
PART I

(OPEN TO THE PUBLIC)
ITEM NO.

REPORT OF THE

HEAD OF LAW AND ADMINISTRATION

TO LEAD MEMBER BRIEFING MEETING ON

2ND JUNE, 2003

TITLE :
REVIEW OF THE CITY OF SALFORD REGISTRATION SERVICE

RECOMMENDATIONS :

THAT the Lead Member note the report.

EXECUTIVE SUMMARY :

The General Register Office in January of this year carried out a review of the City

of Salford Registration Service on behalf of the Chief Inspector of Registration,

and myself as representative of the Proper Officer for Registration Matters within
Salford. An Executive Summary of the report is enclosed for Lead Members'

consideration.

BACKGROUND DOCUMENTS :

(available for public inspection)

Full report of the Review of the Registration Service for the City of Salford

Council prepared by Martin Hughes, HM Inspector of Registration, in

March, 2003.

ASSESSMENT OF RISK :
Adverse report if recommendations are not actioned.

SOURCES OF FUNDING :
Within existing resources.

LEGAL ADVICE OBTAINED :
Not applicable

FINANCIAL ADVICE OBTAINED :
Not applicable

CONTACT OFFICER :

Alan R. Eastwood

WARD(S) TO WHICH REPORT RELATE(S) :
All

KEY COUNCIL POLICIES :

-

DETAILS

The Registration Inspectorate is an administrative branch of the General Registrar 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 under- takes wide-ranging reviews of 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 forms in mind.

Attached is an Executive Summary outlining the main recommendations from the report.

d:\joan\eastwood\report registration service.doc

