Part 1 (Open to the public)
ITEM NO.

REPORT OF THE HEAD OF LAW AND ADMINISTRATION

To the: LEAD MEMBER FOR CORPORATE SERVICES

On:
Monday, 3 February, 2003

TITLE: ALL POSTAL BALLOT PILOT SCHEME

RECOMMENDATIONS:
To agree to the use of the City badge as a watermark on all ballot papers issued as part of the All Postal Ballot Pilot Scheme.

EXECUTIVE SUMMARY:
The Council has been successful in applying to hold an all postal ballot pilot scheme at the District Council Elections to be held 1 May, 2003. Part of the scheme requires a watermark to be used on ballot papers instead of a perforation made by stamping instrument. It has been suggested the Council badge

be used as the watermark to form a background to candidate details in a similar way to that successfully implemented by Trafford Borough Council at the District Council Elections held 2 May, 2002

BACKGROUND DOCUMENTS:
Letter dated 18 December, 2002 from the Office of the Deputy Prime Minister confirming acceptance of the application to conduct the scheme

ASSESSMENT OF RISK:
N/A

THE SOURCE OF FUNDING IS:
N/A

LEGAL ADVICE OBTAINED:
N/A

FINANCIAL ADVICE OBTAINED:
N/A

CONTACT OFFICER:
Peter Daniels, Elections Office, Salford Civic Centre 0161-793-3076 peter.daniels@salford.gov.uk

WARD(S) TO WHICH REPORT RELATES:
ALL WARDS

KEY COUNCIL POLICIES:
Modernising Local Government;

DETAILS:

