DRAFT STATUTORY INSTRUMENTS
2009 No.
Registration of births, deaths, marriages etc., england and wales
Registration of Births (Parents Not Married and Not Acting Together) Regulations 2010
Made
-
-
-
-

Laid before Parliament

Coming into force
-
-

The Secretary of State, in exercise of the powers conferred by sections 2B(1) and (6), 2C, 2D, 2E, 9(6), 10B and 10C of the Births and Deaths Registration Act 1953(
), makes the following Regulations:
Citation and commencement

1. These Regulations may be cited as the Registration of Births (Parents Not Married and Not Acting Together) Regulations 2009 and come into force on xxxx.

Interpretation

2. In these Regulations—

“the Act” means the Births and Deaths Registration Act 1953;

“the relevant period”, in relation to a notice under regulation 7(1), 10(4) or 11(4), means the period ending with the tenth working day following the day on which the notice was served;

“working day” means a day that is not—

(a) a Saturday or Sunday, Christmas Day or Good Friday, or
(b) any day that is a bank holiday in England and Wales under the Banking and Financial Dealings Act 1971(
).
Information relating to father or other parent
3. — LISTNUM "SEQ1" \l 2 Where the mother is required by section 2B(1) of the Act to provide information relating to the father, the information that the mother is required to provide for the purposes of that provision is as much of the following information as is known to her—

(a) the father’s name and surname;
(b) the father’s usual address;

(c) the father’s daytime, evening and mobile telephone numbers;

(d) the father’s email address;

(e) the name and address of the father’s current employer;
(f) the father’s date of birth.

(2) In the case of a child who has a parent by virtue of section 43 of the Human Fertilisation and Embryology Act 2008, references in paragraph (1) to the father are to be read as references to the woman who is a parent by virtue of that section.
Duty of unmarried mother to sign the register

4. — LISTNUM "SEQ1" \l 2 Where the mother is required by section 2B(1) of the Act to provide information relating to the father—

(a) the mother’s duty to sign the register under section 2A(1) of the Act has effect as a duty to sign the declaration in Form A,
(b) the entry in the register is to be taken for the purposes of the Act to have been signed by the person who signed the declaration, and
(c) the registrar must countersign the declaration.
(2) Paragraph (1) does not apply in a case where the mother makes in the presence of the registrar a declaration in Form G stating that one or more of the conditions in regulation 5(2) is met.

(3) In the case of a child who has a parent by virtue of section 43 of the Human Fertilisation and Embryology Act 2008, the reference in paragraph (1) to the father is to be read as a reference to the woman who is a parent by virtue of that section.
Circumstances where registration is not postponed to await father’s declaration
5. — LISTNUM "SEQ1" \l 2 Where the mother is required by section 2B(1) of the Act to provide information relating to the father, she may make in the presence of the registrar a declaration in Form G stating that one or more of the following conditions is met.
(1) Those conditions are—

(a) that the child is seriously ill;

(b) that the mother has given birth to twins or a greater number of children and one or more of those children is seriously ill;

(c) that the mother has reason to believe that the person she has named as the father is temporarily absent from his usual address and is likely to remain absent for at least the next 10 working days.

(2) In a case where the mother makes in the presence of the registrar a declaration in Form G—

(a) the mother must also sign the declaration in Form A in the presence of the registrar, and
(b) the registrar must countersign the declarations in Form G and Form A.

(3) In the case of a child who has a parent by virtue of section 43 of the Human Fertilisation and Embryology Act 2008, references in paragraphs (1) and (2) to the father are to be read as references to the woman who is a parent by virtue of that section.
Time within which birth is to be registered

6. — LISTNUM "SEQ1" \l 2 This paragraph applies in a case where—

(a) the mother is required by section 2B(1) of the Act to provide information relating to the father and she provides that information, and

(b) the registrar serves a notice on the alleged father under regulation 7(1) requiring him to attend a register office to make a declaration within the relevant period.
(2) In a case where paragraph (1) applies, the registrar must wait until the end of the relevant period before registering the birth unless—
(a) the alleged father complies with regulation 7(3) or (4) before the end of the relevant period, or

(b) the mother makes in the presence of the registrar a declaration in Form G stating that one or more of the conditions in regulation 5(2) is met.

(3) In the case of a child who has a parent by virtue of section 43 of the Human Fertilisation and Embryology Act 2008, references in paragraphs (1) and (2) to the father are to be read as references to the woman who is a parent by virtue of that section (and references to the alleged father have a corresponding meaning).
Procedure under section 2C of the Act
7. — LISTNUM "SEQ1" \l 2 Where the mother is required by section 2B(1) of the Act to provide information relating to the father and she provides that information, the registrar must serve a notice on the alleged father requiring him to attend a register office to make a declaration in the presence of the registrar stating whether or not he acknowledges that he is the father of the child.

(1) The notice must require the alleged father—
(a) to contact the register office within the relevant period (or, if because he is absent from his usual address throughout the relevant period, he does not become aware of the notice until after the end of the relevant period, as soon as is reasonably practicable after the end of that period), and
(b) to attend the register office and make a declaration within the relevant period or, if the alleged father is unable to attend within that period, as soon as is reasonably practicable after the end of that period.
(2) Where the alleged father does not acknowledge that he is the father of the child—

(a) the alleged father must make the declaration in Part 1 of Form D in the presence of the registrar,
(b) the registrar must countersign the declaration, and

(c) the registrar must register the birth of the child.

(3) Where the alleged father acknowledges that he is the father of the child he must in the presence of the registrar—

(a) make the declaration in Part 1 of Form E, and

(b) provide the information required in Part 2 of Form E.

(4) The registrar must countersign the father’s declaration in Form E.

(5) Where the father complies with paragraph (4), the registrar must enter the father’s name in the register as the father of the child.
(6) Where the birth has already been registered, the registrar must re-register the birth so as to show the alleged father as the father of the child if—

(a) the registrar is authorised to re-register the birth by the Registrar General, and

(b) the father has complied with paragraph (4).

(7) Where the registrar registers or re-registers the birth so as to show the alleged father as the father, the registrar must enter in the register—

(a) the particulars relating to the father as they have been provided by the father in Form E;
(b) the particulars relating to the mother and the child as they have been provided by the mother in Form A.
(8) The entry in the register of the particulars relating to the father is to be taken for the purposes of the Act to have been signed by the person who signed the declaration in Form E.

(9) In the case of a child who has a parent by virtue of section 43 of the Human Fertilisation and Embryology Act 2008, references in this regulation to the father are to be read as references to the woman who is a parent by virtue of that section (and references to the alleged father have a corresponding meaning).

Procedure under section 2D of the Act
8. — LISTNUM "SEQ1" \l 2 A person who believes himself to be the father of a child may, before the birth of the child is registered, attend a register office and in the presence of the registrar—
(a) make the declaration in Part 1 of Form E, and

(b) provide the information required in Part 2 of Form E.
(2) The registrar must countersign the declaration in Form E.

(3) Where a person who believes himself to be the father of a child has acted in accordance with paragraph (1), the mother of the child, when attending a register office to provide information of the particulars required to be registered concerning the birth, must—

(a) make the declaration in Form B if she acknowledges that the person is the father of the child, or

(b) make the declaration in Part 2 of Form D if she does not acknowledge that the person is the father of the child.

(4) The registrar must countersign the mother’s declaration in Form B or Form D.
(5) Where the mother acknowledges that the person is the father of the child, the registrar must enter the person’s name in the register as the father of the child.
(6) When registering the birth so as to show the person as the father, the registrar must enter in the register—

(a) the particulars relating to the father as they have been provided by the father in Form E;

(b) the particulars relating to the mother and the child as they have been provided by the mother in Form A.

(7) The entry in the register of the particulars relating to the father is to be taken for the purposes of the Act to have been signed by the person who signed the declaration in Form E.

(8) In the case of a child who has a parent by virtue of section 43 of the Human Fertilisation and Embryology Act 2008, references in this regulation to the father are to be read as references to the woman who is a parent by virtue of that section.

Use of scientific tests with consent of parties
9. — LISTNUM "SEQ1" \l 2 A report of a qualifying scientific test may be used in connection with the registration or re-registration of the birth of a child in the cases mentioned in section 2E(1) of the Act if the condition in paragraph (2) is met.

(1) The condition is that before the test is carried out—
(a) the mother makes the declaration in Part 1 of Form F in the presence of the registrar,
(b) the man to whom the test relates makes the declaration in Part 2 of Form F in the presence of the registrar,
(c) the registrar countersigns the declarations in Part 1 and Part 2 of Form F, and
(d) the man to whom the test relates provides the particulars required for entry in the register in Part 3 of Form F.
(2) A test is a qualifying scientific test for the purposes of section 2E(2) of the Act if—
(a) the test is carried out by a body which has been accredited for the purposes of section 20 of the Family Law Reform Act 1969(
) by the Lord Chancellor or a body appointed by the Lord Chancellor for the purpose, and

(b) the test is performed on samples from the man to whom the test relates, the mother and the child.
(3) The report of a qualifying scientific test is positive for the purposes of section 2E of the Act if the report states that the result of the test indicates a 99.9% degree of certainty that the man concerned is the father of the child.

(4) If the report of a qualifying scientific test is positive and the birth has not been registered under the Act—

(a) the mother must make the declaration in Form A in the presence of the registrar, and
(b) the registrar must enter the man’s name in the register as the father of the child.

Sub-paragraph (a) is subject to paragraph (6).

(5) In the case of the death or inability of the mother, the man is to be treated for the purposes of Part 1 of the Act as a qualified informant concerning the birth of the child, and the references in section 2A(1)(a) and (b) of the Act to the mother are to be read as references to the mother and the father.
(6) If the report of a qualifying scientific test is positive and the birth has been registered under the Act—

(a) the mother or the man must apply to re-register the birth, and
(b) the registrar must re-register the birth so as to show the man as the father.

(7) Where the registrar registers or re-registers the birth so as to show the man as the father, the registrar must enter in the register—

(a) the name and surname of the father as they appear in the report of the qualifying scientific test;

(b) other particulars relating to the father as they have been provided by the father in Part 3 of Form F;

(c) the particulars relating to the mother and the child as they have been provided by the mother—
(i) in Form A, or

(ii) in the form used to register the birth under the Act, where that form was not Form A.
(8) Nothing in this regulation requires the registrar to enter a man’s name in the register as the father of a child if it appears to the registrar that by virtue of any provision of sections 35 to 47 of the Human Fertilisation and Embryology Act 2008 the man is not the father of the child.
Re-registration after sole registration: information provided by other parent and confirmed by mother

10. — LISTNUM "SEQ1" \l 2 For the purposes of section 10B(1) of the Act, a person who believes himself to be the father of a relevant child may attend a register office and in the presence of the registrar—

(a) make the declaration in Part 1 of Form E, and
(b) provide the information required in Part 2 of Form E.
(2) Where a person who believes himself to be the father of a relevant child completes Form E in accordance with paragraph (1), he must also in the presence of the registrar—
(a) provide as much of the information required in Part 1 of Form C as is known to him, and

(b) make the declaration in Part 2 of Form C.
(3) The registrar must countersign the person’s declaration in Part 1 of Form E and Part 2 of Form C.
(4) Where a person has complied with paragraphs (1) and (2), the registrar must serve a notice on the mother requiring her—

(a) to contact the register office within the relevant period (or, if because she is absent from her usual address throughout the relevant period, she does not become aware of the notice until after the end of the relevant period, as soon as is reasonably practicable after the end of that period), and

(b) to attend the register office to make any required declaration stating whether or not she acknowledges that the person is the father of the child within the relevant period or, if the mother is unable to attend within that period, as soon as is reasonably practicable after the end of that period.

(5) Where the mother does not acknowledge that the person is the father of the child—

(a) the mother must make the declaration in Part 2 of Form D in the presence of the registrar, and
(b) the registrar must countersign the declaration.

(6) Where the mother acknowledges that the person is the father of the child, she must in the presence of the registrar—

(a) make the declaration in Form B unless the condition in paragraph (7) is met, and

(b) make the declaration in Form A if required to do so by the Registrar General.

(7) The condition referred to in paragraph (6)(a) is that it appears to the registrar that the person who believes himself to be the father of the child is the person the mother has named as the father for the purposes of section 2B(1) of the Act.

(8) The registrar must countersign any declaration made by the mother under paragraph (6).

(9) The registrar must re-register the birth so as to show the person as the father if—

(a) the registrar is authorised to re-register the birth by the Registrar General, and

(b) the mother has complied with paragraph (6).

(10) In the case of a child who has a parent by virtue of section 43 of the Human Fertilisation and Embryology Act 2008, references in this regulation to the father are to be read as references to the woman who is a parent by virtue of that section.

Re-registration after sole registration: information provided by mother and confirmed by other parent
11. — LISTNUM "SEQ1" \l 2 For the purposes of section 10C(1) of the Act, the mother of a relevant child may attend a register office and in the presence of the registrar make a declaration in Form B stating that a specified person is the father of the child.

(1) Where the mother of a relevant child makes a declaration in Form B, she must in the presence of the registrar—

(a) provide as much of the information required in Part 1 of Form C as is known to her,
(b) make the declaration in Part 2 of Form C, and
(c) make the declaration in Form A if required to do so by the Registrar General.
(2) Where the mother has complied with paragraphs (1) and (2), the registrar must countersign each declaration made by the mother.

(3) Where the mother of a relevant child makes the declaration in Form B, the registrar must serve a notice on the alleged father requiring him to attend a register office to make a declaration in the presence of the registrar stating whether or not he acknowledges that he is the father of the child.

(4) The notice must require the alleged father—

(a) to contact the register office within the relevant period (or, if because he is absent from his usual address throughout the relevant period, he does not become aware of the notice until after the end of the relevant period, as soon as is reasonably practicable after the end of that period), and

(b) to attend the register office and make a declaration within the relevant period or, if the alleged father is unable to attend within that period, as soon as is reasonably practicable after the end of that period.
(5) Where the alleged father does not acknowledge that he is the father of the child, he must make the declaration in Part 1 of Form D in the presence of the registrar.
(6) Where the alleged father acknowledges that he is the father of the child, he must in the presence of the registrar—

(a) make the declaration in Part 1 of Form E, and

(b) provide the information required in Part 2 of Form E.
(7) The registrar must countersign the alleged father’s declaration—

(a) in Part 1 of Form D, or

(b) in Part 1 of Form E.
(8) The registrar must re-register the birth so as to show the alleged father as the father if—
(a) the registrar is authorised to re-register the birth by the Registrar General, and

(b) the alleged father has complied with paragraph (7).

(9) In the case of a child who has a parent by virtue of section 43 of the Human Fertilisation and Embryology Act 2008, references in this regulation to the father are to be read as references to the woman who is a parent by virtue of that section (and references to the alleged father have a corresponding meaning).

Notices

12. — LISTNUM "SEQ1" \l 2 This regulation applies in relation to notices required to be served on any person by—

(a) regulation 7(1);

(b) regulation 10(4);
(c) regulation 11(4).

(2) The notice must be in a form approved by the Registrar General for the purpose for which it is used.
(3) The notice may be served on the person by—

(a) delivering it to the person, or
(b) sending it by post to the person.

Acting in relation to different registrars

13. — LISTNUM "SEQ1" \l 2 Anything that is required or authorised to be done under regulations 7 to 11 in the presence of, or in relation to, the registrar may be done in the presence of, or in relation to—

(a) the registrar of the sub-district in which the birth occurred, or
(b) any other registrar, subject to paragraph (2).
(2) Paragraph (1)(b) does not apply in relation to any provision requiring the registrar—

(a) to register or re-register a birth, or

(b) to enter particulars in the register.

(3) Where any declaration under these regulations is made in the presence of a registrar other than the registrar of the sub-district in which the birth occurred, the registrar in whose presence the declaration is made must send the declaration to the registrar of the sub-district in which the birth occurred as soon as is reasonably practicable.

SCHEDULE
Regulation 4, 5, 6, 7, 8, 9, 10, 11
Prescribed Forms

	Form A

	Information concerning birth of child whose parents are not married (or civil partners)

	Regulation 4(1)

Births and Deaths Registration Act 1953, section 2B(6)(a) and (c)
Child
Date and place of birth of child

Name and surname of child

Sex of child

Mother
Name and surname of mother

Maiden surname of mother

Surname of mother at marriage if different from maiden surname
Place of birth of mother

Occupation of mother at date of child’s birth
Usual address of mother (if different from place of child’s birth)
The information provided above is true to the best of my knowledge and belief.
Signature of mother
Date

Signature of Registrar

Signed and declared in the presence of Registrar of Births and Deaths
Registration district and sub-district

	

	Form B

	Declaration by mother naming alleged father/parent

	Regulations 8(3)(a), 10(6)(a) and 11(1)

Births and Deaths Registration Act 1953, sections 2D(2)(b) and (4)(a), 10B(3)(b) and (5)(a), and 10C(3)(a) and (5)(a).
To the best of my knowledge and belief, (name and surname of *alleged father/ *alleged other parent) is the *father/*other parent of (the *male/*female child) born to me on (date of birth of child) in (place of birth of child).

Name and surname of mother

Usual address of mother

Signature of mother

Date

Signature of Registrar

Signed and declared in the presence of Registrar of Births and Deaths

Registration district and sub-district

*Strike out whichever does not apply

	

	Form C

	Information relating to father/parent

	Regulations 10(2) and 11(2)
Births and Deaths Registration Act 1953, sections 10B(5)(a) and 10C(5)(a)

Part 1: Information relating other parent
Name and surname of *mother/ *alleged father/ *alleged other parent
Any previous names or aliases of *mother/ *alleged father / *alleged other parent
Usual address of *mother/ *alleged father/ *alleged other parent
Date of birth of *mother/ *alleged father/ *alleged other parent

Daytime telephone number of *mother/ *alleged father/ *alleged other parent
Evening telephone number of *mother/ *alleged father/ *alleged other parent
Mobile telephone number of *mother/ *alleged father/ *alleged other parent
Email address of *mother/ *alleged father/ *alleged other parent
Name and address of current employer of *mother/ *alleged father / *alleged other parent
Part 2: Declaration

The information I have provided in Part 1 is true to the best of my knowledge and belief.
Name and surname of *mother/ *alleged father/ *alleged other parent
Usual address of *mother/ *alleged father/ *alleged other parent

Signature of *mother /* alleged father/ *alleged other parent
Date

Signature of Registrar

Signed and declared in the presence of Registrar of Births and Deaths

Registration district and sub-district

*Strike out whichever does not apply

	

	Form D

	Declaration not acknowledging alleged father or alleged other parent as father or other parent

	Regulations 7(4)(a), 8(3)(b), 10(5)(a) and 11(7)

Births and Deaths Registration Act 1953, sections 2C(2)(a) and (4)(a), 2D(2)(b) and (4)(a), 10B(3)(b) and (5)(a), and 10C(3)(b) and (5)(a).
Complete Part 1 or Part 2—
Part 1: Declaration by alleged father or alleged other parent
I, (name and surname of *alleged father/ *alleged other parent), *previously known as (any previous names or aliases if applicable), of (usual address) do not acknowledge that I am the *father/ *other parent of the (*male/*female) child born to (name and surname of mother) on (date of birth of child) in (place of birth of child).
Part 2: Declaration by mother
I, (name and surname of mother) of (usual address) do not acknowledge that (name and surname of *alleged father/ *alleged other parent) of (usual address of *alleged father/ *alleged other parent) is the *father/ *other parent of the (*male/*female) child born to me on (date of birth of child) in (place of birth of child).

Signature of *alleged father/ *alleged other parent/ *mother
Date

Signature of Registrar

Signed and declared in the presence of Registrar of Births and Deaths

Registration district and sub-district

*Strike out whichever does not apply

	

	Form E

	Declaration by person believing himself to be father (or herself to be other parent)

	Regulations 7(5), 8(1), 10(1) and 11(8)

Births and Deaths Registration Act 1953, sections 2C(2)(a) and (b) and (4)(a), 2D(2)(a) and (4)(a), 10B(3)(a) and (5)(a), and 10C(3)(b) and (c) and (5)(a).

Complete Part 1 and Part 2—

Part 1: Declaration by father or other parent
I, (name and surname), *previously known as (any previous names or aliases if applicable), of (usual address) believe that I am the *father/ *other parent of the (*male/*female) child born to (name and surname of mother) on (date of birth of child) in (place of birth of child).
Part 2: Particulars required for entry in register
Name and surname of *father/ *other parent
Place of birth of *father/ *other parent
Occupation of *father/ *other parent at date of child’s birth
Signature of *father/ *other parent
Date

Signature of Registrar

Signed and declared in the presence of Registrar of Births and Deaths

Registration district and sub-district

*Strike out whichever does not apply

	

	Form F

	Declaration of consent to use of scientific tests

	Regulation 9(2)
Births and Deaths Registration Act 1953, section 2E

Part 1: Declaration by mother

I, (name and surname of mother), consent to participate in a qualifying scientific test to determine whether (name and surname of man to whom the test relates) is the father of (the *male/*female child) born to me on (date of birth of child) in (place of birth of child). I also consent to the child’s participation in the test. If the report of the test is positive, I agree that (name and surname of man to whom the test relates) will be named in the register as the father of the child when the birth is *registered/*re-registered.
Signature of mother
Date

Signature of Registrar

Signed and declared in the presence of Registrar of Births and Deaths

Registration district and sub-district

*Strike out whichever does not apply
Part 2: Declaration by man to whom the test relates

I, (name and surname of man to whom the test relates), consent to participate in a qualifying scientific test to determine whether I am the father of (the *male/*female child) born to (name and surname of mother) on (date of birth of child) in (place of birth of child). If the report of the test is positive, I agree that I will be named in the register as the father of the child when the birth is *registered/*re-registered.

Signature of man to whom the test relates

Date

Signature of Registrar

Signed and declared in the presence of Registrar of Births and Deaths

Registration district and sub-district

*Strike out whichever does not apply

Part 3: Particulars required for entry in the register
Name and surname of man to whom the test relates

Place of birth of man to whom the test relates

Occupation of man to whom the test relates at date of child’s birth

	

	Form G

	Declaration to enable immediate registration in special circumstances

	Regulation 5(1)

Births and Deaths Registration Act 1953, section 2B(6)

One or more of the following conditions is met in relation to the *male/*female child born to me on (date of birth of child) in (place of birth of child)—

The child is seriously ill ( 
The child is a twin or one of a greater number of children and the child’s twin or one or more of the child’s siblings is seriously ill ( 
I have reason to believe that (name and surname of *alleged father/ *alleged other parent), whom I have named as the *father/ *other parent of the child, is temporarily absent from *his/ *her usual address and is likely to remain absent for at least the next 10 working days ( 
Name and surname of mother

Signature of mother
Date

Signature of Registrar

Signed and declared in the presence of Registrar of Births and Deaths

Registration district and sub-district

*Strike out whichever does not apply

	

(�)	1953 c. 20. These provisions were inserted by the Welfare Reform Act 2009, section 46 and Schedule 6.

(�)	1971 c. 80

(�)	1969 c. 46

2
7

