[image: image2.jpg]Sheftield

City Council

[image: image3.jpg]

PRIVATE MARKET LICENSING POLICY & APPLICATION FORM
WITH EFFECT FROM
September 2025
(Version 1.9 – 30.09.25)

Sheffield City Council’s Private Market Policy
Sheffield City Council owns the market rights to operate, licence or if necessary prevent through legal action all markets within a 6 and 2/3 mile radius of any market it operates or licences. These market rights were purchased by the then Sheffield Corporation in 1899 from the Duke of Norfolk and date back to 1296 when they were granted to the Lord of The Manor of Sheffield by King Edward I. These rights have been staunchly defended ever since for the benefit of the citizens and market traders of Sheffield. Car boot sales have been legally held to fall into the definition of a market.

However, the City Council will allow private organisations to operate markets subject to
their market events meeting certain conditions and subject to payment of a licence fee, where applicable. If a market is set up without first obtaining the necessary licence from the City Council, the market will be considered to be unlawful and the Council will take whatever legal action is deemed necessary to stop that market.

The markets application form appended to this document must be sent to the Markets Office for the attention of Market Management at least 4 weeks in advance of the proposed date of the event to the following address.

Moor Market

Sheffield City Council (Market Services)

The Moor Market Management Suite

77 The Moor

Sheffield

S1 4PF

Tel 0114 273 5281 or email marketsinfo@sheffield.gov.uk

If you do not do so you run the risk of legal action being taken against you to stop your market immediately. Further, the Council will seek to recover its legal costs of doing so which could be considerable.

Each market event applied for must meet qualifying conditions as listed on the application form and overleaf. The onus is on the organiser to provide proof that these conditions have been met.
Organisers also need to be aware that if it is intended to operate a market event for more than 14 days in any calendar year on a particular piece of land, planning consent must be sought from the appropriate Planning Authority as stipulated by The Town and Country Planning (General Permitted Development) Act 1995. Planning permission is also required if the land the market takes place on is within a building or the curtilage of a building or the use of the land for a market involves the construction or siting of any immovable structures. If you believe your market falls into one of the above categories it may be advisable to speak to the appropriate Planning Authority before proceeding further.
If planning permission is necessary and has not been obtained then the application for a market’s licence will be refused. However, please note that the obtaining of planning permission itself does not give the automatic right to hold a market and a market licence will still need to be obtained.
Sheffield City Council Owned and Operated Public Realm

Commercial operators of market type events who wish to use City Council owned and operated public realm areas within the city will be required to pay site fees and licence fees at a different level to the Licence Fees quoted below to reflect the nature of these sites and the involvement of City Council staff.

The operator will be required to provide full details of the market including:

I) Layout plans

II) Risk assessments

III) Proof of Public Liability Insurance

IV) Details of any equipment to be used including stalls, generators, cabling etc.

V) Confirmation that the area has been booked with the relevant Council department.

VI) Provision of any Food Hygiene Certificates where the market will involve food traders.

VII) Details of the type of trader who will be attending the market.
VIII) Copy of landowners permission to use the site

IX) Copies of additional council agreements (e.g. road closure agreements, Tens Licence etc)
This list is not exhaustive and other information may be requested following discussions between the operator and the City Council.
If you are considering applying for a council owned and operated public realm site please contact the City Centre Management Team in the first instance, to check availability and fees. Please email citycenter.management@sheffield.gov.uk
The licence fee structure acknowledges different types of organisation and is given in the table below;

	Category
	Type of Event/Type of Operator
	Licence Fee

	1
	Charitable/fundraising table top sale of up to 50 vendors operated by a ‘defined organisation’*.
	£10.54 + VAT per event day
= £12.65

	2
	Charitable/fundraising non-commercial market/car boot sale of up to a maximum of 100 vendors operated by a ‘defined organisation’.
	£21.08 + VAT per event day up to a maximum of 14 per annum = £25.30

	3
	Table top sale of up to 50 vendors operated by an education establishment still within the Sheffield family of schools.
	Nil Charge, however a ‘nil charge’ licence must still be applied for

	4
	Non-commercial market/car boot sale of up to a maximum of 100 vendors operated by an education establishment still within the Sheffield family of schools.
	Nil Charge, however a ‘nil charge’ licence must still be applied for

	5
	Commercially operated market/car boot sale up to 50 vendors
	£105.40 + VAT per day, = £126.48 regardless of number actually attending

	6
	Commercially operated market/car boot sale 51 to 100 vendors
	£210.80 + VAT per day, = £252.96 regardless of number actually attending

	7
	Commercially operated market/car boot sale 101 to 150 vendors
	£316.20 + VAT per day, = £379.44 regardless of number actually attending

	8
	Commercially operated market/car boot sale 151 to 200 vendors
	£421.60 + VAT per day, = £505.92 regardless of number actually attending

	9
	Commercially operated market/car boot sale 201 to 300 vendors
	£527 + VAT per day, = £632.40 regardless of number actually attending

	10
	Commercially operated market/car boot sale over 300 vendors
	£632.40 + VAT per day,= £758.88 regardless of number actually attending

	11
	Specialist commercial market (record, computer fair etc).
	£63.24 per day + VAT = £75.88

*A ‘Defined Organisation’ is one that organises the market type event for charitable, sporting, political or social fund raising purposes as opposed to personal financial gain.
Payments such as cheques and cash are no longer accepted as method of payment. When an application form is returned a markets officer will contact the organiser on the application form and discuss the councils payment systems. Payment must be made in order for the licence to be processed.
Sheffield City Council reserves the right to verify the number of vehicles in attendance on the day of the market to ensure that this does not exceed the size of market or type of event applied for.
Should your market not take place on the date applied for, the licence may be transferred to another date but if this is not possible for whatever reason the licence fee will not be refunded.

In the case of markets organised by defined organisations, Sheffield Markets may, if it considers it necessary, contact the named beneficiary to ensure they are aware of and have authorised the market taking place on their behalf. It is therefore essential you provide full details of the intended beneficiary on the application form.
CONDITIONS AND CRITERIA
The qualifying conditions that must be met and the criteria that will be considered before a licence will be issued are as follows;

a) No economic detriment to Sheffield City Council or its traders on established markets. (Although every application is considered on an application by application basis, it is unlikely that the City Council will licence any wholly general retail market or any market type event that contains a substantial element of general retail. Goods must be mainly second hand or specialist in nature if the market you are seeking to hold is likely to be given a licence.)
b) Suitability of the site, including but not limited to the nature of the surface, access and egress for buyers, vendors and emergency vehicles.
c) Where applicable proof must be provided that the site owner has given permission for their land to be used for the purpose of holding a market.

d) Appropriateness of the site taking into consideration the proximity to residential property/ major road junctions.

e) The availability of on and off street parking, external to the site, for use by buyers.

f) Intended frequency of the market.

g) The likely effect on the local amenity of the market.

h) Local opinion on the holding of the market.

i) Arrangements for dealing with any noise, litter, or environmental damage.
j) Regard to the overall size of the market.
k) Heath and safety of vendors and buyers, including access to toilet facilities if the market is to be over 4 hours in duration and the provision of acceptable first aid facilities.
l) Agreement to or a proven good record of consultation with relevant emergency services
m) Obtaining planning consent if more than 14 events in one calendar year, however point a) still applies.
n) A total prohibition against the sale of livestock or live animals, explosive materials of any kind and illegal or counterfeit goods on the site.

o) A total prohibition against gaming or betting on the site.
p) If operated on a Sunday the market complies with the Sunday Trading Act in that it will not allow trading for more than a maximum of 6 hours, between 10am – 4pm
The licence as issued will exempt the City Council from any liability or loss arising from the operation of the market.

The licence may be revoked at any time at the discretion of the markets general manager.
The licensee is also responsible for ensuring adequate public liability insurance is taken out to cover any damage or loss arising from the market and in order to keep the City Council indemnified against any such loss.
EXEMPTIONS
Sheffield City Council uses the 1984 Local Government Miscellaneous Provisions Act definition of a Market to determine if licence fees are payable.
The Act defines a market as;

‘A concourse of buyers and sellers numbering 5 or more’
Therefore if your event will have only 4 paying traders/vendors in attendance it is not considered to be a market for the purposes of payment of a licence fee. However, the event may still need to meet other planning considerations depending on its frequency and you may wish to contact the relevant Planning Authority to establish if this is the case.

Further, Sheffield City Council does not consider events where stalls are manned by volunteers from the organising group, regardless of the number, to be a market, i.e. where a toll for trading space is not being paid to the organiser, such as jumble sales, Christmas Fayres and Charity Fayres and therefore a licence is again not required.
[image: image1.jpg]Sheftield

City Council

APPLICATION FOR A LICENCE TO OPERATE A SPECIALIST COMMERCIAL PRIVATE MARKET/CAR BOOT SALE OR CHARITABLE MARKET TO BE OPERATED BY A DEFINED ORGANISATION
EVENT CATEGORY:
(Please see attached chart)
NAME OF ORGANISOR………………………………………………………………………...
ORGANISATION ……………………………………………………………………………………
ADDRESS …………………………………………………………………………………………...

…………………………………………………………………………………………………

…………………………………………………………………………………………………
TEL NO(s) …………………………………………………………………………………………...
EMAIL ADDRESS ………………………………………………………………………………….
IF A SCHOOL IS THE SCHOOL STILL WITHIN THE SHEFFIELD ‘FAMILY OF SCHOOLS?’

YES/NO

Name and Address of the owner of the site on which it is proposed to hold the market.

NAME ……………………………………………………………………………............................
ADDRESS …………………………………………………………………………………………...

 …………………………………………………………………………………………...
TEL NO(s) …………………………………………………………………………………………...
NAME OF SITE AND FULL ADDRESS IF DIFFERENT FROM OWNERS ADDRESS

………………………………………………………………………………………………………..
………………………………………………………………………………………………………..
………………………………………………………………………………………………………..
IF YOU ARE APPLYING FOR A FUND RAISING MARKET LICENCE AS A DEFINED ORGANISATION PLEASE STATE THE PURPOSE OR BENEFICIARY TO WHICH THE PROCEEDS OF THIS MARKET EVENT WILL GO OR THE REGISTERED CHARITY?

(Sheffield Markets reserve the right to contact the charity or beneficiary)

……
……
……
DATE(S) OF PROPOSED MARKET(s) OR INTENDED FREQUENCY

(THE FIRST MUST BE NO LESS THAN 4 WEEK PRIOR TO THE DATE OF SUBMISSION OF THIS FORM)
1)
………………………………..
2)
………………………………..
3)
………………………………..
4)
………………………………..

5)
………………………………..
6)
………………………………..
7)
………………………………..
8)
………………………………..
9)
………………………………..
10)
………………………………..
11)
………………………………..
12)
………………………………..
13)
………………………………..
14)
………………………………..
PROPOSED OPENING TIMES …………………………………………………………………...
PLEASE PROVIDED DETAILS OF HOW YOU WILL COMPLY OR HAVE ALREADY COMPLIED WITH THE CONDITIONS RELEVANT TO THE ISSUE OF THIS LICENCE
(Please note not all conditions will be applicable to every market event, if this is the case please state ‘not applicable’ and state the reason why?)
a) What type of event do you intend to hold? If applicable what pertecentage of traders will be professional retailers?
………
………
b) What steps have been taken or will be taken to ensure the suitability of the site, including but not limited to, the nature of the surface, access and egress for buyers, vendors and emergency vehicles?
……
…………………………………………………………………………………………………
c) If applicable, please provide proof that the site owner has given permission for their land to be used for the purpose of holding a market or if you are the landowner proof of ownership ……
d) Allowing for the proximity of the market to residential property what steps have been or will be taken to minimise noise and other nuisance to local residents?

……
e) What provision is there for on street and off street parking for buyers if all parking requirements cannot be contained within the site?
……
f) What is the intended frequency of the market?

…………………………………………………………………………………………………
…………………………………………………………………………………………………
g) Is there likely to be any detriment to the local amenity? If so, what and what steps have been or will be taken to alleviate this?
…………………………………………………………………………………………………
…………………………………………………………………………………………………
h) Have efforts been made to canvas the opinion of local people to the proposed market? If the answer is “yes” please provide details of the results of the research.
…………………………………………………………………………………………………
…………………………………………………………………………………………………
i) What arrangements have been made or will be made to deal with noise, litter or any other environmental damage? How will refuse from the market be disposed of to ensure you comply with relevant legislation?
……
…………………………………………………………………………………………………
j) How many stalls will there be at your event and how has that figure been arrived at?

…………………………………………………………………………………………………
…………………………………………………………………………………………………
k) How will you ensure that health and safety legislation is complied with, with regard to the safety and well being of both buyers and sellers? What toilet facilities are to be made available if the market is likely to last more than 4 hours? What first aid facility will you be providing?

……
…………………………………………………………………………………………………
……
l) Have you consulted with the Emergency Services and Amey (for street markets) in respect of the proposed market? (Amey telephone number is 0114 2734567) If so, what are the results of that consultation? (Please provide written details of any consultation and responses)

…………………………………………………………………………………………………
……
m) Does your market require planning permission? (If so, please provide written confirmation that permission has been granted by the relevant Planning Authority.)
…………………………………………………………………………………………………
…………………………………………………………………………………………………
n) What arrangements are you making to ensure all goods sold are legal, non-counterfeit or copies, do not contain explosive material and that no live animals are to be sold at the market?
…………………………………………………………………………………………………
…………………………………………………………………………………………………
o) What procedure are you putting in place to ensure no gaming or betting takes place at the market?

…………………………………………………………………………………………………
…………………………………………………………………………………………………
p) If the market is to be operated on a Sunday, what provisions are you making to ensure the event complies with the Sunday Trading Act?

…………………………………………………………………………………………………
…………………………………………………………………………………………………
DECLARATION

I hereby declare that all the above questions have been answered to the best of my knowledge and ability and that if anything changes prior to the event taking place I will inform Sheffield Markets immediately.

I include with this application;
1) The appropriate fee (a payment link will be sent once application is approved).
2) Where applicable written permission of the landowner to use the site for a market or written proof that I am the landowner.

3) Copy of any planning permission granted. (If applicable)

I understand that the market(s) I have applied for cannot take place until such time as I have paid the applicable fee and a licence has been issued by Sheffield City Council’s Market Service.

NAME………………………………

 SIGNATURE ………………………...
DATE ………………………………………

Please return at least 4 weeks prior to the date of your proposed market(s) to the address as given on page 2 of this application pack.
THE INFORMATION YOU HAVE PROVIDED TO US WILL BE USED FOR LICENCE APPLICATIONS. YOUR INFORMATION WILL ONLY BE USED BY THE COUNCIL AND WE WILL NOT SHARE IT WITH ANY THIRD PARTY. THE INFORMATION YOU PROVIDE WILL BE KEPT FOR 3 YEARS AFTER WHICH IT WILL BE DELETED.
2

