	
	PART 1

(OPEN TO THE PUBLIC)
	ITEM NO.

	
	

	REPORT OF THE STRATEGIC DIRECTOR OF CUSTOMER

AND SUPPORT SERVICES

	TO THE CUSTOMER AND SUPPORT SERVICES LEAD MEMBER BRIEFING

ON MONDAY, 17TH JANUARY, 2005

	TITLE:
CORONER’S COSTS

	RECOMMENDATIONS:

That provision be made within the Council’s 2005/2006 base budget for expenditure on the Coroners service in accordance with the present arrangements.

	EXECUTIVE SUMMARY:

This report encloses a report from Bolton MBC in relation to Coroner’s costs in Bolton, Salford and Wigan and contains option for further action by Salford City Council.

	BACKGROUND DOCUMENTS:

(Available for public inspection)

Correspondence with Bolton MBC.

	ASSESSMENT OF RISK:
Medium

	SOURCE OF FUNDING:
Customer and Support Services Budget

	LEGAL IMPLICATIONS:
Not applicable

	FINANCIAL IMPLICATIONS:

John Spink and Colin Kay have contributed to this report.

	PROPERTY:

Not applicable

	HUMAN RESOURCES:
Not applicable

	CONTACT OFFICER:
Graham Chinn
TEL. NO.
793 3003

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

	KEY COUNCIL POLICIES:

Best Value Budget Strategy.

	DETAILS:

1.
I submitted an interim report on Coroner’s costs to the Lead Member Briefing on 20th December, 2004. At that time we were still awaiting further information from Bolton MBC, as Lead Authority, which would inform our deliberations.

2.
We have now received the additional information from Bolton MBC in the form of a report and a copy is attached at Appendix 1. This report gives some useful background information to amplify that contained in my earlier report. Attention is drawn particularly to the following paragraphs of the report and the comments listed:

3.11
“There is a strong argument that the Coroner’s service should not be paying towards the capital charges of a facility that the (Hope) Hospital needs in any event”.

3.12
“One course of action would be to take post mortems away from Salford and hold them at Bolton and Wigan”.

3.13
“It has to be acknowledged that Wigan and Bolton are subsidising Salford”.

3.14
“The respective authorities need to consider whether they would wish to renegotiate the agreement as to costs so as to more properly reflect where these costs occur”.

3.
Notwithstanding the suggestion contained in paragraph 3.14, the recommendation in paragraph 5 of the report is for the authorities to note the financial pressures on the Coroner’s service and to make the necessary base budget provision.

4.
The four options as listed in my earlier report were:

(i)
carry on with the present arrangements, whereby costs are apportioned on a

population basis. Under this system, Bolton and Wigan would effectively

subsidise Salford in respect of the payment of the higher costs imposed by

the Salford NHS Trust

(ii)
Bolton and Wigan request a rescheduling of the costs so that Salford pay a

higher amount to reflect the higher charges of the Salford Trust. This would

substantially increase the costs payable by Salford (estimated charge

to this Council in 2004/5 on the present charging basis is approximately
£250,000, for which we have £246,000 in our budget)

(iii)
Salford NHS Trust can be persuaded to reduce their charges (arguments to

be used could include the fact that the Trust are required to provide a
mortuary, irrespective of the Coroner's cases, and should not seek to recover
all/ a large percentage of the capital cost through charges to the Coroner)

	(iv)
the Coroner decides not to use the Salford Trust for any post mortems, but

transfers Salford cases to Bolton or Wigan. This would reduce costs, but also

have other implications, such as the distances relatives of the deceased
would have to travel and the reputational loss to the Trust.

5.
Options (ii), (iii) and (iv) are, in effect, referred to in the body of the Bolton report as follows:

Option (ii)
- paragraph 3.14.

Option (iii)
- paragraph 3.11.

Option (iv)
- paragraph 3.12.

However, in view of the recommendation in paragraph 5 of the Bolton report, it is recommended that provision be made within our estimates on the present basis and that further consideration be given to this matter if representations are received from the Coroner or either of the two other local authorities.

R:\status\working\admin\orpt\cssr170105.doc

