[image: image1.png]Combhairle Cathrach
& Contae Phort Lairge

APPLICATION FOR A LICENCE TO ERECT AND MAINTAIN A HOARDING/FENCE/SCAFFOLDING ON A PUBLIC ROAD OR FOOTPATH
Subject to the provision of Section 254 of the Planning & Development Act, 2000 (as amended) and in accordance with the conditions specific to the erection of a Scaffolding or Hoarding. I hereby apply to Waterford City & County Council for a Licence to erect a Scaffolding/Hoarding/Fencing at:

FULL ADDRESS:
Please tick appropriate boxes where applicable
1. Nature of Application:

 (a) New Licence/Permit YES NO
 (b) Extension of Existing Licence/Permit YES NO
(if yes for (b) please insert existing licence/permit number)

2. Applicant: Name Phone No.

 Address

3. Contractor: Name: Phone No.

 Address

4. Contact Person on Site:
 Name: Mobile No.

5. Period of Licence/Permit: ANNUAL: ____________

 MONTHLY: No of months: _________________

 From to ________________
6. Nature of Work:

7. Location of Hoarding/Fence/Scaffolding*:

8. A detailed sketch showing the location of the hoarding/fence/scaffolding and the exact

 dimensions

 must accompany this application:
(* Where the Hoarding/Fence/Scaffolding will be located on more than one street please include the names of each street).
9. Is Public Road affected by this proposal: YES NO
10. Area of Public Road affected in square metres:
11. Number of paid parking bays/places affected by this proposal:
12. A Work Method Statement/Traffic Management Plan is enclosed YES NO
13. Where a proposed Hoarding/ Scaffolding works vehicle, or vehicles, impinge on the public road or has a potential to restrict traffic flow, the Applicant must request in writing, clearance from the District Engineer before the application can progress.
DECLARATION
I hereby apply for a licence/permit to construct and maintain a hoarding/fence/scaffolding and for the use of the public road space at the location at 7 above.

I agree to be bound by the general conditions listed on attached and any specific conditions imposed by Waterford City & County Council. I agree to comply with the provisions of the agreed Works Method Statement/Traffic Management Plan.

I hereby undertake to maintain a public liability insurance policy with a minimum value of €6.5m for a single claim indemnifying Waterford City & County Council against all claims, proceedings, liabilities, losses or expenses or whatever nature in respect of all roadworks to which this permit licence applies. I enclose details of my Public Liability Insurance & Indemnity to Waterford City & County Council.

I agree to pay additional charges for the removal/replacement/reinstatement of road
markings, pay & display machines, etc as calculated by Waterford City & County Council.
I also attach Licence fee of € _________ for duration of ________ months (note €125 per month or €1250 per annum).
Signature of Applicant: Date: ____________________________
Position in Company:

Please forward completed application form, together with the fee, Insurance Policy & letter of Indemnity to:

The Roads Department, Waterford City & County Council, Civic Offices, Dungarvan, Co. Waterford.
The application should be made at least 2 weeks prior to the proposed date of erection of scaffolding/fencing/hoarding.

FEE: €1250 per annum or €125 per month or part of a month. There may be additional charges as outlined below.
WORK METHOD STATEMENT/TRAFFIC MANAGEMENT PLAN
Licence/Permit for Hoarding/Fence/Scaffolding located only on the footpath.
Paid Parking Areas: Suspension of each Parking Bay/Place Daily Suspension rate for the relevant tariff zone applies.

A fee will also be charged for removal/replacement/reinstatement of road markings, pay
& display machines. Where it is proposed to locate a hoarding/fence/scaffolding on or
adjacent to road a Works Method Statement/Traffic Management Plan which will indicate the following must be submitted:
• Arrangements for deliveries to the site incl. Time of day restrictions, vehicle queuing
 arrangements etc.)

• Provision for on-street storage of materials, skips debris machinery etc.

• Proposed arrangements to ensure minimum impact on traffic flow.
 Calculation of Charges:
Licence Fee:

Removal and replacement of pay and display machines:

Temporary removal/replacement/reinstatement of road markings:

Additional Charges:

TOTAL CHARGES

Receipt No.

Particular Conditions:

It is a condition of this licence that a walkway is provided during the life of this licence to ensure public safety.
The LICENCE/PERMIT WILL BE ISSUED SUBJECT TO THE FOLLOWING CONDITIONS Please read the following conditions carefully before completing this application form
1. The Licence/Permit issued is personal to the Applicant and is non-transferrable.
2. No work shall be executed, nor shall any scaffold or ladder be raised, nor shall materials be deposited in front of any building, or abutting on any street until a hoarding had been erected, nor shall materials be deposited in front of any building, or abutting on any street until a hoarding had been erected, nor shall an opening be made in any street until a proper fence has been constructed.
3. No work on the erection of a hoarding etc shall be carried out until Waterford City & County Council has issued a licence/permit.
4. The hoarding shall be constructed to meet the design requirements of Waterford City & County Council. In particular the platform shall be firmly constructed of planks, spiked to joists and shall have a pipe or channel through which a clear and sufficient walkway must be maintained, unless Waterford City & County Council shall otherwise direct in writing. It shall also have a strong hand-rail, which together with the platform must extend the whole length of the works, and be returned at each end of the footway.
5. The hoarding shall be firmly constructed of clean boards, properly braced; and the whole erection must be kept clean and free from spikes, splinters, or anything likely to occasion injury or inconvenience.
6. The public shall not be excluded from any portion of the footway until the platform, hoarding, hand- rail etc has been constructed to the satisfaction of Waterford City & County Council.
7. The Applicant, unless expressly permitted by this Licence/permit, is not to cause, permit, or suffer any bills, notices, papers or other advertisements other than notice of the Licence/Permit number, to be posted on any hoarding, scaffold or fence. Any advertising may be subject to Planning Permission.
8. The materials or debris of builders, from which dust arises, shall be kept wetted during the progress of any works.
9. When the front wall of any building is raised to the level of the first floor, the Applicant shall, if so required by Waterford City Council, remove the hoarding or fence, and erect a covered way over the footway, such covered way may be retained for the unexpired term of the Licence/Permit only.
10. All hoards, platforms, barricades, struts, ladders, and obstructions must be well lit and watched, and any damage occasioned by them when erected, or during erection or removal, shall be made good by the Applicant, who shall be held liable therefore. If required by Waterford City& County Council, the Applicant shall erect for the protection of the public one or more temporary lamps in such positions as shall be indicated by Waterford City & County Council.
11. Scaffolds of tubular steel shall be clean and painted.
12. No hoarding shall have doors opening outward onto public space.
13. All fire hydrants/Traffic Signals must be left exposed in recession in such a manner as may enable the hydrant/traffic signals to be easily accessed.
14. Public Lamps/Traffic Signals/Trees/Road Markings are not to be enclosed without the permission of
Waterford City & County Council.
15. The hoarding, platform, props, fences, struts, barricades and ladders, etc shall be removed immediately when ordered by Waterford City & County Council for whatever reason, and, if not so removed, Waterford City & County Council at the expense of the Applicant may remove them.
16. The carriageway and footway shall be restored, and all damage shall be made good to Waterford City Council’s satisfaction, and if not, Waterford City Council may execute any necessary work and recover the cost from the Applicant.

17. The rain-water fall-pipe shall be properly connected with the street sewer, or with the water-channel, by an iron gutter.
18. The hoarding, fence, or scaffold shall be erected to the satisfaction of Waterford City & County Council; and should the Applicant deviate from or leave unfilled any of the conditions herein stated, the Licence/Permit shall be deemed to have become void and of no further effect, any matter of things erected maybe removed at the expense of the Applicant by action at law or otherwise.
19. THE LICENCE/PERMIT MUST BE DISPLAYED SECURELY IN A PROMINENT POSITION ON THE FACE OF THE HOARDING/FENCES/SCAFFOLDING.
20. The Licence/permit may be withdrawn by Waterford City & County Council for breach of any of the conditions herein contained of where it is of opinion that by reason of the increase or alteration or of the widening of the said road, the hoarding or scaffold causes an obstruction or becomes dangerous. Notice of withdrawal of the licence/permit shall be sent to the Applicant by post directed to the address as stated in the Licence/Permit. In that event the Applicant shall within the time specified in the notice at his own expense completely remove the hoarding or scaffold with all its fittings, and on default of such complete removal Waterford City& County Council shall be entitled to remove the same at the expense of the Applicant.
21. If the Licence/Permit shall be at any time withdrawn by Waterford City & County Council the Applicant shall not be entitled to recover from Waterford City & County Council any fee or part of a fee paid by him for such Licence/Permit or any costs, damages or compensation whatever.
22. The Applicant shall be bound to maintain the hoarding or scaffold in proper conditions so and not to be a nuisance and shall indemnify and keep Waterford City& County Council harmless against all actions, suits, claims, demands by any person arising from injury or damage to person or property in consequence of the erection of the said hoarding or scaffold or of the failure of the Applicant to maintain same in good order and condition.
23. The Applicant shall pay any expenses incurred by Waterford City & County Council as a
consequence of the Licence/permit.
24. The Applicant shall pay, where appropriate, any other expenses incurred by Waterford City & County Council such as the suspension of parking bays, the temporary removal and replacement of traffic signs or the temporary placement/reinstatement of roadmarkings. Any temporary signs or road markings erected or installed by Waterford City & County Council on or about the boundary shall be the responsibility of the Applicant to maintain.
25. It will be the responsibility of the Applicant to ensure time restrictions on deliveries to the site are strictly adhered to and to inform all users of the site of those restrictions.
26. Civil works/excavations to the public footpath or carriageway are not permitted behind the hoarding line.
27. All Scaffolding shall be erected and maintained in accordance with Health & Safety Authority Code of Practice for access and working scaffolding.
Roads Department,

Waterford City & County Council, Civic Offices, Dungarvan, Co. Waterford

Tel: 0761 10 20 20

Email: � HYPERLINK "mailto:contact@waterfordcouncil.ie" �contact@waterfordcouncil.ie�

