	
	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, 20TH DECEMBER, 2004

	TITLE:
CORONER’S COSTS (INTERIM REPORT)

	RECOMMENDATIONS:

THAT the report be noted.

	EXECUTIVE SUMMARY:

This report sets out the position in relation to Coroner’s costs in Bolton, Salford and Wigan and draws attention to the potential effect on the Council’s budget and options for future payments of Coroner’s costs.

	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:

Provided by Colin Kay. The Head of Finance is also aware of the situation.

	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:

Coroner’s costs are presently charged out to the three local authorities in the area (Bolton, Salford and Wigan) on a population basis. The Coroner uses a mortuary in each of the three districts and there is a disparity in the amount charged by the various hospital trusts.

The Chief Executive wrote to the Chief Executive of the Salford Royal Hospitals NHS Trust (Mr. D. Dalton) in December, 2003, in relation to the charges for the use of the mortuary by the Coroner. This followed correspondence from Bolton MBC, as Lead Authority for the Coroner Service, which indicated that costs from the Salford Trust were substantially higher than those in Bolton and Wigan. The reply from Mr. Dalton indicated that a significant proportion of their charges related to the capital charges associated with their mortuary.

In October, 2004, Colin Kay (Finance) and Graham Chinn (Law and Administration) attended a meeting with the Coroner and officers of Bolton and Wigan to look at projected expenditure for 2004/5 and potential costs in 2005/6. The variation in mortuary charges between the three NHS Trusts was again noted. Current approximate figures per body were:

* Bolton
£120 (formal SLA agreed)

* Wigan
£80 (SLA being negotiated; costs likely to rise to a similar figure

to Bolton)

* Salford
£180 plus certain variable extras (little progress in relation to an

SLA, partially due to a reluctance by the NHS Trust to produce

figures)

Bolton and Wigan Councils were mindful of the higher charges for the mortuary facilities in Salford, and which are not reflected in higher charges to Salford City Council. Bolton, as Lead Authority, were producing some more figures which they expected to be available by mid-November and which will help to inform discussion in the three authorities. A reminder has been sent to Bolton, but the figures have not yet been received.

As things stand at present, there would appear to be four options for the future payment of coroner's costs:

	*
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

*
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)

*
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)

*
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

Although we are still awaiting the further figures from Bolton MBC, I am presenting this interim report to inform the Lead Member of the situation in view of ongoing work on the Council’s budget for 2005/6.

The Coroner and appropriate officers from Bolton have indicated their willingness to attend a meeting in Salford to discuss the position further.

	

C:\Documents and Settings\CSECKCLARE\Local Settings\Temporary Internet Files\OLK14\cssr201204.doc

