APPENDIX E

BMD Benchmarking (B/M) Outcomes

Opening Hours

· The B/M study identified little difference between the LA’s compared, with most operating within traditional 9.00am - 4.30pm opening hours. Salford surveys also reveal only a limited demand for extended opening hours. 
Action

Notwithstanding other LA’s established practices it is felt that Salford should properly examine the demand for extended working hours. A pilot exercise will run in conjunction with the new initiative of a Registrars representative within Hope hospital to register both births and deaths. Staffing requirements will be examined with due regard to health and safety implications.

Issuing of certificates

· The numbers of certificates issued is outside the control of the Registrars team but the amount of time taken to issue certificates is an issue.
Action

Reduce the maximum waiting time for the issue of certificates form 20 minutes to 15 minutes. This to be reflected in the team’s business plan performance indicators.

Marriages

· Marriages are one of the mainstays of the service. The benchmarking study indicates that Salford had the 3rd lowest number of marriages within the comparator group. With the introduction of competition it is imperative that efforts are made to protect existing business and develop opportunities for business growth. 

Action

· Develop comprehensive marketing strategy

· Consider creating a new wedding co-ordinator role that will make all necessary arrangements by liasing with partner organisations. This service to be publicised within press and trade periodicals

· Attempt to encourage the growth in the numbers of Approved Premises within Salford and work in partnership with them.

· Creation of new marriage room, which differentiates Salford from the rest of its competitors.

Charges for approved premises

· Information from the B/M study indicates that Salford charges for marriages at an approved premise are the second most expensive within the comparator group. Manchester however is also more expensive than Salford. Recently Salford charges have increased further to cover staffing and other costs.

Action

Given imminent deregulation and the threat of increased competition, Salford’s charges must remain competitive. It is recommended that there be no further increases in approved premises charges for 12 months unless there are unforeseen effects on income and expenditure.

Family History

· Salford’s turnaround time for the issue of certificates is only average within the comparator group. Consideration needs to be given to same day turnaround on the issue of certificates. 
Action

· Ensure that Registers are available on-line.

· Increase performance indicator for turnaround of issue of certificate to move towards same day service

· Consider feasibility of a dedicated family history unit.

Credit/Debit card facilities

· Credit and debit card payments were not previously available at Salford.
Action

Facility now available 

Staffing

Staffing levels fluctuate between the LA’s who participated in the B/M study. Given that the GRO has set the number of staff that each office requires to function efficiently it is not intended to recommend any further adjustments. However, the staffing establishment has been amended (post completion of the B/M study) to accommodate additional workload arising from the introduction of British Citizenship ceremonies.

Action

No immediate action required but the staffing establishment needs to be monitored in order to gauge the effect of the introduction of additional services as they start to come on-line.

