
1

LOUTH COUNTY COUNCIL

Comhairle Chondae Lughai

Application to erect, construct, place and maintain a hoarding, fence or
scaffolding on a public road or footpath

Application to erect, construct, place and maintain a hoarding, fence or scaffolding on
a public road or footpath (In accordance with Section 254 of the Planning and
Development Act, 2000, and the Planning and Development Regulations, 2001).

PLEASE COMPLETE ALL SECTIONS USING BLOCK CAPITALS

1 Name of Applicant:

2 Address of Applicant:

3 Contact phone no.

4 Nature of proposed work

5 a) Specify Hoarding/Scaffold/Fence/Hoist etc.

b) Exact location of same.

a)

b)

6 Planning Reference (if applicable):

7 Date of planning permission (if applicable):

8 Date of permission under Building Control Act (if

applicable):

9 If work is in compliance with a Dangerous Structure
Notice, state date of notice

10 No. of car parking spaces or Length of public parking
area affected by proposed works:

11 Date for hoarding, fence or scaffolding to be erected

12 Date for hoarding, fence or scaffolding to be removed:

13 Name of contractor (if different from no. 1 above)

14 Address of contractor: (if different from no. 1 above)

2

Note:

 A period of 2 weeks should normally be allowed for processing any
application.

 A copy of the licence must be kept on site at all times for inspection.

 All works must be compliant with current Safety, Health and Welfare at Work
(Construction) Regulations

I/We………………………………………… of………………………………………………
……....…………………………………hereby apply for a Licence under the Planning
and Development Act 2000 (Section 254) and the Planning & development
Regulations 2001 (Article 202) to erect, construct, place and maintain a hoarding,
fence, scaffold (delete those not applicable) at the location mentioned at No. 5
above, subject to such conditions as shall be specified by Louth County Council.**

Signed …………………………………………………………Date ……………….…….

**The Licence will be granted only to the Applicant named at No. 1 above. The
Applicant or his authorised representative may sign the above. In all cases,
however, it shall be the responsibility of the Applicant named at No. 1 above to
ensure that the conditions of the Licence are observed. Granting of a Licence
is subject to the provision of indemnity, by the Applicant, to the Council in
respect of all claims for damage, whatsoever which may arise.

Traffic Management Details

Will the proposed works restrict two way traffic? Yes No

Will the proposed works restrict access on a one way street? Yes No

Will flagmen be required to control traffic flow? Yes No

Will temporary traffic lights be required? Yes No

Will the proposed works infringe into an existing parking area Yes No

Will the proposed works obstruct a public footpath? Yes No

Will the proposed works obstruct a paved pedestrian area? Yes No

Should the answer be yes to any of the above the applicant is required to submit a
detailed traffic management plan in accordance with Chapter 8 of the Traffic Signs
Manual. The plan must detail all necessary measures that need to be in place to
facilitate the safe flow of traffic including pedestrians.

The licensee is also required to notify fire, ambulance, Gardaí and public transport
services of any proposed disruption to traffic routes within a reasonable time frame.

A detailed map should accompany the traffic management plan showing
clearly the locations of signage in accordance with the Traffic Signs Manual.
This map should be clearly legible.

3

LOUTH COUNTY COUNCIL

Comhairle Chondae Lughai

General Conditions of Licence for Erecting Hoarding, Scaffolding or Fencing

1. Permission from Louth County Council must be obtained before any work

commences.
2. A charge of €1,250.00 per year will apply for all hoarding, scaffolding/fencing on

or adjoining a public roadway. Where the hoarding, scaffolding or fencing is to be
in place for a period of less than one year a charge of €125.00 per month, or part
thereof, will apply. Where the hoarding, scaffolding or fencing is to be in place for
a period of more than one year, the fee shall be €1,250.00 per year or part
thereof.

3. A minimum width of 1.3 metres of footpath shall be left or made available for the
use of the public outside any hoarding. No materials or plant shall be deposited,
or building operations carried out, outside the confines of the hoarding.

4. The safety of pedestrians and all other road users must be sustained during
construction of all licensed hoarding, scaffolding or fencing and during the period
that the hoarding/scaffolding/fencing remains in place.

5. Where the construction of hoarding, scaffolding or fencing reduces the available
width of the footpath to 1.3m or less, alternative arrangements for the safe
passage of pedestrians must be put in place by the applicant. Proposals
regarding all such measures, where they are required, must be submitted with the
licence application, for approval by Louth County Council.

6. All hoarding must be in compliance with the provisions of Section 34 of the Public
Health (Amendment) Act, 1890 and of Section 32 of the Public Health
(Amendment) Act, 1907.

7. The Applicant shall maintain the hoarding in a safe manner and shall be
responsible for all accidents or damages arising from his failure to do so, for any
inconvenience caused to the public or to property owners or users and shall
indemnify Louth County Council against all actions or demands whatsoever by
reason or amount thereof.

8. The contractor undertaking the works shall provide evidence of adequate Public
Liability Insurance extended to provide a specific indemnity to Louth County
Council with a limit of indemnity of €6.4 million under the Public Liability Section of
the policy and a limit of indemnity of €12.4 million under the Employer’s Liability
Section of the policy. The contractor must sign the application form. The grant of
any licence is subject to notification to the applicant by Louth County Council that
the appropriate insurance policies are in order and have been approved by Louth
County Council.

9. No works are to be carried out until the applicant is in receipt of a licence, which
will be posted to the applicant’s address.

10. Three days notice must be given to the Roads Section before any work
commences.

11. The Applicant shall be responsible for the prompt removal of fly-posting on
hoarding erected under this licence. Hoarding shall be painted when directed by
the Area Engineer.

12. Where a development, for which planning permission has been granted,
necessitates the erection of hoarding, the hoarding application must be
accompanied by particulars of the planning permission and any Fire Safety
Certificate granted.

13. The construction and maintenance of all hoarding, scaffolding or fencing must be
carried out at all times in accordance with all applicable safety legislation,

4

including the Safety, Health & Welfare at Work Act 2005 and the Safety, Health &
Welfare (Construction) Regulations 2006.

14. The application cannot be processed unless the following details have been
submitted:

 A completed Application Form.

 A copy of the contractors insurance policies, see condition 8 above.

 Detailed drawing at a scale agreed with the Roads Department showing the
exact location and extent of the hoarding/fence/scaffold and full written details
showing construction of proposed works, including:
a) Length of Scaffolding.
b) Width of Scaffolding with reference to the width of the footpath.
c) Height of Scaffolding.
d) Protection/Method of securing Scaffold to premises.
e) Lighting.
f) Protection of the Public (particularly those entering premises affected by

the Scaffolding.

 Traffic Management Plan.

 Receipt from Louth County Council Accounts Section for full payment of all
required fees in respect of the application.

 Proof of delivery of written notice by the Applicant to any adjoining property
owner and/or any tenant in any of the buildings in the ownership of the
Applicant, which are affected by this application.

Must be completed

Licence Fee of € paid. (see 2 above)

Parking Charges € paid. (minimum charge €10 per space per day, or part thereof)

Signed: (LCC Accounts) Date:

If any of these documents and/or information required are omitted, the
application will be deemed invalid and returned to the Applicant.

Application approved on behalf of Louth County Council

Conditions:

Signed: Inspector Date:

Signed: Engineer Date:

