DEMOCRATIC SERVICES REVIEW

Summary of report findings

Recording of decisions and safeguarding of the constitution

· Proposal to withdraw Committee Administration from servicing certain meetings on the basis that key decisions are not taken there, viz :

Lead Member Briefings*
Scrutiny Committees
Area Initiatives

Clifton Initiative
Relief of Distress Trust
Bertha Davies Trust

Ocean Youth Club
Eccles Partnership Board
Asset Management Task Group
Equal Opportunities Forum
Budget Committee
Community Budget Sub-C’ttees

COSSIG
SACRE
Political Executives*

*This has been the subject of consultation and it is proposed to now continue with the servicing of Lead Member meetings but with revised agenda management arrangements. Additionally, some servicing of Political Executives may continue, subject to demand.

NB : Support to Area Community Committees to be examined as part of the Community Engagement Best Value Review

· Committee Administration to concentrate to a greater extent on procedural areas of work e.g. ensuring that the forward plan and key decisions are published. Core clerking service only to be provided at meetings of collective decision making bodies.

· Scrutiny Support Team to fully administer Scrutiny Committees resulting in the withdrawal of the Committee Administration service from these meetings, thereby removing any perceived duplication of resource.

Member Support

· Integrate the three separate units of Mayoralty, Member Services and Member Secretariat into one self-contained team, providing a one-stop shop type approach for the majority of Members needs.

· Introduce the new post of Information Officer into the combined unit to provide assistance with a wide range of Members information requirements.

· Closer working arrangements for all members’ support services by accommodating staff within one office (Which will also improve cover for leave and other absence)

· Assistance be given to members on casework enquiries from the members’ support team

· Lead Members be provided with support from within Directorates – to be arranged individually

· The Executive Services Unit to continue to provide support to the Leader and Deputy Leader of the Council

· The Chief Executive to designate a lead Directorate for cross cutting portfolios as necessary, in order to encourage clarity

Elections

· Staff to be designated from across Law and Administration who can be trained and drafted in to assist the Elections team during peak periods.

Outstanding Issues

· Authority- wide review of members research requirements and current practice across Directorates
· Cover arrangements for those meetings that will no longer be serviced by Committee Administration to be investigated.
· Models of agenda management for Lead Member briefings to be discussed with Directorates in an effort to better plan use of Committee Administration resource.
This document represents a summarised version of the main findings of the review team. A full copy of the report and an expanded version of the recommendations are available on request from the Strategic Development Team. Contact Allison Lobley on (0161) 793 3171 or by e-mail at: allison.lobley.Salford.gov.uk

