DEMOCRATIC SERVICES REVIEW - APPENDIX E

PROPOSED SERVICE IMPROVEMENTS TO MEMBERS

NATURE OF SUPPORT
EXISTING

SERVICE
PROPOSED

SERVICE
OVERALL PROPOSED IMPROVEMENTS

BECOMING A MEMBER

Awareness of role and

responsibility

Publication of information on electoral process
Training day for potential members on role and support

Leaflets outlining support eg. Allowances
Letter to candidates outlining processes

Advice and guidance on electoral process

Letters to candidates and agent

Elections information to political parties (notification of changes)

Responding to queries

THE NEW MEMBER

Induction

Provision of stationery and equipment

Provision of home computer

Revision of council information about members
Currently responsive

General advice and guidance given to all candidates

Not provided

Leaflet on allowance recently produced

Letter sent to all candidates informing of signing of declaration and induction process

Provided

Provided

Provided

Provided but from a variety of service providers

Initial training day

Further training available on standards etc

Mentoring from existing members
Publish all information on Internet & in leaflets

Display in public buildings

Include in presentations to schools

Annual open event for potential candidates

Investigate the need for further leaflets in succinct plain English, published on Internet & displayed in all public building

Continue but include any procedures, easy guide to the constitution and information leaflets

Continue but also publicise on Internet

Continue but also publicise on Internet

Continue but also to have named key officers who can also answer queries as cover

Develop call centre involvement

Publish details of elections including locations of count etc on Internet and in all public buildings

A total training package

Planned programme of training

Information pack about the council and members ie. roles, useful contacts etc

Introduction to support links

Continue mentoring

Examine possibility of pre-election PC related site surveys

Revised members list on Internet immediately

Nominated point of contact in each directorate

Reduce queries

Provision of clear contacts

A more informed candidate

Increased awareness for young people

Structured/consistent approach to support

Initial introduction to support staff, one point of contact

Availability of further resources for cover

Online information to members, officers & community

Phased approach to training new members in a planned programme

Co-ordinated training and support

Responsive installations of PC's in new members homes

Improved/speedier access for citizens

Easier access to information from directorates

REPRESENTATIVE OF THE CITY

THE MAYOR

OTHER MEMBERS

Briefing on information/message relevant to audience

Ensure representatives on outside bodies are briefed
Ensure representatives at conferences are briefed
Reporting back to council

Ensure reporting back to lead members from outside bodies and conferences

Ensuring that reports are disseminated appropriately
Travel and accommodation

Booking all travel and accommodation requirements (including taxis)

Established - including recent initiative of deputy mayor

Ad hoc

Lead member briefed by directorate

Ad hoc

Not done

Ad hoc

Outside bodies item on council agenda

Fragmented
Improve resources supporting the mayor from within the Directorate & by merger of services

Recording of Civic gifts

All dignitaries to the city to be met by the mayor where appropriate

Members database

Briefing notes to be produced and provided in good time from liaison with appropriate lead member/Director

Briefing notes to be published

Investigate the possibility of a list of outside bodies meetings published on Members Intranet

Briefing notes to be produced and provided in good time from liaison with appropriate lead member/Director

Develop and provide pro formas for reporting back any relevant information to lead members

Copy to be held in members library

Copy to be published on Intranet

Appropriate feedback to be published on Intranet or SOLAR

Copy to be held in members library

Complete travel service to be provided by Democratic services members support

Review resources & providers of current service

Availability of further resources including cover

Higher profile Mayor/promotion of City

Increased involvement in community engagement

Resources to enable increased promotion on

 - Mayors citizen award

 - Tours of Civic Centre

Clear roles and responsibilities

Appropriate, timely information to members

Clear points of contact for support, information & guidance

Liaison with directorates to co-ordinate response

Improved library for members

On-line access to relevant information for all members

Structured/consistent approach to reporting back of information

One point of contact for members

Consistency of approach

REPRESENTATIVE OF THE COMMUNITY
Information provided to members

Analysis of voting
Electoral roll database
Information on ward/service delivery area

Provided on a responsive basis

Provided on a responsive basis

Not provided
To be published on Internet

Copy to be held in members library

Investigate electronic access view only for members

Investigate nominated staff to take up member issues according to service delivery

Information from directorates re-aligned into wards/service delivery areas & produced quarterly, copy to be held in members library
Online vital information for members for members to check and research

Reduces queries to elections office

Speeds up responses to the community

More informed members

Up to date knowledge of issues relating to wards and service areas

Improved library for members

Information provided by members

To publish job description of members
Publicise members activities
Develop individual members homepages
Now fully completed

Not done

Ad hoc
Complete job description

Publish on Internet members homepage

Copy to members library

Appropriate updating of job description on an annual basis

Monthly summary of activities representing the community published on Internet members homepage & copy in members library

Quarterly analysis report provided to members to be published on Intranet and copy in members library

Identified support officer within democratic services to lead, advise, publish & co-ordinate other services required in web design

Update on a regular basis

Clear roles and responsibilities

Access to the information online for members, officers & community

Improved library for members

Reduce queries

Access to information online for members, officers & community

Improved library for members

One point of contact for support and guidance

Reduce queries

Access to information for members, officers & community

Published information updated on a regular basis

AN ADVOCATE FOR A CONSTITUENT

Protocols for dealing with members referrals

To ensure the protocols are agreed and published
Monitor & enforce protocol
Secretarial support

Provide comprehensive secretarial support
Monitor and follow up members referrals
Provide a sign-posting service of relevant officers
Advice bureau arrangements

Ensure premises are booked

Ensure adequate publicity

Ensure service meets quality mark standard
Facilitating contact with members

Ensure public awareness of how to contact members

Maintain an appointments diary for an interview room

Maintain a diary of members activities

Currently agreed but not published

Not done

Provided

Not done

Ad hoc

Informally on request

Provided

Provided

None

Provided

Provided

Provided by central diary
Continue to update and ensure agreement

Publish on Intranet

Copy to members library

Investigate the potential with directorates

Continue service

Improve resources from within the directorate & by merger of services

Members database

Reviewed members mail service

Implement protocols for support of leader & deputy & other members

Establish resource to monitor & chase referrals

Link/liase with area co-ordinators

Compile a list of key contact officers in directorates

Publish on Intranet

Copy in members library

Updated regularly

Liaise with area co-ordinators

Continue with service

Publish on Internet

Display in all public buildings

Work towards gaining community legal services quality mark

Increase awareness by use of Internet

Display details in public buildings

Continue with service but investigate online appointments using outlook

Raise profile and use of central diary

Investigate online access to central diary
Access to information for members & officers

Reduce queries

Structured/consistent approach to dealing with referrals

Updated members library

Structured/consistent approach

One point of contact for information and all support needs

Availability of further resources including cover

Improved access to services

Reduced queries

Improved response

Co-ordinated approach to monitoring & chasing

Clarification of support roles

Clear & improved communication links

Online information

Clear points of contact in directorates

More informed member

Up to date information

Improved library for members

Increased community involvement

Online information for members, officers & community

Reduce queries

Clear standards and procedures

Consistent quality service

Reduce queries

Improved access to information for the community

One point of contact

Potential facilities to view diary and book direct

Central one point of access for all members activities

SCRUTINY
Members having a clear understanding of their role

Appropriate training given
Timeliness & appropriateness of information

Decisions are published & accessible
Reports are published in accordance with the access to information legislation
Reports & decisions comply with the councils constitution

Training & development plan near completion

Provided

- Committee srvs produce minutes

- Scrutiny support produce action sheets & reports

Provided

- Committee srvs produce minutes

- Scrutiny support produce action sheets & reports

- Protocol between scrutiny support and directorates

Provided

Committee srvs produce minutes

Scrutiny support produce action sheets & reports

Actions sheets to cabinet & council
Agree & implement training plan

Specific issue training to be facilitated by scrutiny support team

Regular review of training requirements

Co-ordinated with general member training

Streamline support

Discontinue minute taking emphasis to be action sheets

Action sheets /reports emailed to members & officers involved

Publish on SOLAR actions sheets & reports

Action sheets/ reports emailed to members & officers involved and published on SOLAR

Refine protocols between scrutiny support and directorates

Action sheets/reports emailed to members & officers involved and immediately published on SOLAR

Scrutiny to report to cabinet & council
One point of contact for scrutiny training

Co-ordinated training and support

Structured and consistent approach to scrutiny support

More effective use of officer resource & release of capacity to pursue provision of other services

One point of contact for scrutiny matters

Streamlined approach to reporting

Faster publication of outcomes on SOLAR for information to all members and officers

Reduce queries

Action notes & reports to include details of decisions & decision makers

More focus on requirements and futures

Scrutiny self contained reporting back into council

Research & Information

Ad hoc
Dedicated research facility for scrutiny members

Members research facilities to be reviewed corporately
Improved research facilities for members

EXECUTIVE

Lead members provide adequate information to other members of the council

Decision notices & reports published

Lead member home page maintained

Provide forum for discussion

Brief other members representing council appropriately

Decisions of cabinet & lead members made in accordance with constitution

Ad hoc

Ad hoc

Currently provided via Cossig and similar meetings in other Directorates

Ad hoc

Inconsistent approach

Pursue the possibility of lead members being allocated an assistant from within directorates

Assistant to liaise with lead member to ensure SOLAR is updated asap

To be establishedfor all lead members and maintained by assistant in conjunction with Lead member

Continue with current service

Proposed review of resources would enable a review of current approach

Proposed review of resources would enable a review of current approach

Consistent approach to lead member support

Improved communication with other members

All members online access to decision notices and reports

Reduce queries

Structured approach to dissemination of information

Updated information for all members & officers

Improved communication

Consistent approach to dissemination of information

Improved communication

All members online access Reduce queries

Updated information for all members & officers

CORPORATE

Members have a knowledge & understanding of the council constitution

Provide accessible guide to constitution

Members make the most effective use of their time

Maintenance of central diary

Interactive training CD’s

Plan meetings to ensure that members have more certainty & notice
Full document available for reference purposes

 Part published on Intranet/Internet

Ad hoc

When information is obtained

Not provided

Ad hoc

Key points of constitution in leaflet form

Copy in members library

Published on Intranet/Internet

Current intranet/Internet details to be completed

Ad hoc training available on demand

Profile to be raised and all encouraged to use

Pursue the possibility of interactive CD's or online training facilities

Examine possibility of establishing one day a week to be used for emergency items or the re-arrangement of meetings

Increased use of central diary

Pursue online central diary

Pursue the possibility of interactive training CD's
Accessible easy to understand information

Training as and when required

Access to information for members, officers and the community

Comprehensive details of all members commitments, meetings etc

One point of contact/reference

Reduced queries

Availability of training facilities for members for use at home or outside office hours

Consistent, structured approach to timetabling of meetings

Members and officers will know in advance the need for availability on the one day per week

Reduce queries

Free up resources used to re-arrange meetings

