	REGION: South East Region

	Have all courts in the region provided feedback on their pilot?
	Yes

	Issues identified during the regional consultation and regional response, including:

· Access to Justice issues and use alternative methods of communication

· Impact on litigants in person following Legal Aid changes

· Impact on urgent work

· Drop off boxes and the issues identified / resolved

· Health and Safety issues for staff
	As a whole, the users who completed and submitted diversity questionnaires within the South East Region were largely of British denomination, with only 12% stating that they had any physical or mental health conditions or illnesses lasting or expected to last for 12 months or more, and 5% of visitors falling in the 65-74yrs age bracket, and it is difficult to draw any conclusions regarding access to service for vulnerable groups from the data gathered.

It was noted that, unless a user had previously visited a court, noted the poster displaying the opening hours, telephoned the court to enquire or sought information on the internet, they would not be aware of the changes to opening hours or classification of what constitutes a piece of ‘urgent’ work, that had been introduced under the pilot and would likely therefore attempt to attend court as previously. When attending the court, these users expect the old level of service from the staff. This raised a query as to how the information could be more completely provided. Courts in one Cluster noted that some leaflets and documents were still stating the old counter opening hours of ‘10am to 4pm’ and this needs to be rectified.
Concerns around the size and location of drop boxes as well as reluctance by users to deliver fees and payments to the court in this way were identified. Courts had resolved such issues by relocating where possible, and storing large bundles in the safe. One court identified that opening the box twice daily was not felt to be necessary and were conducting a review of the process.
Levels of users attending courts for ‘urgent’ matters fell significantly from 52.7% to 3.8% over the course of the pilot. Better understanding of what constitutes an urgent piece of process, as well as greater confidence by staff in delivering this message to users has assisted in this reduction.

The changes to provision of Legal Aid have resulted in an increase in the volume of requests for advice and guidance being received from Litigants in person. Overall, it is agreed by courts that it is too early to report effectively at this stage on how much impact the changes have had.

The data taken from Annex A and B show an increase of 22%, from an average of 65% visitors during September 12 to March 13, being Litigants in person, to 87% of visitors in the extended pilot period.
The only Health and Safety issues identified were around serving users in unsecure areas outside of counter opening times, although in these instances, courts had requested the presence of security which largely negates any concerns.

	Results of the customer survey
	The total responses submitted throughout the pilot period represented around 3-11% of all users to the courts, with a large number of favourable comments regarding the quality of staff service being received. Of those that were less favourable, users stated that the present counter opening was not always convenient, was a pointless change with no benefits for staff or public, did not help users who did not understand court procedures, and those that preferred face to face contact requiring the service as the staff were in the best position to assist.

	Views of staff, judiciary and DTUS
	The past year has seen a culture change by staff towards delivery of customer service within the courts, although there are still those that would prefer to deliver the levels of service that were seen prior to the counter opening pilot. There has been very little judicial input within the responses provided by the courts. Their main concern has been focused on pressures placed on ushers as being front line staff in direct contact with the public, although ushers themselves have not commented in support of this.

No responses were received from DTUS.

	Issues identified in specific courts and how (if) resolved
	Maidstone state that levels of phone calls have not reduced despite now operating the ‘appointments only’ counter opening – although this has only been operating effectively since 1st July, so is too early to comment fully on.
Accommodation issues at Kings Lynn regarding the temporary blind to separate areas at the counter is causing some frustration and not providing adequate levels of privacy.

At Canterbury and Thanet County Courts, the staff have decided to provide forms to LiP, where the sole purpose of the visit to the court was to collect the forms, if these users do not have an alternative means of doing so.

Issues around the drop box have all been addressed and are more fully explained in the supporting report filed.

	Summary of data collected
· 10am to 2pm - User types, Reason for visit, Urgency, Reason for visiting for the counter;

· Appointments – User types, Reason appointment requested, Urgency, Why appointment given
	10am to 2pm: User types: 76% were Self represented. Solicitors/Barristers 16%. Reasons for visit: 17% lodging documents, 12% advice on court procedure, 23% other reason. Only 33% were regarded as being urgent visits.
Appointments only: User types: 87% were LiP, 8% solicitor/barrisers. Reason for visit: 10% paying a fee, 10% advice on court procedure, 15% other. Only 42% were regarded as being urgent visits.

	Recommendation for future counter provision
	HQ to provide final instructions for counter openings following SPJ agreement.

Further Data collection around the impact on courts following Legal Aid changes introduced and reduction to CAB budgets

Review of changes to counter opening hours following the implementation of the SFC, with flexibility being retained by the Region as to which counter opening to adopt following this review.

