NATIONAL ASSOCIATION OF CIVIC OFFICERS

THIRD NATIONAL CIVIC OFFICERS’ CONFERENCE

15/16 MARCH 2001

ROYAL VISITS WORKSHOP

·  Why have a Royal Visit? There are a variety of reasons, perhaps including the following:-
To put the “Royal Seal” on a new building or facility

To celebrate an anniversary of an organisation

To recognise achievement

To encourage businesses or local voluntary organisations

To “bless” some event or other.

·  Who should be invited? It is often a very good idea to target a particular member of the Royal Family who has a known interest in a particular subject or issue, or who may be a patron or life president of the organisation in question. Royals can also be chosen on a geographical basis, i.e. involve the Earl and Countess of Wessex in something happening in the ancient kingdom or perhaps choose either the Kents or the Gloucesters to do something in their particular area. In terms of known involvement in other topics, the Duke of Edinburgh is known to enjoy sport and wildlife preservation, he is also known to have an interest in promoting business, particularly that of an IT nature. The Prince of Wales is of course well known for being interested in anything to do with the environment and has his own very forthright views on such topics as architecture and town planning. Just recently the Duke of York has proved to be a great supporter of the NSPCC, whilst the Princess Royal looks favourably on the work of voluntary organisations and the Earl of Wessex is a keen supporter of the performing arts. Needless to say, Her Majesty The Queen would appear to do anything asked of her and has a substantial range of interests.

·  How do you go about it? Normally the idea of a Royal Visit inspired by the Council will come from one of its elected Members, perhaps the Mayor or Leader, or its Chief Officers or Directors. Invariably they will be keen to show off a new building or facility and that makes things easier in terms of communication, as they ought to be on the spot. If you are called upon to help a local business or voluntary organisation organise a Royal Visit, you will probably find planning more difficult as you will inevitably have to involve persons from outside the Council. In any event, the first starting point should be a telephone call or letter to the office of the Lieutenancy. The Lord Lieutenant and his staff are in an excellent position to advise you on the availability of members of the Royal Family and will be more than happy to make initial enquiries on your behalf. One of the very real benefits of working with the Lord Lieutenant’s Office is that they will know whether any other Royal events are planned within the county, or possibly even the neighbouring counties, with which your particular event might well dovetail. Please ensure that you provide full details about the requested visit and suggest a time of day and length of visit. Be realistic and don’t attempt to pad it out – if 30 minutes is sufficient, don’t ask for an hour – your Royal Visitor will always stay longer if their diary permits and if they are enjoying themselves.
·

·  When do you start? Planning for a Royal Visit is long term, at least six months, but preferably one year or even eighteen months in advance. Royal Households have programme meetings for diaries which are generally held in June and November/ December each year, but please don’t wait until a month or so beforehand, as the less notice you are able to give the less likely you are of achieving a Royal Visit. You ought to be aware that invitations are not passed from one Royal Household to another, therefore it is important that you target your Royal very early on in the process – it might be that on the advice of the Lord Lieutenant your target might change, but rest assured that whoever turns up will be “value for money”.
·

·  Royal Visit confirmed. So what happens next? Confirmation of the visit will normally be sent out by the Lord Lieutenant’s Office, the Private Secretary to the Member of the Royal Family concerned, or his/her Equerry. They will generally provide details of the arrival time and the length of the visit The planning process now starts.

·  What’s involved in the planning? Let us assume that the visit is to a new facility. What you will need to do is to visit that facility, familiarise yourself with the layout, talk to the staff involved and prepare the first draft of the programme of what will happen on the day. It is crucial that the programme is timed to the minute and that if the event involves a tour that there is not too much covering of the same ground, i.e. devise a circular route rather than going up and down the same set of stairs or in the same lift, etc. Discuss your programme with relevant work colleagues, preferably your boss initially, and send a draft including any revisions off to the Lord Lieutenant’s Office for comment. The Lord Lieutenant will no doubt question you on the content of the programme and might well make some suggestions as to how it could be improved, sharpened up, made more interesting, etc.

·  In terms of the latter there are a few tips:-

·  Keep formal presentation line-ups to the absolute minimum and only put in presentation line-ups those who must be presented, i.e. in the case of a Borough, wife of the Lord Lieutenant, the Mayor, Mayoress or Mayor’s Escort, and Chief Executive. Resist the temptation to fill the initial line-up with Committee Chairmen, senior Members, Chief Officers, etc. – if they have to be presented at all, make sure it is done informally. It is the responsibility of the Lord Lieutenant to greet the Royal Visitor on arrival and conduct the presentation of the initial line-up – hence the inclusion of his wife in the line-up with the Mayor.

·  Someone has to conduct the Royal Visitor around the facility. Unless you are absolutely confident that your Mayor or Chairman can undertake that task, you should ensure that the Royal Visitor is handed over by the Lord Lieutenant to the care of someone who can do it – regardless of their position within the authority. If a facility concerned is say a leisure centre or an old people’s home, hand them over to the manager who will know the ins and outs of the building/facility and will generally be able to answer the inevitable queries – even if that answer is “I am afraid I don’t know the answer to your question, but I will find out and let you know later/in writing.”

·  Involve youngsters, whether they be schoolchildren, uniformed youth organisations, nursery children or whatever. Their natural enthusiasm and excitement can often light up a Royal Visit and make it memorable for you, for the Royal Visitor and indeed for them. At the other end of the scale, if it was an old person’s facility, make sure that the Royal Visitor meets informally some of the characters that use the facility, but not ones who might try to dominate the proceedings.

·  If the Visit is of a purely local rather than a county wide nature, it is suggested that the appropriate hint ought to be dropped to the Lord Lieutenant, who might well pass that on in a more formal manner to the Chairman of the County concerned – this immediately shortens your initial presentation line-up.

·  If building contractors and craftsmen have been involved in a project, make sure that at least one of the craftsman is presented. Royal Visitors find it much more interesting to talk to somebody who has physically worked on a project, rather than somebody who might happen to be the Chief Executive or Managing Director of a building company. This will cause some degree of disappointment, but this can often be tempered by ensuring that the Chief Executive or Managing Director is placed prominently elsewhere on the Visit and perhaps introduced informally.

·  In terms of timings, always take a stop watch with you and keep very careful notes about the route – obtaining a floor plan is an absolute must. If necessary rehearse the Visit with a couple of colleagues, but whatever happens, make sure you know it back to front before the Lord Lieutenant becomes too involved.

·  When you have the official OK from the Lord Lieutenant or from the Royal Household concerned, release some initial details to the appropriate Members and officers of the Council, and don’t forget to put the date very firmly in the Mayor’s diary. Once the engagement has appeared on the Buckingham Palace website you might like to work with your press and PR team to ensure that the press release is issued, but make sure your Members and officers know first from you, rather than from the local newspaper.

·  Informality appears now to be essential and gone are the days when those ladies attending would be required to wear hats or even gloves.

·  The next step would usually be notification either via the Lord Lieutenant or from the Equerry that there is to be a recce. At the same time you will learn who will be accompanying your Royal Visitor in terms of their Equerry and Personal Protection Officer. All need to be involved in the recce as will a representative of the Mobile Protection Team from the police force for the area. It is also possible that those in attendance will include a representative of the Central Office of Information or Buckingham Palace press office who will be responsible on the day for looking after any press and broadcast media attending.

·  What follows the recce? Probably one or two minor revisions to the programme, following which you will need to discuss the programme in detail with the Mayor and senior officers involved before writing out to all those who will be invited to the event, and in particular to those who are to be presented, either formally or informally. You might usefully produce a formal invitation card allowing perhaps two to three weeks for a response, with the event taking place perhaps a fortnight afterwards. Along with the invitation card it would be very useful to provide a brief outline of what will be happening on the day, where the invited guests will be expected to stand, and any other information which will help them. At the same time you might like to produce a more formal programme with timings utilising “decent” grade paper, card cover, photographs, etc. These can be handed out to the guests as they arrive.

·  However many Royal Visits you have organised, never relax, treat everyone as a first and go over the detail time and time again. Not only will you be bored with it, but you will probably also bore most of your colleagues and anyone else who cares to listen – but it is essential. Remember this may not be your first Royal Visit, but in many cases it will be the first for those at the facility and you owe it to your Council colleaagues to ensure they have a memorable day for all the right reasons.

·  Resist strongly (with the backing of your Mayor or Chief Officer as necessary) any attempts at last minute manipulation of the presentation line-ups. The easiest way to achieve this is to by simply saying “The programme has been approved by the Palace and cannot be varied under any circumstances.” - end of story. You will also be inundated with requests for invitations for the wives/partners, particularly of Councillors, but also perhaps of Council officers, contractors and others involved. If you do have room, always try to accommodate them, but first be sure that everyone connected with the project who should be invited, has been invited, and don’t give up the place of somebody who should be there to somebody who just wants to be there.

·  Write separate letters to those who are to be presented, giving them the detail and composition of the presentation line-up they are in and reminding them of the courtesies to be observed and the way in which they should address the Royal Visitor. Never assume that everyone will know what to do, how to shake hands/bow/curtsey or even how to speak to a Member of the Royal Family.

·  The big day arrives and this is when you really start to panic. You will be relying upon others to put your plans into place – heaven help them if they let you down. Make sure that you position yourself so that you can see as much as possible of what is going on and be prepared to be surprised at how short the Visit will seem in reality, particularly in the light of the amount of time you have spent planning it.
·

·  Watch what goes on very carefully, make notes about how you can improve arrangements next time and at the end of the Visit treat yourself to a pint or three to enable you to relax. Having become as relaxed as a newt, you might start to give some thought to all the thank-you letters you need to write and those you need to draft for the Mayor to sign. ALWAYS write and thank the Lord Lieutenant, the Equerry, the COI/Press Office, the Personal Protection Officer and anyone who has significant involvement in the event, particularly the person responsible for escorting your Visitor.
·

·  To conclude – a few tips, which have proved to be useful in the past:-
1. 1. If there is a Visitor’s Book on the premises, make sure your Royal Visitor signs it, if there isn’t a Visitor’s Book, get out and buy one. Don’t forget to provide a pen (which works!) for the Royal Visitor to use. Don’t forget to include it in the programme, and time it.

2. If you need a plaque to be unveiled, ensure that you order it in plenty of time, once again build it into the programme and make sure the curtains open and that the drawstring is clearly visible.

3. If you would like your Royal Visitor to sign a photograph of themselves, enquire of the Lord Lieutenant or of the Equerry where you can obtain an official photograph. There are just a few “approved” suppliers of Royal photographs and they will have a catalogue from which you can choose the appropriate picture. If you want that to be signed, always ensure that a decent fountain pen is available for your Visitor to use – preferably your own and then you can keep it afterwards.

4. Whilst the local press will be on hand to take photographs and the local broadcast media might well be filming the event for putting out on local evening news, you should also arrange via either the COI or the Buckingham Palace press office for a member of staff from the Council to be given a rota pass to act as host photographer. If you don’t have the luxury of an in-house photographer why not ask around. Photography is a fairly popular hobby and you will doubtless find a number of volunteers to help, albeit that on the day they will probably be petrified. Remember that your Mayor and other Members and officers who may be presented will wish to have some form of permanent record of the day – preferably a photograph, but perhaps even a video.

5. 5. It may be appropriate to make some form of presentation of a gift to your Visitor, but always ensure that this is cleared with the Lord Lieutenant/Royal Household and that once again the activity is built into the timed programme.

Above all, enjoy yourseslf and ensure that the Visit is interesting – if it feels boring to you, then it will probably be boring to your Visitor, think positively – it’s something else to put on your CV (when it goes well) and might lead to a regrading – particularly if you got a good photo of your boss being presented.

Barry Morfett

Royal Borough of Windsor and Maidenhead
