	
	ITEM NO.

	REPORT OF THE LEAD MEMBER FOR

COMMUNITY, HEALTH AND SOCIAL CARE

	TO THE COMMUNITY, HEALTH AND SOCIAL CARE SCRUTINY COMMITTEE

18 AUGUST 2005

	REPORT ON THE OPERATION OF THE DIRECTORATE’S COMPLAINTS PROCEDURE FOR THE PERIOD APRIL 2004 TO MARCH 2005

	RECOMMENDATIONS: That this report is noted

RECOMMEND

EXECUTIVE SUMMARY:

1. During the year there were 14 formal complaints of which 8 related to the Directorate’s work with Adults, 5 to the work undertaken with Children and Families, and 1 involved the Youth Offending Team.
The number relating to Adults is higher by 2 and there is a reduction of 1 in relation to the work with Children and Families.
2. There were a total of 299 informal complaints of which 186 related to Adult services, 81 to Children and Families services, and 32 to Community and Others. In relation to last year this is a significant increase for the Community and Resources Section and a slight decrease for Children and Families.
3. There were 713 compliments as opposed to 259 compliments last year and 43 in the year 02-03. This is a significant increase with 338 compliments being recorded in the Welfare Rights and Debt Advice Section, 108 in Day Care Provision, 92 in Intermediate Care Services, 33 in Home Care Provision, 30 for the Salford Families Team (Childhood Disability Team), 26 for the Adults and Older People Team (East), 15 for the Community Occupational Therapy Team, 19 for the Hope Hospital Team, 12 for the Sensory Disability Services Team, 16 for the Learning Difficulties Team, 8 for the Adult and Older Peoples Team (West) and 3 for Physical Disability Services.
2 compliments each were received for the Transport Services Section and the Contracts Commissioning and Review Team. 1 compliment each was received for the following: Family Placement, Child Protection and Review Unit, Neighbourhood Co-ordination, Youth Offending Team, Drug and Alcohol Action Team.
4. The Ombudsman’s office sought information about the Directorate’s involvement with a service user though the complaint being investigated related to the Housing Directorate. This was the only contact during the year with the Ombudsman’s office.
The Ombudsman’s office provided training for a number of staff including the Customer Care Manager in January 2005.
5.
Continuous improvement - learning points considered as a result of complaint investigations include: -

General

· That informal complaints are addressed within a reasonable time frame.

· That letters of instruction set out clear terms of reference and identify the staff that should be involved in the investigation together with contact details and their availability.

Adults

· The importance of involving parents and family members of adults with learning difficulties and special needs.

· The importance of planning at an early stage for young adults with special needs transferring from Children’s to Adult Services. The need to keep Care Plans updated.

· Consideration be given to the provision of a “half way” type of accommodation and a full assessment for young adults with special needs before they move to live independently.

· Updating and reviewing the Vulnerable Adult’s Protection Guidelines on a regular basis.

· Assessing the appropriate timing and type of support provided by Advocates to vulnerable service users.

Children

· The need for social workers to check and monitor the belongings of looked after young people at risk of frequent moves.

· The need for better monitoring and recording of meetings between young people and social workers with an indication of the length of the meeting.

· Consideration to be given to the convening of a review by the Independent Reviewing Section when there is disagreement following a planning meeting relating to a looked after child or young person

6. The former Customer Care Manager provided the Directorate’s response to the three sets of Consultation Guidance issued towards the end of last year. The documents are referred to in greater detail later in this report in the section dealing with legislation and proposed changes.
	BACKGROUND DOCUMENTS:
(Available for public inspection)

Reports on previous years are available.

	THE SOURCE OF FUNDING IS: Mainstream

	LEGAL ADVICE OBTAINED: As and when required.

One formal complaint that started in 2003 and was reported on in last year’s annual report, at number 5 of Appendix 4, has involved some overlap with the Law and Administration Section. The last informal complaint made during 2004-05 has necessitated seeking legal advice.

	CONTACT OFFICER:

Rae O’Farrell, Customer Care Manager Tel: 0161 793 2233

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

	KEY COUNCIL POLICIES: Health and Social Care.

REPORT ON THE OPERATION OF THE COMMUNITY, HEALTH

 AND SOCIAL CARE DIRECTORATE’S COMPLAINTS PROCEDURE FOR THE PERIOD APRIL 2004 TO MARCH 2005

1. LEGISLATION

The Children Act 1989

The NHS and Community Care Act 1991

Both Acts require Local Authorities to have in place procedures to deal with complaints arising from involvement related to either piece of legislation. There are some minor differences between the two pieces of legislation but Local Authorities have operated the procedures in a similar manner. This will no longer be the situation for most Local Authorities, including Salford City Council, following the separation of Children and Families Services from Adult Services. This is due to be implemented in Salford in September 2005. The plan being proposed is for both Directorates to appoint a part-time Customer Care Manager.

Following on from Sections 114 and 115 of the Health and Social Care (Community Health and Standards) Acts 2003 the Department of Health issued in October 2004 the Consultation Document “Learning from Complaints - Consultation on changes to the Social Services Complaints Procedure for Adults”.

The Department for Education and Skills also issued a Consultation Document “Getting the Best from Complaints – Consultation on the changes to the Social Services Complaints Procedures for Children Young People and Other People making a Complaint”. This was issued following on from the Adoption and Children Act 2002 and the Health and Social Care (Community Health and Standards) Act 2003.

In September 2004 the Commission for Social Care Inspection issued a Consultation Document dealing with handling the review stage of the Complaint’s Procedure “An Independent Voice – Proposals for the independent review stage of the new social services complaints procedure ”.

Every Local Authority must provide an Annual Report of their Complaints Procedures for the public.

This report outlines not just the number of formal complaints dealt with but also the number of informal complaints, compliments received, comments made and referrals/enquiries relating to issues of customer care.

The aim is to continue to strive to advance and strengthen the position of the Directorate as being a listening and learning organisation that is customer facing and focusing.

2. SUMMARY OF THE PROCEDURE

The complaints procedure consists presently of three stages – an informal stage one, problem solving at the service delivery area; a formal second stage, a formal investigation being undertaken by an external investigator or a senior manager from another service area within the Directorate; and the third stage, the appeal stage with an Independent Panel consisting of an Independent Chair and two Councillors. The plans for changing the way that the Independent Panel is operated in future in outlined in the next section.

3. PROPOSED CHANGES

3.1 Independent Review Panels

The complaints process was due to change in April 2005 to two stages. There is still some uncertainty regarding the likely implementation date. In accordance with the new proposals the new stage one of the procedure will be dealt with by the Local Authority and will incorporate the former stage one and two of the process.

The complaint will in most circumstances start as an informal one, with efforts being made to achieve local resolution, and if this is not possible then it will proceed to the formal stage of being registered and independently investigated.

If the issue is not resolved with the completion of the formal investigation or the complainant wants an Independent Panel to consider the matter then the Commission for Social Care Inspection will undertake this function and this will become stage two of the process.

3.2 Children’s Services

In relation to Children’s Services the major differences, identified in the Consultation Guidance “Getting the Best from Complaints”, between the procedures established under the 1991 Regulations and those established under the new Regulations are the:

· Extension of Local Authority functions about which representations can be made under the procedure (now including Part 4 and Part 5 of the Children Act 1989).

· Duty upon Local Authorities to seek informal resolution of all representations and complaints

· Referral of complaints cases to the commission for Social Care Inspection if children, young people or their representatives are unhappy about the way the council has handled their complaints

· Introduction of a 12 months time limit to make representations. There is no time limit presently.

“The regulations require the Local Authority to resolve representations as soon as reasonably practicable and in any event within 10 working days”. The period may be extended at the request of the child or young person or to allow for an advocate to be appointed.

If the matter progresses to the formal stage a response should be completed within 15 days from the date when the complaint was formally registered. The time limit may be extended if there is “difficulty in establishing the nature of the complaint” and/or the “child or young person or their representative has agreed to a later response”. If the 15 days response has been extended then “it must be done no later than 2 calendar months from the date on which the complaint was made”.

The Consultation Guidance further states that if the complaint has not been resolved after six months of the date on which the complaint was made then the complainant may request the matter to be considered by a CSCI Panel.

3.3 Adult Services

The Consultation Guidance “Learning from Complaints” cites the major changes as being the introduction of a two stages process with the second stage being handled by Commission for Social Care Inspection and the introduction of a twelve months time limit for making a complaint.

The other significant development is the introduction of a tight time scale at the informal and formal stage. Regulation 15 places a 10-day working time limit after receipt of the complaint. This can be extended at the complainant’s request. The formal investigation should be completed and sent to the complainant within 25 working days of receipt of the complaint. This timescale can be extended if the complaint is complex, difficult in the determination of its nature and substance and if the complainant agrees to a later response. The complaint must be completed within 3 calendar months from the date when initially made.

3.4 The role of the new Complaints Manager

This post, outlined in both consultation documents, incorporates several of the responsibilities presently included in the Customer Care Manager’s post. The latter title is a more apt one for the role. The documents stress the importance of the complaints manager having knowledge about all complaints being dealt with by the Directorate and keeping a written record, the procedures followed and the outcome of all complaints.

The unit received 130 complaints made by 115 complainants. Fourteen became formal complaints. Four of the formal complaints from

2004-2005 were made during the 2003-2004 period. The rest of the complaints were made to other staff members within the Directorate. In future in order to adhere to this Guidance, all 235 complaints made to the Directorate would involve the same level of input. The Complaints Manager is expected to oversee all complaints; appoint investigating officers and, if required, advocates; keep all key people informed throughout of the progress of the complaint, ensuring that time scales are adhered to, advising managers of recommendations made and any action necessary and changes required in relation to existing practices, policies and procedures; commission and partake in training; provide advice for staff members; oversee the publicity of the policies and procedures and compile an annual report.

4. OUTLINE AND INTENTION OF THE REPORT

The Report relates to the period between 1st April 2004 and 31st March 2005.

It provides the following:

i) An overview and summary of all the responses received across the directorate.

ii) An analysis of the complaints and compliments received by the Directorate

iii) Information in relation to the investigators used by the Directorate to undertake formal complaints and information in relation to the cost incurred.

iv) Customer focused work that did not result in a complaint

v) The reflections and possible learning points from the investigations undertaken, to identify any patterns or trends that may inform future plans and working within the Directorate.

5. OVERVIEW AND SUMMARY OF RESPONSES RECEIVED

ACROSS THE DIRECTORATE

	
	Adults and

Older People
	Children and Families
	Community and Others
	Total

	Formal complaints

	8
	5
	1
	14

	Informal Complaints

	186
	81
	32
	299

	Compliments

	337
	32
	344
	713

6. ANALYSIS OF COMPLAINTS AND COMPLIMENTS

6.1 CHILDREN AND FAMILIES COMPLAINTS

6.1.1 Number of complaints received

There are presently 81 complaints relating to Children and Families as opposed to 85 during the period 2003-2004. Five complaints were dealt with on a formal basis, two of the five complaints commenced during the 2003 –2004 period. Thirty-nine complaints came through Crompton House. This is a slight reduction in the overall number when compared with last year.

It comes at a time when an advocacy service is available and until recently, prior to staffing difficulties, staff members from the advocacy service were visiting the various residential units on a regular basis.

In the section dealing with Customer Care an account will be provided of contact between the Project Manager of the advocacy service and Customer Care Manager in dealing with certain issues raised by some looked after young people that did not result in a complaint.

6.1.2 Types of complaints received by the customer care unit

There were nine complaints relating to Children’s Resources. Five were from young people who were having problems with another resident or unhappy with some aspect of their care.

There were twenty-three complaints from the Children and Families Teams. Three of the complaints progressed to the formal stage. Five were from looked after young people who were unhappy with the support that they were receiving from their social worker, or complaining that more contact with a sibling had not been arranged. Another was from the solicitor of a young person, not looked after, living at home and who felt unsupported during recent contact with a social worker. Ten were from parents and two from grand-parents expressing dissatisfaction following ongoing social work involvement with their children or grand-children. Another referral came from a parent who complained that a court report had not been filed on time by the social worker and this had delayed the final hearing.

There were four complaints relating to Next Steps and these were mainly in relation to lack of support or a clear plan about the next placement and one complaint related to compensation for property stolen whilst the young person was living in a residential unit.

6.1.3 Details about advocacy services provided

The Advocacy Services and Representations Procedure (Children) (Amendment) Regulations 2004 and its attendant guidance “ Get it Sorted - Providing Effective Advocacy Service for Children and Young People Making a Complaint under the Children Act 1989” implemented in April 2004 places a duty on Local Authorities to provide an advocacy service for children and young people making a complaint. Salford City Council has a contract with Spurgeons who operate the Salford Children’s Rights Project. Close working links have been established between the Project Manager and the Customer Care Manager.

Links have also been established with the Independent Reviewing Officers and where relevant contact has been made with the Team Manager in relation to a small number of complaints made by Looked After Young People.

The Advocacy Service referred 4 young people who wished to make a complaint and the Customer Care Manager referred the 11 young people who sent a complaint direct to Crompton House to the Advocacy Service. The Customer Care Manager met with all 15 young people in their respective residential units.

6.1.4 Timescales

Salford City council does not as yet have a timescale for the completion of stage one complaints. The positive side is that in allowing a generous timescale this may account for the smaller number of formal complaints in recent years. Nevertheless in preparation for the new guidelines a timescale for the completion of stage one complaints is an area that needs to be considered as a matter of priority.

Four of the five reports completed in relation to the formal complaints were not submitted on time. One was initially submitted after four months. The Assistant Director sought further clarification and this delayed the response to the complainant. Another report in relation to a looked after young person was completed on time. A third one was a month late but this involved complainants that live out of the area. There were staff members interviewed that also live a distance from Salford. The fourth report was delayed as the complainants wished to seek legal advice before meeting with the investigator. The fifth report covered a significant period of time and was thoroughly investigated with the complainant’s agreement. It was submitted two months after the expected date.
6.2 ADULT AND OLDER PEOPLES SERVICES

6.2.1 Number of complaints received

There are presently 186 complaints as opposed to 151 complaints last year. Seven of the complaints were formally investigated. Two of the seven were originally made during the 2003-2004 period.

Eighty complaints relating to Adult Care were processed through Crompton House.

6.2.2 Types of complaints received by the customer care unit

There were nine complaints in total received in relation to the two social work teams. One related to an assessment in 2000 in relation to a parent.

Contact was also made at the complainant’s request with CSCI to check availability of records in relation to correspondence between the complainant and the former Inspection and Registration Section. Two other complaints were resolved with the appointment of a social worker. Two complainants were expressing concern about the lack of support for an elderly parent. Another complainant expressed concern about the care that an aunt was receiving in a sheltered housing scheme.

There were eleven complaints in relation to the Sensory and Physical Disability Team. Two of the complaints were registered as formal complaints. One progressed to an Independent Review Panel. The complainants involved in the second matter have requested the convening of an Independent Panel.

There were fifteen complaints to the Learning Difficulties Team which includes the Assessment and Commissioning Section and the Supported Tenancy Section. Three of the complaints were formally investigated.

There were thirteen complaints relating to the Mental Health business unit and two moved to the formal stage. The report has been submitted in one of the complaints and the complainant has indicated that she wants the matter to be considered by an Independent Panel. The report for the second one is awaited.

There were ten complaints in relation to the Community Occupational Therapy Team. This figure included complaints made in relation to outstanding referrals by three families for aids or adaptations for their child with special needs.
6.2.3 Details about advocacy services provided

There were seven advocates involved in supporting adult complainants. An advocate from the CAB supported three of the complainants. One of the complaints progressed to a Review Panel which the advocate also attended.

A solicitor made a complaint in one referral, and a mental health advocate supported another complainant; this is now a formal complaint. An advocate from a young carers group supported a parent. An adult placement carer made a further complaint on behalf of an adult with learning difficulties.

One of the formal investigations has commented on the importance of advocates being available for service users with learning difficulties or special needs.

6.2.4 Timescales

Two of the reports were filed within the expected time scale. A third one was forwarded to the Assistant Director but amendments were required, as a significant staff member had not been interviewed. A fourth report was submitted three months late as the complainants sought further information that was delayed. In the fifth the complainant who had made the complaint on behalf of her son died and this delayed the completion of the report. The sixth report was two months late and the seventh report is not as yet completed.

6.3 COMMUNITY AND OTHERS

During 2003-2004 there were 3 informal complaints and no compliments recorded. This year there are 338 compliments recorded and 32 informal complaints. This is a significant change and no doubt reflects a change in the way that complaints and compliments are recorded. One of the complaints was formally registered in relation to the work of the Youth Offending Team. This complaint is outlined in Appendix 3 of this report.

6.4 A SUMMARY OF DATA AVAILABLE ABOUT COMPLAINANTS

The Guidance “Getting the Best from Complaints” recommends that information relating to age, gender, disability and ethnicity should be included in the Annual Report. Salford City Council presently records only information in relation to ethnicity in respect of complainants. Forms requesting this information were sent to all complainants. There were 31 replies and 25 recorded their ethnicity as English, 4 as Irish, 1 as Welsh and 1 as White and Black Caribbean.

Of the 115 complainants that contacted Crompton House to make a complaint 47 were service users, 55 were relatives and 13 were advocates and this figure included one primary school head teacher and two solicitors.

The present Customer Care Manager had direct contact either by telephone or in person with 95 of the 115 complainants. A direct face-to-face meeting either in the office or at the service user’s home took place with 50 of the people concerned. The remaining 45 had telephone contact of one or more calls. A number of complainants corresponded by letter and some by e-mail. A small number used the Salford website for information about complaints and wrote directly to the Customer Care Manager. A more significant number wrote directly to the Director of Social Services or telephoned her secretary.

6.5 THE OUTCOME OF COMPLAINTS

There is insufficient feedback in relation to the resolution of informal complaints sent to the Business Units. Frequently it is not until the complainant contacts the Customer Care Unit, to request that the matter progress to the next stage, that it is apparent that the issues have not been resolved. Requests are routinely sent every three months for information about the progress of the complaint but this is not always responded to. It is an area where work and training needs to be undertaken with Senior Managers.

6.6 COMPLIMENTS

Compliments and complaints analysis are at opposite ends of the spectrum but also provide an important indicator of what is happening in an organisation. Generally people express a view when they have experienced a service that fits in to either end of the spectrum. It is therefore reasonable to suppose that the majority of service users have received a service that generally meets their expectation even if veering towards either end of the range.

The number of compliments this year is pleasing to note and indicates that managers are acknowledging good work and recording the information. This will also help in creating a situation where good work is acknowledged and create a more supportive and harmonious working environment. There were thirty-five compliments which came directly to Crompton House and included a thank you to the staff at a day centre who had helped to organise the funeral of a service user without family members.

It also included a woman who wrote to commend the care that her husband received during a recent respite break. She had made an informal complaint the previous year to the Customer Care Manager about the same resource but was pleased to contact the unit to record the improved care. It also included a letter complimenting the Director’s secretary for the informative and professional way that she had responded to his enquiry. Compliments acknowledge good work where the employee has gone “that extra mile” in delivering a service.

7. A SUMMARY OF THE INVESTIGATORS USED BY THE DIRECTORATE AND COSTS FOR FORMAL COMPLAINTS.

The Directorate used five external people to investigate eight formal complaints. Four internal managers and an experienced part-time social worker were used to investigate the remaining six. One of the external investigators examined three of the formal complaints. The part-time social worker undertook the work on an overtime basis. One of the senior managers investigated two of the formal complaints for the Directorate.

The cost for external investigators during 2004-2005 was £14,270.58. The cost for work relating to the formal complaints outlined in this report was £13,244.62. This figure included the fee of the independent person appointed for the one formal complaint relating to a Looked After Young Person. The rest of the money was for work commissioned in 2003-2004.

The concern must be that if the number of formal investigations rises then this has significant implications for the cost, together with the identification and availability of suitable people, both internally and externally, to undertake this work within a tighter timescale. Quality reports with detailed enquiries, findings, conclusions and recommendations are crucial and if not achieved have significant implications for the disposal of the complaint and may lead to the unnecessary delay of the matter.

The issue of the employment of freelance contractors is a subject being addressed on an ongoing basis by the North West Complaints Officers Group. Guidance at a national level from CSCI would no doubt be welcomed and timely.

8. CUSTOMER CARE

Excellent complaint handling has been described as:

(Dealing with the customer

(Solving the problem for the customer (Johnson R & Clark G, 2001) 1

(Dealing with the problem within the organisation (Johnson R & Clark G, 2001) 1

All of the above constitute good customer care and “the problem” does not always have to become a complaint. The guidance “Getting the Best from Complaints” states as follows - “children and young people often express complaints as problems not being sorted out”.

The “Learning from Complaints” Guidance states at 2.1.2 that “it is possible that the matter can be resolved then and there or that a person wishes to make a constructive suggestion, in which case there would be no need to engage the complaints procedure as this would not be a complaint”.

There were fifty-eight enquires that were recorded and managed in this category. The amount of involvement varied considerably but in most cases it provided the person involved with an opportunity to experience a sense of being listened to by the organisation. A number of the people concerned rang Crompton House and wished to speak to a member of staff about a concern or to report a sense of dissatisfaction that they were experiencing at the time. Two of the enquires involved ongoing child-care proceedings. One individual has made a complaint this year following the conclusion of the court matter. A group of parents sought a meeting to discuss their concerns about the lack of provision, especially in relation to aids and adaptations for their children with muscular dystrophy. The matter was not resolved and they subsequently made separate complaints.

Thirteen of the fifty-eight enquires involved young people. All were either known to, or referred, to the advocacy service. In one, three of the young people sought clarification about the future plans for their residential unit. The Principal Manager for Children’s Resources and Customer Care Manager met with the young people. Following the meeting none of the young people concerned wished for the matter to be pursued as a complaint.

Two other young people from a residential unit expressed dissatisfaction about the heating problems in the unit and the need for the washing machine to be repaired. The Spurgeon’s advocate agreed with the Customer Care Manager that she would pursue this matter with the Senior Managers. If not resolved the matter would then be referred as a complaint.

Three other young people did not want to pursue a complaint when visited by the Customer Care Manager as the issues of concern had been resolved. Another young person was seen with her advocate but her complaint was in relation to an external provider and was pursued through that organisation’s complaints procedure. Another referral was sent direct to the Team Manager concerned in consultation with the advocate.

The young persons concerned or advocate cancelled the visits in the remaining referrals.

A number of enquires relating to adult services were sent to the relevant team manager following, in some cases, a discussion or meeting with the person making the enquiry. In one situation a parent made an appointment and came in to discuss general concerns she had about the frequent change of carers for her adult son with learning difficulties and living independently in the community. She did not want the matter to be dealt with as a complaint as she acknowledged that this is a national problem. A file note was completed and sent to the Manager of the service concerned.
9. REFLECTIONS AND POSSIBLE LEARNING POINTS

“Quality should represent two things in today’s business – customer satisfaction and continual improvement”. (Mullins LJ, 1999) 2

The implementation and administration of a robust complaints procedure is a significant factor in striving to obtain customer satisfaction and continual improvement. The two objectives are interlinked, co-dependent and lead to the enhancement of each other.

Complaints indicate to an organisation what it is getting wrong. They are also a guide to Senior Managers as regard to what is happening at the “front door” (Laming, 2003) 3 and act as a safety valve. If the information provided by complaints is to be fully utilised it needs to be fully recorded and well documented. The guidance sets out expectations that exceed previous requirements, as regards information required and timescales to be implemented.

The adoption of some guidelines within the Directorate with regard to when a complainant can expect to hear a response to their stage one complaint needs to be considered. If monitoring is to be effective then all responses need to be sent to the unit. A more comprehensive Information and Communication Technology (ICT) system is required for the monitoring of complaints.

Other issues that need to be addressed are as follows:

· To ensure that reports on formal investigations are submitted on time and if this is not possible, then an indication to be provided with regard to the likely date when available.

· The letters of instruction to be clear as regards the staff members that should be interviewed, contact details and availability.

· There are a number of practice issues outlined in the executive summary of this report on page 2.

References

1
Johnson R & Clark G (2001) Service Operations Management,

London, Financial Times, p 324-325

2
Mullins LJ (1999) Management and Organisational Behaviour,

Fifth Edition, London, Financial Times p 869

3
Laming (2003) The Victoria Climbé Report of an Inquiry by Lord Laming

Appendix 1

ADULTS AND OLDER PEOPLE – FORMAL COMPLAINTS MADE UNDER THE PROVISION OF THE NHS AND COMMUNITY CARE ACT.

1. On 21 October 2003 a woman complained that she had been given insufficient information, by her social worker, when moving to a purpose built housing scheme that supports people with physical difficulties, with regard to the providers of her support package. She wished to continue to use the same agency to provide personal care and understood that this was possible. She was not initially offered a tenancy and was placed on a waiting list and missed the earlier meetings arranged for prospective tenants. There was an agreement and contract in place stating that personal care would be provided to all residents in the Scheme by an Agency from the Voluntary Sector.

On 4 April 2004 she requested that the complaint be formally investigated. A Senior Manager from another service area investigated the complaint and completed a report dated 22 June 2004. She found that the social worker involved at the time was not fully aware of the conditions of the tenancy. The Manager recommended that personal care should be provided by the former agency. This was not possible, as the agency concerned no longer had the capacity to reinstate the service. The complainant requested that an Independent Review Panel consider the matter. This was held on 6 January 2005.

A number of recommendations were made to the Directorate. These included the following:

· ensuring that Care Plans are updated to take account of significant changes

· ensuring that the service user receives copies of all relevant documentation
· an assessment to take place of the support being provided by the contracted Voluntary Organisation.

A further meeting was convened chaired by the complainant’s advocate attended by the Principal Manager, Social Worker and Customer Care Manager. The complainant agreed that the issues raised were dealt with and agreement was given for her to receive direct payments. She agreed that the notes from the meeting could be shared with the Panel Members.

2. On 23 February 2004 a mother made a complaint expressing concern about the standard of care that her adult disabled son was receiving. The complaint was formally registered on 5 May 2004 and an external investigator was identified towards the end of May 2004.

The report was due to be filed at the beginning of July 2004 but was delayed due to the sudden death of the complainant. The investigation continued and the report was ready by September 2004.

The investigator expressed the following concerns/recommendations:

· She considered that the service user was disadvantaged by the lack of an advocate in the past.

· She was concerned about the resulting poor communication that was possible between the service user and his workers and carers.

· She considered that he should have been involved in selecting his carers and the situation needed altering.

· A full benefits assessment needed to be undertaken.

· An advocate to be available to support the service user.

The Assistant Director has written to the service user and acknowledged the recommendations outlined in the report.

3. On 4 May 2004 the parents of an adult with learning difficulties complained that they were not adequately consulted before their son was moved from a residential unit to a community placement. The house identified was in close proximity to the family home. They had consistently expressed concern about their son returning to his former local community. They were concerned that he would not settle and would cause significant difficulties for them and for their family members. They requested that their complaint be formally investigated on 21 September 2004. A Senior Manager from another service area undertook the complaint at the beginning of October 2004 and filed a report four weeks later.

The investigator concluded that whilst “the needs of the parents and son are difficult to reconcile” the staff members concerned did not take into account the strength of feelings of the parents and that greater efforts should have been made to meet with them. She recommended that the parents received an apology from the Directorate. The Assistant Director has written to the parents concerned.

4. On 30 June 2004 a mother of a daughter, aged 19, with learning difficulties made an informal complaint with regard to the lack of clarity about the plans for her daughter’s future after leaving school. She understood that a residential college placement had been identified but there was some doubt about this placement proceeding. Her daughter did commence at the college originally identified in September 2005. On 16 September 2004 she asked that her complaint be formally registered. The complaint related to the stress caused to the young person and her family as a result of the possibility of a change of plans for her education.

An independent person was identified to look at the complaint at the end of October 2004. The report was due to be submitted at the end of November but was not ready until January 2005. The investigator found in favour of the complainant and made a number of recommendations. She recommended the following:

· The need for planning at an early stage when young people with special needs are leaving school.

· Family members should know what is happening

· Information should also be communicated in writing

· The family members to be informed as regards to how the lessons learned will be actioned.

· The family members to be told a year in advance of the plan for the young persons next placement when her present course has finished.

The Assistant Director wrote to the complainant to apologise for the anxiety caused to the family by the indecision in relation to the plan for the young person when she left school. He offered to meet with the complainant. She sent an e-mail stating that she accepted the apology but declined a meeting.

5. On 21 July 2004 a service user at a day centre for people with mental health problems had complained that a staff member had divulged confidential information about her. A senior manager dealt with the matter. On 28 September 2004 the service user made a further informal complaint to the Customer Care Manager during a meeting at Crompton House. She again alleged that the member of staff had divulged confidential information about her, given to him in confidence, in a group session.

She also complained that the staff member had displayed inappropriate behaviour of a sexual nature towards her and had threatened to bring in to the group magazines and a newspaper that she considered to be offensive.

As the matter was not resolved at the informal stage she made a request for it to be formally investigated. The complaint was formally registered on 13 December 2004. A senior manager from another service area investigated the complaint and submitted a report within four weeks in February 2005. She recommended that the member of staff concerned should make a written apology to the complainant for the distress unintentionally caused to her. The investigator also recommended that the line manager for the staff member concerned should help in drafting this apology.

The complainant, who remains unhappy with the investigation, is to meet with the staff member, his line manager and senior manager with a view to resolving the issues. She has indicated that she may want the matter to progress to an Independent Review Panel

6. On 15 September 2004 a mother and step-father complained that the mother’s daughter was not properly assessed before moving as a 19 year old, with significant physical difficulties, from residential accommodation to her own accommodation. The couple also complained that the accommodation identified was inadequate and insufficient support was given to the young adult after she moved. They requested that the complaint be formally registered on

12 October 2004.

An external investigator was appointed in November 2004 and filed her first report on 16 February 2005. The report was delayed as the parents wanted certain information to be included but they did not obtain this information until March 2005. The parents requested that the report be resubmitted taking into account the new information and the updated version was completed on 13 March 2005.

The Report concluded that the accommodation provided was inadequate and unsuitable. Due consideration was not given to the service user’s difficulty in caring for herself and managing her affairs, especially her finances.

The alterations necessary within the accommodation should have been completed before the service user moved into the property. She was left with no heating and the Directorate’s staff did not view this as an emergency. She was not provided with a telephone or suitable wheelchair.

The report expressed concern about the lack of communication and planning between the different agencies and general lack of discussion between professionals.

The report recommended a “halfway” house for young adults in receipt of services who have never lived independently. Only after a full assessment has taken place and suitable accommodation identified should the young person begin to live independently.

The Assistant Director has written to the parents apologising for the inadequacies of the service offered. She acknowledged in her letter that “in respecting her rights to live independently this needed to be balanced against a full risk assessment, including family members where possible”. The Principal Manager has expressed disquiet about the fact that a worker with significant involvement with the young person during the period that the complaint relates to was not interviewed. The importance of identifying from the outset the key personnel to be interviewed by an investigator is also dealt with in the next complaint.

The family have now requested that an Independent Review Panel deals with the complaint. They are also due to meet with the Assistant Director.

7.
On 14 October 2004 the parents of an adult with learning and physical difficulties complained about the manner in which a staff member had investigated adult care concerns in relation to their son. They also considered that comments made by their son in relation to staff members at the day centre that he attended had not been appropriately investigated. The parents had received inadequate support and an assessment of their needs had not been completed. The complaint was formally registered on 4 November 2004.

The investigator stated from the outset that he was not able to commence work until early December 2004. The parents were in agreement for the investigation to be delayed until the investigator was available.

The report was submitted within the timescale in January 2005. The Assistant Director involved was concerned that a key member of staff was not interviewed as part of the investigation. This did happen and an amended report was then filed. The investigator partially upheld the complaint in relation to the way that the matter was investigated and the process of implementing the procedures relating to the Protection of Vulnerable Adults. He recommended that the Departmental procedure relating to the Protection of Vulnerable Adults be reviewed.

The complaint relating to comments made by the service user about staff members was considered to be “irresolvable but the senior manager is taking appropriate action”. The investigator partially upheld the complaint in relation to inadequate support being offered to the parents as they had not been offered a carer’s assessment.

This investigation highlights the importance of being clear from the outset, in the letter of appointment, the members of staff that should be interviewed as part of this investigation. This needs to be communicated to the investigator at an early stage together with contact details and an indication of the availability of the staff members concerned. The adoption of this practice will be crucial when the Directorate has to adhere to a much tighter timescale.

8. On 27 August 2004 a man with a history of Mental Health problems contacted the Directorate to complain about the lack of support that he received on his discharge from hospital in early 2004. The matter was progressed as an informal complaint. He did make contact to say that he was not happy about the way that the matter was progressing. He reiterated on several occasions that he did not want to pursue a formal complaint but sought a personal apology from the social worker concerned. The Assistant Director became involved and a letter was sent expressing the Directorate’s regret that he felt unsupported on his discharge from hospital.

 In January 2005 he requested that the matter be formally investigated. The customer care manager met with him and his advocate and the complaint was formally registered on 8 February 2005. A Manager from Adult Services was appointed to investigate the complaint at the end of February. The service concerned is an integrated one with some of the staff members being employed by the Health Service.

As a result there was a requirement that the complainant give written consent before his notes would be made available to the investigator. This has resulted in the investigation being delayed due to difficulties in obtaining this written consent. I understand that the investigator hopes to submit his report in the near future.
Appendix 2

FORMAL COMPLAINTS MADE UNDER THE PROVISION OF THE CHIDREN ACT 1989

1. A mother complained with significant assistance from her partner during 2003-2004 that the Directorate had given inaccurate information in care proceedings relating to her young son and had not listened to the couple’s concerns in relation to the care being provided by foster carers. They also alleged that the team manager and not the social worker had completed the report. They alleged that that the Directorate did not involve them in meetings relating to their son and did not seek appropriate therapy for their son. They also complained that the Directorate’s staff made inappropriate comments about the child’s stepfather and sought to contact the child’s natural father. The complainants met with the Customer Care Manager on 19 May 2004.

The complaint was formally registered on 23 July 2004 and an independent investigator appointed. The complaint was not upheld. The view of the investigator was that “the social worker had completed a thorough assessment”. The complainants then sought a hearing before an independent panel that took place in mid May 2005. The panel members were unable to uphold the complaint apart from one part; that the local authority had tried to make contact with the child’s natural father, during the care proceedings, without warning the mother. The panel made recommendations that mainly sought clarification about further points raised by the complainants and the reassurance that information is available for parents as regard to the various meetings convened in Child Care Cases. The most pertinent recommendation made by the panel members is that “guidance be prepared for complainants about the process of a stage 2 investigation”.

2. A mother complained on 12 February 2004 about receiving wrong information from the Directorate when her child was initially accommodated and placed with foster carers who later adopted him. The mother alleged that she was led to believe by the social workers that the child would continue to live with the carers and she would still share Parental Responsibility with the local authority for the child. Subsequently contact with her child ceased following his adoption by the foster carers.

The complaint was formally registered on 4 June 2004 and an external investigator appointed. The investigator’s report was received in December 04 and the main finding was that the social workers had shown “a strong caring commitment and could not have foreseen how the situation would develop”. The investigator found in favour of the mother but stated that “the system” had let the complainant down”.

The Assistant Director wrote to the complainant after meeting with the investigator to explore the somewhat incongruous nature of the finding. Nevertheless I understand from the investigator that the enquiry has helped the mother who welcomed the finding in her favour.
3. A mother who was accommodated as a child and whose children were later removed from her care wrote a letter of complaint on 23 March 2004. She stated the following:

a. She had received inadequate support from the Local Authority and in particular at the time that she was discharged from the Care of the Local Authority.

b. She complained that the Local Authority had later removed her children from her care without undertaking a proper assessment of the circumstances. The children were the subjects of Care Proceedings.

c. She also complained that contact between her and her children was not facilitated and that she was not kept informed of developments in relation to her oldest child. An order was made by the court under Section 34 of the Children Act for no direct contact to take place.
The complaint was formally registered on 27 August 2004 and an external investigator appointed at the end of September 2004. It was agreed with the complainant that the report would take longer than four weeks. The investigator presented a very thorough report, submitted in January 2005, and interviewed workers that had been involved with the complainant since 1996 and read records that included the complainant’s child care file. The investigator partially upheld the complaint that the complainant as a teenager had received inadequate support following her discharge from care. The Assistant Director apologised to the complainant in a letter of 22 May 2005 about this. The investigator concluded that support was offered to the complainant as a young parent but that “it could have been better directed at times”.

The decision to cease involvement with the family in 1992 was not in the investigator’s view appropriate. The investigator did not uphold the complaint in relation to the children’s contact and in particular the oldest child with his mother. She did comment that the situation would have been helped if the young person had a social worker during 2003. The Assistant Director recognised this view in his letter to the mother but acknowledged that the shortage of workers is a national problem.

I understand from the Principal Manger that the parent, as in the previous formal complaint benefited from the investigation process and it has enabled her to move on to some extent.

4.
On 24 June 2004 a Looked After young person complained that she was prevented from seeing a residential worker who had befriended her at a previous placement. She complained that contact with this person was dependent on her behaviour. She also complained that she had received an inadequate clothing allowance and she had not received birthday money. Documentation needed had not been forwarded to her placement.

The complaint was formally registered on 12 October 2004. A worker from another service area was appointed on 15 October 2004 to undertake the investigation and an independent person, as required under section 26(3) of the Children Act 1989, for formal complaints was appointed to ensure that the process of investigation was “open, transparent and fair”.

The report was completed on 15 November 2004 and submitted to the Assistant Director on 30 November 2004. The investigation upheld the complaint that the young person was prevented from having contact if her behaviour was difficult. The investigator also found that a certain amount of confusion surrounded what finances had been provided for the young person’s birthday and that part was also upheld. Documentation from the review unit had not been forwarded on time.

The investigator recommended that social workers seek an inventory of clothing of young people that are likely to have frequent moves, clarify allowances with young people and when it will be sent to them. A further recommendation was that the Senior Manager that dealt with the initial complaint should send a letter of apology to the young person for the initial delay in responding to the complaint.

The investigator also recommended compensation for the young person and “to help bring closure to a negative experience”.

In addition the independent person made the following learning points:

· “That the complaints process needs to be tracked and statutory time scales should be adhered to”.

· “Caution should be exercised in assessing the motivation and suitability of a person presenting themselves as potential carers”.

This investigation drew attention to the support that the young person had received throughout the duration of the complaint from her advocate and the important role that the advocate played in pursuing the matter and seeking a reasonable resolution to the complaint.

The Customer Care Manager continued to work with the advocate from Spurgeons. A CD player was obtained, as compensation, for the young person at her request.

5. On 30 November 2004 foster carers, approved by a voluntary agency, but who had cared for two Salford children for a number of months complained about the way that they were treated by the social work staff for the children. The complaint incorporated the following:

· The lack of understanding shown by social services staff about the impact of the older child’s behaviour on the family,

· The way that the children were removed from their home

· The lack of attention and acknowledgement of the younger child’s needs, views and wishes as he was settled and wanted to remain with the family.

The complaint was formally registered on 17 December 2004 and a manager in another service area appointed to investigate the complaint at the end of January 2005. The investigator upheld the second part of the complaint in that she considered that a telephone call made to the boys on the day that they moved was “ill-judged”. The boys’ belongings should not have been left with the carers for 3 weeks and the carers were then asked to transport the belongings to the boys’ new placement.

The investigator recommended that if there are major disagreements after a planning meeting then the Directorate “needs to actively promote the consideration of the reviewing function in these instances”.

The boys were too young to have an advocate but if they were older then the involvement of an advocate would have been crucial especially in eliciting the wishes and feelings of the younger child.

Both the guidance “Get it Sorted – Providing Effective Advocacy Services for Children and Young People Making a Complaint under the Children Act” and “Getting the Best from Complaints” advocate that there should be “close working” and “to agree channels of communication” between the Independent Reviewing Officer (IRO), Complaints Manager and the Advocacy Service.

Appendix 3

COMMUNITY SERVICES – FORMAL COMPLAINT MADE IN RELATION TO THE SERVICE PROVIDED BY THE YOUTH OFFENDING TEAM

1. On 14 September 2004 a mother made a complaint stating that her teenage son had received inadequate support from the Youth Offending Team. She was also unhappy with the level of support that she had received. Efforts had been made by the manager to seek to resolve the matter. The complainant asked for a formal investigation of the matter. The complaint was registered on 8 October 2004. An external investigator was appointed at the end of October 2004.
Due to a misunderstanding between the complainant and investigator about the initial visit the complainant requested that a second investigator be appointed. In mid December 2004 a second external investigator was appointed and submitted a report on 19 January 2005. A significant amount of the twelve issues relating to the complaint were not upheld.
The investigator found that there was a lack of communication between the manager of the team and the staff involved following receipt of the complaint. He found “the recording system to be poor and expressed concern about the error made in reporting to the court about the completion of the reparation hours when in fact this was not the case”. The length of the meetings with the young person was not recorded.

The investigator recommended that an appropriate apology should be sent to the complainant in relation to the errors highlighted.

The Deputy Director wrote to the complainant who requested that the complaint proceed to an Independent Review Panel. This took place on 12 April 2005. The Panel confirmed the recommendation made by the investigator.
SALFORD CITY COUNCIL: COMMUNITY AND SOCIAL SERVICES DIRECTORATE
 Appendix 4 Summary of Complaints & Complaints received between April 2004 & March 2005

	INFORMAL COMPLAINTS

	FORMAL

COMPLAINTS
	STAGE 3

REVIEW PANELS
	COMPLIMENTS

	Business

Unit
	Direct to

Team
	Via

Crompton

House
	Total
	
	
	Direct to

Team
	Via

Crompton

House
	Total

	1 Day Care Provision (OP/PD)
	8
	3
	11
	0
	
	104
	4
	108

	2 Home Care Provision (in house)
	16
	1
	17
	0
	
	32
	1
	33

	3 Meals Provision
	5
	0
	5
	0
	
	1
	0
	1

	4 Transport (Internal)
	1
	1
	2
	0
	
	2
	0
	2

	5 Adults & Older People – East
	2
	5
	7
	0
	
	25
	1
	26

	6 Adults & Older People – West
	3
	4
	7
	0
	
	5
	3
	8

	7 Hope Hospital Team
	1
	0
	1
	0
	
	19
	0
	19

	8 Community Occupational Therapy
	7
	10
	17
	0
	
	15
	0
	15

	9 Physical Disability Service
	5
	10
	15
	2
	
	2
	1
	3

	10 Sensory Disability Service
	1
	1
	2
	1
	
	6
	6
	12

	11 Intermediate Care Services
	10
	2
	12
	0
	
	91
	1
	92

	12 Learning Difficulty (Asses/Comm.)
	12
	10
	22
	3
	
	4
	0
	4

	13 Learning Difficulty (Sup Ten)
	22
	5
	27
	0
	
	12
	0
	12

	14 Mental Health (A/C/P)
	12
	13
	25
	2
	
	0
	0
	0

	 15 Contracts Commissioning & Reviews
	0
	16
	16
	0
	
	0
	2
	2

	 16 Children’s Resources
	22
	9
	9
	0
	
	0
	0
	0

	INFORMAL COMPLAINTS

	FORMAL

COMPLAINTS
	STAGE 3

REVIEW PANELS
	COMPLIMENTS

	Business

Unit
	Direct to

Team
	Via

Crompton

House
	Total
	
	
	Direct to

Team
	Via

Crompton

House
	Total

	17 Children & Families – East
	No reply
	12
	12
	4
	
	No reply
	0
	0

	18 Children & Families – West
	No reply
	11
	11
	1
	
	No reply
	0
	0

	19 Child Protection & Reviewing
	1
	0
	1
	0
	
	1
	0
	1

	20 Salford Families (Childhood Dis)
	1
	0
	1
	0
	
	30
	0
	30

	21 Children Leaving Care (Next Steps)
	No reply
	4
	4
	0
	
	No reply
	0
	0

	22 Royal M/C Children’s Hospital
	3
	1
	4
	0
	
	0
	0
	0

	23 Family Placement
	15
	2
	17
	0
	
	0
	1
	1

	24 Neighbourhood Co-ordination
	1
	1
	2
	0
	
	1
	0
	1

	25 Welfare Rights & Debt Advice
	17
	1
	18
	0
	
	338
	0
	338

	26 Drug & Alcohol Action Team
	3
	0
	3
	0
	
	1
	0
	1

	27 Youth Offending Team
	1
	1
	2
	1
	
	1
	0
	1

	28 Community Cohesion
	0
	0
	0
	0
	
	0
	0
	0

	 Other
	0
	7
	7
	0
	
	
	3
	3

	TOTALS
	169
	130
	299
	14
	
	690
	23
	713

Appendix 5

[image: image1.wmf]Number of Formal Complaints dealt with

 1997 - 2005

25

18

24

29

7

22

12

14

0

5

10

15

20

25

30

35

1997-8

1998-9

1999-0

2000-1

2001-2

2002-3

2003-4

2004-5

PAGE
33

_1179837161.xls
Chart1

		1997-8

		1998-9

		1999-0

		2000-1

		2001-2

		2002-3

		2003-4

		2004-5

Number of Formal Complaints dealt with
 1997 - 2005

25

18

24

29

7

22

12

14

Sheet1

				1997-8		1998-9		1999-0		2000-1		2001-2		2002-3		2003-4		2004-5

				25		18		24		29		7		22		12		14

Sheet1

		0

		0

		0

		0

		0

		0

		0

		0

Number of Formal Complaints dealt with
 1997 - 2005

Sheet2

		

Sheet3

		

