

CITY OF SALFORD

	ELECTORAL MATTERS MEMBERS WORKING PARTY

	 15th AUGUST, 2001
	 PART 1

 (OPEN TO THE PUBLIC)

	
	
	 ITEM NO.

	SUBJECT: ELECTIONS MATTERS

	 POLICY MATTER

	REPORT OF: THE CHIEF EXECUTIVE AND

 RETURNING OFFICER

	 FOR DECISION

1. Purpose of Report:

To inform Members of the progress made with regard to various issues previously reported upon.

2. Recommendations
That the report be noted.

3. Routing

4. Implications:

 4.1 Resources (Finance/Staffing)
:)

Two page spread advertisement in Salford Advertiser
£3366

or two page spread in Salford People

£2550
(see 6.1.1)

Use of Environmental Services exhibition caravan
£300)

Electrical connections to caravan

£750)
(see 6.1.4)

Publication leaflet

£1300)

Printing, delivery and collection of questionnaire
£240
(see 6.1.5)

4.2
Performance Review

:)

4.3
Environmental

:)

4.4
Equal Opportunities

:)

4.5
Community Strategy

:)

4.6
Anti-Poverty

:)

	IF YOU HAVE ANY QUERIES

PLEASE CONTACT

Mr. P. J. Daniels

0161-793-3076

	BACKGROUND DOCUMENTS (Available for public

Inspection)

Local Government Association ‘Local Democracy Week’

Campaign Pack dated July, 2001

	QUALITY CONTROL
	Report prepared by : P. J. Daniels

Reviewed by : J. C. Willis

	

5. Background :

At previous meetings of the Electoral Matters Members Working Party the Chief Executive and Returning Officer was instructed to take further action on various issues with a view to improving electoral registration and electoral turnout.

6. Details :
6.1
Local Democracy Week
Members, at the last meeting, instructed that various matters be investigated on how best to promote Local Democracy Week which is to be held 15th to 19th October, 2001. Each matter is listed below and is an update to the preparation of the report on 8th August, 2001. Members are reminded that there is no provision within the budget for any estimated items of expenditure.

6.1.1 Use of Salford Advertiser
Discussions have taken place with the Communications and Public Relations Manager with a view to producing a two page advertisement to promote Local Democracy Week with the main theme of ‘Election matters’ as recommended by the Local Government Association in their campaign pack issued in July.

Associated costs have been estimated at £3366. However, a similar production in the Salford Citizen, which is to be issued in Local Democracy Week, would cost £2550 and, in addition, would reach a higher proportion of citizens as the Salford Advertiser is not delivered to certain parts of the City.

A report has been prepared for submission to Cabinet to seek agreement in principle to funds being made available to cover the costs of the advertisements.

6.1.2 Communications

At the last meeting Councillor Mrs. Lea was made responsible for communications and ensuring progress. The Communications and Public Relations Manager has produced a Communications Action Plan relating to matters to be considered by Members which is attached at Annex B

6.1.3
‘Salford Speaks’
Councillor Boyd has consulted with Mike Benjamin of I.T. Services Division with a view to using Local Democracy Week as a platform to promote ‘Salford Speaks’. He has requested that correspondence should be re-produced at Annex A to enable Members to reach a considered decision on whether to proceed with matters.

6.1.4
Mobile Civic Centre

Environmental Services Directorate have agreed to the use of the exhibition caravan to be used as a mobile civic centre, at an estimated cost of £300 for the week.

All Elected Members have been approached with a view to assisting with the staffing of the caravan when it is in their area. There have been two responses; from Councillor Mrs. Lea; and Councillor N. Clarke, who indicated he should be available.

Sites suggested previously for the caravan have been as follows;

Eccles Precinct

Pembroke Halls/Walkden Precinct

Swinton Precinct

Little Hulton Shopping Precinct

Worsley/Boothstown

Irlam Tesco

Salford Shopping City near to market

It has been suggested by the Communications and Public Relations Manager that a simple leaflet be produced, at an estimated cost of £1300, for use on the caravan which publicises the Council’s six pledges which can be distributed during the week.

Alternatively, copies of Salford People, containing the advertisement referred to at 6.1.1, could be handed to members of the public.

Directors have yet to be asked to provide staff for the Mobile Civic Centre as it is felt appropriate to delay this until its use is confirmed by Members.

Discussions have taken place with Development Services Directorate and a shop at Little Hulton District Centre has been identified which could be used instead of the caravan although the premises will need to be cleaned before use.

6.1.5.
Questionnaire
The polling district with the lowest turnout at the parliamentary election held 7th June, 2001 was Blackfriars OG which surrounds Arthur Millwood Court and Canon Hussey Court. This is a reasonably small and compact district which will lend itself easy delivery and collection of questionnaires.

Estimated costs are £240.

Political party secretaries have been consulted regarding content and format of the questionnaire but to date there have been no replies.

Contact has yet to be made with organisations who supply electronic voting machines.

6.1.6 Sponsorship
The Co-operative Bank has been approached to provide sponsorship for promotional prizes, but there has been no response so far.

6.1.7
Ethnic Minorities
Consultation with Social Services Directorate has identified individuals to contact with a view to holding an informal meeting with representatives of ethnic minorities to determine their opinions on the democratic process.

6.1.8 Involvement of His Right Worshipful The Mayor
Discussions between the Communications and Public Relations Manager and the Mayoral Secretary have indicated the Mayor could well be available to attend the meeting referred to in paragraph 6.1.7.

The C & P.R. Manager suggests the meeting could also act as support to an anti-racism campaign which the Council is planning in the near future.

Other suggestions which members may wish to consider include;

a) inviting children from Deans Primary School to a ‘Meet the Mayor’ session during the week and ask them to form a giant cross on the lawns outside the Civic Centre, which would make good pictures from the tower. This would be a good publicity event to hold at the start of the week to help publicise the weeks other activities.

b) The Mayor has invited Pendleton and Worsley Colleges to take part in a question and answer session in the council chamber. If this were to be held on the Wednesday of full Council that week a young person taking part in the event could ask a question at full Council. The Lead Member for Youth would be briefed to formulate an appropriate response.

6.1.9 Electoral Turnout
Request to supply Members of the Working Party of details of electoral turnout within their wards have now been complied with.

6.1.10
Introduction to Citizenship

At the last meeting a report was submitted from the Director of Education and Leisure a) indicating that from September 2002, Citizenship would be a compulsory part of the Secondary School Curriculum and b) outlining the content and purpose of the subject.

Consideration of the report was deferred to the next meeting of the Working Party to allow account to be taken of any input which Members might make to the course.

-----Original Message-----

From:
Daniels, Peter

Sent:
10 August 2001 10:06

To:
Dempsey, Rachael

Subject:
FW: Local Democracy Week

-----Original Message-----

From:
Boyd, Councillor B

Sent:
08 August 2001 15:09

To:
Andrew, Ian

Cc:
Lancaster, Councillor D; Daniels, Peter

Subject:
FW: Local Democracy Week

ANNEX A

Ian - thanks for your note - below is correspondence so far. Perhaps this needs to be tabled at the EMWP meeting next Wednesday. Would you print off a few copies for the meeting, please? Somehow, I need to get a decision, either, bad idea forget it, or, worth a try. In the latter case I need a lead member to instruct appropriately. Without that, I don't think there's a lot more that I can do. Bob

-----Original Message-----

From:
Boyd, Councillor B

Sent:
03 August 2001 12:57

To:
Benjamin, Mike

Cc:
Antrobus, Councillor D; Brooks, Maura; Lancaster, Councillor D; Merry, Councillor

Subject:
RE: Local Democracy Week

Thanks, Mike, for these helpful observations. You are, of course, right that this is a community-led thing albeit assisted by the Council. For that very reason, I think it would be appropriate to have a bit of a community-led launch during Local Democracy Week. Do you think CREST would be willing to take this on, maybe leading 2 or 3 workshops during the Week? Do other recipients of this note feel it is worth pursuing? Who has the clout to push it on so that something happens in time for the Week? (Don't all rush ...) - Bob Boyd

-----Original Message-----

From:
Benjamin, Mike

Sent:
03 August 2001 12:29

To:
Boyd, Councillor B

Cc:
Antrobus, Councillor D; Brooks, Maura

Subject:
RE: Local Democracy Week

Sorry for the delay in responding to you. These are my initial thoughts.

The uptake of using the site has been slow but this is what we expected particularly until the tools to allow community groups to develop their own sites had been sorted out. So far we have concentrated on getting groups registered who have their own site but now is probably a good time to try and get other groups to register who haven't got a web site. This is obviously dependent on groups having access to the internet.

To get on the site groups have to go through a simple on-line registration process.

For those groups who have a web site already I think we should be aiming for at least 50% of them registered with salford speaks. The difficulty is finding them in the first place. I've already contacted the ones that Broadwalk have details for.

We are looking at simple on line web design tools which allows groups to develop their own site. This is very important since it is a way of introducing people to ict and the benefits together with helping them to develop wider ict skills. It is not a question of a group getting a web site - produced by a third party - if that was the case the townview solution would be ok.

The idea is train group members on an area basis through the existing community ict centres/resource centres. We have already gone through the process of doing some initial training with With the bigstep tools

I think the publicity side of thing is important but I also think we must be very careful not to make this look like a council led thing. The idea is for the whole thing to be passed to the community, hopefully led by CREST.

Hope this helps.

Thanks

Mike

 -----Original Message-----

From:
Boyd, Councillor B

Sent:
23 July 2001 23:24

To:
Benjamin, Mike

Cc:
Antrobus, Councillor D; Lancaster, Councillor D; Warmisham, Councillor J; Mann, Councillor K; Daniels, Peter; Andrew, Ian

Subject:
Local Democracy Week

Mike -

At a recent meeting of the Electoral Matters Working Party, the following minute was on the agenda:

6.1
Local Democracy Week
Members at the last meeting instructed this special meeting be held to discuss how best to promote Local Democracy Week which is to be held 15th to 19th October, 2001

A whole range of approaches tried here and in other Authorities was considered, and many of them looked tired and/or failures. Some ideas were more promising. My own suggestion for further investigation (left to me!) was to use the Week as a platform to launch / re-launch SalfordSpeaks. At present, very few groups have a presence on the site, although, of course, work may be going on in preparation of which I am not aware.

I should very much appreciate your views on this. Possibilities that occurr to me include:

Pre-the-Week: postal canvass of Community Committees / Broadwalk Lib. database to get 1 in 10 (target) of groups to agree to being mentioned on the site;

Ditto: to get 1 in 10 of those to have, by one means or another, a link to their pre-existing site or one new in-site web page (an extra 5 - too modest?);

Ditto: to get 1 in 10 of those to undertake training so they can engineer their own basic site linked to SalfordSpeaks (not too demanding - about 1/2 a group!);

In the Week: high-profile media event (at one of the CLCs?) with people demonstrating their pages/sites, plus Mayor plus a Citizenship Tutor in a School plus students;

Ditto: Communications section to inspire articles/pics in Adv. and MEN (poss TV?);

Ditto: Community event (Lowry? Based on Digital World? Commonwealth Games ...?) Theme SalfordSpeaks to People?

Next meeting of the Electoral Matters Working Party is on 15 Aug, and your early comments would be most welcome for that.

Whilst the purpose of EMWP is closely aligned to securing higher electoral turnout, I feel that this cannot be divorced from increasing attractiveness and ease of general community participation and a sense of ownership (as opposed to resentment) of the Council, and I think that 'people not technology' is a way towards this that may be assisted by Loc. Dem. Week.

Yours - Bob Boyd

Annex B

Communications action plan

Local Democracy Week

15-19 October 2001

‘Election Matters’

Background

The LGA have set the theme for this year’s Local Democracy Week as ‘Election Matters’. Local authorities are invited to develop activities consistent with this theme during the week in October.

Members have already outlined a series of ideas for action in support of the Week. Those that have communications implications, together with other possible action points, have been detailed on the action plan below. Timescales, costs and responsibilities have also been set out there.

It should be noted that a number of these activities have significant time or financial costs attached to them. Bearing this in mind, consideration needs to be given to the best way of achieving the objectives set out below, or such others as members might deem appropriate.

Objectives

The aim of Salford City Council’s action in support of the Week is to demonstrate the relevance of local authorities to the community and help to increase interest and participation in elections.

Key objectives to deliver this aim could include:

· to achieve positive media coverage of actions to mark the Week

· to ensure all households receive clear information about the role of the local authority

· to ensure all city council staff are made aware of the role of the local authority

· to encourage dialogue on the local authority’s role among hard-to-reach groups

eg youth, ethnic minorities

Key messages

Key messages that will help us during the week should focus on:

· the city council supports local neighbourhoods through a network of community committees;

· the importance of registering and turning out to vote at election time, and;

· the role of the local authority in delivering the council’s six pledges.

‘Election Matters’

Communications action plan

Audiences

Key audiences for this campaign activity should be:

· electors

· council tax payers

· council tenants

· first-time voters

· city council employees

Evaluation

Monitor media coverage

Monitor distribution Salford People

Ensure payslips message is sent

A draft action plan is attached below.

Total estimated cost for the whole programme: £7,716 + VAT where appropriate

Communications action plan

	Activity
	Cost
	Actions
	Description
	Day
	Who

	X - Use your vote
	To be met from mayoral budget
	* Invite school to provide pupils for photocall

* Invite local media by press release
	Schoolchildren stand on the civic centre lawns in the shape of a cross.
	15
	IA

	Mobile civic centre
	Towing costs approx £300;

Electricity supplies a further £1,000 approx
	* Use of environmental services’ caravan arranged

* Sites to be agreed and booked

* Staff and members to be recruited to join the event
	Environmental services’ caravan tours town centre sites with councillors/senior officers in attendance.
	16, 17, 18, 19
	PD

PD

EW

	Question and answer session
	To be met from mayoral budget
	* Colleges invited to join mayor for a question and answer session

* Students invited to table a question at full council – response drafted
	Mayor meets students from 6th form colleges in council chamber. Young person asks question at full council the same afternoon.
	17
	CP

IA

	Advert in Salford Advertiser
	Double page advert quoted at £3,366 + VAT
	* Advert to be booked by 15 September
	Buy advertising space in the local newspaper promoting the role of the local authority. This could be in place or as well as the feature in Salford People.
	18
	IA

	Feature in Salford People
	Cost of £1,250 per page
	* Feature to be drafted and booked by 10 September
	Feature in council magazine promoting the role of the local authority. This could be in place or as well as the advert in the Advertiser.
	15
	IA

	Message on payslips
	Approx £500
	* Message to be drafted and confirmed by 1 September
	All staff get key message about campaign activity.
	15
	PD

	Six pledges leaflet
	£1,300 (approx)
	* Leaflet to be drafted by 10 September
	Ensure leaflet promoting the six pledges is produced in time for Local Democracy Week. As an alternative, distribute Salford People featuring the feature outlined above.
	15-19
	IA

PAGE
1

