
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

C:\BUSINESS PLANS/BIRTHS, DEATHS & MARR. FUTURE TARGETS BP

