

CITY OF SALFORD

Part 1 (Open to

the public)

ITEM NO.

__

REPORT OF THE CHIEF EXECUTIVE AND ELECTORAL REGISTRATION OFFICER

To the Cabinet Meeting

27th November, 2002

TITLE: Electoral Matters

RECOMMENDATIONS:

(1) THAT the Electoral Commission be informed of –

(a) concerns about a proposed joint election in 2004, particularly in respect of local authorities where the full Council will be elected; and

(b) the need for the European Parliament ballot paper to be revised.

(2) THAT arrangements be made for this matter to be discussed at the next AGMA meeting.

(3) THAT the other issues referred to in this report be dealt with by the Electoral Matters Members’ Working Party and/or at Lead Member level.

EXECUTIVE SUMMARY: 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

BACKGROUND DOCUMENTS: Letter and Consultation Paper from the Office of the

 Deputy Prime Minister dated 28 October, 2002

 Letter and Consultation Paper from the Electoral

 Commission dated 14 October, 2002

 Letter and Reports from the Electoral Commission dated 25

 October, 2002

____________________________ ___

ASSESSMENT OF RISK:

THE SOURCE OF FUNDING IS:

LEGAL ADVICE OBTAINED:

FINANCIAL ADVICE OBTAINED:

CONTACT OFFICER: Peter Daniels
0161-793-3076

WARD(S) TO WHICH REPORT RELATES: ALL

KEY COUNCIL POLICIES:

1. DETAILS :

1.1 Combining Local Authority and European Parliament Elections 2004

The Office of Deputy Prime Minister and the Lord Chancellors Department have published a consultation paper, which invites comments from councils, political parties and other key stakeholders on a proposal for moving the date of the English local council elections, so that they take place at the same time as the European Parliamentary elections on 10 June, 2004.

The Government wants to see a modern, efficient electoral system, so that voting for all electors is convenient and as straightforward as possible, and is therefore concerned, as matters currently stand, that in 2004 many electors are being asked to vote on two separate occasions within the space of five weeks, firstly in local elections on 6 May, and secondly for the European Parliament on 10 June.

There are concerns that the timing of different elections could have a negative impact on turnout. In 1999 elections to the European Parliament took place in June, relatively soon after local elections, and turnout was 24%.

There are clear benefits to combining the elections;

· It will be more convenient for voters to have to visit the polling station once only

· It will reduce costs incurred by local authorities, returning officers and political parties in distributing election material, contacting voters, canvassing and holding the polls themselves

· Those responsible for voter awareness campaigns, particularly the Electoral Commission and local authorities, will be able to concentrate their efforts in increasing awareness of one single election day.

There are practical issues to consider;

· Returning Officers would have to maintain two separate ballots and two separate counts

· Consideration would have to be given to counting arrangements, returning officers responsibilities, funding arrangements, committee cycles and information for voters

· Subsequent amendments would need to be made to provisions regarding the dates when annual meetings may be held, the terms of office of those elected, and the holding of by-elections

· The change would also affect bodies such as joint authorities, which although not directly elected, are made up of local councillors.

In addition to the above, consideration is being given to allowing electors to vote during the weekend of 9/10 June. The Government has previously made clear, that if weekend voting for any election ever became part the national arrangements, it would be necessary to ensure that it took place on both days in order to accommodate the needs for religious observance of members of the Jewish and Christian communities, or any other group who may be similarly effected.

Potential benefits, of electors having more leisure time at the weekend and having more opportunity to vote; and for the election to the European Parliament meaning for at least one day we would vote on the same day as other Member States, could be outweighed by the following consequences of weekend voting;

· Possible practical difficulties in recruiting staff for two days rather than one, and in finding suitable accommodation

· Higher costs from weekend staffing

· Without first conducting pilots it would be difficult to know whether the benefits of a higher turnout which could result from weekend voting would be sufficient to outweigh the extra costs.

· Changes to primary governing European Parliamentary elections, as well as to local elections legislation would be required

Views are welcomed by ODPM to the following questions:

· Do you agree with the proposal to postpone local elections in 2004 from 6 May to 10 June so that they are combined with the European Parliamentary elections?

· What practical issues do you foresee in combining most effectively local elections with the European Parliamentary elections?

· What action do you think should be taken to address these practical issues (whether by local authorities, central Government or the Electoral Commission)?

· What is your view about the proposal to move elections to a weekend?

Members are reminded that following the current review of ward boundaries that all seats on the City Council will have to be filled in 2004.

1.2
Consultation Paper: Absent Voting
The Electoral Commission has published a consultation paper entitled ‘Absent Voting A review of postal and proxy voting in Great Britain’ to which responses are required by 29 November, 2002. The key issues and questions are outlined in the Executive Summary attached at Annex A.

However more detailed questions requiring responses are listed under the various classes of issues referred to in the paper;

Fraud

· Should fraudulent applications for postal and proxy votes be recognised in law as an offence, not only as a deterrent, but also to give greater public confidence in the process

· Should personation (where someone votes as some other person in order to use their vote) be made an arrestable offence based on reasonable suspicion? Should it also be possible to make an arrest in any location, not just at the polling station

· Should the nature of the penalties for electoral offences in relation to postal voting be more widely publicised on documents sent to postal voters, such as an explanatory leaflet and the declaration of identity?

· Should electoral administrators do more to identify offences? For example, should the Returning officers carry out random checks on a sample of voter signatures on the declaration of identity? What other best practice should be given to Returning Officers?

· How can the police and the prosecuting authorities work more closely with local authorities to identify offences?

· Should a facility be created to allow an application to a court to extend the current 12 months time limit by up to a further 12 months to complete an investigation into an allegation of electoral fraud?

· Should measures be introduced to prohibit, scrutinise or require an explanation for, the redirection of multiple postal ballots to one address?

· Should the labour-intensive practice of perforating ballot papers which when inadvertently overlooked can result in votes being rejected, be replaced by a clearly visible watermark or similar security device?

· Would it be helpful for the Electoral Commission to provide guidance on what is statutory evidence of identity when a replacement ballot paper is requested?

· The Commission has said that further pilots should be carried out that test alternatives to the declaration of identity, such as removing witness signature. What other safeguards might be piloted?

Secrecy

· Is there a need to clarify or change the law on exercising undue influence on, or interfering with, a voter?

· Should candidates and their agents (and anyone acting on their behalf) be prevented or discouraged from handling postal ballot papers? Should this also extend to application forms?

· Would there be benefits in postal application forms and leaflets explaining the obligation to ensure secrecy and set out the offences involved?

· Should postal application forms and leaflets carry a warning that voters using postal ballots have a right to secrecy and that they are entitled not to be put under undue influence?

· Would guidance from the Electoral Commission about managing the potential difficulties of multi-occupation properties be useful?

· Is there a requirement for a witness signature on the declaration of identity a necessary safeguard, or can it be dropped without an increased risk of fraud?

Administration
· Should the present deadlines for the receipt of postal and proxy votes be changed to reflect increased demands on the administration of postal voting?

· Should the facility to replace a ‘lost’ postal ballot paper, which currently ceases on the eve of poll be extended to 5.00pm on polling day?

· Would it be useful to create a model contract for the delivery and return of all election material for use by Electoral Registration Officers incorporating performance requirements and penalty clauses?

· What action should the Commission or Returning Officer take to discourage organisations acting as an intermediary for the return of application forms delivering them in large batches, particularly at the last minute?

· Should the presiding officer have the facility to offer a tendered ballot paper to an elector who arrives at the local polling station claiming not to have registered for, or received a postal vote?

· What design or technical improvements, such as one-piece mailers, could help to reduce the number of rejected postal ballots and help to match ballot paper envelopes with declarations of identity?

· Should a marked register be available after close of poll, showing returned postal votes?

· Should a marked register of returned postal ballots be made publicly available prior to close of poll to assist political parties in targeting their campaigning efforts?

· Should different kinds of assistance be available at the elector’s home (such as by visiting polling teams) in advance of polling day to mirror or improve on the support offered at polling stations? Whilst this facility would primarily be directed towards helping disadvantaged voters it could also serve as a check on undue influence.

Proxy Voting
· Should the facility of appointing a proxy (that is someone else to vote on behalf of the registered elector) be retained or withdrawn at present?

· Should the legal criteria for requesting a proxy vote be changed or removed altogether?

· Should secrecy warnings be more prominently displayed at every stage of the proxy voting process and on proxy voting forms?

· Will the development of an online register and increased availability of postal voting (and other remote voting methods) reduce the need for the proxy facility to be offered in future?

· Should it be possible for a ‘lost’ postal ballot paper to be exchanged for a proxy vote on polling day?

· Where disabled voters are so severely disabled that they cannot sign application forms, should arrangements be made to allow another person to sign an appropriate form on their behalf?

Overseas/Service Voters

· Should the proxy vote be retained for overseas voters?

· Are there any changes needed to the current provision in respect of crown servants overseas and service voters?

· Should the Electoral Commission undertake further research on the registration and voting patterns of service voters?

· Should the Electoral Commission undertake further study, in liaison with the Foreign and Commonwealth Office, into ways of increasing awareness of the right to vote among those expatriate voters entitled to vote?

· How might information about registration, and postal and proxy voting, best be communicated to UK citizens resident overseas?

1.3
Report: Public Opinion and the 2002 local elections

The Electoral Commission has published a report presenting the findings from an opinion survey conducted by NOP designed to gauge public attitudes towards the May 2002 local elections in England. A summary of the findings is attached at Annex B.

1.4
Report: Making an Impact

The Electoral Commission has published a report presenting the findings of a

study which examined the work being done by local authorities to promote

electoral issues. The study suggests that effective local publicity about electoral issues can make a positive difference to voter participation levels. But the report also highlights the need for increased investment in this area and more effective partnerships between electoral services managers and media professionals in local authorities. A summary of the findings is attached at Annex C.

