[image: image2.jpg]g‘ “% NVESTORS

| .
4, & IN PEOPLE | =/

[image: image1.png]Local
Government

Regulation

FAQ: Sunday Trading

What types of shops are affected by the Sunday trading legislation?

Only “large shops” are subject to Sunday Trading restrictions; those whose “relevant floor area” (i.e. the internal floor area in a building used for serving customers or displaying goods) is over 280 sq metres (3,000 sq feet).

“Small shops” (i.e. up to 280 sq metres/3,000 sq feet) are free to trade without restriction under either Act.

Note: this FAQ does not apply to wholesale premises.

What hours can large shops trade on Sundays?

Any six consecutive hours between 10:00 and 18:00

What time can large shops allow customers into the premises? Can the public enter large shops and browse before (and after) Sunday trading hours begin?

The provisions of the Sunday Trading Act relate to trading hours only, and not to the time that the shop doors open and close* to the public. Trading is defined within the Act as “the sale of goods”. The shop must not sell goods outside the six hours it is permitted to trade on Sundays, but it can be open to the public for non-trading activities (e.g. browsing, the sale of food and drink for consumption on the premises, or made to order for immediate consumption of the premises, etc) outside of those hours without breaking the law.

(*NB Planning restrictions may restrict a shop’s opening/closing times, however.)

Do large shops have to notify the local authority of their Sunday trading hours?

No.

What is the penalty for breaching the Sunday and Christmas Day legislation?

It is an offence for large shops to trade on Easter Sunday, Christmas day or for longer than the permitted hours on any other Sunday. The penalty is up to £50,000 on summary conviction.

Can large shops open on Easter Sunday and Christmas Day?

Large shops cannot trade on Easter Sunday (Schedule 1, (2) Sunday Trading act 1994) or Christmas Day (Christmas Day Trading Act 2004).

Can large shops open for browsing/events/displays/activities other than selling goods on Easter Sunday?

Yes. All of the above activities fall within the exemptions contained in the Sunday Trading Act.

There will only be a breach if goods are sold; opening up the premises will not constitute a breach of the Act if no sales are made.

From an enforcement point of view, if complaints are received, then the complainant should be asked whether any goods were sold by the shop.

Cafes/restaurants inside large shops - can large shops sell food and drink outside their official Sunday trading hours?

Yes. A large shop can open its doors to the public to visit its restaurant/café and consume food and drink on the premises (or indeed purchase food prepared to order for immediate consumption off the premises) before and after the time it is selling goods.

What about garden centres?

Although there have been numerous attempts to persuade the government to relax the Sunday trading restrictions for garden centres, these premises are still classed as large shops whenever their floor space exceeds 280 sq metres, and are treated as any other large shop. If deemed to be a large shop, they must not sell goods on Easter Sunday. As above, however, the premises itself can be open, and the restaurant/café can open, provided that goods are not sold in the garden centre.

Are any large shops exempt from the Sunday trading restrictions?

Yes, a large shop that falls into any of the following categories is exempt from the Sunday Trading Act 1994 and the Christmas Day (Trading) Act 2004:

· A farm shop selling wholly or mainly produce from that farm.

· A shop selling wholly or mainly intoxicating liquor.

· A shop selling motor and cycle parts and accessories.

· A registered pharmacy, or a shop, which sells only medicinal products, and/or medical and surgical appliances.

· A shop in the passenger sections of a designated airport.

· A shop in a railway station.

· A shop in a service area, as defined by the Highways Act 1980.

· A petrol filling station.

· A shop supplying vessels and aircraft arriving at, or departing from ports or airports.

· A stand at an exhibition used for retail sale.

Are markets and car boot sales affected by the Sunday Trading Act?

No, but they may be restricted by local byelaws and planning restrictions.

Sunday Trading Act 1994 & Christmas Day Trading Act 2004

Note: this advice applies to England and Wales only

[image: image3.png]i E10d

AON371130X3
EIDIVAREN
dANOILISND

The Government Standard

Local Government House, Smith Square, London SW1P 3HZ

Email: info@lacors.gov.uk Website: www.local.gov.uk/regulation
Tel: 020 7664 3000 Fax: 020 7664 3030

