

CITY OF SALFORD

Part 1 (Open to

the public)

ITEM NO.

REPORT OF THE CHIEF EXECUTIVE AND RETURNING OFFICER

TO CABINET

ON 30TH OCTOBER, 2002

TITLE: ALL POSTAL BALLOT PILOT SCHEME

RECOMMENDATIONS: That Cabinet approve the provision of the necessary funding to conduct an all postal ballot pilot scheme.

EXECUTIVE SUMMARY: At the Electoral Matters Members Working Party meeting held 16th October, 2002, Members instructed an approach be made to Cabinet to seek additional funding to conduct an all postal ballot pilot scheme at the District Council Elections to be held 1st May, 2003

BACKGROUND DOCUMENTS: Letter and Prospectus from the Office of the Deputy Prime Minister dated 27th September, 2002.

Report of the Chief Executive and Electoral Registration Officer to the Electoral Matters Members Working Party 16th October, 2002.

Minutes of the Electoral Matters Members Working Party meeting held 16th October, 2002

ASSESSMENT OF RISK:

THE SOURCE OF FUNDING IS: To be determined by Cabinet

LEGAL ADVICE OBTAINED:

FINANCIAL ADVICE OBTAINED: Identification of costs, in excess of existing budgeted needs, require funding approval

CONTACT OFFICER: Peter Daniels
0161-793-3076

WARD(S) TO WHICH REPORT RELATES: ALL

KEY COUNCIL POLICIES:

1. DETAILS :

The Office of the Deputy Prime Minister (ODPM) has issued a Prospectus setting out details of how local authorities may make application to hold pilot schemes at the local elections in May 2003. Applications have to be made to ODPM by 29 November, 2002 with decisions on all postal ballots being made by 18 December, 2002.

Emphasis has been placed upon all pilot schemes having a built in means of testing the impact of the innovations, including the implications for security and fraud, and must incorporate plans for promoting the pilot to the public.

Specific reference is made to requirements that differ from those in similar pilots conducted in 2002. In particular the pilot should build in proposals that develop one or more of the following tests:

· Alternatives to the traditional Declaration of Identity (i.e. the traditional two signature approach)

· Feasible mechanisms to be used to examine and quantify potential fraud and security breaches (other than relying on anecdotal evidence)

· A facility to provide replacement ballot papers on polling day where postal ballots have been lost

· Other innovations that investigate electoral efficiencies in postal voting

In addition, encouragement is given to the use of delivery/collection points for postal ballot papers, provided that sound security arrangements are included. Preference would be for the smallest number possible.

In line with ODPM recommendations, the Electoral Matters Members Working party, at the meeting held 16th October, 2002, agreed application be made to ODPM to conduct an all postal ballot pilot scheme to be held at the next District Council Elections on 1 May 2003, provided funding was made available.

The proposed pilot scheme would incorporate the following features;

· Declaration of Identity to be signed by the elector only

· One return envelope to be provided instead of two

· Ballot papers to be watermarked

· Offers to supply ballot papers/leaflets in braille, or other languages

· Offer to supply devices to voters with sight difficulties

· Barcode envelopes to maintain record of return

· Provide marked registers for political parties

· Provide facility to replace lost ballot papers on polling day

· Provide delivery/collection points in each community committee area

· Open a helpline

· Sample of voters to be contacted to confirm they used their vote

Because of the scale of the pilot scheme there will be a considerable increase in cost over that budgeted for a normal district election. Estimated costs are;

 £

Equipment purchase

 3,500

Printing and enveloping ballot papers

32,000

Postages

52,000

Staffing costs

15,000

Equipment hire

 2,000
Publicity campaign

50,000

 154,500

Identifiable savings in 2002/3 budget

 51,000

Nett increase

 103,500

Consultation with other authorities conducting similar pilot schemes in 2002 indicated that strong, consistent publicity campaigns encouraged public response and was a major factor in the success of the pilots. Trafford MBC conducted an all postal ballot in May 2002 and the success of the pilot was underpinned by a broad publicity campaign costing approximately £60,000 helping to increase turnout from 33% in 2000 to 53% in 2002

