
PART 1

(OPEN TO THE PUBLIC)
ITEM NO.

REPORT OF THE STRATEGIC DIRECTOR ENVIRONMENT

TO THE LEAD MEMBER ENVIRONMENT

ON 21 NOVEMBER 2005

TITLE: STREET TRADING/SEASONAL STREET TRADING/REFUND POLICY

RECOMMENDATIONS:

That the Council will issue to all traders requesting to operate on consent streets, a street trading consent for 12 months (subject to compliance with our street trading consent conditions) but provide no refund in the event of a trader ceasing to trade.

That the Council will issue a street trading consent for a minimum of one month to traders requesting to trade at Council organised or Council approved or community events. The minimum fee to be one twelfth of the annual street trading consent fee. (subject to compliance with our street trading consent conditions)

Following the Notice of Motion passed at the meeting of the Council on the 19th October 2005, that a review be undertaken seeking to identify whether or not there are sufficient grounds for seeking an order to extend the current schedule of prohibited streets under the Council’s street trading consent scheme .The review to be completed within two months. The Environment Directorate to progress the order if deemed necessary by the review.

That traders found to be operating in Salford without a valid consent be prosecuted.

EXECUTIVE SUMMARY: Salford City Council operates a street trading consent scheme under the Local Government (Miscellaneous Provisions) Act 1982 for all street trading activities such as hot food vehicles, ice cream vans and flower stalls. This report outlines proposals for changes to the current management of the scheme.

The Directorate has previously received a number of complaints from local Salford businesses regarding opportunistic sellers eg Christmas trees. As a result of the complaints, the sellers were visited and given the opportunity to either apply for a short-term street trading consent or face prosecution for trading without a current street trading consent. Due to the transient and short-term nature of this trade the decision previously was to legalise the traders.However in anticipation of further complaints this year and to protect legitimate traders and to protect neighbourhoods from detriment,this decision has been reviewed. The new policy proposes approving short term consents for traders operating at Council organised , Council approved or community events only.All other traders will be offerred 12 month consents.The Directorate has previously operated a refund policy . This however has generally favoured opportunistic traders and it is proposed that no refunds be given.

The Directorate has received complaints and concerns from elected members and the public regarding what they consider to be inappropriate locations for street trading eg within conservation areas and outside schools. A Notice of Motion passed at the meeting of the Council on the 19th October 2005 required that a review be undertaken seeking to identify whether or not there are sufficient grounds for seeking an order to extend the current schedule of prohibited streets under the Council’s street trading consent scheme. The report advises that this review will be undertaken within the next two months.

BACKGROUND DOCUMENTS: (available for public inspection) None.___

ASSESSMENT OF RISK: N/A

THE SOURCE OF FUNDING IS: Mainstream revenue budget

LEGAL ADVICE OBTAINED: The matter has been discussed with Ian Sheard.

FINANCIAL ADVICE OBTAINED: N/A

CONTACT OFFICER: Nigel Powell/John Snow 925 1354/1315

WARD(S) TO WHICH REPORT RELATE(S) All Wards

KEY COUNCIL POLICIES: please delete those not appropriate

Best Value

Budget Monitoring

Budget Strategy

Communications, Public Relations

Community Strategy

Crime and Disorder

Cultural Strategy

Educational Strategy

Employee Matters

Environmental Strategy

Equalities

Health

Housing Strategy

Information Society Strategy

Libraries

Lifelong Learning

Modernising Local Government

Performance Management

Planning Strategy

Procurement Policies

Recycling Policies

Regeneration

Scrutiny

Social Exclusion

Standards

Strategy for Children and Young People

Transport Strategy

Waste Management

EGovernment

__

DETAILS:

Lead Member Briefing Note 7th November 2005

Street trading/Seasonal Street Traders/Refund Policy

Salford City Council operates a street trading consent scheme under the Local Government (Miscellaneous Provisions) Act 1982 for all street trading activities such as hot food vehicles, ice cream vans and flower stalls. This report outlines proposals for changes to the current management of the scheme.

Background to the Consent Scheme

On the 15th February 1984, Salford City Council passed a resolution that all the streets in the City of Salford be designated as “consent streets” for the purposes of Schedule 4 to the Local Government (Miscellaneous Provisions) Act 1982, and such designation took effect from 1st April 1984.

On the 17th April 1985, Salford City Council passed a resolution under paragraph 2(1) of Schedule 4 to the Local Government (Miscellaneous Provisions) Act 1982, designating certain streets in and around the four main Shopping Precincts in the City (Salford, Eccles, Swinton and Walkden) as “prohibited streets” for the purposes of Schedule 4 to the 1982 Act. This designation took effect on 1st July 1985.
A “street” includes any road, footway, beach or other area to which the public have access without payment; and a service area as defined in Section 329 of the Highways Act 1980. All remaining streets in the City of Salford continue to be “consent streets” for the purposes of Schedule 4 of the 1982 Act. (For full details see A Guide for Mobile Street Traders)
Street Trading Activity

Each year the Directorate issues approximately forty annual consents (currently £490 per year). In addition for events of short term duration the Directorate also issues consents at a cost of £41 for any period between one day and one calendar month. In 2004 the Directorate issued seven such consents for events at Salford Quays (e.g. Dragon boat race) and three consents to christmas tree sellers. Requests for a refund are considered and granted were a trader can prove that they have ceased trading within Salford. The amount of refund is based on the number of full calenda months remaining on the consent.

Last year the Directorate received a number of complaints from local Salford businesses regarding opportunistic christmas tree sellers. As a result of the complaints, the sellers were visited and given the opportunity to either apply for a short-term street trading consent or face prosecution for trading without a current street trading consent. Due to the transient and short-term nature of this trade the decision was made to legalise the traders.However in anticipation of further complaints this year,this decision has been reviewed and a new policy is suggested for consideration by Lead Member.

In addition , the Directorate has received complaints and concerns from elected members and the public regarding what they consider to be inappropriate locations for street trading eg within conservation areas and outside schools

Policy Options

To ensure the officers of the Directorate take a consistent approach to the enforcement of street trading the following options are presented for consideration:-

1) Issue to all traders requesting to operate on consent streets, a street trading consent for 12 months (subject to compliance with our street trading consent conditions) and continue to operate our current refund policy.

2) Issue to all traders requesting to operate on consent streets, a street trading consent for 12 months (subject to compliance with our street trading consent conditions) but provide no refund in the event of a trader ceasing to trade.

3) Issue a street trading consent for a minimum of one month to traders requesting to trade at Council organised or Council approved or community events. The minimum fee to be one twelfth of the annual street trading consent fee. (subject to compliance with our street trading consent conditions)

4) That traders found to be operating in Salford without a valid consent be prosecuted.

Recommendations

a) That options 2) and 3) be adopted. This will ensure that legitimate traders will be able to apply for a short term consent permitting them to trade at community or City Council organised /approved events but will exclude opportunistic traders unless they apply for a full street trading consent for which there will be no refund when they cease to trade.

b) Following the Notice of Motion passed at the meeting of the Council on the 19th October 2005 that a review be undertaken seeking to identify whether or not there are sufficient grounds for seeking an order to extend the current schedule of prohibited streets under the Council’s street trading consent scheme .The review to be completed within two months. The Directorate to progress the order if deemed necessary by the review.

c) That a prosecution be instigated against any street trader operating without a valid consent, unless an application is pending.

Nigel Powell and John Snow, 19/10/05

C:\DOCUME~1\CSECCE~1\LOCALS~1\Temp\ROD Street Trading Seasonal Refund Policy Nov 05.doc

