London Borough of Bromley (Identification in Polling Stations) Pilot Order 2018

Made - - - - 14th January 2018

Coming into force in accordance with Article 1

This Order is made in the exercise of the powers conferred by section 10(1) of the Representation of the People Act 2000 ("the 2000 Act")(**a**).

The London Borough of Bromley ("the Council") submitted proposals for a scheme under section 10 of the 2000 Act to apply to any election that will take place in relation to any vacancy in the membership of that Council arising on the ordinary day of elections in 2018.

The Minister for the Cabinet Office modified the Council's proposals and consulted the Council on the modifications, as required to under section 10(1) of the 2000 Act.

The Minister for the Cabinet Office also consulted the Electoral Commission on these proposals, as required by section 10(1A) of the 2000 Act.

The Minister for the Cabinet Office makes the following Order:

Citation and commencement

1. This Order may be cited as the London Borough of Bromley (Identification in Polling Stations) Pilot Order 2018 and comes into force on the day after the day it is made.

Interpretation

2. In this Order and in any modification to an enactment made by this Order, unless the contrary intention appears—

"2000 Act" means the Representation of the People Act 2000;

"2006 Principal Areas Rules" means the Local Elections (Principal Areas) (England and Wales) Rules 2006;(**b**)

"the Appendix" means the Appendix of Forms in Part 7 of Schedule 2 to the 2006 Principal Areas Rules (as modified by this Order);

"ballot paper refusal form" means the form for recording the refusal of a ballot paper referred to in paragraph (2E) of rule 35 of Schedule 2 to the 2006 Principal Areas Rules (as inserted by this Order);

"the election" means any local government election that takes place arising from a vacancy in the membership of the Council arising on the ordinary day of elections in 2018.

Conduct of elections

3.—(1) In relation to the election, the enactments governing the conduct of elections specified in the Schedules to this Order have effect subject to the modifications made by this Article.

⁽a) 2000 c. 2.

⁽b) S.I. 2006/3304.

(2) The provisions in Schedule 2 to the 2006 Principal Areas Rules set out in column (1) of Table 1 in Schedule 1 to this Order shall have effect subject to the modifications in column (2) of that Table.

(3) In the Appendix of Forms in Part 7 of Schedule 2 to the 2006 Principal Areas Rules-

- (a) for the following forms substitute the form of the same name in Schedule 2 to this Order—
 - (i) "official poll card";
 - (ii) "official proxy poll card";
 - (iii) "form of directions for the guidance of the voters in voting";
- (b) after "form of declaration to be made by the companion of a voter with disabilities" insert "form of ballot paper refusal" in Schedule 2 to this Order.

(4) After Schedule 2 to the 2006 Principal Areas Rules insert, as Schedule 2A, the Schedule set out in Schedule 3 to this Order.

(5) The provisions set out in column (1) of Table 2 in Schedule 4 to this Order shall have effect subject to the modifications in column (2) of that Table.

14th January 2018

David Lidington Minister for the Cabinet Office Cabinet Office

SCHEDULE 1

Article 3(2)

Modifications to Schedule 2 to the 2006 Principal Areas Rules

Table 1

(1)	(2)
Rule	Modification
23	After paragraph (4) insert—
Provision of polling stations	i(5) The returning officer must ensure that each polling station has an area where a voter can produce a specified document in private where the voter makes a request to do so.î
25	After sub-paragraph (3)(c) insert—
Issue of official poll cards	i(ca)that the voter must bring identification to the polling station;î
	After sub-paragraph (4) insert—
	i(4A) The returning officer must take reasonable steps to provide the elector and any proxy with information concerning the requirement to provide identification at the polling station and the forms of identification that are acceptable."

26	After sub-paragraph 3(d) insert—
Equipment of polling stations	i(e) the form referred to in rule 35(2E) for recording the refusal of a ballot paper ("ballot paper refusal form") as prescribed in the Appendix;
	 (f) the form referred to in rule 35(2J) for recording information relating to a specified document ("data collection form").î
	After paragraph (6) insert—
	i(6A) The returning officer must also provide a large notice, to be displayed inside the polling station, which describes the types of specified documents one of which a voter must produce before receiving a ballot paper. i
30	After sub-paragraph (1)(f) insert—
Admission to polling station	i(fa) representatives of the Cabinet Office;î
33	In the Table of questions to be put to the voter, after question 6 insert—
Questions to be put to voters	"7.Any person applying as an elector or proxyWhat is your name? What is your address?"
	 After paragraph (4) insert— ì(5) Nothing in this rule prevents the presiding officer who attends at a polling station from providing any voter with a questionnaire concerning the requirement to provide identification at the polling station in order to vote. (6) The questionnaire mentioned in paragraph (5) must not— (a) be delivered to a voter until the voter has placed their ballot paper into the ballot box; or (b) contain any question designated to elicit any information from the voter as to the candidate for whom he has voted.î
35	At the beginning of paragraph (1) insert "Subject to paragraphs (2A) to (2J),"
Voting Procedure	After paragraph (2) insert—
	 i(2A) A ballot paper must not be delivered to a voter unless that voter has produced a specified document to the presiding officer or a clerk. (2B) Where a voter produces a specified document, the presiding officer or clerk to whom it is produced must deliver a ballot paper to the voter in accordance with paragraph (1) unless the officer or clerk decides that the document raises a reasonable doubt as to whether the voter is the elector or proxy he represents himself to be. (2C) Where in such a case—
	(a) it is the presiding officer who so decides he must refuse

to deliver a ballot paper to the voter;

(b) it is the clerk who so decides, he must refer the matter and produce the document to the presiding officer, who shall proceed as if it had been to him that the voter had presented himself and produced the document in the first place.

(2D) The decision of the presiding officer under paragraph (2B) may not be questioned in any proceedings whatsoever other than proceedings on an election petition.

(2E) Where the presiding officer refuses to deliver a ballot paper in accordance with paragraph (2C), the voter's electoral number must be recorded on the ballot paper refusal form together with the reason why a ballot paper was refused.

(2F) A specified document is-

- (a) in the case of an elector who has an anonymous entry, the elector's poll card;
- (b) in any other case—
 - (i) a document which falls within paragraph (2G); or
 - (ii) where the voter is unable to produce a document specified in that paragraph, two documents which fall within paragraph (2H) one of which must include the voter's registered address; or
 - (iii) where the voter is unable to produce two documents specified in that paragraph, a certificate of identity.

(2G) The documents referred to in paragraph (2F)(b)(i) are any of the following issued to the voter—

- (a) a passport issued by a Commonwealth country or a member State of the European Union;
- (b) a photocard driving licence (including a provisional licence) issued in the United Kingdom or by a Crown Dependency, or by a member State of the European Union;
- (c) an electoral identity card issued under section 13C (electoral identity card: Northern Ireland) of the Representation of the People Act 1983;
- (d) a biometric immigration document issued in the United Kingdom in accordance with regulations made under section 5 of the UK Borders Act 2007;
- (e) an identity card issued in the European Economic Area;
- (f) an Oyster 60+ London Pass;
- (g) a Freedom Pass (London);
- (h) a PASS scheme card (national proof of age standards scheme).

(2H) The documents referred to in paragraph (2F)(b)(ii) are any of the following issued to the voter and, other than the document specified in sub-paragraph (a), may be a copy where the presiding officer considers it appropriate—

- (a) a valid bank or building society debit card or credit card;
- (b) a mortgage statement dated within 3 months of the date

of the poll;

- (c) a bank or building society statement dated within 3 months of the date of the poll;
- (d) a bank or building society cheque book;
- (e) a credit card statement dated within 3 months of the date of the poll;
- (f) a council tax demand letter or statement dated within 12 months of the date of the poll;
- (g) a utility bill dated within 3 months of the date of the poll;
- (h) a Form P45 or Form P60 dated within 12 months of the date of the poll;
- (i) a poll card for the poll;
- (j) a birth certificate;
- (k) a marriage or civil partnership certificate;
- (l) an adoption certificate;
- (m) a firearms certificate granted under the Firearms Act 1968;
- (n) the record of a decision on bail made in respect of the voter in accordance with section 5(1) of the Bail Act 1976;
- (o) a driving licence (including a provisional licence) which is not in the form of a photocard.
- (2I) The presiding officer must—
 - (a) inspect a voter's specified document in a private area where the voter makes a request to do so; and
 - (b) exclude any person other than the voter's companion from that private area while such an inspection is taking place.

(2J) The presiding officer must record the following information on the data collection form—

- (a) in respect of each type of document referred to in paragraph (2G), the number of voters producing a document where a ballot paper was delivered;
- (b) the number of voters who produced two documents referred to in paragraph (2H) where a ballot paper was delivered;
- (c) the combinations of the two documents produced under paragraph (2H) where a ballot paper was delivered;
- (d) the number of voters who produced a certificate of identity;
- (e) the number of voters who produced a document referred to in paragraph (2G) but were refused a ballot paper;
- (f) the number of voters who produced only one document referred to in paragraph (2H);
- (g) the number of voters who produced a document other than a specified document;
- (h) the number of voters who produced no documents;
- (i) the number of voters referred to in sub-paragraphs (e) to

		later returned and produced a document referred ragraph (2G) and were delivered a ballot paper;
	(h) who	ber of voters referred to in sub-paragraphs (e) to be later returned and produced two documents to in (2H) and were delivered a ballot paper;
		ber of voters who were refused a ballot paper failure to correctly answer a statutory question."
	After paragraph (6) inse	ert—
		applies to a proxy as it applies to an elector but a ll card is to be read as a reference to a proxy poll
	(8) In this rule,	, a reference to—
	issued b	ficate of identity" is a reference to a certificate by the returning officer for the purposes of the in accordance with Schedule 2A of these Rules;
	(b) a docum	nent—
		 (i) is a reference to the document itself, or a copy of that document if the presiding officer considers a copy appropriate other than a copy in electronic form, unless the contrary intention appears; and
	(ii) includes a reference to one or more documents;
		ng a document is a reference to producing the nt for inspection."
36	After paragraph (1) inso	ert—
Votes marked by presiding officer	voter who applie case of a voter reference to deli	who applies under rule 35 apply in the case of a vering a ballot paper to a voter as a reference to vote to be marked on a ballot paper. $\hat{1}$
37	After paragraph (2) inso	ert—
Voting by persons with disabilities	ì(2A) Paragrap voter who applie case of a voter	the shares (2A) to (2J) of rule 35 apply in the case of a second result of the shares under paragraph (1) above as they apply in the who applies under rule 35(1), but reading a vering a ballot paper to a voter as a reference to
38	After paragraph (6) inso	ert—
Tendered ballot papers	person who se paragraph (1), (s (2A) to (2J) of rule 35 apply in the case of a eks to mark a tendered ballot paper under 4) or (6) above as they apply in the case of a as for a ballot paper under rule 35(1).î
43	After paragraph (3) inso	ert—
		as practicable after the close of the poll, the r must also make up into separate packets the

Procedure on close of poll	data collection form and the ballot paper refusal form and arrange for them to be delivered to the returning officer in accordance with the returning officer's instructions.î	
44	After paragraph (2)(e) insert—	
Attendance at counting of votes	"(f) representatives of the Cabinet Office."	
52	After paragraph (1) insert—	
Delivery of documents	i(1A) Within 15 days after the day of the poll, the returning officer must forward—	
to relevant registration officer	 (a) the data collection form to the Electoral Commission and send a copy of that form to the Cabinet Office and the London Borough of Bromley, and 	
	(b) the ballot paper refusal form to the relevant registration officer and send a copy of that form to the Electoral Commission and the Cabinet Office.	
	(1B) The recipient of the form may only use the information contained in it for the purposes of evaluating the pilot scheme or for electoral purposes.	
	(1C) The data collection form and ballot paper refusal form may not be disclosed to any other person other than in proceedings relating to an election petition or in relation to an investigation into electoral fraud.î	
	After paragraph (2) insert—	
	"(3) For the purposes of paragraph (1A), any day falling within rule $2(1)$ must be disregarded.î	

SCHEDULE 2

Forms to be used for the election

Form of front of official poll card

Poll card

Election of councillors to [Insert name of local authority]

[Insert name of electoral division/ward]

Date of election: [day] [date] [month] [year]

Voting information:

Polling day	
Voting hours	
Your polling station will be	

This space for map or other information such as helpline

and website details

It is an offence to

- vote more than once at this election, unless you are voting on your own behalf and as a proxy for another person:
- vote as a proxy at this election for more than two people, unless you are their spouse, civil partner, parent, grandparent, brother, sister, child or grandchild:
- · vote as a proxy for someone if you know that by law they are not allowed to vote.

If you need any help or to find out if your

polling station is accessible, please contact us. Returning Officer to add contact details including website if appropriate)

If undelivered return to: [Insert return address].

YOU MUST BRING ID TO VOTE

You will not be able to vote unless you show ID to polling station staff. A full list of accepted ID is set out overleaf and at website [Insert website details].

Your details:

*[Elector's name and qualifying address details here]

Returning Officer to omit where poll card sent to an anonymous elector. Poll card to an anonymous elector must be delivered in a sealed envelope.

Number on register:

- ** [You do not need to take this card with you in order to vote, but it may be provided as a form of identification].
- ** [You must have his card with you. You cannot vote without

it.] ** If anonymous elector omit the words in the first set of brackets, if not omit the words in the second set of brackets.

[Insert helpline and other details including website]

If you are away or cannot go to the polling station on [day] [date of poll] you can do one of the following:

Apply to vote by post. Completed applications must reach us before 5pm on [day] [date of deadline.] If you are given a postal vote, you will not be able to vote in person at this election.

OR

• Apply to vote by proxy (this means someone else can vote on your behalf). Completed applications must reach us before 5pm on [day] [date of deadline.]

If you appoint a proxy, you can vote if you wish, but only if your proxy has not already voted on your behalf and has not got a postal vote for you.

If after 5 pm on [the sixth day before the date of the poll] you are unable to vote in person because you:

- Have a medical emergency; or
- Learn you cannot go to the polling station because of work reasons

You can apply to vote by proxy. Completed applications must reach us before 5pm on [day] [date of deadline.] To find out how to apply, call the helpline immediately.

The Returning Officer issued this card.

Form of back of official poll card

Form of Identification

*[In the case of a poll card sent to an elector other than an anonymous elector, details of all forms of acceptable identification in relation to that elector be listed here]

OR

*[In the case of a poll card sent to an elector with an anonymous entry, details of all forms of acceptable identification in relation to that elector be listed here]

Returning Officer to insert details as appropriate

Proxy poll card

Election of councillors to [Insert name of local authority]

[Insert name of electoral division/ward]

Date of election: [day] [date] [month] [year]

Voting Information:

Polling day

Voting hours

Your polling station

will be

For this election you are proxy for:

*[(Elector's name)

(Elector's address)

(Elector's number on register)]

[the person with this elector number:(*Insert elector's number* on register)]

* If anonymous elector omit the words in the first set of square brackets. If not omit the words in the second set of square brackets.

The person you are proxy for can vote themselves

if they wish - but only if you have not already voted on their behalf.

This space for map or other information such as helpline and website details.

If you need any help or to find out if your

polling station is accessible, please contact us. (Returning Officer to add contact details including website if appropriate)

How to vote as a proxy:

1. *[At the polling station, tell the staff that you are a proxy for the person named above. They will give you that person's ballot paper.]*[At the polling station ask to speak to the presiding officer and show them this card. They will give you the ballot paper of the person you are proxy for.]*f anonymous elector omit the words in the first set of square brackets. If not omit the words in the second set of square brackets.

- 2. Go to one of the voting booths
- 3. Follow the instructions on how to mark the ballot paper.
- 4. Fold the ballot paper and put it in the ballot box.

If you need any help, just ask the staff.

YOU MUST BRING ID TO VOTE

You will <u>not be able to vote</u> unless you show ID to polling station staff. A full list of accepted ID is set out overleaf and at website [*Insert website details*].

Your details:

*[Proxy's name and qualifying address details here]

 Returning Officer to omit where poll card sent to the proxy of an anonymous elector. Poll card to the proxy of an anonymous elector must be delivered in a sealed envelope.

You will receive a proxy vote

** [The person named below] [Another person] has appointed you as a proxy to vote on their behalf at this election.

** [You do not need to take this card with you to vote but it may be provided as a means of identification.] [You must have this card with you when you go to vote. You cannot vote as a proxy without it.]

** If sent to the proxy of an anonymous elector omit the words in each of the first sets of brackets. If not omit the words in each of the second sets of square brackets.

[Insert helpline and other details including website]

If you are away or cannot go to the polling station on [day] [date of poll]:

- You can apply to vote by post. Completed applications must reach us before 5pm on [day] [date of deadline.]
- If you are given a postal vote, you will not be able to vote in person at this election.
- To find out how to apply, please call us on [insert helpline number or other contact details.]

It is an offence to:

- vote more than once at this election, unless you are voting on your own behalf and as a proxy for another person;
- vote as a proxy at this election for more than two people, unless you are their spouse, civil partner, parent, grandparent, brother, sister, child or grandchild;
- vote as a proxy for someone if you know that by law they are not allowed to vote.

If undelivered return to: [Insert return address].

The Returning Officer issued this card.

Form of back of official proxy poll card

Form of Identification

*[In the case of a poll card sent to an elector other than an anonymous elector, details of all forms of acceptable identification in relation to that elector be listed here]

OR

*[In the case of a poll card sent to an elector with an anonymous entry, details of all forms of acceptable identification in relation to that elector be listed here]

* Returning Officer to insert details as appropriate

Form of directions for the guidance of the voters in voting

1	Go to the desk and give your ID to the staff.	
2	Tell the staff your name and address, and if your ID is acceptable, they will issue you with a ballot paper.	
3	Take your ballot paper to a voting booth.	
4	Read the instructions in the booth and mark your ballot paper.	Balot paper
5	When you have marked your ballot paper, fold it so that nobody can see how you have voted.	Z
6	Put your folded ballot paper into the ballot box.	9

Form of ballot paper re	efusal
-------------------------	--------

Time	Elector Number	Reason for refusing a ballot paper

SCHEDULE 3

Article 3(4)

Certificate of Identity: Schedule to be inserted into the 2006 Principal Areas Rules

iSCHEDULE 2A

Rule 35

Certificate of Identity

1. This Schedule applies where a person makes an application to the returning officer for a certificate of identity.

2. An application for a certificate of identity may only be made by a person who is entered in the register of local government electors in a local authority in England and Wales and is entitled to vote in the election either as an elector or as a proxy.

3. An application for a certificate of identity must—

- (a) be made in person at Electoral Services, Bromley Civic Centre, Stockwell Close, Bromley, BR1 3UH;
- (b) be in writing and include—
 - (i) the applicant's full name;
 - (ii) the applicant's registered address;
 - (iii) confirmation that the applicant would not be able provide any document in accordance with rule 35(2A) of Schedule 2 to these Rules;

- (iv) the date of the application;
- (v) a declaration by the applicant that the information provided in the application is true; and
- (c) be accompanied by an attestation complying with paragraph 4.
- 4. An attestation must be in writing and—
 - (a) confirm that the applicant is the person named in the application;
 - (b) be signed by a person—
 - (i) the returning officer is satisfied is of good standing in the community;
 - (ii) registered as an elector in an electoral area in England and Wales;
 - (iii) who is not the spouse, civil partner, parent, grandparent, brother, sister, child or grandchild of the applicant; and
 - (iv) who has not already signed an attestation under this paragraph for two or more applicants;
 - (c) state the full name, date of birth, address, electoral number and occupation of the person signing the attestation; and
 - (d) state the date on which it is made.

5. The returning officer must issue a certificate of identity in accordance with paragraph 6 if the returning officer is satisfied—

- (a) the applicant is entitled to vote in the election either as an elector or as a proxy;
- (b) as to the identity of the applicant;
- (c) that the applicant would not be able to provide any document in accordance with rule 35(2A) of Schedule 2 to these Rules; and
- (d) the requirements imposed under this Schedule in relation to the application have been met.

6. A certificate of identity issued to an applicant must state the applicant's full name, registered address and electoral number.

7. An application may not be made under this Schedule after 5pm on the day before the day of the poll. \hat{i}

SCHEDULE 4

Modifications to other enactments

Table 2

(1) Provision	(2) Modifications
2000 Act Section 10	After section 10 insert—
	Duty to co-operate with the Electoral Commission
	10A. —(1) The returning officer for a local governmen election to which an order under section 10 applies shal ensure that the Electoral Commission, and any person authorised by the Commission, is afforded access to any ballot paper, document, equipment, computer software computer hardware, data stored electronically or place that is to be, is being, or has been used for the purposes of the election.
	(2) Subsection (1) shall apply only to the extent that th Electoral Commission reasonably requires access to th ballot paper, document, equipment, computer software computer hardware, data stored electronically or place fo the purpose of enabling the Commission to assess th election in question.
	(3) Subsection (1) shall not require the returning office to give access without an order of the court, to any ballo paper, document, equipment, computer software, compute hardware, data stored electronically which, by reason of requirement in any enactment, is contained within a sealed packet."
2006 Principal Areas Rules	
Rule 2(1) Interpretation	Insert in the appropriate place—
	 ""the Appendix" means in Schedule 2 to these Rules the Appendix of Forms in Part 7 of Schedule 2 a modified by the London Borough of Bromley (Identification in Polling Stations) Order 2018;" ""ballot paper refusal form" means the form for recording the refusal of a ballot paper referred to in paragraph (2E) of rule 35 of Schedule 2;"
	""data collection form" means the form for recordin information relating to a specified document referre to in paragraph (2J) of rule 35 of Schedule 2;"
	""day or date of the poll" means 3rd May 2018;"
	""the election" means any local government electio

""the election" means any local government election that takes place arising from a vacancy in the membership of the London Borough of Bromley arising on the ordinary day of elections in 2018;"

Article 3(5)

"ielectoral area" means the local government area in which the election is held;"

""registered address" means the address which is entered on the local government register for the electoral area;"

""specified document" has the meaning given by paragraph (2F) of rule 35 of Schedule 2;"