Appendix A

EXECUTIVE SUMMARY

1.1 This chapter summarises the key issues arising from the Registration Inspectorate’s inspection of the Registration Service in the City of Salford. Detailed findings are contained in the body of the report.

1.2
Purpose - the Registration Inspectorate is an administrative branch of the General Register Office (GRO). Its main aim is to report on and seek improvements to, the general efficiency and effectiveness of the Local Registration Service. As part of this work, the Inspectorate undertakes wide-ranging reviews by Local Authority area. The resulting reports are designed to help Local Authorities in their management of the Local Registration Service. This can feed into Best Value reviews and help develop the service with the impending regulatory reforms in mind.
1.3
The inspection of City of Salford Registration Service followed the publication, on 22nd January 2002, of the Government White Paper ‘Civil Registration: Vital Change’ (see Appendix E). It is clear that there is to be fundamental change in the way that the Registration Service is delivered, and the way in which it is staffed. The recommendations within this report should be considered against this background and their relative import gauged as the implications of the review unfold over time. It is not likely that initial legislative change will be implemented for some three years.
1.4
The inspector wishes to extend his thanks to those who contributed to the inspection, particularly to the staff of City of Salford Registration Service.
Main Findings

1.5
The City of Salford Registration Service provision is generally appropriate and working well.
1.6
The Register Office accommodation is accessible to public transport and has adequate parking facilities. Internally, it is in need of re-decoration and refurbishment - a fact recognised by the local authority and catered for in current improvement plans.
1.7
Register Office staff have the technical expertise to carry out their statutory duties and a very good awareness of customer care.
1.8
The office is well managed and there are good systems in place to ensure a smooth delivery of the service.
1.9
Formal local performance standards are in place and performance is regularly monitored. Regular customer satisfaction surveys are undertaken and, where possible, acted upon.
1
EXECUTIVE SUMMARY

Recommendations

1.10
A complete list of recommendations, together with the relevant chapter reference is provided below.
Chapter 3 Accommodation

1.11
In considering future improvement plans, the local authority should conduct a review of the Register Office accommodation, bearing in mind:-

(
the current organisational requirements of the service.

(
the LGA Good Practice Guide accommodation standards.

(
the requirements of the Disability Discrimination Act.

(
the local authority's own plans for future service delivery following the Civil Registration Review.

1.12
Consideration should be given to the re-siting of the electrical appliances currently situated in the office strongroom.
Chapter 4 Customer Focus

1.13
All staff should introduce themselves by name and designation to customers.
1.14
All staff should have formal customer care training in accordance with the Directorate's Strategic Performance Improvement Plan.
1.15
Consider providing all staff with Corporate Name Badges.
1.16
Office performance against service standards should be prominently displayed within the Register Office.
1.17
Existing customer information within the Register Office should be reviewed and improved to include relevant corporate information and information on the Local Registration Service. Such a review should pay special regard to those with disabilities and/or special communication needs.
1.18
Consideration should be given to dedicated disabled parking, perhaps to the side of the building near the disabled entrance gate.
1
EXECUTIVE SUMMARY

Recommendations (cont'd)

Chapter 4 Customer Focus -cont'd

1.19
If practicable, Hearing Loop Systems should be installed in one of the registrars’ rooms, and the marriage room, to assist the hard of hearing. Some registration districts have chosen to use portable systems.
1.20
The availability of a disabled toilet should be communicated to customers, although signage may not be appropriate as access can, at times, be restricted.
1.21
Customer survey questionnaires should be reviewed along the lines of para 4.35. Reference copies of survey analysis should be made available to customers within the Register Office.
1.22
Consideration should be given to the establishment of forums for regular and ongoing liaison with service stakeholders.
1.23
The local authority should review Registration Service accessibility and Register Office marriage provision, in part through customer consultation. They may wish to considering specifically the customer demand for and viability of:-

(
Extending Register Office opening hours.

(
Registering births and deaths on Saturdays.

(
Register Office marriages on Sundays and Bank Holidays.
Chapter 5 Organisation and Use of Resources
1.24
Consideration should be given to involving Register Office staff more fully in the development of the annual Service Plan for the Local Registration Service.
1.25
Consideration should be given to increasing the number of staff trained to be Deputy Superintendent Registrars.
1.26
Where practicable and appropriate, the Superintendent Registrar should consider the delegation of both routine activities and additional activities and responsibilities arising from service improvements, to staff throughout the office.
1.27
Time for staff to progress additional tasks should be built into operational planning and include a tactical use of the appointments system to allocate the necessary time.
1
EXECUTIVE SUMMARY

Recommendations (cont'd)

Chapter 5 Organisation and Use of Resources - cont'd
1.28
A system should be introduced whereby registrars automatically proffer assistance to the General Office when free. Equally registrars should have the facility to 'ring-fence' time to progress particular tasks as appropriate.
1.29
The SR should ensure all staff have ready access to electronic information disseminated by the local authority.
1.30
The SR should hold regular staff communications meetings. All staff should have the opportunity to contribute to the Agenda, which should be issued in advance of the meeting. A note of salient points should be produced.
1.31
Staff awareness of corporate issues should be raised.
1.32
Consideration should be given to how staff training can be evaluated; monitored and consolidated and to the appointment of a local training officer.
1.33
The Local Authority should consider contacting neighbouring authorities regarding the setting up of a training group for the collective delivery of training and spreading of good practice.
Chapter 6 Delivering Results

1.34
The local authority should review the current Register Office performance indicators against the Local Government Association Good Practice Guide and augment or revise them, where necessary.
1.35
The local authority should ensure timely and regular feedback to staff on the Register Office's achievement against all performance indicators.
1.36
The local authority should prominently display achievement against key performance indicators in the Register Office.
1
EXECUTIVE SUMMARY

Recommendations (cont'd)

Chapter 7 Security
1.37
A review of security of the offices on the ground floor should be undertaken. All offices and the marriage rooms should be secured when unoccupied.
1.38
The local authority should consider the installation of keypads and self-closing mechanisms to doors within the Register Office.
1.39
The local authority should consider providing mobile phones for use by staff when travelling to approved marriage venues.
1.40
All staff should sign to acknowledge receipt of banking instructions.
1.41
The local authority may wish to consider undertaking routine reconciliation between fees due and received by the registrars and those received by the authority.

APPENDIX B

Executive Summary

This Executive Summary provides an overview of the main proposals for change contained in the consultation document

Civil Registration: Delivering Vital Change. Further explanation and detail about the proposals can be found in the relevant

chapter, section or paragraph, as indicated by the reference number given. Full details of how to respond to the consultation

can be found in Annex H of the full document. Annex I contains a response form provided for this purpose.

Birth, still-birth and death registration Refer to:

Improve service accessibility by removing the geographic restrictions associated with civil

registration and by making greater use of modern technology. 2.2

Introduce new ways to register births and deaths – remotely via the Internet or by telephone –

in addition to personal attendance at a local office. 2.2

Provide a service that better reflects the needs of modern society and is more responsive by

acknowledging the variety of forms that a 21st Century family may take. 2.2

Extend the opportunity for an unmarried father’s details to be included in a birth entry. 2.2.21

Allow the partner of the deceased to give information at a death registration. 2.4.14

Allow a still-birth to be registered more than three months after it occurred. 2.3

Introduce a shortened form of death certificate that would exclude the cause of death. 2.4.17

Ensure the high level of integrity of a birth record by verifying it with NHS information. 2.2

Maintain the current death certification and investigation procedures pending the outcome of the

Shipman Inquiry and the Review of Coroner Services. 2.4.12

Marriage Refer to:

Modernise the arrangements for completion of the preliminaries to marriage, providing an

improved service for the customer and making best use of modern technology. 3.3

Provide for a member of the armed forces, whilst serving overseas and providing the other person is

living in England or Wales, to give notice of their intention to marry to their commanding officer

for a marriage in England or Wales. 3.9

Introduce the ‘Schedule’ system for the registration of marriages, which would make use of

technology and improve the current resource intensive paper-based system. 3.4

Introduce the ‘celebrant’ system for marriage, removing the current restrictions on where people

can marry and allowing them to agree the venue, subject to certain conditions, with the celebrant

who is to perform the marriage ceremony. 3.4

Ensure that there continues to be provision of civil marriage, for a nationally set, statutory fee. 3.4

Remove the requirement for prescribed words of declaration and contract to be spoken during a

marriage ceremony, and introduce some flexibility about the words that are used. 3.4

Continue to provide for people to marry at their place of residence for a nationally set, statutory fee,

where they have no choice but to do so eg where one of the couple is terminally ill. 3.6

Alter the arrangements for the preliminaries to marriage according to the rites and ceremonies of

the Church of England. 3.7

Alter the arrangements for the registration of marriages according to the rites and ceremonies of the

Church of England and the Church in Wales. 3.7

Relax the present restrictions that prevent the preliminaries to marriage, the marriage ceremony and the

registration from being completed bilingually in England. 3.8

New services Refer to:

Introduce an obligation on a local authority to either provide new services directly eg naming

ceremonies or signpost to another who does so. 4.1
Records Refer to:

Link registration records relating to the same person to create ‘through life’ records. 5.2

Add other records, such as divorce or naturalisation records, to the central database to build a more

complete picture of a person’s civil status. 5.2

Introduce a more straightforward system for correcting and updating registration records. 5.3

Restrict access to linking information and to original information in the case of corrections and updates. 5.2

Plan to electronically capture registration records from the last 100 years. 6.3

Make available historic records for digitisation. 6.2

Remove the restrictions for accessing historic records. 6.2

Introduce a new framework for accessing modern registration records. They would continue to be

publicly available but access to some information would be restricted namely address, occupation

and cause of death. It would be available to the person named in the record, their family, those given

access by the individual/family and those organisations with prescribed access. 6.4

Provide access to registration records, once they are digitised, via the central database.

The use of certificates would decline over time. 6.4

Introduce a statutory framework for the sharing of registration information. 6.5

Ensure the preservation of the original registers by allowing local authorities to have responsibility

for their custody probably by depositing them in record offices. 7.3

Maintain the statutory arrangements for recording and depositing records of overseas events, records of

HM Forces and other miscellaneous records held by the Registrar General. 8.2

Plan to electronically capture overseas records etc. The access framework would equally apply to these records. 8.2

Extend the current arrangements for depositing foreign marriage to include all marriages involving

British citizens that take place in foreign countries. 8.2

Statistics Refer to:

Enable the specification of the statistical information collected at registration to be more easily amended. 9.2

Allow the Registrar General to pilot and test questions on new statistical information. 9.2

Consider the proposed range of statistical information that could be collected at registration. 9.2

Organisation Refer to:

Transfer responsibility for face-to-face service delivery to local authorities. 10.3

Replace the present arrangements for local authorities and statutory officers with a general duty to

deliver and manage the service. 10.3, 10.5

Provide for the Registration Inspectorate to be managed by the Audit Commission. 10.4

Introduce a statutory Code of Practice setting out compulsory national performance standards. 10.4

Apply the Best Value and the Performance Assessment framework to all locally provided registration services. 10.4

Transfer statutory post-holders to local authority employment. 10.5

Finance and charges Refer to:

Allow local authorities to develop discretionary services and charge for them. 11.2

Revise the funding regime for local authority provided registration services to adapt to the effects of the changes. 11.2
Appendix C

BEST VALUE REVIEW – BIRTHS, MARRIAGES, DEATHS

IMPLEMENTATION PLAN

CHALLENGE

	ISSUE
	ACTION
	TIMESCALE
	RESPONSIBLE

PERSON
	PROGRESS

	Develop clear aims/ objectives for the service that support our Corporate Aims
	· To meet all statutory requirements as prescribed by the General Register Office, and achieve fully acceptable mark.

· To meet the divergent needs of Salford’s communities at some of the most important times of their lives and to do so in an efficient, courteous and sympathetic fashion.

· To consult with staff to ensure aims/objectives are being met and that staff are aware of corporate aims and how they link to RO aims
	Ongoing

Ongoing
	All staff

All staff

All staff
	Achieved

Aims and objectives agreed with staff and members and publicised with customers and in Service Plan

Achieved

	Develop mechanisms for measuring how well we are achieving our aims
	· Aims are described in yearly Service Plan with monthly and quarterly updates
· Service Plan to be reviewed following decision on new aims and objectives
· Targets are set against Performance Indicators, all targets monitored daily, weekly, monthly.
	
	CA/RW
	Performance Indicators/Targets confirmed in new Service Plan 2004/05

Achieved

Achieved

	Re-visit aims and objectives in light of forthcoming legislative changes.
	· Staff consultation to discuss aims/objectives and review/amend where necessary e.g. future aims to include:-

· To make Salford RO one of the leaders moving forward with vital change in Registration

· Promote equalities/ value diversity within our community

· Make service more accessible and customer friendly/ improve technology
	Monthly staff meetings

	All staff

CA/RW
	Achieved

New aims/objectives now determined

See pages 6 - 17

CITIZENSHIP

	ISSUE
	ACTION
	TIMESCALE
	RESPONSIBLE PERSON
	PROGRESS

	Training programme for staff
	· SR’s to attend mock ceremony at Liverpool
· Discussion and feedback with staff at next staff meeting
· Concise notes and information about how Salford will perform ceremonies and where etc
· Organise Training Day for staff / mock simulation ceremony
· Staff to see live ceremonies in turn before performing themselves
	
	RW/VP

All staff

RW

RW

All staff
	Achieved

Achieved

Achieved

Achieved

First ceremony taken place 20th April 2004.

	Anticipate effect on staffing establishment
	· All registration staff to participate in ceremonies

· Casual registrars to be used in case of staff shortages

· Contact personnel for advice on amendments to job descriptions

· Appoint part time member of staff to assist with extra workload

· Designate Citizenship Officer status to current member of staff and award increment for extra responsibility
	
	All staff

AR

CA

CA
	Agreed SRs and DSRs to take turns in performing ceremonies

Job descriptions amended and agreed

Achieved

Achieved

	Cost to the Authority and to Applicants
	· Each applicant to pay the authority £68.00
· Determine how payments will be made – direct from applicant or via Home Office
· Consult Home Office Re: ability for Authority to set own fees for ceremonies
· Consult Home Office Re: Timescale of payments
· Estimate additional costs for hiring of Council Chambers (£10 per hour), costs of providing refreshments and attendance of Mayor/ Deputy Mayor
· Consult Cathy Pickup (Members Services)
· Estimate and decide on costs of gift/commemorative certificate
	
	CA/RW

CA/RW

CA/RW

CA/RW/AR/CP

CA

CA/RW/AE/AR

	Achieved – payments direct to authority as and when applicants are approved for Citizenship. Authority can set fees for individual ceremonies

Council Chamber booked and hiring is free due to Mayor’s attendance

Achieved

Information Pack and Pen to be given to each applicant

	Cost to the authority etc
	· Set fees for individual ceremonies
	
	CA/RW
	Achieved – as Approved Premises

	Likely take up
	· The Home Office has undertaken a postal code exercise to give an estimated figure for Salford of 389 ceremonies
	
	
	Roll out of applicants not as frequent as first anticipated due to delays at the Home Office.

	Decide who will undertake the ceremonies and consider role for the Mayor
	· Two members of staff will be required from the Register Office
· All applicants to be booked in and ID Checked
· One member of staff to conduct ceremony – SRs and DSRs
· Mayor or Deputy Mayor to be consulted and invited to attend ceremonies – consult with Cathy Pickup
· Decide whether to raise profile of Salford i.e. with local press/ Communications Dept – to contact Ian Andrew
	
	All staff

CA/RW

RW/CP

AR
	Achieved

Checklist devised for booking in

4 members of staff to take turns

Achieved and Mayors speech written

For reasons of security it was decided not to invite any press coverage of ceremonies

	Publicity/Marketing
	· Devise poster for Office to publicise Citizenship Ceremonies and services offered by Salford

· Consult printing for costs etc

· Advertise ceremonies on internet

· Ensure all posters and internet contain Home Office contact number rather that RO number
	
	RW/CH

CA

RW

CH
	Achieved

Laminated signs displayed in office and full information detailed on website

Achieved

Achieved

	Frequency of ceremonies
	· Decide on frequency of ceremonies following seminar on ceremonies to see how long the registration will take
· Discuss possibility of ceremonies taking place once a month
· Plan for individual ceremonies – consult with Home Office
	
	CA/RW

CA/RW

CA/RW
	Achieved – Council Chamber booked 3rd Tuesday of each month with up to a maximum of 34 applicants at any one ceremony

Individual ceremonies offered at Approved Premises for higher fee

	Conduct of the ceremony including refreshments etc
	· Consult with Cathy Pickup to clarify provision of refreshments and costs
· Consider merchandising products etc
	
	CA/RW/AR
	Achieved

Devised info pack from Salford in conjunction with Home Office pack

	Location of ceremonies
	· Council Chamber seat up to 60 people but applicants will have to be given opportunity to bring guests

· Consider Worsley Court House/Buile Hill Park as larger venues

· Consideration given to Council Chamber or Mayors Parlour for smaller ceremonies

· List suitable venues for individual ceremonies

· Draw up timetable of ceremonies and suitable venues
	
	BVR Team
	Achieved - Council Chamber booked with public gallery available to allow up to 2 guest per applicant.

These venues suitable for larger individual ceremonies

Mayor’s Parlour booked for smaller ceremonies – deadline for booking appropriate venue two weeks before ceremony date.

Time Table/Approved Premises listed

BABY NAMING/RE-AFFIRMATION OF VOWS/PARTNERSHIP CEREMONIES

	ISSUE
	ACTION
	TIMESCALE
	RESPONSIBLE PERSON
	PROGRESS

	Training programme for staff
	· Consider level of training required as transition from performing current ceremonies to new ones should not require intensive training
· Devise training plan and notes once procedures in place
	June 2004
	CA/JK

RW
	Partnership/Citizenship Ceremonies now running. All SRs/DSRs to take turns after watching ‘live’ ceremony

Training notes completed for Partnership/Citizenship Ceremonies

	Anticipate effect on staffing establishment
	· Re-Evaluate staffing structure following citizenship ceremonies to analyse work load and effect on staff
· After initial implementation evaluate customer demand for new services
· Plan rotas and decide whether more casual registrars should be employed
	June – September 2004
	CA/RW
	Part time post already employed for citizenship ceremonies

	Cost (to the Authority and to applicants)
	· Determine fees in line with other Local Authorities who seem to be charging similar to Register Office weddings so as not to discriminate (£60 notice fees - £37.50 on day of wedding)
· Determine fees for Baby Naming Ceremonies at higher rate in line with other Local Authorities (similar to Approved Premises)
· Staffing costs i.e. fees for attending ceremonies/overtime to be considered when weekend work required
· Decide whether ceremonies be incorporated into the normal working diary.
	July 2004

July 2004

July 2004
	CA/RW

CA/RW

CA/RW

CA/RW
	Achieved –fees set as RO and APs

	Likely Take Up
	· Devise survey to give to Birth informants to seek interest in Baby Naming Ceremonies
· For other ceremonies promote office and new services offered. (Rather than spend time money on surveys to seek interest as these changes will be coming into force following RRO)
	July 2004
	All staff
	Decision to go ahead with services rather than devise survey. Promote naming ceremonies by giving info leaflet out at birth registrations

	Publicity/Marketing

	· Update internet to include new services offered
· Update choice of music/poetry and have selection of ceremonies on internet
· Advertise/promote marriage co-ordinator service
· Consider advertising in Gay Press for Partnership Ceremonies
· Devise Information Leaflets for all new ceremonies
· Analyse costs/contact graphics for printing
	July 2004

June – Dec 2004

July/Aug 2004

July/Aug 2004

July 2004
	RW/JK

 CA/RW

CA/RW/JK/SL

CA/RW
	In Progress – JK gathering info from all other offices on what services/packages they offer

	Conduct of ceremonies including music/poetry
	· Offer similar services to current weddings to include choice of readings/poems and music
· Allow couples to choose their own ceremonies and add their own words
· SRs and Registrars to be present to conduct ceremony and register
· Ceremonies to be included in current working diary
· Staff to work on Rota basis
	August 2004
	CA/RW/VP/JK

CA/RW/VP/JK

	Commitment Ceremonies finalised and first ceremony in June

	Location of ceremonies

	· Consider whether ceremonies to take place at Register Office

· Current refurbishment plans to incorporate 2nd marriage room. Consider this room to be used for other ceremonies

· Consider ceremonies being conducted at Approved Premises
	
	CA/RW
	Partnership ceremonies agreed to take place at RO

Agreed

	Timescales for introduction
	· Consult with Civil Ceremonies Ltd for information on performing Commitment Ceremonies

· Analyse costs for using Civil Ceremonies and decide whether these services can be offered prior to RRO being passed

· Consider baby naming/re-affirmation of vows ceremonies to be introduced once reform order has been passed
	
	CA/RW

CA/RW/AE

CA/RW/All staff
	Following Local Government Act 2003 these services can be offered independently of any other outside Agency. Partnership/Commitment Ceremonies now completed. In process of gathering info for all other ceremonies – Decision to implement these ASAP before RRO

LGA “BETTER PRACTICE” STANDARDS

	ISSUE
	ACTION
	TIMESCALE
	RESPONSIBLE PERSON
	PROGRESS

	Determine which standards are not currently meeting the LGA Better Practice Standards

	Facilities and Accommodation

· Information leaflets published including minority languages

· Consult with printing and obtain costs for printing leaflets

· Plans for refurbishment include 2nd marriage room and a separate brides room

· Consult with Dave Lyons, Development Services for initial surveys and costs

· Determine budget/costs

· Invite Tenders

· Refurbishment to start and timetable given from Development Services

· Contact Emergency Planning for fully developed comprehensive business/continuity, recovery plans for any disasters at RO

· Devise written plans

Performance Management and Consultation

· Independent external audit of service – consider IIP or Charter Mark

· Results of customer surveys to be made public and accessible in office and on internet – survey issued Oct/Nov 2003

· Devise Action Plan following customer survey

· Next survey to include Funeral Directors/ Hospitals/Coroners, other communities etc

· Assess service and score against Good Practice Guide implementing areas of non compliance in Business Plan/Service Plan

· Report to Management/Proper Officer findings

Personnel and Staff Development

· Review Training Policy/Strategy

· Devise new Training system and identify training unit

· Allow for feedback and review provision

· All staff to train as DSRs for future changes in registration to allow a multi disciplined staff

Accessibility and Service Standards

· All staff to wear name badges

· Review Service Plan and targets to include number of complaints received, time to deal with complaints etc

	Sept 2004

June 2004

July 2004

On going

	SL

CA/SL

CA/RW/DL

CA/AE

AE

DL

CA

EP Dept

AE/AR/RW

RW

CA/RW

All staff

RW

RW

RW/JK/LC

JK/LC

All staff

JK

CA/RW
	Achieved

Graphics produced leaflet – now ready

Anticipated completion date end June 04

Agreed

Achieved

One contractor employed

Achieved

Awaiting final plans

Draught IIP format completed. Accreditation to be sought prior to March 2005

Achieved

Achieved – action plan to include Car Park repairs, Consideration to Refreshments in waiting areas, Refurbishment of reception area and gents toilet

Achieved

In progress

Achieved – training unit devised with records of training/reviews maintained

Achieved

Only one member of staff remaining to train as DSR

Achieved

Achieved

Corporate Complaints Procedure to be adopted. All complaints received at RO to be monitored and actioned

	Ascertain the resources required to meet those standards where the service is currently deficient including capital, staffing, and all necessary changes to procedures
	· Identify what changes/improvements should be made to building and where budget is coming from
· Identify any staffing deficiencies in particular to new services being introduced
· Devise evaluation plan for new services
	July 2005
	CA/RW

CA/RW

CA/RW/AR
	Achieved – improvements/refurbishments plans in process

Achieved – part time clerical assistant/deputy registrar employed

CHALLENGE WHETHER OUR STANDARDS OF CUSTOMER CARE AND THE SERVICE ITSELF MEET THE REQUIRMENTS OF THE DIVERSITY OF THE POPULATION THAT THE SERVICE SERVES

	ISSUE
	ACTION
	TIMESCALE
	RESPONSIBLE PERSON
	PROGRESS

	Location of Premises:-

BDM presence within Lift Centres

Effect on Budget

How these proposals complement the need for better access in the competitive environment following vital changes in Registration
	· Consult with BPR Team on info for timescale of Lift Project etc

· Consult with BPR Team on costs/IT equipment etc for outstationed Registrars

· Implement presence of Registrar in Lift Centre rather than Call Centre staff

· Liaise with BPR and NHS with regards to presence of Registrar at Hope Hospital

· Consider link with Bereavement Services who are hoping to have presence in Hope Hospital

· Attend meetings with BPR Team/NHS trust and Bereavement Services to discuss progress they are making

· Consult regularly with Lift Project to action Registrars presence in various centres (Part Time)

· Consult staff on who will work in Outstations/Organisation of office and decide on hours present at outstations i.e. once or twice a week/late night etc
	Dec 2005

Ongoing

Dec 2005

July 2004

June 2004

Ongoing

Ongoing

Oct 2005

	CA/RW/AR

CA/RW/AR

CA/RW

VP/KL

VP/KL

VP/KL

CA/RW

All staff
	Initial consultation with Andrew Pringle. Uncertain what accommodation will be available for Registrars due to limited space for “drop in” services

In progress – accommodation for Registrars to register deaths and identified. IT equipment/costs now identified to allow actioning presence at Hope Hospital. Awaiting software from GRO – NHS to install on their PC

Monthly meetings with CRM/ to include Lift Project

Decide after implementation of RRO July 2005 onwards. Lift centres anticipated to be completed by Dec 05

	Opening hours including staffing implementations
	· Management and staff decision to be made on change of hours

· Await to see what presence Registrars can have in Lift Centres and Hospitals to enable late night service

· Action Registration of Births at Hope

· Consider security issues if late night offered at Register Office

· Consider weekend opening

· Survey results may not show a great demand for change of hours but management to determine whether change of hours would keep in line with “better practice”
	June 2004

Dec 2005

Aug 2004

Dec 2005

March 2006
	All staff

CA/RW

CA/RW

CA/RW

CA/RW/AE
	For death registrations at Bereavement Centre. 2 days agreed Monday PM – Thursday AM initially. Awaiting results of new customer survey to determine any other hours

Decision to offer more flexible hours at hospital/lift centres initially

Awaiting RRO implemented to analyse effect on LA providing services

Delay until RRO passed to determine demand for other services and hours

	Suitability and standard of decoration of premises
	· Devise plans for alterations/refurbishment to current building to include 2 new offices for SRs, second marriage room, brides room, extension to current general office, staff room

· Confirm budget provision

· Draft specification

· Invite Tenders

· Work completed
	June 2004
	DL

AE

DL

DL

DL
	Completed

Completed

Completed

Completed

Anticipate completion by June 2004

	Efficiency in dealing with customers
	· Monitor targets in place to measure efficiency in dealing with members of the public
· Publish service standards on internet as well as in office
· Compare service standards with other local authorities (info obtained from internet)
· Discuss and review targets and standards with all staff
· Implement any changes and amend Service Plan as necessary
· Action monthly meetings with call centre management to ensure high standard of customer efficiency
	
	RW/SB/LC

RW

RW

All staff

RW

CA/RW
	Achieved

Achieved

Achieved

Achieved

Achieved

Achieved – customer feedback/comments discussed and actioned where necessary

	Processing of payments, inc credit/debit card payments
	· Meeting with Hannah Yates to discuss payment systems Salford uses

· Visit Rochdale RO to review their system

· Consult with Hannah Yates/ Ian Rodger for implementation

· Confirm budget provision

· Consult staff and organise staff training
	
	CA/RW

AR/VP

CA/VP/AR

AE

CA
	Achieved

Achieved

Achieved

Achieved

Achieved

	Standards of Courtesy
	· Yearly customer satisfaction survey produced to demonstrate standard and levels of customer care

· Analyse results and discuss with staff and Call Centre to ensure high standards of customer care maintained

· Review service standards to include customer care standards

· Discuss with staff standards of courtesy and implement basic standards internally

· Publish standards in office and on website

· Consider staff attending Customer Care courses – liaise with Personnel to implement
	
	All staff/KL

CA/RW/C Haslam

RW

RW

RW

JK/LC
	2003 survey completed

Achieved

Achieved

Achieved

Achieved

Awaiting decision to allow 2 members of staff to attend course

	Uniforms/ Clothing Allowance
	· Invite suppliers of uniforms to visit office and provide costs
· Devise report to present to Alan Eastwood
· Confirm budget provision
· Decision approved/denied
	
	JK

JK/RW

AE

AE
	Achieved

Achieved

Achieved

Uniforms granted and ordered

	Compliance with the DDA
	· Meeting with Equalities Officer and Disabilities Officer from Personnel to assess building and services offered
· Devise list of changes to be implemented as follows:-
· Repositioning of doorbell to disabled access
· Consider partial covering of disabled access for wet weather
· Consider customer survey in other languages and larger font for the partially sighted
· Consider additional questions such as Ethnic Origin/Registered Disabled etc to determine how many of our customers need extra facilities
· Consider sign language training for staff
· Identify costs
· Ensure Fax Number clearly advertised in office and on website for the hard of hearing
· Consider information leaflets in Braille or contact RNIB for assistance when required – have information and contact numbers
· Consider staff training on Equal Opportunities and Disability Customer Care Course
	May 2004

May 2004

July 2004

July 2004

July 2004

July 2004

June 2004

July 2004

	CA/RW

DL

DL

All staff

All staff

CA/RW

CA.RW/AE

RW

CA/RW

JK/LC
	Achieved

Uncertain due to location of access whether building could accommodate shelter

Contacted Personnel – awaiting decision to attend external courses

Achieved

	Extent to which ethnic minority requirements are catered for including publication of information in minority languages
	· Liaise with other local offices to compare information leaflets
· Add paragraphs to back of info leaflets in most common languages used i.e. Urdu, Gujarati and Arabic (to state if you need any help or assistance please telephone…)
· Consult with printing to arrange leaflets and identify costs
· Display poster for Language Line and telephone numbers for interpreters required
· Add information onto website in other languages and telephone numbers for further assistance
	June 2004
	SL

SL

CA/SL

SL

RW/SL

	Achieved

Achieved

Achieved – graphics completed leaflets and budget provided

Achieved

	Publication of information in Braille

Facilities for the hard of hearing

Access to and including staff implications facilities for the disabled
	· See compliance with DDA for actions to be taken
	
	
	

	Plan for legislative changes following Registration Reform Order

	· Confirm date for RRO being passed

· Attend meetings with LACORS/GRO and Local Meetings between neighbouring authorities

· Establish Registration Review Team to plan/manage/implement changes

· Consider appointing Change Manager with ability and authority to drive change forward

· Consider staffing implications including impact on service following choices of service provider to public, loss of revenue etc– i.e. interim appointments, natural wastage, re-deployment, new job descriptions in consultation with union, new staffing structure, hours of work, salaries

· Engage stakeholders e.g. Authorised Persons, Clergy, Approved Premises, Hospitals, Doctors, Funeral Directors ensuring communication throughout managing changes

· Consider partnership options for delivering of services

· Outline financial consequences of national service review i.e. loss of revenue from certificates, registrations and impact of notices of marriage given in any district/AP licence fee and accommodation requirements/costs in light of future changes in contrast to fees for additional services/

· Consider amalgamation with neighbouring authorities/signposting to nearest service provider

· Implement key areas as soon as possible to be one of leaders in vital changes as follows:-

· Visit Manchester RO for advice on Partnership Register/Re-Affirmation of Vows/Baby Naming Ceremonies

· Decide whether to use Civil Ceremonies Ltd or set up independently

· Determine fees for these ceremonies

· Implement Partnership Register

· Implement Citizenship Ceremonies

· Implement Baby Naming Ceremonies

· Implement Renewal of Vows Ceremonies

· Determine provider of secular funerals

· Organise staffing Rota

· Outstation Registrars to provide more flexible service:- in hospital

 In Lift Centre

· Develop policy on approval of venues/commercial/private/one off marriages/outside venues including health and safety issues/list of celebrants etc

· Undertake Risk Assessment for LA failing to deliver successful implementation of review and develop Business Continuity Plan

· Organise on line records for viewing historic entries in registers in anticipation of registers being stored elsewhere

· Plan for storage of records maintaining public access

· Plan for IT requirements/internet/links with GRO/National Database/hospitals

· Confirm possibility of issuing ID Cards for extra revenue

· Plan for future auditing/accounting procedures for all services

	Ongoing

July 2004

July 2004

Jan – June 2005

Ongoing

Ongoing

July 2004

Ongoing

August 2004

August 2004

July 2004

July 2004

July 2004

Dec 2005

July 2005

Sept 04

August 04

July 2005

Dec 04

March 06

May 04
	CA/RW

CA/RW

AE/AR/CA/RW

AE

AE

CA/RW

BVR Team/JK/AM

RW

AE/CA/RW

CA/JK

CA/JK

CA/RW

CA/JK

CA/RW

CA/RW/VP/JK

CA/RW/VP/JK

AE/AR/CA/RW

CA/RW

CA/VP/KL

AE/CA/RW

CA/RW

CA/RW/AE

CA/RW/AE/AR

CA/RW/AE

CA/RW/AE

CA/RW/AE

CA/RW/AE
	First stage RRO anticipated July 2005

Second stage RRO anticipated Nov 05

Currently BVR Team – Determine who will manage change when BVR Review complete

Preliminary plans in place to develop partnership with Approved Premises for promotion of wedding services

In progress of financial analysis – future proposal report compiled detailing services planned to attract customers/revenue

Alan Eastwood attending regular meetings with Proper Officers

Achieved

Achieved – set up independently.

Partnership Ceremonies now available.

Achieved

Achieved

Achieved

In progress

In progress

In progress – AR in consultation with Bereavement Services

Presence of Registrar in Hospital imminent. Accommodation/PC use identified

In discussion with Paul McGeein for Doc Management/cost analysis

In process of identifying accommodation for FHU

Subject to RRO enactment

CHALLENGE HOW NEW TECHNOLOGY CAN BE USED TO IMPROVE THE SERVICE

	ISSUE
	ACTION
	TIMESCALE
	RESPONSIBLE PERSON
	PROGRESS

	Ease of accessing services including:-

On Line Appointments

Applications and Registration

Telephone application and Registration

	· Appointments made via call centre/ decide whether feasible to have on line appointments due to nature of business and questions asked at time of appointment
· Consider whether local offices can offer telephone and online registrations following RRO in line with GRO offering these services
· Action telephone/on line registrations if possible
· Applications to be accessible via internet as soon as credit card facilities set up
· Introduce on line application forms
· Applications via email – develop system whereby staff contact applicant requesting payment details once search for certificate completed
· Telephone applications to be implemented when credit card facilities have started
· Advertise in office and on website that credit card facilities now available
	July 06

September 06

June 2007

July 2004

July 2004

	CA/RW/PS/JM

CA/RW

CA/RW/AE

CA/RW/AM/LC

CA/RW/AL/CW

CA/RW/AM/LC

RW/LC

RW
	Subject to RRO Enactment and Review period by GRO

Jane Myers in process of actioning this

Achieved

Achieved

Achieved

	Integration within the CRM system
	· Appointments made by the Call Centre

· Consider whether payments and applications will still need to be directed to the Register Office or if the Call Centre can assist

· Consider the impact of the establishment of a National Call Centre with further details from GRO
	Sept 04

July 04
	CA/RW

CA/RW/AE/AR

CA/RW/AE/AR
	Achieved

Further meetings with call centre to determine feasibility

Draft report on implications for Salford in progress

	Possible use of Document Management technology
	· Contact Paul McGeein to prioritise Doc Management for the RO
· Identify timescales
· Identify what exactly would be Doc Managed i.e. Registers/Indexes
· Prioritise this due to fact that Registers and Indexes must be moved from RO and stored as public records as soon as RRO passed
· Identify costs and determine budget
	June 2004

June 2004

June 2004

June 2004
	AR/CA/RW

AR

CA/RW

AR

AR/AE
	Initial meeting taken place – awaiting costs. Project code now been given to allow full analysis/costs by Paul McGeein

PROGRAMME IN VISIONING, MID POINT AND OPTIONS CHALLENGE SESSIONS WITH INTERNAL CHALLENGE PANELS

	ISSUE
	ACTION
	TIMESCALE
	RESPONSIBLE

PERSON
	PROGRESS

	Determine who is on challenge panels
	· Draft challenge panel for approval

· Draft Options/Final challenge panel
	June 2004
	AR

AR
	Achieved

Final Challenge set for 29/6/04

	Consider whether external challenge is necessary

	· Register office inspected with Service Wide Review

· Consider Proper Officer from Manchester Register Office to attend panel

· Consider local funeral director to attend panel
	June 2004

June 2004
	AR/CA

AR/CA
	Achieved with findings implemented.

Invitees include Bereavement Services/Funeral Director and HM Inspector

CONSULT

CONSULT WITH ALL STAKEHOLDERS; USERS OF THE SERVICE, STAFF AND PARTNERS

	ISSUE
	ACTION
	TIMESCALE
	RESPONSIBLE PERSON
	PROGRESS

	Survey of Users
	· Issue yearly survey to customers to complete whilst in office

· Wedding Surveys posted and returned in pre-paid envelopes

· 250 surveys issued – divided between all customers for births, deaths, marriages, certificate applications and family history

· Complete Analysis with Carolyn Haslam

· Feedback and procedures reviewed by staff
	
	All staff

All staff

RW/CH

All staff
	Achieved

Achieved

Achieved – Action plan devised following results of surveys

	Focus Group with Registrars
	· Set up independent Focus Group with staff

· Decide who will attend focus group

· Decide nature of focus group and what will be discussed

· Decide follow up action/liaison with management
	June 2004

	AR/RT/RW

RT/RW

RT/RW

CA/RW
	Achieved

Achieved

Achieved

In progress

	Questionnaire to local hospitals, Muslim/Jewish Community, Approved Premises, Local Disabled Groups, Undertakers/Funeral Directors, Coroners, Local History Society and Public
	· Devise new yearly survey to include issues in vital changes i.e. telephone and internet registrations/opening hours/places of marriage civil and religious demand/commemorative certificates

· Consider questions to verify what users expect from the service provided, any plans other stakeholders have etc linked to RRO

· Issue new survey to all users including the public

· Analyse results and review feedback/results
	September 04

September 04

September 04

Oct/Nov 04
	All staff

All staff

All staff

All staff
	

	Other council directorates – Social Services, NPHL, Bereavement Services, Elections, Revenues and Benefits

	· Consider links with Bereavement Services

· Consider working along side BS in one stop shops/hospitals/Lift Centres etc

· Consider Bereavement Services issuing info on Registration and assisting with Registration duties e.g. Secular funerals
	June 2004

Dec 2005

Dec 2004

	All staff

All staff

All staff

	Already established accommodation with Bereavement Services at Hope Hospital to allow death registrations there.

COMPETE

COMPETITION IS ANTICIPATED AS PART OF “..DELIVERING VITAL CHANGE” WITH REMOVAL OF RESTRICTIONS WHERE PEOPLE CAN MARRY

	ISSUE
	ACTION
	TIMESCALE
	RESPONSIBLE PERSON
	PROGRESS

	Determine a forward strategy for responding to the proposed changes including:-

Draft Marketing Strategy (USP)

Competitive scale of charges within constraints laid down by GRO

Publicity brochures, enhanced websites, advertising provision/capacity to take business from outside Salford
	· Produce marketing strategy

· Consultation with staff at team meetings to develop a strategy for best way forward

· Determine Unique Selling Point e.g. do we include wedding rehearsals in price of wedding

· Consider legality of offering expanded wedding co-ordinator service

· Produce detailed business proposal examining projected expenditure & revenue generating opportunities

· Identify fees for weddings e.g. different fees for different days, times, seasonal, higher fee for 2 people attending etc

· Complete brochure of fees to be published on internet

· Enhance website e.g. include all wedding services offered, ceremonies, choice of words, extended music and poetry selection

· Promote Salford RO, and devise new brochure i.e. getting venues to advertise and pay for brochure

· Attend wedding fares to promote Salford and services offered

	August 2004

June 2004

July 2004

August 2004

August 2004

Nov 2005

Mar 2006

August 2004

Sept 2004

Sept 2004

	RW/AM

All staff

CA/RW/All staff

CA/RW/AE/AR

RW/AR/AM

CA/RW

RW

RW

CA/JK

All staff
	Draft marketing strategy devised by Andrea Matthias

Initial report drafted detailing costings/revenue generating opportunities including adverts, increased fees, partnership links with local businesses/Approved Premises and setting up of Family History Unit

	Look at arrangements for banking etc. Consider if services would be reduced with debit/credit card facilities
	· Good service currently provided by Securicor at reasonable cost. Consider whether this should be changed

· Review after RRO – awaiting instructions for banking/accounting arrangements following changes to Registration.
	Nov 2005
	CA

CA/RW
	Arrangements in place to review when contract to be renewed and new tenders invited

Currently bank once a week with monetary limits set for each Registrar

COMPARE

	ISSUE
	ACTION
	TIMESCALE
	RESPONSIBLE PERSON
	PROGRESS

	Complete benchmarking study and analyse results
	· Distribute questionnaire to 10 neighbouring Local Authorities

· Analyse results and compare services
	
	CA

AR/RT
	Achieved

Achieved – complete with recommendations

	Compare standards and performance of the service with LGA Better Practice Guidance
	· Standards reviewed and action those which do not meet Better Practice standards (see LGA Better Practice Standards – page)

· Complete Better Practice questionnaire and compare with other Local Authorities
	July 2004
	CA/RW

RW
	See LGA Better Practice Standards for areas to be actioned

Completed – awaiting contact from North Yorks authority to compare results

	Compare the costs of the service with other comparable authorities
	· Certain costs to be compared and analysed from Benchmarking information
	
	AR/RT
	Achieved - recommended not to increase fees for approved premises in next financial year

	Compare income received with other comparable authorities
	· Review fees for Approved Premises as at present this is the only area which the Local Authority has any control over

· Compare fees for Approved Premises on benchmarking analysis

· Review/analyse notices and Registration Targets once RRO passed
	March 2006
	CA/RW

AR/RT

CA/RW
	Achieved – new fees set

Achieved – see Benchmarking Report

	Compare staffing establishment and structures

	· Compare staff in similar sized authorities from benchmarking information

· Consider structure changes following RRO

· Consider Family History Unit following RRO as staffing duties should change and allow staff more time to dedicate to this area

	July 2005

July 2005
	AR/RT

CA/RW

CA/RW/SL/AE/AR
	Achieved – see Benchmarking Report

Initial proposals to be included in Marketing strategy/Business Proposal Report to include costs/feasibility/location etc

	Compare training provision with other authorities and consider whether there is scope for shared training provision with others
	· Devise new Training Unit within Salford RO

· Devise computer system and record staff development and training

· Offer concise feedback to staff to allow maximum development

· Continue internal training in particular DSR duties with a view to vital changes coming into place

· Review training system and liaise with other offices for possibilities of shared training
	Ongoing

July 2005
	JK/LC/RW

JK/LC/RW

JK/LC

All staff

JK/RW
	Achieved

Achieved

Achieved and on going

Only one member of staff left to train as DSR

APPENDIX D

	MANAGEMENT PERFORMANCE INDICATORS

	Management Performance Indicator
	Target for 2003/04
	Actual for 2003/04
	Target for 2004/05

	Cost of the Registrars function as a % of the Council’s net revenue budget

	0.10%
	Target Met
	0.11%

	Total income received
	£150k

	£206,330.00
	£200K

	% Customer Satisfaction Level
	98%

	100%
	98%

	Length of time to respond to correspondence

· Geneology within 3 working days

 Other within 2 working days

	100%

100%
	3059 – 100%

1986 – 100%
	100%

100%

	Number of marriages registered at Salford Registry Office

	400

	364
	400

	Number of marriages registered at Approved premises
	130

	124
	130

	Number of Births registered
	2800

	2575
	2500

	Number of Deaths registered

	2800

	2768
	2500

	Counter Applications to be dealt with within 20 minutes
	100%

	6468 – 100%
	100%

	All customers for Births, deaths and marriage appointments to be seen within 10 minutes of their appointment

	90%
	2070/2101

98.5%
	95%

	Number of notices of marriage
	1500
	1901
	1600

	Number of counter applications/Register of Birth, Death & Marriage certificates issues
	10,000
	17559
	17,000

	Number of Citizenship Ceremonies
	New Indicator 2004/05
	N/A

	300

	Number of Complaints Received
	New Indicator 2004/05
	N/A
	Less than 5

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.

