ELECTORAL MATTERS MEMBERS WORKING PARTY
4 February, 2009

ELECTORAL MATTERS MEMBERS WORKING PARTY

4 February, 2009

Meeting commenced:
2.00 p.m.

“ ended:
2.20 p.m.

PRESENT:
Councillor Lancaster - in the Chair

Councillors Bramer-Kelly and Potter
OFFICERS:
Michelle Curtis
-
Principal Electoral Services Officer

Ann Newton

-
Senior Electoral Services Officer

Sara Rushton
-
Senior Electoral Services Assistant

Sue Hill

-
Corporate Marketing Manager

Mike McHugh
-
Senior Democratic Services Officer

1. APOLOGIES FOR ABSENCE

RESOLVED:
THAT the date and time of meetings of this Group be reviewed prior to the publication of the Council Yearbook and Diary for 2009 / 2010.
2. MINUTES OF PROCEEDINGS

The minutes of the meeting held on 3 December, 2008, were approved as a correct record.

3. ELECTORAL MATTERS

A report containing details of the following Electoral Matters was submitted

· Salford Garden Party 2009
Sue Hill reported that the date for the Garden Party was provisionally the 21 September 2009. The Registrars Office had been contacted and informed of the date to ensure no weddings are disrupted.

RESOLVED:
That Sue Hill submit an update in respect of this at the meeting to be held in April, 2009.

· Consultation – Lowering the Voting Age

As requested at the last meeting, contact has been made with the Electoral Commission to ascertain if further research into the matter had been undertaken since 2003.

In response, Sarah Seavers, Regional Liaison Officer confirmed that the Electoral Commission have not conducted any further research into the issue since 2003-2004. It had been the Commissions intention to undertake further research on the social and political awareness of young people, however as their organisational priorities were now focused towards party finance and ensuring well run elections, it was unlikely that another review into this matter would take place in the near future.

Ann Newton asked Members to consider a report relating to proposed changes to the voting age, stating that the Youth Citizenship Commission had asked for responses by Tuesday, 20 January, 2009. No comments were received in relation to this report.

RESOLVED:
That the report be noted.
· Home-Movers Registration Activity

Due to the success of last year’s registration activity, whereby there were an estimated 84,500 new registrations, the Electoral Commission are once again mailing 600,000 recent home movers across Great Britain with a pack to remind them of the need to register at their new address, and provide them with registration forms.

Michelle Curtis reported that the mailing will go out in three waves – Friday 2 January, Thursday 29 January and Thursday 26 February. To date Salford City Council have received 97 home mover registration forms, of which 36 were already listed on the register of electors. Further to this it was reported that registration forms were being completed at the 5 housing offices when tenancy were being signed, also from the LLPG and notifications sent through from the council tax department.

RESOLVED:
That the report be noted.

· Requests for Postal Vote Applications
Members were advised that following the annual register of electors canvass 15,986 new requests were received for postal vote application forms.

The Elections Office has now completed the exercise of sending application forms to those electors interested in voting by post.

RESOLVED:
That the report be noted.

· Consultation – Mayoral Petitions
The Department for Communities and Local Government has published a consultation document seeking views on a number of proposals in making it easier to obtain sufficient signatures to trigger a mayoral referendum. The government has asked for responses by Friday 13 March 2009.

The Chair suggested that no changes we necessary and it was agreed that it is fine to stay the same.

RESOLVED:
That a response to the consultation be sent on behalf of Salford City Council, indicating Members support for the continuation of the present system.
4. ANY OTHER BUSINESS

(a)
Tellers - European Elections 2009
M. Curtis provided an update report in respect of the views of the Returning Officer relating to the use of Tellers by Political Parties at Polling Stations for the upcoming European Elections 2009.

RESOLVED:
THAT the report be noted.

(b)
BME Diversity Event

Michelle Curtis provided an update report relating to a change of date for the proposed BME Diversity Event. The Chair suggested that the proposed date of 28 February, 2009, was not suitable for a number of members of the local community and ward councillors.
RESOLVED:
THAT Michelle Curtis contact Julie Blagden to confirm the proposed date of the event.
(c)
Election of Local Councillor - Casual Vacancy - Pendlebury Ward

Michelle Curtis provided details of proposals to hold a by-election for the Casual Vacancy in the Pendlebury Ward.
RESOLVED:
THAT the report be noted.

(d)
Census 2011
RESOLVED:
THAT, arrangements be made for a report to be submitted at a future meeting of this Group providing details of the work being undertaken to ensure maximisation of registration for Salford residents in the Census 2011.

5. DATE AND TIME OF NEXT MEETING

RESOLVED:
THAT the next meeting of this Group be held on Wednesday, 4 March, 2009 in a Committee Room at the Salford Civic Centre, Chorley Road, Swinton, at 2.00 p.m.
Item 3

r:\status\working\admin\omin\emmwp040209.doc

PAGE
4

r:\status\working\admin\omin\emmwp040209.doc

