	
	PART 1

(OPEN TO THE PUBLIC)
	ITEM NO.

REPORT OF THE LEAD MEMBER FOR ENVIRONMENTAL SERVICES

TO THE
CABINET MEETING

ON

2nd JUNE, 2004

TITLE:
BEREAVEMENT SERVICES BEST VALUE REVIEW

RECOMMENDATIONS:
That the Bereavement Services Best Value Review be accepted

EXECUTIVE SUMMARY:
See attached

BACKGROUND DOCUMENTS: (available for public inspection) Best Value Review evidence file

ASSESSMENT OF RISK:
n/a

THE SOURCE OF FUNDING IS: n/a

LEGAL ADVICE OBTAINED: n/a

FINANCIAL ADVICE OBTAINED: The cost of service is detailed within the City Council Budget Statement

CONTACT OFFICER:
Mark Reeves/Lindsay Rogers

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

KEY COUNCIL POLICIES:

Best Value

Executive Summary:

1.0
Summary and Recommendations

1.1
Summary

1.1.1
General

This document with the detailed supporting files brings together the findings of the fundamental review of the Bereavement Service at Salford, which will facilitate the formal inspection process and enable a judgement in relation to:

“How good is this Service?

and

Is it likely to Improve?

The content of the document and the supporting files has lead to the development of the Improvement Plan, which if approved will promote the continuous development of service provision. The plan will be embedded within the business planning process for the service.

Salford City Council’s Bereavement Services Best Value Review focussed on the things that mattered to the users of the various services provided. The main functional areas reviewed were burial, cremation, administration, and general infrastructure.

The provision of cemeteries and crematoria are considered a fundamental basic right, delivered at a time when the bereaved are at their most vulnerable. The service provision is one which has to be delivered with the utmost integrity, dignity, compassion and professionalism, not just at the time of a funeral, but on a continuous basis in order that services / facilities are available that meet need.

1.1.2
Detailed Analysis

The services provided were fundamentally challenged. Consideration was given, at the outset, to the:

· Historical Context

· Statutory and Regulatory Context

· National and Local Context

· Demand for service and the demographic profile

· The ability of the City to meet demands for service, especially in the area of future burial land availability

The services have a high level of strategic importance, evidenced within this final report, through the clear linkages to corporate objectives; City Council Pledges and the Community Plan.

In relation to internal challenge, the corporate Best Value Process provided the framework through challenge sessions; the Directorates internal challenge processes supplemented this.

The review involved service stakeholders, through the many and varied forums, built into the strategic and operational management of the service; this involvement was recognised through the award of Charter Mark. There are many vehicles in which feedback is obtained e.g. open days, memorial services. The main vehicles for obtaining satisfaction feedback are:

· An analysis, over 8 quarterly periods of service questionnaires to the bereaved, Funeral Directors and the Clergy. The results of which identified very high levels of satisfaction.

· An analysis of comments / recommendations from the two formal forums of Friends of Cemeteries Group and Funeral Director / Clergy Group. The analysis not only identified areas for improvement, which have been incorporated within the improvement plan, but also provided tangible evidence of the ability of the service to improve through implementation of suggestions etc. This is evidenced through the detailed and comprehensive action matrix of the Friends of Cemeteries Group

In the absence of national benchmark information, a range of comparators were identified early in the review, the identification of which, incorporating summary finding are as follows:

· IBCA Charter for the Bereaved

· A national league table is in place, which places the service within the top decile of providers.

· Reality check visits to 4 burial authorities

· Services compared over a range of areas including, service volumes / times, choice, land availability, consultation methods etc.

· Overall judgement from these reality checks was that the services provided at Salford are at least comparable with those of other authorities visited, with areas of good practice.

· Comparison with external providers

· A comparison with a private sector provider was undertaken with a catholic cemetery within the city boundary. Although there were differences in service provision due to the laws and regulations e.g. Doctrine of the Roman Catholic Church and Canon Law, the comparison undertaken highlighted that the provision in Salford cemeteries in respect of aesthetics, information, consultation methods is more favourable than that provided by the private provision.

· The Bereavement Services Manager visited the Woodland Burial Cemetery, situated on the outskirts of the city. There is little demand for this service at present, however there is a growing demand nationally. Salford does not provide a woodland burial facility, but recognises the potential need. Therefore an agreement in principal to work in partnership with the private provider was reached and this is incorporated within the improvement plan.

· Analysis / comparison of service position with other Bereavement Services Best Value Inspection reports

· A desktop exercise was undertaken to ascertain a summary of the results of inspection reports in relation to other Best Value Reviews. Four inspection reports were analysed, a matrix was produced of inspection findings and Salford’s position was aligned within the matrix. Salford’s position is deemed favourable in relation to business planning, customer care, service choice, working relationships and continuous service improvement perspectives.

· External accreditations

· The Service has been awarded a Charter Mark and has IIP recognition. Although external accreditations of Charter Mark and IIP are not direct comparisons within other providers, they are measures of service quality against nationally recognised standards. The two main focuses of customer centric services and commitment to organisational human resource development are a key aspect of a quality organisation.

· Financial Analysis, service costs, charges, cost per population

· A financial comparison was undertaken in relation to the cost of service with other AGMA and sister authorities through the use of CIPFA statistics. The results of which are that the service is the 7th most cost effective out of 21 authorities; placing the service within the second quartile.

· Wakefield MBC undertook a cost per head of population benchmark. The outcome of which place Salford in 12th position out of 30 authorities in relation to the lowest cost per head of population, resulting in a 2nd quartile position.

· A comparison of the changes in fees and charges relating to the main service types was undertaken with AGMA and sister authorities. The outcome of which highlighted that other authority fees and charges are increasing at a greater rate than that of Salford’s in all areas other than the out of district charge for the burial of cremated remains.

· Customer perception of service quality compared with other providers

· Incorporated within the service questionnaires to the Bereaved and Funeral Directors / Clergy is a question seeking responses with regards to how Salford’s services compare with other providers experienced. Results from these services highlight that in relation to both burial and cremation service, then over 90% state the service is at least comparable.

A rigorous application of the City Council’s procurement matrix informed the decision regarding the most appropriate option to take service development forward. All indicators outlined within the matrix identify that the most appropriate option is to IMPROVE IN-HOUSE SERVICE DELIVERY. Best Value is evidently embedded in the provision of the service and this review maintains the services focus and aspirations in meeting customer needs at all times.

The service can demonstrate an ability to listen and implement improvements and in accordance with the City Council’s Best Value Policy should be afforded the opportunity to improve. Measurement of improvement shall be through the improvement plan.

The completed procurement matrix identifies that the consideration of alternative service provision is not required from a cost and qualitative perspective.

The further evidence gathered with regards to the procurement decision in three authorities outlined, identify that there is significant risk to the quality and delivery of the service due to a number of factors, including, lack of expertise / knowledge, promotion of commerciality, fragmentation of holistic approach etc.

1.1.3
Improvement Plan

The detailed improvement plan provides the framework for further improvements to service delivery. In the implementation of this plan, the following overarching improvements, which relate to Exhibit 5, in Changing Gear, will be delivered:

· Better Services for Users

· Delivering local and national priorities

· Providing more equitable access

· Resources redirected to achieve council ambitions

· Better Systems for Supporting Services

· Better Cross Council Working

· Better Day to Day Management

· More Effective Partnerships with outside bodies

· Saving Money to Provide Improvements Elsewhere

In addition, the supplementary plan in relation to improvement areas within the Charter for the Bereaved will maintain the services national prominence and maintain a quality service, whilst meeting those Basic and Enhanced rights with the Charter.

In relation to ongoing scrutiny of continuous improvement, the service is committed to maintaining external accreditations of Charter Mark and IIP etc, and the internal mechanisms within the City Council, relating to Scrutiny, will provide the level of effective overview required.

The improvement plan has been established in two parts: The general plan for the delivery of continuous improvement in the service and the Charter plan, which has been established to ensure the development of Charter rights within the Charter for the Bereaved.

The delivery of the plan will provide demonstrable and tangible evidence of service development, to ensure effective focus in relation to delivery and as part of the services embedding Best Value into the “day job”. The improvement plan will be a key element within Business Plans for the service, effective from the 1st April 2004.

The plan has appropriate and challenging timescales within and there is clear reference to the improvements areas outlined within “Changing Gear”

The resources to deliver the plan will be through the prioritisation of allocated revenue budgets, which is gross £1.3m and net £0.1m including capital charge and the annual capital allocation of £100,000.

In relation to available internal resources the service has a F.T.E position dedicated to the delivery of projects for further improvement of the service. The resource will be instrumental in taking forward at an operational level the improvement plan.

The use of previous capital allocations over the last 5 years demonstrate that ability of the service to provide tangible improvements for the benefit of the community, users of the service and the sustainability of the heritage and asset value. The detail of which is outlined later in the report and equates to an investment of over £500,000 in service improvements

1.2
Recommendations

1. That the option of Improving In-House Service Delivery is approved

2. That the Improvement Plan and supplementary plan is agreed

3. That the Environmental Scrutiny Committee are asked to oversee the delivery of the improvement plan

4. That approval is given to the seeking of partnership working with the Woodland Burial Cemetery, Ellenbrook, Worsley.

5. That the Key performance measures within the Improvement Plan are agreed.
http://portal.salford.gov.uk/pls/portal30/docs/FOLDER/DOCUMENT_DB/CTBG/ENVIRSERV/OPEN/CBTR250504B1.DOC

