APPENDIX C
Parliamentary, Local and Parish Elections 2015 – feedback from candidates/agents

	INFORMATION/DOCUMENTATION

	From
	Points Raised
	RO Response

	C
(Parish)
	It needs to be sent out earlier to ensure all legal requirements are complied with due to lead times in publications.
	Initial information is sent as soon as practically possible after the close of nominations.
Links will be added to information packs to the guidance that is provided, by the Electoral Commission, for prospective candidates.

	C
(Local)
	Too much paper sent every time, e mail or make available at count. – Reduce paper, info sent, especially to repeat candidates.
	Links to information that can be made available online will be provided for items such as guidance notes, expenses.

All items that are sent to candidates/agents are required to be sent.

	C
(Local)
	Far too much extraneous paper.
	

	A
(Local)
	Neither I nor the candidate received the expenses return form. On the other hand, the candidate may have lost them, I know I didn’t.
	Expenses were sent in the first instance to candidates, not agents. Links to expenses forms on the Electoral Commission’s website will be provided at future elections.

	POSTAL VOTING

	From
	Points Raised
	RO Response

	C

(Local)
	Unable to access the postal voters list – No password.
	The password to access the web site that shows the list postal voter’s is provided on the personalised document that provided the web address. Electoral Services have details of password allocated and can provided any candidate with the password if required if the original cannot be located.

	C

(Local)
	The postal vote system employed is wide open to fraud. It needs root and branch overhaul before next election.
	The process to be followed when processing, issuing and opening postal votes are provided for in legislation.

Candidates/agents may attend the opening sessions to ensure that the process is being undertaken correctly.

The postal voting process of issuing and opening is undertaken under strict controlled procedures.

	C

(Local)
	Postal vote procedures continue to be a concern.
	

	C

(Parliamentary)
	Postal Voters should be provided as hard copy.
	Hard copies of Postal voter’s lists are available, on written request from Candidates. Details of how to request a hard copy of the postal voters list are provided to candidates.

	C

(Parliamentary)
	Open to abuse

Were Late

Not in original boxes but bags

Security failed.
	The postal votes were delivered to the count at the leisure centre as soon as the opening process was completed. Postal votes were delivered in securely sealed lightweight ballot boxes with handles.

	C

(Parliamentary)
	Why are postal votes opened downwards?
	Legislation dictates that ballot papers must be kept face down at all times during the postal voting opening process.

	POLLING

	From
	Points Raised
	RO Response

	C

(Parish)
	It wasn’t explained about the voting system for Parish Councillors, i.e. 3 votes for 1.

	All staff are trained prior to the election and information provided as to voting procedures.

Notices are displayed in the polling booths and information provided on the ballot paper as to the type of election and number of candidates an elector can vote for.

Staff are asked to be vigilant to electors taking ballot papers out of the polling station. This will be re-enforced at future training sessions.

Consideration is being given to the use of two distinct ballot boxes where elections are combined in future; this may assist in eliminating the possibility of electors taking ballot papers out of the polling station.

	C

(Local)
	One of our tellers at Christ Church Leeds Road spotted 2/3 residents walking out of the polling station with a ballot paper in hand not knowing that there were two elections e.g. general and local.
	

	C

(Parish)
	Half of the voters in the Hebden Royd West End Ward had to pass a polling station (albeit on the other side of the road in the Fairfield Ward) to get to their polling station.
	Polling stations must, wherever possible, be located within the relevant polling district.

Polling stations were reviewed in Autumn 2013. The review was publicly advertised and consultation also took place with Members, disability groups, parish councils and all those who expressed interest.

The review was subsequently approved by the Council and the changes agreed took effect on 1 December 2013. Some polling district boundaries were redrawn and some changes to polling stations were made. Whilst efforts are made to provide polling stations within reasonable reach of electors, financial costs must also be taken into consideration.
All those households affected were written to advising the occupants of the changes.

	C
(Local)
	People who live on Burnley Road feel it’s a long way to the polling station.
	

	C
(Local)
	Still too many polling stations in Calder Ward.
	

	C
(Local)
	The removal of a number of polling stations due to cuts is unacceptable and anti-democratic. Council should be ashamed.
	

	A
(Local)
	At two polling stations, tellers were told they should not have a register of electors. This has not been an issue previously and I cannot find reference to this rule in the guidance notes.
	Issues relating to tellers activity at previous elections prompted further guidance to be issued by the Returning Officer. Candidates were informed that the Returning Officer does not allow tellers to mark a register of electors outside the polling station. There is no restriction on tellers marking a register away from the polling station entrance. This was reinforced at the pre-election briefings with candidates and agents.

Tellers have no official legal status.

	C
(Local)
	Some did not have polling clerks facing entrance which I think is better. Voters should be greeted and acknowledged.
	I do not know which polling station this refers to but the layout and “movement” around the polling station is discussed at training. It may be that space and design at some polling stations prevents staff facing the electors as they enter the station.

	C

(Local)
	Shortage of refreshments and other facilities
	Facilities at polling stations are for use of the polling staff only.

	C

(Local)
	Ramp at Christ Church was a bit wobbly.
	Christ Church Junior school has a temporary ramp maintained by the school. The Presiding Officer is instructed to check the polling station throughout the day and to remedy/report any health & safety issues. This will be highlighted to the school.

	A

(Local)
	Most venues are fine but there were some issues at Holywell Green (DC) relating to the gate being locked.
	This issue was raised in 2014 elections and resolved with the school. The gate is locked, for safety reasons, but only when children arrive at school in the morning and leave in the afternoon; otherwise the school would be obliged to close on polling day.

	C

(Local)
	The performance/skill of some tellers were not up to past standards.
	Candidates and Presiding Officers are provided with guidance in relation to tellers activities.

Tellers/number takers have no official status and whilst efforts are made to provide shelter wherever possible, accommodation for tellers is not always available.

Rules on who can enter the polling stations are very precise. Security of the building used for polling has to be maintained and the facilities provided for polling staff are not available for tellers or for members of the public. Domestic arrangements for tellers should be considered and put in place by the appointing agent.

	C

(Parliamentary)
	One at Spring Hall Lane not very good. Labour party’s worker standing in the way asking people about the vote clearly.
	

	A

(Parliamentary)
	I realise the polling stations have to be where they are, but many are in cold buildings with little or no provision for tellers.
	

	C

(Local)
	There was a real issue at the Whitehill Polling station which in effect was part of a building site.
	Due to over-running building works, we were informed that the usual access to the Junior Hall lobby might not be available on polling day, although efforts were being made to complete the works on time.

Letters, including a map, were sent to all households within the polling district and to ward Members explaining the situation and showing the alternative access on Mozeley Drive. Signage was erected at both entrances on the day .
This polling station has presented problems previously. During the polling district review a change of venue to Illingworth Cricket Club was suggested, however, this was not agreed by ward Members and consequently the polling station at the school was retained.

	C
(Parliamentary)
	Voters were often not asked the first time of their address. This is very concerning and puts certain wards like park at risk of fraud.
	Voters cannot be processed without the elector providing their address to the polling staff as the register is held in address order; it is unclear how an elector can be processed without providing an address.

If an elector produces a poll card, polling staff are nevertheless instructed to ask the elector to confirm their name and address.

	C
(Parliamentary)
	The Clifton PS has a difficult step for wheelchair users and others not fully mobile. I got a number of complaints.
	There are a very small number of stations that are not accessible by wheelchair users. Presiding Officers are instructed to give assistance to those who require it, including bring the ballot paper out to the electors if requested to do so.

In those cases where there is no disabled access, information to that effect is provided on the poll card. Electors are offered the opportunity to vote by post as an alternative should they so wish.

	THE VERIFICATION AND COUNT

	From
	Points Raised
	RO Response

	C

(Parish)
	Perhaps there could have been more staff for Stoodley Ward initially, as it is such a large ward.
	Staffing levels for all the Parish Counts will be reviewed.

	C

(Parish)
	We had a very unnecessary 2hr wait for the announcement of the results after the count had been completed.
	The procedures for the parish counts will be reviewed as will the training provided to the Count Supervisors.

Further lap-tops may be used in future to collate/check the results.

There are several count models that can be used at Parish elections; counting sheets are transparent with a clear audit trail. The process and IT equipment used for reconciliation will be revised before the next scheduled parish elections.

Unfortunately there was an issue with the online results system which hindered the online display of the Parish results.

Using digital scales is not an option to count ballot papers; we will look at counting into smaller numbers for the verification process.

Due to legislative changes which included the removal of numbers against candidate’s details on ballot papers, the parish count method needed reviewing. No numbers on the ballot papers makes the use of calling out names difficult especially where two candidates have the same name. The method adopted at these parish elections has been used successfully in the past and allows candidates to clearly see that the votes cast are being allocated correctly. It also allows for the votes allocated to candidates to be easily checked in the event of a recount.

	C

(Parish)
	Some excellent staff but some who clearly were not up to the job – either through tiredness, lack of understanding or it just not being suitable for them. Count was very slow – could possibly have been more efficient. Results were not posted online which people were expecting.
	

	C

(Parish)
	The count was carried out in an exemplary manner. The lack of lap tops meant the process was delayed and people had to wait around for long periods.
	

	C

(Parish)
	The system used to count the votes was very cumbersome and time consuming. The system used in the past of one person calling out the votes and the other recording them on a tick sheet was much faster and showed clearly who was ahead at all stages. I recommend you use it in future elections.
	

	C

(Parish)
	Could uses digital scales to check bundles of votes (in 50s) to speed up the process and check accuracy.
	

	C

(Parish)
	Only one lap top which caused a one hour delay in declaration which was unacceptable. Ballot papers were blowing about on the floor at one point due to no elastic bands or paperclips being used.
	

	C

(Parish)
	Have you ever considered investing in a teller’s machine such as in banks to make counting easier (or would this be too much for only occasional use) Perhaps more than 1 computer could have been used on the day to speed process up a little.

	

	C

(Parish)
	There was confusion on how to count the votes – what were spoilt papers.
	Supervisors have training prior to the count and are provided with information as to the process for determining doubtful ballot papers. Examples of doubtful ballot papers are also provided.

	C

(Parish)
	Counters were exhausted having had no sleep since carrying out general election count.
	Every effort is made to appoint fresh counters where counts run through overnight.

	C

(Parish)
	I think there should have been a recount in White Lee Ward – existing good councillor lost by 14 votes to 3 unknown candidates. Do not think figures balanced or were checked properly due to the lack of skilled staff. Could have drawn staff in at 4pm from main hall which had finished and packed up and gone home.
	The counts were run correctly by experienced supervisors. Votes cast for each candidate were marked on the counting sheets in full view of the candidates. Provisional results were shared with candidates and the opportunity given to raise any concerns before the results were officially declared. Any concerns re the conduct of the count should have been raised with the Returning Office at that time.

	C

(Parish)
	Town Council election should not have been on same day as 2 other elections. Voters were confused, voting for 1 candidate where they had 3 votes. Integrity of the Town council/councillors damaged by this. Should be on separate day, costly but what price democracy.
	Legislation determines the date and combination of elections. Combinations of polls are complex and challenging, unless the legislation is changed such combinations will continue to occur.

	C

(Parish)
	I don’t think we should have had to pay for parking. It took us away from the count to add extra fees because procedure was so long. There was a cordoned off area we could have used but no-one to tell us what it was for. Because it was a public car-park we had to find places a long way from the hall.
	Certain areas around the count venue are cordoned off for security purposes.

All day parking is available at the North Bridge car park

There is no dispensation for parking for Candidates/guests etc. or count staff.

	A

(Local)
	Car parking is difficult
	

	C

(Local)
	In counts elsewhere I’ve attended, there is clear space for media and social areas close enough to still observe, hear announcements. North Bridge always feels cramped, unwelcoming and bad advert for area.
	The media have allocated space on the balcony and a rest area is made available for candidates and agents.

Provision is made for all those entitled to attend the count to be able to do so. The count plan will be re-visited in an attempt to utilise the space better and to speed up the count process.

Due to staffing, expertise, resources and space, it is not practical or secure to split the counts.

	C

(Local)
	Far too much empty space in the centre, far too few spaces around the outside. There was too much waiting/standing about.
	

	C

(Local)
	We really ought to have separate ballot boxes for different elections then staff don’t spend hours separating the ballots.
	Consideration is being given to using separate ballot boxes in the future where elections are combined. Legislation still requires the boxes in all elections to be verified at the same time.

	C

(Local)
	I think the local government votes should have been separated from the parliamentary votes and then set aside for verification later once the parliamentary second stage was underway or taken elsewhere to be verified and counted separately.
	

	A

(Local)
	Large echoing buildings are difficult for hearing loudspeaker announcements.
	Most announcements made are also projected on the display screens within the main hall.

	C

(Local)
	The behaviour of some attending the count raised concern. As did the fact that minors were present at the count and taking part in it.
	There is no restriction on age when appoint counting agents to a count. However, it is expected that candidates/agents would be sensible when appointing counting agents.

	C

(Local)
	Laptop in use for the collection of counting agents results, also used to send these results. Despite being asked to stop. Mobile phone camera usage is on the increase at counts.
	All candidates/agents/guests are asked not to use mobile devices to discuss or transmit results elsewhere until the Returning Officer has made the official declaration. Where this is noticed, or brought to the Returning Officer’s attention action will be taken.

	C

(Local)
	Calder Ward is the largest ward in Calderdale and has the most voters and the highest turnout. We needed 2 more “vote counters “on our table. As a result the result was last to be announced when everyone had gone and the room was being turned back into a leisure centre.
	Staffing numbers will be reviewed prior to the next election.

	C

(Local)
	The social infrastructure at the count (relaxation/seating/food) continue to be very poor.
	The Shibden Room is available for Candidates/Agents etc. Information is sent prior to the count to inform candidates and agents of the facilities available.

Catering facilities are no longer available at NBLC; vending machines are available and these are stocked before the verification/count. Candidates and their counting agents are able to bring their own refreshments provided that they comply with the Count Guidelines issued.

NBLC manger will be asked to have the vending machines serviced prior to an election count.

The NBLC manager will be contacted to ascertain if a more ambient temperature can be achieved.

	C

(Local)
	It would have been nice for refreshments to be available.
	

	A

(Local)
	Yet again drink vending machines failed.
	

	C

(Local)
	Catering – Vending machines. Even a mobile caterer outside the glass door by the count would suffice. I hear the vending machine packed in for the general election count. No decent food/at all – Rubbish.
	

	C

(Parliamentary)
	The first venue I have stood in where the room was freezing and no hot drinks provided.
	

	C

(Local)
	Refreshment provision of North Bridge Leisure Centre inadequate
	

	C

(Local)
	Inadequate refreshments at NBLC – especially for counts lasting well into the night.
	

	A

(Local)
	Counters checkers must be made aware that candidate’s agents must be allowed to see the ballot paper.
	Count staff are made aware of the process at each count. This will be reiterated prior to the next count.

	C

(Local)
	A little tiring for counters after previous night.
	Every effort is made to appoint fresh counters where counts run through overnight.

	C

(Parliamentary)
	Banks count £500 notes very quickly. I suggest you start using some technology.
	Using digital scales is not an option to count ballot papers; we will look at counting into smaller numbers for the verification process.

	C

(Parliamentary)
	Boxes were coming in as bags.

Ordinary people carrying them in.

No Security.
	There is a secure process in place whereby ballot boxes are logged into the count.

Staff are appointed to move those boxes to the location on the ward/area count.

The “bags” are lightweight ballot boxes, used in the main this year at the Parish Elections and for postal votes.

	C

(Parliamentary)
	The count was very slow to get going even though boxes were waiting to be opened.
	Due to the combination of polls, count supervisors were instructed to open boxes from polling stations one at a time to keep control of ballot paper accounting and to ensure accuracy.

	A

(Parliamentary)
	The count venue is cold and frankly unwelcoming. Whether there are better venues, I don’t know, perhaps Calderdale College.
	There are no other venues of suitable size and access available. The layout of the count hall will be reviewed.

	C

(Local)
	Rethink use/layout of North Bridge
	

	C

(Parliamentary)
	Allow Spectators – It’s supposed to be a democracy and we used to allow.

Change back to local counts – counts in Brighouse and Todmorden used to happen. It was quicker and more convenient.
	As both the legislation and the combination of polls have become more complex the dilution of expertise, together with the logistics involved, make the holding of multiple counts impracticable.

There is insufficient space at the count centre for a spectator area.

	C

(Local)
	We should be striving to carry out the count in the most efficient and effective manner possible. The current process and implementation is an embarrassment.
	We do strive to ensure the count is completed so that the results declared are correct and accurate.

We have had a relatively stable complement of count supervisors over the past years. As experienced count supervisors retire or become unavailable, new supervisory staff have to be utilised. It is inevitable that there will be a settling in period for any newcomer. Although all staff, whether experienced or not, undergo training in advance of the election, there is no substitute for actually undertaking the job itself. Gaining experience from actually supervising an election count has to be part of the learning process.

Counts procedures are reviewed after every election. The combination of polls increases the complexity of counts. It is difficult to comment on the performance of other authorities as there are lots of things to take into consideration before comparisons can be made.

Although it is important to work efficiently, speed is not the overriding factor; it is the accuracy which is paramount. The count should not be a race but a serious and accurate process.

Legislative changes allow the counting of parliamentary votes before all other papers are verified. However, all ballot papers must still be verified before any result can be announced. At combined polls, where combined ballot boxes are used, both sets of ballot papers must be verified once the box is opened. The use of separate ballot boxes at future combined elections will enable the count process to be overhauled.

The results declared at the elections were correct. A check of the bundles was undertaken after the provisional result was shared with the candidates and their agents, at the request of a candidate. These 53 votes were identified at this stage and the provisional result adjusted accordingly prior to the formal announcement of the result by the Returning Officer.

	C

(Parliamentary)
	Speed up the count by better pre-planning. Counting staff spent lots of time waiting for action from more senior officers. Metal containers for holding bundles could be improved to speed up the process.
	

	C

(Local)
	Having attended counts elsewhere, there is a lot to be learned about quicker and more efficient ways of doing things, that way we could all go home earlier.
	

	C

(Parliamentary)
	Count was very slow. Last in West Yorkshire to declare – This has happened now in last 3 General Elections – Processes need to be looked at.
	

	A

(Parliamentary)
	The law has been changed to allow the parliamentary count to process without reference to the verification of local election votes. It would have been possible to proceed with that count much earlier had there been more counting agents and separate tables for tallying the parliamentary votes. I hope you will consider this for future elections.
	

	C

(Parliamentary)
	The count took far too long and was not that accurate.

The wrong results were announced Holly Lynch should have had 53 votes deducted from her initial total after the bundle check.
	

	A

(Local)
	I think everyone does very well. It is a tedious process, especially when there is a general election but it has to be done accurately – and it is. It would be quicker to count the two constituencies separately, but probably more expensive.
	

	C

(Local)
	Count process for Parliamentary Election was a disgrace -

Staff not conversant with process

Inadequate Supervision

No updates on delays

Poor Customer service

Took twice as long as was necessary

Process uncertain and inappropriate

Concerned about one specific ward where there are very high turnout rates for one Candidate.

	

	C

(Local)
	The Council was very slow and needs to improve.
	

	C

(Local)
	To be honest, I could not understand why the counts took so long or why there were such long delays.

Also on my ward tables the air con system was blowing the voters papers about.
	

	C

(Local)
	Verification processes and separation of local and national votes methodical but very slow.
	

	C

(Local)
	Large Gym with space in middle wasted, awful acoustics deeming PA system almost always useless. Dubious abilities (no training) of tellers in many cases.
	

	IMPROVEMENTS TO SERVICE/OTHER COMMENTS

	From
	Points Raised
	RO Response

	C

(Parish)
	Rule governing Imprint on posters/leaflets seems unnecessary as it is unenforceable and therefore ignored by some candidates.
	Reports of missing imprints are passed on to WY Police.

	C

(Local)
	There needs to be more staff from the Electoral Services available at the count. Possibly as “floating staff”. Those that were there need to be allowed to take a proper break between counts. Or before the count commenced.
	The core electoral services team were present during the verification and the count of all elections.

	C

(Local)
	Working with ballot papers that we have leaves everything open to human fault/fraud and abuse which could bring the whole democratic process into question.
	Changes have been made in legislation to reduce the potential for electoral fraud. Postal voters identifier checks and the introduction of Individual Electoral Registration. A number of prevention initiatives are in place in Calderdale which are assessed regularly. Until such times that further changes are made to legislation, we will remain vigilant in identifying electoral fraud.

	GENERAL COMMENTS

	INFORMATION/DOCUMENTATION

	 C

(Parish)
	I found that attending the initial meeting at Halifax Town Hall was helpful as I am new to politics and it was the first time of standing.

	C

(Parish)
	I have always found electoral services to be extremely helpful and courteous.

	C

(Parish)
	Extremely clear and professional.

	C

(Local)
	I have not found any fault with paper work provided.

	A

(Local)
	Easy to follow.

	C

(Local)
	Not too complicated but with enough to provide important information.

	C

(Parliamentary)
	One of the best in the world

	POSTAL VOTING

	C

(Local)
	I have concern with the whole PV system, but that is for National Law not MBC

	C

(Parliamentary)
	One of best.

	C

(Parliamentary)
	Needs to be revised only severe disabled or work related reasons.

	POLLING

	C

(Parish)
	Staff in Polling Stations were friendly and helpful.

	A

(Local)
	The staff at polling stations are always in my experience thoroughly professional and helpful.

	A

(Local)
	The new polling station venue for the Old Earth district is a much better venue than the previous old earth school.

	VERIFICATION/COUNT

	C

(Parish)
	My only concern was when a person had stayed up all night and then had to continue to count on quite a complicated form. One or two people looked exhausted. – fresh staff

	C

(Parish)
	Everything seemed fin and above board.

	C

(Parish)
	Venue was cold

	C

(Parish)
	The use of forms which matched the tally document was really good where a lot of candidates were standing for one ward.

	C

(Parish)
	Very impressed with the counting staff. They were pleasant and efficient.

	C

(Local)
	Staff appear beyond reproach and very helpful.

	C

(Local)
	Staff are beyond reproach when it comes to integrity.

	A

(Local)
	The Brighouse count in my experience is always excellent. Conducted with the officer in charge informative.

	C

(Local)
	Your staff were on the receiving end, too often, of verbal abuse over matters that were not in your control.

	C

(Parliamentary)
	All very good.

	C

(Parish)
	I would have liked access to the other counting room after ours was completed on the day of the main country wide elections, to hear the results.

	C

(Local)
	The integrity still leaves for too much to be desired

	IMPROVEMENTS TO SERVICE/OTHER COMMENTS

	C

(Parish)
	Very efficient, prompt service.

	C

(Local)
	Would be good to excellent if improvements/suggestions were taken forward and implemented.

	PERFORMANCE OF ELECTORAL SERVICES

	C

(Parish)
	Overall, very good. It was done well, fairly and with friendliness.

	C

(Parish)
	Basically good but could be improved.

	C

(Parish)
	I have always had exemplary service from Electoral Services.

	C

(Parish)
	Very reliable.

	C

(Local)
	Staff always nice.

	C

(Local)
	Staff are lovely, friendly and helpful, but could learn more efficient ways of doing things from the way counts are run elsewhere.

	A

(Local)
	Always courteous and knowledgeable – what more could one ask.

	A

(Local)
	Courtesy of staff very much appreciated.

	A

(Local)
	Very Good

	C

(Local)
	I’d say that your Electoral Services are one of the better organised departments within the council. Everyone knew what they were supposed to do or who to contact if questions asked.

	C

(Local)
	Linda leads a great tem, best in CMBC for help and service.

	C

(Local)
	The staff were helpful and pleasant at all times, thank you very much.

	C

(Local)
	Very helpful staff throughout the process. Really appreciated process of promoting individual voter registration.

	C

(Local)
	Staff are extremely helpful. Many thanks.

	C

(Local)
	All phone calls handled quickly and by very knowledgeable staff.

	C

(Parliamentary)
	Needs to be reviewed.

	C

(Parliamentary)
	No doubt about the service.

	C

(Parliamentary)
	The staff in the office were superb, friendly, helpful and everything as promised was delivered at the right time. I cannot speak highly enough of this service.

	C

(Parliamentary)
	Staff try hard to accommodate everyone but sometimes more direction is need from ES. Why was Mr Joe Stead allowed to sing at least 3 verses of a song?

	C

(Local)
	Details/papers/forms and PV/Proxy handling was excellent. It is the count procedure /lack of creature comforts that was poor.

