Appendix A

EXECUTIVE SUMMARY

1.1 This chapter summarises the key issues arising from the Registration Inspectorate’s inspection of the Registration Service in the City of Salford. Detailed findings are contained in the body of the report.

1.2
Purpose - the Registration Inspectorate is an administrative branch of the General Register Office (GRO). Its main aim is to report on and seek improvements to, the general efficiency and effectiveness of the Local Registration Service. As part of this work, the Inspectorate undertakes wide-ranging reviews by Local Authority area. The resulting reports are designed to help Local Authorities in their management of the Local Registration Service. This can feed into Best Value reviews and help develop the service with the impending regulatory reforms in mind.
1.3
The inspection of City of Salford Registration Service followed the publication, on 22nd January 2002, of the Government White Paper ‘Civil Registration: Vital Change’ (see Appendix E). It is clear that there is to be fundamental change in the way that the Registration Service is delivered, and the way in which it is staffed. The recommendations within this report should be considered against this background and their relative import gauged as the implications of the review unfold over time. It is not likely that initial legislative change will be implemented for some three years.
1.4
The inspector wishes to extend his thanks to those who contributed to the inspection, particularly to the staff of City of Salford Registration Service.
Main Findings

1.5
The City of Salford Registration Service provision is generally appropriate and working well.
1.6
The Register Office accommodation is accessible to public transport and has adequate parking facilities. Internally, it is in need of re-decoration and refurbishment - a fact recognised by the local authority and catered for in current improvement plans.
1.7
Register Office staff have the technical expertise to carry out their statutory duties and a very good awareness of customer care.
1.8
The office is well managed and there are good systems in place to ensure a smooth delivery of the service.
1.9
Formal local performance standards are in place and performance is regularly monitored. Regular customer satisfaction surveys are undertaken and, where possible, acted upon.
1
EXECUTIVE SUMMARY

Recommendations

1.10
A complete list of recommendations, together with the relevant chapter reference is provided below.
Chapter 3 Accommodation

1.11
In considering future improvement plans, the local authority should conduct a review of the Register Office accommodation, bearing in mind:-

(
the current organisational requirements of the service.

(
the LGA Good Practice Guide accommodation standards.

(
the requirements of the Disability Discrimination Act.

(
the local authority's own plans for future service delivery following the Civil Registration Review.

1.12
Consideration should be given to the re-siting of the electrical appliances currently situated in the office strongroom.
Chapter 4 Customer Focus

1.13
All staff should introduce themselves by name and designation to customers.
1.14
All staff should have formal customer care training in accordance with the Directorate's Strategic Performance Improvement Plan.
1.15
Consider providing all staff with Corporate Name Badges.
1.16
Office performance against service standards should be prominently displayed within the Register Office.
1.17
Existing customer information within the Register Office should be reviewed and improved to include relevant corporate information and information on the Local Registration Service. Such a review should pay special regard to those with disabilities and/or special communication needs.
1.18
Consideration should be given to dedicated disabled parking, perhaps to the side of the building near the disabled entrance gate.
1
EXECUTIVE SUMMARY

Recommendations (cont'd)

Chapter 4 Customer Focus -cont'd

1.19
If practicable, Hearing Loop Systems should be installed in one of the registrars’ rooms, and the marriage room, to assist the hard of hearing. Some registration districts have chosen to use portable systems.
1.20
The availability of a disabled toilet should be communicated to customers, although signage may not be appropriate as access can, at times, be restricted.
1.21
Customer survey questionnaires should be reviewed along the lines of para 4.35. Reference copies of survey analysis should be made available to customers within the Register Office.
1.22
Consideration should be given to the establishment of forums for regular and ongoing liaison with service stakeholders.
1.23
The local authority should review Registration Service accessibility and Register Office marriage provision, in part through customer consultation. They may wish to considering specifically the customer demand for and viability of:-

(
Extending Register Office opening hours.

(
Registering births and deaths on Saturdays.

(
Register Office marriages on Sundays and Bank Holidays.
Chapter 5 Organisation and Use of Resources
1.24
Consideration should be given to involving Register Office staff more fully in the development of the annual Service Plan for the Local Registration Service.
1.25
Consideration should be given to increasing the number of staff trained to be Deputy Superintendent Registrars.
1.26
Where practicable and appropriate, the Superintendent Registrar should consider the delegation of both routine activities and additional activities and responsibilities arising from service improvements, to staff throughout the office.
1.27
Time for staff to progress additional tasks should be built into operational planning and include a tactical use of the appointments system to allocate the necessary time.
1
EXECUTIVE SUMMARY

Recommendations (cont'd)

Chapter 5 Organisation and Use of Resources - cont'd
1.28
A system should be introduced whereby registrars automatically proffer assistance to the General Office when free. Equally registrars should have the facility to 'ring-fence' time to progress particular tasks as appropriate.
1.29
The SR should ensure all staff have ready access to electronic information disseminated by the local authority.
1.30
The SR should hold regular staff communications meetings. All staff should have the opportunity to contribute to the Agenda, which should be issued in advance of the meeting. A note of salient points should be produced.
1.31
Staff awareness of corporate issues should be raised.
1.32
Consideration should be given to how staff training can be evaluated; monitored and consolidated and to the appointment of a local training officer.
1.33
The Local Authority should consider contacting neighbouring authorities regarding the setting up of a training group for the collective delivery of training and spreading of good practice.
Chapter 6 Delivering Results

1.34
The local authority should review the current Register Office performance indicators against the Local Government Association Good Practice Guide and augment or revise them, where necessary.
1.35
The local authority should ensure timely and regular feedback to staff on the Register Office's achievement against all performance indicators.
1.36
The local authority should prominently display achievement against key performance indicators in the Register Office.
1
EXECUTIVE SUMMARY

Recommendations (cont'd)

Chapter 7 Security
1.37
A review of security of the offices on the ground floor should be undertaken. All offices and the marriage rooms should be secured when unoccupied.
1.38
The local authority should consider the installation of keypads and self-closing mechanisms to doors within the Register Office.
1.39
The local authority should consider providing mobile phones for use by staff when travelling to approved marriage venues.
1.40
All staff should sign to acknowledge receipt of banking instructions.
1.41
The local authority may wish to consider undertaking routine reconciliation between fees due and received by the registrars and those received by the authority.
