SALFORD CITY COUNCIL - RECORD OF DECISION
I Councillor Maureen Lea, Lead Member for Environment in exercise of the powers conferred on me by Paragraph …E 5 a) i) of the Scheme of Delegation of the Council do hereby authorise that the following schedule of streets will be designated as “prohibited streets” for the purposes of street trading under the provisions of the Local Government (Miscellaneous Provisions) Act 1982.
(insert details, continuing overleaf if necessary)

 Schedule of Streets to be designated “Prohibited Streets”

…………………………………………….…………………………………………………….

 Walkden Road, from its junction with Aviary Road until the roundabout with the A572 (Leigh Road) and Worsley Brow, including the lay-by in front of St Mark’s Church.

 Dronfield Road,

 Manor Road,

 Caldy Road,

 Longmead Road,

 Trenant Road,

 Denstone Road,

 Fairfield Street,

 Carlton Road,

 Doveleys Road (from its junction with Manor Road until its junction with Fairfield Street)

Following Lead Member approval, the process will be:

· The Council must publish a notice of their intention to pass a resolution to designate certain streets as ‘prohibited’ and the notice must contain a draft of the proposed Council resolution. The notice must state that representations relating to it may be made in writing to the Council within a period of not less that 28 days after publication. The notice must specify the date for the coming in to force of the designation.

· The notice is to be published in a local newspaper and a copy of the notice must also be served on the Chief Police Officer and the Highway Authority for the area in which the street is located.

· The Council must consider those representations made and if they think fit, pass a resolution designating the specified streets as ‘prohibited’.

The reasons are

Walkden Road. To prevent un pleasant cooking smells to church visitors, remove the problems of obstruction to funeral and wedding parties and to keep the church entrance clear. This trading location has been the source of a series of complaints over the years. Considerable damage is also occurring to the highway verges caused by large vehicles accessing the parking area which was not designed to allow access for heavy goods vehicles.

Dronfield Road and neighbouring Roads. To prevent littering by users of the street trading food vendor, to enhance the cleanliness of the area and to prevent pupils being enticed out of school. This location has been the subject of complaints to Councillor Lea.

Options considered and rejected were …N/A
Assessment of Risk ………
Likely to be objections by Street Traders

The source of funding is ……
Existing revenue budget

Legal advice obtained… … …
Process has been discussed and agreed with Ian Sheard, Legal Services
Financial advice obtained… …
N/A
The following documents have been used to assist the decision process.

(If the documents disclose exempt or confidential information, they should not be listed, but the following wording shall be inserted :"(The relevant documents contain exempt or confidential information and are not available for public inspection)" : -

Lead Member Briefing report - attached
Contact Officer …N.J.Powell……………
Tel. No. …ext 1354………………….

*
This matter is also subject to consideration by the Lead Member for/Director of

………………………………………………… and, accordingly, has been

referred to that Lead Member/Director for a decision

*
This decision is not subject to consideration by another Lead Member/Director

*
This document records a key decision, but the matter was not included in the Council's

Forward Plan and it has been dealt with under the emergency procedure

*
This decision is urgent and is not subject to call-in, in accordance with paragraph 5

of the Decision Making Procedure Rules.

*
The appropriate Scrutiny Committee to call-in the decision is the ……………………

Scrutiny Committee.

Key

*
Tick boxes at end of these lines, as appropriate.

Signed: P M Lea

Dated: 13th March 2006

Lead Member

__

FOR COMMITTEE SERVICES USE ONLY.

*
This decision was published on 13th March 2006.

*
This decision will come into force on # 21st March 2006, unless it is called-in in accordance with the Decision Making Process Rules.

Key

#
Insert date five working days after decision notice is to be published.

