DEMOCRATIC SERVICES REVIEW

APPENDIX D
MODEL 1

Model 1 had been put forward by the Challenge Task Group as a result of its detailed consideration of the findings of the internal and external challenge sessions, and bearing in mind the comments made by Members during consultation. It was felt that the main gaps or inconsistencies in current service provision are as follows:

· Comprehensive information support for members required

· Lack of opportunity for Members’ support to work as a team

· Fragmented support to political executives from other directorates

· Research and information needs not met

· Inconsistent approach to lead member support

· Fragmented support to area / community committees

· Lack of support for members on outside bodies

· Need to review the number of meetings

· Clarification of responsibility for cross cutting issues

Democratic Services would be organised into two main areas, these being the democratic process and members support as shown below:

DEMOCRATIC SERVICES

DEMOCRATIC PROCESS

 MEMBERS SUPPORT

The two main areas would breakdown further, as follows:
Democratic process

DEMOCRATIC PROCESS

ELECTIONS

 SPECIALIST CORE - - - - - - - - - - - - - PROCEDURAL

CLERKING

Review to determine
See details later in this Appendix for the role of this work area

Members Support

MEMBERS SUPPORT

Secretarial

Admin & general support

Mayoralty

Casework chasing

Information

Support on outside bodies

Dedicated support to non-executive Members
The model is underpinned by certain principles, these are:

· Lead member decisions recorded in directorates

· Lead member supported by directorate

· Scrutiny committees serviced by scrutiny support

· Support to area community committees to be examined as part of the community engagement review

· Only decisions of collective decision-making bodies would be recorded by core clerking service

· Members support on casework and "chasing up" other directorates provided by members support unit

· A review of all meetings currently taking place to determine

a whether still required

b whether corporate decision record required

· Review of research support offered across the authority

· Members support includes some discrete areas of work, however, will share admin/secretarial support

· Designated staff to provide assistance to elections when required at times of peak demand

· Accommodation review will be required

· Executive services to continue to provide support to Leader and Deputy Leader only (In the same way as directorates support lead members)

· Cross cutting portfolios, the Chief Executive to designate the lead directorate

How these principles will impact on elected members and operational services are explained in the attached table. The details in the attached table were for discussion purposes only and the issues raised have now been addressed in the report.

PRINCIPLES WITH IMPACTS FOR MEMBERS AND OPERATIONAL SERVICES

PRINCIPLE
IMPACT FOR MEMBERS
IMPACT FOR OPERATIONAL SERVICE

Lead member decisions recorded in directorates

Lead member supported by directorate

Scrutiny committees serviced by scrutiny support

Support to area community committees to be examined as part of the community engagement review

Specifically agreed meetings to be recorded by core clerking service for eg. Council, cabinet, regulatory & other panels

Members support on casework and "chasing up" other directorates provided by members support unit

A review of all meetings currently taking place to determine

 a. whether still required

 b. whether corporate decision record required

Review of research support offered across the authority

Members support includes some discreet areas of work, however, will share admin/secretarial support

Designated staff from core clerking and procedural unit to cover elections when required at times of peak demand

Accommodation review will be required

(See Appendix G for recommendations)

Executive services to continue to provide support to Leader and Deputy Leader only (In the same way as directorates support to lead members)

Cross cutting portfolios, the Chief Executive to designate the lead directorate
No direct impact

However, freeing up resources to be used elsewhere in members support will have a positive impact

Clear point of contact for each lead member for all their portfolio support needs eg. administrative, information, research relating to that portfolio resulting in consistency, timeliness and personalised service

No change to workings of scrutiny function

Fragmentation of support to area community committees reduced

Invite community engagement review to assess need and find solution

None attendance of committee services staff at meetings other than corporate decision taking meetings

Reduced production of traditional minutes

Frees up resources to ensure that members information needs are met

Development of a service to "chase up" directorates to assist members with casework, and pursue gaps in formation needs

Improved resolution of problems for constituents

Better service for the community from members and staff

Helps members to be more accountable

Improvement and maintenance of central library

Improved support for members on outside bodies

Requires members to assess whether current meetings add value/deliver outcomes

Could lead to reduction in the number of meetings

Comprehensive/consistent approach to the provision of research for all members

Reviews members research needs

Disseminates research products/information consistently across the authority

A more "joined up" integrated/flexible service

Single point of contact

Should lead to a more efficient/responsive electoral service

Single point of contact in one location with cover always available

Clear understanding of what support is available and who/where it will be provided

Clarity of support
Frees up committee services resource

Requires resources in directorates

Consistency of approach across the authority

Deliver decision notices for publication electronically with Directorates

Establishment of link officers to support directorates in procedural section of democratic process

Directorates to assess resource requirements list

Monitoring role of decision making - risk

Frees up committee service resources

Some impact on scrutiny support.

Frees up committee services resources

Direct implications for neighbourhood co-ordinators / community link officers

Reduced requirement for clerking services

Frees up committee services resources

Only corporate decisions officially recorded

Other meetings will determine and resource their own needs

Creation of an admin/information resource in members support unit

Frees up resources to develop/maintain members database

Tests need for all current meetings

Frees resources across directorates

Each directorate to assess current service provision

A team approach in members support

No gaps in cover

Increased job satisfaction/career development

Key staff designated from elsewhere in democratic process team to provide cover at specified pre-planned peak times

The need to merge current mayoralty, members services and secretary plus newly created admin/information posts into one team in one location

A clear split between the support provided for leader, deputy and other members

Clarity of roles and responsibilities across directorates

ROLE OF PROCEDURAL WORK AREA

This note contains information on procedural work within the "democratic process" area (see diagram on page 1). This procedural work includes the function of "Guardian of the Constitution" and will provide a considerably enhanced service within this key area. It has become apparent during the review that the existing arrangements within Committee Services have not provided the capacity to undertake a variety of tasks of a procedural nature resulting from the introduction of the new decision making process, and details of some of these are included in paragraph 3.3 of Appendix F.

The procedural work will include the following services:

(a)
Guardian of the Constitution

(b)
Maintaining Standards

(c)
Support for the Monitoring Officer

Staff will examine reports which seek a decision at Lead Member meetings, to confirm that these are in accordance with the Constitution, that they provide clear and transparent information and that any recommended decisions are correctly worded and covered by the Scheme of Delegation. Staff will be responsible for liaising with Directorates on their findings, and for bringing items to the attention of the Monitoring Officer as necessary. This latter role is of considerable importance, as the Monitoring Officer is not supported by a discrete group of staff.

(d)
Access to Information Issues

(e)
Recording Interests in accordance with the Code of Conduct

(f)
Develop, Maintain and Promote SOLAR

Staff will be responsible for ensuring that all requirements regarding access to information are met, including the recording of interests in accordance with the Code of Conduct. They will be responsible for developing and promoting the SOLAR system, ensuring that all Lead Member and Cabinet decisions are published, and for formulating and publishing a fully-comprehensive Forward Plan of Key Decisions each month. Technical support for the SOLAR system will be provided by colleagues in Salford IT Net.

(g)
Guidance and Training

Staff will act as a source of information on the Constitution and the decision making process generally. They will provide training and advice to Directorates on these matters and circulate examples of good practice to ensure a high standard of presentation by the authority.

MODEL 2

Model 2 was proposed along the lines of the one adopted by Kirklees MBC, which combines all services under the umbrella of Democratic Services and is structured as shown below:-

Combine all services under the umbrella of “Democratic Services”

Assistant Director Democratic Services

Elections

Member

Services

Scrutiny &

Community

Committee

Support

Executive

Support

Member services and member Secretariat combined

Mayoralty

Member Training

Member IT support including Development of SOLAR; Electronic voting on Council business; Development of interactive Members website

Advice on Standing Orders

Advice on Constitution

Arrangement of surgeries/encouraging greater public access to members

Members library/information service

Booking travel and accommodation

Designated officer to provide support to Opposition parties

Provision of Members interview room and work rooms

Scrutiny Support team continuing to service scrutiny committee

Proactive role in ensuring that matters which need to be scrutinised are put before appropriate Committee

Project based research

Production of agendas, minutes & action lists for ; Council, Cabinet, Lead Members, Community Committees and other Regulatory bodies.

Research & information for Leader, Deputy and all other Cabinet members

Policy development

Would amalgamate Committee Admin and Executive Services units (May also need to integrate Directorate based information Teams)

Continued provision of existing service but with support at peak periods from all of the Democratic Services Team

Specific outreach role within the section to promote involvement in the Democratic Process

1
1

