
STATUTORY INSTRUMENTS.

S.I. No. 497 of 1997.

——————

BUILDING REGULATIONS, 1997.

(Pn. 4753)


2 [497]

S.I. No. 497 of 1997.

BUILDING REGULATIONS, 1997.
Article
1. Citation.

2. Commencement.

3. Application.

4. Revocation.

5. Interpretation.

6. Rules for measurement.

7. Technical guidance documents.

8. Exemptions.

9. Design and construction of works and buildings.

10. New buildings.

11. Alterations and extensions.

12. Services, fittings and equipment.

13. Material changes of use.

14. Dispensation or relaxation.

FIRST SCHEDULE

Regulations Revoked

SECOND SCHEDULE

Part A — Structure
Part B — Fire Safety
Part C — Site preparation and resistance to moisture
Part D — Materials and workmanship
Part E — Sound
Part F — Ventilation
Part G — Hygiene


[497] 3

Part H — Drainage and waste water disposal
Part J — Heat producing appliances
Part K — Stairways, ladders, ramps and guards
Part L — Conservation of fuel and energy
Part M — Access for disabled people

THIRD SCHEDULE

Exempted Buildings

FOURTH SCHEDULE

Form of Application for a Dispensation from or a
Relaxation of, a requirement of Building Regulations


Citation.

Commencement.

Application.

Revocation.

4 [497]

S.I. No. 497 of 1997.

BUILDING REGULATIONS, 1997.

The Minister for the Environment and Local Government,
in exercise of the powers conferred on him by sections 3, 4
and 18 of the Building Control Act, 1990 (No. 3 of 1990),
hereby makes the following Regulations:—

1. These Regulations may be cited as the Building Regu-
lations, 1997.

2. These Regulations shall come into operation on the 1st
day of July, 1998.

3. (1) Subject to sub-article (2), and article 8, these Regu-
lations apply to works, or a building as regards which a
material change of use takes place, where the works com-
mence or the material change of use takes place on or after
the date referred to in article 2.

(2) These Regulations shall not apply to works, or a build-
ing as regards which a material change of use takes place,
where—

(a) a Fire Safety Certificate under the Building Control
Regulations, 1991 and 1994, in respect of the
works or building, has been granted, and

(b) the works commence or the material change of use
takes place between the date referred to in
article 2 and the 31st day of December, 2002.

4. (1) The regulations specified in the First Schedule are
hereby revoked.

(2) Notwithstanding sub-article (1), the regulations
referred to in the First Schedule shall, subject to the pro-
visions of those regulations, continue to apply to works, or
a building as regards which a material change of use takes
place, where—

(a) the works commence or the material change of use
takes place before the date referred to in article
2, or

Notice of the making of this Statutory Instrument was
published in ‘‘Iris Oifigiúil’’ of 27th January, 1998.


[497] 5

(b) the works or building fall within the description
contained in article 3(2).

5. (1) In these Regulations, any reference to a Schedule,
Part or article which is not otherwise identified is a reference
to a Schedule, Part or article of these Regulations.

(2) In these Regulations, any reference to a sub-article or
paragraph which is not otherwise identified is a reference to
the sub-article or paragraph of the provision in which the
reference occurs.

(3) In these Regulations, a reference to any enactment
shall be construed as a reference to that enactment as
amended or adapted by any subsequent enactment.

(4) In these Regulations, save where the context other-
wise requires—

‘‘the Act’’ means the Building Control Act, 1990;

‘‘agriculture’’ includes horticulture, fruit growing, seed grow-
ing, dairy farming, the breeding and keeping of livestock
(including any creature kept for the production of food,
wool, skins or fur, or for the purpose of its use in the farming
of land), the use of land as grazing land, meadow land, osier
land, market gardens and nursery grounds, the use of land
for turbary, and the use of land for woodlands where that
use is ancillary to the farming of land for other agricultural
purposes, and ‘‘agricultural’’ shall be construed accordingly;

‘‘basement storey’’ means a storey which is below the ground
storey or, where there is no ground storey, means a storey
the top surface of the floor of which is situated at such a
level or levels that some point on its perimeter is more than
1.2 metres below the level of the finished surface of the
ground adjoining the building in the vicinity of that point;

‘‘Building Control Regulations, 1991 and 1994’’ means the
Building Control Regulations, 1991 (S.I. No. 305 of 1991) as
amended by the Building Control (Amendment) Regu-
lations, 1994 (S.I. No. 153 of 1994);

‘‘Construction Products Directive’’ means Directive
89/106/EEC adopted by the Council of the European Com-
munities on 21 December, 1988 (published in the Official
Journal of the European Communities (No. L 40 Volume

Interpretation.


6 [497]

32) of 11 February, 1989), as amended by Directive
93/68/EEC of 22 July, 1993 (published in the Official Journal
(No. L220 Volume 36) of 30 August, 1993);

‘‘day centre’’ means a building used for the provision of
treatment or care to persons where such persons do not stay
overnight and includes a day care centre, a creche, a pre-
school and a day nursery;

‘‘domestic garage’’ means a building ancillary to a dwelling
which is used, or suitable for use, for the storage of a motor
vehicle or vehicles and is not used for the purposes of any
trade or business;

‘‘dwelling’’ means a house or flat forming a separate unit of
residential accommodation;

‘‘flat’’ means separate and self-contained premises con-
structed or adapted for residential use and forming part of a
building from some other part of which it is divided hori-
zontally;

‘‘ground storey’’ means a storey the top surface of the floor
of which is situated at such a level or levels that no point on
its perimeter is more than 1.2 metres below the level of the
finished surface of the ground adjoining the building in the
vicinity of that point or, if there is more than one such storey,
means the lowest of these;

‘‘guest building’’ means a building (other than a hotel or
hostel) providing overnight guest accommodation for
reward, and includes a guesthouse;

‘‘industrial building’’ includes a factory or other premises
used for manufacturing, altering, repairing, cleaning, wash-
ing, breaking-up, adapting or processing any article, generat-
ing power or slaughtering livestock;

‘‘institutional building’’ includes a hospital, nursing home,
home for old people or for children, school or other similar
establishment used as living accommodation or for the treat-
ment, care or maintenance of persons suffering from illness
or mental or physical disability or handicap, where such per-
sons sleep on the premises;

‘‘material change of use’’ has the meaning assigned to it in
article 13;


[497] 7

‘‘the Minister’’ means the Minister for the Environment and
Local Government;

‘‘office’’ includes premises used for the purpose of adminis-
trative or clerical work (including writing, book keeping,
sorting papers, filing, typing, duplicating, machine calculat-
ing, drawing and the editorial preparation of matter for pub-
lication, handling money (including banking and building
society work) or telephone system operation);

‘‘place of assembly’’ includes—

(a) a theatre, public library, hall or other building of
public resort used for social or recreational
purposes,

(b) a non-residential school or other educational estab-
lishment,

(c) a place of public worship,

(d) a public house, restaurant or similar premises used
for the sale to members of the public of food or
drink for consumption on the premises,

but no building shall be treated as a place of assembly solely
because it is a building to which members of the public are
occasionally admitted;

‘‘repair or renewal’’ means works of maintenance or restor-
ation of a routine nature relating to —

(a) the keeping of a building in good condition or work-
ing order, or

(b) the return of the fabric of a building to its original
condition;

‘‘shop’’ includes a building used for retail or wholesale trade
or business (including retail sales by auction, self-selection
and over-the-counter wholesale trading, the business of lend-
ing books or periodicals for gain and the business of a barber
or hairdresser) and premises to which the public is invited
to deliver or to collect goods in connection with their hire,
repair or other treatment, or where they themselves may
carry out such repairs or other treatments;


Rules for
measurement.

Technical
guidance
documents.

8 [497]

‘‘shopping centre’’ includes a building which comprises a
number of individually occupied premises to which common
access is provided principally for the benefit of shoppers;

‘‘single storey building’’ means a building consisting of a
ground storey or a basement storey only;

‘‘works’’ includes any act or operation in connection with
the construction, extension, alteration, repair or renewal of
a building.

6. In these Regulations—

‘‘floor area’’ in relation to a building means the area
bounded by the inner finished surfaces of the enclosing
walls, or, on any side where there is no enclosing wall, by
the outermost edge of the floor on that side and in calculat-
ing the area of a building or part of a building there shall be
included in such area the space occupied by any walls, shafts,
ducts or structure within the area being measured;

‘‘height of a building’’ (or of part of a building which is com-
pletely separated throughout, both below and above ground,
by a compartment wall or compartment walls in the same
continuous vertical plane) means the height of such building
or part measured from the mean level of the ground adjoin-
ing the outside of the external wall of the building to the
level of half the vertical height of the roof of the building or
part, or to the top of the walls or of the parapet (if any),
whichever is the higher.

7. (1) The Minister may publish, or arrange to have pub-
lished on his behalf, documents to be known as ‘‘technical
guidance documents’’ for the purpose of providing guidance
with respect to compliance with the requirements of any of
the provisions of the Second Schedule.

(2) Subject to the provisions of sub-article (3), where
works or a building to which these Regulations apply is or
are designed and constructed in accordance with any guid-
ance contained in a technical guidance document, this shall,
prima facie, indicate compliance with the relevant require-
ments of these Regulations.

(3) The provisions of any guidance contained in a techni-
cal guidance document published under sub-article (1) con-
cerning the use of a particular material, method of construc-
tion or specification, shall not be construed as prohibiting


[497] 9

compliance with a requirement of these Regulations by the
use of any other suitable material, method of construction
or specification.

8. For the purposes of these Regulations, the following
works or buildings are exempted from these Regulations—

(a) works in connection with a building referred to in
the Third Schedule, provided that, after the
works are carried out, such building is or con-
tinues to be a building referred to in that Sched-
ule, or

(b) a building referred to in the Third Schedule.

9. (1) Every works or building to which these Regulations
apply shall be designed and constructed—

(a) in accordance with the appropriate requirements set
out in the Second Schedule, and

(b) in such a manner as to avoid the breaching of any
other requirement of that Schedule.

(2) No works shall be carried out to a building which
would cause a new or greater contravention in the building
of any provision of these Regulations.

10. Subject to articles 3 and 8, these Regulations apply to
all works in connection with the design and construction of
every new building.

11. (1) Subject to articles 3 and 8, these Regulations
apply—

(a) to all works in connection with the material alter-
ation or extension of a building, and

(b) to every part of a building affected by works
referred to in paragraph (a) but only to the
extent of prohibiting any works which would
cause a new or greater contravention, in such
building, of any provision of these Regulations.

(2) For the purposes of this article, ‘‘material alteration’’
means an alteration (other than a repair or renewal) where
the work, or any part of the work, carried out by itself would

Exemptions.

Design and
construction of
works and
buildings.

New buildings.

Alterations and
extensions.


Services, fittings
and equipment.

Material changes
of use.

10 [497]

be subject to a requirement of Part A or B of the Second
Schedule.

12. Subject to articles 3 and 8, these Regulations apply to
all works in connection with the provision (by way of new
work or by way of replacement) in relation to a building of
services, fittings and equipment in respect of which Parts G,
H or J of the Second Schedule impose a requirement.

13. (1) Subject to articles 3 and 8, where a material
change of use as regards a building takes place—

(a) the requirements of the following Parts of the
Second Schedule:

Part A1 and A2

Part B

Part C4

Part F

Part G

Part H

Part J

Part L

shall apply to the building.

(b) such works, if any, as are necessary to ensure that
the building complies with the said requirements,
shall be carried out in accordance with article 11.

(2) A material change of use as regards a building shall
be deemed to take place if—

(a) a change of use, deemed by Section 3(3) of the Act
to be a material change of use, takes place, or

(b) a building which was not being used as—

(i) a day centre, becomes so used, or

(ii) a hotel, hostel or guest building, becomes so
used, or


[497] 11

(iii) an industrial building, becomes so used, or

(iv) an institutional building, becomes so used, or

(v) an office (which is not ancillary to the pri-
mary use of the building), becomes so used,
or

(vi) a place of assembly, becomes so used, or

(vii) a shop (which is not ancillary to the primary
use of the building), becomes so used, or

(viii) a shopping centre, becomes so used.

14. Every application for a dispensation from, or a relax-
ation of, any requirement of these Regulations shall be in
the form set out in the Fourth Schedule.

FIRST SCHEDULE

Regulations Revoked

Number and Year Title

S.I. No. 306 of 1991 Building Regulations, 1991
S.I. No. 154 of 1994 Building Regulations (Amendment)

Regulations, 1994

SECOND SCHEDULE

PART A

STRUCTURE

A1 (1) A building shall be designed and constructed, with
due regard to the theory and practice of structural engineer-
ing, so as to ensure that the combined dead, imposed and
wind loads are sustained and transmitted to the ground—

(a) safely, and

(b) without causing such deflection or deformation of
any part of the building, or such movement of

Dispensation or
relaxation.

Article 4

Article 7

Loading.


Ground
movement.

Disproportionate
collapse.

Definitions for
this Part.

12 [497]

the ground, as will impair the stability of any part
of another building.

(2) In assessing whether a building complies with sub-
paragraph (1), regard shall be had to the imposed loads and
wind loads to which it is likely to be subjected in the ordinary
course of its use for the purpose for which it is intended.

A2 A building shall be designed and constructed, with
due regard to the theory and practice of structural engineer-
ing, so as to ensure that movements of the subsoil caused by
subsidence, swelling, shrinkage or freezing will not impair
the stability of any part of the building.

A3 (1) A multi-storey building shall be designed and con-
structed, with due regard to the theory and practice of struc-
tural engineering, so as to ensure that in the event of an
accident the structure will not be damaged to an extent dis-
proportionate to the cause of the damage.

(2) For the purposes of sub-paragraph (1), where a build-
ing is rendered structurally discontinuous by a vertical joint,
the building on each side of the joint may be treated as a
separate building whether or not such joint passes through
the substructure.

A4 In this Part—

‘‘dead load’’ means the force due to the static mass of all
walls, permanent partitions, floors, roofs and finishes includ-
ing all other permanent construction and services equipment
affixed to the building;

‘‘imposed load’’ means the load assumed to be produced by
the intended occupancy or use of the building including dis-
tributed, concentrated, impact, inertia and snow loads and
the force due to the static mass of moveable partitions, but
excluding wind loads;

‘‘multi-storey building’’ means a building comprising or
including five or more storeys, a basement storey being
regarded as a storey;

‘‘storey’’ means any of the parts into which a building is div-
ided horizontally above or below ground level but excluding
any part of a building situated above the level of the roof or
in the roofspace, or below the level of the lowest floor, which


[497] 13

is intended for the protection of a water tank, or lift motor,
or similar use and is not intended for, or adapted to be used
for habitable purposes, or as a work room, or as a store
room;

‘‘wind load’’ means all loads due to the effect of wind press-
ure or suction.

PART B

FIRE SAFETY

B1 A building shall be so designed and constructed that
there are adequate means of escape in case of fire from the
building to a place of safety outside the building, capable of
being safely and effectively used.

B2 For the purpose of inhibiting the spread of fire within
a building, the internal linings—

(a) shall offer adequate resistance to the spread of
flame over their surfaces; and

(b) shall have, if ignited, a rate of heat release which is
reasonable in the circumstances.

B3 (1) A building shall be so designed and constructed
that, in the event of fire, its stability will be maintained for
a reasonable period.

(2) (a) A wall common to two or more buildings shall be
so designed and constructed that it offers
adequate resistance to the spread of fire between
those buildings.

(b) A building shall be sub-divided with fire resisting
construction where this is necessary to inhibit the
spread of fire within the building.

(3) A building shall be so designed and constructed that
the unseen spread of fire and smoke within concealed spaces
in its structure or fabric is inhibited where necessary.

(4) For the purposes of sub-paragraph 2(a), a house in a
terrace and a semi-detached house are each to be treated as
being a separate building.

Means of escape
in case of fire.

Internal fire
spread (linings).

Internal fire
spread
(structure).


External fire
spread.

Access and
facilities for the
fire service.

Preparation of
site.

Subsoil drainage.

Dangerous
substances.

Resistance to
weather and
ground moisture.

Definitions for
this Part.

14 [497]

B4 The external walls and roof of a building shall be so
designed and constructed that they afford adequate resist-
ance to the spread of fire to and from neighbouring
buildings.

B5 A building shall be so designed and constructed that
there is adequate provision for access for fire appliances and
for such other facilities as may be reasonably required to
assist the fire service in the protection of life and property.

PART C

SITE PREPARATION AND RESISTANCE TO
MOISTURE

C1 The ground to be covered by a building shall be
reasonably free from vegetable matter.

C2 Subsoil drainage shall be provided if necessary so as
to prevent the passage of ground moisture to the interior of
the building or damage to the fabric of the building.

C3 Reasonable precautions shall be taken to avoid danger
to health and safety caused by substances (including
contaminants) found on or in the ground to be covered by a
building.

C4 The floors, walls and roof of a building shall be so
designed and constructed as to prevent the passage of moist-
ure to the inside of the building or damage to the fabric of
the building.

C5 In this Part—

‘‘contaminant’’ includes any substance which is or could
become flammable, explosive, corrosive, toxic or radioactive
and any deposits of faecal or animal matter;

‘‘floor’’ includes any base or structure between the surface
of the ground or the surface of any hardcore laid upon the
ground and the upper surface of the floor and includes fin-
ishes which are laid as part of the permanent construction;

‘‘moisture’’ includes water vapour and liquid water.


[497] 15

PART D

MATERIALS AND WORKMANSHIP

D1 All works to which these Regulations apply shall be
carried out with proper materials and in a workmanlike
manner.

D2 In this Part—

‘‘proper materials’’ means materials which are fit for the use
for which they are intended and for the conditions in which
they are to be used, and includes materials which—

(a) bear a CE Marking in accordance with the pro-
visions of the Construction Products Directive;
or

(b) comply with an appropriate harmonized standard,
European technical approval or national techni-
cal specification as defined in article 4(2) of the
Construction Products Directive; or

(c) comply with an appropriate Irish Standard or Irish
Agrément Board Certificate or with an alterna-
tive national technical specification of any State
which is a contracting party to the Agreement on
the European Economic Area, which provides in
use an equivalent level of safety and suitability.

‘‘Agreement on the European Economic Area’’ means the
Agreement on the European Economic Area between the
European Communities, their Member States and the
Republic of Austria, the Republic of Finland, the Republic
of Iceland, the Principality of Liechtenstein, the Kingdom of
Norway, the Kingdom of Sweden and the Swiss Confeder-
ation, as published in the Official Journal of the European
Communities (OJ L1/9 of 3rd January, 1994).

PART E

SOUND

E1 (1) A wall which—

(a) separates a dwelling from another dwelling or from
another building, or

Materials and
workmanship.

Definition for
this Part.

Airborne sound
(walls).


Airborne sound
(floors).

Impact sound
(floors).

Definitions for
this Part.

16 [497]

(b) separates a habitable room within a dwelling from
another part of the same building which is not
used exclusively with the dwelling,

shall have reasonable resistance to airborne sound.

(2) The requirement of sub-paragraph (1) shall not apply
to a wall falling within the description in sub-paragraph
(1)(b) which separates a habitable room within a dwelling
from another part of the same building if such part is used
only occasionally for the inspection, maintenance or repair
of the building, or of its services, fixed plant or machinery.

E2 (1) A floor which separates a dwelling from another
dwelling, or from another part of the same building which is
not used exclusively with the dwelling, shall have reasonable
resistance to airborne sound.

(2) The requirement of sub-paragraph (1) shall not apply
to a floor which separates a dwelling from another part of
the same building if such part is used only occasionally for
the inspection, maintenance or repair of the building, or of
its services, fixed plant or machinery.

E3 (1) A floor above a dwelling which separates it from
another dwelling or from another part of the same building
which is not used exclusively with the dwelling, shall have
reasonable resistance to impact sound.

(2) The requirement of sub-paragraph (1) shall not apply
to a floor which separates a dwelling from another part of
the same building if such part is used only occasionally for
the inspection, maintenance or repair of the building, or of
its services, fixed plant or machinery.

E4 In this Part—

‘‘habitable room’’ means a room used for living or sleeping
purposes but does not include a kitchen having a floor area
of less than 6.5 m2;

‘‘kitchen’’ means any room used primarily for the prep-
aration or cooking of food or drink or the cleansing of uten-
sils or appliances used in such preparation or cooking.


[497] 17

PART F

VENTILATION

F1 Adequate means of ventilation shall be provided for
people in buildings.

F2 Adequate provision shall be made to prevent excessive
condensation in a roof or in a roof void above an insulated
ceiling.

PART G

HYGIENE

G1 A dwelling shall be provided with—

(a) a bathroom containing either a fixed bath or a
shower bath, and a washbasin, and

(b) a kitchen containing a sink of adequate size and a
draining board, and

(c) a suitable installation for the provision of hot and
cold water to the bath or shower bath, washbasin
and sink.

G2 (1) Adequate sanitary conveniences shall be provided
in a building in rooms provided for that purpose, or in bath-
rooms, and every room or bathroom which contains a sani-
tary convenience shall be adequately separated from any
place where food is prepared or cooked.

(2) Adequate washbasins shall be provided in—

(a) rooms containing sanitary conveniences; or

(b) rooms or spaces adjacent to rooms containing sani-
tary conveniences.

(3) There shall be a suitable installation for the provision
of hot and cold water to washbasins provided in accordance
with sub-paragraph (2).

(4) Sanitary conveniences and washbasins shall be of such
design and be so installed as to allow for effective cleaning.

Means of
ventilation.

Condensation in
roofs.

Bathrooms and
kitchens.

Sanitary
conveniences and
washing facilities.


Definition for
this Part.

Drainage systems.

Septic tanks.

Definitions for
this Part.

18 [497]

G3 In this Part, ‘‘sanitary convenience’’ means a water
closet or a urinal.

PART H

DRAINAGE AND WASTE WATER DISPOSAL

H1 (1) A building shall be provided with such a drainage
system as may be necessary for the hygienic and adequate
disposal of foul water from the building.

(2) A building shall be provided with such a drainage sys-
tem as may be necessary for the adequate disposal of surface
water from the building.

(3) No part of a drainage system conveying foul water
shall be connected to a sewer reserved for surface water and
no part of a drainage system conveying surface water shall
be connected to a sewer reserved for foul water.

H2 A septic tank shall be—

(a) of adequate capacity and so constructed that it is
impermeable to liquids;

(b) adequately ventilated; and

(c) so sited and constructed that—

(i) it is not prejudicial to the health of any
person,

(ii) it does not pollute, so as to endanger public
health, any water (including ground water)
which is used as a source of supply for
human consumption, and

(iii) there are adequate means of access for
emptying.

H3 In this Part—

‘‘combined drain’’ has the same meaning as in Section 10 of
the Local Government (Sanitary Services) Act, 1948 (No. 3
of 1948);


[497] 19

‘‘drain’’ in relation to a building means any pipe, forming
part of the drainage system of the building, which is either—

(a) wholly underground, or

(b) a continuation, in the direction of flow, of part of a
drainage system that has been underground,

and includes a ‘‘combined drain’’;

‘‘drainage system’’, in relation to a building, means the sys-
tem of pipes and drains used for the drainage of the building,
including all other fittings, appliances and equipment so used
but excluding subsoil water drains;

‘‘foul water’’ means any water contaminated by soil water,
waste water or trade effluent;

‘‘sewer’’ has the same meaning as in the Local Government
(Sanitary Services) Acts, 1878 to 1964;

‘‘soil water’’ means water containing excreted matter,
whether human or animal;

‘‘surface water’’ means the run-off of rainwater from roofs
and any paved ground surface around the building;

‘‘trade effluent’’ means effluent from any works, apparatus,
plant or drainage pipe used for the disposal to waters or to
a sewer of any liquid (whether treated or untreated), either
with or without particles of matter in suspension therein,
which is discharged from premises used for carrying on any
trade or industry (including mining), but does not include
domestic sewage or surface water;

‘‘waste water’’ means used water not being soil water or
trade effluent.

PART J

HEAT PRODUCING APPLIANCES

J1 A heat producing appliance shall be so installed that
there is an adequate supply of air to it for combustion and
for the efficient working of any flue pipe or chimney.

Air supply.


Discharge of
products of
combustion.

Protection of
building.

Oil storage tanks.

Definition for
this Part.

Stairways, ladders
and ramps.

Protection from
falling.

Vehicle ramps,
floors and roofs.

Application of
this Part.

Conservation of
fuel and energy.

20 [497]

J2 A heat producing appliance shall have adequate pro-
vision for the discharge of the products of combustion to the
outside air.

J3 A heat producing appliance and any flue pipe shall be
so designed and installed, and any fire place and any chim-
ney shall be so designed and constructed, as to reduce to
a reasonable level the risk of the building catching fire in
consequence of its use.

J4 A fixed oil storage tank which serves a heat producing
appliance shall be so located as to reduce to a reasonable
level the risk of fire spreading from a building to the tank.

J5 In this Part, ‘‘heat producing appliance’’ means an
appliance (including a cooker and an open fire) which is
designed to burn solid fuel, oil or gas and includes an
incinerator.

PART K

STAIRWAYS, LADDERS, RAMPS AND GUARDS

K1 Stairways, ladders and ramps shall be such as to afford
safe passage for the users of a building.

K2 In a building, the sides of every floor and balcony and
every part of a roof to which people normally have access
shall be guarded to protect users from the risk of falling
therefrom.

K3 In a building, the sides of every vehicle ramp and
every floor and roof to which vehicles have access shall be
guarded against the risk of vehicles falling therefrom.

K4 The requirements of this Part apply to stairways, lad-
ders and ramps which form part of the structure of a
building.

PART L

CONSERVATION OF FUEL AND ENERGY

L1 A building shall be so designed and constructed as to
secure, insofar as is reasonably practicable, the conservation
of fuel and energy.


[497] 21

PART M

ACCESS FOR DISABLED PEOPLE

M1 Reasonable provision shall be made to enable dis-
abled people to have safe and independent access to a build-
ing and to those parts of the building to which it is appropri-
ate to have access.

M2 If sanitary conveniences are provided in a building,
reasonable provision shall be made for disabled people.

M3 If a building contains fixed seating for audience or
spectators, reasonable provision shall be made for disabled
people.

M4 In this Part, ‘‘disabled people’’ means people who
have an impairment of hearing or sight or an impairment
which limits their ability to walk or which restricts them to
using a wheelchair.

M5 This Part does not apply to dwellings.

Access and use.

Sanitary
conveniences.

Audience or
spectator
facilities.

Definition for
this Part.

Application of
this Part.


Article 8

22 [497]

THIRD SCHEDULE

Exempted Buildings

Column 1 Column 2

Description of Development Conditions and Limitations

Buildings related to dwellings

CLASS 1
A single storey building used as a 1. The building shall be
domestic garage. detached from any other

building.

2. The building shall have a
floor area not exceeding 25
square metres.

3. The building shall have a
height not exceeding 3
metres, or, in the case of a
building with a pitched roof,
not exceeding 4 metres.

CLASS 2
A single storey building (not being a 1. The building shall be
building described in Class 1) ancillary detached from any other
to a dwelling (such as a summer house, building.
poultry-house, aviary, conservatory, coal 2. The building shall have a
shed, garden tool shed or bicycle shed). floor area not exceeding 25

square metres.

3. The building shall have a
height not exceeding 3
metres, or in the case of a
building with a pitched roof,
not exceeding 4 metres.

4. The building shall be used
exclusively for recreational
or storage purposes or the
keeping of plants, birds or
animals for domestic
purposes and shall not be
used for the purposes of any
trade or business or for
human habitation.

CLASS 3
A single storey extension to an existing 1. The building shall have a
dwelling which is ancillary to the floor area not exceeding 25
dwelling and consists of a conservatory, square metres (or in the case
porch, carport or covered area. of a porch, 2 square metres).

2. The building shall have a
height not exceeding 3
metres, or in the case of a
building with a pitched roof,
not exceeding 4 metres.


[497] 23

Column 1 Column 2

Description of Development Conditions and Limitations

Buildings related to agriculture

CLASS 4
A single storey glasshouse (not being a 1. The building shall be
building described in Class 2). detached from any other

building.

2. Not less than three quarters
of the total external area of
the building shall be
comprised of glass (including
glazing bars).

3. The building shall be used
solely for agriculture.

CLASS 5
A single storey building which is used 1. The building shall be
exclusively for the storage of materials detached from any other
or products, for the accommodation of building.
plant or machinery or in connection 2. The building shall have a
with the housing, care or management floor area not exceeding 300
of livestock. square metres.

3. The building is used solely
for agriculture.

4. The only persons habitually
employed in the building
shall be engaged solely in
the care, supervision,
regulation, maintenance,
storage or removal of the
materials, products, plant,
machinery or livestock in the
building.

Miscellaneous

CLASS 6
A building erected in connection with
any mine or quarry other than a house
or a building used as offices,
laboratories or showrooms.

CLASS 7
A building the construction of which is
subject to the Explosives Act, 1875.

CLASS 8
A building subject to the National
Monuments Acts, 1930 to 1994.


24 [497]

Column 1 Column 2

Description of Development Conditions and Limitations

CLASS 9
A building constructed for and used by
the Electricity Supply Board as a
generating, transmission or distribution
station.

CLASS 10
A temporary dwelling as defined in the
Local Government (Sanitary Services)
Act, 1948 (No. 3 of 1948).

CLASS 11
A temporary building used only in 1. The building shall be
connection with the sale or letting of detached from any other
buildings or building plots in course of building.
development. 2. The building shall be erected

on or in close proximity to
the development.

CLASS 12
A temporary building which is used
only in connection with and during the
construction, alteration, extension or
repair of any building or other work.

CLASS 13
A building of a temporary nature
erected on a site for a period not
exceeding 28 consecutive days or 60
days in any period of 12 months.

CLASS 14
A lighthouse or similar structure which
is an aid to navigation on water.


[497] 25

FOURTH SCHEDULE

Form of Application for a Dispensation from, or a
Relaxation of, a Requirement of Building Regulations

BUILDING CONTROL ACT, 1990

APPLICATION FOR A DISPENSATION FROM, OR RELAXATION
OF, A REQUIREMENT OF BUILDING REGULATIONS

OFFICIAL USE

Received on

Ref. No:

To Entered in
(Insert name of building control authority) register on:

Application is hereby made under Section 4 of the Building Control Act,
1990, for the grant of a dispensation from, or a relaxation of a require-
ment of the Building Regulations, 1997, as specified below, in connec-
tion with the works or building shown on the accompanying plans.

1. Address (or other necessary identification) of proposed works or
building to which the application relates.

2. Nature of proposed works or building

(a) Classification (please tick as appropriate)—

• Construction of new building

• Material alterations

• Material change of use

• Extension to a building

(b) Brief description

3. In the case of a material change of use, the—

(a) Existing use of the building

(b) Proposed use of the building

4. Has the work already been carried out?

5. Decision sought (please tick as appropriate)

• dispensation

• relaxation

Article 14


26 [497]

6. Requirement(s) of Building Regulations concerned

7. Grounds for the application

8. Name and address of person/s or firm/s responsible for preparation
of plans, calculations and specifications.

APPLICANT: FULL NAME

ADDRESS

SIGNATURE

TELEPHONE NO DATE

GIVEN under the Official Seal of the Minister
for the Environment and Local Government
this 12th day of December, 1997.

NOEL DEMPSEY,
Minister for the Environment and
Local Government.


[497] 27

EXPLANATORY NOTE.

(This note is not part of the Instrument and does not pur-
port to be a legal interpretation.)

The Regulations set out the requirements to be observed
in the design and construction of new buildings and the
extension, refurbishment and change of use of certain
buildings.

The Regulations consolidate, with amendments, pro-
visions of the Building Regulations, 1991, and the Building
Regulations (Amendment) Regulations 1994.

The Regulations will come into operation on the 1st of
July, 1998.


