

North Norfolk District Council

STREET TRADING EXPLANATORY NOTES

In the exercise of powers adopted under the Local Government (Miscellaneous Provisions) Act 1982, the North Norfolk District Council has designated the streets in the towns mentioned below as either Consent Streets or Prohibited Streets.

CONSENT STREETS - Street Trading is prohibited in these streets without a letter of Consent from the District Council. Consents may be granted for any period from one day up to a year. The FEE has been fixed – please see fee chart for current fee payable.

PROHIBITED STREETS - Street Trading is completely forbidden in these streets, unless exempted under Schedule 4, paragraphs 1(2) and 1(3) of the above mentioned Act.

OFFENCES

It is an offence to trade in a prohibited street.

It is an offence to trade in a Consent Street without the consent of the District Council.

There are also other offences relating to contravention of various conditions of Street Trading Consents.

A person found guilty of an offence is liable, on summary conviction, to a fine not exceeding level 3 on the standard scale.

CROMER

The following are designated as CONSENT Streets:

Bond Street	High Street	Prince of Wales Road (between Runton Rd/Hamilton Rd)
Church Street	Louden Road	Runton Road
Garden Street	Meadow Road	The Gangway
Hamilton Road	Mount Street	Tucker Street

HOLT

The following are designated as CONSENT Streets:

Albert Street	Mill Street	White Lion Street
Bull Street	New Street	Albert Street Car Park
Cross Street	Peacock Lane	Letheringsett Hill Car Park
Fish Hill	Shire Hall Plain	Station Road Car Park
High Street	Star Plain	
Market Place	Station Road	

HOVETON

The following are designated as PROHIBITED Streets:

A1151 (from River Bridge to Horning Road)	Station Road
Church Road	Tunstead Road (between Station Rd/Horning Rd)

NORTH WALSHAM

The following are designated as CONSENT Streets:

Church Street	Market Street	Yarmouth Road (between New Rd/Memorial Park)
Kings Arms Street	New Road (between Yarmouth Rd and public car park)	
Market Place		

SHERINGHAM

The following are designated as CONSENT Streets:

Church Street	Station Approach
High Street	Station Road

STALHAM

The following are designated as CONSENT Streets:

Baker Street Lawns Loke Upper Staithe Road (excluding the Sale Ground)
Bank Street Lower Staithe Rd
Dunkerley Court Market Row Weavers Close
High Street Recreation Road (including Recreation Car Park)
Ingham Road (between its junctions with High St and Brumstead Rd)
St John's Road York Lane
York Road

STALHAM

The following car parks are designated as CONSENT Streets:

The Maids Head PH car park Newland's car park
The Swan PH car park The Grebe PH car park
The car park rear of Co-operative shop
The Close Café car park

WALCOTT

The following are designated as PROHIBITED Streets from 1 May 1998:

Along the north side of the B1159 COAST ROAD at Walcott, from a point commencing at the end of the no waiting restriction (as defined by the commencement of double yellow lines) adjacent to the property known as 'Shifting Sands', for a distance of approximately 355 metres in an easterly direction to the commencement of the no waiting restriction (as defined by the commencement of double yellow lines) opposite Walcott Post Office Stores.

NB Street includes all forecourts, roads, footways, or other areas for a distance of 15 metres from the highway.

FURTHER INFORMATION - TRADING CONSENTS

Applications must be submitted at least 35 days before the proposed trading date(s).

Applicants THEMSELVES should look around for what they consider to be a suitable site. The site must be in a position that will not cause obstruction to pedestrians. If such a site is found, a completed application form must be returned, together with a plan showing the exact place the applicant wishes to trade from and a photograph of the stall or other container. Applicants must determine and specify the ownership of any piece of land proposed as a site (i.e. Council or Private). In the case of private land, a letter signed by the owners stating they have no objection to their property being used for the purpose concerned must accompany the application and plan.

The Council is under no duty to grant a Street Trading Consent and need not specify grounds for refusal. There is no right of appeal against the refusal to grant a consent. The application form will be sent to the Police for vetting purposes.

Before any Street Trading Consent which involves the preparation and sale of food is granted, the vehicle, stall or other container must be inspected and approved by the District Council's Environmental Health Officer. Registration as a Food Hawker will also be required. Any potential food traders should contact the Environmental Health Department at an early stage for technical advice and information.

The Council requires all persons who trade in designated streets with the Council's consent to be in possession of public liability insurance cover. The amount of cover may vary depending upon the nature of the trading proposed, and applicants are advised to contact the Environmental Services Directorate prior to application to obtain details of the cover required. Details of this insurance will be required upon application for trading consent.

The Council will only issue Trading Consents to individuals; any Company must therefore apply through a named individual.

No motorised stalls or vehicles will be permitted in pedestrianised streets.

Should you wish to know more about Street Trading in North Norfolk or you want to apply for a Street Trading Consent, please contact the Licensing Department on (01263) 516026.

The Rehabilitation of Offenders Act 1974 governs the Spent Convictions provisions. The table below is given only as guidance to the detail of the Act.

SENTENCE	Becomes spent after
Imprisonment, detention in a young offenders institution, youth custody or corrective training for a term exceeding 6 months but not exceeding 30 months	10 Years
Cashiering, discharge with ignominy or dismissal with disgrace from Her Majesty's Service	10 Years
Imprisonment, detention in a young offender institution or youth custody for a term not exceeding 6 months	7 Years
Dismissal from Her Majesty's Service, Borstal training	7 Years
Detention for a conviction in service	7 Years
Disciplinary proceedings	5 Years
Probation	5 Years
Hospital Order under the Mental Health Act	5 Years from date of conviction or period ending 2 years after order ceased or ceases, whichever is longer
Fine or other sentence subject to rehabilitation under this Act but not already mentioned Conditional discharge, Bind over	5 Years
Care, Supervision Order, Community Suspension Order	1 Year from date of conviction or date order ends, whichever is longer
Custody in a remand home, approved school, attendance centre order, secure training order	Date of conviction until 1 year after order ceases or ceased
Absolute discharge	6 months
Disqualification, disability, prohibition or other penalty	When disqualification ends

NOTE:

1. A sentence of more than 2.5 years imprisonment, detention in a young offenders institution or youth custody cannot be spent;
2. If you were under 18 years of age at the date of conviction, halve the period set out in the 'Becomes spent after' column.