Summary of pilot outcomes

1. The reviews undertaken by the Regions indicate that both pilot arrangements (i.e. 10am -2pm opening hours and “appointment only” have been successful and no major issues have arisen to cause concern. Urgent work has continued to be managed appropriately without incident and very few complaints have been received. Data has shown that since the Legal Aid changes in April there has been an increase in court visitors who are litigants in person but so far courts are handling the impact effectively within existing resources. General Judicial concern has reduced as the pilots have bedded in and predicted impacts have not materialised.

2. Some key themes emerge from the reviews:

(i) customer surveys consistently show that users would prefer to access information via online, telephone and post but have not attempted to use these methods before attending the Court. Therefore it is recognised that HMCTS needs to improve the signposting and quality of these alternative methods of communication;

(ii) court users are still visiting with work which doesn’t require a counter service (such as lodging documents). As the pilots become business as usual, we expect there to be a further shift in the habits of users but there is more to do to communicate the new arrangements;

(iii) both pilots arrangements have enabled staff to focus on other work but whilst appointments only has been implemented effectively in a range of courts, there remain some where it will not be suitable. It is therefore appropriate that any decision to move to this system is at a regional level and must take account of individual court circumstances and with local judicial agreement;
(iv) it appears that the appointment system has the additional benefit of helping vulnerable litigants in person because they can receive private one to one assistance from staff.
3. The following paragraphs summarise the individual regional reviews which are all quite similar in findings and conclusions:
London

4. The pilots have been successful with performance having improved and few complaints received. Judicial concerns outlined at the beginning of the pilot have been addressed and they have not reported any new concerns since April.
5. Urgent work – This work continues to be managed appropriately and the pilots have not had an impact. There were some difficulties with courts user interpreting the guidance differently but this has been addressed. Staff data capture for September to August indicates that overall urgent work accounted for 37% of visits to 10am to 2pm courts and 58% to appointment courts.

6. Legal Aid changes / litigants in person - Some courts reported an increase in litigants in person following the April changes but this had no impact on performance. Analysis of the staff capture data has in fact confirmed that there has been no significant change and shows that litigants in person accounted for around 75% of visitors for the whole pilot period. There were very few customer surveys completed (20) which suggests a low level of concern or interest in the pilots. Of those completed 80% of respondents expressed a preference for fixed opening hours. However 86% of respondents suggested they would prefer to access services or advice via telephone, online or by post.
7. Drop boxes / bundles – Overall these have worked well and minor issues have been resolved. Some judges felt that the use of drop-boxes had led to delays in receiving bundles. However there was no evidence found of this and any delays appear to be the result of the late receipt of documents.
Midlands

8. Overall the pilot has run smoothly and concerns which have arisen have been dealt with locally. There has been very little specific feedback from judiciary and users appear to have adapted to the change. Courts using the appointments system have felt the benefit from being able to manage workload better and prepare for appointments.

9. Urgent work – There has been little impact on urgent work and no incidents of work being missed. In a few courts solicitors have been saving their urgent work until after the counter has closed but this is being dealt with locally. In appointment only courts staff have found it easier to manage both urgent and non urgent work. Staff data capture for September to August indicates that overall urgent work accounted for 39% of visits to 10am to 2pm courts and 30% to appointment courts.
10. Legal Aid changes / litigants in person – Some courts are reporting an increase in litigants in person, particularly in family matters and eviction applications. There is evidence of more telephone calls and enquiries taking longer as more assistance is required and this appears to be having some impact on staff workload. Staff data capture for September to August indicates that overall litigants in person accounted for just over 70% of visitors to both 10am to 2pm and appointment courts.

11. Drop boxes – Arrangements are generally working well although customers are sometimes reluctant to use them when the counter is open and prefer to hand documents to a person. My team are arranging a workshop to clarify the procedures for payment handling.

12. Health and Safety of staff – No issues or concerns have been raised.
13. Access to justice / alternative methods of communication – Customers have been assisted by the available leaflets and using alternative methods of communication. Assistance is still available to those who need it or where there is no alternative method of contact. One court (Stoke) has also been working with Community Legal Outreach which works to support and promote community access to justice. Nearly 380 customer surveys were returned. These indicated that 80% of users in 10am to 2pm courts preferred fixed hours but in appointment only courts this preference was reversed with 64% of users preferring appointments. Additionally overall 81% of customer survey respondents suggested they would prefer to access services or advice via telephone, online or by post.
14. Customer service – Overall there has been favourable feedback regarding the level of service provided and an understanding that not all assistance can be given face to face. Time savings made from redirecting the general enquires are enabling teams to focus on arrears to improve the overall service provided. The complaints database has not shown any increase in the number of complaints recorded regarding customer service.
North East

15. Overall the pilot has worked well but it has been most successful in those courts where there is not a shared counter. However any issues have been overcome and all courts wish to continue with these arrangements. There was only limited feedback from judiciary during the original consultation and this has continued during the pilot.

16. Urgent work – Work is still being dealt with as before the pilot and no issues have emerged. Staff data capture for September to August indicates that overall urgent work accounted for 39% of visits to 10am to 2pm courts and 60% to appointment courts.

17. Legal Aid changes / litigants in person – Data indicates that there were 2% more litigants in person in the period April to July, compared to October to March. However this was balanced out by 2% fewer solicitors and barristers. This has meant an increase (again 2%) in users seeking to use the counter to lodge documents and ask for advice on court procedure. Staff data capture for September to August indicates that overall litigants in person accounted for 62% of visitors to 10am to 2pm courts and 71% to appointment courts.

18. Drop boxes / bundles – All courts have a clearly marked drop off box which is emptied at regular times and date stamped for that day. The location of drop boxes in some courts is under review but this is not a significant issue. Bundles are accepted over the counter if they are too big for the drop box. Users are starting to adapt to using this method of lodging documents and usage is increasing.

19. Access to Justice / alternative methods of communication – Users have adapted to the revised opening times with 94% of users finding the counter open. Courts in rural areas have particularly promoted the revised arrangements and where there is limited transport courts have put special measures in place for urgent work. Nearly 300 customer surveys were returned and these indicated that most users preferred fixed hours. However this preference decreased in courts where appointments were introduced; 84% preferred fixed hours in 10am to 2pm courts as opposed to 68% in appointment only courts. Additionally overall 72% of customer survey respondents suggested they would prefer to access services or advice via telephone, online or by post.

20. Increased telephone/email traffic – Courts have not identified this as issue although the appointment only courts are receiving more telephone calls by virtue of the appointments booking system. The vast majority of feedback is that changing the counter service has allowed improved performance through the reallocation of resources.
North West

21. Overall the pilots have worked well and the minor issues raised have been managed locally. No concerns have been raised by judiciary since the start of this year and staff feel they have been able to concentrate more on processing work

22. Urgent work – There has been no impact on the courts ability to deal with this work, including providing urgent orders following a hearing. The only concerns raised have centred on litigants in person understanding what is urgent and solicitors advising work is urgent when it is not. Staff data capture for September to August indicates that overall urgent work accounted for 44% of visits to 10am to 2pm courts and 54% to appointment courts.

23. Legal Aid changes / litigants in person – Most courts have seen an increase in litigants in person since April (in the 10am to 2pm pilot the average has risen from 58% to 65%), particularly for family matters but a number of courts have seen no change. Assisting these users is taking up more staff time, particularly as many of these customers prefer face to face contact, and it is felt that using the appointments system would assist with this. Staff data capture for September to August indicates that overall litigants in person accounted for 61% of visitors to 10am to 2pm courts and 74% to appointment courts.

24. Drop boxes – All courts have a clearly marked box and the system is working well. Some courts have received positive feedback on the provision of the box as staff from solicitors firms do not have to queue to lodge documents. There have been complaints that receipts are not provided through this system but these have been limited to certain courts.

25. Health and Safety of staff – There were some concerns in two courts about staff going into open areas to deal with customers but appropriate arrangements are in place and there have been no incidents. There have also been some minor instances of verbal abuse where staff have turned non urgent work away.

26. Access to justice / alternative methods of communication – All courts have advertised alternative methods and there has been an increase in use of telephone, email and drop boxes. There have been some minor issues in Liverpool where customers do not have computer access or they arrive at the counter unaware of the appointments pilot. Courts in rural areas have written to customers to make them aware of the pilots and have actively promoted using alternatives where work is not urgent. The vast majority of customers (87%) were seen within a minute or less in 10am to 2pm courts so reduced hours has not impacted waiting times. Around 500 customer surveys were returned and these indicated that in 10am to 2pm courts most users preferred fixed hours (72% with 14% preferring appointments and 14% not answering). However in the appointments courts preferences were more evenly split with 52% preferring appointments, 45% fixed hours and 3% not answering. Additionally 74% of customer survey respondents suggested they would prefer to access services or advice via telephone, online or by post.
South East

27. The pilots have helped courts to process work without interruption as well as cope with staff leave periods and users have adapted to the change. Some minor concerns have been raised by judiciary about ushers being approached for advice and managers have dealt with this locally. No other judicial concerns have been raised.
28. Urgent work – No instances of urgent work being missed have been reported and it continues to be managed appropriately. Matters being classified as urgent has fallen from 52.7% (September to March) to 37.5% (April to August). This is due to staff and regular users having a greater understanding of what is urgent as well as staff feeling more confident in delivering this message. Staff data capture for September to August indicates that overall urgent work accounted for 33% of visits to 10am to 2pm courts and 42% to appointment courts.

29. Legal Aid changes / litigants in person – There has been an increase in litigants in person seeking advice and guidance (particularly on family matters) but it is not clear whether this has had a significant impact on staff. The telephone helpdesk in Norwich (covering Cambridgeshire, Essex, Norfolk and Suffolk) has noted an average five minute increase in time spent per call. The number of litigants in person averaged 65% during September to March and has increased to 82% since April, although this increase has been offset by a reduction in other court users. Staff data capture for September to August indicates that overall litigants in person accounted for 76% of visitors to 10am to 2pm courts and 87% to appointment courts.

30. Drop boxes / bundles – These are working well and where bundles are too big for the box they are accepted at the counter. There are some concerns around the handling of payments and the requirement to empty the box twice a day including at 4pm (this affects cashing up). My team are arranging a workshop to clarify the procedures for payment handling.

31. Health and Safety of staff – The only identified issue was dealing with users in unsecure areas outside of the counter opening times but the presence of security has negated this concern.

32. Access to justice / alternative methods of communication –There has been no impact from the court closures programme as users appear to have moved to using alternative services where they can. Information has been displayed in courts about the pilots and the alternative methods available but inevitably some users have still been unaware of the arrangements in place. My team is developing further communications for any permanent change to ensure information is up to date on the services available. Nearly 300 customer surveys were returned and these indicated that in both types of pilot users preferred fixed hours - 69% in 10am to 2pm and 66% in appointment courts. Additionally 62% of customer survey respondents suggested they would prefer to access services or advice via telephone, online or by post.
33. Impact on staff - Only two courts have specifically noted rework (in particular on fee/fee remissions) as a concern. There will be a new simpler system for fee remissions introduced in October and it is hoped that will help to resolve these issues. It should be noted that whilst footfall has fallen, there has been increase (unsurprisingly) in emails and telephone calls but this has been managed locally.

South West

34. Overall the pilots have worked well with few issues and staff benefiting from being able to concentrate on processing work. No judicial concerns have been raised about urgent work or the impact on court lists.

35. Urgent work – The majority of courts have not experienced any negative effect on their ability to deal with urgent work because it is dealt with as it was prior to the pilot. There have been issues with trying to get users to appreciate what is urgent work and dealing with work where counters are shared but these have been addressed locally. There have been no complaints in relation to urgent work.
36. Legal Aid changes / litigants in person – There has been a small increase (3%) in litigants in person since April. However this does not appear to have impacted on courts and work continues to be dealt appropriately. Most visitors appear to come to the counter because they are local and can come in their lunch hour. The average percentage of visitors who are litigants in person for the whole September to August period is 72%.

37. Access to justice /alternative methods of communication – There has been no concerns raised about this. All courts have posted notices around public areas to advertise alternative methods of communication to customers. Since the commencement of the pilot courts have reported an increase in telephone calls, especially in Plymouth County Court where the appointments pilot started in March. However this has been managed locally and does not appear to have had an impact. Nearly 230 customer surveys were returned for the 10am to 2pm pilot and these indicated that users preferred fixed hours (80%). For the appointment courts only three surveys were returned so it can be inferred that customers did not feel strongly about the pilots (two out of the three preferred appointments). Additionally 67% of customer survey respondents suggested they would prefer to access services or advice via telephone, online or by post.

38. Drop boxes – These have generally worked well where courts are using them for the pilot. Some staff and judiciary have expressed a concern that more process received is incorrect, due to it not being checked by a member of staff. This issue is being kept under review.

Wales

39. Overall the pilots have worked well and concerns which have arisen have been managed locally. There has been no increase in complaints and following the initial consultation, there has been very little judicial feedback outlining concerns. Judiciary in Newport have been particularly supportive of the appointments pilot, which has shown benefits through the more efficient use of resources to meet customer demand.

40. Urgent work – All urgent work continues to be dealt with the same as pre counter pilot changes, and there is no reported impact upon urgent work. Staff data capture for September to August indicates that overall urgent work accounted for 32% to 35% of visits during the period.
41. Legal Aid changes / litigants in person – There is limited evidence from the data collection to suggest there has been any significant increase in litigants in person post April 2013. The number of callers to counters has been consistent throughout the pilot so overall there has been no increased demand following the changes. Litigants in person varied from 63% to 69% (July 2013) of visitors throughout the period - indicating that there may have been a small increase since April. Some courts have reported spending some longer time at the counters with unrepresented parties in family cases.
42. Access to justice / alternative methods of communication - Courts have ensured all changes have been well signposted and that users are aware of alternative access channels. There have been no reports of users being disadvantaged due to the changes, and no access to justice issues reported. Those users who cannot use alternatives (such as the internet) are being seen by staff, although customer surveys indicate this is less than 14% of users. There were 135 customer surveys returned. These indicated that most users (76%) preferred fixed hours, however there were very few returns completed for customers using the appointment court (9) suggesting there was little customer concern with the system. Additionally 94% of customer survey respondents suggested they would prefer to access services or advice via telephone, online or by post.

43. Drop boxes / bundles – These have generally worked well and where bundles are too big arrangements have been made locally with Local Authorities to accept them over the counter. In some cases courts have chosen to assist litigants in person with their private law applications rather than use the drop box and this has avoided issues of rework where applications are missing information.

44. Customer service / queues - There has been no evidence that the changes have resulted in queues and as court users become accustomed to the changes and provision of alternatives, less counter traffic is anticipated in the future. Feedback from customer surveys has included shown praise for the service staff are providing.

Annex – Pilot data
Staff data collection

Every court collected data on visits to the counter during specific weeks spread throughout the pilot period. Percentages have been rounded up or down to the nearest whole percent. The percentages may also not add up to 100% as in some cases no response was recorded.
Options for staff had for reason for visit

Application to suspend warrant of possession or execution

Application for insolvency

Application for non-molestation order or injunction

Application relating to child/children

Swearing Statutory Declaration

Attend for an order for questioning

Swearing Affidavit

Paying a fee

Lodging documents

Collecting order/ papers after hearing

Issuing proceedings

Advice on court procedure

Complaint

Listing query

Photocopying documents

Duplicate order/decree absolute

Other
	LONDON
	10am to 2pm
	Appointments

	Percentage of work classed as urgent
	37%
	58%

	Percentage of visitors who were litigants in person
	76%
	77%

	Top three reasons for visiting the counter / having an appointment:
1 The majority of visits under this category related to collecting forms/papers and case queries.

2 There is no obvious pattern to items under this category.
	1) Advice on court procedure – 15%

2) Other1 - 14%

3) Lodging documents – 13%

 Paying a fee – 13%

	1) Application to suspend warrant of possession or execution – 42%
2) Application for a non-molestation order / injunction – 20%
Swearing a statutory declaration – 20%

3) Other2 – 7%

	MIDLANDS
	10am to 2pm
	Appointments

	Percentage of work classed as urgent
	39%
	30%

	Percentage of visitors who were litigants in person
	71%
	70%

	Top three reasons for visiting the counter:

1 A significant proportion of these visits were to collect forms.
2 A significant proportion of these visits were to drop off documents/bundles or to “book in”.
	1) Other1 – 24%
2) Lodging documents – 16%

3) Advice on court procedure – 12%
	1) Other2 – 24%
2) Application to suspend warrant of possession or execution – 17%

3) Lodging documents – 12%

	NORTH EAST
	10am to 2pm
	Appointments

	Percentage of work classed as urgent
	39%
	60%

	Percentage of visitors who were litigants in person
	62%
	71%

	Top three reasons for visiting the counter / having an appointment:

1 A significant proportion of these visits were collecting documents and queries.
2 There is no obvious pattern to items under this category.
	1) Other1 – 28%
2) Lodging documents – 18%
3) Paying a fee – 9%
	1) Other2 – 32%
2) Application to suspend warrant of possession or execution – 15%

3) Application for non-molestation order or injunction – 10%

	NORTH WEST
	10am to 2pm
	Appointments

	Percentage of work classed as urgent
	44%
	54%

	Percentage of visitors who were litigants in person
	61%
	74%

	Top three reasons for visiting the counter / having an appointment:

1 There is no obvious pattern to items under this category.
	1) Other1 – 23%
2) Lodging documents – 18%
3) Application to suspend warrant of possession or execution – 12%
	1) Application to suspend warrant of possession or execution – 24%
2) Lodging documents – 15%

3) Issuing proceedings – 12%

	SOUTH EAST
	10am to 2pm
	Appointments

	Percentage of work classed as urgent
	33%
	42%

	Percentage of visitors who were litigants in person
	76%
	87%

	Top three reasons for visiting the counter / having an appointment (for May to July as data is not collated for whole period):

1 A significant proportion of these visits were to collect documents.
2 There is no obvious pattern to items under this category.
	1) Other1 – 23%
2) Lodging documents – 17%
3) Advice on court procedure – 12%
	1) Other2 - 15%
2) Paying a fee – 10%

 Advice on court procedure – 10%

3) Lodging documents – 9%

	SOUTH WEST
	10am to 2pm
	Appointments

	Percentage of work classed as urgent
	26%
	69%

	Percentage of visitors who were litigants in person
	72%
	55%

	Top three reasons for visiting the counter / having an appointment

1 A significant proportion of these visits were to collect documents.
2 A significant proportion of these visits were to collect documents.
	1) Other1 – 24%
2) Lodging documents – 20%
3) Issuing proceedings – 10%
 Advice on court procedure – 10%

	1) Other2 – 27%
2) Swearing affidavit – 15%

3) Application to suspend warrant of possession or execution – 10%

	WALES
	10am to 2pm
	Appointments (limited data available)

	Percentage of work classed as urgent
	34%
	13%

	Percentage of visitors who were litigants in person
	66%
	50%

	Top three reasons for visiting the counter / having an appointment

	1) Other – 27%
2) Lodging documents – 18%

3) Application to suspend warrant of possession or execution – 9%
	1) Issuing proceedings – 60%
2) Other – 13%
3) No other single reason identified

Customer survey data
Customer surveys were available in paper format at courts and online using Survey Monkey throughout the pilot period.
	LONDON
	10am to 2pm
	Appointments

	Preference for fixed opening hours / appointments
	70% / 18%
	53% / 37%

	Preference for accessing information in person / by telephone, online or post
	 4% / 78%
	2% / 84%

	Percentage of visitors who tried an alternative method before attending the counter (yes / no)
	22% / 74%
	Question not asked

	MIDLANDS
	10am to 2pm
	Appointments

	Preference for fixed opening hours / appointments
	80% / 20%
	36% / 64%

	Preference for accessing information in person / by telephone, online or post
	18% / 82%
	29% / 71%

	Percentage of visitors who tried an alternative method before attending the counter (yes / no)
	14% / 86%
	Question not asked

	NORTH EAST
	10am to 2pm
	Appointments

	Preference for fixed opening hours / appointments
	84% / 16%
	68% / 27%

	Preference for accessing information in person / by telephone, online or post
	27% / 73%
	14% / 73%

	Percentage of visitors who tried an alternative method before attending the counter (yes / no)
	15% / 85%
	Question not asked

	NORTH WEST
	10am to 2pm
	Appointments

	Preference for fixed opening hours / appointments
	72% / 14%
	45% / 52%

	Preference for accessing information in person / by telephone, online or post
	5% / 76%
	22% / 70%

	Percentage of visitors who tried an alternative method before attending the counter (yes / no)
	14% / 67%
	Question not asked

	SOUTH EAST
	10am to 2pm
	Appointments

	Preference for fixed opening hours / appointments
	69% / 20%
	66% / 34%

	Preference for accessing information in person / by telephone, online or post
	36% / 57%
	10% / 67%

	Percentage of visitors who tried an alternative method before attending the counter (yes / no)
	15% / 77%
	Question not asked

	SOUTH WEST
	10am to 2pm
	Appointments (only 3 surveys returned)

	Preference for fixed opening hours / appointments
	80% / 20%
	33% / 67%

	Preference for accessing information in person / by telephone, online or post
	27% / 67%
	No data available

	Percentage of visitors who tried an alternative method before attending the counter (yes / no)
	15% / 85%
	Question not asked

	WALES
	10am to 2pm
	Appointments

	Preference for fixed opening hours / appointments
	76% / 12%
	75% / 25%

	Preference for accessing information in person / by telephone, online or post
	1% / 94%
	0% / 100%

	Percentage of visitors who tried an alternative method before attending the counter (yes / no)
	13% / 87%
	Question not asked

