	Part 1 (Open to the public)
	ITEM NO.13

[image: image1.wmf]

REPORT OF THE

RETURNING OFFICER

TO the Council
ON
21st November, 2007

TITLE : Review of Polling Arrangements 2007

RECOMMENDATIONS :

The Council; is recommended to:-

1 Accept the report now submitted, including the replies to the consultation responses set out in appendix B to the report;

2 Note the proposals to move the polling places in polling districts Winton CD; Eccles EA; Eccles EE; Swinton South FC; Ordsall PC; Ordsall PF; Irwell Riverside RH; Irwell Riverside RL; Weaste & Seedley TH and Weaste & Seedley TI, as set out in appendix A in the report;

3. Formally confirm that a review of polling stations has taken place in accordance with statutory procedures.

EXECUTIVE SUMMARY :

To consider the results of the consultation exercise on the Council’s polling arrangements 2007

BACKGROUND DOCUMENTS :

(Available for public inspection)

Circular EC28/2007 from the Electoral Commission 'Reviews of polling districts, polling places and polling stations' dated 26 June 2007

Various letters and emails from elected members and members of the public suggesting changes to polling station sites and polling district boundaries

ASSESSMENT OF RISK:

	

SOURCE OF FUNDING:

	

COMMENTS OF THE STRATEGIC DIRECTOR OF CUSTOMER AND SUPPORT SERVICES (or his representative):

1. LEGAL IMPLICATIONS

Provided by :

2. FINANCIAL IMPLICATIONS

Provided by :

3. ICT STEERING GROUP IMPLICATIONS

Provided by:

PROPERTY (if applicable):

HUMAN RESOURCES (if applicable):

CONTACT OFFICER :

Michelle Curtis, Elections Section, Customer and Support Services Directorate, Law and Administration Division. Tel No. 793 3076

KEY DECISION :

WARD(S) TO WHICH REPORT RELATE(S):

ALL WARDS

KEY COUNCIL POLICIES:

Communications & Public Relations; Community Strategy; Modernising Local Government;

DETAILS (Continued Overleaf)

Background:
1
Section 16 of the Electoral Administration Act 2006 requires all local authorities to review their polling districts, polling places and polling stations by the end of 2007. These are defined as follows:-

	Polling district
	The area created by the division of a constituency, ward or division into smaller parts, within which a polling place can be determined which is convenient to electors.

	
	

	Polling place
	The building or area in which polling stations will be selected by the Returning Officer.

	
	

	Polling station
	The room or building chosen by the Returning Officer where the poll takes place for each election.

	
	

2
Authorities will be expected to review their polling arrangement every four years thereafter.

Proposals:
3
Set out in Appendix A is the set of consultation documents published in respect of Salford City Council’s polling arrangements. These were placed on deposit at council offices, libraries and the Elections Office, Salford Civic Centre, Chorley Road, Swinton. In addition, the review notice was published on the Council’s website.

4
Members of the Council and Members of Parliament were sent individual emails so that they could take part in the consultation exercise.

5
The Returning Officer also submitted reports to all 8 Community Committees to actively seek comments and suggestions on polling arrangements within the respective areas.

6
20 responses to the consultation were received. These are set out at Appendix B to this report, together with the reply information.

7
Throughout the review, all the proposals and comments have been reported to:-

a) the 3 Members of the Council in each of the wards where there are proposed changes to polling stations and they are fully supportive of all the proposals relating to their ward, listed in Appendix B.

b) the Electoral Matters Members Working Party, which has cross party membership, have also agreed to the proposals.

Conclusions:
8
That Cabinet accept the report now submitted, including the replies to the

consultation responses set out in Appendix B;

support the proposals to move the polling places in polling districts Winton CD; Eccles EA; Eccles EE; Swinton South FC; Ordsall PC; Ordsall PF; Irwell Riverside RH; Irwell Riverside RL; Weaste & Seedley TH and Weaste & Seedley TI, as set out in Appendix B in the report; and
request the Chief Executive to continue to investigate and to report upon any alternative premises identified for use as polling places, in consultation with the Ward Councillors and the Electoral Matters Members Working Party.
 Appendix A

Review of polling districts, polling places

and polling stations

Salford City Council is carrying out a review of polling districts, polling places and polling stations in the borough.

Details of the current arrangements and the Returning Officer’s proposals for changes can be viewed at council offices, libraries and on the council’s website, www.salford.gov.uk/elections.

If you would like to make comments, or have any questions, please contact the Elections Section by 9 November 2007.

All proposals and comments will be available for inspection at the Elections Office, and will be published at the conclusion of the review.

Our contact details are:

Elections Section

Salford City Council

Salford Civic Centre

Chorley Road

Swinton

Salford

M27 5DA

Telephone: 0161 793 3195

e-mail: elections@salford.gov.uk

Review of polling districts, polling places

and polling stations

Background information and
the Returning Officer’s proposals

A Report of the Eccles, Salford and Worsley Returning Officers under the Electoral Administration Act 2006, on a review of polling districts, polling places and polling stations.

Salford City Council

If you have any comments or questions please contact:

Michelle Curtis

Principal Electoral Services Officer

Elections Section

Salford City Council

Salford Civic Centre

Chorley Road

Swinton

Salford

M27 5DA

michelle.curtis@salford.gov.uk

Representation of the People Act 1983

The Review of Polling Districts & Polling Places (Parliamentary Elections) Regulations 2006

Review of polling districts and polling places in Salford

The reason for a review
Under the Representation of the People Act 1983, the Council has a duty to divide the city into polling districts and to designate a polling place for each district. It also has to keep these arrangements under review.

Section 16 of the Electoral Administration Act 2006 requires all local authorities

to review their polling districts, polling places and polling stations by the end of

2007. These are defined as follows:-

· Polling district

The area created by the division of a constituency, ward or division into smaller parts, within which a polling place can be determined which is convenient to electors.

· Polling place

The building or area in which polling stations will be selected by the Returning Officer.

· Polling station

The room or building chosen by the Returning Officer where the poll takes place for each election.

Salford City Council must conduct a full review by 31 December 2007, and then every four years. This does not prevent changes being made at any time before the next full review in 2011.

How the review is conducted
In general terms, the Council announces that a review is to take place. The Council consults the Returning Officer, who makes representations on existing and proposed polling arrangements. The Council publishes the Returning Officer’s proposals and invites comments. These are considered before final decisions are made.

The consultation must actively seek comments from people who have particular expertise in relation to access to premises or facilities for persons who have different forms of disability.

Any elector may make representations. Although not specifically required in law, the consultation will include local political parties and elected representatives.

The role of The Electoral Commission
The Commission has no role in the review process itself. However, it can consider comments if people do not think the review has met the reasonable requirements of electors or taken sufficient account of the needs of disabled electors.

The following people can “appeal” to The Commission:

• 30 or more registered electors

• any person who made comments during the review

• any non-elector who has expertise in access to premises or facilities for disabled people.

As a result, The Commission may direct the Council to alter polling arrangements arising from the review, and can make these alterations itself if the Council does not do so within two months.

Timetable for this review
Notice of start of review

9 July 2007

Publication of the Returning Officer’s proposals
24 July 2007

Comments from consultation by

9 November 2007

Report to Cabinet meeting

27 November 2007

Arrangements come into force when the

next revised Register of Electors is published

1 December 2007

Making comments
Comments do not have to be restricted to alternative proposals; comments that support the Returning Officer’s proposals are welcome in order to receive a balance of opinions.

Proposals will be available from 24 July 2007 at council offices, libraries and at www.salford.gov.uk/elections. The Returning Officer will also submit a report to all Community Committees on the following dates:

East Salford

20 September 2007

Irlam / Cadishead

20 September 2007

Little Hulton / Walkden

24 September 2007

Eccles

25 September 2007

Worsley / Boothstown
26 September 2007

Swinton

9 October 2007

Claremont / Weaste

9 October 2007

Ordsall / Langworthy

6 November 2007

Comments should be made in writing to:

Michelle Curtis

Principal Electoral Services Officer

Elections Section

Salford City Council

Salford Civic Centre

Chorley Road

Swinton

Salford

M27 5DA

michelle.curtis@salford.gov.uk
Throughout the review, all working papers, minutes of meetings, and correspondence will be available for public inspection at the Elections Office. All items will be published when the review has been completed.

Introduction to the Returning Officer’s proposals
The last review of polling districts was undertaken in 2004 following the Periodic Electoral Review. As part of that process, the Council agreed revised polling districts based on previous arrangements but taking account of the new Ward boundaries. In addition, small polling districts were created so that the Ward polling districts were synonymous with new Parliamentary Constituency boundaries that will become effective at the next General Election.

The 2004 review was extremely thorough and all major issues were considered at that time.

Members of the Council and the three local Members of Parliament are consulted each year on the polling district arrangements and any suggestions to improve the operation of polling districts and polling places are investigated and acted upon where justified.

The Urban Vision Directorate informs the Electoral Registration Officer of addresses allocated to new residential properties and this information is inputted to the Register of Electors so that electors moving into the properties can be included on the Register. If a housing estate straddles a boundary between two polling districts the boundary is redrawn so that all of the estate lies in the same polling district. However, the Council has no powers to do the same exercise if an estate straddles a boundary between two Wards.

In addition, the Housing and Planning Directorate inform the Electoral Registration Officer of all new properties that have been visited by Council Tax inspectors and from this information new properties are subsequently added to the Register of Electors, and electoral registration forms are forwarded to all new occupiers.

For this reason, it is intended to keep changes to a minimum, and only suggest alternatives where absolutely necessary.

Guidelines
The following considerations have been taken into account when reviewing polling arrangements: -

1) to ensure that all electors have such reasonable facilities for voting as

 are practicable in the circumstances.

2) to ensure that so far as is reasonable and practicable every polling

 place is accessible to electors who are disabled.

3) where possible to locate the polling station within the polling district.

4) to use where possible “natural” boundaries, e.g. railways, major roads,

 waterways.

5) Polling places should be “logical”; that is, electors should not have to

 pass another polling place to get to their own place.

6) No polling place should be shared by two wards.

The proposals
Each ward proposal has a table, which includes the following: -

· the polling district

· the number of electors as at 3 May 2007 (the electorate at the local election)

· the polling place

· the polling station

· whether a change is proposed or not

Polling Station Inspectors visited each polling station at the local elections this year to carry out an access and equality audit to take account of the needs of disabled voters. The access and equality audit checklist is included at the end of this report.

Cadishead (A)
	Existing arrangements

	Polling District
	Electors
	Polling Place
	Polling Station No.

	AA
	1505
	Wesley Methodist Church, Lords Street
	1

	AB
	1540
	Cadishead Primary School, Allotment Road
	1

	AC
	2339
	St. Teresa's R.C. Primary School, Macdonald Road Entrance
	1

	AD
	1029
	St. Mary's Primary School, Buckingham Road
	1

	AE
	922
	Temporary Building, The Green, Victory Road
	1

	Returning Officer’s proposal

No changes are recommended for these polling places.

Irlam (B)
	Existing arrangements

	Polling District
	Electors
	Polling Place
	Polling Station No.

	BA
	789
	Irlam Community Centre, Locklands Lane/Ferryhill Road
	1

	BB
	2178
	Moorfield Primary School, (Acorn Centre), Cutnook Lane
	1

	BC
	2140
	Fiddlers Lane Primary School
	1

	BD
	2151
	Irlam Community Centre, Locklands Lane/Ferryhill Road
	1

	Returning Officer’s proposal

No changes are recommended for these polling places.

Winton (C)
	Existing arrangements

	Polling District
	Electors
	Polling Place
	Polling Station No.

	CA
	938
	Beech Street Primary School
	1

	CB
	1714
	Mary Magdalene Church Hall, Catherine Street
	1

	CC
	1752
	Winton Early Years Centre, Brindley Street
	1

	CD
	1051
	Westwood Park Community Centre, Grasmere Crescent
	1

	CE
	584
	Barton Moss Primary School, Trippier Road
	1

	CF
	569
	Peel Green Housing Office, Liverpool Road
	1

	CG
	982
	Westwood Park Community Centre, Grasmere Crescent
	1

	CH
	755
	St. Gilbert’s Church, Northfleet Road
	1

	CI
	399
	Barclay Community Centre, Cook Street
	1

	Returning Officer’s proposal

CD polling district

In the May 2007 local elections the polling district CD was combined with polling district CG because major refurbishment was taking place to Alder Park Primary School located on Walnut Road. It is proposed to return to the Walnut Road site when the new Pupil Referral Unit is complete.
No changes are recommended for the other polling places.

Barton (D)
	Existing arrangements

	Polling District
	Electors
	Polling Place
	Polling Station No.

	DA
	925
	St. Michael's Social Club, Liverpool Road
	1

	DB
	2482
	Godfrey Ermen Memorial School, School Road
	1

	DC
	1590
	Lewis Street Primary School
	1

	DD
	1572
	St. Andrews Primary School, Barton Lane
	1

	DE
	1090
	Community Centre, Enfield Close
	1

	DF
	454
	Temporary Building, adjacent to 5 Proctor Way
	1

	DG
	815
	Christ Church Primary School, Nelson Street
	1

	Returning Officer’s proposal

No changes are recommended for these polling places.

Eccles (E)
	Existing arrangements

	Polling District
	Electors
	Polling Place
	Polling Station No.

	EA
	2768
	Eccles Congregational Church, Clarendon Road
	1

	EB
	1309
	Monton Methodist Church, Park Road
	1

	EC
	1039
	Wentworth High School, Wentworth Road
	1

	ED
	1055
	Cornerstone Calvary Chapel, 1 Old Wellington Road
	1

	EE
	1596
	Temporary Building, beginning of Partington Street Car Park
	1

	EF
	559
	Superintendent's Room, College Croft Flats
	1

	Returning Officer’s proposal

EA polling district

Car parking facilities at Eccles Congregational Church are extremely limited. Alternative suggestions within the polling district are welcomed.

EE polling district

The current polling place is a temporary portacabin. This arrangement was agreed in consultation with Monton Village Community Association in 2006. However electors have to pass a political party headquarter building to access

the temporary portacabin, which caused political tension at the May 2007 local elections. Alternative suggestions are welcome.
No changes are recommended for the other polling places.
Swinton South (F)
	Existing arrangements

	Polling District
	Electors
	Polling Place
	Polling Station No.

	FA
	1295
	St Mary’s R.C School, Milner Street
	1

	FB
	1022
	Veterans Bowling Club, Victoria Park
	1

	FC
	1205
	Temporary Building, lay-by, Campbell Road
	1

	FD
	1055
	Springwood Primary Special School, Barton Road
	1

	FE
	936
	Bethesda Church Hall, Junction of Eccles Road/Worsley Road
	1

	FF
	907
	Temporary Building, lay-by, Campbell Road
	1

	FG
	892
	Temporary Building, car park at Whitemeadows EPH, Worsley Road
	1

	FH
	1039
	Worsley Road Methodist Church, Harrowby Road
	1

	Returning Officer’s proposal

FC polling district

The current situation is that polling district FC is combined with polling district FF with electors voting at a temporary portacabin located on Campbell Road. A module unit on South Avenue has previously been identified as an alternative polling place for electors within FC, but at the time of the site visit (March 2007) the building was awaiting funding for the installation of heating, lighting, sewer and water connections and a disabled ramp. It is proposed to contact the chair of the Beechfield and Folly Lane Residents Tenancy Association to ascertain if this work has now been carried out and if so, to use the Module Unit, South Avenue, Swinton as the polling station for polling district FC instead of the temporary building located in the lay-by on Campbell Road.

No changes are recommended for the other polling places.
Pendlebury (G)
	Existing arrangements

	Polling District
	Electors
	Polling Place
	Polling Station No.

	GA
	1026
	Temporary Building, adjacent to 4 Park Lane West
	1

	GB
	510
	St. John’s Parish Hall, junction of Broomhall Road/Bolton Rd
	1

	GC
	943
	St. Augustine's Primary School, Bolton Road
	1

	GD
	910
	St. Thomas's Church Hall, Delamere Avenue
	1

	GE
	1933
	St. Mark's Primary School, (Nursery Unit), Queensway
	1

	GF
	757
	Clifton Community Centre, 6 Wynne Avenue
	1

	GG
	1521
	Clifton Neighbourhood Centre, Manchester Road
	1

	GH
	1229
	Communal Room, Laurence Lowry Court, Lowry Drive
	1

	Returning Officer’s proposal

No changes are recommended for these polling places.

Swinton North (H)
	Existing arrangements

	Polling District
	Electors
	Polling Place
	Polling Station No.

	HA
	1574
	Wardley Community Centre, Ash Drive
	1

	HB
	1473
	Mossfield Primary School, Mossfield Road
	1

	HC
	927
	Pendlebury Recreation Centre, Cromwell Road
	1

	HD
	955
	Fletcher Hall, Vicarage Road
	1

	HE
	1221
	Communal Room, Sindsley Court, Entwisle Street
	1

	HF
	1966
	St. Charles Primary School, Emlyn Street, off Moorside Road
	1

	HG
	402
	Clifton Primary School, Wroe Street
	1

	Returning Officer’s proposal

HG polling district
The head teacher of Clifton Primary School has requested an alternative polling station is sought for polling district HG. However, this school is the only suitable public building in the polling district. Alternative suggestions are welcomed.
No changes are recommended for the other polling places.
Worsley (I)
	Existing arrangements

	Polling District
	Electors
	Polling Place
	Polling Station No.

	IA
	324
	The Hollies, Moorfield Close
	1

	IB
	1832
	Worsley Village Library, Worsley Road
	1

	IC
	930
	Holy Rood Church Hall, Moorside Road
	1

	ID
	1548
	Beesley Green Community Centre, Greenleach Lane
	1

	IE
	1009
	Holy Rood Church Hall, Moorside Road
	1

	IF
	1910
	Worsley Road United Reformed Church, Worsley Road
	1

	IG
	573
	St. Mark’s Church Hall, Walkden Road
	1

	Returning Officer’s proposal

No changes are recommended for these polling places as this Ward was reviewed in 2006, when the polling district boundaries of IB and ID were re-aligned and properties transferred to create a new polling district – IG.
Walkden South (J)
	Existing arrangements

	Polling District
	Electors
	Polling Place
	Polling Station No.

	JA
	1156
	Guild Hall Community Centre, Guild Avenue
	1

	JB
	1552
	St. Paul's Primary School, Crompton Street
	1

	JC
	1398
	Walkden High School, Birch Road
	1

	JD
	976
	Temporary Building, junction of Edge Fold Road / Broadway
	1

	JE
	1291
	James Brindley Primary School, Parr Fold Avenue
	1

	JF
	1229
	St. George's High School, Parsonage Drive
	1

	JG
	524
	Mesne Lea Primary School, Henniker Street
	1

	Returning Officer’s proposal

JB polling district
The head teacher of St Paul’s Primary School has requested an alternative polling station is sought for polling district JB. However, this school is the only suitable public building in the polling district. Alternative suggestions are welcomed.
No changes are recommended for the other polling places as this Ward was reviewed in 2006, when the polling district boundaries of JC and JD were re-aligned and properties transferred to create a new polling district – JG.
Walkden North (K)
	Existing arrangements

	Polling District
	Electors
	Polling Place
	Polling Station No.

	KA
	1823
	Methodist School, Cleggs Lane
	1

	KB
	1771
	Bridgewater Youth Club, Bridgewater Street
	1

	KC
	2249
	St. John's (Ellesmere) Community Centre, Algernon Road
	1

	KD
	1821
	St. Paul's C.E. Primary School, Heathside Grove
	1

	KE
	671
	Temporary Building, rear of White Moss House, Bracken Ave
	1

	Returning Officer’s proposal

No changes are recommended for these polling places.
Little Hulton (L)
	Existing arrangements

	Polling District
	Electors
	Polling Place
	Polling Station No.

	LA
	1442
	Wharton Primary School, Rothwell Lane
	1

	LB
	1755
	St. Joseph's Church and Hall, Old Lane
	1

	LC
	1537
	Communal Room, Pennington Close
	1

	LD
	584
	Peel Church Hall, Manchester Road West
	1

	LE
	669
	Our Lady and the Lancashire Martyrs Primary School, Wicheaves Crescent
	1

	LF
	605
	Dukesgate Primary School, Earlesdon Crescent
	1

	LG
	1485
	Hilton Lane Primary School, Madams Wood Road
	1

	LH
	857
	Temporary Building, adjacent to 51 Fairhurst Drive
	1

	Returning Officer’s proposal

No changes are recommended for these polling places as this Ward was reviewed in 2006, when the polling district boundaries of LE and LG were re-aligned and properties transferred to provide a centrally based polling station for polling district LG for the benefit to electors.

Boothstown and Ellenbrook (M)
	Existing arrangements

	Polling District
	Electors
	Polling Place
	Polling Station No.

	MA
	2709
	Boothstown Community Centre, Standfield Drive
	2

	MB
	1194
	Boothstown Methodist Primary School, Chapel Street Entrance
	1

	MC
	630
	Ellenbrook Primary School, Longwall Avenue
	1

	MD
	1686
	Ellenbrook Primary School, Longwall Avenue
	1

	ME
	1363
	Bridgewater Park / Boothstown Junior Football Club, Amberhill Way
	1

	Returning Officer’s proposal

No changes are recommended for these polling places as this Ward was reviewed in 2006, when the polling district boundaries of MA and MB were re-aligned and properties transferred to create a new polling district – ME.
Kersal (N)
	Existing arrangements

	Polling District
	Electors
	Polling Place
	Polling Station No.

	NA
	1878
	Lower Kersal Primary School, St. Aidans Grove
	1

	NB
	264
	Lower Kersal Primary School, St. Aidan’s Grove
	1

	NC
	2151
	St. Paul's Primary School, Nevile Road
	1

	ND
	2891
	Brentnall Primary School, Northumberland Street
	2

	NE
	753
	Bethel Church Hamilton Hall, Tetlow Lane
	1

	Returning Officer’s proposal

No changes are recommended for these polling places.

Broughton (O)
	Existing arrangements

	Polling District
	Electors
	Polling Place
	Polling Station No.

	OA
	684
	Mocha Community Centre, Mocha Parade
	1

	OB
	564
	St. Clements Church Hall, Ellis Street
	1

	OC
	677
	Humphrey Booth Day Centre, Heath Avenue
	1

	OD
	1609
	Temporary Building, St. John’s Street
	1

	OE
	684
	North Salford Civic Youth Centre, Devonshire Street
	1

	OF
	676
	Marlborough Road Primary School
	1

	OG
	597
	Broughton Library, Bury New Road
	1

	OH
	708
	North Grecian Street Primary School, Grecian Street North
	1

	OI
	355
	St. James’s Church Parish Hall, Great Cheetham Street East
	1

	OJ
	667
	St. Bonifaces Parish Centre, St. Boniface Road
	1

	OK
	440
	Broughton Library, Bury New Road
	1

	Returning Officer’s proposal

No changes are recommended for these polling places.

Ordsall (P)
	Existing arrangements

	Polling District
	Electors
	Polling Place
	Polling Station No.

	PA
	1996
	Salford Lads and Girls Club, St. Ignatius Walk
	1

	PB
	418
	Islington Community Centre, Canon Hussey Court, Islington Way
	1

	PC
	1322
	St. Clement’s (Egerton) C.E. Primary School, West Park St
	1

	PD
	536
	Temporary Building, Car Park, Junction of West Ashton Street/Eccles New Road
	1

	PE
	1411
	Salford Central United Reformed Church, 5 Broadway
	1

	PF
	549
	Islington Community Centre, Canon Hussey Court, Islington Way
	1

	Returning Officer’s proposal

PF polling district

The current situation is that polling district PF is combined with polling district PB with electors voting at Islington Community Centre located on Islington Way. The Returning Officer would prefer to allocate a polling place within PF in addition to the current polling station used for PB, as Islington Community Centre is not ideally situated for the electors of PF. Alternative suggestions are welcomed.
No changes are recommended for the other polling places.
Langworthy (Q)
	Existing arrangements

	Polling District
	Electors
	Polling Place
	Polling Station No.

	QA
	711
	Langworthy Cornerstone, 451 Liverpool Street
	1

	QB
	676
	Clarendon Recreation Centre, Liverpool Street
	1

	QC
	652
	Clarendon Recreation Centre, Liverpool Street
	1

	QD
	1287
	Seedley Primary School, Liverpool Street
	1

	QE
	875
	Langworthy Road Primary School, Langworthy Road
	1

	QF
	331
	Broadwalk Library, Hankinson Way
	1

	QG
	265
	St. Paul's Primary School, Cross Lane
	1

	QH
	2073
	Broadwalk Library Hankinson Way
	1

	QI
	541
	St. James’ R.C. Primary School, Colwyn Street
	1

	QJ
	712
	Communal Hall, Humphrey Booth Gardens, Eccles Old Road
	1

	QK
	719
	Halton House, 36 Eccles Old Road
	1

	Returning Officer’s proposal

No changes are recommended for these polling places as this Ward was reviewed in 2006, when the polling district boundaries of QD, QE, QI and QJ were re-aligned and properties transferred to create a new polling district – QK.
Irwell Riverside (R)
	Existing arrangements

	Polling District
	Electors
	Polling Place
	Polling Station No.

	RA
	2293
	Temporary Building Lay-By, Seaford Road/Greyhound Drive
	1

	RB
	948
	St. Sebastian’s Community Centre, Douglas Green
	1

	RC
	551
	St. Sebastian’s Community Centre, Douglas Green
	1

	RD
	241
	St. Thomas’s Church, Ford Lane
	1

	RE
	1530
	The Friars Primary School, Cannon Street
	1

	RF
	746
	Greengate Community Centre, Newbank Tower, Bridgewater Street
	1

	RG
	357
	Pendleton House, Broughton Road
	1

	RH
	253
	Charlestown Primary School, Lissadel Street
	1

	RI
	561
	Regeneration Office, 216 Chapel Street
	1

	RJ
	298
	Snooker Room, Tom Husband Leisure Centre, University Road / Wallness Lane
	1

	RK
	1039
	Summerville Primary School, Summerville Road
	1

	RL
	52
	Temporary Building, adjacent to 4 Park Lane West
	1

	Returning Officer’s proposal

RH polling district
The head teacher of Charlestown Primary School has requested an alternative polling station is sought for polling district RH. Alternative suggestions are welcomed.

RL polling district

The polling place of the Temporary Building, adjacent to 4 Park Lane West is used for electors in polling district RL and polling district GA. As one of the considerations is that no polling place should be shared by two wards, the Returning Officer proposes to change the polling place to St. Sebastian’s Community Centre, Douglas Green, which falls within the Irwell Riverside Ward.

No changes are recommended for the other polling places.
Claremont (S)
	Existing arrangements

	Polling District
	Electors
	Polling Place
	Polling Station No.

	SA
	1463
	Pendleton College, Dronfield Road
	1

	SB
	1768
	Masonic Hall, Hospital Road
	1

	SC
	2960
	Lightoaks Junior School, Brandon Road Entrance
	2

	SD
	1936
	The Height Youth Club, King Street, Irlams o'th' Height
	1

	Returning Officer’s proposal

No changes are recommended for these polling places.

Weaste & Seedley (T)
	Existing arrangements

	Polling District
	Electors
	Polling Place
	Polling Station No.

	TA
	655
	St. Luke’s Primary School, Gray Street, off Eccles New Road
	1

	TB
	252
	St. Luke’s Primary School, Gray Street, off Eccles New Road
	1

	TC
	419
	Temporary Building, adjacent to Monks Court, Canterbury Gardens
	1

	TD
	1607
	Tootal Drive Primary School
	1

	TE
	1675
	All Souls Church Hall, Weaste Lane
	1

	TF
	1735
	Hope High School, Eccles Old Road
	1

	TG
	1404
	Elmwood Church, 240 Eccles Old Road
	1

	TH
	462
	Hope Library, Eccles Old Road
	1

	TI
	16
	Wentworth High School, Wentworth Road
	1

	Returning Officer’s proposal

TI polling district

The polling place of Wentworth High School, Wentworth Road is used for electors in polling district TI and polling district EC. As one of the considerations is that no polling place should be shared by two wards, the Returning Officer proposes to change the polling place to Elmwood Church, 240 Eccles Old Road, which falls within the Weaste & Seedley Ward.

No changes are recommended for the other polling places.
Summary of proposed changes

	No.
	Ward
	Polling Districts affected
	Proposal

	1
	Winton
	CD
	Polling place to return to Walnut Road site when new Pupil Referral Unit is complete

	2
	Eccles
	EA
	Suggestions invited for alternative polling place

	3
	Eccles
	EE
	Suggestions invited for alternative polling place

	4
	Swinton South
	FC
	Polling place to be Module Unit, South Avenue

	5
	Swinton North
	HG
	Suggestions invited for alternative polling place

	6

	Walkden South
	JB

	Suggestions invited for alternative polling place

	7
	Ordsall
	PF
	Suggestions invited for alternative polling place

	8
	Irwell Riverside
	RH
	Suggestions invited for alternative polling place

	9
	Irwell Riverside
	RL
	Polling place to be St. Sebastian’s Community Centre, Douglas Green

	10
	Weaste & Seedley
	TI
	Polling place to be Elmwood Church, 240 Eccles Old Road

Appendix B

Salford City Council

Review of polling arrangements 2007

Comments received, together with responses

	Correspondent
	Comment
	Response

	From:

Jackie McPhail on behalf of Councillor Lancaster
	Polling District CD

Councillor Lancaster would like to see Alder Park reinstated next year if possible.

	Westwood Park Community Centre, located on Grasmere Crescent was only used in the May 2007 local elections because major refurbishment was taking place to Alder Park Primary School located on Walnut Road. It is the intention to return to the Walnut Road site when the new Pupil Referral Unit is complete.

	Eccles Community Committee
	Polling District CD

The following comments/concerns were raised:-

Alder Park Primary School, and why this venue had been deleted.
	As above

	Eccles Community Committee
	Polling District DA

The following comments/concerns were raised:-

St Michael’s Social Club, this location is not actually within the Barton Ward
	St Michael’s Social Club lies just outside the polling district, but the premises is the only available building in the vicinity that is suitable for polling. A recent inspection to the polling district has confirmed that there is not an alternative location available. There is no confusion to the voters as the polling place is only used for electors within polling district DA, and is not shared by two wards.

	Bruce Thompson, 22 Clarendon Crescent, Eccles, M30 9AX
	Polling District EA

I feel that voters are put off because of lack of car park space. I do not want to encourage car use, but being realistic, it is a factor to a lot of people. There is no perfect answer but would the following be looked at as possible venues:

a) Liberal Club, Wellington Road

b) Masonic Hall, Half Edge Lane

c) Temporary Building in car park, Morson House, Clarendon Road

We need to remove any barriers to people voting, and make it accessible.
	A recent inspection to the polling district has identified Eccles Masonic Hall located on Half Edge Lane as being suitable for polling purposes. It has good car parking facilities and although there are steps at the front of the building there is disabled access at the side, which can be signposted from the front. All 3 Ward Councillors have been consulted, and they are all in agreement for Eccles Masonic Hall to be used as a polling place for future elections.

	Eccles Community Committee
	Polling District EA

The following comments/concerns were raised:-

Lack of car parking available at Eccles Congregational Church, and whether it was possible to investigate whether alternative accommodation could be provided such as Monica Court or the Eccles Masonic Hall.

	As above

	Councillor Jane Murphy
	Polling District EE

The only one that gives me some concern was the temporary one for EE at Partington Street. We changed it from the Park Hotel last time because there had been some complaints from people not wishing to enter a pub to vote and the temporary polling station agreed upon. However it appears that the Naz restaurant was this time being used as a Conservative Committee Room, which may have compromised the polling station as every person voting in EE would have had to have passed the committee room to get to the polling station.

I am quite happy for the place to be used again, being preferable to the pub, but only on condition that the Naz or any similarly placed building is not used as a committee room.
	The Naz restaurant is privately owned, and therefore the Returning Officer has no jurisdiction on the premises. Councillor Broughton and Councillor Davies have been made aware of your comments, and both are happy for alternative venues to be sought. A recent inspection to the polling district has identified the Unitarian Church Hall located on Monton Green as being suitable for polling purposes.

	Eccles Community Committee
	Polling District EE

The following comments/concerns were raised:-

Temporary Building on Partington Street car park, and (a) whether it was possible to return to the Park Hotel, and (b) the lack of pavement.
	A number of complaints have been received in relation to the previous location, the Park Hotel, because electors did not want to enter a public house to cast their vote.

A recent inspection to the polling district has identified the Unitarian Church Hall located on Monton Green as being suitable for polling purposes. All 3 Ward Councillors have been consulted, and they are all in agreement for the Unitarian Church Hall to be used as a polling place at the local elections to be held on 1 May 2008, instead of the temporary building.

	Councillor Cooke
	Polling District FC

I do not think that current polling station provision is sufficient at Campbell Road. There is nothing serving the Beechfield area and residents have a considerable distance to walk to get to their nearest station. A portacabin may be erected by the community centre which could be looked at?
	The module unit located on South Avenue is now complete, and a recent inspection to the building has confirmed that the building is suitable for polling. Contact has been made with the chair of the Beechfield and Folly Lane Residents Tenancy Association, who has agreed for the building to be used for polling purposes.

	Councillor Burgoyne
	Polling District FC

A request for a polling station near to Campbell Road has been made many times in the past and I have been informed that a suitable site could not be found. I understand that an agreement was made that when the Community Centre is up and running that will be used as a Polling Station for the Local and General Elections.
	As above

	Councillor Deas
	Polling District HC

Not sure if it was a good idea to have a polling station in same building as the count.
	Contact has been made with the 3 Ward Councillors for Swinton North Ward, who have no objection to the usage of Pendlebury Recreation Centre as a polling place and a count venue. No objections or comments have been received from electors at the time.

	Councillor Dawson
	Polling District HE

Wheel chair access at Communal Room, Sindsley Court, Entwisle Street. The main access door into the communal room is not wide enough for a full size wheelchair. This year when a voter from Chorley Road came the voting paper had to be brought to the door so that she could vote. She does not want to use a postal vote and she campaigns for disability access should be provided. Is it possible to agree with housing that this is investigated as there should be benefits to them? The communal room area at Sindsley court is used by 29 homes in the five blocks. Except for the access door for wheelchairs this is a good location.
	An inspection of the building has now taken place and contact made with the building manager, who states that wheelchair access is not ideal but a normal sized wheelchair should be able to negotiate entrance to the polling station. A site visit of the polling district has been undertaken to try and identify alternative polling places, but there does not appear to be anything suitable. The only other possible building that could be used is a nearby church hall, however it has steep steps and will present even greater difficulties than with Sindsley Court. Contact will be made with Paul Lawton, Group Manager for Swinton Housing to enquire if this matter can be investigated further.

	Catherine Green, Headteacher of Clifton Primary School
	Polling District HG

I do not feel it is appropriate to use the school as a polling station. The school is closed to facilitate the use of the building as a polling station but only 64 electors actually voted.
	The Council does endeavour to identify alternative premises for use as polling places where schools currently close on election day, but a recent site visit of the polling district has confirmed that there does not appear to be anything suitable. The decision whether to close the school on election day rests with yourself, as Headteacher and, in the case of planned elections, the opportunity can be taken to link Inset training days with election day to minimise the number of days that a school is closed. As there are no other options available, Clifton Primary School will be needed as a polling place for future elections.

	Elizabeth Kent, Headteacher of St Paul’s Primary School
	Polling District JB

We would like to request that St Paul’s CE Primary School, Crompton Street is not used for local elections in future. We have received the correspondence about election days having to be used as Inset training and not exceptional closure days and this does not fit in with the whole school plan. We would be grateful, therefore, if you could make alternative arrangements.
	The Council does endeavour to identify alternative premises for use as polling places where schools currently close on election day, but a recent site visit of the polling district has confirmed that there does not appear to be anything suitable. The decision whether to close the school on election day rests with yourself, as Headteacher and, as you are already aware, the opportunity can be taken to link Inset training days with election day to minimise the number of days that a school is closed. As there are no other options available, St Paul’s Primary School will be needed as a polling place for future elections.

	Councillor Lindley
	Ordsall Ward

I note from my recent community committee that are again looking at the polling districts and polling stations….at the risk of sounding like a stuck record, I hope the Ordsall polling districts will be redrawn for the December register. As you know this is a concern I have had for some considerable time, and whilst I do not wish to poke my nose into polling districts at the opposite end of the City I find the current arrangements for local residents on the Quays and around Chapel Street completely unacceptable.
	Contact has been made with the 3 Ward Councillors for Ordsall Ward, to discuss the current polling arrangements within the Ward. It has been decided that the polling places for polling district PC and PF should be changed. With the closure of St Clement’s Primary School, the current polling place for polling district PC, a site visit to the area has been undertaken, which has identified St Clement’s Church located on Hulton Street as being suitable for polling purposes. It has good car parking facilities and disabled access.

At present polling district PF is combined with polling district PB with electors voting at Islington Community Centre located on Islington Way, however a recent inspection to the polling district has identified Sacred Trinity Church located on Chapel Street as being suitable for polling purposes.

Salford Central United Reformed Church, 5 Broadway is currently the polling place for polling district PE which serves electors on the Quays as well as electors to the north around Howard Street. It has been decided in consultation with the 3 Ward Councillors that this building should remain as the polling place for PE, but to review the polling district boundaries when the building is demolished (current speculation is that demolition will occur in 2 years time)

No objections or comments have been received from electors at the time in relation to polling arrangements within Ordsall Ward.

	Robert O’Donnell, 164 Tatton Street, Salford
(mailto:robert@irrelevant.com)
	Polling District PA

I would just like to point out that even after confirming that there would be disabled access, my wife was unable to vote at the last elections due to steps at the entrance to the polling station. This was at Salford Lads Club. I am glad to see that you are taking this issue into account and strongly suggest that you ensure all polling stations in future fulfil their legal obligations on access.
	The City Council does take its responsibilities extremely seriously and I was disappointed that we were not in a position to provide you and your wife with suitable access to the premises.

An inspection of the building has now taken place and contact made with the proprietors. Ordinarily there is a temporary ramp available, but on the day of poll there had been some problems with children trying to steal it. The disabled ramp was unavailable for a short period of time and this unfortunately co-incided with your visit. The proprietor has now given assurances that this will not happen again and indeed works have been commissioned to construct a permanent ramp.

	Councillor Salmon
	Polling District PF

If I can be a bit cheeky I have a suggestion about Ordsall. I think it a bit unrealistic to hope that residents from apartments around Blackfriars St, Bury St, The Edge etc will go to Canon Hussey Court to vote. I wonder if voting at Sacred Trinity Church would be an option. (More info at http://www.salfordchurch.org/Sacred_Trinity.html). As the Rector there I know the church would welcome it and the foyer at the church could easily accommodate people. There are all the facilities you need there and the church is becoming quite well used for a variety of arts and community events.
	Contact has been made with the 3 Ward Councillors for Ordsall Ward, to discuss the current polling arrangements within the Ward. It has been decided that the polling places for polling district PF should be changed.

At present polling district PF is combined with polling district PB with electors voting at Islington Community Centre located on Islington Way, however the Ward Councillors would like to accept your offer to use Sacred Trinity Church as a polling place, providing it is suitable on inspection.

	Daniel Gauld, Headteacher of Charlestown Primary School
	Polling District RH

To avoid us having to have another forced closure next year, please could I ask that you begin to make enquiries with regard to the availability of the Beacon Centre as a suitable alternative for the future.
	An inspection of the Beacon Centre has now been undertaken and it is suitable for polling purposes. It has good disabled access together with adequate car parking facilities. All 3 Ward Councillors have been consulted, and they are all in agreement for the Beacon Centre to be used as a polling place at the local elections to be held on 1 May 2008, instead of Charlestown Primary School.

	Claremont / Weaste Community Committee
	Polling District TC

The following comments/concerns were raised:-

Members requested that work be undertaken to establish whether a building within the area could be used rather than a temporary building. Members gave the example of the BASIC Charity based at the former Community Centre on Canterbury Gardens.
	Contact has been made with the proprietor of the premises to ascertain if the building could be used for polling purposes. A site visit has been arranged for mid November, to assess its suitability as a polling place. Contact has also been made with the 3 Ward Councillors, who are all fully supportive of the proposal. It is the intention to use this building as a polling place for electors within polling district TC, if it is suitable and the proprietor is in agreement for the building to be used.

	Councillor Ainsworth
	Polling Districts TG/TH/TI

Combine into one polling station at Elmwood Church (on the grounds of equal distance to the majority but better accessibility by car i.e. delete Hope Library as a polling station (note that car access is bad / non existent and that TH electorate have to pass Elmwood church to get to the Library).
	As all 3 Weaste & Seedley Ward Councillors have agreed this proposal I will ensure that TG/TH/TI are combined at the next local elections in May 2008.

	Councillor Warmisham
	Generally

One of the things that has been raised with me is the use of schools. Where possible heads would not like schools used as it is disruptive.
	Schools are at the heart of their communities and offer the best location as a polling place. Also, the number of alternative public buildings is reducing year on year. The decision whether to close the school on election day rests with the Head teacher and, in the case of planned elections, the opportunity can be taken to link Inset training days with election day to minimise the number of days that a school is closed.

PAGE

