

KENSINGTON and CHELSEA Registration District

THE ROYAL BOROUGH OF
KENSINGTON
AND CHELSEA

Registration Service Delivery Plan

April 2023

Compiled by Steven Lord
Head of Registration Service / Superintendent Registrar
The Royal Borough of Kensington and Chelsea

Our Values:

Putting Our Communities First **Respect** **Integrity** **Working Together**

Contents

- 1. Introduction to the Royal Borough of Kensington and Chelsea**
- 2. The Kensington and Chelsea Registration Service**
- 3. Service Standards: National Standard Targets and Results**
- 4. Procedures for Complaints, Suggestions and Consultation**
- 5. Business Continuity Plan**
- 6. Service Development Objectives**

1. Introduction to the Royal Borough of Kensington and Chelsea

The Royal Borough of Kensington and Chelsea is an inner London Borough and is one of the most densely populated local authorities in the United Kingdom.

Following the Grenfell Tower Fire tragedy, the Royal Borough of Kensington and Chelsea has significantly refocused its priorities. As such, the council has undergone a period of great change in order to become an organisation that better meets the true needs of its residents. Its focus is to ensure that residents and communities are put at the very heart of robust decision making processes, and that the implementation of actions and duties are done by highly collaborative and efficient council officers.

Following extensive engagement with local communities, the Royal Borough of Kensington and Chelsea has launched its *Council Plan* which sets clear its vision and ambitions and how these will be achieved. This new mission is the result of blending what Kensington and Chelsea residents have told the Council, with the political commitment of the majority group on the Council, and evidence of what communities need. Three cross-cutting themes and five priority areas have been identified:

Cross-cutting themes:

- Community involvement;
- Narrowing the gap;
- Prevention and early intervention.

New priorities:

- Grenfell recovery;
- A great place to live, work and learn;
- Supporting and safeguarding vulnerable residents;
- Healthy, clean and safe;
- A place of culture to visit and explore.

The Registration Service currently sits within the department of Environment and Communities at the Royal Borough of Kensington and Chelsea, under the directorate of Communities.

The Royal Borough of Kensington and Chelsea's Registration Service will contribute primarily to the following priorities and themes of the plan:

- A great place to live, work and learn;
- A place of culture to visit and explore;
- Community involvement;
- Narrowing the gap.

In order to be successful in delivering these, the executive directorate of Environment and Communities has invested in training and developing its staff – particularly its senior managers – to ensure that the new cultures and fully embedded across the organisation, including in the Registration Service. Registration staff – as with all officers of the council – are expected to display the key values of putting communities first, respect, integrity and working together and performance against these values are assessed in one to ones and mid- and end-of-year appraisals. Full details on how the Registration Service will contribute to these key aims are detailed in *Section 6 – Service Delivery Objectives* below.

2. The Kensington and Chelsea Registration Service

The Kensington and Chelsea Registration Service provides all statutory, and some non-statutory, registration services.

The statutory services result from various Registration Acts, in particular, the Registration of Births and Deaths Act 1953, the Marriage Act 1949 (as amended), the Civil Partnership Act 2004 and Immigration and Asylum Act 2002. These include the registration of all births, deaths and still-births occurring within the boundaries of the Royal Borough of Kensington and Chelsea; the attestation of notices of marriage and civil partnerships; the conducting (where appropriate) and registering of marriages, civil partnerships and marriage to civil partnership conversions occurring within the registration district; the conducting of citizenship ceremonies; the maintaining of all deposited registers of births, deaths and marriages and issuing certified copies of the entry when possible; assisting Clergy, Secretaries and Authorised Person with the registration of marriages; and all associated administration.

The non-statutory services result from the relaxations in the Local Government Act 2003 regarding previous restrictions on what services a local authority can and cannot provide. The non-statutory services currently offered are naming ceremonies; renewal of vows; commitment ceremonies; and EU Settlement Scheme assistance (EuSS).

The registration district of Kensington and Chelsea has as its boundaries the same as that of the Royal Borough of Kensington and Chelsea. The borough is bordered by the London Borough of Hammersmith and Fulham to the west; Wandsworth across the River Thames to the south; Brent to the north and the City of Westminster to the east. There is just one registration district, which is comprised of one sub-district which has the same boundaries covering the whole of the borough.

The Registration Service is operated by the Local Authority working with the Registration Officers and the HM Passport Office (General Register Office).

The council's Executive Director of Environment and Communities, Sue Harris, is appointed as Proper Officer for Registration Matters. Registration and Ceremonies Officers are personally responsible for the performance of their duties under the direction of the Registrar General and the Proper Officer.

The Royal Borough of Kensington and Chelsea currently employs 36 members of staff in the Registration Service. These are one Head of Registration Service, three Registration Team Managers, 15 Registration and Ceremonies Officers, 15 Registration and Ceremonies Officers (Sessional), 1 Registration Service Apprentice, and 1 Ceremonies Usher. There are currently three principal officer posts: one superintendent registrar, one registrar of births and deaths, and one additional registrar. These posts are held by three managers in the Registration Service.

Registration services are provided from the Kensington and Chelsea Register Office, Chelsea Old Town Hall, King's Road, London, SW3 5EE. Public citizenship ceremonies are delivered from the Kensington Town Hall, Hornton Street, London W8 7NX.

The Kensington and Chelsea Registration Service's opening hours are Monday, Tuesday, Wednesday and Friday 08:00 to 17:00, Thursday 08:00 to 19:00, Saturday 10:00 to 18:00.

We offer an on call service for same day burials and cremations on Sundays from 09:00 to 10:00.

The contact details for the Register Office are:

The Kensington and Chelsea Register Office
Chelsea Old Town Hall
King's Road
London
SW3 5EE

Telephone: 020 7361 4100

Email: registrars@rbkc.gov.uk

Website: www.rbkc.gov.uk/registrars

An out of hours service is provided from 09.00 to 10.00 on Sundays and most Public Holidays where a member of staff is on call to deal with emergencies, usually deaths requiring a same-day burial or cremation in line with religious custom. The Royal Borough's Local Authority Liaison Officer via the Out of Hours service provides the necessary contact details. Members of the public requiring this service should call 0207 361 3000.

Marriage Ceremonies and Civil Partnership Registrations may take place by appointment in Approved Premises seven days a week.

3. Service Standards

Under the current governance arrangements, the Registration Service Act 1953 confers upon the Local Authority obligations and powers in regard to the registration of births, deaths and marriages. The current local Scheme as amended came into operation on 1st June 2005 and is known as "The Kensington and Chelsea Registration (Amendment) Scheme 2005".

Under this Scheme, the Royal Borough of Kensington and Chelsea commits to achieving the national service delivery standards contained in both the *Code of Practice* for Local Registration Authorities in England and Wales and in its accompanying *Good Practice Guide*, jointly developed by the GRO and The National Panel for Registration.

We will report on our performance against these targets within two months of the end of the financial year and publicise this performance on our website and in the Register Office. We will also report at the same time in our annual performance report to the Registrar General against the key performance indicators noted below:

Events accurately registered within statutory timeframe:

- i). National Standard: 98% of births and still-births registered within 42 days;
- ii). National Standard: 90% of deaths (excl. post mortem and inquest cases) registered within 5 days;
- iii). 80% Percentage of deaths after post mortem (excluding inquest cases) registered within 7 days of occurrence;

iii). National Standard: 95% of deaths registered within 24 hrs of receipt of coroner's certificate after inquest.

Average waiting times:

i). National Standard: 95% of customers able to obtain an appointment to register a birth or complete a birth declaration within 5 working days;

ii). National Standard: 95% of customers able to obtain an appointment for to register a death or still-birth, or complete a declaration for these events, within 2 working days;

iii). National Standard: 95% of customers able to obtain an appointment to give notice within 10 working days;

iv). National Standard: 95% of customers with an appointment to be seen within 10 minutes of their appointment time.

Issue of certificates from deposited registers:

National Standard: 95% of certificate applications from deposited registers to be dealt with within 14 days of receipt

Actioning Re-registration and Correction Authorities:

90% of applicants offered an appointment within 10 days of receiving General Register Office approval (where it is required).

Citizenship Certificates:

National Standard: 100% of certificates to be dated correctly and notifications for Citizenship certificates sent to the Home Office within 14 days of the ceremony.

Accurately record Birth, Still-birth and Death information on forms of declaration:

National Standard: 95% of incoming declarations registered within 24 working hours of receipt.

Customer satisfaction:

National Standard: 95% of customers satisfied with our service.

Our achievement against the targets of all our standards continues to be publicly available on our [website](#).

4. Procedures for Complaints, Suggestions and Consultation

Complaints and Suggestions

The Council of the Royal Borough of Kensington and Chelsea aims to provide excellent services to all our customers but recognises occasionally things may go wrong. Complaints are welcomed because they can provide us with an opportunity to put things right if we have made an error, and also allow us to monitor trends that we can react to, to make sure the same mistake does not happen again. Corporate leaflets are freely available in reception and all the interview rooms.

Customers are encouraged to contact us directly via telephone, e-mail, or by letter should they have a compliment, comment or complaint.

The Royal Borough of Kensington and Chelsea also has a [Corporate Comments, Complaints and Compliments online form](#) which customers of the Registration Service are encouraged to use. This page also provides contact details for Council directors should a customer wish to address a complaint, comment or compliment directly to them.

The Registration Service complies with this policy. Details of complaints are monitored by the Superintendent Registrar and, if necessary, details are forwarded to the Proper Officer. In the period 1st April 2021 – 31st March 2022 there were 7 formal complaints from around 80,000 customer interactions, all of which were deemed not serious and were easily rectified with learning points incorporated. There were 341 written instances of customer praise.

The complaints procedure in more detail:

Stage One

At Stage One, the Head of Service will look into your concerns and will aim to reply to you within ten working days.

Stage Two

If you are dissatisfied with the response at Stage One, complainants should respond within 20 working days of the response and the complaint will be moved onto Stage Two.

The Director of the Department that the complaint is linked to will look into the concerns and will aim to reply within 20 working days.

If still not satisfied with the way the council has handled your complaint

It's possible then to refer your complaint to the Local Government and Social Care Ombudsman. The Ombudsman are a free service who are independent, and their role is to investigate individual complaints in a fair and an impartial way.

Website: www.lgo.org.uk

Address: Local Government Ombudsman PO Box 4771 Coventry CV4 0EH

Telephone: [0300 061 0614](tel:03000610614)

Consultation Procedure

There are various ways in which our customers can have a say on how we run our services, which are detailed [here](#).

The Kensington and Chelsea Registration Service aims to put citizens at the heart of decisions taken to improve the service. We therefore abide by our Customer Engagement Strategy.

Where staff are consulted for changes, the Royal Borough of Kensington and Chelsea follows its policy which is detailed below:

STAFF CONSULTATION

Staff consultation means the exchange of views and establishment of dialogue between the employer and the employees or employee representatives

OBJECTIVE

To consult with staff and elected employee representatives over proposed changes which affect staff in order:

- to gain commitment to new methods of working

- to ensure that staff are aware of what is happening
- to identify problems and to examine solutions
- to promote good employee relations and to resolve conflict or differences
- to consider Human Resources policies where joint agreement is needed.

SCOPE

The need to consult applies specifically to proposals which will have a direct impact on staff as employees, e.g. revised organisational structures, changes which may affect post grading, redundancies, new working patterns, displacement, new Human Resources policies which change conditions of employment.

The objectives of good communication and gaining staff commitment also apply to changes in service provision and policies generally.

PROCEDURE

Who is to initiate consultation?

The responsibility for initiating consultation rests with the manager of the service concerned. Staff justifiably look to their manager for information.

Where a change concerns two or more departments, directors should agree how consultation is to be handled.

Human Resources staff are available to advise throughout the consultation process where required.

Discussion on Human Resources procedures or policies should be initiated by the Human Resources function.

Who to consult

Formal union consultation is with elected employee representatives. Normally, this would be with departmental level representatives, but, if it is a major issue or if there is no suitable departmental representative, a branch official should be involved

The staff affected must also be briefed as to what is being considered. Good consultation at this level will, of course, ease the way for formal consultation

When to consult

If an organisational review is being proposed the staff concerned and the employee representatives should be briefed as early as possible - ideally at the start. They should be told about the purposes and the scope of the exercise, and invited to offer suggestions. Both staff and employee representatives should be given a timescale for response, normally two weeks. A longer time may be requested by the trade unions if deemed necessary. It is important to note that the law requires employers to begin to consult where they are "contemplating" redundancies i.e. when an employer is first envisaging the possibility that an employee may be made redundant.

In the course of an organisational review, dialogue should be maintained with the employee representatives, and with staff who are not represented with meetings to explain progress and plans which are evolving.

When the proposals have been firmed up, a copy of the key decision or management decision report should be passed to the trade unions; where applicable this should be at the same time that it is being circulated to Management Board. The trade unions should normally be given two weeks to comment. It is the relevant director who is responsible for forwarding this copy.

Occasionally, of course, decisions need to be finalised urgently and the whole procedure accelerated. All the same, genuine consultation should still take place as soon as possible, the objective being to minimise rumour and misapprehension. j

REPORTING CONSULTATION

Key decision reports should record that there has been consultation and what the outcome was. If it is straightforward and there are no objections, the wording is simple. If there are objections, these should be described, perhaps with a comment as to what efforts were made to meet the concerns. The date when consultation took place should be recorded. Examples:

Staff Consultation

The trade union has been consulted about this proposal on..... and has no objection.

or

The trade union has been consulted on this proposal and makes the following representations:

" (quote trade union's submission or attach/refer to separate paper)".

The formal mechanism for trade unions to make representation to elected members is at the Joint Staffing Panel.

5. Business Continuity Plan

Kensington and Chelsea has a Corporate Business Continuity Plan which provides a framework for the restoration of Council services should their delivery be interrupted by an unexpected event or series of events outside the Council's control. Registration Services is included within this plan.

The Registration Service's Business Continuity Plan contains details of how to deal with: unavailability of registration certificates, forms or current registers; lack of access to buildings and deposited registers; how and when stakeholders are notified of changes or restrictions to accessing the service during a contingency incident; IT systems failure; significant variations in service delivery including a flu pandemic; plans and arrangements for dealing with severe weather conditions and non-attendance at ceremonies; and ensuring policies and procedures are in place to deal with such events.

The plan has recently been used to assist the service in meeting the challenges associated with the global coronavirus pandemic.

The plan is updated annually, has most recently been updated onto a new corporate business continuity plan database which will allow departments to better work together and share resources when the plan's instigation is required.

6. Service Development Objectives for 2022 - 2023

The Registration Service at the Royal Borough of Kensington and Chelsea is dedicated to service improvement delivery for customers. We expect to make significant achievements in 202-23 which are detailed below.

1. Following the effects that the Covid-19 pandemic has had on usual service delivery, we will continue our plan to ensure that the service gets back on track to meeting all statutory and operational KPI standards over the forthcoming year in a way which ensures the safety of our service users and employees. Where appropriate the service will engage with GRO to provide suggestions as to how the civil registration system could reform and improve, to ensure that it continues to meet the expectations of the public.
2. We will complete a small interior refurbishment of our ceremony rooms and ceremony waiting area, to yet further improve the customer experience and encourage further revenue generation which can support the delivery of high-quality civil registration services across the board.

3. We will introduce a new booking solution for ceremonies, to further improve the customer service experience for those making a ceremony booking with us.
4. We will upgrade our ceremonies microsite to ensure it continues to meet customer expectation, and alongside this will invest in further social media promotion and web advertising approaches.
5. We will pay particular attention to business development of our ceremonies service, including promotion of outdoor ceremonies, growth of our celebrant service and premium service, growth of our Marry Me in Chelsea branding, and working closely together with local wedding ancillary service providers such as suppliers and venues.
6. We will make further improvements to our citizenship ceremonies and customer journey, in line with service user and customer feedback.
7. We will expand and strengthen our Customer Engagement Strategy, encourage more and better quality feedback from our residents, service users and customers to ensure that their preferences shape changes and improvements to our delivery of civil registration services.
8. We will continue to invest in the training, development, and health and wellbeing of our employees.
9. We will continue to make considerable improvements to our technology hardware to ensure better service for service-users and greater staff satisfaction and efficiency for our officers.

These aims are in line with the following priorities and themes of the Royal Borough of Kensington and Chelsea's Council Plan:

- A great place to live, work and learn;
- A place of culture to visit and explore;
- Community involvement;
- Narrowing the gap.