Chief State Solicitor’s Office

Customer Action Plan

2008 - 2010
I N D E X

Page
⁪
Mission Statement

 3
⁪
Introduction

 4
⁪
Functions

 6

⁪
Clients

 7
⁪
Organisation

 9
⁪
Working Environment

16
⁪
Principles of Quality Customer Service

18
⁭
Reporting Progress

32
⁪
Contacting the Office

33
⁪
Appendix 1 - Organisation Chart

34

⁪
Appendix 2 - Grading Structures

35
Mission Statement
The mission of the Chief State Solicitor’s Office is to provide the highest standard of professional legal services to Government, Departments and Offices as economically and efficiently as possible.
INTRODUCTION
The Chief State Solicitor’s Office (“the CSSO”) is a component part of the Office of the Attorney General (“the AGO”) and is the principal provider of solicitor (litigation, advisory and property) services to the Attorney General and to all Government Departments and Offices. The CSSO does not act for, or provide advice to members of the public.

The CSSO’s mission is underpinned by the following core values as set out in the Statement of Strategy of the Office of the Attorney General 2008 – 2010:
Professionalism –

· We are committed to providing independent, objective legal advice and services and to maintaining an organisational environment which develops and enhances the expertise, knowledge, competencies, capacity and capability of individual staff at all levels to carry out their roles in a professional and ethical manner.
Service to clients –

· We are committed to providing high quality specialist legal services which meet the needs of our clients and supports them in the delivery of their priorities
Valuing our staff –

· As a specialist, professional, knowledge – based organisation, we are committed to the creation of a positive and rewarding work environment, which values its staff.

Responsiveness and adaptability –
· In the increasingly complex environment within which we operate, we are committed to ensuring our systems are flexible, adaptable and capable of responding to demands for our services.

Value for money –

· We are committed to ensuring that our processes and systems support the delivery of efficient and effective services giving value for money.

Teamwork –

· We recognise both individual and specialist team contributions and teamwork as a basis for success.
The CSSO carried out a Customer Service Survey in late 2006 and a Report on same was prepared and presented to staff in the Office in 2007. The results of this survey of external clients indicated that the CSSO had performed strongly in relation to the behaviours and practices that it had committed itself to in its Customer Charter. The conclusions of the survey were carefully analysed and taken into account in the preparation of this Customer Action Plan.
The Goals of the CSSO are:
(i) to deliver a high quality specialist solicitor service to the Attorney General, the Departments and Offices in the areas of litigation and to provide high quality specialist legal advice and in property and transactional matters and
(ii) to provide modern and professional corporate and business support services that deliver the highest quality service to internal and external clients and customers.

We are committed to the provision of a high quality service to our clients and we will address client service from a perspective of cost awareness and the need for outcomes that provide good economy. We will continue to cultivate a client service ethos amongst our staff through the Performance Management Development System and the Quality Customer Service initiative within the Civil Service and we welcome feedback from clients. In order to enhance our capabilities we have provided customer service training to staff and will provide further training courses in the future.

This Customer Action Plan sets out how we will continue to deliver the commitments given in our Customer Charter in accordance with the Twelve Principles of Quality Customer Service.
FUNCTIONS
The functions of the CSSO are to provide a solicitor service to the Attorney General and to Government Departments and Offices.

Main functions include;

· carrying out conveyancing of State property, including dealing with landlord and tenant and all other property matters.

· furnishing of legal advice on the various issues that are submitted by Government, Departments and Offices and the drafting of the necessary accompanying legal documents, including commercial contracts.

· providing a solicitor service in all civil courts in which the State, State Authorities or the Attorney General is involved.

· preparing and presenting prosecutions initiated by Ministers or Government Departments.

· providing a solicitor service to the Garda Siochana in matters related to the functions of the Criminal Assets Bureau.
· acting as Agent of the Government before the European Court of Justice.

· acting for the State in Inquiries under the Tribunals of Inquiry (Evidence) Acts 1921 – 2004.
· advising and representing State parties in asylum, refugee and immigration matters.
· acting for the State in Extradition and European Arrest Warrant proceedings, Mutual Assistance Applications, Inquests, Police Property Applications and cases involving the Transfer of Sentenced Persons.

· discharging functions under Council Regulation (E.C.) No. 1348/2000 of 29 May 2000 and the 1965 Hague Convention on the service abroad of Judicial and Extra - judicial documents in civil or commercial matters.

· representing the State and State Authorities in taxations of costs before the Taxing Masters and on appeal.
CLIENTS
External Clients
The CSSO provides legal services to the Attorney General and to Government Departments and Offices.

The CSSO does not act for members of the public and its principal contact with the public is through their solicitors. On occasion however, the CSSO does deal directly with the public in cases involving lay litigants and the administration of escheated estates.
It is imperative that the CSSO receives full and timely instructions from client Departments and Offices in order to provide an efficient service to them. Whilst urgent matters do arise, clients are asked to submit requests for legal services as early as they can in the process. Instructions in all cases should be as detailed and comprehensive as possible with all relevant documentation attached, as delays occur when the member of staff in the CSSO dealing with the matter has to seek additional information or clarification before he/she can proceed further.
The CSSO will not accept instructions by e-mail from clients in new matters in the interests of ensuring adequate control over new work.

When requests for advice are submitted, clients should make reference in their covering minute to any previous relevant advices furnished to them by the CSSO or the AGO.
Clients are asked to:
· quote the CSSO reference number in all ongoing correspondence with us.

· keep appointments and if unavailable to attend, give us as much advance notice as possible.

· treat our staff respectfully.
Internal Clients
Staff in the CSSO are customers of each other and the CSSO recognises that they must be fully consulted and be provided with an excellent level of ongoing training and IT support to deliver a quality service. The internal customer is considered in more detail at page 31.
Disclosure of Information
The CSSO will observe a high standard of public and commercial ethics in the discharge of its functions. All staff are bound by the Official Secrets Act 1963 as amended and by the Civil Service Code of Standards and Behaviour and in addition staff are bound by a solicitor/client duty of confidentiality.
It is the policy of the CSSO not to discuss any issue with members of the press or other media. Where questions from the press/media relate to the business of clients, such questions will be brought to the attention of the client immediately. In the event that queries relate to the business of the Office they are referred without delay to the Government Information Service for its attention. Any departure from this policy can only be authorised by the Chief State Solicitor.

We are a component part of the Office of the Attorney General and the Freedom of Information Acts 1997 and 2003 apply only to a record held or created by the Attorney General or by the Office of the Attorney General concerning the general administration of the Office. Freedom of Information decisions by the CSSO are however, subject to review by the Information Commissioner.
ORGANISATION
The CSSO has an authorised staff complement of 249 for 2008. It comprises five Legal Divisions and an Administration Division and these Divisions are further organised into Sections on the basis of similarity of work or client. Specialised Sections and teams are created when required, to align our services to customer needs.
The Management Advisory Committee (MAC) comprises the Chief State Solicitor and the six Divisional Heads and is responsible for the overall management of the CSSO and the development and implementation of strategy through a consultative approach in partnership with all staff.
The Divisional and sub-Divisional organisation of the CSSO is set out in Appendix 1 and the grading structures are listed in Appendix 2.
Divisions
Advisory Division
The Advisory Division consists of three Sections, the General Advisory Section, the State and European Litigation Section and the Commercial Contracts Section.
General Advisory Section
This Section has responsibility for general advisory matters which include, instituting Plaintiff litigation on behalf of the State, third-party discovery, company law proceedings, arbitrations, adoption matters, civil registration matters, Garda Síochána advice matters, advising the Irish Prisons Service, mining and petroleum exploration and development, wildlife prosecutions, habitat prosecutions, debt collection to include recovery of overpayment of State pensions and non-payment of vehicle storage charges, grants and REPS payments, recovery and enforcement
of Pensions Ombudsman’s determinations as well as dealing with work before Tribunals of Inquiry and costs issues arising therefrom.

State and European Litigation Section
This Section deals with cases before the European Court of Justice and the Court of First Instance. It handles legal proceedings before the ECJ instituted by the European Commission as well as cases in which Ireland intervenes in proceedings involving another member State.
The Section also deals with employment work and represents Government Departments and Offices at hearings before Rights Commissioners, the Labour Court, the Employment Appeals Tribunal and the Director of Equality Investigations. Further, the Section provides advice on Civil Service employment issues as well as handling company restoration applications.

The Commercial Contracts Section

This Section provides advice on commercial contracts to Government Departments and Offices including dealing with procurement issues, contractual negotiations and drafting. It handles contractual work in a wide range of areas including information technology, intellectual property, employment, pensions, maritime, aviation and natural resources.

State Property Division
The State Property Division consists of three Sections, the Office of Public Works/Health and Children Section, the Defence, Marine and Sports Capital Programme Section and the Finance, Education, Justice and Heritage Section.
Office of Public Works/Health and Children Section
This Section acts primarily for the Office of Public Works, with some work also being undertaken for the Department of Health and Children. The work for the OPW is mainly commercial conveyancing including the commercial leasing of accommodation for Government Departments and Offices and the acquisition and disposal of properties under various Government Programmes (e.g. the Decentralisation Programme and the Transforming State Assets Programme). The Section also undertakes heritage work for the OPW and handles waivers of the property of dissolved companies under the State Property Act 1954 for the Minister for Finance.

Defence, Marine and Sports Capital Programme Section

This Section deals with transactional and advisory property matters for the following Government Departments – Departments of Community, Rural and Gaeltacht Affairs; Agriculture, Fisheries and Food; Enterprise, Trade and Employment; Transport; Defence; Communications, Energy and Natural Resources; Arts, Sport and Tourism. The work includes leases and licences of foreshore, sales and leases of premises which are surplus to military requirements and the implementation of the legal framework for the disposal of property for the Affordable Housing Initiative, The Section is also responsible for the legal work in relation to National Lottery Grants and the Arts Grants under the ACCESS Programme.
Finance, Education, Justice and Heritage Section

This Section deals with the property aspects of the Residential Institutions Redress Indemnity Scheme, escheated estates where the State is the ultimate intestate successor, school leases, purchases of sites for schools and prisons, commercial leases for the Department of Justice, Equality and Law Reform, claims for compensation under Section 120 of the Registration of Title Acts 1964 – 2006 and the acquisition of bog land and turbary rights for conservation purposes under the European (Natural Habitats) Regulations 1997.
Public Law Division
The Public Law Division consists of two Sections, the Commercial and Constitutional Section and the Judicial Review Section.

Commercial and Constitutional Section
This Section is responsible for the defence of a wide range of civil actions against the State and the State Authorities with many cases going to full plenary hearing. Issues of law which are dealt with include commercial, constitutional, contract, employment, insurance, international, environmental, planning, electoral, public health, intellectual property, housing, social welfare, administrative and European Union Law.

Judicial Review Section

This Section represents the State and State Authorities in judicial review applications. Judicial Review is the process by which judicial control of administrative action is exercised and by which the High Court exercises jurisdiction over the proceedings and decisions of inferior courts, tribunals and other bodies who carry out quasi – judicial functions or who are charged with the performance of public acts or duties. The Section also has responsibility for habeas corpus applications, cases stated, adoption cases, letters of request from foreign tribunals and service of documents under EU Council Regulation No 1348/2000 and the 1965 Hague Convention on the service abroad of judicial and extra judicial documents in civil and commercial matters.
Asylum and Legal Services Division
The Asylum and Legal Services Division consists of two Sections, the Asylum Section and the Legal Services Section.
Asylum Section

This Section handles all asylum, immigration and repatriation related cases on behalf of the Department of Justice, Equality and Law Reform, the Office of the Refugee Applications Commissioner, the Refugee Appeals Tribunal and the Garda National Immigration Bureau. The majority of the work is of a litigious nature dealing primarily with judicial review applications (both leave and substantive hearings) as well as habeas corpus applications (where the Section acts on behalf of the Prison Governor) in the Asylum area and necessitates daily attendance before the High Court and to a lesser degree the Supreme Court. The Section also deals with District Court applications pursuant to section 9 (8) of the Refugee Act 1996 as amended.

Legal Services Section
This Section has responsibility for legal costs accounting (including assessing bills of costs and attending at the taxation of same) and the recovery of legal costs due to the State. It is further responsible for the payment of Counsels fees and acts for the Commissioner of Valuation in appeals before the Valuation Tribunal. The Section is also involved in the preparation of Ministerial Prosecutions. The Section Head chairs a Committee which oversees a legal training scheme for clerical staff in the Office.

Justice and Common Law Division

The Justice and Common Law Division consists of three Sections, the Justice and Crime Section, the Garda Litigation Section and the General Litigation Section.
Justice and Crime Section
This Section deals with Extradition proceedings, European Arrest Warrants, applications under the Transfer of Sentenced Persons Acts 1995 and 1997, Mutual Assistance applications, appeals to the Courts Martial Appeals Court and Police Property applications. Staff in the Section also conduct Ministerial prosecutions in court, represent the Garda Síochána at the hearing of Intoxicating Liquor Licensing Applications and provide representation for the State at Inquests. The Head of Section manages the on call panel of staff in the Office which continues to provide a round the clock service out of office hours in Extradition, European Arrest Warrant, habeas corpus and other urgent matters.

Garda Litigation Section
This Section deals with civil claims against the Gardá Síochána. The Section handles claims for damages arising from assaults, wrongful arrests, false imprisonment and malicious prosecution by members of the Garda Síochána. It also deals with claims under the Garda Síochána (Compensation) Acts 1941 and 1945, non party discovery applications involving the Garda Síochána and represents the Garda Authorities at Commissions of Inquiry.

General Litigation Section

This Section deals with Civil Service bullying and harassment cases, claims for damages for injury suffered by a member of the Defence Forces outside the State whilst in the service of the State and appeals to the High Court by persons infected by hepatitis C or HIV through the administration of blood or blood products. It also deals with all childhood abuse litigation arising out of claims of abuse in Residential Institutions and Day Schools. There is a strategic emphasis on the development of employment law capacity in this Section.
Criminal Assets Section
This Section provides a solicitor service in matters related to the functions of the Criminal Assets Bureau.

Administration Division

This Division is headed by a Head of Administration and consists of the following Sections / Units:
Accounts Section
This Section is responsible for all payments, excluding processing of payroll. It is also responsible for maintenance of relevant records and accounts and for ensuring that effective internal control practices are in place. On an agency basis, the Department of Finance Accounts Section provides a payroll service. The Office shares an internal auditor and a professional accountant with the Office of the Attorney General and maintains an internal audit programme and an Internal Audit Committee under an independent and external chair.

Human Resources Section

This Section is headed by a Human Resources Manager. It has responsibility for the traditional personnel functions as well as for the development of progressive human resources strategy and practice within the Office. In addition it has responsibility for the Training and Development Unit which organises training courses for CSSO staff, particularly training identified by staff in the Training and Development forms under PMDS.

Information Technology (IT) Unit
This Section is headed by an IT Manager. Responsibilities include the management, development, maintenance and service of all IT resources both in terms of hardware and software and with particular reference to the databases and communications systems which support the legal service functions of the Office. The Section plays a lead role in the implementation of the Office’s IT Strategy.

Library & Know-How Unit
This Section’s role is to provide staff with access to the knowledge and information required to deliver high quality legal services. The Unit is managed by a Law Librarian, who is responsible for the strategic development of professional library, research and know-how resources, and
services. The Unit is also staffed by an Assistant Librarian and a clerical officer. In addition, to managing hardcopy and electronic law collections and providing traditional law library services, the Unit handles a large volume of legal research queries, provides current awareness services, delivers information skills training programmes and supports the Office’s education initiatives. The Library & Know-How Unit is strongly committed to the development of knowledge management capabilities within the Office and is leading the implementation of knowledge management initiatives and strategies in this regard. The Unit staff, through their involvement with Office committees, also play a key role in information management projects in the AGO/CSSO. The Unit does not handle queries from the public.
Office Services Unit
This Unit consists of two sub-units, the Documentation Centre and the Services Unit. The function of the Documentation Centre is to provide all large scale copying and binding services for the Office under agreed quality performance standards. The Services Unit is responsible for ensuring the provision all other support services to the staff of the Office including opening, distributing and collecting post, security, cleaning services, operation of lifts, reception, telephones, heating, lighting and plumbing, health and safety, ordering and supplying stationary and office equipment, ordering couriers and taxis and the maintenance of a register of physical assets in the Office.

Registry & Records Unit
This Unit was established as part of the introduction of a new case and records management system. The function of this Unit is to manage the records of the Office in an efficient and effective manner and in line with best practice in this area. The Unit is also responsible for ensuring compliance with the National Archives Act 1986. In addition the Unit manages the incoming and outgoing faxes.
WORKING ENVIRONMENT
The environment in which the CSSO operates is continuously changing as a result of legislative and policy developments of the Executive and the Oireachtas, developments in the European Union and developments brought about by decisions of the judiciary, legal challenges brought by the public and developments in Civil Service governance.
The CSSO must maintain the capacity to respond to these changes as they arise and with regard to our customers, the emphasis remains on ensuring that we provide an objective and independent, confidential professional legal service.
The CSSO recognises the need to manage, in ever more responsive ways, relationships with external stakeholders and agencies and has structures in place to promote the delivery of high standards of customer service. The CSSO provides legal services through Divisions, Sections and Units. This enables the CSSO to meet the increasing complexity of both the internal environment and the legal environment in which it operates. It provides an opportunity formally to adjust specialist Sections and Units where demand arises in order to improve alignment to client needs. A highly developed case and records management system is essential for this purpose. The CSSO also uses external legal expertise in specialised areas as necessary and in particular for advocacy services. .
The challenges facing the CSSO over the next three years, include:-

· meeting the demands for service in the emerging economic situation which will entail reductions in the level of resources and budget available to the Office.
· implementing the Government’s national recovery measures in so far as they relate to the functions of the Office.

· meeting the requirements posed by changes in Court practices including the listing of cases in provincial areas and the proposed changes in the jurisdiction of the District and Circuit Courts.

· meeting the demands in relation to the increasing volume, complexity and range of European Law and Litigation.

· meeting challenges in relation to an increase in European Arrest Warrant applications and an expansion in work as a result of increased co-operation in Mutual Assistance in criminal matters between member States of the European Union.

· managing the legal challenges posed by changes in society such as increased asylum and immigration work.
· meeting the challenges and increasing demands from Government Departments and Offices in providing an efficient comprehensive legal service in relation to all property transactions.

· advising Government, Ministers, Departments and Offices on best legal practice in administrative law so as to ensure high standards in decision making and being in a
position to provide a high quality legal service in relation to any Judicial Review applications that may be made.

· identifying the requirements of human rights law and ensuring that these are addressed when advising.
· providing a comprehensive commercial contracts service to Government Departments and Offices including advising on procurement issues, assisting with contractual negotiations and drafting contracts.

· in the context of increasing demands on the CSSO to provide legal services, making time to comprehensively train new entrants and continue professional development.

· managing the turnover of administrative staff and minimising the loss of knowledge and skills as a result of administrative staff changes.

· further embedding and enhancing ACME (the CSSO’s electronic case and records management system).
· enhancing the Financial Management System and integration of the system with ACME to satisfy the Management Information Framework requirements of the CSSO with particular regard to financial and costs – related indicators.
· introducing systems to monitor management of non-financial indicators.

· continuing the process of embedding risk management in the CSSO.
· developing and embedding a system of legal costs control.

· providing a legal service that is cost effective and gives value for money.

measuring monitoring and reporting on progress in relation to achievement of our objectives.

Principles of Quality Customer Service
The CSSO will adhere to and develop the following 12 Principles of Quality Customer Service approved by the Government;
1.
Quality Service Standards

Publish a statement (Customer Charter) that outlines the nature and quality of service which customers can expect and display it prominently at the point of service delivery.

2.
Equality/Diversity

Ensure the rights to equal treatment established by equality legislation and accommodate diversity, so as to contribute to equality for the groups covered by the equality legislation (under the grounds of gender, marital status, family status, sexual orientation, religious belief, age, disability, race and membership of the Traveller Community).
Identify and work to eliminate barriers to access to services for people experiencing poverty and social exclusion and for those facing geographic barriers to services.

3.
Physical Access

Provide clean, accessible public offices that ensure privacy, comply with occupational and safety standards and, as part of this, facilitate access for people with disabilities and others with specific needs.

4.
Information

Take a proactive approach in providing information that is clear, timely and accurate, is available at all points of contact and meets the requirements of people with specific needs. Ensure that the potential offered by Information Technology is fully availed of and that the information available on public service websites follows the guidelines on web publication.

Continue the drive for simplification of rules, regulations, forms, information leaflets and procedures.
5.
Timeliness and Courtesy

Deliver quality services with courtesy, sensitivity and minimum of delay, fostering a climate of mutual respect between provider and customer.

Give contact names in all communications to ensure ease of ongoing transactions.
6.
Complaints
Maintain a well-publicised, accessible, transparent and simple-to-use system of dealing with complaints about the quality of service provided.

7.
Appeals
Similarly, maintain a formalised, well-publicised, accessible, transparent and simple-to-use system of appeal/review for customers who are dissatisfied with decisions in relation to services.

8.
Consultation and Evaluation
Provide a structured approach to meaningful consultation with and participation by, the customer in relation to the development, delivery and review of services. Ensure meaningful evaluation of service delivery.
9.
Choice

Provide choice, where feasible, in service delivery including payment methods, location of contact points, opening hours and delivery times. Use available and emerging technologies to ensure maximum access and choice and quality of delivery.
10.
Official Languages Equality
Provide quality services through Irish and/or bilingually and inform customers of their right to choose to be dealt with through one or other of the official languages.
11.
Better Co-ordination
Foster a more coordinated and integrated approach to delivery of public services.
12.
Internal Customer

Ensure staff are recognised as internal customers and that they are properly supported and consulted with regard to service delivery issues.

1.
Quality Service Standards

Publish a statement (Customer Charter) that outlines the nature and quality of service which customers can expect and display it prominently at the point of service delivery.
· The CSSO revised its Customer Charter in 2008 and this contains our commitments to our customers and the service standards that they can expect.
· The Customer Charter is on display in the reception areas of our offices in Osmond House, Little Ship Street, Dublin 8 and the Chancery, 3-10 Chancery Lane, Dublin 8.

· The Customer Charter is also on display on the CSSO website, www.csso.ie.
	Commitment
	Performance Indicator

	Provide independent, objective legal advice and services in a professional and ethical manner.
	Provision of service to the required standard.

	Deliver high quality legal services which meet the needs of our customers and support them in the delivery of their priorities.
	Customer Survey Report.

	Establish excellent working relationships with our customers.
	Customer Survey Report.

	Have regular interaction with our customers.
	Number of meetings held.

	Ensure that our systems are flexible, adaptable and capable of responding to customers demands for our services.
	Appropriate systems in place.

	Identify customer requirements for specialist legal service and develop our legal capacity in the light of such requirements.
	Provision of specialist legal service to meet customer requirements.

	Make the maximum use of information technology in the delivery of our service.
	Full use of electronic e-mail and electronic case and records management system

	Ensure that our processes and systems support the delivery of efficient and effective services to customers, giving value for money.
	· Compliance by staff with Office policies and protocols;
· Development of Financial Management processes that control and monitor the financial resources of the Office.

	Monitor and review our risk management strategy to ensure that we are providing the requisite level of service to customers.
	Regular formal review of Corporate Risk Register and Legal Risk Registers.

	Identify, monitor and report on sensitive cases.
	Sensitive cases are carefully tracked and a report on sensitive litigation is sent to Government three times yearly.

	Cultivate a customer service ethos amongst our staff through induction of new staff and ongoing training of existing staff.
	Number of induction and training courses held.

	Comply with Ethics in Public Office Acts 1995 and 2001.
	Compliance with Acts and completion of annual Statements of Interest.

2.
Equality/Diversity

Ensure the rights to equal treatment established by equality legislation and accommodate diversity, so as to contribute to equality for the groups covered by the equality legislation (under the grounds of gender, marital status, family status, sexual orientation, religious belief, age, disability, race and membership of the Traveller Community).

Identify and work to eliminate barriers to access to services for people experiencing poverty and social exclusion and for those facing geographic barriers to services.
· We are committed in the provision of our service to the principles of equality as enshrined in equality legislation.
	Commitment
	Performance Indicator

	The different needs of those to whom we provide legal services will be recognised.
	Customer Survey Report.

	There will continue to be equality of opportunity in the recruitment, training, promotion and mobility of staff.
	· The record of reviews arising from recruitment and promotions.
· Upward feedback under PMDS.

	Provision of appropriate family friendly schemes.
	Availability of family friendly schemes.

	The CSSO will comply with the Government target in relation to the employment of staff with disabilities.
	Number of disabled staff employed.

· We will raise staff awareness on equality and diversity issues.
	The anti harassment, sexual harassment and bullying policy for the Civil Service entitled “A Positive Working Environment” is available on the CSSO’s intranet.
	Compliance with policy.

	The Civil Service Code of Standards is brought to the attention of staff on a yearly basis and it contains the following text “Civil Servants should respect their colleagues and give due regard to the beliefs and values”.
	Annual reminders to staff.

	Staff awareness on equality and diversity issues has been raised through half day workshops and equality and diversity issues are highlighted during the induction of new staff into the CSSO.
	Increased awareness by staff of equality and diversity issues.

	In early 2008 the CSSO launched a Dignity in the Workplace Charter which was supported and approved at MAC and Partnership.
	Compliance with the Charter.

3.
Physical Access

Provide clean, accessible public offices that ensure privacy, comply with occupational and safety standards and, as part of this, facilitate access for people with disabilities and others with specific needs.
· We are committed to ensuring customers privacy and keeping our offices clean, safe and accessible to customers with disabilities.
	Commitment
	Performance Indicator

	The CSSO will review its Safety Statement and its Business Continuity Plans on an annual basis.
	Annual review carried out.

	The CSSO has wheelchair accessible entrances, lifts and toilet facilities to facilitate people with disabilities and is further examining disability access with a view to improving same.
	Proper disability access in place.

	The CSSO will ensure the continued upkeep and maintenance of existing office space.
	Office space maintained to a standard that is acceptable to both external and internal customers.

	The CSSO will ensure that the accessibility to and security of all buildings which we occupy, will be kept under review.
	Accessibility and security reviews carried out.

	The CSSO will ensure that there are updated evacuation procedures for people with disabilities in operation and we have installed special evac chairs and provided related training to staff in their operation.
	Updated evacuation procedures in place for disabled people.

	We will organise and actively participate in emergency and evacuation drills.
	Number of emergency and evacuation drills held.

	We will ensure that an adequate number of Fire Marshals and staff with the relevant training in First Aid are distributed around the buildings which we occupy who will assist in the evacuation of the accommodation in the case of fire.
	Number of trained Fire Marshals and staff trained in First Aid.

	Our office website complies with public sector guidelines on accessibility.
	Continued compliance.

	We have consultation rooms for meetings with clients and staff where confidential discussions can take place.
	Number of rooms available for confidential discussions.

	We will continue to liaise with the Office of Public Works with a view to obtaining additional suitable accommodation.
	Additional suitable accommodation obtained.

4. Information

Take a proactive approach in providing information that is clear, timely and accurate, is available at all points of contact, and meets the requirements of people with specific needs. Ensure that the potential offered by Information Technology is fully availed of and that the information available on public service websites follows the guidelines on web publication.
Continue the drive for simplification of rules, regulations, forms, information leaflets and procedures.
.
We are committed to the provision of clear, timely and accurate information.
	Commitment
	Performance Indicator

	Further embed and enhance ACME (our case and records management system) through which information can be received into and transmitted by the CSSO in electronic form.
	· Achievement of maximum use of the system for all business;
· Evaluation of feedback from staff;
· Implementation of approved improvements.

	Further develop the Financial Management System to ensure that it effectively supports the Office in the management of its finance function and its management information needs.
	· Achievement of maximum use of the system for all business;
· Evaluation of feedback from staff;

· Implementation of approved improvements.

	Provide information in relation to progress on achieving our objectives by publishing our Annual Report on a timely basis.

	Publication of Annual Report on time.

	Produce documentation that is accurate, reflects customer instructions and is professional in layout and appearance.
	Production of documentation to the required standard and customer satisfaction with same.

	Use plain, non technical language in communications with customers.
	Customer Survey Report.

	Ensure that customers are given as much advance notice as possible of consultations and court hearings.
	Advance notice is given to customers.

	Keep customers up to date by providing information on their cases to them on an ongoing basis and holding regular review meetings with customers.
	· Up to date information provided;
· Review meetings held.

	Maintain and update regularly a current organisation chart on the CSSO website www.csso.ie (which follows the public service guidelines on web publication), so that customers can ascertain the Section and Division within which any matter is being dealt with.
	Maintenance and updating of organisation chart on website.

	Continue with the development of our Office intranet.
	Intranet developed and updated.

	Comply with requests made under the Freedom of Information Acts 1997 and 2003.
	Freedom of information requests responded to within time lines and reported on in Annual Reports.

5.
Timeliness and Courtesy

Deliver quality services with courtesy, sensitivity and minimum of delay, fostering a climate of mutual respect between provider and customer.

Give contact names in all communications to ensure ease of ongoing transactions.
.
We have set the following standards with regard to timeliness and courtesy.

	Commitment
	Performance Indicator

	Customers will be treated with respect and courtesy.
	Customer Survey Report.

	Telephone calls will be answered promptly.
	Customer Survey Report.

	Members of staff will use answering machines on their telephones and telephone messages will be returned where possible, within 24 hours.
	Customer Survey Report.

	When a member of staff is out of the office, a message to that effect will be left on his/her telephone answering machine together with an “out of office” response to incoming e-mails.
	Number of out of office telephone voicemails and computers with “out of office” messages.

	When a new matter is referred to the CSSO, a new file will be opened, registered and assigned to a staff member within 3 working days.
	Time limit complied with.

	All correspondence coming from the CSSO will contain the name of the Officer dealing with the matter and his/her telephone extension and e-mail address.
	All CSSO correspondence contains this information.

	When a different member of staff is assigned to deal with a file, a letter to that effect will issue to the customer as soon as possible.
	Issue of relevant letter.

	An out of hours service will be provided outside normal working hours to deal with urgent Court applications.
	Provision of cover outside office hours and number of call outs.

6.
Complaints

Maintain a well-publicised, accessible, transparent and simple-to-use system of dealing with complaints about the quality of service provided
· We are committed to providing high quality specialist legal services which meet the needs of our clients and supports them in the delivery of their priorities.
· We acknowledge that the scope for customer dissatisfaction can be reduced by providing appropriate information to customers regarding our services and training to staff in how to deliver the services.
· We provide information to customers on our services in our Customer Charter, Customer Action Plan, in our Annual Reports and on our website.
· We have provided training to staff in customer service, including customer satisfaction and will continue to do so on and ongoing basis.
· The following is the procedure with regard to customer complaints:
	Commitment
	Performance Indicator

	The complaint should first be made to the Officer in the CSSO who is dealing with the matter concerned who will try to resolve it and if it cannot be satisfactorily resolved, should then be brought to the attention of his/her Manager who will endeavour to resolve the matter.
	Complaint has been satisfactorily resolved by Officer and/or Manager.

	In the event that the customer is still dissatisfied, he/she may require that the complaint be referred to the Human Resources Manager in the CSSO for examination and resolution.
	Human Resources Manager has examined complaint and resolved same.

	All complaints will be dealt with promptly, objectively and in a consistent, open and fair manner.
	Complaints dealt with in accordance with commitment.

	Appropriate action will be taken to correct any errors found to have been made by the CSSO.
	Corrective action taken where appropriate.

	The Customer will be kept informed of progress in relation to any complaint made by him or her.
	Customer has been kept informed of progress.

	Our complaints procedure will be kept under regular review.
	Complaints procedure reviewed regularly.

7.
Appeals/Reviews

Similarly, maintain a formalised, well-publicised, accessible, transparent and simple-to-use system of appeal/review for customers who are dissatisfied with decisions in relation to services.
· The following is the procedure for an appeal/review of a complaint.
	Commitment
	Performance Indicator

	If a complaint cannot be resolved to a customers satisfaction through the intervention of the Human Resources Manager in the CSSO, then where the customer wishes to appeal, the Human Resources Manager will arrange for a review of the complaint to be carried out by a member of MAC nominated by the Chief State Solicitor.
	Implementation of review procedure.

	A review will be conducted promptly, fairly and impartially.
	Review conducted in accordance with commitment.

	The CSSO will monitor the number of formal complaints received and the number of reviews thereof.
	Number of formal complaints and reviews thereof.

8.
Consultation and Evaluation

Provide a structured approach to meaningful consultation with and participation by, the customer in relation to the development, delivery and review of services. Ensure meaningful evaluation of service delivery.
.
We will evaluate our performance against the service standards which we have set by making the following commitments.
	Commitment
	Performance Indicator

	Carry out a further Customer Survey in 2009.
	Customer Survey conducted.

	Benchmark progress and improvement against previous survey and review results.
	Progress and improvement benchmarked in customer survey report.

	Present findings in client survey report to MAC and to staff.
	Findings in client survey presented.

	Hold meetings with principal customers on a regular basis with the frequency of same depending on customer requirements.
	Meetings held.

	Consult with customers on an ongoing basis whilst interacting with them.
	Ongoing consultations held with customers as part of the work process.

	Actively seeking feedback from customers to develop a better understanding of their requirements; the Customer Charter states that “in order to evaluate our performance we would welcome any feedback or suggestions that you might have or if indeed our service has exceeded your expectations we would like to hear about it so that we can continue to provide you with a high quality service”.
	Feedback received from customers and appropriate action taken on foot thereof.

9.
Choice

Provide choice, where feasible, in service delivery including payment methods, location of contact points, opening hours and delivery times. Use available and emerging technologies to ensure maximum access and choice and quality of delivery.
· The normal office hours for the CSSO are 9.15am to 5.30pm Monday to Thursday and 9.15am to 5.15pm on Fridays. Voicemail and e-mail messages may be left for staff outside these times.

	Commitment
	Performance Indicator

	Staff will be available to deal with urgent court procedures, such as Habeas Corpus, Extradition and European Arrest Warrant applications, outside normal working hours. This arrangement includes the use of an on-call panel of staff which is maintained to provide service at all times.
	Provision of cover outside office hours and number of call outs.

	The CSSO will make the maximum use of information technology to enhance the choice and quality of service to our customers.
	Full use of electronic mail to communicate with customers.

10.
Official Languages Equality

Provide quality services through Irish and/or bilingually and inform customers of their right to choose to be dealt with through one or other of the official languages.

· The CSSO is committed to the promotion of the Irish language and will make every effort to
 facilitate customers who wish to conduct business through the medium of Irish.

· The CSSO published a Scheme under the Official Languages Act 2003 to cover the period

 2007 - 2010.
· The CSSO has, taking into account their proficiency in the Irish language, appointed one
 member of staff as it’s Irish Language Officer and a further seven members of staff (along
 with the Irish Language Officer) as the CSSO Irish Language Group.

	Commitment
	Performance Indicator

	The CSSO will arrange that when legal proceedings are instituted in Irish, the case is assigned to a member of staff who is proficient in the Irish language and Counsel who is fluent in Irish is retained.
	Number of legal proceedings instituted in Irish that are dealt with by Irish speaking staff and Counsel.

	Reply in Irish to correspondence and electronic mail received in Irish.
	Number of communications received in Irish and responded to in Irish.

	Encourage and support staff participation in Civil Service Irish Language training initiatives.
	Number of Gaeleagras or other Irish language courses attended by staff.

	Place on our electronic bulletin board and review at regular intervals, the names of staff who are competent Irish speakers.
	Updated list of Irish speaking staff, maintained.

	Maintain and update the list of individuals and firms who provide Irish translation services.
	Updated list of Irish translators maintained.

	Ensure that the list of publications in Irish in the CSSO Library is expanded and updated on a regular basis.
	Number of publications in Irish in CSSO library.

	Continue the process already commenced of translating frequently used legal documentation into Irish, as required.
	Translation process continued.

	Provide a bilingual service from our switchboard operators and receptionists.
	Service provided bilingually.

	Provide information in Irish on the CSSO’s website.
	Information provided in Irish.

	Advertise all job vacancies in both English and Irish.
	Job vacancies advertised in English and Irish.

	Publish our Statement of Strategy, our Annual Report, our Freedom of Information Guide, our Customer Charter and our Customer Action Plan simultaneously in both English and Irish.
	All such documents published simultaneously in English and Irish.

11.
Better Co-ordination

Foster a more coordinated and integrated approach to delivery of public services.

· We are committed to better integration of legal services in carrying out our functions.
	Commitment
	Performance Indicator

	Maintain close co-operation with Advisory Counsel in the Attorney General’s Office, Departmental Legal Advisers and the State Claims Agency to ensure a unified, co-ordinated approach to litigation and legal services.
	Demonstrate co-ordination with Advisory Counsel in the Attorney General’s Office, Departmental Legal Advisers and the State Claims Agency.

	Review and enhance the system to facilitate and co-ordinate the approach to domestic and European Court of Justice litigation.
	System reviewed and enhanced.

	Participate in interdepartmental working groups and committees, where appropriate.
	Attendance at meetings of working groups and committees.

	Maintain panels of External Counsel with expertise in particular areas of work.
	Monitor and evaluate the quality of service provided by external Counsel in deciding membership of panels.

	Arrange for certain legal services to be outsourced to external firms of Solicitors and where appropriate manage the delivery of such services in-house as has been done to date with certain very large projects.
	Engage external firms of Solicitors through competitive tendering, when necessary.

	Identify areas of law that are expanding and declining and correctly deploy resources within the Legal Divisions of the CSSO to ensure that customer requirements are met.
	- Review annually legal services and other activities to ascertain what changes, if any, should be made in the method of delivery or organisational management;

- Monitor and respond to emerging legal issues.

	Participate in the Public Sector modernisation programme.
	· Compliance with specific initiatives set out in CSSO’s action plan;
· Compliance with Government verification standards.

	Arrange for the provision of legal services in civil matters outside Dublin, to include attendances at High Court cases listed for hearing at venues countrywide.
	System in place for coverage of civil cases outside Dublin.

12.
Internal Customer

Ensure staff are recognised as internal customers and that they are properly supported and consulted with regard to service delivery issues.
.
The CSSO recognises staff as internal customers in the service that they provide to one another and upon which, service to the external customer is based.
	Commitment
	Performance Indicator

	Implement H.R. Strategy 2008 -2010.
	H.R. Strategy and Action Plans put in place.

	Develop comprehensive strategies to address anticipated training and development needs of staff over the next three years, in particular complying with the Continuing Professional Development requirements of the Law Society.
	Programme for ongoing strategic training and development implemented.

	Actively pursue the development of Knowledge Management strategies so that staff have access to the knowledge to deliver high quality services and that the collective knowledge of the CSSO is harnessed and developed.
	- Attendance and participation by legal staff at legal issues meetings;
- Sharing knowledge and expertise at Division and Section meetings;

- Production of a new Knowledge Management Strategy.

	Continue to utilise PMDS to develop the core competency of customer service.
	Annual review for members of each Division and Section of progress towards meeting targets in PMDS on customer service.

	Require that requests by staff for internal services be clear and timely and that internal services are provided promptly and with courtesy.
	Coaching as part of PMDS process.

	Monitor and review internal customer service on an ongoing basis.
	Meetings of internal service units held to monitor and review service.

	Review on a regular basis all workstations and display screen equipment used by staff.
	Workstations and display screen equipment reviewed regularly.

	Use CSSO Intranet to disseminate information to staff.
	Intranet capability developed and enhanced.

	Encourage feedback on the service from staff.
	Use of staff suggestion scheme and “make your voice heard” reporting scheme to MAC.

	Use the Partnership process to ensure that there is full consultation with and participation by staff.
	Partnership meetings held each month.

REPORTING PROGRESS
We will monitor performance against the service delivery targets set out in our Customer Charter and Customer Action Plan by conducting regular formal reviews and periodic customer surveys. Progress will be benchmarked against previous survey and review results which consider:

· Relationship and Understanding;

· Service Quality;

· Documentation;

· Feedback;

· Complaints;

· Service through Irish;

· Physical access.

Business Plans will be reviewed at Section level and administrative Business Unit level setting out an annual programme of actions to implement strategies including Quality Customer Service objectives. These Business Plans, in turn, will be used as a basis for the individual work programmes of staff to see strategy and planning as an ongoing exercise, thus enabling us to respond flexibly our changing environment.

We will report in the Annual Report of the Office of the Attorney General on progress in achieving our client service objectives.

CONTACTING THE OFFICE
You may contact us at:

· Addresses -
Chief State Solicitor’s Office,

Osmond House,

Little Ship Street,

Dublin 8.
Chief State Solicitor’s Office,

The Chancery

3-10 Chancery Lane

Dublin 8.

· Telephone
Our telephone number is 01-4176100.

The Office also maintains a “direct line” system which enables a direct contact to the desk of the Officer concerned. If you know the Officer’s extension number, you should replace the last four digits of the main telephone number with the extension you require.
· Fax

 Our fax number is 01 -4176299

· E-Mail

Contact @csso.gov.ie

Eolas @csso.gov.ie

Staff in the Office can also be contacted at:
Forename_Surname@csso.gov.ie
APPENDIX 1
ORGANISATION CHART

[image: image1]

APPENDIX 2
 GRADING STRUCTURES
	Solicitor Grades
	Chief State Solicitor

Assistant Chief State Solicitor

Deputy Assistant Chief State Solicitor

Principal Solicitor

State Solicitor Higher

State Solicitor

	Legal Technical Officer Grades
	Principal Legal Executive

Deputy Principal Legal Executive

Assistant Principal Legal Executive

Higher Legal Executive

Legal Executive

	Administrative & Clerical Grades
	Principal Officer

Assistant Principal Officer
Higher Executive Officer
Executive Officer

Staff Officer

Clerical Officer (incl. HCO)

Service Officer

Cleaner

	Other Grades
	Professional Accountant

Law Librarian

Assistant Law Librarian

Records Management Officer

Records & Registry Unit Records Management Officer

Office Services Unit

Assistant Principal Officer

Information Technology Unit

Assistant Principal Officer

Library & Know-How Unit

Law Librarian

Accounts Section

Assistant Principal Officer

Human Resources Section

Assistant Principal Officer

Justice and Crime Section

DACSS

Garda Litigation Section

DACSS

General Litigation Section

Principal Solicitor

Asylum Section

Principal Solicitor�

Legal Services Section

Principal Legal Executive

Commercial & Constitutional

Section

DACSS

Judicial Review

Section

 DACSS

Office of Public Works/Health and Children Section

DACSS

Defence, Marine

And Sports Capital Programme Section

Principal Solicitor

Finance, Education, Justice and Heritage Section

State Solicitor (Higher)

General Advisory Section

DACSS

Commercial Contracts Section

DACSS

State & European Litigation Section

DACSS

Advisory Division Assistant Chief State Solicitor

State Property Division

 Assistant Chief State Solicitor

Public Law Division

Assistant Chief State Solicitor

Asylum & Legal Services Division

Assistant Chief State Solicitor

Justice & Common Law Division

 Assistant Chief State Solicitor

Administration Division

Head of Administration

Principal Officer

Chief State Solicitor

Criminal Assets Section

Page 1 of 35

