
 Re-issued under new categorization in August 2009 as Practice Note for Authorized
Persons, Registered Structural Engineers and Registered Geotechnical Engineers APP-22

Buildings Department
Practice Note for Authorized Persons
and Registered Structural Engineers 74

Dewatering in Foundation
and Basement Excavation Works

 Dewatering may result from works or may be part of the method for
constructing foundations and basement excavations. The procedures for dewatering activities
and precautionary measures against impairing the stability and causing undue settlement of any
adjoining buildings, streets and land should be to the satisfaction of the Building Authority
(BA).

2. The following information should be included on the plans for submission to
the Building Authority :

 (a) the foundation details of adjoining buildings and details of

nearby underground utilities (e.g. fresh water pipe, gas main,
sewer and the like);

 (b) details of the dewatering proposals including ground treatment,

if any (e.g. grouting and recharging);

 (c) the method and sequence of construction; and

 (d) the location and details of instrumentation for monitoring the

effects of the works on adjoining buildings, streets and land
(including the change in ground water conditions in the
adjoining ground) during construction, together with
information on --

 (i) criteria for limiting movements and groundwater

pressures and action to be taken if these limiting
values are reached;

 (ii) intervals between readings; and

 (iii) availability of monitoring records.

3. The following information should be submitted with the plans :

 (a) A site investigation report

 This report should include adequate information on groundwater

and geological conditions including permeability,
compressibility and consolidation characteristics of the various
soil strata, particle size analyses and other test results relevant
to consideration of the dewatering activities and preventive
measures against settlement;

 /(b) A report

 - 2 -

 (b) A report on the conditions of adjoining buildings

 This report should give information on the structure and

conditions of all adjoining buildings that may be adversely
affected by the proposed works;

 (c) Shoring/Underpinning details

 These details are to be submitted if any adjoining building need

shoring/underpinning precautions; and

 (d) Assessment of excavation and dewatering effects

 This assessment on the adjoining buildings, streets and land

should include the criteria for limiting movements and the like,
as mentioned in paragraph 2(d)(i) above.

4. During the foundation and basement construction works, the authorized
person/registered structural engineer appointed for the works should supervise and inspect as
necessary:

 (a) to ensure that such works are being carried out in accordance

with the provisions of the Buildings Ordinance and Regulations
and with the approved plans; and

 (b) to verify the design assumptions throughout the process of

construction. A suitably experienced full-time supervisor should
be employed where necessary.

5. Piezometric and settlement monitoring records should be made available at all
times and copies submitted to the BA periodically.

6. These requirements are not exhaustive. Please also refer to the relevant
sections on groundwater and drawdown control in the General Specification for Civil
Engineering Works published by the Civil Engineering Department and to BS 8004:1986
British Standard Code of Practice for Foundations.

 (Helen C P Lai YU)
 Building Authority
Ref. : BD GP/BREG/C/14

First issued February 1981
This revision May 1994 (AD/SE)

Index under : Basement - Dewatering in Excavation Works
 Dewatering in Foundation and Basement Excavation Works
 Excavation Works - Dewatering

