
ITEM NO.

REPORT OF THE LEADER OF THE COUNCIL

To the: Council

On: 17th September, 2003

TITLE: FUTURE ELECTORAL ARRANGEMENTS FOR SALFORD

EXECUTIVE SUMMARY: The Boundary Committee for England has been reviewing the 10 metropolitan districts in Greater Manchester, including the City of Salford, as part of their programme of periodic electoral reviews.

Last year everybody had the opportunity to submit to the Boundary Committee for England draft proposals for changes to ward boundaries. The City Council did so following consultation. Other submissions were also made.

The final recommendations issued by the Boundary Committee for England are based primarily on the submission made by the City Council. The Electoral Commission will now consider the final recommendations, and require any submissions to be with them by no later than 8th October 2003.

BACKGROUND DOCUMENTS: Submission to the Boundary Committee for England under cover of a letter dated 23rd August, 2002. Guidance and procedural advice on the conduct of periodic electoral reviews. Draft recommendations of the Boundary Committee for England - February, 2003.

ASSESSMENT OF RISK: The statutory criteria was complied with by the City Council when making its submission.

THE SOURCE OF FUNDING IS: n/a

LEGAL ADVICE OBTAINED: As stated above care has been taken to ensure compliance with statutory criteria: Corporate Services Directorate heavily involved in this work.

FINANCIAL ADVICE OBTAINED: n/a

CONTACT OFFICER: Owen Topping, Executive Services Unit, Chief Executive Directorate. Tel. No. 793 3404

WARD(S) TO WHICH REPORT RELATES: All wards of the City affected.

KEY COUNCIL POLICIES: This has the potential to impact on a wide range of Council policies and future work will need to be informed by changes to ward boundaries. Of particular relevance is the Community Strategy (report on the issue of Community Committee boundaries will be submitted to Cabinet in October)

DETAILS:

1.
Background:

The Boundary Committee for England undertakes periodic electoral reviews with the aim of achieving electoral equality in wards across each local authority area. Legislation requires that this be undertaken every 10-15 years. The Committee can make recommendations for changes to the number of Councillors elected to the Council: the number and boundaries of wards and the names of wards.

The purpose of the review was to recognise that over time new building developments and population changes will mean that the number of electors in individual wards will increase or decline resulting in inequality in the number of electors. The primary purpose of the review was to address the inequalities with the aim of "securing effective and convenient local government".

2.
Current Position

The following is a review of the document issued by the Boundary Committee for England, containing their final recommendations for changes to ward boundaries in Salford: a full copy of the document has been forwarded to each elected member.

The Boundary Committee were persuaded by arguments that in view of new local governance arrangements etc. it would be important to retain 20 wards with 60 elected members. Also the report indicates that, the Boundary Committee were “confirming the majority of the draft recommendations as final.”

3.
A Brief Overview Of The Recommendations In Relation To Wards Across The City:

Note: The headings below are the current Wards. The proposed new Wards are shown on the attached map. The names of the Wards reflect the names used in the earlier draft recommendations. The final recommendations include a proposal to rename the proposed Trinity and Crescent Ward as “Irwell Riverside.”

Cadishead and Irlam Wards

The Boundary Committee for England considered fully all the representations and have confirmed their draft recommendations as final.

Little Hulton, Walkden North, Walkden South and Worsley & Boothstown Wards

The Boundary Committee have adopted a minor amendment to strengthen the boundary between the proposed Worsley and Eccles Wards. The boundary will follow the properties to the north of Monton Green, instead of Folly Brook which runs through the golf course. The Boundary Committee are also including the golf course buildings in the proposed Worsley Ward, with the rest of the golf course.

Barton, Eccles and Winton Wards

The Boundary Committee for England have confirmed as final, their draft recommendations for the proposed Barton and Winton Wards. However they have adopted three minor amendments in the proposed Eccles Ward as follows:

· Eccles College is included in Eccles Ward to reflect access routes

· The boundary between the Eccles and Worsley Wards has been amended as indicated above

· The Committee have adopted the proposal of a local resident for uniting the properties of Park Road and Dante Close in the Weaste and Seedley Ward, on the grounds that this would reflect more accurately community identity.

It should be noted that officers found a discrepancy between the Final Recommendations and the accompany map. The Boundary Committee for England has since confirmed that the map was correct but that the narrative in the report should have referred to "uniting the properties of Park Road and Dante Close” in Weaste and Seedley Ward and not Eccles Ward.

Pendlebury, Swinton North and Swinton South Wards

The Boundary Committee have confirmed their draft recommendations with one amendment, indicated previously, which would see Eccles College included within a revised Eccles Ward rather than the proposed Swinton South Ward

Claremont, Langworthy and Weaste & Seedley Wards

The Boundary Committee for England, having carefully considered all the representations, have endorsed the draft recommendations as final, in their entirety, with the exception that, as mentioned above, the properties of Park Road and Dante Close will be united in Weaste and Seedley Ward.

Blackfriars, Ordsall and Pendleton Wards

The Boundary Committee noted that the Chamber of Commerce had supported the draft recommendations in this area, stating that it provided “a good opportunity to bring together similar communities”. The Boundary Committee endorsed the draft recommendations as final, with one amendment - the renaming of the ward as Irwell Riverside

Broughton and Kersal wards

The report notes that the Committee had based their draft recommendations on the City Councils proposals which had been similar to those put forward by the Liberal Democrats, Hope Action Group and Home Watch

It was noted that at stage three the City Council and the Chamber of Commerce had supported the draft recommendations and the use of the river Irwell as a boundary for the Broughton Ward. The Boundary Committee therefore confirmed their draft recommendations as final.

4.
General
When the electorate projections were agreed last year, upon which the City Council’s submission was based, regard was had to new developments anticipated at that time. Inevitably since then other developments have come forward and we understand this to be the case across the City. However this was anticipated by making provision within the forecast for what we termed "windfall developments". It is the view of professional officers that the electorate projections remain robust.

5.
What Happens Next
The Electoral Commission must now decide whether or not to endorse the recommendations of the Boundary Committee for England. The regulations prevent the Electoral Commission making an Order, giving effect to the recommendations, before 8th October 2003. The Electoral commission will be able to consider any written representations made to them by that date.

In view of the deadline of 8th October 2003 for submission of comments to the Electoral Commission the Cabinet are to be requested to delegate authority to the Leader and Deputy Leader to agree the Council's position on this matter, having regard to any feedback received by officers up to 3rd October 2003.

Having regard to (a) information currently available and (b) a comprehensive review of the final recommendations of the Boundary Committee for England, it is at the moment felt that such recommendations should be supported.

Guidance issued by the Electoral Commission indicates that in practice it usually takes up to 6/8 months for the Commission to make an order implementing the recommendations (currently the best estimate is that the decision will be made Jan/ Feb in 2004).

t:\jw\rpt\ot\councilelectoral

