three-phase wiring is required for pumps


126

se
ct

io
n 

5

Disadvantages

Q high costs of effluent pump service

Q depend highly on infrastructure of tankers, management facilities and administration

Q prone to abuse and widespread illegal discharge of wastewater to waterways and to
public and private land by householders.

5.5.4 Wastewater Ejection Units

Wastewater ejection units are considered human waste treatment devices and can be used
where there is an adverse rise to an existing sanitary drainage system. This system uses a
septic tank vessel that has a comminution and maceration pump installed. This kind of
pump macerates all of the wastewater and solids and pumps the effluent to the sewer main.

NSW Health Certification
In the past, these units have not required NSW Health Certification. However, in the interests
of protecting public health, it is important that reliable units are installed at appropriate
locations. NSW Health is preparing guidelines for assessment and certification.

Local Council Approval
Local council approval is needed to install wastewater ejection units. The approval of the
sewerage authority would also be required in most cases.

Installation
It is important to ensure that the maceration and comminution unit is activated by a float
switch to allow the unit to operate without overflow. An alarm system should be activated
at a high level or when the pump fails to operate.

Operation and Maintenance
As there is no biological process involved in the treatment of wastewater, the only important
operational requirement is to stop extraneous solid objects from entering the system and
damaging the pump.

Power supply to the pump must not be turned off. Pumps are usually positive displacement
types and fail easily if they pump dry. Leakage of glands and seals is also common and
should be repaired promptly. If a gearbox or belt is used it should be maintained in good
condition.

Regular servicing of the pump at 12-monthly intervals, and periodic testing of the alarm
system according to the manufacturer’s instructions, are important.


127

section 5

Advantages

Q allows access to an existing sanitary drainage system where the building is lower than
the sewer main.

Q does not rely on a biological process for treatment.

Q low maintenance

Q less reliance on water conservation

Q can handle shock loadings

Disadvantages

Q high capital cost

Q may need three-phase electrical wiring.

Q a sanitary drainage system must be available.

5.6 TOTAL OFF-SITE sewage MANAGEMENT

Total off-site sewage management typically involves the transport of untreated domestic
wastewater to a centralised sewage management facility, using a sanitary drainage system.
The drainage system can take several forms, including conventional gravity drainage,
vacuum, or pumped.

These guidelines do not give detailed information on centralised sewerage systems. For
further information contact DLWC.


128

se
ct

io
n 

5


Selecting an

On-site Sewage

Management

System

Section Six


131

section 6

6.1 INTRODUCTION

The developer or landholder can use the information generated by the site evaluation (see
Section 4) to help choose the best on-ste sewage management system for the site. It is
important when choosing a system to ensure that the most limiting site and soil features are
identified and used as a basis for selection.

Various combinations of on-site system processes are possible, and not all on-site sewage
management processes may be suitable or desirable at all sites. For example, some local
councils will not allow the use of septic tanks with absorption trenches or pump-out facilities
in their areas.

A thorough knowledge of available systems is needed - including their operation and
performance - to make sure that the correct system is selected for the site. (See Section 5 for
information on the various wastewater treatment and land application systems and their
management.)

It might be helpful to start from the site and soil constraints and work ‘backwards’ through
the treatment train. That is:
Q decide on an appropriate land application system based on site and soil features

Q work out the required effluent quality, based on the site sensitivity and land application
area design

Q finally, choose the treatment and ancillary systems needed to achieve the effluent quality.

6.2 IMPORTANT CONSIDERATIONS

6.2.1 General

When you are selecting an on-site sewage management system, many important issues
need to be considered, including:
Q the sustainability of the chosen system

Q the expectations of the future residents of the development and their likely commitment
to proper operation and maintenance of the system

Q site suitability, including environmental sensitivity

Q system reliability and the quality of service offered by the manufacturer (if any)

Q the availability of service agents in the area and their quality of service

Q system cost


132

se
ct

io
n 

6

Q system lifespan:

• would on-site management be a long-term management strategy, or only an interim
    measure before connection to a centralised sewerage system?

•  would the chosen system need to be replaced or refurbished?

Q the cumulative public health and environmental impacts of present and possible future
on-site sewage management systems within the catchment

Q the development of contingency plans in case of system failure

Q the impact of the system on the amenity of the area.

6.2.2 Climate

In some areas of New South Wales, heavy rainfall patterns make it difficult to apply effluent
to land for some or all of the year without contaminating run-off from the site. In these
cases, alternative options for on-site sewage management are needed; the initial option to
consider is to provide some form of centralised sewerage system.

Other suitable options might require greater commitment by the resident, or changes to the
design, such as a larger land application area. Remember that the performance objectives
of the guidelines must be met, and this means containing all pollutants on-site.

Apart from sewering the development, which has the dual benefit of allowing more
appropriate management of wastewater and smaller block sizes, it may be possible to
investigate the following:

Q Decrease the hydraulic and nutrient load. The implementation of wastewater and
nutrient reduction initiatives such as the use of low phosphate detergents, composting
toilets, effluent recycling, and water-saving shower heads, taps and appliances, can
lead to significant reductions in irrigation area and wet weather storage requirements.

Q Provide on-site wet weather storage. If wastewater cannot be applied to land (because
of the possibility of surfacing and run-off of wastewater) for a small period of time,
consider putting in on-site wet weather storage. This storage must be in the form of
enclosed tanks to ensure public health protection. A balance between irrigation area
size and volume of storage can be achieved by considering rainfall patterns and optimum
irrigation levels, although a minimum storage capacity of three days is recommended.

Also consider installing soil moisture sensors attached to automatic pumps; these ensure
that treated wastewater is applied at the appropriate time and rate to prevent irrigation
when the ground is saturated. If wet weather storage facilities are provided, then they
must be managed properly, and this includes ensuring that the storage facility is empty
when it is not being used. For wet weather storages to work well the householder
needs to be committed to their management. To estimate the wet weather storage volume
needed, see the water balance methods explained in Section 4 and Appendix 6.


133

section 6

Q Treat effluent to a higher level. It might be possible to reduce the pollutant load
transferred to the soil by treating the effluent to a higher level. Options include using
recirculating sand filters, sand mounds, or amended soil structures. Wet weather storage
will generally still be required. Councils may need to undertake an analysis of the risk
to the environment and public health from permitting a given level of wet weather
discharge in order to allow area and storage trade-offs to be made. This might require
some form of catchment or LGA modelling to ensure an informed decision is reached.

Q Increase the size of the land application area. In certain climates it might be possible
to increase the size of the land application area, thus reducing the application rate and
possibly reducing the wet weather storage requirement. Although some compromise
may be achieved, the storage should not be reduced below a three-day minimum.
Manage the irrigation area carefully so that effluent is applied evenly to minimise the
likelihood of topsoil erosion and effluent run-off.

Q Investigate other technologies and management practices. These should focus on
containing all pollutants within the boundary of the premises without disposal to
groundwater. It may be necessary to find new ways to apply systems or processes such
as sealed evapotranspiration mounds, waterless composting toilets, effluent recycling
systems, advanced instrumentation, and process control, to suit special circumstances.

Q Investigate partial on-site sewage management systems. Instead of providing a large
wet weather storage, a small storage might be sufficient for the drier periods of the year,
with a pump-out and treatment at a central location provided for excess effluent in the
wetter periods when irrigation cannot be used. This will need to be done with the
cooperation of the local sewerage operating authorities.

6.2.3 Waste Streams

When you are selecting an on-site sewage management system it is important to
be aware of the individual waste streams that make up the total waste

stream. These individual streams are often described as blackwater
(flushing toilet waste and human excreta) and greywater (kitchen,

bathroom and laundry wastes). Each of these can be managed
separately or together when you are choosing the components
of a treatment system. If you are considering separate systems,
it is important to ensure that both streams are managed to
conform with the performance objectives of these guidelines

(for example, if a composting toilet is to be installed, then you
must plan to manage the greywater separately).


134

se
ct

io
n 

6

6.2.4 System Combinations

Different combinations of treatment and land application systems can  be used for the
same waste stream. Not all unit processes are compatible (for example, chlorinating septic
tank effluent is not an efficient process because of its high suspended solids content). A
competent professional should investigate the integration and compatibility of systems.
With all system combinations, the waste stream should be managed to conform to the
performance objectives of these guidelines.

Table 16 shows typical combinations of treatment and application systems. This should
help in the selection of an appropriate sewage management system.


135

section 6

AWTS

Septic Tank

Wet composting toilet

Waterless composting
toilet

Greywater treatment
device

AWTS

Greywater treatment
device

AWTS

Septic Tank

Wet composting toilet

Waterless composting
toilet

Greywater Tank

AWTS

Wet composting toilet

Septic Tank

Waterless composting
toilet

CES pre-treatment
device

Greywater Tank

Subsurface

irrigation

Surface spray,
trickle and drip
irrigation

Soil absorbtion

(conservative
design approach
must be adopted)

Pump-out system
or common
effluent system
(pump-out
systems are not
usually viable in
the long-term)

Also requiresPossible Waste
Stream(s)

Human Waste
Treatment Device

Effluent
Management System

Table 16: On-site Sewage Management System Combinations

Optional Processes in
Sensitive Areas

Total Wastewater

Total Wastewater or
greywater or blackwater

Total Wastewater and
food wastes

Human excreta and food
wastes

Greywater

Total Wastewater

Septage removal
Wet weather managment protocol

(a) recirculating sand filter or
(b) amended soil system or
(c) sand mound
Septage removal
Wet weather managment protocol

(a) recirculating sand filter or
(b) amended soil system or
(c) sand mound
Compost burial on-site
Wet weather managment protocol

Compost burial on-site
Excess liquid should be managed as
per total wastewater stream

Septage removal
Wet weather managment protocol

Disinfection
Septage removal
Wet weather managment protocol

Disinfection
Septage removal
Wet weather managment protocol

Septage removal

Septage removal

Compost burial on-site

Compost burial on-site
Excess liquid should be managed as
per total wastewater stream

Septage removal

Septage removal
Effluent storage (for pump-out)

Compost burial on-site
Septage removal
Effluent storage (for pump-out)

Septage removal
Effluent storage (for pump-out)

Compost burial on-site
Excess liquid should be managed as
per total wastewater stream

Septage removal

Septage removal
Effluent storage (for pump-out)

Greywater

Total Wastewater

Total Wastewater or
greywater or blackwater

Total Wastewater and
food wastes

Human excreta and food
wastes

Greywater

Total Wastewater

Total Wastewater and
food wastes

Total Wastewater or
greywater or blackwater

Human excreta and food
wastes

Total wastewater

Greywater

Disinfection
Constructed wetland

Disinfection
Constructed wetland

Disinfection
Constructed wetland

Disinfection
Constructed wetland

Constructed wetland

Constructed wetland

Disinfection and
Constructed wetland

Disinfection
Constructed wetland
Recirculating sand filter
Amended soil system
Sand Mound

Disinfection
Constructed wetland
Recirculating sand filter
Amended soil system
Sand Mound

Disinfection
Constructed wetland


136

se
ct

io
n 

6


Appendices

and

Further

Information


139

appendix

APPENDIX 1
on-site sewage MANAGEMENT STRATEGY
CHECKLIST

The following is a checklist of matters to consider in preparing local area on-site sewage
management plans, development control plans, local policies and guidelines for on-site
sewage management. Specific provision should be made in the council’s On-site Sewage
Management Strategy for the development of statutory plans and regulatory policies for
sewage management in particular areas.

on-site sewage MANAGEMENT PLANS
On-site sewage management plans can be prepared for individual sites, for subdivision
release areas, particular localities, sub-catchments or any other area where a specific plan
will help on-site sewage management objectives. Items to be considered include:

Local Area Description

Include maps, photos, or descriptions of:

Q location

Q size

Q boundaries

Q facilities (including water supply and sewerage infrastructure in the area)

Q relationship to adjoining areas

Nature and Extent of Environmentally Sensitive Areas

Establish the extent and nature of any environmentally sensitive areas in the study area, in
adjoining areas, or within the downstream catchment. These might include:

Q potable aquifers

Q areas with vulnerable groundwater

Q drinking water catchments

Q wetlands, sand dunes, alluvial flats, sensitive vegetation.

System Failure

Assess the impact of system failure and adopt appropriate risk management strategies.
Assess the likely fate of pollutants released during a system failure and the potential impacts
of such pollutants on adjoining sites and other areas and within the downstream catchment.

1


140

ap
pe

nd
ix

Sewage Management Options

Consider the full range of sewage management options based on health and environmental
objectives (including cumulative impacts), resource management issues and social and
economic factors. If cost-benefit analysis is to be used, then estimates of the economic
value of the environment should be developed. Under the Country Towns Water, Sewerage
and Drainage Program, DLWC may also provide technical, management and financial
support to local councils in country NSW (DLWC 1996).

Water Conservation

Water conservation is a factor in all aspects of on-site sewage management.  Householders
should be aware of water cycle management principles and encouraged to limit water use,
to provide stormwater storage facilities, to re-use treated wastewater on site and to select
and manage vegetation to encourage efficient evapotranspiration processes.

DEVELOPMENT requirements & REGULATORY CONTROLS
Development requirements for subdivision and other development involving on-site sewage
management, as well as performance standards for on-site sewage management systems,
should be specified or called up in DCPs and local policies. The following items should be
considered:

Environmentally Sensitive Areas

Specifically consider the management of environmentally sensitive areas. For example:

Q restricting the application of effluent over aquifers providing potable water supply

Q creating public reserves on waterfrontages to maintain a riparian buffer

Q requiring extended buffers between on-site sewage management systems and sensitive
waterways and vegetation

Q restricting the removal of vegetation.

Water-efficient Devices

It is appropriate to require water use reduction devices to be installed in all domestic
premises, but this is especially desirable when on-site sewage management is involved.
Additional water consuming devices such as spas and pools will increase total water inputs
for on-site sewage management and should be discouraged, unless specifically included in
design calculations for the on-site sewage management system. In-sink food disposal units
should not be coupled to domestic on-site sewage management systems.

Stormwater Management

Effective on-site sewage management involves consideration of the total water cycle for
the site or planning area. Pay particular attention to the management of stormwater, including
encouraging the use of rainwater storage tanks, the need to divert stormwater from effluent

1


141

appendix

application areas and the desirability of providing stormwater detention and percolation
facilities.

On-site Sewage Management Systems

The council might wish to recommend the use of specific types of on-site sewage
management systems in a particular area. Consider the full range of available treatment
devices and land application systems for treated effluent.

It might be helpful to provide area-specific guidelines, showing how developers or
householders can select an on-site sewage management system based on site, soil and
climate assessments, household requirements and council recommendations.

Wet Weather Storage

Council might wish to stipulate a certain wet weather storage requirement, or suggest a
method by which wet weather storage can be calculated. See the discussion of wet weather
storage issues in Section 4 and Appendix 6 of these guidelines.

Minimum Effluent Application Areas

A minimum area requirement for on-site effluent application may be specified  for residential
subdivision in non-sewered areas. If this varies over a study area, then descriptions or maps
may be included. A minimum effluent application area can be calculated using the
techniques described in these guidelines. The area will vary depending on site and soil
conditions, climate, the type of available water supply (rainwater tanks, borewater or
reticulated water service) and the type of treatment system and effluent application system
selected. The minimum effluent application area should include a sufficient reserve to
allow rotation of the dosing area to help recovery of soils and vegetation and to provide an
alternative application area in case of system failure.

There is an emerging community demand for the installation of household greywater
recycling systems in sewered areas, and consideration should also be given to minimum
areas for greywater recycling.

Buffer Distances

Specify secure buffer distances, including distances from waterways, site boundaries,
pathways, other buildings and utility areas on the site.

Estimation of Wastewater Generation

Specify a standard method for calculating the volume of wastewater generated by a
household or development. This might consider issues like available water supply, water-
using facilities and devices to be installed, and accommodation potential.

1


142

ap
pe

nd
ix

Sizing of Treatment Systems

Consider the recommendations set out in these guidelines and in other relevant standards,
as well as manufacturers’ recommendations, when determining the sizing requirements for
on-site sewage treatment systems.

Installation of On-site Sewage Management Systems

General requirements for installing an on-site sewage management system should be
specified, including:
Q materials, methods and techniques of installation and construction site management

issues (including actions to be avoided, such as smearing clays in soil absorption systems
or driving heavy vehicles on the effluent application area)

Q landscaping and surface water diversion requirements

Q council accreditation of qualified installers

Q construction monitoring and inspection requirements

Q commissioning procedures

Q access for operation and maintenance.

Information to be Supplied by Developers

Specify information requirements for site, soil and climatic assessments, together with
evaluation methods and capability ratings. Developers should be required to outline the
methodology and reasoning behind the selection of a particular on-site sewage management
system. They should give an explanation of how the system will conform to the performance
objectives of these guidelines.

Performance Standards for Existing Systems

Performance standards based on the environment and health protection objectives of these
guidelines should be specified in local approval and order policies in relation to all existing
wastewater management systems. Controls must cover the discharge of contaminated
material across property boundaries, and the surface ponding of effluent.

Failing Systems Within Existing Developments

Consider options for upgrading failing systems and address them in guidelines to property
owners. Longer-term solutions, such as common effluent management and sewerage
services, should be considered if there are continuing concerns over environment and
health risks.

New Construction Within Previously Subdivided Areas

Development requirements and performance standards should be developed for new
constructions in previously subdivided areas. On-site sewage management systems designed
for new construction should meet the performance objectives of these guidelines. This
could require the use of innovative or more costly technologies and system management

1


143

appendix

regimes, particularly where the site characteristics are more constraining.

Water Supply

Before providing reticulated water supply to premises using on-site sewage treatment systems,
re-assess the capacity of existing treatment systems and land application areas to
accommodate increased flow rates. Upgrade systems to ensure that performance standards
continue to be met.

Connection to Sewer

The local council can require premises in sewered areas to be connected to the sewer. The
council might wish to prepare a local orders policy (LOP) setting out matters to be considered
before requiring premises to connect to the sewer.

Consider the availability of sewerage services when rural residential release strategies are
being developed. Issues to be addressed include proximity to sewered areas, the density of
the development, the site and soil characteristics and the long-term cost comparison of on-
site and reticulated sewage management options.

1


144

ap
pe

nd
ix

APPENDIX 2
MODEL SITE REPORT

1 SITE EVALUATORS

Company Name(s)

Address

ph: fax:

Date of assessment: /    / Signature of evaluator: /     /

2 SITE INFORMATION

Address/locality of site Council area

Owner/developer: ph:

Address:

Size/shape/layout
Site plans attached
Photograph attached yes/no

Intended water supply rainwater
reticulated water supply
bore/groundwater

Expected wastewater quantity (litres/day)

Local experience (information attached yes/no
regarding on-site sewage management
systems installed in the locality)

2


145

appendix

If any site or soil features have not been assessed, note why.

3 SITE ASSESSMENT

Climate
Are low temperatures expected (particularly below 15oC)? yes/no

Where appropriate:
Rainfall water balance attached yes/no
Land application area calculation attached yes/no
Wet weather storage area calculation attached yes/no

Flood potential
Land application area above 1 in 20 year flood level yes/no
Land application area above 1 in 100 year flood level yes/no
Electrical components above 1 in 100 year flood level yes/no

Exposure

Slope

Landform

Run-on and seepage

Erosion potential

Site drainage

Fill

Groundwater
Horizontal distance to groundwater well used for domestic water supply (m)
Relevant groundwater vulnerability map referred to? yes/no/not available
Level of protection (I – VI)
Bores in the area and their purpose:

Buffer distances from wastewater

Management system to:
Permanent waters (m)
Other waters (m)
Other sensitive environments (m)
Boundary of premises (m)
Swimming pools (m)
Buildings (m)

Is there sufficient land area available for:
Application system (including buffer distances) yes/no
Reserve application system (including buffer distances) yes/no

Surface rocks

2


146

ap
pe

nd
ix

4 SOIL ASSESSMENT

Depth to bedrock or hardpan (m)

Depth to high soil watertable (m)

Hydraulic loading rate (where applicable)
Soil structure:
Soil texture:
Permeability category:
Other measures of soil permeability:

Hydraulic loading recommended for soil absorption system (mm/day):
Reasons for the hydraulic loading recommendation:

Coarse fragments (%)

Bulk density (and texture) (g/cm3)

pH

Electrical conductivity (dS/m)

Exchangeable sodium percentage

Cation exchange capacity (cmol+/kg)

Phosphorus sorption index

Geology & soil landscape survey
Presence of discontinuities
Presence of fractured subsoil
Soil and Landscape map reference:

Dispersiveness

2


147

appendix

5 SYSTEM SELECTION

Consideration of connection to a centralised sewerage system
Approximate distance to nearest feasible connection point:
Potential for future connection to centralised sewerage high/med/low
Potential for future connection to reticulated water high/med

low/already connected

Type of land application system considered best suited to site:

Why?

Type of treatment system considered best suited to site and application system:

Why?

6. GENERAL COMMENTS

Are there any specific environmental constraints?

Are there any specific health constraints?

Any other comments?

2


148

ap
pe

nd
ix

APPENDIX 3
MODEL SEPTIC TANK AND PUMP-OUT
CONDITIONS OF APPROVAL

Date: ___________________________

A GENERAL CONDITIONS

1 All sanitary plumbing and drainage work is done in accordance with the requirements of the
local sewerage authority or the Local Government (Water, Sewerage and Drainage) Regulation
1993. No alterations or additions are permitted without the express approval of council

2 The installation incorporates a__________________________flushing suite.

3 The installation incorporates a 3/6 litre dual flush cistern.

4 Manually operated cisterns are installed.

5 The maximum vertical drop in the soil line from the pan is 2.25 metres.

6 Flushing cisterns fitted with internal overflows must not be connected to any WC pan.

7 The horizontal length of pipe between the outlet of the pan and the inlet to the septic tank is
no more than 3metres.

8 The horizontal length of pipe between the outlet of the pan and the junction with another
waste to the main drain line is no more than 3 metres.

9 The elevated pipe line is adequately supported.

10 The septic tank is elevated as high as the minimum fall of the pipe line from trap pan to the
septic tank, will permit, and the elevated pipes are adequately supported.

11 The septic tank is located not less than 1.5m from any building and access for desludging is
adequate.

12 The ____________________________ wastes are treated in the septic tank.

13 The ________________ wastes are discharged to a _____________________________.

14 The capacities of the septic tank / collection well (1) / collection well (2) are
_______________litres  and ______________ litres respectively.

15 An automatically operated pump is provided to operate when the collection well contains
_____________________ litres.

16 Liquid trade wastes, generated on the premises, must not to be discharged into the septic tank
or collection well.

17 The contents of the existing ________________________ are removed to the sanitary depot in
an approved vehicle and the disconnected ____________________________ is either
demolished or filled with clean soil and garden lime.

18 The allotments on which the building, the septic tank, and the effluent drains are situated are
maintained in one ownership and are not separately disposed of while the septic tank is in use.

19 An adequate water supply is available at all seasons of the year.

20 An additional _______________________ litre elevated water storage tank is provided for
flushing purposes.

B  ON-SITE MANAGEMENT
21 The septic tank is elevated so that the effluent can be discharged into a soil absorption system

in the approximate position indicated on the plan.

3


149

appendix

22 The septic tank and soil absorption system are constructed in the approximate positions
indicated, with the trenches parallel to the contour.

23 All sullage not treated in the septic tank or directed to the collection well must be managed in
a way that does not create any nuisance or pollute any water course.

24 The __________________________ is or are constructed in the approximate position indicated
on the plan in red ink.

25 The soil absorption system is constructed parallel with the contour of the land in the
approximate position indicated on the plan in red ink.

26 The land application area is retained and filled with absorbent soil as indicated on the plan.
This work is to be done to the satisfaction of Council.

27 The land application area is terraced and filled with absorbent soil as indicated on the plan.
This work is to be done to the satisfaction of Council.

28 An impervious retaining wall is erected in the approximate position shown on plan and the
area filled with absorbent soil to Council’s satisfaction.

29 The land application area is prepared by covering with at least _____________ mm of absorbent
soil and ripped into the existing top soil.

30 Transpiration beds are constructed to the requirements of Council and/or AS 1547, in the
approximate position shown on plan.

31 The depressions in the land application area are filled with absorbent soil and the site graded
to an even grade.

32 The septic tank and the land application area must be protected from possible vehicle damage.
This work must be done to the satisfaction of Council.

33 All stormwater and seepage from higher levels is diverted from the land application area by
a__________________________ drain.

34 The site has been inspected and council considers that effluent and sullage can be completely
managed on the site without nuisance or likely danger to health.

35 The prepared land application area must be graded to a minimum of 1% cross fall on
completion, and provided with turf or grass before the premises are occupied.

36 No water supply or any source of water supply used for drinking or domestic purposes or for
stock is likely to be polluted or rendered unwholesome by the land application of effluent
from the proposed septic tank.

37 The land application area is sited so as not to contaminate the natural watercourse that traverses
the property.

C  TANKER (PUMP-OUT)
38 The site has been inspected and is suitable for the collection of effluent by the removal vehicle.

39 The collection well is emptied at least ______________and the contents removed in an approved
vehicle to the sanitary depot for management.

40 The suction line is to be fitted with a gate valve and approved locking device at the
_______________________ boundary.

41 A graduated dipstick of copper material not less than 13 mm in diameter is provided to the
collection well. The highest graduation must indicate when the collection well is full.

D  PUMP TO SEWER
42 The conditions stipulated by the ___________________________________in its letter of

___________________________ are complied with.

NOTE: Other conditions that may apply to the particular application being recommended for approval
may be either written on the ‘conditions of approval’ sheet or attached as a separate sheet.

3


150

ap
pe

nd
ix

APPENDIX 4
MODEL AWTS CONDITIONS OF APPROVAL

Date: ___________________________

1 All sanitary plumbing and drainage work is done in accordance with the requirements of the
local sewerage authority or the Local Government (Water, Sewerage and Drainage) Regulation
1993. No alterations or additions are permitted without the express approval of council

2 All effluent arising from an AWTS must be managed wholly within the premises where the
system is installed.

3 Effluent from an AWTS must not be permitted to discharge into any natural waterway or
stormwater drain.

4  An AWTS must not be installed in such a way that it can contaminate any domestic water supply.

5 All distribution lines of the irrigation system must be buried to a minimum depth of 100 mm
below finished ground level.

6 All irrigation equipment must be installed in such a way that it will not be readily subject to
damage.

7 All irrigation pipework and fittings must comply with AS 2698 Plastic pipes and fittings for
irrigation and rural applications, and

7.1 standard household hose fittings may not be used

7.2 the irrigation system may not be capable of being connected to the mains water supply.

8 Effluent from AWTS must be managed by the use of one or more of the irrigation techniques
specified in AS/NZS 1547

9 If land application is by spray irrigation, the land application area should not be used for
passive or active recreational purposes.

10 The land application area must not be used to grow vegetables or fruit for human consumption.

11 The land application area may be divided into two or more areas.

12 Additional land application areas may be used only with the written prior approval of the
local council.

13 Soaker hoses and standard household sprinklers and attachments must not be used for the
irrigation of AWTS effluent.

14 The irrigation system must be operated in such a way as to prevent any run-off of effluent
from the land application area.

15 The land application area should be landscaped by terracing and filling or retaining and
filling so as to provide a relatively level area to the satisfaction of the local council.

16 All effluent land application areas must to be completely prepared or landscaped to the
satisfaction of the local council before:

16.1 in the case of a new dwelling, occupation of the dwelling

16.2 in any case, commissioning of the AWTS.

17  Within the effluent irrigation area there must be at least two warning signs that comply with
AS 1319 and have:

• a green background

• 20 mm high capital lettering in black or white, and

• the words ‘RECLAIMED EFFLUENT - NOT FOR DRINKING - AVOID CONTACT’.

18 The AWTS unit shall be maintained by a service agent approved by the local council

4


151

appendix

APPENDIX 5
MODEL COMPOSTING TOILET CONDITIONS OF
APPROVAL

Date:_________________________

1 The humus closet must be installed and operated in accordance with the manufacturer’s
instructions and any conditions imposed by this approval.

2 There may be no more than ___________________residents in the premises where the humus
closet is installed.

3 Because the humus closet is to be installed internally within the dwelling, a separate closet
room must have an external wall; access must be through a door in the external wall or
through an internal wall that opens directly into a passageway that opens directly to the
outside. Access may not be through a habitable room, food storage or food preparation room.

4 If the installation is to be external to the dwelling, the humus closet must be installed within
a building in accordance with the constructional requirements provided in the Local
Government Act 1993.

5 A permanent notice with basic instructions must be affixed to the unit in a prominent position.
The permanent notice must include provision for recording the date of last deposit into each
chamber and the last time humus material was removed.

6 The fan fitted to the air vent must be installed in such a way that it operates continuously. Easy
access must be provided for repairs or replacement of the fan.

7 The minimum composting period for the _____________________ humus closet must be not
less than _________ months.

8 Composted humus may be removed from the humus closet by the occupier or an authorised
service agent, only after the minimum composting period as stated. The owner should ensure
a working environment which meets OH&S requirements.

9 Humus material that has been only partly composted may be removed from the humus closet
only with the written consent of the local council.

10 Composted humus may be removed only through the access door (where provided) or from
the humus storage tray.

11 Composted humus may be managed only within the boundaries of the premises and by the
occupier of the premises.

12 Composted humus may not be removed from the premises unless the written approval of the
local council has been obtained.

13 The composted humus from the humus closet may not be disposed of directly in an area used
for the production of root crops for human consumption.

14 The composted humus may be buried under clean friable soil in a level area not subject to
erosion at a depth of 75 mm below finished ground level for a minimum period of three
months.

15 The composted humus may be used only in an area used for the production of root crops for
human consumption where:

15.1 the composted humus is removed from the humus closet as specified in 10, is
placed into a separate lidded compost bin providing aeration, and a period of three
months elapses without further addition to or removal from the bin, or
15.2 the humus so managed under 14 has seasoned for a period of not less than three
months and may be recovered and used.

16 All sullage must be managed in a way that does not create any nuisance or pollute any
watercourse.

17 The site has been inspected and Council considers the humus and sullage can be completely

managed without nuisance or likely danger to health.

5


152

ap
pe

nd
ix

APPENDIX 6
ESTIMATING IRRIGATION AREA SIZE AND WET
WEATHER STORAGE REQUIREMENTS

INTRODUCTION

Estimating the irrigation area and wet weather storage requirements is a very important
aspect of on-site sewage management system design. The complex interactions between
the soil, climate, topography and wastewater inputs such as hydraulic and nutrient loadings
mean that there is no ‘correct’ method or ‘right’ answers. The methods shown below are
considered appropriate because of  their relative simplicity, and because they provide
estimates consistent with more complex models and with the performance objectives of
these guidelines.

Remember that all water balance calculations are simply estimates. They are not exact
replications of what actually happens on an irrigation site. Small variations in the inputs to
the water balance can lead to large differences in estimated irrigation area and wet weather
storage requirements. To make sure that the performance objectives of these guidelines
will be met, take a conservative approach when determining water balances.

This example illustrates the design of a land application area intended for a single household
in a medium rainfall area. The house will have three bedrooms and is expected to
accommodate five people and to generate 1000 litres of wastewater a day. The house is
part of a subdivision on land identified as suitable by council for development using on-
site sewage management, with the use of AWTS and subsurface irrigation being the preferred
management method.

The site evaluation was done by suitably qualified people. It showed that sections of the
site were suitable for land application of wastewater in terms of site and soil characteristics
- that is, the site and soil showed no limiting features as listed in Tables 4, 5, 6, and 8.

CALCULATING THE IRRIGATION AREA AND WET
WEATHER STORAGE

The irrigation area required will be estimated from either the hydraulic or the nutrient loading
rate of the wastewater, depending on which is the most limiting. Both methods should be used
to estimate an area, and the larger of the two chosen as the minimum irrigation area.

Remember that in some cases the irrigation area can be increased to reduce the requirement
for wet weather storage (although a minimum of three days’ storage is recommended).

Nutrient and Organic Matter Balance
The nutrient balance should be done before the hydraulic balance, as the calculations are
less difficult and also present a good initial estimate of area requirements; this tends to
simplify the water balance calculations.

6


153

appendix

The formula used to determine area requirements based on organic matter and nutrient
loads is as follows:

 A = C x Q
           Lx

Where A = land area (m2)
C = concentration of nutrient or BOD (mg/L)
Q = treated wastewater flow rate (L/d)
Lx = critical loading rate of nutrient or BOD (mg/m2/d)

The concentrations (C) of the nutrients or BOD expected in water treated in an AWTS are
listed in Table 14. The critical loading rates for nitrogen (Ln) and phosphorus (Lp) are based
on the ability of vegetation to use these nutrients before they pass through the root zone.
For example, the Ln for perennial pasture varies between 18 and 36 mg/m2/day, while Lp

varies between 2 and 4 mg/m2/day.

The critical loading rate for organic matter (Lo) of 3000 mg/m2/day generally means that
required land areas based on organic matter loading will not be limiting.

Nitrogen Loading
Based on a total nitrogen (TN) concentration of 37 mg/L* in the treated wastewater and a
critical TN loading rate (Ln) of 25 mg/m2/d* the area required based on TN is:

A  =  37 x 1000
      25

    =  1480 m2

*Note that these are nominal values. Where possible, values specific to the site and the
proposed treatment system should be used.

Phosphorus Loading
Plant uptake of phosphorus, unlike nitrogen, is a minor mechanism of removal. The major
mechanism for phosphorus removal is soil adsorption. This is not renewable. As stated in
Table 6, soils with a phosphorus sorption capacity of over 6000 kilograms per hectare
(calculated to a depth of 1 metre) should not be limiting for irrigation areas. Phosphorus
sorption by the soil is expected to occur up to about a quarter to half of the phosphorus
sorption capacity (an average value of one third will be used for this example). Beyond
this, leaching of phosphorus can occur if the phosphorus is not used by vegetation uptake.
A soil with a phosphorus sorption ability of at least 50 years (in terms of µg P/g soil), based
on the expected phosphorus load, is recommended for land application areas.

6


154

ap
pe

nd
ix

Based on a total phosphorus (TP) concentration of 12 mg/L* in the treated wastewater, a
critical loading rate (Lp) of 3 mg/m2/day*, and a phosophorus sorption capacity of 6000
kilograms per hectare* the determination of irrigation area is as follows:

Determine the amount of phosphorus that can be adsorbed without leaching over 50 years

Padsorbed = 6000  x  1/3
= 2000 kg/ha
= 0.2 kg/m2

Determine the amount of vegetation uptake over 50 years

Puptake = 3 x 365 x 50
= 54 750 mg/m2

= 0.055 kg/m2

Determine the amount of phosphorus generated over that time

Pgenerated = total phosphorus (TP) concentration x volume of
wastewater produced in 50 years

= 12 x 1000 x 365 x 50
= 219 x 106 mg
= 219 kg

*Note that these are nominal values. Where possible, values specific to the site and the
proposed treatment system should be used.

Determine the irrigation area required:

Irrigation area =  Pgenerated / (Padsorbed + Puptake)
=  219/(0.2+0.055)
=  860 m2

Nitrogen is therefore the limiting nutrient, as its area requirement of 1480m2 is the larger of
the two.

Hydraulic Loading
The irrigation of treated wastewater is based on the complete re-use of the hydraulic
component of the wastewater. In order to determine an effective size for an irrigation area
and wet weather storage facility, the hydraulic inputs and outputs must be balanced to
ensure there are no losses from the system other than those intended (that is,
evapotranspiration and some percolation).

6


155

appendix

There are essentially two ways to estimate irrigation area and wet weather storage
requirements. The first method entails the nomination of an irrigation area size and then
estimation of the wet weather storage requirement via a water balance. The second method
uses a water balance model to estimate a minimum irrigation area requirement (it should
be noted that this also means that the wet weather storage is a maximum). These two
methods are explained below with an example.

Nominated Area Method
The nominated area method is usually the simplest, as an initial irrigation area size can be
nominated from the nutrient balances for phosphorus and nitrogen.

Table A6.1 contains a water balance calculation for determining the wet weather storage
requirement based on a nominated irrigation area of 1480 m2, the largest area estimated
above from the nutrient loadings.

A water balance is based on the following equation calculated on a monthly basis:

Design           +      Wastewater    =     Evapotranspiration     +    Percolation
Precipitation          Applied

Or P + W = E T + B

This relationship may be thought of as ‘input equals output’. A water balance is simply the
determination of this equation for each month of the year. June will be used as the example
month in the text, but all data may be found in Table A6.1.

Inputs

Q Precipitation (P) - The 50th percentile monthly precipitation is entered into the water
balance. Historical data were obtained from the Bureau of Meteorology; for June the
design precipitation is 67 mm.

Q Wastewater applied (W) - The theoretical effluent irrigation depth needs to be calculated
from the design wastewater production and the nominated irrigation area. This involves
determining how much effluent is generated in a month (Q x D), and dividing this by
the irrigation area (note that the application of one litre per metre squared is equivalent
to an irrigation depth of 1 millimetre). For June this is:

W = (1000 x 30) / 1480 = 20.3 mm/month

The input is simply the sum of these two parameters for each month. That is:

Input = 67 + 20.3 = 87.3 mm

6


156

ap
pe

nd
ix

Outputs

Q Evapotranspiration (ET) - Monthly evapotranspiration is estimated to be a certain
percentage of the monthly evaporation. This percentage is known as the ‘crop factor’.
The crop factor can vary, depending on the type of plant being grown, the area of the
state where the irrigation area is placed, the time of the year, and exposure of the site.
For lawn and turf, the crop factor varies between about 0.6 and 0.8, for shrubs the
value is about 0.5, and for forests it is about 1.0. An average value of 0.7 will be used
for this example. Take a conservative approach when choosing a crop factor unless
studies show otherwise. For further information contact the Organic Waste Recycling
Unit of NSW Agriculture. Historical monthly evaporation data is obtained from the
Bureau of Meteorology. For June the determination of ET is as follows:

ET = 87 x 0.7 = 60.9 mm/month

Q Percolation (B) - A nominal weekly percolation rate of 5 mm is entered into the water
balance to allow for leaching of salts out of the root zone. This is converted to a monthly
rate by dividing by seven (to get daily percolation) and multiplying by the number of
days in each month to get a monthly value. For June this is as follows:

B = (5 / 7) x 30 = 21.4 mm/month

The output is simply the sum of these two parameters for each month. That is:

Output = 60.9 + 21.4 = 82.3 mm/month

Wet Weather Storage Requirements

The wet weather storage estimation is based on the water balance ‘input equals output’.
However, problems are encountered when the input exceeds the output, and is normally
demonstrated when systems are overloaded during rainfall and effluent is exported from
the site as surface run off. Storage is needed for these times, and the water balance may be
rewritten as:

input          -            output          =             storage

In Table A6.1 the wet weather storage determination is represented as follows:

Q Storage (S) - The storage is based on the straightforward water balance calculation of
‘storage equals input minus output’. For June this is:

S = 87.3 – 82.3 = 5.0 mm

6


157

appendix

Note: using this theoretical water balance method, the storage can sometimes ‘include’
some of the rainfall portion of the water balance, depending on the climate. The actual
storage should be limited to storing only the wastewater portion of the inputs (that is, if
a month appears to have a storage greater than the amount of wastewater generated
during that month, then the actual storage should only consider the wastewater portion,
or S equals W).

Q Cumulative Storage (M) - Cumulative storage needs to be determined when more than
a single consecutive month requires storage. The first positive ‘S’ value in the year
should be identified by looking along the ‘S’ row from left to right (in this case it is 5.0
mm for June). This value is set as the ‘M’ value for that month. The ‘M’ value for the
next month (in this case July) is determined by adding the ‘S’ value for July to the ‘M’
value for the previous month. That is:

MJul = 5.0 + (-22.5) = -17.5 mm

As there cannot be a ‘negative’ storage, this value is set to zero. The ‘M’ values for the
rest of the months are determined similarly. In this example, all months other than June
have negative cumulative storage requirements. The largest cumulative value is selected
as the required storage. In this case the largest storage (V) is in June and is 5.0 mm.

The wet weather storage can then be found by converting this ‘depth’ of irrigation to a
volume. This is achieved by dividing by 1000 (to convert to metres) and multiplying by
the nominated irrigation area size as follows:

Storage    =    5.0 x 1480
   1000

    =      7.4 m3

This is equivalent to about three standard size septic tanks.

Note: for areas that require several consecutive months of storage, the cumulative
storage can become quite large. If the cumulative storage does not return to zero or a
negative value after summing the monthly values over the entire year, then the nominated
irrigation area is not large enough and should be increased before repeating the water
balance.

6


7DEOH $���� 0RQWKO\ :DWHU %DODQFH XVHG WR 'HWHUPLQH :HW :HDWKHU 6WRUDJH IRU D

0HGLXP 5DLQIDOO 5HJLRQ ZLWK D 1RPLQDWHG ,UULJDWLRQ $UHD RI ���� P�

'HVLJQ :DVWHZDWHU )ORZ �4� O�GD\ ����

'HVLJQ 3HUFRODWLRQ 5DWH �5� PP�ZN �

/DQG DUHD �/� P� ����

3DUDPHWHU 6\PERO )RUPXOD 8QLWV -DQ )HE 0DU $SU 0D\ -XQ -XO $XJ 6HS 2FW 1RY 'HF WRWDO

'D\V LQ PRQWK �'� � GD\V �� �� �� �� �� �� �� �� �� �� �� �� ���

3UHFLSLWDWLRQ �3� � PP�PRQWK �� �� �� �� �� �� �� �� �� �� �� �� ���

(YDSRUDWLRQ �(� � PP�PRQWK ����� ����� ����� ��� ���� �� ���� ����� ��� ����� ��� ��� ������

&URS IDFWRU �&� � � ��� ��� ��� ��� ��� ��� ��� ��� ��� ��� ��� ��� �

,QSXWV

3UHFLSLWDWLRQ �3� � PP�PRQWK �� �� �� �� �� �� �� �� �� �� �� �� ���

(IIOXHQW LUULJDWLRQ �:� �4 [ '� � / PP�PRQWK ���� ���� ���� ���� ���� ���� ���� ���� ���� ���� ���� ���� �����

,QSXWV �3�:� PP�PRQWK ���� ���� ���� ���� ���� ���� ���� ���� ���� ���� ���� ���� �����

2XWSXWV

(YDSRWUDQVSLUDWLRQ �(7� ( [ & PP�PRQWK ����� ����� ����� ���� ���� ���� ���� ���� ����� ����� ����� ����� ������

3HUFRODWLRQ �%� �5 � �� [ ' PP�PRQWK ���� ���� ���� ���� ���� ���� ���� ���� ���� ���� ���� ���� �����

2XWSXWV �(7�%� PP�PRQWK ����� ����� ����� ����� ���� ���� ���� ����� ����� ����� ����� ����� ������

6WRUDJH �6� �3 � :� � �(7 � %� PP�PRQWK ����� ����� ����� ����� ���� ��� ����� ����� ����� ����� ����� ����� �

&XPXODWLYH VWRUDJH �0� � PP ��� ��� ��� ��� ��� ��� ��� ��� ��� ��� ��� ��� �

6WRUDJH �9� ODUJHVW 0 PP ���

�9 [

/������

P� ���


159

appendix

Minimum Area Method
Using the minimum area method allows you to estimate the minimum permissible irrigation
area, based on the hydraulic loading and the climate of the region of interest. It should,
however, be noted that there are limitations to this method of estimation.

One of the major limitations is that the wet weather storage requirement is a maximum
when the irrigation area is a minimum. This could be desirable in low rainfall areas, where
storage will not usually be an issue, but in higher rainfall areas it is usually beneficial to use
the nominated area method to derive an acceptable balance between irrigation area and
wet weather storage requirements (however, in certain high rainfall areas there are limits to
how much this relationship can be manipulated).

The estimation of the minimum irrigation area required based on the hydraulic loading is a
two-step process:

Q determine the water balance, which allows you to determine the wastewater application
rate, then

Q calculate the land application area required.

Water Balance

The methodology is similar to that used for the nominated area method, but the key difference
is that an ‘average annual liquid loading rate’ (H) needs to be estimated (as a land area has
not been nominated to enable direct determination of the loading for each month).

A monthly water balance provides an estimate of the allowable irrigation rate, which can
then be used to calculate the irrigation area.

Table A6.2 contains the water balance for the property.

Inputs

Q Precipitation (P) - The 50th percentile monthly precipitation is entered into the water
balance. Historical data was obtained from the Bureau of Meteorology. For June the
design precipitation is 67 mm.

Q Possible Effluent Irrigation (W) - The wastewater that may be applied is calculated as
the unknown in the water balance, as:

     Wastewater    =     Evapotranspiration     +    Percolation   - Design
      Applied Precipitation

     Or W = ET  +  B  -  P

6


160

ap
pe

nd
ix

This is not the amount of wastewater that is generated, but simply an indication of how
much may be applied. Wastewater is usually generated at a fairly constant rate
throughout the year, not just when climatic conditions favour its irrigation.

Outputs

Q Evapotranspiration (ET) - Monthly evapotranspiration is estimated to be a certain
percentage of the monthly evaporation known as the ‘crop factor’. The crop factor may
vary depending on the type of plant being grown, the area of the state where the
irrigation area is placed, the time of the year and the exposure of the site. For lawn and
turf, the crop factor varies between about 0.6 and 0.8, for shrubs the value is about 0.5
and for forests it is about 1.0. An average value of 0.7 will be used for this example.
Take a conservative approach when choosing a crop factor unless studies show
otherwise. Further information may be obtained from the Organic Waste Recycling
Unit of NSW Agriculture. Historical monthly evaporation data is obtained from the
Bureau of Meteorology. For June the determination of ET is as follows:

ET = 87 x 0.7 = 60.9 mm/month

Q Percolation (B) - A nominal weekly percolation rate of 5 mm is entered into the water
balance to allow for leaching of salts out of the root zone. This is converted to a monthly
rate by dividing by seven (to get daily percolation) and multiplying by the number of
days in each month to get a monthly value. For June this is as follows:

B = (5 / 7) x 30 = 21.4 mm/month

Annual average liquid loading rate

Q Value H - This is the sum of W over the year, and represents the total amount of
wastewater that may be applied per year. This value is used to determine the land
application area required based on hydraulic loading. For this example, H equals 773
mm.

6


7DEOH $����0LQLPXP $UHD 0HWKRG :DWHU %DODQFH DQG :HW :HDWKHU 6WRUDJH &DOFXODWLRQV

'HVLJQ :DVWHZDWHU )ORZ �4� O�GD\ ����

'HVLJQ 3HUFRODWLRQ 5DWH �5� PP�ZN �

3DUDPHWHU 6\PERO )RUPXOD 8QLWV -DQ )HE 0DU $SU 0D\ -XQ -XO $XJ 6HS 2FW 1RY 'HF WRWDO

'D\V LQ PRQWK �'� � GD\V �� �� �� �� �� �� �� �� �� �� �� �� ���

3UHFLSLWDWLRQ �3� � PP�PRQWK �� �� �� �� �� �� �� �� �� �� �� �� ���

(YDSRUDWLRQ �(� � PP�PRQWK ����� ����� ����� ��� ���� �� ���� ����� ��� ����� ��� ��� ������

&URS IDFWRU �&� � � ��� ��� ��� ��� ��� ��� ��� ��� ��� ��� ��� ��� �

2XWSXWV

(YDSRWUDQVSLUDWLRQ �(7� ( [ & PP�PRQWK ����� ����� ����� ���� ���� ���� ���� ���� ����� ����� ����� ����� ������

3HUFRODWLRQ �%� �5 � �� [ ' PP�PRQWK ���� ���� ���� ���� ���� ���� ���� ���� ���� ���� ���� ���� �����

2XWSXWV �(7�%� PP�PRQWK ����� ����� ����� ����� ���� ���� ���� ����� ����� ����� ����� ����� ������

,QSXWV

3UHFLSLWDWLRQ �3� � PP�PRQWK �� �� �� �� �� �� �� �� �� �� �� �� ���

3RVVLEOH (IIOXHQW LUULJDWLRQ �:� �(7 � %� � 3 PP�PRQWK ���� ���� ���� ���� ���� ���� ���� ���� ���� ���� ���� ����� �����

$FWXDO (IIOXHQW 3URGXFWLRQ �,� + � �� PP�PRQWK ���� ���� ���� ���� ���� ���� ���� ���� ���� ���� ���� ���� �����

,QSXWV �3 � ,� PP�PRQWK ����� ����� ����� ����� ����� ����� ����� ����� ����� ����� ����� ����� ������

6WRUDJH �6� �3 � ,� � �(7 � %� PP�PRQWK ����� ��� ���� ���� ���� ���� ���� ���� ����� ����� ����� ����� �

&XPXODWLYH VWRUDJH �0� � PP ��� ��� ���� ���� ���� ����� ����� ����� ����� ���� ���� ���� �

,UULJDWLRQ $UHD �/� ��� [ 4 �

+

P� ���

6WRUDJH �9� ODUJHVW 0 PP �����

�9 [

/������

P� ����

H = sum of
W


162

ap
pe

nd
ix

Minimum Irrigation Area Required

Based on the average annual liquid loading, H (the amount of wastewater that may be
applied per year, in this case 773 mm/yr), the land area required for complete use of the
hydraulic load based on historical data is:

A  =  365 x Q
 H

Where A  = land area (m2)
Q  = average treated wastewater flow rate (L/d)
H  = average annual liquid loading (mm/yr)

In this case: Q  = 1000 L/d
H  = 773 mm/yr

A  =  365 x 1000
   773

    =  472 m2

It is obvious that this area cannot be used, as it is much smaller than the limiting area of
1480m2  -  the area  required for the nitrogen.

Maximum Wet Weather Storage Volume Required

The wet weather storage requirement estimated from this method will be a maximum. The
estimation method is based on the water balance ‘inputs equal outputs’. However, problems
are encountered when the inputs exceed the outputs, and this is normally demonstrated
when systems are overloaded and effluent is exported from the site as surface run off.
Storage is needed for these times, and the water balance can be rewritten as:

inputs           -            outputs          =             storage

This is represented in Table A6.2 as follows:

Q Actual Effluent Production (I) - The wastewater available per month is found by dividing
the annual average liquid loading rate (H) by 12. This is based on the fact that wastewater
is usually generated at a fairly constant rate throughout the year, not just when climatic
conditions favour its irrigation.

Q Storage (S  ) - Storage is found by subtracting the outputs from the system from the
inputs to the system. A positive value indicates that wastewater must be stored during
that month.

Q Cumulative Storage (M) - Cumulative storage needs to be determined when more than
a single consecutive month requires storage. The first positive storage (S) value for the
year should be identified and entered as the cumulative storage for that month. In this

6


163

appendix

case February is the first positive storage. The following values are summed until the
storage returns to zero. For example, the cumulative storage value for March is the
storage value for March (10.3 mm) plus the cumulative storage value for February (1.7
mm). This process is continued for the remaining months.

Using this method, the cumulative storage should always return to zero on the month
preceding the month with the first positive storage. In this case it is January. This
represents the month of the year where the storage is ‘empty’.

The maximum storage requirement hence corresponds to the largest value M, where
the storage is ‘full’.

The maximum total storage requirement M is found to be in July and is 147.2 mm per unit
land application area. This value is converted to a storage volume by dividing by 1000 (to
convert to metres) and multiplying by the land application area:

V  =  147.2 mm x 472 m2

1000

     =   69.5 m3

Again, this calculation is included for information only, as for this example the minimum
irrigation area based on hydraulic loading is not the limiting area.

BALANCING THE IRRIGATION AREA AND WET
WEATHER STORAGE

The size of the irrigation area can be increased to obtain a smaller wet weather storage
volume by the nominated area method (this method should not be used to reduce the
storage to less than three days). Figure A6.1 below demonstrates the relationship between
irrigation area and storage volume for the medium rainfall property, and shows the minimum
area required for nutrient loading as a dotted line at the 1480 m2 irrigation area requirement,
as well as the minimum recommended storage of three days.

The chart was obtained by using the nominated area method on several different areas. As
can be seen, the results derived from the minimum area method give the smallest land area
possible for the climatic conditions in the region, but this requires the largest storage.
Increasing the land area subsequently reduces the storage required.

You can see that the relationship between storage and irrigation area is not linear. This
means that the area cannot simply be doubled to get a halving in storage. As the chart
shows, initial increases in irrigation area give quite good reductions in storage requirements,
but for land area increases over about 1200 m2 the reductions in storage are not as substantial.

6


164

ap
pe

nd
ix

Figure A6.1: The Relationship between Irrigation Area and Storage Volume for the Medium
Rainfall Property

Irrigation Area (m2)

For certain climates there are months when precipitation (input) is more than
evapotranspiration and percolation (output) combined. In these cases (using this model) no
wastewater can be applied, and storage is required for the entire month. Increasing the
land area does not change the storage requirements for these months. Figure A6.2 below
shows the relationship between storage and area requirements for a high rainfall area.

The chart was obtained using both the minimum area and nominated area methods, as for
the medium rainfall area. The design crop factor was increased to 0.8 to account for the
better growing conditions with the other difference being the climate information of
precipitation and evaporation. The design percolation is the same as that used for the
medium rainfall area. The change in axis scales between Figures A6.1 and A6.2 should be
noted.

The precipitation in the high rainfall area exceeds evapotranspiration for eight months of
the year, and most of the effluent produced for those months will have to be stored. This is
reflected by the extremely high storage requirement of about 210 - 230 m3. Also, increases
in irrigation area only affect storage requirements in those months with an evapotranspiration
excess, in this case only four months of the year. This is reflected by the minimal reductions
in storage requirement with increases in irrigation area up to 6500 m2 (in fact, calculations
show that any increase in irrigation area will not decrease the storage requirement further
for this example).

The use of traditional on-site treatment is not appropriate, and consideration should be
given to the options provided in Section 6.

6

St
or

ag
e 

V
ol

um
e 

(m
3 )


165

appendix

Figure A6.2: The relationship between storage and area requirements for a high rainfall
area

Irrigation Area (m2)

CONCLUSIONS

The following conclusions can be drawn from the above examples:

Q The suitability of a site for on-site sewage management should first be determined by a
site evaluation. These calculations are based on the assumption that there are no limiting
site or soil features.

Q Water balance calculations provide only an estimate of irrigation area and storage
requirements. Even small changes in the various inputs to the water balance equation
(percolation, precipitation, evaporation and the crop factor) can lead to large differences
in the final estimates. The calculations are only a model of very complex processes,
and as such, a conservative approach should be taken.

Q Either the nutrient or hydraulic loading could be the limiting factor for an irrigation
area. Use both methods to get an estimate.

Q Reductions in nutrient and hydraulic loadings can lead to significant reductions in area
and storage requirements. This may be especially relevant when you are designing a
system to upgrade or replace an existing system that has failed.

Q Wet weather storage requirements can be excessive in areas with high rainfall compared
to evaporation. Increasing the irrigation area might not lead to significant reductions in
storage. Other options for sewage management in high rainfall areas are included in
Section 6.

6

St
or

ag
e 

V
ol

um
e 

(m
3 )


166

ap
pe

nd
ix

APPENDIX  7
VEGETATION SUITABLE FOR LAND APPLICATION
AREAS

Grasses
Carex spp.
Lomandra longifolia
Microlaena stipoides
Oplismenus imbecillis
Pennisetum alopecuroides 40 - 80 cm Available as lawn turf
Poa lab
Stipa spp.

Ground cover/climbers
Hibbertia scandens Snake vine
Hibbertia stellaris
Isotoma fluviatalis Prostrate
Kennedia rubicunda Climber Dusky coral pea
Scaevola albida
Scaevola ramosissima
Veronica plebeia
Viola hederacea Native violet

Sedges/grasses/small plants
Anigozanthus flavidus 2m Kangaroo Paw
Baumea acuta
Baumea articulata Sedge
Baumea juncea Sedge
Baumea nuda Sedge
Baumea rubiginosa Sedge
Baumea teretifolia Sedge
Blandfordia grandiflora 30-90cm Christmas Bell
Blandfordia nobilis 30-90cm Christmas Bell
Brachyscome diversifolia Clump Native Daisy
Carex appressa Sedge
Cotula coronopifolia 10-20cm Waterbutton
Crinum pedunculatum <2m Swamp Lily
Cyperus polystachyos Sedge
Dianella caerulea Low plant Blue Flax Lily
Epacris microphylla 50cm -1m
Ferns
Gahnia spp. Tall Grass
Juncus spp. 0.5 m Rush
Lobelia trigonocaulis 5-10cm
Lomandra spp. Grass
Patersonia fragilis Native Iris
Patersonia glabrata Native Iris
Patersonia occidentalis Native Iris
Ranunculus graniticola 5cm
Restio australis Reed
Restio tetraphyllus 1m
Sowerbaea juncea Sedge Rush Lily
Tetratheca juncea <30cm
Xyris operculata <1m Tall Yellow Eye

  Botanical Name Approximate Height Common Name or Variety

7


167

appendix

Shrubs

Agonis flexuosa nana
Baekea linifolia
Baekea utilis
Baekea virgata
Banksia aemula
Banksia robur
Bauera ruboides
Callistemon
Callistemon
Callistemon
Callistemon
Callistemon
Callistemon
Callistemon
Callistemon citrinus
Callistemon citrinus
Callistemon citrinus
Callistemon linearis
Callistemon macropunctatus
Callistemon pachyphyllus
Callistemon pallidus
Callistemon paludosus
Callistemon pinifolius
Callistemon rigidus
Callistemon salignus
Callistemon shiresii
Callistemon sieberi
Callistemon sieberi
Callistemon subulatus
Callistemon viminalis
Callistemon viminalis
Callistemon viminalis
Callistemon viminalis
Callistemon viminalis
Callistemon viminalis
Goodenia ovata
Hibiscus diversifolius
Kunzea capitata
Leptospermum flavescens
Leptospermum juniperinum
Leptospermum lanigerum
Leptospermum squarrosum
Melaleuca alternifolia
Melaleuca decussata
Melaleuca lanceolata
Melaleuca squamea
Melaleuca thymifolia

1 - 2.5 m
1-2.5 m
< 4 m
1 - 7 m
0.5 - 2 m
0.5 - 1.5 m
2 - 3 m
2 - 4 m
3 - 4 m
3 - 4.5 m
2 - 3 m
1 - 2.5 m
2 - 3 m
50 - 80 cm
2 - 4 m
60cm – 1m
1 - 3 m
2 - 4 m
2 - 3 m
1.5 - 4 m
3 - 7 m
1 - 3 m
1.5 - 2.5 m
3 – 10m
4 - 8 m
1.5 - 2 m
50 - 80 cm
1 - 2 m
1 - 2 m
5 - 10 m
3 - 5 m
50 cm - 1 m
1.5 - 2 m
2 - 3 m
1 - 1.5 m
1 - 2 m
1 - 2 m
< 2 m
1 m
1 - 2 m
< 2 m
4 - 7 m
1 - 2 m
4 - 6 m
1 - 2 m

Burgundy
Eureka
Harkness
Kings Park Special
Mauve Mist
Red Clusters
Reeves Pink
Austraflora Firebrand
Splendens
White Ice

Austraflora Little Cobber

Captain Cook
Dawson River
Hannah Ray
Little John
Rose Opal
Western Glory

Swamp hibiscus

Tea-tree
Tea-tree
Woolly tea-tree
Tea-tree

Cross-leaved honey myrtle

  Botanical Name             Approximate Height Common Name or Variety

7


168

ap
pe

nd
ix

Trees

Acacia elongata
Acacia floribunda
Agonis flexuosa
Allocasuarina diminuta
Allocasuarina paludosa
Angophora floribunda
Angophora subvelutina
Callicoma serratifolia
Casuarina cunninghamiana
Casuarina glauca
Elaeocarpus reticulatis
Eucalyptus amplifolia
Eucalyptus botryoides (coastal areas)
Eucalyptus camaldulensis (west of ranges)
Eucalyptus deanei
Eucalyptus elata
Eucalyptus grandis
Eucalyptus longifolia
Eucalyptus pilularis
Eucalyptus punctata
Eucalyptus robusta
Eucalyptus saligna (coastal)
Eucalyptus tereticornis
Eucalyptus viminalis (ranges)
Acmena smithii
Flindersia australis
Hymenosporum flavuum
Melaleuca armillaris
Melaleuca decora
Melaleuca ericifolia
Melaleuca halmaturorum
Melaleuca hypericifolia
Melaleuca linariifolia
Melaleuca quinquenervia
Melaleuca squarrosa
Melaleuca stypheloides
Melia azedarach
Pittosporum spp.
Syzgium paniculatum
Tristania laurina
Viminaria juncea

Gossamer wattle
Willow myrtle

River she-oak
Swamp oak
Blueberry ash

River red gum
Blue Mountains blue gum
River Peppermint
Flooded gum
Woollybutt
Blackbutt
Greygum
Swamp mahogany
Sydney blue gum
Forest red gum
Ribbon gum
Lilli pilli
Native teak
Native frangipani
Bracelet honey myrtle

Snow in summer
Broad paperbark

Bush cherry
Kanuka
Golden spray

> 2 m
2 - 4 m
5 - 6 m
1.5 m
0.5 - 2 m
Large tree
Large tree
< 4m
10 - 30 m
6 - 12 m
Large tree
Large tree
10 - 30 m
15 - 20 m
Large tree
Large tree
10 - 20 m
20 m
30 - 40 m
< 35 m
20 - 30 m
30 - 50 m
30 - 40 m
20 - 40 m
10 - 20 m
< 40 m
3 - 6 m
3 - 4 m
4 - 7 m
6 m
4 - 6 m
2 - 3 m
4 - 8 m
5 - 7 m
6 m
6 - 15 m
15 - 20 m

8 - 10 m
5 - 15 m
2 - 3 m

Source: Australian Plants Society

  Botanical Name              Approx Height       Common Name or Variety

7


169

appendix

APPENDIX  8
public information brochures

The following brochures:

Managing Wastewater in Your Backyard
Your Aerated Wastewater Treatment System
Your Waterless Composting Toilet
Your Septic System
Your Land Application Area

may be photocopied and distributed whenever needed.

8


,I \RX OLYH LQ RU UHQW D KRXVH WKDW LV QRW FRQQHFWHG

WR WKH PDLQ VHZHU WKHQ FKDQFHV DUH WKDW \RXU \DUG

FRQWDLQV DQ RQ�VLWH VHZDJH PDQDJHPHQW V\VWHP� ,I

WKLV LV WKH FDVH WKHQ \RX KDYH D VSHFLDO

UHVSRQVLELOLW\ WR HQVXUH WKDW LW LV ZRUNLQJ DV ZHOO DV

LW FDQ�

7KH DLP RI WKLV SDPSKOHW LV WR LQWURGXFH \RX WR

VRPH RI WKH PRVW SRSXODU W\SHV RI RQ�VLWH VHZDJH

PDQDJHPHQW V\VWHPV DQG SURYLGH VRPH JHQHUDO

LQIRUPDWLRQ WR KHOS \RX PDLQWDLQ \RXU V\VWHP

HIIHFWLYHO\� <RX VKRXOG ILQG RXW ZKDW W\SH RI V\VWHP

\RX KDYH DQG KRZ LW ZRUNV�

0RUH LQIRUPDWLRQ FDQ EH REWDLQHG IURP WKH

SDPSKOHWV�

<RXU 6HSWLF 6\VWHP

<RXU $HUDWHG :DVWHZDWHU 7UHDWPHQW 6\VWHP

<RXU &RPSRVWLQJ 7RLOHW

<RXU /DQG $SSOLFDWLRQ $UHD

<RX FDQ JHW D FRS\ RI WKHVH SDPSKOHWV IURP \RXU

ORFDO FRXQFLO RU WKH DGGUHVV PDUNHG RQ WKH EDFN RI

WKLV SDPSKOHW�

,W LV LPSRUWDQW WR NHHS LQ PLQG WKDW PDLQWHQDQFH

QHHGV WR EH SHUIRUPHG SURSHUO\ DQG UHJXODUO\�

3RRUO\ PDLQWDLQHG RQ�VLWH VHZDJH PDQDJHPHQW

V\VWHPV FDQ VLJQLILFDQWO\ DIIHFW \RX DQG \RXU

IDPLO\¶V KHDOWK DV ZHOO DV WKH ORFDO HQYLURQPHQW�

:KDW LV DQ RQ�VLWH VHZDJH

PDQDJHPHQW V\VWHP"

$ GRPHVWLF RQ�VLWH VHZDJH PDQDJHPHQW V\VWHP LV

PDGH XS RI YDULRXV FRPSRQHQWV ZKLFK � LI SURSHUO\

GHVLJQHG� LQVWDOOHG DQG PDLQWDLQHG � DOORZ WKH

WUHDWPHQW DQG XWLOLVDWLRQ RI ZDVWHZDWHU IURP D

KRXVH� FRPSOHWHO\ ZLWKLQ WKH ERXQGDU\ RI WKH

SURSHUW\�

:DVWHZDWHU PD\ EH EODFNZDWHU �WRLOHW ZDVWH�� RU

JUH\ZDWHU �ZDWHU IURP VKRZHUV� VLQNV� DQG ZDVKLQJ

PDFKLQHV�� RU D FRPELQDWLRQ RI ERWK�

3DUWLDO RQ�VLWH V\VWHPV � HJ� SXPS RXW DQG FRPPRQ

HIIOXHQW V\VWHPV �&(6� � DOVR H[LVW� 7KHVH XVXDOO\

LQYROYH WKH SUHOLPLQDU\ RQ�VLWH WUHDWPHQW RI

ZDVWHZDWHU LQ D VHSWLF WDQN� IROORZHG E\ FROOHFWLRQ

DQG WUDQVSRUW RI WKH WUHDWHG ZDVWHZDWHU WR DQ RII�

VLWH PDQDJHPHQW IDFLOLW\� 3XPS RXW V\VWHPV XVH

URDG WDQNHUV WR WUDQVSRUW WKH HIIOXHQW� DQG &(6 XVH

D QHWZRUN RI VPDOO GLDPHWHU SLSHV�

+RZ GRHV DQ RQ�VLWH VHZDJH

PDQDJHPHQW V\VWHP ZRUN"

)RU FRPSOHWH RQ�VLWH V\VWHPV WKHUH DUH WZR PDLQ

SURFHVVHV�

�� WUHDWPHQW RI ZDVWHZDWHU WR D FHUWDLQ VWDQGDUG

�� LWV DSSOLFDWLRQ WR D GHGLFDWHG DUHD RI ODQG�

7KH W\SH RI DSSOLFDWLRQ SHUPLWWHG GHSHQGV RQ WKH

TXDOLW\ RI WUHDWPHQW� DOWKRXJK \RX VKRXOG WU\ WR

DYRLG FRQWDFW ZLWK DOO WUHDWHG DQG XQWUHDWHG

ZDVWHZDWHU� DQG WKRURXJKO\ ZDVK DIIHFWHG DUHDV LI

FRQWDFW GRHV RFFXU�

7UHDWPHQW DQG DSSOLFDWLRQ FDQ EH FDUULHG RXW XVLQJ

YDULRXV PHWKRGV�

6HSWLF 7DQN

6HSWLF WDQNV WUHDW ERWK JUH\ZDWHU DQG EODFNZDWHU�

EXW WKH\ SURYLGH RQO\ OLPLWHG WUHDWPHQW WKURXJK WKH

VHWWOLQJ RI VROLGV DQG WKH IORWDWLRQ RI IDWV DQG

JUHDVHV� %DFWHULD LQ WKH WDQN EUHDN GRZQ WKH VROLGV

RYHU D SHULRG RI WLPH� :DVWHZDWHU WKDW KDV EHHQ

WUHDWHG LQ D VHSWLF WDQN FDQ RQO\ EH DSSOLHG WR ODQG

WKURXJK D FRYHUHG VRLO DEVRUSWLRQ V\VWHP� DV WKH

HIIOXHQW LV VWLOO WRR FRQWDPLQDWHG IRU DERYH JURXQG

RU QHDU VXUIDFH LUULJDWLRQ�

$:76

$HUDWHG ZDVWHZDWHU WUHDWPHQW V\VWHPV �$:76�

WUHDW DOO KRXVHKROG ZDVWHZDWHU DQG KDYH VHYHUDO

WUHDWPHQW FRPSDUWPHQWV� 7KH ILUVW LV OLNH D VHSWLF

WDQN� EXW LQ WKH VHFRQG FRPSDUWPHQW DLU LV PL[HG

ZLWK WKH ZDVWHZDWHU WR DVVLVW EDFWHULD WR EUHDN

GRZQ VROLGV� $ WKLUG FRPSDUWPHQW DOORZV VHWWOLQJ RI

PRUH VROLGV DQG D ILQDO FKORULQDWLRQ FRQWDFW FKDPEHU

DOORZV GLVLQIHFWLRQ� 6RPH $:76 DUH FRQVWUXFWHG

ZLWK DOO WKH FRPSDUWPHQWV LQVLGH D VLQJOH WDQN� 7KH

HIIOXHQW SURGXFHG PD\ EH VXUIDFH RU VXE�VXUIDFH

LUULJDWHG LQ D GHGLFDWHG DUHD�

&RPSRVWLQJ 7RLOHWV

&RPSRVWLQJ WRLOHWV FROOHFW DQG WUHDW WRLOHW ZDVWH

RQO\� :DWHU IURP WKH VKRZHU� VLQNV DQG WKH ZDVKLQJ

PDFKLQH QHHGV WR EH WUHDWHG VHSDUDWHO\ �IRU

H[DPSOH LQ D VHSWLF WDQN RU $:76 DV DERYH�� 7KH

FRPSRVW SURGXFHG E\ D FRPSRVWLQJ WRLOHW KDV

VSHFLDO UHTXLUHPHQWV EXW LV XVXDOO\ EXULHG RQ�VLWH�

7KHVH DUH MXVW VRPH RI WKH WUHDWPHQW DQG

DSSOLFDWLRQ PHWKRGV DYDLODEOH� DQG WKHUH DUH PDQ\

RWKHU W\SHV VXFK DV VDQG ILOWHU EHGV� ZHWODQGV� DQG

DPHQGHG HDUWK PRXQGV� <RXU ORFDO FRXQFLO RU WKH

16: 'HSDUWPHQW RI +HDOWK KDYH PRUH LQIRUPDWLRQ

RQ WKHVH V\VWHPV LI \RX QHHG LW�

5HJXODWLRQV DQG UHFRPPHQGDWLRQV

7KH 16: 'HSDUWPHQW RI +HDOWK GHWHUPLQHV WKH

GHVLJQ DQG VWUXFWXUDO UHTXLUHPHQWV IRU WUHDWPHQW

V\VWHPV IRU VLQJOH KRXVHKROGV� /RFDO FRXQFLOV DUH

SULPDULO\ UHVSRQVLEOH IRU DSSURYLQJ WKH LQVWDOODWLRQ

RI VPDOOHU GRPHVWLF VHSWLF WDQN V\VWHPV�

FRPSRVWLQJ WRLOHWV DQG $:76V LQ WKHLU DUHD� DQG DUH

DOVR UHVSRQVLEOH IRU DSSURYLQJ ODQG DSSOLFDWLRQ

DUHDV� 7KH 16: (QYLURQPHQW 3URWHFWLRQ $XWKRULW\

DSSURYHV ODUJHU V\VWHPV�

7KH GHVLJQ DQG LQVWDOODWLRQ RI RQ�VLWH VHZDJH

PDQDJHPHQW V\VWHPV� LQFOXGLQJ SOXPELQJ DQG

GUDLQDJH� VKRXOG RQO\ EH FDUULHG RXW E\ VXLWDEO\

TXDOLILHG RU H[SHULHQFHG SHRSOH� &DUH LV QHHGHG WR

HQVXUH FRUUHFW VL]LQJ RI WKH WUHDWPHQW V\VWHP DQG

DSSOLFDWLRQ DUHD�

+HDY\ ILQHV PD\ EH LPSRVHG XQGHU WKH &OHDQ

:DWHUV $FW LI ZDVWHZDWHU LV QRW PDQDJHG SURSHUO\�

.HHSLQJ \RXU RQ�VLWH VHZDJH

PDQDJHPHQW V\VWHP RSHUDWLQJ ZHOO

:KDW \RX SXW GRZQ \RXU GUDLQV DQG WRLOHWV KDV D ORW

WR GR ZLWK KRZ ZHOO \RXU V\VWHP SHUIRUPV�

0DLQWHQDQFH RI \RXU VHZDJH PDQDJHPHQW V\VWHP

DOVR QHHGV WR EH GRQH ZHOO DQG RQ�WLPH� 7KH

IROORZLQJ LV D JXLGH WR WKH W\SHV RI WKLQJV \RX

VKRXOG DQG VKRXOG QRW GR ZLWK \RXU V\VWHP�

21�6,7( 6(:$*(

0$1$*(0(17 6<67(06


'2

9 /HDUQ KRZ \RXU VHZDJH PDQDJHPHQW V\VWHP
ZRUNV DQG LWV RSHUDWLRQDO DQG PDLQWHQDQFH

UHTXLUHPHQWV�

9 /HDUQ WKH ORFDWLRQ DQG OD\RXW RI \RXU VHZDJH

PDQDJHPHQW V\VWHP�

9 +DYH \RXU $:76 �LI LQVWDOOHG� LQVSHFWHG DQG

VHUYLFHG IRXU WLPHV SHU \HDU E\ DQ DSSURYHG

FRQWUDFWRU� 2WKHU V\VWHPV VKRXOG EH LQVSHFWHG DW

OHDVW RQFH HYHU\ \HDU� $VVHVVPHQW VKRXOG EH

DSSOLFDEOH WR WKH V\VWHP GHVLJQ�

9 .HHS D UHFRUG RI GHVOXGJLQJV� LQVSHFWLRQV� DQG

RWKHU PDLQWHQDQFH�

9 +DYH \RXU VHSWLF WDQN RU $:76 GHVOXGJHG HYHU\

WKUHH \HDUV WR SUHYHQW VOXGJH EXLOG XS� ZKLFK

PD\ µFORJ¶ WKH SLSHV�

9 &RQVHUYH ZDWHU� &RQVHUYDWLYH ZDWHU XVH DURXQG
WKH KRXVH ZLOO UHGXFH WKH DPRXQW RI ZDVWHZDWHU

ZKLFK LV SURGXFHG DQG QHHGV WR EH WUHDWHG�

9 'LVFXVV ZLWK \RXU ORFDO FRXQFLO WKH DGHTXDF\ RI

\RXU H[LVWLQJ VHZDJH PDQDJHPHQW V\VWHP LI \RX

DUH FRQVLGHULQJ KRXVH H[WHQVLRQV IRU LQFUHDVHG

RFFXSDQF\�

'21¶7

8 'RQ¶W OHW FKLOGUHQ RU SHWV SOD\ RQ ODQG DSSOLFDWLRQ

DUHDV�

8 'RQ¶W ZDWHU IUXLW DQG YHJHWDEOHV ZLWK HIIOXHQW�

8 'RQ¶W H[WUDFW XQWUHDWHG JURXQGZDWHU IRU FRRNLQJ

DQG GULQNLQJ�

8 'RQ¶W SXW ODUJH TXDQWLWLHV RI EOHDFKHV�
GLVLQIHFWDQWV� ZKLWHQHUV� QDSS\ VRDNHUV DQG VSRW

UHPRYHUV LQWR \RXU V\VWHP YLD WKH VLQN� ZDVKLQJ

PDFKLQH RU WRLOHW�

8 'RQ¶W DOORZ DQ\ IRUHLJQ PDWHULDOV VXFK DV

QDSSLHV� VDQLWDU\ QDSNLQV� FRQGRPV DQG RWKHU

K\JLHQH SURGXFWV WR HQWHU WKH V\VWHP�

8 'RQ¶W SXW IDWV DQG RLOV GRZQ WKH GUDLQ DQG NHHS
IRRG ZDVWH RXW RI \RXU V\VWHP�

8 'RQ¶W LQVWDOO RU XVH D JDUEDJH JULQGHU RU VSD

EDWK LI \RXU V\VWHP LV QRW GHVLJQHG IRU LW�

5HGXFLQJ ZDWHU XVDJH

5HGXFLQJ ZDWHU XVDJH ZLOO OHVVHQ WKH OLNHOLKRRG RI

SUREOHPV VXFK DV RYHUORDGLQJ ZLWK \RXU VHSWLF

V\VWHP� 2YHUORDGLQJ PD\ UHVXOW LQ ZDVWHZDWHU

EDFNLQJ XS LQWR \RXU KRXVH� FRQWDPLQDWLRQ RI \RXU

\DUG ZLWK LPSURSHUO\ WUHDWHG HIIOXHQW� DQG HIIOXHQW

IURP \RXU V\VWHP FRQWDPLQDWLQJ JURXQGZDWHU RU D

QHDUE\ ZDWHUZD\�

<RXU VHZDJH PDQDJHPHQW V\VWHP LV DOVR XQDEOH WR

FRSH ZLWK ODUJH YROXPHV RI ZDWHU VXFK DV VHYHUDO

VKRZHUV RU ORDGV RI ZDVKLQJ RYHU D VKRUW SHULRG RI

WLPH� <RX VKRXOG WU\ WR DYRLG WKHVH µVKRFN ORDGV¶ E\

HQVXULQJ ZDWHU XVH LV VSUHDG PRUH HYHQO\

WKURXJKRXW WKH GD\ DQG ZHHN�

)RU PRUH LQIRUPDWLRQ SOHDVH FRQWDFW�  ?

 ?

 ?

+(/3 3527(&7 <285 +($/7+

$1' 7+( (19,5210(17

3RRUO\ PDLQWDLQHG VHZDJH PDQDJHPHQW V\VWHPV

DUH D VHULRXV VRXUFH RI ZDWHU SROOXWLRQ DQG PD\

SUHVHQW KHDOWK ULVNV� FDXVH RGRXUV DQG DWWUDFW

YHUPLQ DQG LQVHFWV�

%\ ORRNLQJ DIWHU \RXU PDQDJHPHQW V\VWHP \RX

FDQ GR \RXU SDUW LQ KHOSLQJ WR SURWHFW WKH

HQYLURQPHQW DQG WKH KHDOWK RI \RX DQG \RXU

FRPPXQLW\�


$HUDWHG :DVWHZDWHU

7UHDWPHQW 6\VWHPV �$:76�

,Q XQVHZHUHG DUHDV� WKH SURSHU WUHDWPHQW DQG

XWLOLVDWLRQ RI KRXVHKROG ZDVWHZDWHU RQ�VLWH LV FULWLFDO

LQ SUHVHUYLQJ WKH KHDOWK RI WKH SXEOLF DQG WKH

HQYLURQPHQW� $:76 KDYH EHHQ GHYHORSHG DV D ZD\

RI DFKLHYLQJ WKLV�

:KDW LV DQ $:76"

$Q $:76 LV D SXUSRVH EXLOW V\VWHP XVHG IRU WKH

WUHDWPHQW RI VHZDJH DQG OLTXLG ZDVWHV IURP D VLQJOH

KRXVHKROG RU PXOWLSOH GZHOOLQJV�

,W FRQVLVWV RI D VHULHV RI WUHDWPHQW FKDPEHUV

FRPELQHG ZLWK DQ LUULJDWLRQ V\VWHP� $Q $:76

HQDEOHV SHRSOH OLYLQJ LQ XQVHZHUHG DUHDV WR WUHDW

DQG XWLOLVH WKHLU ZDVWHZDWHU�

+RZ GRHV DQ $:76 ZRUN"

:DVWHZDWHU IURP D KRXVHKROG LV WUHDWHG LQ VWDJHV LQ

VHYHUDO VHSDUDWH FKDPEHUV� 7KH ILUVW FKDPEHU LV

VLPLODU WR D FRQYHQWLRQDO VHSWLF WDQN� 7KH ZDVWHZDWHU

HQWHUV WKH FKDPEHU ZKHUH WKH VROLGV VHWWOH WR WKH

ERWWRP DQG DUH UHWDLQHG LQ WKH WDQN IRUPLQJ D

VOXGJH OD\HU� 6FXP FROOHFWV DW WKH WRS� DQG WKH

SDUWLDOO\ FODULILHG ZDVWHZDWHU IORZV LQWR D VHFRQG

FKDPEHU� +HUH WKH ZDVWHZDWHU LV PL[HG ZLWK DLU

WR DVVLVW EDFWHULD WR IXUWKHU WUHDW LW� $ WKLUG FKDPEHU

DOORZV DGGLWLRQDO FODULILFDWLRQ WKURXJK WKH VHWWOLQJ RI

VROLGV� ZKLFK DUH UHWXUQHG IRU IXUWKHU WUHDWPHQW WR

HLWKHU WKH VHSWLF FKDPEHU �DV VKRZQ� RU WR WKH

DHUDWLRQ FKDPEHU� 7KH FODULILHG HIIOXHQW LV

GLVLQIHFWHG LQ DQRWKHU FKDPEHU �XVXDOO\ E\

FKORULQDWLRQ� EHIRUH LUULJDWLRQ FDQ WDNH SODFH�

%DFWHULD LQ WKH ILUVW FKDPEHU EUHDN GRZQ WKH VROLG

PDWWHU LQ WKH VOXGJH DQG VFXP OD\HUV� 0DWHULDO WKDW

FDQQRW EH IXOO\ EURNHQ GRZQ JUDGXDOO\ EXLOGV XS LQ

WKH FKDPEHU DQG PXVW EH SXPSHG RXW SHULRGLFDOO\�

5HJXODWLRQV DQG UHFRPPHQGDWLRQV

/RFDO FRXQFLOV DUH SULPDULO\ UHVSRQVLEOH IRU

DSSURYLQJ WKH VPDOOHU� GRPHVWLF $:76V LQ WKHLU

DUHD� 7KH (QYLURQPHQW 3URWHFWLRQ $XWKRULW\ �(3$�

DSSURYHV ODUJHU XQLWV� ZKLOVW WKH 16: 'HSDUWPHQW

RI +HDOWK GHWHUPLQHV WKH GHVLJQ DQG VWUXFWXUDO

UHTXLUHPHQWV IRU DOO $:76V�

$W SUHVHQW $:76V QHHG WR EH VHUYLFHG TXDUWHUO\ E\

DQ DSSURYHG FRQWUDFWRU DW D FRVW WR WKH RZQHU�

/RFDO FRXQFLOV VKRXOG DOVR PDLQWDLQ D UHJLVWHU RI WKH

VHUYLFLQJ RI HDFK V\VWHP ZLWKLQ WKHLU DUHD�

$:76V VKRXOG EH ILWWHG ZLWK DQ DODUP KDYLQJ YLVXDO

DQG DXGLEOH FRPSRQHQWV WR LQGLFDWH PHFKDQLFDO DQG

HOHFWULFDO HTXLSPHQW PDOIXQFWLRQV� 7KH DODUP VKRXOG

SURYLGH D VLJQDO DGMDFHQW WR WKH DODUP DQG DW D

UHOHYDQW SRVLWLRQ LQVLGH WKH

KRXVH� 7KH DODUP VKRXOG

LQFRUSRUDWH D ZDUQLQJ ODPS

ZKLFK PD\ RQO\ EH UHVHW E\

WKH VHUYLFH DJHQW�

0DLQWDLQLQJ \RXU $:76

7KH HIIHFWLYHQHVV RI WKH

V\VWHP ZLOO� LQ SDUW� GHSHQG

RQ KRZ LW LV XVHG DQG

PDLQWDLQHG� 7KH IROORZLQJ LV D

JXLGH RQ JRRG PDLQWHQDQFH

SURFHGXUHV WKDW \RX VKRXOG

IROORZ�

'2

9 +DYH \RXU $:76 LQVSHFWHG DQG VHUYLFHG IRXU

WLPHV SHU \HDU E\ DQ DSSURYHG FRQWUDFWRU�

$VVHVVPHQW VKRXOG EH DSSOLFDEOH WR WKH V\VWHP

GHVLJQ�

9 +DYH \RXU V\VWHP VHUYLFH LQFOXGH DVVHVVPHQW RI

VOXGJH DQG VFXP OHYHOV LQ DOO WDQNV� DQG

SHUIRUPDQFH RI LUULJDWLRQ DUHDV�

9 +DYH DOO \RXU WDQNV GHVOXGJHG DW OHDVW HYHU\

WKUHH \HDUV�

9 +DYH \RXU GLVLQIHFWLRQ FKDPEHU LQVSHFWHG DQG

WHVWHG TXDUWHUO\ WR HQVXUH FRUUHFW GLVLQIHFWDQW

OHYHOV�

9 +DYH \RXU JUHDVH WUDS �LI LQVWDOOHG� FOHDQHG RXW

DW OHDVW HYHU\ WZR PRQWKV�

9 .HHS D UHFRUG RI SXPSLQJ� LQVSHFWLRQV� DQG
RWKHU PDLQWHQDQFH�

9 /HDUQ WKH ORFDWLRQ DQG OD\RXW RI \RXU $:76 DQG

ODQG DSSOLFDWLRQ DUHD�

9 8VH ELRGHJUDGDEOH OLTXLG GHWHUJHQWV VXFK DV

FRQFHQWUDWHV ZLWK ORZ VRGLXP DQG SKRVSKRURXV

OHYHOV�

9 &RQVHUYH ZDWHU�

'21¶7

8 'RQ¶W SXW EOHDFKHV� GLVLQIHFWDQWV� ZKLWHQHUV�
QDSS\ VRDNHUV DQG VSRW UHPRYHUV LQ ODUJH

TXDQWLWLHV LQWR \RXU $:76 YLD WKH VLQN� ZDVKLQJ

PDFKLQH RU WRLOHW�

8 'RQ¶W DOORZ DQ\ IRUHLJQ PDWHULDOV VXFK DV
QDSSLHV� VDQLWDU\ QDSNLQV� FRQGRPV DQG RWKHU

K\JLHQH SURGXFWV WR HQWHU WKH V\VWHP�

8 'RQ¶W XVH PRUH WKDQ WKH UHFRPPHQGHG DPRXQWV

RI GHWHUJHQWV�

8 'RQ¶W SXW IDWV DQG RLOV GRZQ WKH GUDLQ DQG NHHS
IRRG ZDVWH RXW RI \RXU V\VWHP�

8 'RQ¶W VZLWFK RII SRZHU WR WKH $:76� HYHQ LI \RX

DUH JRLQJ RQ KROLGD\V

Air

To pump
and land
application
area

Sludge Return

Inlet from
house

Scum

Sludge

Aeration
Chamber Settling

Chamber

Cross section of an AWTS

Disinfection
Chamber

Primary
Chamber


5HGXFLQJ ZDWHU XVDJH

5HGXFLQJ ZDWHU XVDJH ZLOO OHVVHQ WKH OLNHOLKRRG RI

SUREOHPV VXFK DV RYHUORDGLQJ ZLWK \RXU $:76�

2YHUORDGLQJ PD\ UHVXOW LQ ZDVWHZDWHU EDFNLQJ XS

LQWR \RXU KRXVH� FRQWDPLQDWLRQ RI \RXU \DUG ZLWK

LPSURSHUO\ WUHDWHG HIIOXHQW� DQG HIIOXHQW IURP \RXU

V\VWHP HQWHULQJ D QHDUE\ ULYHU� FUHHN RU GDP�

&RQVHUYDWLYH ZDWHU XVH DURXQG WKH KRXVH ZLOO

UHGXFH WKH DPRXQW RI ZDVWHZDWHU ZKLFK LV SURGXFHG

DQG QHHGV WR EH WUHDWHG�

<RXU $:76 LV DOVR XQDEOH WR FRSH ZLWK ODUJH

YROXPHV RI ZDWHU VXFK DV VHYHUDO VKRZHUV RU ORDGV

RI ZDVKLQJ RYHU D VKRUW SHULRG RI WLPH� <RX VKRXOG

WU\ WR DYRLG WKHVH µVKRFN ORDGV¶ E\ HQVXULQJ ZDWHU

XVH LV VSUHDG PRUH HYHQO\ WKURXJKRXW WKH GD\ DQG

ZHHN�

:DUQLQJ VLJQV

<RX FDQ ORRN RXW IRU D IHZ ZDUQLQJ VLJQV WKDW VLJQDO

WR \RX WKDW WKHUH DUH WURXEOHV ZLWK \RXU $:76�

(QVXUH WKDW WKHVH SUREOHPV DUH DWWHQGHG WR

LPPHGLDWHO\ WR SURWHFW \RXU KHDOWK DQG WKH

HQYLURQPHQW�

/RRN RXW IRU WKH IROORZLQJ ZDUQLQJ VLJQV�

� :DWHU WKDW GUDLQV WRR VORZO\�

� 'UDLQ SLSHV WKDW JXUJOH RU PDNH QRLVHV ZKHQ DLU

EXEEOHV DUH IRUFHG EDFN WKURXJK WKH V\VWHP�

� 6HZDJH VPHOOV� WKLV LQGLFDWHV D VHULRXV SUREOHP�

� :DWHU EDFNLQJ XS LQWR \RXU VLQN ZKLFK PD\

LQGLFDWH WKDW \RXU V\VWHP LV DOUHDG\ IDLOLQJ�

� :DVWHZDWHU SRROLQJ RYHU WKH ODQG DSSOLFDWLRQ

DUHD�

� %ODFN FRORXUHG HIIOXHQW LQ WKH DHUDWHG WDQN�

� ([FHVV QRLVH IURP WKH EORZHU RU SXPSLQJ

HTXLSPHQW

� 3RRU YHJHWDWLRQ JURZWK LQ LUULJDWHG DUHD�

2GRXU SUREOHPV IURP D YHQW RQ WKH $:76 FDQ EH D

UHVXOW RI VORZ RU LQDGHTXDWH EUHDNGRZQ RI VROLGV�

&DOO D WHFKQLFLDQ WR VHUYLFH WKH V\VWHP�

,I \RX ZRXOG OLNH PRUH LQIRUPDWLRQ SOHDVH FRQWDFW�

+(/3 3527(&7 <285 +($/7+

$1' 7+( (19,5210(17

3RRUO\ PDLQWDLQHG $:76V DUH D VHULRXV VRXUFH RI

ZDWHU SROOXWLRQ DQG PD\ SUHVHQW KHDOWK ULVNV�

FDXVH RGRXUV DQG DWWUDFW YHUPLQ DQG LQVHFWV�

%\ ORRNLQJ DIWHU \RXU WUHDWPHQW V\VWHP \RX FDQ

GR \RXU SDUW LQ KHOSLQJ WR SURWHFW WKH

HQYLURQPHQW DQG WKH KHDOWK RI \RX DQG \RXU

IDPLO\�


:$7(5/(66 &203267,1*

72,/(76

,Q XQVHZHUHG DUHDV� WKH SURSHU RQ�VLWH WUHDWPHQW

DQG UHXVH RI KXPDQ ZDVWHV DQG KRXVHKROG

ZDVWHZDWHU LV FULWLFDO LQ SUHVHUYLQJ WKH KHDOWK RI WKH

SXEOLF DQG WKH HQYLURQPHQW� :DWHUOHVV FRPSRVWLQJ

WRLOHWV KDYH EHHQ GHYHORSHG DV D ZD\ RI DFKLHYLQJ

WKLV�

:KDW LV D ZDWHUOHVV FRPSRVWLQJ WRLOHW"

:DWHUOHVV FRPSRVWLQJ WRLOHWV �DOVR NQRZQ DV KXPXV

FORVHWV RU ELRORJLFDO WRLOHWV� DUH ZDWHUOHVV V\VWHPV

ZKLFK UHO\ RQ WKH SULQFLSOHV RI FRPSRVWLQJ E\ PLFUR�

RUJDQLVPV WR GHFRPSRVH KXPDQ ZDVWH� SDSHU DQG

RWKHU PDWHULDOV LQWR KXPXV�

6\VWHPV DUH HLWKHU FRQWLQXRXV RU EDWFK� &RQWLQXRXV

V\VWHPV FRQWDLQ RQH FKDPEHU� ZKLOVW WKH EDWFK

V\VWHPV FRQWDLQ VHYHUDO ELQV� ZLWK URWDWLRQ

RFFXUULQJ DIWHU HDFK ELQ LV ILOOHG� ,Q ERWK V\VWHPV�

FKDPEHUV RU ELQV DUH LQVWDOOHG EHORZ IORRU OHYHO�

:DWHUOHVV FRPSRVWLQJ WRLOHWV GR QRW WUHDW

ZDVWHZDWHU IURP RWKHU VRXUFHV VXFK DV VKRZHUV�

VLQNV� DQG ZDVKLQJ PDFKLQHV �DOVR NQRZQ DV

µJUH\ZDWHU¶�� VR DQ DOWHUQDWLYH V\VWHP LV UHTXLUHG

IRU WKLV�

+RZ GRHV D ZDWHUOHVV

FRPSRVWLQJ WRLOHW ZRUN"

7KHUH DUH VHYHUDO W\SHV RI ZDWHUOHVV FRPSRVWLQJ

WRLOHW DYDLODEOH� EXW WKH SULQFLSOHV WKH\ XVH DUH

EDVLFDOO\ WKH VDPH� 7KH GHVFULSWLRQ DQG GLDJUDP

JLYHQ KHUH DUH IRU D VLQJOH FKDPEHU FRQWLQXRXV

WRLOHW�

([FUHWD �ERWK XULQH DQG IDHFHV� LV FROOHFWHG LQ D

VHDOHG FKDPEHU EHQHDWK WKH WRLOHW SHGHVWDO� ([WUD

RUJDQLF PDWWHU VXFK DV ZRRGVKDYLQJV� SDSHU� RU

ODZQ FOLSSLQJV DUH DGGHG WR FUHDWH DQ LGHDO

FRPSRVWLQJ HQYLURQPHQW� 0LFUR�RUJDQLVPV

GHFRPSRVH WKH PDWHULDO� ZLWK DURXQG WKUHH TXDUWHUV

RI LW EHLQJ FRQYHUWHG WR FDUERQ GLR[LGH DQG ZDWHU

YDSRXU� $LU GUDZQ WKURXJK WKH SLOH UHPRYHV WKHVH

JDVHV DQG DVVLVWV WKH PLFUR�RUJDQLVPV�

7KH UHPDLQLQJ PDWHULDO VORZO\ PRYHV GRZQ D

VORSLQJ IORRU E\ JUDYLW\ DV PRUH PDWHULDO LV DGGHG WR

WKH SLOH� ,W WKHQ PRYHV XQGHU D GLYLGLQJ EDIIOH LQWR

WKH KXPXV FKDPEHU DV IULDEOH FRPSRVW DIWHU DERXW

D \HDU�

$Q\ H[FHVV OLTXLGV DUH GUDLQHG DQG WUHDWHG ZLWK WKH

JUH\ZDWHU� 7KH FRPSRVW SURGXFHG LV W\SLFDOO\ EXULHG

RQ�VLWH�

7KH DGYDQWDJH RI FRPSRVWLQJ WRLOHWV LV WKDW WKH\

FDQ EH XVHG RQ GLIILFXOW VLWHV DV WKH\ GR QRW UHTXLUH

DQ\ ZDWHU� 1DWLRQDO 3DUNV DQG ORZ XVDJH FDPSLQJ

DUHDV ZLWK OLPLWHG ZDWHU VXSSOLHV DUH FRPPRQ VLWHV�

7KH\ FDQ DOVR EH XVHG LQ VLQJOH GRPHVWLF SUHPLVHV

DQG PD\ EH LQVWDOOHG H[WHUQDOO\ RU ZLWKLQ WKH

GZHOOLQJ�

5HJXODWLRQV DQG UHFRPPHQGDWLRQV

%HIRUH D FRPSRVWLQJ WRLOHW LV LQVWDOOHG DW DQ\

XQVHZHUHG GRPHVWLF SUHPLVHV RU XQVHZHUHG VLWH

WKH RZQHU�RFFXSLHU VKRXOG DVVHVV WKH VLWH� 2QFH

VDWLVILHG WKDW WKH VLWH FRQGLWLRQV ZLOO DOORZ IRU D

FRPSRVWLQJ WRLOHW� DQ DSSURYDO FDQ EH VRXJKW IURP

WKH ORFDO FRXQFLO� +RXVHV PD\ QHHG WR EH VSHFLDOO\

GHVLJQHG WR DFFRPPRGDWH WKH XQLWV�

$W SUHVHQW WKH (QYLURQPHQW 3URWHFWLRQ $XWKRULW\

�(3$� DQG WKH 16: 'HSDUWPHQW RI +HDOWK

UHFRPPHQG WKDW WKH JUH\ZDWHU IURP SUHPLVHV ZLWK

FRPSRVWLQJ WRLOHWV EH PDQDJHG DV IRU WKH WRWDO

ZDVWH VWUHDP� 7KLV PHDQV WUHDWPHQW DQG UHXVH

IDFLOLWLHV IRU JUH\ZDWHU DUH UHTXLUHG VXFK DV D

JUH\ZDWHU WUHDWPHQW V\VWHP� VHSWLF WDQN� RU

DHUDWHG ZDVWHZDWHU WUHDWPHQW V\VWHP� DQG ODQG

DSSOLFDWLRQ DUHD�

0DLQWHQDQFH LV WKH UHVSRQVLELOLW\ RI WKH

RZQHU�RFFXSLHU DQG LV QRW QRUPDOO\ VXEMHFW WR D

PDLQWHQDQFH FRQWUDFW� 7KH RZQHU�RFFXSLHU

QHHGV WR EH FRPPLWWHG WR WKH SULQFLSOHV RI
FRPSRVWLQJ� 0DLQWHQDQFH YDULHV DPRQJ

FRPSRVWLQJ WRLOHWV� DQG WKH QHHGV RI SDUWLFXODU XQLWV

VKRXOG EH VSHFLILHG FOHDUO\ LQ D PDQXDO� ,I

PDLQWHQDQFH LV QRW XQGHUWDNHQ SURSHUO\ WKHUH LV DQ

LQFUHDVHG ULVN RI GLVHDVH DQG RGRXU JHQHUDWLRQ�

,W LV UHFRPPHQGHG WKDW XQLWV EH VHUYLFHG DQQXDOO\

E\ DQ DSSURYHG FRQWUDFWRU� $QQXDO VHUYLFLQJ VKRXOG

LQFOXGH D FKHFN RI WKH RSHUDWLRQ RI WKH IDQ DQG WKH

DPRXQW DQG VSUHDG RI WKH FRPSRVW ZLWKLQ WKH

FRPSRVWLQJ FKDPEHU�V��

7KH PLQLPXP FRPSRVWLQJ SHULRG VKRXOG QRW EH OHVV

WKDW �� PRQWKV� &RPSRVW� LQFOXGLQJ SDUWLDOO\

FRPSRVWHG PDWHULDO PXVW QRW EH UHPRYHG IURP WKH

SUHPLVHV XQOHVV ZULWWHQ FRQVHQW IURP WKH ORFDO

FRXQFLO LV REWDLQHG� 7KH ORFDO FRXQFLO PD\ VSHFLI\

UHPRYDO DQG DSSOLFDWLRQ UHTXLUHPHQWV� 8QOHVV

RWKHUZLVH GLUHFWHG E\ HLWKHU WKH ORFDO FRXQFLO RU WKH

16: 'HSDUWPHQW RI +HDOWK� WKH FRPSRVWHG KXPXV

PDWHULDO LV WR EH EXULHG ZLWKLQ WKH FRQILQHV RI WKH

SUHPLVHV� 7KH FRYHU RI VRLO RYHU WKH GHSRVLWHG

KXPXV PXVW EH DW OHDVW ��PP�

&RPSRVW PXVW QRW EH EXULHG LQ DQ DUHD XVHG IRU WKH

FXOWLYDWLRQ RI FURSV IRU KXPDQ FRQVXPSWLRQ� XQOHVV�

• FRPSRVW LV SODFHG LQ D VHSDUDWH OLGGHG

FRPSRVWLQJ ELQ SURYLGLQJ DHUDWLRQ� IRU DW OHDVW

WKUHH PRQWKV ZLWK QR IXUWKHU DGGLWLRQ� 25
• FRPSRVW KDV VHDVRQHG XQGHUJURXQG IRU DW OHDVW

WKUHH PRQWKV�

Humus
Chamber

Room vented
when seat open

Floor

Inspection Door

Excess Liquid

Baffle

Air drawn
through heap

Fan

Vent
(above roof line)Cross section of a

Composting

Toilet


/RFDWLRQ RI FRPSRVWLQJ WRLOHWV

6RPH RI WKH WRLOHW GHVLJQV DUH VXLWHG WR VLWHV ZLWK D

QDWXUDO VORSH WR DOORZ DFFHVV WR WKH FKDPEHU�V� IRU

WKH UHTXLUHG PDLQWHQDQFH�

$ QRUWKHUQ H[SRVXUH LV GHVLUDEOH IRU VRODU SRZHU

JHQHUDWLRQ� DQG IUHH DLU PRYHPHQW DERYH WKH URRI

LV QHFHVVDU\ IRU YHQWLODWLRQ SXUSRVHV�

0DLQWDLQLQJ \RXU FRPSRVWLQJ WRLOHW

+RXVHKROGHUV VKRXOG EH DZDUH RI WKH VWULQJHQW

PDLQWHQDQFH UHTXLUHPHQWV RI FRPSRVWLQJ WRLOHWV�

7KH IDFWRUV RI ZDWHU FRQWHQW� WHPSHUDWXUH� DLU IORZ

SDWWHUQV� S+� WRLOHW XVDJH UDWH� VXUIDFH DUHD RI

FRPSRVW DQG R[\JHQ SHQHWUDWLRQ GHSWK� DOO

LQIOXHQFH WKH UDWH DQG HIIHFWLYHQHVV RI WKH ELRORJLFDO

EUHDNGRZQ RI WKH ZDVWH PDWHULDOV�

&RUUHFW RSHUDWLRQ RI FRPSRVWLQJ WRLOHWV UHTXLUHV WKH

DGGLWLRQ RI FDUERQ�ULFK PDWHULDOV WR WKH FRPSRVW

KHDS� 9HJHWDEOH VFUDSV DQG ODZQ FOLSSLQJV ZLOO

DVVLVW WKH GHFRPSRVLWLRQ SURFHVV WKURXJK WKH

DGGLWLRQ RI RUJDQLF PDWWHU� DQG UHGXFWLRQ LQ

PRLVWXUH FRQWHQW� 1HZVSDSHU� VDZGXVW DQG RWKHU

DEVRUEHQW PDWHULDOV SURYLGH EXON DQG VSDFHV ZKLFK

DOORZ LQFUHDVHG DHUDWLRQ DQG HQVXUHV DSSURSULDWH

FRQGLWLRQV DUH PDLQWDLQHG�

6XUIDFH DUHD LQ ZKLFK WKH FRPSRVW LV VSUHDG VKRXOG

EH ODUJH HQRXJK WR DOORZ FRPSRVWLQJ WR EH

FRPSOHWHG EHIRUH LW LV EXULHG WRR GHHSO\� $OVR� ZKHQ

WKHUH DUH KLJK PRLVWXUH OHYHOV LQ WKH FRPSRVW� D

YHU\ XQSOHDVDQW RGRXU LV UHOHDVHG�

7KH WRLOHW VHDW VKRXOG EH NHSW FORVHG ZKHQ QRW LQ

XVH WR VWRS IO\ DQG LQVHFWV HQWHULQJ WKH FRPSRVWLQJ

FKDPEHU�

0DLQWHQDQFH 7LSV

7KH IROORZLQJ LV D JXLGH RQ KRZ WR DFKLHYH WKH PRVW

IURP \RXU V\VWHP WKURXJK JRRG PDLQWHQDQFH

SURFHGXUHV�

9 5HFRUG WKH FRPPLVVLRQLQJ GDWH RI HDFK FKDPEHU
IRU PXOWL FKDPEHU V\VWHPV

9 $OZD\V FORVH WKH WRLOHW OLG ZKHQ WKH WRLOHW LV QRW

LQ XVH WR FRQWURO IO\ EUHHGLQJ DQG HQVXUH SURSHU

DHUDWLRQ RI WKH SLOH

9 (QVXUH WKDW WKH PDWHULDO LV VSUHDG HYHQO\ RYHU

WKH FRPSRVW KHDS

9 $OZD\V FOHDQ WKH SHGHVWDO E\ KDQG ZLWK PLQLPDO

XVH RI ZDWHU DQG QR XVH RI GLVLQIHFWDQWV

9 &RQVXOW WKH VHUYLFH DJHQW LI RGRXU DQG YHUPLQ
EHFRPH H[FHVVLYH�

9 &KHFN PRLVWXUH DQG WHPSHUDWXUH FRQGLWLRQV

UHJXODUO\� WR PDLQWDLQ RSWLPXP FRQGLWLRQV IRU WKH

FRPSRVWLQJ SURFHVV�

9 $GG RUJDQLF DQG EXONLQJ PDWHULDO ZKHQ UHTXLUHG�

,I \RX ZRXOG OLNH PRUH LQIRUPDWLRQ SOHDVH FRQWDFW�

+(/3 3527(&7 <285 +($/7+

$1' 7+( (19,5210(17

3RRUO\ PDLQWDLQHG FRPSRVWLQJ WRLOHWV FDQ EH D

VHULRXV VRXUFH RI SROOXWLRQ DQG PD\ SUHVHQW

KHDOWK ULVNV� FDXVH RGRXUV DQG DWWUDFW YHUPLQ

DQG LQVHFWV�

%\ ORRNLQJ DIWHU \RXU FRPSRVWLQJ WRLOHW \RX FDQ

GR \RXU SDUW LQ KHOSLQJ WR SURWHFW WKH

HQYLURQPHQW DQG WKH KHDOWK RI \RX DQG \RXU

IDPLO\�


6(37,& 6<67(06

,Q XQVHZHUHG DUHDV� WKH SURSHU WUHDWPHQW DQG

UHXVH RI KRXVHKROG ZDVWHZDWHU RQ�VLWH LV FULWLFDO LQ

HQVXULQJ PLQLPDO LPSDFW WR SXEOLF KHDOWK DQG WKH

HQYLURQPHQW� 6HSWLF V\VWHPV KDYH EHHQ GHYHORSHG

DV D ZD\ RI DFKLHYLQJ WKLV�

:KDW LV D VHSWLF V\VWHP"

$ VHSWLF V\VWHP FRQVLVWV RI D VHSWLF WDQN FRPELQHG

ZLWK D VRLO DEVRUSWLRQ V\VWHP DQG�RU WUDQVSLUDWLRQ

EHGV RU SXPS RXW FRQQHFWLRQV� 7KH V\VWHP HQDEOHV

SHRSOH OLYLQJ LQ XQVHZHUHG DUHDV WR WUHDW DQG

GLVSHUVH WKHLU VHZDJH�

$ VHSWLF WDQN LV D VWUXFWXUDOO\ VRXQG ZDWHUWLJKW WDQN

XVHG IRU WKH WUHDWPHQW RI VHZDJH DQG OLTXLG ZDVWHV

IURP D VLQJOH KRXVHKROG RU PXOWLSOH GZHOOLQJV�

+RZ GRHV D VHSWLF V\VWHP ZRUN"

$OO WKH ZDVWHZDWHU IURP D KRXVHKROG HQWHUV WKH

WDQN� 0RVW RI WKH VROLGV VHWWOH WR WKH ERWWRP DQG DUH

UHWDLQHG LQ WKH WDQN IRUPLQJ D VOXGJH OD\HU� ZKLOVW

IDWV DQG JUHDVHV FROOHFW DW WKH WRS LQ D VFXP OD\HU�

%DFWHULD LQ WKH VHSWLF WDQN EUHDN GRZQ WKH VROLG

PDWWHU LQ WKH VOXGJH DQG VFXP OD\HUV� 0DWHULDO WKDW

FDQQRW EH IXOO\ EURNHQ GRZQ JUDGXDOO\ EXLOGV XS LQ

WKH WDQN DQG PXVW EH SXPSHG RXW SHULRGLFDOO\�

7KHUH DUH WKUHH ZD\V WR KDQGOH VHSWLF WDQN HIIOXHQW�

2Q�VLWH DSSOLFDWLRQ� 7KH HIIOXHQW IORZV IURP WKH

VHSWLF WDQN WR WUDQVSLUDWLRQ DQG�RU DEVRUSWLRQ

WUHQFKHV� +HUH WKH HIIOXHQW LV PDLQO\ DEVRUEHG LQWR

WKH VRLO DQG SDUWO\ HYDSRUDWHG E\ WKH VXQ DQG XVHG

E\ YHJHWDWLRQ�

6XFK DSSOLFDWLRQ V\VWHPV KDYH WKH SRWHQWLDO WR
FRQWDPLQDWH JURXQGZDWHU DQG DUH QRW
UHFRPPHQGHG LQ VHQVLWLYH ORFDWLRQV RU LQ
KLJKHU GHQVLW\ GHYHORSPHQWV� )XUWKHU
WUHDWPHQW IROORZHG E\ VXEVXUIDFH LUULJDWLRQ
VKRXOG EH FRQVLGHUHG�

3XPS RXW� 7KH HIIOXHQW IORZV IURP WKH VHSWLF WDQN

LQWR D FROOHFWLRQ ZHOO RU KROGLQJ WDQN� $W UHJXODU

SHULRGV� D WDQNHU SXPSV RXW WKH KROGLQJ WDQN DQG

WUDQVSRUWV WKH HIIOXHQW WR DQ RII�VLWH PDQDJHPHQW

IDFLOLW\�

&RPPRQ HIIOXHQW V\VWHP �&(6�� 7KH WUHDWHG

ZDVWHZDWHU LV WUDQVSRUWHG WR DQ RII�VLWH

PDQDJHPHQW IDFLOLW\ WKURXJK D QHWZRUN RI VPDOO

GLDPHWHU SLSHV�

5HJXODWLRQV DQG UHFRPPHQGDWLRQV

$Q RQ�VLWH VHSWLF V\VWHP UHTXLUHV DSSURYDO IURP WKH

ORFDO FRXQFLO EHIRUH LW LV SXW LQ SODFH� 7KH

UHJXODWLRQV WKDW DSSO\ WR VLQJOH KRXVHKROG V\VWHPV

GLIIHU IURP WKRVH IRU PXOWLSOH GZHOOLQJV� 7KH

(QYLURQPHQW 3URWHFWLRQ $XWKRULW\ �(3$� LV

UHVSRQVLEOH IRU DSSURYLQJ VHSWLF WDQNV XVHG WR WUHDW

ZDVWHV JHQHUDWHG E\ PXOWLSOH GZHOOLQJV OLNH FDUDYDQ

SDUNV DQG FRPPHUFLDO DQG LQGXVWULDO SUHPLVHV� 7KH

16: 'HSDUWPHQW RI +HDOWK GHWHUPLQHV WKH GHVLJQ

DQG VWUXFWXUDO UHTXLUHPHQWV IRU VHSWLF WDQNV DQG

FROOHFWLRQ ZHOOV�

/RFDO FRXQFLOV KDYH WKH DXWKRULW\ WR DSSURYH

V\VWHPV FHUWLILHG E\ WKH 16: 'HSDUWPHQW RI +HDOWK

IRU LQGLYLGXDO SURSHUWLHV DQG HQVXUH WKH V\VWHPV GR

QRW KDYH DGYHUVH LPSDFWV RQ KHDOWK DQG WKH

HQYLURQPHQW� /RFDO FRXQFLOV DUH UHVSRQVLEOH IRU

HQVXULQJ WKDW WKH DSSURYHG V\VWHP LV LQVWDOOHG

DFFRUGLQJ WR VSHFLILFDWLRQV DQG DQ\ VSHFLDO

FRQGLWLRQV� DQG LV PDLQWDLQHG DQG VHUYLFHG

FRUUHFWO\� <RX VKRXOG FRQVXOW \RXU ORFDO FRXQFLO RQ

WKH UHJXODWLRQV WKDW DSSO\ WR \RX�

&DUH RI WKH VHSWLF WDQN LV RQO\ D SDUW RI WKH

PDLQWHQDQFH RI \RXU VHSWLF V\VWHP� 0DQDJHPHQW RI

WKH WUHDWHG ZDVWHZDWHU IURP \RXU VHSWLF V\VWHP LV

\RXU UHVSRQVLELOLW\ DQG LV GLVFXVVHG LQ WKH SDPSKOHW

³<RXU /DQG $SSOLFDWLRQ $UHD´� +HDY\ ILQHV PD\ EH

LPSRVHG LI WKH HIIOXHQW LV PDQDJHG LPSURSHUO\�

0DLQWDLQLQJ \RXU VHSWLF V\VWHP

7KH HIIHFWLYHQHVV RI WKH V\VWHP ZLOO� LQ SDUW� GHSHQG

RQ KRZ LW LV RSHUDWHG DQG PDLQWDLQHG� 7KH IROORZLQJ

LV D JXLGH RQ KRZ WR DFKLHYH WKH PRVW IURP \RXU

V\VWHP�

'2

9 +DYH \RXU VHSWLF WDQN GHVOXGJHG HYHU\ WKUHH

\HDUV WR SUHYHQW VOXGJH EXLOG XS� ZKLFK PD\

µFORJ¶ WKH SLSHV DQG DEVRUSWLRQ WUHQFKHV�

9 +DYH \RXU VHSWLF WDQN VHUYLFHG DQQXDOO\ E\

FRQWUDFWRUV WR FKHFN VFXP DQG VOXGJH OHYHOV� DQG

WKH SUHVHQFH RI EORFNDJHV LQ WKH RXWOHW DQG LQOHW

SLSHV�

9 +DYH \RXU JUHDVH WUDS �LI LQVWDOOHG� FOHDQHG RXW

DW OHDVW HYHU\ WZR PRQWKV�

9 .HHS D UHFRUG RI SXPSLQJ� LQVSHFWLRQV� DQG
RWKHU PDLQWHQDQFH�

9 /HDUQ WKH ORFDWLRQ DQG OD\RXW RI \RXU VHSWLF

V\VWHP DQG ODQG DSSOLFDWLRQ DUHD�

9 &KHFN KRXVHKROG SURGXFWV IRU VXLWDELOLW\ IRU XVH

ZLWK D VHSWLF WDQN�

9 8VH ELRGHJUDGDEOH OLTXLG GHWHUJHQWV� VXFK DV
FRQFHQWUDWHV ZLWK ORZ SKRVSKRURXV�

9 (QVXUH \RXU WDQN LV PRVTXLWR�SURRIHG�

9 &RQVHUYH ZDWHU�

Inspection Openings

Sludge Scum

Inlet
pipe
from
house

To pump out,
CES, further
treatment, or
land application

Cross Section of
a SepticTank

Effluent from
Septic Tank

Absorption trenches
(shown uncovered;
usually buried)

Fenced
Absorption

Field


'21¶7

8 'RQ¶W SXW ODUJH TXDQWLWLHV RI EOHDFKHV�

GLVLQIHFWDQWV� ZKLWHQHUV� QDSS\ VRDNHUV DQG VSRW

UHPRYHUV LQWR \RXU VHSWLF WDQN YLD WKH VLQN�

ZDVKLQJ PDFKLQH RU WRLOHW�

8 'RQ¶W DOORZ DQ\ IRUHLJQ PDWHULDOV VXFK DV

QDSSLHV� VDQLWDU\ QDSNLQV� FRQGRPV DQG RWKHU

K\JLHQH SURGXFWV WR HQWHU WKH V\VWHP�

8 'RQ¶W XVH PRUH WKDQ WKH UHFRPPHQGHG DPRXQWV

RI GHWHUJHQWV�

8 'RQ¶W SXW IDWV DQG RLOV GRZQ WKH GUDLQ DQG NHHS

IRRG ZDVWH RXW RI \RXU V\VWHP�

8 'RQ¶W LQVWDOO RU XVH D JDUEDJH JULQGHU RU VSD
EDWK LI \RXU V\VWHP LV QRW GHVLJQHG IRU LW�

5HGXFLQJ ZDWHU XVDJH

5HGXFLQJ ZDWHU XVDJH ZLOO OHVVHQ WKH OLNHOLKRRG RI

SUREOHPV VXFK DV RYHUORDGLQJ ZLWK \RXU VHSWLF

V\VWHP� 2YHUORDGLQJ PD\ UHVXOW LQ ZDVWHZDWHU

EDFNLQJ XS LQWR \RXU KRXVH� FRQWDPLQDWLRQ RI \RXU

\DUG ZLWK LPSURSHUO\ WUHDWHG HIIOXHQW� DQG HIIOXHQW

IURP \RXU V\VWHP FRQWDPLQDWLQJ JURXQGZDWHU RU D

QHDUE\ ULYHU� FUHHN RU GDP�

&RQVHUYDWLYH ZDWHU XVH DURXQG WKH KRXVH ZLOO

UHGXFH WKH DPRXQW RI ZDVWHZDWHU ZKLFK LV SURGXFHG

DQG QHHGV WR EH WUHDWHG�

<RXU VHSWLF V\VWHP LV DOVR XQDEOH WR FRSH ZLWK ODUJH

YROXPHV RI ZDWHU VXFK DV VHYHUDO VKRZHUV RU ORDGV

RI ZDVKLQJ RYHU D VKRUW SHULRG RI WLPH� <RX VKRXOG

WU\ WR DYRLG WKHVH µVKRFN ORDGV¶ E\ HQVXULQJ ZDWHU

XVH LV VSUHDG PRUH HYHQO\ WKURXJKRXW WKH GD\ DQG

ZHHN�

:DUQLQJ VLJQV

<RX FDQ ORRN RXW IRU D IHZ ZDUQLQJ VLJQV WKDW VLJQDO

WR \RX WKDW WKHUH DUH WURXEOHV ZLWK \RXU VHSWLF WDQN�

(QVXUH WKDW WKHVH SUREOHPV DUH DWWHQGHG WR

LPPHGLDWHO\ WR SURWHFW \RXU KHDOWK DQG WKH

HQYLURQPHQW�

/RRN RXW IRU WKH IROORZLQJ ZDUQLQJ VLJQV�

� :DWHU WKDW GUDLQV WRR VORZO\�

� 'UDLQ SLSHV WKDW JXUJOH RU PDNH QRLVHV ZKHQ DLU

EXEEOHV DUH IRUFHG EDFN WKURXJK WKH V\VWHP�

� 6HZDJH VPHOOV� WKLV LQGLFDWHV D VHULRXV SUREOHP�

� :DWHU EDFNLQJ XS LQWR \RXU VLQN ZKLFK PD\

LQGLFDWH WKDW \RXU VHSWLF V\VWHP LV DOUHDG\

IDLOLQJ�

� :DVWHZDWHU VXUIDFLQJ RYHU WKH ODQG DSSOLFDWLRQ

DUHD�

7URXEOH VKRRWLQJ JXLGH

,I WKHUH DUH RGRXUV FKHFN WKH IROORZLQJ DUHDV�

Λ *UHDVHWUDS �LI LQVWDOOHG�� LV LW IXOO RU EORFNHG"

Λ $EVRUSWLRQ ILHOG� LV LW ZHW RU VRJJ\"

Λ +DV WKHUH EHHQ UHFHQW KHDY\ UDLQ"

2GRXU SUREOHPV IURP D YHQW RQ WKH VHSWLF V\VWHP

FDQ EH D UHVXOW RI VORZ RU LQDGHTXDWH EUHDNGRZQ RI

VROLGV� &DOO D WHFKQLFLDQ WR VHUYLFH WKH V\VWHP�

,I \RX ZRXOG OLNH PRUH LQIRUPDWLRQ SOHDVH FRQWDFW�

+(/3 3527(&7 <285 +($/7+

$1' 7+( (19,5210(17

3RRUO\ PDLQWDLQHG VHSWLF WDQNV DUH D VHULRXV

VRXUFH RI ZDWHU SROOXWLRQ DQG PD\ SUHVHQW KHDOWK

ULVNV� FDXVH RGRXUV DQG DWWUDFW YHUPLQ DQG

LQVHFWV�

%\ ORRNLQJ DIWHU \RXU VHSWLF V\VWHP \RX FDQ GR

\RXU SDUW LQ KHOSLQJ WR SURWHFW WKH HQYLURQPHQW

DQG WKH KHDOWK RI \RX DQG \RXU IDPLO\�


/$1' $33/,&$7,21 $5($6

7KH UHXVH RI GRPHVWLF ZDVWHZDWHU RQ�VLWH FDQ EH DQ

HFRQRPLFDO DQG HQYLURQPHQWDOO\ VRXQG XVH RI

UHVRXUFHV�

:KDW DUH ODQG DSSOLFDWLRQ DUHDV"

7KHVH DUH DUHDV WKDW DOORZ WUHDWHG GRPHVWLF

ZDVWHZDWHU WR EH PDQDJHG HQWLUHO\ RQ�VLWH�

7KH DUHD PXVW EH DEOH WR XWLOLVH WKH ZDVWHZDWHU DQG

WUHDW DQ\ RUJDQLF PDWWHU DQG ZDVWHV LW PD\ FRQWDLQ�

7KH ZDVWHZDWHU LV ULFK LQ QXWULHQWV� DQG FDQ SURYLGH

H[FHOOHQW QRXULVKPHQW IRU IORZHU JDUGHQV� ODZQV�

FHUWDLQ VKUXEV DQG WUHHV� 7KH YHJHWDWLRQ VKRXOG EH

VXLWDEO\ WROHUDQW RI KLJK ZDWHU DQG QXWULHQW ORDGV�

+RZ GRHV D ODQG DSSOLFDWLRQ DUHD ZRUN"

7UHDWHG ZDVWHZDWHU DSSOLHG WR D ODQG DSSOLFDWLRQ

DUHD PD\ EH XWLOLVHG RU VLPSO\ GLVSRVHG� GHSHQGLQJ

RQ WKH W\SH RI DSSOLFDWLRQ V\VWHP WKDW LV XVHG� 7KH

DSSOLFDWLRQ RI WKH ZDVWHZDWHU FDQ EH WKURXJK D VRLO

DEVRUSWLRQ V\VWHP �EDVHG RQ GLVSRVDO� RU WKURXJK

DQ LUULJDWLRQ V\VWHP �EDVHG RQ XWLOLVDWLRQ��

6RLO DEVRUSWLRQ V\VWHPV GR QRW UHTXLUH KLJKO\

WUHDWHG HIIOXHQW� DQG ZDVWHZDWHU WUHDWHG E\ D VHSWLF

WDQN LV UHDVRQDEOH DV WKH VROLGV FRQWHQW LQ WKH

HIIOXHQW KDV EHHQ UHGXFHG� $EVRUSWLRQ V\VWHPV

UHOHDVH WKH HIIOXHQW LQWR WKH VRLO DW D GHSWK WKDW

FDQQRW EH UHDFKHG E\ WKH URRWV RI PRVW VPDOO

VKUXEV DQG JUDVVHV� 7KH\ UHO\ PDLQO\ RQ WKH

SURFHVVHV RI VRLO WUHDWPHQW DQG WKHQ WUDQVPLVVLRQ

WR WKH ZDWHU WDEOH� ZLWK PLQLPDO HYDSRUDWLRQ DQG

XS�WDNH E\ SODQWV� 7KHVH V\VWHPV DUH QRW

UHFRPPHQGHG LQ VHQVLWLYH DUHDV DV WKH\ PD\

OHDG WR FRQWDPLQDWLRQ RI VXUIDFH ZDWHU DQG

JURXQGZDWHU�

,UULJDWLRQ V\VWHPV PD\ EH FODVVHG DV HLWKHU

VXEVXUIDFH RU VXUIDFH LUULJDWLRQ� ,I DQ LUULJDWLRQ

V\VWHP LV WR EH XVHG� ZDVWHZDWHU QHHGV WR EH SUH�

WUHDWHG WR DW OHDVW WKH TXDOLW\ SURGXFHG E\ DQ

DHUDWHG ZDVWHZDWHU WUHDWPHQW V\VWHP �$:76��

6XEVXUIDFH LUULJDWLRQ UHTXLUHV KLJKO\ WUHDWHG

HIIOXHQW WKDW LV LQWURGXFHG LQWR WKH VRLO FORVH WR WKH

VXUIDFH� 7KH HIIOXHQW LV XWLOLVHG PDLQO\ E\ SODQWV DQG

HYDSRUDWLRQ�

6XUIDFH LUULJDWLRQ UHTXLUHV KLJKO\ WUHDWHG HIIOXHQW

WKDW KDV XQGHUJRQH DHUDWLRQ DQG GLVLQIHFWLRQ

WUHDWPHQWV� VR DV WR UHGXFH WKH SRVVLELOLW\ RI

EDFWHULD DQG YLUXV FRQWDPLQDWLRQ�

7KH HIIOXHQW LV WKHQ DSSOLHG WR WKH ODQG DUHD WKURXJK

D VHULHV RI GULS� WULFNOH� RU VSUD\ SRLQWV ZKLFK DUH

GHVLJQHG WR HOLPLQDWH DLUERUQH GULIW DQG UXQ�RII LQWR

QHLJKERXULQJ SURSHUWLHV�

7KHUH DUH VRPH SXEOLF KHDOWK DQG HQYLURQPHQWDO

FRQFHUQV DERXW VXUIDFH LUULJDWLRQ� 7KHUH LV WKH ULVN

RI FRQWDFW ZLWK WUHDWHG HIIOXHQW DQG WKH SRWHQWLDO IRU

VXUIDFH UXQ�RII� *LYHQ WKHVH SUREOHPV� VXEVXUIDFH

LUULJDWLRQ LV DUJXDEO\ WKH VDIHVW� PRVW HIILFLHQW DQG

HIIHFWLYH PHWKRG RI HIIOXHQW XWLOLVDWLRQ�

5HJXODWLRQV DQG UHFRPPHQGDWLRQV

7KH GHVLJQ DQG LQVWDOODWLRQ RI ODQG DSSOLFDWLRQ DUHDV

VKRXOG RQO\ EH FDUULHG RXW E\ VXLWDEO\ TXDOLILHG RU

H[SHULHQFHG SHRSOH� DQG RQO\ DIWHU D VLWH DQG VRLO

HYDOXDWLRQ LV GRQH E\ D VRLO VFLHQWLVW� &DUH VKRXOG EH

WDNHQ WR HQVXUH FRUUHFW EXIIHU GLVWDQFHV DUH OHIW

EHWZHHQ WKH DSSOLFDWLRQ DUHD DQG ERUHV� ZDWHUZD\V�

EXLOGLQJV� DQG QHLJKERXULQJ SURSHUWLHV�

+HDY\ ILQHV PD\ EH LPSRVHG XQGHU WKH &OHDQ

:DWHUV $FW LI HIIOXHQW LV PDQDJHG LPSURSHUO\�

$W OHDVW WZR ZDUQLQJ VLJQV VKRXOG EH LQVWDOOHG DORQJ

WKH ERXQGDU\ RI D ODQG DSSOLFDWLRQ DUHD� 7KH VLJQV

VKRXOG FRPSULVH RI ��PP KLJK 6HULHV & OHWWHULQJ LQ

EODFN RU ZKLWH RQ D JUHHQ EDFNJURXQG ZLWK WKH

ZRUGV�

5(&/$,0(' ())/8(17

127 )25 '5,1.,1*

$92,' &217$&7

'HSHQGLQJ RQ WKH UHTXLUHPHQWV RI \RXU ORFDO FRXQFLO�

ZHW ZHDWKHU VWRUDJH DQG VRLO PRLVWXUH VHQVRUV PD\

QHHG WR EH LQVWDOOHG WR HQVXUH WKDW HIIOXHQW LV RQO\

LUULJDWHG ZKHQ WKH VRLO LV QRW VDWXUDWHG�

5HJXODU FKHFNV VKRXOG EH XQGHUWDNHQ RI DQ\

PHFKDQLFDO HTXLSPHQW WR HQVXUH WKDW LW LV RSHUDWLQJ

FRUUHFWO\� /RFDO FRXQFLOV PD\ UHTXLUH SHULRGLF DQDO\VLV

RI VRLO RU JURXQGZDWHU FKDUDFWHULVWLFV

+XPDQV DQG DQLPDOV VKRXOG EH H[FOXGHG IURP ODQG

DSSOLFDWLRQ DUHDV GXULQJ DQG LPPHGLDWHO\ DIWHU WKH

DSSOLFDWLRQ RI WUHDWHG ZDVWHZDWHU� 7KH ORQJHU WKH

SHULRG RI H[FOXVLRQ IURP DQ DUHD� WKH ORZHU WKH ULVN

WR SXEOLF KHDOWK�

7KH KRXVHKROGHU LV UHTXLUHG WR HQWHU LQWR D VHUYLFH

FRQWUDFW ZLWK WKH LQVWDOODWLRQ FRPSDQ\� LWV DJHQW RU

WKH PDQXIDFWXUHU RI WKHLU VHZDJH PDQDJHPHQW

V\VWHP� WKLV ZLOO HQVXUH WKDW WKH V\VWHP RSHUDWHV

HIILFLHQWO\�

/RFDWLRQ RI WKH DSSOLFDWLRQ DUHD

7UHDWHG ZDVWHZDWHU KDV WKH SRWHQWLDO WR KDYH

QHJDWLYH LPSDFWV RQ SXEOLF KHDOWK DQG WKH

HQYLURQPHQW� )RU WKLV UHDVRQ WKH DSSOLFDWLRQ DUHD

PXVW EH ORFDWHG LQ DFFRUGDQFH ZLWK WKH UHVXOWV RI D

VLWH HYDOXDWLRQ� DQG DSSURYHG ODQGVFDSLQJ PXVW EH

FRPSOHWHG SULRU WR RFFXSDWLRQ RI WKH EXLOGLQJ�

6DQG\ VRLO DQG FOD\H\ VRLOV PD\ SUHVHQW VSHFLDO

SUREOHPV�

7KH V\VWHP PXVW DOORZ HYHQ GLVWULEXWLRQ RI WUHDWHG

ZDVWHZDWHU RYHU WKH ODQG DSSOLFDWLRQ DUHD�

Typical Site Layout (not to scale)

Mound to deflect
runon

Road

Grassed
drainage
swale

Grassed
drainage
swale

Irrigation
area (grass)Reserve area

maintained in
lawn

Trees,
shrubs

Fence

House

Pool

Ground
Slope

Wastewater
treatment


0DLQWDLQLQJ \RXU ODQG DSSOLFDWLRQ DUHD

7KH HIIHFWLYHQHVV RI WKH DSSOLFDWLRQ DUHD LV

JRYHUQHG E\ WKH DFWLYLWLHV RI WKH RZQHU�

'2

9 &RQVWUXFW DQG PDLQWDLQ GLYHUVLRQ GUDLQV DURXQG

WKH WRS VLGH RI WKH DSSOLFDWLRQ DUHD WR GLYHUW

VXUIDFH ZDWHU�

9 (QVXUH WKDW \RXU DSSOLFDWLRQ DUHD LV NHSW OHYHO E\
ILOOLQJ DQ\ GHSUHVVLRQV ZLWK JRRG TXDOLW\ WRS VRLO

�QRW FOD\��

9 .HHS WKH JUDVV UHJXODUO\ PRZHG DQG SODQW VPDOO

WUHHV DURXQG WKH SHULPHWHU WR DLG DEVRUSWLRQ DQG

WUDQVSLUDWLRQ RI WKH HIIOXHQW�

9 (QVXUH WKDW DQ\ UXQ RII IURP WKH URRI� GULYHZD\
DQG RWKHU LPSHUPHDEOH VXUIDFHV LV GLUHFWHG DZD\

IURP WKH DSSOLFDWLRQ DUHD�

9 )HQFH LUULJDWLRQ DUHDV�

9 (QVXUH DSSURSULDWH ZDUQLQJ VLJQV DUH YLVLEOH DW

DOO WLPHV LQ WKH YLFLQLW\ RI D VSUD\ LUULJDWLRQ DUHD�

9 +DYH \RXU LUULJDWLRQ V\VWHP FKHFNHG E\ WKH

VHUYLFH DJHQW ZKHQ WKH\ DUH FDUU\LQJ RXW VHUYLFH

RQ WKH WUHDWPHQW V\VWHP�

'21¶7

8 'RQ¶W HUHFW DQ\ VWUXFWXUHV� FRQVWUXFW SDWKV�

JUD]H DQLPDOV RU GULYH RYHU WKH ODQG DSSOLFDWLRQ

DUHD�

8 'RQ¶W SODQW ODUJH WUHHV WKDW VKDGH WKH ODQG
DSSOLFDWLRQ DUHD� DV WKH DUHD QHHGV VXQOLJKW WR

DLG LQ WKH HYDSRUDWLRQ DQG WUDQVSLUDWLRQ RI WKH

HIIOXHQW�

8 'RQ¶W SODQW WUHHV RU VKUXEV QHDU RU RQ KRXVH
GUDLQV�

8 'RQ¶W DOWHU VWRUPZDWHU OLQHV WR GLVFKDUJH LQWR RU
QHDU WKH ODQG DSSOLFDWLRQ DUHD�

8 'RQ¶W IORRG WKH ODQG DSSOLFDWLRQ DUHD WKURXJK WKH

XVH RI KRVHV RU VSULQNOHUV�

8 'RQ¶W OHW FKLOGUHQ RU SHWV SOD\ RQ ODQG DSSOLFDWLRQ

DUHDV�

8 'RQ¶W ZDWHU IUXLW DQG YHJHWDEOHV ZLWK WKH

HIIOXHQW�

8 'RQ¶W H[WUDFW XQWUHDWHG JURXQGZDWHU IRU SRWDEOH

XVH�

:DUQLQJ VLJQV

5HJXODU YLVXDO FKHFNLQJ RI WKH V\VWHP ZLOO HQVXUH

WKDW SUREOHPV DUH ORFDWHG DQG IL[HG HDUO\�

7KH YLVXDO VLJQV RI V\VWHP IDLOXUH LQFOXGH�

� VXUIDFH SRQGLQJ DQG UXQ�RII RI WUHDWHG

ZDVWHZDWHU

� VRLO TXDOLW\ GHWHULRUDWLRQ

� SRRU YHJHWDWLRQ JURZWK

� XQXVXDO RGRXUV

9ROXPH RI ZDWHU

/DQG DSSOLFDWLRQ DUHDV DQG V\VWHPV IRU RQ�VLWH

DSSOLFDWLRQ DUH GHVLJQHG DQG FRQVWUXFWHG LQ

DQWLFLSDWLRQ RI WKH YROXPH RI ZDVWH WR EH

GLVFKDUJHG� 8QFRQWUROOHG XVH RI ZDWHU PD\ OHDG WR

SRRUO\ WUHDWHG HIIOXHQW EHLQJ UHOHDVHG IURP WKH

V\VWHP�

,I WKH ODQG DSSOLFDWLRQ DUHD LV ZDWHUORJJHG DQG

VRJJ\ WKH IROORZLQJ DUH SRVVLEOH UHDVRQV�

Λ 2YHUORDGLQJ WKH WUHDWPHQW V\VWHP ZLWK

ZDVWHZDWHU�

Λ 7KH FORJJLQJ RI WKH WUHQFK ZLWK VROLGV QRW

WUDSSHG E\ WKH VHSWLF WDQN� 7KH WDQN PD\ UHTXLUH

GHVOXGJLQJ�

Λ 7KH DSSOLFDWLRQ DUHD KDV EHHQ SRRUO\ GHVLJQHG�

Λ 6WRUPZDWHU LV UXQQLQJ RQWR WKH DUHD�

)RU PRUH LQIRUPDWLRQ SOHDVH FRQWDFW�

+(/3 3527(&7 <285 +($/7+

$1' 7+( (19,5210(17

3RRUO\ PDLQWDLQHG ODQG DSSOLFDWLRQ DUHDV DUH D

VHULRXV VRXUFH RI ZDWHU SROOXWLRQ DQG PD\

SUHVHQW KHDOWK ULVNV� FDXVH RGRXUV DQG DWWUDFW

YHUPLQ DQG LQVHFWV�

%\ ORRNLQJ DIWHU \RXU VHZDJH PDQDJHPHQW

V\VWHP \RX FDQ GR \RXU SDUW LQ KHOSLQJ WR SURWHFW

WKH HQYLURQPHQW DQG WKH KHDOWK RI \RX DQG \RXU

IDPLO\�


181

appendix

GLOSSARY

absorption: uptake of liquid into soil

adsorption: increased concentration of molecules or ions on a surface, including
exchangeable cations and anions on soil particles

aerated wastewater treatment system (AWTS): a wastewater treatment process typically
involving:

Q settling of solids and flotation of scum

Q oxidation and consumption of organic matter through aeration

Q clarification - secondary settling of solids, and

Q disinfection of wastewater before surface irrigation.

aerobic: dissolved or free oxygen is present

anaerobic: dissolved or free oxygen is not present

anaerobic digestion: decomposition of sludge in the absence of free oxygen

anion: negatively charged ion; can be a single element such as chloride (Cl-) or a compound
such as nitrate (NO3

-)

best management practice: those approaches that have been developed to prevent or
minimise water pollution at source, or as close to the source as practicable. They include
those practices determined to be the most effective and practicable ways of preventing or
reducing the amount of pollution generated by non-point sources to a level compatible
with water quality goals

biochemical oxygen demand (BOD): a measure of the dissolved oxygen required for the
breakdown of organic material in the effluent; usually refers to a 5-day test (BOD5), which
typically represents 70 - 80% of the total BOD in a sample; expressed in milligrams per
litre (mg/L)

biological film: (zoogloeal film) gelatinous-like film that forms on the surfaces of inert
materials, forming the media in a biological filter; it can contain bacteria, protozoa and
fungi, and is the site where organic matter in the wastewater is oxidised or degraded

biosolids: primarily organic solid product produced by wastewater treatment processes.
The solids become biosolids when they come out of a digester or other treatment process
and can be beneficially used. Until such solids are suitable for beneficial reuse they are
defined as wastewater solids

blackwater: human excreta and water grossly contaminated with human excreta, for example
toilet wastewater (although not strictly water-based, human excreta entering waterless
composting toilets is considered as ‘blackwater’)

cation: positively charged ion; can be a single element such as potassium (K+) or a compound
such as ammonium (NH4

+)


182

ap
pe

nd
ix

cation exchange capacity (CEC): a measure of the ability of a soil to attract and hold
cations by electrical attraction; three important plant nutrients are the cations calcium
(Ca2

+), magnesium (Mg2
+) and potassium (K+)

centralised sewerage system: the collection of all sewer and sewerage works vested in the
local authority. Usually consists of a wastewater transport system (sanitary drainage system
and/or road tanker) and centralised wastewater management facility for many premises

centralised wastewater management facility: a facility vested in the local authority and
designed for the management of wastewater and/or septage generated by many households.
Examples of possible facilities are:
Q package treatment plants

Q full-scale sewage treatment plants

Q biosolids management facilities

Q effluent re-use facilities

Q effluent discharge facilities

compost: the material produced by the aerobic biological decomposition of the organic
constituents of a material

constructed wetland: constructed area where the water surface is near ground level for
enough of the year to maintain saturated soil conditions and promote related vegetation

denitrification: transformation of nitrate into the gaseous NO and N forms; denitrification
is an anaerobic process carried out by micro-organisms; it can occur only if the soil becomes
oxygen deficient (for example, as a result of waterlogging)

desludging: withdrawing sludge, scum and liquid from a tank

disinfection: a process that destroys, inactivates or removes pathogenic micro-organisms

domestic wastewater: wastewater arising from household activities, including wastewater
from bathrooms, kitchens and laundries

electrical conductivity (EC): an electrical measure of the concentration of salts in solution;
the salts that occur in significant amounts in domestic wastewater are the chlorides, sulphates
and bicarbonates of sodium, potassium, calcium and magnesium; in water these salts
dissociate into charged ions and the EC of the solution is proportional to the concentration
of these ions. The units of EC are deciSiemens per metre (dS/m) at 25oC

equivalent population: a measure typically used in the design of wastewater management
systems. Because there are differences in wastewater generation rates between premises
with and without reticulated water supplies, and premises with dry composting toilet
technologies, it is usually easier to stipulate design limits by an ‘equivalent’ number of
people rather than the total flow

evapotranspiration: removing water from soil by evaporation and from plants by transpiration

faecal coliforms (fc): a type of bacteria that live only in the gut of warm-blooded animals.
Can be detected in the general environment if that environment is contaminated with
human excreta, and therefore can act as an indicator of recent faecal contamination


183

appendix

greywater: (sullage) domestic wastewater, excluding toilet waste

groundwater: all underground waters

human excreta: human faeces and urine

human waste storage facility (HWSF): device for holding or disposing of human waste,
including a cesspit, chemical closet and pan toilet. (from the Local Government Act 1993)

human waste treatment device (HWTD): device for treating human excreta and other
wastewater, including a septic tank, aerated wastewater treatment system, septic closet,
water closet, humus closet and combustion closet (from the Local Government Act 1993)

hydraulic loading rate (hydraulic load, hydraulic loading): the amount of liquid applied to
land over a specified time interval. Can be expressed as either a depth or a volume (with
one millimetre of application equal to one litre per square metre)

land application area: the area over which treated wastewater is applied

land application system: system that can consist of pumps, pipes, nozzles, or trenches
designed to apply wastewater evenly over a land application area. Includes both irrigation
systems and soil absorption systems

landform element: an area with a definable slope, toposequence, position, and land surface
features. Landform elements typically have characteristic dimensions of greater than 40
metres and less than 600 metres diameter. Examples are hillcrests, footslopes, swales and
levees. Seventy types of landform element are described in Speight, J G (1990)

local authority: examples are:
Q licence regulators in metropolitan areas

Q local councils in country NSW

Q water boards established for specific locations

nitrification: transformation of inorganic ammonium (NH4
+) into nitrate (NO3

-)

nutrients: chemical elements that are essential for sustained plant or animal growth; the
major nutrients essential for plant growth are nitrogen, phosphorus and potassium; in excess,
nitrogen and phosphorus are potentially serious pollutants encouraging nuisance growths
of algae and aquatic plants in waters and (in the case of nitrate) posing a direct human
health risk

organic matter: material consisting of chemical compounds based upon carbon skeletons
(proteins, carbohydrates and fats); may be present in dissolved, suspended and colloidal
form; it is usually measured as BOD in a liquid

organic matter loading: the amount of organic matter applied to land over a specified time
interval. The amount of organic material in effluent is usually expressed as BOD

partial on-site sewage management (partial on-site management): the preliminary treatment
of wastewater on-site, followed by management in a centralised sewerage system

pathogens: micro-organisms that are potentially disease-causing; these include but are not
limited to bacteria, protozoa and viruses


184

ap
pe

nd
ix

percolation: the descent of water through the soil profile

permeability: the general term used to describe the rate of water movement through a soil

pH: a measure of hydrogen ion concentration. It is an indicator of acidity or alkalinity and
ranges from 0 - 14, where 0 is the most acid, 14 the most alkaline, and 7 neutral

potable: water of a quality suitable for drinking and domestic use that does not deteriorate
on storage and that does not contain pathogenic organisms

precipitation: deposits of water, either in liquid or solid form, that reach the earth from the
atmosphere

recirculating aerobic sand filter device (RASFD): (intermittent sand filter) provides further
treatment of pre-treated wastewater by percolation through graded sand

recurrence interval: (in these guidelines) a statistical average time between events

regolith: loose, incoherent fragments of soil, alluvium, etc. which rests upon solid rock

residual chlorine: chlorine remaining in solution after a specified period of contact between
the solution and the chlorine

reticulated water supply: the provision by a water authority of water for potable and non-
potable uses to households through a network of pipes

run-off: the part of the precipitation and/or irrigated effluent that becomes surface flow
because it is not immediately absorbed into or detained on the soil

run-on: surface water flowing on to an irrigation area as a result of run-off occurring higher
up the slope

sanitary drainage system: an assembly of pipes, fittings and apparatus used to collect the
discharge from the sanitary plumbing system and convey it to a centralised wastewater
management facility

sanitary plumbing system: an assembly of pipes, fittings, fixtures and appliances used to
collect wastewater from household drains and convey it to the sanitary drainage system

scum: material that collects at the top of primary wastewater treatment tanks, including
oils, grease, soaps and plastics

septage: material pumped out from septic tanks during desludging; contains partly
decomposed scum, sludge and liquid

septic tank: wastewater treatment device that provides a preliminary form of treatment for
wastewater, comprising sedimentation of settleable solids, flotation of oils and fats, and
anaerobic digestion of sludge

septic wastewater: wastewater that contains no dissolved oxygen; it is black, has a foul
odour, and contains high numbers of pathogenic organisms

sewage: waste matter which passes through sewers. Sewage includes any effluent of a kind
referred to in paragraph (a) of the definition of waste in the Local Government Act.


185

appendix

sewage management: any activity carried out for the purpose of holding or processing, or re-
using or otherwise disposing of, sewage or by-products of sewage.

sludge: mainly organic semi-solid product produced by wastewater treatment processes

soil absorption system: (includes leach drains, drain fields, absorption trenches, seepage
beds and seepage pits) subsurface land application systems that rely on the capacity of the
soil to accept and transmit the applied hydraulic load

split system: wastewater management system in which a septic tank accepts waste directly
from the toilet and kitchen, and treated wastewater is directed to a land application area.
The remainder of the wastes are drained to another land application area through a sullage
tank or greywater treatment system

suspended solids (SS): in wastewater analysis: solids retained after filtration through a glass
fibre filter paper followed by washing and drying at 105oC, or by centrifuging followed by
washing and removal of the supernatant liquid; expressed in milligrams per litre (mg/L)

total off-site sewage management (total off-site management): management of untreated
domestic wastewater in a centralised sewerage system

total on-site sewage management (total on-site management): treatment and use of all
wastewater generated within a household, completely within the boundary of the premises

treated wastewater: (in these guidelines) wastewater that has received treatment via a
human waste treatment device

vectors: insects or animals, such as flies, mosquitos or rodents, that are attracted to the
putrescible organic material in wastewater and wastewater treatment systems, and that
spread disease

waterless composting toilet: (humus closet, biological toilet) waterless system that uses the
principle of composting to break down human excreta to a humus-type material. The liquid
fraction is evaporated or directed to an appropriate management system

wet composting toilet: treats all household wastewater and putrescible household organic
solid wastes such as food waste. Uses the principle of aerobic composting to break down
the solid waste; the liquid component is directed to a land application system after passing
through the pile of solids


186

ap
pe

nd
ix

BIBLIOGRAPHY

ANZECC 1992, National Water Quality Management Strategy, Australian and New Zealand
Environment & Conservation Council, Canberra

Auckland Regional Council 1994, On-site Wastewater Disposal from Households and
Institutions, Auckland Regional Council, New Zealand

Australian Water Resources Council 1988, Water Management Series No. 14: Low Cost
Sewerage Options Study, Department of Primary Industries and Energy, Australia

Australian Water Resources Council 1988, Water Management Series No. 14:  Low Cost
Sewerage Options Study.

Bannerman S M & Hazelton P A (eds) 1991, Training Course in Soil Technology and Applied
Soil Science, University of Sydney Union, Sydney

Bouma J 1979, ‘Subsurface Application of Sewage Effluent’, in Planning the Uses and
Management of Land, chapter 27, Agron Series 21, Am. Soc. Agron., Crop Sci. Soc. Am.,
Soil Sci. Soc. Am., Madison, USA

Brouwer J & Bugeja R M 1983, Land Capability for Septic Tank Effluent Absorption Fields,
Department of Resources and Energy, Australian Water Resources Council, Australian
Government Publishing Service, Australia

Charman P E V & Murphy B W (eds) 1991, Soils - Their Properties and Management. A Soil
Conservation Handbook for NSW, Soil Conservation Commission of NSW, Sydney

Christiansen J E & Hargreaves G H 1969, Irrigation Requirements from Evaporation, Proc.
7th Congress on Irrigation and Drainage, International Commission on Irrigation and
Drainage

Collins, E. 1994, On-Site Wastewater Treatment - Proceedings of the Seventh International
Symposium on Individual and Small Community Sewage Systems, 11-13 December 1994,
Atlanta Georgia, by American Society of Agricultural Engineers, Michigan, U.S.

Commonwealth of Australia 1992, National Strategy for Ecologically Sustainable
Development, Australian Government Publishing Service, Canberra

DLWC 1996, Country Towns Water, Sewerage and Drainage Program: Technical and
Financial Assistance to Councils, NSW Department of Land and Water Conservation, Sydney,
Australia

DLWC 1997a, Environmental Management Guidelines for Local Government Water Supply,
Sewerage and Drainage Services, NSW Department of Land and Water Conservation, Sydney
Australia

DLWC 1997b, Draft NSW Groundwater Quality Protection Policy, NSW Department of
Land and Water Conservation, Sydney, Australia


187

appendix

DUAP - SCMCC 1996, Incorporating the Principles of TCM into Land Use Planning, NSW
Department of Urban Affairs and Planning  -  NSW State Catchment Management
Coordinating Committee, Sydney

Gunn R H, Baettie J A, Reid R E & van de Graaff R H M, 1988, Australian Soil and Land
Survey Handbook -  Guidelines for Conducting Surveys, Inkata Press, Australia

Hazelton P A & Murphy B W (eds) 1992, What Do All the Numbers Mean? A Guide for the
Interpretation of Soil Test Results, Department of Conservation and Land Management
(incorporating the Soil Conservation Service of NSW), Sydney

Hoxley G and Dudding M 1994, ‘Groundwater Contamination By Septic Tank Effluent:
Two Case Studies in Victoria, Australia’, Water Down Under 94, Proceedings of the 25th
Congress of the International Association of Hydrogeologists and the International Hydrology
& Water Resources Symposium of The Institution of Engineers, Australia, November 1994,
Adelaide

Kruger I et al (eds) 1995, Australian Pig Housing Series, Effluent at Work, NSW Agriculture,
Australia

Local Government and Shires Association of NSW 1995, Social Impact Assessment for
Local Government:  A Hand Book for Councillors, Town Planners and Social Planners.
Jointly published with NSW Government Social Policy Directorate, Australia.

Martens D M & Correy B 1992, On-site Domestic Aerobic Wastewater Treatment: Process
and Design, Australia

Martens D M & Warner R F 1991, Evaluation of the Environmental Impacts of Aerated
Wastewater Treatment Systems, University of Sydney, Sydney

McClelland, N.I., and Evans, J.L. (Ed.) 1981, Individual Onsite Wastewater Systems -
Proceedings of the Seventh National Conference, 23-25, September, 1980, by National
Sanitation Foundation,  Michigan, U.S.

McDonald R C, Isbell R F, Speight J G, Walker J & Hopkins M S 1990, Australian Soil and
Land Survey Field Handbook, Inkata Press, Australia

NSW Environment Protection Authority 1995, Draft Environmental Guidelines for Industry:
The Utilisation of Treated Effluent by Irrigation, NSW EPA, Sydney

NSW Environment Protection Authority 1997, Environment Management Guidelines for
the Use and Disposal of Biosolids Products, NSW EPA, Sydney

NSW Public Works 1993, Strategic Business Plans for Water Supply and Sewerage Schemes
- Guidelines for Preparation, PWD Report No. 93085,  Australia.

O’Neill R A, Roads G K & Wiese R N 1993, On-Site Wastewater Treatment and Disposal in
NSW, UTS, Sydney

Petrozzi M & Martens D M 1995, On-site Sewage Treatment Options: A Discussion Paper
on the Environmental and Health Ramifications of On-site Domestic Wastewater Treatment
and Disposal Options, Martens & Associates, Sydney, Australia


188

ap
pe

nd
ix

Queensland Department of Natural Resources and NSW Health 1997, On-Site Wastewater
Treatment Systems - 2nd National Workshop, Sydney, 13-14, March, 1997

Queensland Department of Primary Industries - Water Resources and NSW Health 1995,
On-Site Sewage Treatment Plants - National Workshop, Sydney 11-12, May 1995

Rawlinson L 1994, Review of On-site Wastewater Systems. NSW EPA, Sydney.

Rayment G E & Higginson F R 1992, Australian Laboratory Handbook of Soil and Water
Chemical Methods, Inkata Press, Melbourne

Reed S C, Crites R W, and Middlebrooks E J 1988, Natural Systems for Waste Management
and Treatment, McGraw-Hill, Sydney

South Australian Health Commission 1994a, Standard for the Installation and Operation of
Septic Tank Systems in South Australia, South Australian Health Commission, Adelaide

South Australian Health Commission 1994b, Standard for the Installation and Operation of
Septic Tank Systems in South Australia, Supplement A - Guidelines and Construction
Requirements for Aerobic Sand Filters of Up to 50m2 Top Surface Contact Area, South
Australian Health Commission, Adelaide

South Australian Health Commission 1994c, Standard for the Installation and Operation of
Septic Tank Systems in South Australia, Supplement B - Guidelines for the Installation and
Operation of Aerobic Wastewater Treatment Systems, South Australian Health Commission,
Adelaide

Speight JG 1990, Landform in Australian Soil and Land Survey Field Handbook, Inkata
Press, Melbourne

Standards Australia 1990, AS1546 - 1990 Small Septic Tanks, Standards Australia, Sydney,
Australia

Standards Australia 1994, AS/NZS 9000 Series: Quality management and quality assurance
standards, Standards Australia and Standards New Zealand, Sydney, Australia

Standards Australia 1995, Draft AS1547 Disposal Systems for Effluent from Domestic
Premises, Standards Australia, Sydney, Australia (or latest available version)

Tchobanoglous G & Burton F L 1991, Wastewater Engineering: Treatment, Disposal, and
Reuse, 3rd edn, Metcalf and Eddy Inc, McGraw Hill, New York.

USEPA 1980, Design Manual: Onsite Wastewater Treatment and Disposal Systems, EPA -
625/1 - 80 - 012, US Environmental Protection Agency, Washington DC

USEPA 1992, Manual for Wastewater Treatment/Disposal for Small Communities, EPA/
625R - 92/005, US Environmental Protection Agency, Washington DC

USEPA 1994, Environmental Planning for Small Communities, A Guide for Local Decision-
Makers, EPA/625/r-94/009 Office of Research and Development, Washington, D.C. U.S.

UWRAA and ARMCANZ 1997, Handbook on Affordable Water Supply and Sewerage for
Small Communities, Urban Water Research Association of Australia and Agriculture and
Resource Management Council of Australia and New Zealand


189

appendix

NSW EPA OFFICES

ALBURY
ph:(02) 6041 4963

ARMIDALE
ph:(02) 6773 7133

BANKSTOWN
ph: (02) 9795 5000

BATHURST
ph:(02) 6332 1838

BURONGA
ph:(03) 5022 1096

CHATSWOOD
ph:(02) 9325 5555

DUBBO
ph:(02) 6882 9011

GOSFORD
ph:(02) 4323 9865

GRAFTON
ph:(02) 6642 0535

GRIFFITH
ph:(02) 6964 1880

MOREE
ph:(02) 6751 1519

MURWILLUMBAH
ph:(02) 6672 6134

MUSWELLBROOK
ph:(02) 6542 5016

NEWCASTLE
ph:(02) 4926 9971

PENRITH
ph:(02) 4721 3700

QUEANBEYAN
ph:(02) 6299 3330

WYONG
ph:(02) 4352 2762

WOLLONGONG
ph:(02) 4226 8100

FURTHER INFORMATION


190

ap
pe

nd
ix

NSW HEALTH – PUBLIC HEALTH UNITS

CENTRAL SYDNEY
(Camperdown)
ph:(02) 9515 3180

NORTHERN SYDNEY
(Hornsby)
ph:(02)9477 9400

SOUTH EASTERN SYDNEY
(Zetland)
ph:(02) 9313 8322

SOUTH WESTERN SYDNEY
(Liverpool)
ph:(02) 9828 5944

WESTERN SYDNEY
AND WENTWORTH
(North Parramatta)
ph:(02) 9840 3603

ALBURY
(Albury)
ph:(02) 6021 4799

BROKEN HILL
(Broken Hill)
ph:(02) 8088 0446

CENTRAL COAST
(Wyoming)
ph:(02) 4320 4545

HUNTER
(Wallsend)
ph:(02) 4924 6477

ILLAWARRA
(Gwynneville)
ph:(02) 4226 4677

MID NORTH COAST
(Port Macquarie)
ph:(02) 6583 0716

MID WESTERN NSW
(Bathurst)
ph:(02) 6332 8505

NEW ENGLAND
(Tamworth)
ph:(02) 6766 2288

NORTHERN RIVERS
(Lismore)
ph:(02) 6620 7500

SOUTHERN NSW
(Goulburn)
ph:(02) 4827 3428

Wagga Wagga Office

ph:(02) 6938 6402

WESTERN NSW
(Dubbo)
ph:(02) 6881 2216


191

appendix

DEPARTMENT OF LAND AND WATER
CONSERVATION REGIONAL OFFICES

BARWON REGION
(Tamworth)
ph:(02) 6766 3711

CENTRAL WEST REGION
(Orange)
ph:(02) 6363 8278

FAR WEST REGION
(Dubbo)
ph:(02) 6883 3000

HUNTER REGION
(East Maitland)
ph:(02) 4934 1055

MURRAY REGION
(Deniliquin)
ph:(03) 5881 2122

MURRUMBIDGEE REGION
(Wagga Wagga)
ph:(02) 6923 0475

NORTH COAST REGION
(Grafton)
ph:(02) 6643 2822

SYDNEY SOUTH COAST REGION
(Wollongong)
ph:(02) 4226 8563

DEPARTMENT OF URBAN AFFAIRS AND PLANNING
REGIONAL OFFICES

NORTHERN REGIONS
(Grafton)
ph:(02) 6642 0622

HUNTER AND CENTRAL COAST
REGION
(Newcastle)
ph:(02) 4926 2566

ILLAWARRA / MACARTHUR
REGION
(Wollongong)
ph:(02) 4226 8120

SOUTHERN AND WESTERN
REGION
(Queanbeyan and Sydney)
ph:(02) 6297 6911

ph:(02) 9391 2000

SYDNEY REGION WEST
(Parramatta)
ph:(02) 9895 7633

SYDNEY REGION NORTH
(Sydney)
ph:(02) 9391 2000

SYDNEY REGION SOUTH
(Rockdale)
ph:(02) 9597 1233


192

ap
pe

nd
ix

AWTS Manufacturers
Association
PO Box R16
RHODES NSW 2138
Ph & Fax:(02) 9743 3063

Australian Institute of
Environmental Health
PO Box 384
DRUMMOYNE NSW 2047
Ph:(02) 9719 8933
Fax:(02) 9719 8251

Australian Plants
Society
BLACKTOWN NSW
Ph:(02) 9621 3437

Australian Society of
Soil Science Inc.
1/F 91 Rathdowne Street
CARLTON VIC 3053
Ph:(03) 9662 1520
Fax:(03) 9662 2727

Australian Water &
Wastewater Association
PO Box 3888
ARTARMON NSW 2064
Ph:(02) 9413 1288
Fax:(02) 9413 1047

Building Service
Corporation
Department of Fair Trading
Australian Wheat Board House
Level 12, 234 Sussex Street
SYDNEY NSW 2000
Ph:(02) 9377 9310
Fax:(02) 9377 9385

Centre for Natural
Resources
Soil Data System Coordinator
Department of Land & Water Conservation
GPO Box 39
SYDNEY NSW 2001
Ph:(02) 9228 6348
Fax:(02) 9228 6519

Environmental Engineers
Society
The Institution of Engineers Australia
Sydney Division
118 Alfred Street Milsons Point NSW 2061
Ph:(02) 9929 8544
Fax:(02) 9956 7670

Organic Waste Recycling
Unit
NSW Agriculture
Locked Bag 4
RICHMOND NSW 2753
Ph:(045) 78 2666
Fax:(045) 78 2528

Soil Survey Unit
Department of Land & Water Conservation
PO Box 3720
PARRAMATTA NSW 2124
Ph:(02) 9895 6172
Fax:(02) 9895 7985

Various catchment Management Committees
or Trusts, contact:
State Catchment Management Coordinating
Committee
Department of Land & Water Conservation
GPO Box 39
SYDNEY NSW 2001
Ph:(02) 9228 6171
Fax:(02) 9228 6457

OTHER SOURCES OF INFORMATION


On-Site Sewage Management Guidelines - Errata

The following errata have been issued for the Environment and Health
Protection Guidelines: On-Site Sewage Management for Single Households

Amendment 1 (20 July, 1999)
Page 68, Table 6 - Soil Assessment.
Amend last row of the table to read:

Soil Feature Relevant
System(s)

Minor
Limitation

Moderate
Limitation

Major
Limitation

Restrictive
Feature

Modified Emerson
Aggregate Test
(dispersiveness)

All land
application
systems

Class 3,4 Class2 Class 1 Potential for
structural
degradation

Amend note 1 to read:
1. Sites with these properties are generally not suitable or require specialised design

Amendment 2 (25 January, 2001)
Page 145, Appendix 2 - Model Site Report
Amend 11th row of Part 3 Site Assessment to read:

Groundwater
Horizontal distance to groundwater well used for domestic water supply (m)
Relevant groundwater vulnerability map referred to?  yes / no / not available1

Level of Protection (I � V)2

Bores in the area and their purpose:

Insert the following explanatory notes at the end of the Model Site Report
(p.147).

Notes:
1. If vulnerability maps are not available within a certain catchment, advice should be sought

from the relevant local DLWC groundwater professionals.

2. Assessment Requirement for Groundwater Protection

Groundwater vulnerability maps do not consider the nature or potential impact of pollutants
when classifying vulnerability. They are concerned with the hydro-geologic setting which
makes groundwater susceptible to contamination from a surface source. The assessment
and management requirements for areas of different vulnerability are:


Class I - Low
Groundwater Contamination Assessment Report
A desk study is required to identify the concerns and potential risk to groundwater or the environment
and the need for any further action to be presented in the development application. A standard format
hydrogeologic report would most likely result.

Class II - Low-Moderate
Site Investigation With Monitoring
A potential risk is indicated by the vulnerability map requiring site investigation and groundwater
monitoring. The extent of work should involve a limited amount of site investigation, soil and water
sampling and testing, definition of flow systems and reporting, in addition to a desk study.

Class III - Moderate
Detailed Site Investigation and Monitoring
For moderate vulnerability areas, or where the previous levels of investigation indicate a
demonstrated risk to groundwater, a detailed groundwater site investigation is required. The work
should include an ongoing monitoring program, details on the protection design factors, (natural
attenuation, physical barriers, etc) in addition to the previous levels of investigation.

Class IV - Moderately High
Demonstrated Groundwater Protection System
The risk to groundwater, as demonstrated by the vulnerability map, is an area in which contamination
to groundwater cannot be tolerated. The work should include a desk study, detailed site investigation,
and implementation of an on-going monitoring program, as indicated above. In addition, the
protection design system incorporating natural attenuation, hydraulic barriers, physical barriers etc,
needs to be demonstrated, to be effective. The proposal will need to include a feasibility plan for a
clean-up, in addition to a detailed monitoring and ongoing assessment program.

Class V - High
Demonstrated Remedial Action Plan/Prohibition
This classification identifies the area as having a potential risk so great as to warrant a demonstrated
remedial action plan. The work should include a desk study, site investigations, ongoing monitoring,
plus a demonstrated remedial action plan for clean-up, which analyses the effectiveness of the
remediation approach in achieving designated water quality criteria. The financial capacity of the
responsible party to enact the plan should also be evaluated. In the event that the risk to groundwater
is unacceptable, an activity may be banned by th e responsible authority.


Using the Onsite Sewage Management Guidelines

Application of Appendix 6 (Estimating Irrigation Areas & Wet Weather Storage)

Appendix 6 provides a discussion on the estimation of irrigation area and wet weather
storage requirements for ecologically sustainable sewage management.  As is noted
(p.152) the issues are complex and there is no "correct" or "right" answer.  The worked
example is a possible approach for consideration by councils and consultants.  The
example is considered appropriate because of its relative simplicity, and because it
should allow an appreciation of the problems inherent in applying models to complex
situations.  It is not expected that councils should universally apply the methodology
outlined.   

The discussion in Appendix 6 does not preclude the use of other approaches to
wastewater management and sewage management system design.  Appendix 6
demonstrates that achieving the performance standards of the sewage management
regulation requires careful consideration of nutrient and hydraulic loading.  Alternative
approaches can be used but system design should take into account the site and soil
constraints specific to the site, and be carried out by qualified people aware of relevant
work in this area.  The purpose of is to ensure that any sewage management facilities
are able to comply with the performance standards and will be consistent with the
principles of ecological sustainability.

Wet Weather Storage

Wet weather storage is one option for maintaining an acceptable water balance in higher
rainfall areas.  However increased storage of effluent on site can create additional health
risk and management problems. In domestic applications all other practical water
conservation and effluent management options should be considered before requiring
wet weather effluent storage facilities.  Some options are listed on pp 132-133 of the
Guidelines.  Where wet weather storage is deemed necessary in particular cases,
special consideration should be given to the management of storage tanks and
associated pumping facilities.

Soil Testing for Single Sites

The purpose of soil testing is to obtain useful information about the soil/water dynamics
of a site, to enable appropriate site selection, and to inform design and assessment of an
ecologically sustainable sewage management system.  The Guidelines recommend (p.
69) that basic soil testing should be carried out for single sites where more
comprehensive analysis has been carried out at subdivision stage.  The purpose of this
assessment is to confirm constraints and to allow appropriate design adjustments to be
made.

The Guidelines do not specify a recommended soil testing regime for single dwellings on
sites where a subdivision assessment was not previously prepared.  (Note: The
Guidelines focus on new development on land that has not previously been subdivided -
see p.9)  The appropriate soil capability assessment for sewage facilities on existing
subdivisions is a matter for the council to determine.  The assessment should at least
identify major constraints, and by informed site inspection determine the likely soil/water
dynamics.  Such site assessments can be carried out by any person the council


considers qualified to identify and report on constraints which would prevent the
proposed sewage management system being able to comply with performance
standards. This assessment may be carried out by a council environmental health officer
with appropriate training.

Garry Payne
Director General


