Registration of Births, Deaths and Marriages 
Director/Executive Head: Anne-Marie Bond 
	What is provided and why? 


	Registration of births, deaths and marriages: 
· Registration of births, deaths and marriages in accordance with the statutory requirements. 
· Statutory and non-statutory ceremonies.
· Keeping records and archives
· Providing Certificates
· Licensing of all non CoE (Church of England) marriages etc
· Licensing of Approved Premises
Statutes 

Example of Requirements 

Marriage Act 1949
Section 46(A)1

· Make provision for and in connection with the approval by local authorities of premises for the solemnization of marriages 

Marriage Act 1949
Marriage (Same Sex Couples) Act 2014
· To ensure all marriages are valid and correctly recorded.
To ensure all Same Sex marriages are valid and correctly recorded
Registrar of Marriages Regulations 1986 (SI1986/1442)
Immigration Act 2014
· To ensure all marriages are correctly recorded
To ensure all Notices of Marriage and Marriages meet with the revised regulations and file sharing with the Immigration Service
Reporting of Suspicious Marriages Civil Partnerships Regulation [2005] 

· To ensure all marriages and civil partnerships are valid and suspicious civil partnerships are notified to the authorities

Civil Partnership Act 2004

· To ensure that civil partnerships are genuine, available and correctly recorded.

Civil Partnership (Registration Provisions) Regulations 2005

· To ensure that civil partnership documents are accurate and complete and that civil partnerships are genuine
Marriages and Civil Partnerships (Approved Premises) Regulations 2005

· To consider an application by the proprietor of a building to be approved for civil marriage and civil.

· To make the application available to members of the public and to provide them with the opportunity to object to the application

· Grant the application if satisfied that it has been made in accordance with the regulations, or not as the case may be. 

· Attaches standard conditions contained in schedule 2 such as the responsible person for the premises shall be available one hour prior to the proceedings, no religious services, no food or drink to be sold, public access allowed without charge etc

· Reviews applications from aggrieved parties who have had their application, declined, revoked or have had additional conditions attached to the grant of approval.

· Maintains the registers of approved premised within their local authority. Contains a full description of the rooms and details of the approval holder, including name and address and date of expiry of the grant of approval.

Births & Deaths Act [1953]

· To ensure all Births and Deaths registrations, corrections and re-registrations recorded as per provisions of the Act. 


	How does this service support the targeted actions of the Corporate Plan? 


	· Protecting all children
· Promoting healthy lifestyles
· Working towards a prosperous Torbay
· An attractive and safe place
· Protecting and supporting vulnerable adults
This service supports the good governance and functioning of the Council, and through that indirectly supports the delivery of all elements of the Corporate Plan. 


	What drives the demand for the service?


	Internal demand: 
· Chairman’s Office 
· Electoral Registration Team 
· Community Charge Services 
· Coroner’s Office
External demand: 
· Residents of Torbay 
· Non residents of Torbay wishing to use our services 
· Local ceremony venues 
· Funeral Directors 
· South Hams Community Charge Services
12/13
13/14
14/15
Number of Births registered in Torbay

2,376
2,371 
2,298
Number of Deaths registered in Torbay

2,424
2,355
2,576
Number of Marriages registered in Torbay - In Approved Premises

275
 274
272
Number of Marriages registered in Torbay - In the Ballroom, Oldway Mansion 

* note Oldway closed for weddings in July 2012

47
N/A
N/A

Number of Civil Partnerships registered in Torbay

18

10
4
Number of Marriages registered in Torbay - in the Register Office

185
184
265
Number of Non Statutory Ceremonies conducted in Torbay 

18
11
11
Number of new British Citizenship candidates attending a ceremony in Torbay

96
101
27


	What are the issues / key challenges that need to be addressed? 


	Following the massive changes in Primary Legislation during the past two years or so, at the time of writing we are entering a ‘period of calm’ with no further changes on the horizon. 

	Are there any key projects in the pipeline?
	Phase 2 of Zipporah Ceremony Planner, which will enable customers to book an appointment online, will be phased in during this Autumn. Following this, the rollout will continue and customers will be able to ‘Self Service’ provisionally booking their ceremony.


1

