ITEM 12

REPORT OF THE DIRECTOR OF CORPORATE SERVICES

TO THE

ECCLES COMMUNITY COMMITTEE

25TH MARCH, 2003

LOCAL ELECTIONS 1ST MAY, 2003 - ALL POSTAL PILOT SCHEME

Salford City Council has successfully bid to hold an all postal pilot scheme in respect of the local elections to be held on Thursday, 1st May, 2003. The attached report details how this scheme will be organised, and how it will effect voters. If you require any further information you should contact:-

City of Salford Elections Office,

Salford Civic Centre,

Chorley Road,

Swinton,

M27 5DA.

Telephone 0161 793 3195.

ALAN EASTWOOD

HEAD OF LAW AND ADMINISTRATION

Salford Civic Centre,

Chorley Road,

Swinton,

Salford.

M27 5DA

18th March, 2003

CITY OF SALFORD

ALL POSTAL BALLOT PILOT SCHEME
1ST MAY, 2003
The City Council was successful in its bid to hold an all postal ballot pilot scheme under the provisions of the Representation of the People Act 2000. Confirmation was received from the Office of the Deputy Prime Minister in December.
Publicity

Every household in the city received a leaflet in February informing them of the change in method of election. To ensure the electoral register was as up to date as possible, an application form to be included in the register formed part of the leaflet. Any person not on the electoral register at that point could apply to be included and applications received by the deadline of 11th March ensured a vote in the May elections.
A second leaflet will be issued in March to every elector, who is eligible to vote in the election, explaining the procedures in more detail
Articles have appeared in the March edition of Salford People together with articles in the Salford Advertiser informing the public of the change in method of election. A further article will appear in Salford People in April to maintain the profile of the election.
Advertisements will be displayed on buses travelling around Salford between 14 April and 1 May encouraging electors to cast their vote.
Details of the pilot scheme are also available on the Council’s website.
Method of voting

Delivery of ballot papers by Royal Mail will commence on Monday 14 April and all deliveries should be complete by 15 April.
Electors will receive a ballot paper, with instructions on how to complete it attached.
They will simply mark the ballot paper with the candidate of their choice, fold the paper so the return address shows in the window envelope, seal the envelope and put this into a post box as soon as possible after receipt.
An alternative way of returning the envelope is to take it to one of ten delivery points throughout the city where it can be placed into a ballot box.
All ballot papers must be received by the Returning Officer by 9.00 p.m. on 1ST May to be counted in the election.
Assistance with voting

Electors who have difficulty completing the ballot paper, or understanding what they have to do, can ring the Elections helpline on 793 3195 where arrangements can be made for a designated member of staff to visit their home and give whatever assistance is required.

This service is intended for persons with sight or physical disabilities and those with learning difficulties.
In addition, a leaflet enclosed with the ballot paper will have instructions printed in six different languages, for those electors whose first language is not English, on what to do if they cannot complete the ballot paper. Initially they will be directed to Salford Link Project where guidance will be provided, either through an interpretation service or by supplying instruction leaflets in a specified language.
Lost or spoilt papers

Should a ballot paper not be received by an elector who is entitled to one, by 25th April, a replacement will be issued, provided evidence of identity is produced and a statement signed declaring that no ballot paper has been previously returned.

Spoilt papers will be replaced provided all documentation is returned before a replacement paper is issued.
Counting of votes

There are three definite stages in this process.
1) When ballot paper envelopes are returned to Salford Civic Centre, either by post or hand delivery, they will be sorted into the wards to which they relate. They will be scanned by barcode readers to record that paper as being received and ensuring that no other paper can then be issued to that elector. The envelopes are then placed in sealed ballot boxes.
Candidates are entitled to a copy of the marked register showing which electors have returned their ballot papers.
2) The second stage is to open the ballot paper envelopes contained in the ballot boxes. This procedure will take place in the week before the election. Ballot papers will be removed from the envelopes, checked for validity and the total number of papers to be used at the count recorded. Those papers will then be placed in another sealed ballot box until the count on 1st May.
This process will be attended by Candidates and Election Agents or an agent appointed in their place.
3) The final part of the count, which is to be held at the Lancastrian Halls, Swinton is to open the ballot boxes containing the valid ballot papers and to separate them into candidate’s names until a result is reached.
Results will appear on the Council web site as soon as possible after the final result is declared on 1st May.

R:\status\working\admin\orpt\eccr250303e.doc

