DEMOCRATIC SERVICES REVIEW

APPENDIX B

AGGREGATED COMPARISON DATA

Cost and staffing comparisons (total provision)
Cost

£
FTE’s

Salford
878,000
22 (+ 2 casual staff in Elections)

Trafford
816,000
23 (+ 2 casual staff in Elections)

Bolton
No data supplied
21

Tameside
868,000 (Excludes Mayoralty staffing – 3 posts)
16.5

Rochdale
758,300
19

Nb : Salford’s costings do not include the entire budget for the Executive Services Unit, only staffing costs for those posts providing support to the Democratic process.

INFORMATION FROM OTHER BEST VALUE REVIEWS

Recent best value reviews conducted in other Local Authorities have considered functions which embrace Democratic Services activities. The results and learning points can be summarised as follows :-

Darlington (Good 2 star service which would probably improve)

Includes support to Mayor; Admin and IT support and support to councillors, elections, Community Consultation, Admin and IT support and promotion of democracy

Operates a Cabinet system with 5 scrutiny committees. Delivered by a team of 12 (Including some part time) with a budget of around £309,000.

Positive comments made by the BVI include:-

· 62 % turnout at elections

· Needs of different stakeholders taken into account

· Clear timetables for organising meetings and producing minutes

· High levels of customer satisfaction

· Ward surgeries in local supermarkets

Learning points from the review:

· Provide enhanced research facilities

· Better Councillor training and development but particularly need to increase member take up of training opportunities

· Mayoralty is used to promote civic activities

· Need more outreach work to promote involvement in the democratic process

Barking and Dagenham BC (Fair service which would probably improve)

Included Political and Community Leadership.

Some areas which the BVI considered needed addressing included:-

· A lack of challenge from members where poor or average performance was presented.

· Lack of clarity about members roles

· Lack of ownership of new political arrangements

Recommendations included:-

· More member training

· Resources and support to assist members with their ward/community work

· Long term strategy for community and consultation forums

London Borough of Redbridge (Fair 1 star service which is unlikely to improve)

Included Support to new Member Structures.

The review concentrated on officer support provided through the Administration, Committee and Policy and Performance sections.

Areas which the BVI focused on included:-

· The scope of the review was considered to be too narrow as it did not consider the

 national agenda or public access to public services.

· Members felt swamped by the volume of paperwork and length of Committee meetings

· Need for clarity of members roles and responsibilities

Recommendations included:-

· Facilitate greater public participation in Area Committees, other meetings and Council

 business generally

· Improve public access to Members including explanations of what members do, how

 the council works and how they can make themselves heard

· Prioritise member development and training

· Guidance to members on their roles

· Reduce volume of papers sent to members by 50 %

· Support members in development of their representative role

