	Part 1/2
	ITEM NO.

REPORT OF STRATEGIC DIRECTOR CUSTOMER AND SUPPORT SERVICES

TO THE LEAD MEMBER CUSTOMER AND SUPPORT SERVICES

FOR INFORMAL ON

FOR FORMAL ON

TITLE: The Decommissioning of Salford Register Office Ceremony Room

RECOMMENDATION: Proposal to decommission the Register Office Ceremony Room and licence the room as an Approved Premise for Civil Marriages and Civil Partnerships under the Marriages and Civil Partnerships (Approved Premises) Regulations 2005.

To identify the decommissioned ceremony room with a suitable and appropriate name to differentiate the room from the statutory register office room.

To submit plans to the Registrar General for approval to the statutory register office room.

EXECUTIVE SUMMARY: The fees for marriages that occur in the Register Office are statutory and set by the Registrar General. The current fee is £40 plus the certificate fee of £3.50. This fee has not been revised since December 2006. In April 2009 a LACORS review of statutory fees calculated that a more realistic cost would be £59.11, however statute restricts the fee chargeable.

The fees for marriages at approved premises are however set by the council, so it is proposed to decommission the current Ceremony room and licence it as an approved Premise with effect from the 1st December 2011.

An alternative room would be provided to be designated as the Register Office marriage room, and therefore available with the current statutory fee.

Decommissioning the Register Office Ceremony Room would free it from statutory restrictions to increase flexibility and to increase the revenue to the Council.

The proposed fee for marriages and civil partnerships in the Ceremony Room as an approved premise are set out as follows:-

· Monday – Friday
- £103.50 (£60.00 increase)

· Saturday
- £153.50 (£110.00 increase)

The fees above are still slightly below the average fees charged by the neighbouring GM authorities. A benchmark of the fees charged is available for inspection.

The projected income based on figures for 12 months ceremonies at the Register office would be:-

· £7980.00 Monday to Friday

· £16,170.00 Saturday

· £24,150.00 total revenue

BACKGROUND DOCUMENTS:

(Available for public inspection)

Benchmark of GM authorities fees charged for decommissioned rooms.

KEY DECISION:
NO
DETAILS: Large numbers of Local Authorities are decommissioning their Ceremony Rooms with the consequence that the fee can be set locally. This process changes the status of the room and allows more flexibility and increased revenue.

The Council is required to provide accommodation for a Marriage or Civil Partnership at the Register Office at the statutory fee by the Registration Service Act of 1953.

The Ceremony Room will require to be licensed and Public Notice will need to be given in the local press in accordance with the Marriages and Civil Partnerships (Approved Premises) Regulations 2005 by the licensing section. In regard to this and due to the fact that marriages will booked up to one year in advance at the old statutory fee, it is anticipated that the Ceremony Room be decommissioned on 30th November 2011 and the license as an Approved Premise start on the 1st December 2011.

The licence fee of £954.00 would come out of the 2010/11 budget and be offset from the projected income in the first year of the increased fees. The licence is granted for 3 years before a renewal application is required.

The decommissioning of Salford Register Office Ceremony room will still provide Salford with a very high quality and competitively priced service yet provide a sound financial basis for future development.

It is proposed that couples will still be offered a ceremony in the statutory Register Office, at the statutory fee. However, this will be a minimal service offered with just two witnesses in attendance for the couple, which is the legal requirement. The room however, should be suitable and meet the national standard as described in the Good Practice Guide by the General Register Office. Therefore, couples will not be disadvantaged for the reasons of cost.

Options for the Statutory Register Office to be considered and agreed are:-

· Room 6/Bridal Suite, Ground Floor, Town Hall

· This room provides an office structure at the rear which would allow the registration to take place

· Suitable decoration for the bride/groom or civil partners and witnesses to hold their minimal ceremony in the bridal suite.

· Ease of managing bookings as the calendars are overseen by the Registration Service manager

· Members Lounge, First Floor, Town Hall

· This room is larger and meets the national standards in the Good Practice Guide and would offer the opportunity of more guests for the statutory fee giving further choice to the service users

· Management of bookings may be an issue given that the room is used by Members, and conflict of usage may arise

· Protocol for bookings and priorities would need to be determined

· Other meeting rooms, Town Hall

· This would be the least favourable option given the processes for bookings and priorities for using these rooms

· Decoration/standard may not be suitable

· Protocol for bookings and priorities would need to be determined.

KEY COUNCIL POLICIES:

EQUALITY IMPACT ASSESSMENT AND IMPLICATIONS:- impact assessment previously conducted with no further adverse effect. However, notification of impact assessment required for alternative rooms on the first floor of the Town Hall, in particular regarding disabilities.

ASSESSMENT OF RISK:

Low

SOURCE OF FUNDING: BDM budget

LEGAL IMPLICATIONS Supplied by
FINANCIAL IMPLICATIONS Supplied by
OTHER DIRECTORATES CONSULTED:

CONTACT OFFICER: Rebecca Wardley TEL. NO.
0161 603 6891

WARD(S) TO WHICH REPORT RELATE(S): All wards

