PART 1

(OPEN TO THE PUBLIC)
ITEM No. 6

REPORT OF THE STRATEGIC DIRECTOR OF CUSTOMER & SUPPORT SERVICES

TO THE CUSTOMER and SUPPORT SERVICES SCRUTINY COMMITTEE

ON MONDAY, 20TH DECEMBER 2004

TITLE:
Formal complaints dealt with in the twelve month period ended 30 November 2004

RECOMMENDATIONS:

Members are recommended to consider and note this report.

EXECUTIVE SUMMARY:

In the twelve month period 1st December 2003 to 30th November 2004 17 formal complaints were received (12 were received in the preceding twelve months) in respect of Salford Direct’s services and 6 were received in respect of the Out of Hours Emergency Service (5 in the preceding twelve months). One complaint referred to a Council decision on use of funds. No formal complaints were received in respect of the remainder of the Directorate’s services although 2 formal complaints had been received in the preceding twelve months in respect of Legal Services.

BACKGROUND DOCUMENTS:

Registers of complaints and individual case files.

CONTACT OFFICER:
Roger Bell, Assistant Director ext. 3249

roger.bell@salford.gov.uk

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

KEY COUNCIL POLICIES: Service improvement

ASSESSMENT OF RISK

The risks associated with each case are assessed in the course of the investigation of the complaint. The positive aspect of complaints is that they offer an insight into potential areas of weakness and afford an opportunity to learn and improve.

SOURCE OF FUNDING

This is not usually an issue, but in the rare cases where payment of compensation is appropriate the relatively small sums involved are met from current budgets. More significantly, if an investigation revealed the need for additional staff or equipment these issues would be dealt with as part of the annual budget round and temporary, alternative measures would be put in place in the interim.

LEGAL AND FINANCIAL ADVICE OBTAINED

Such advice is obtained, if appropriate, on a case by case basis.

REPORT DETAILS

Below is given a brief summary of each case dealt with. The first set of cases (numbered 89 to 107) relate primarily to Salford Direct, the second set of cases (numbered 10 to 16) relate to the Out of Hours Emergency Service.

CASE

NO.

COMPLAINTS
OUTCOME

89
Delay in processing benefit
Claim forms not received.

Apology, explanation and offer to expedite if claimant would complete new forms

90
Reminder notice for payment of Council Tax issued when payment already made
Balance quoted at 18 Dec., payment received 19 Dec., but reminder not issued until 5 Jan because of Christmas & New Year “shutdown”. Explanatory letter issued

91
Overpayment of benefit case, complaint about how we handled the request for reconsideration. Alleged mal-administration
Mixture of errors, oversights and delays on our part admitted, but short of mal-administration. Apology given and matter resolved.

92
Complicated dispute concerning Council Tax liability and allocation between tenants and landlord since 1995
Lack of response and use of wrong address by us on occasions compounded by lack of response from complainants solicitor.

Case went to appeal and £250 compensation awarded

93
Complaint that City Council misrepresented the position concerning the use of funds generated by the sale of playing fields in Higher Broughton

Explanation of situation and legal basis of transaction given. Case went to appeal and was dismissed.

94
Council Tax arrears from 1993/94 to date of approx. £4,700. Complaint that property in wrong band and benefit due
Explained position that banding not for Council to resolve and all benefit claims actioned. Went to appeal; appeal dismissed

95
Complaint about interview under caution carried out by Benefits Investigation Team

Legal position explained. No case to answer in effect.

96
Concerns regarding recovery of Council Tax on a property that has been standing empty

Arrangements to pay made and broken. Direct debits failed. Referred to bailiffs. New arrangement to pay now in place

97
Delay in dealing with benefit application and back dated benefit application
Delay on our part, explanation and apology issued. Benefit awarded

98
Complaint about Council Tax banding and application of Building Regulations
Explanation given concerning banding. Complainant now being assisted by Building Control team. Reserves right to appeal

99
Delay in making a refund of Council Tax (£51.72) arising from death of a Council Tax payer (on 20 May)

Delays on our part due to simple “human error”. Apology and explanation offered. Refund issued 23rd June

100
Complaint about Council Tax on empty property and effect of Compulsory Purchase Order on property value
Legal position explained; complainant put in touch with Estates and Valuation Team

101
Complaint raised by Social Worker on behalf of client with mental health problems. Concerns regarding delays in processing claim for backdated benefit
Combination of delay on our part and need for information from claimant. Apology and explanation issued. Claim processed. Advice issued to staff

102
Complaint involving delay in refund of Council Tax to a “Severely Mentally Impaired” tax payer

Complicated case but delays evident on our part. Apology and explanation offered, but correspondence still being exchanged

103
Complaint about level of benefit awarded. Relates to level of capital held by claimant

Explanation given and benefit now awarded. Some delay because some funds held in Swiss bank account

104
Complaint about level of bailiffs fees and whether they should have been applied at all
Position explained and some fees withdrawn. Council tax payer still querying position. Correspondence being exchanged with bailiffs

105
Out of Hours Switchboard case.

See below

Currently under investigation

106
Complaint about issue of summons and associated costs re unpaid Council Tax

Currently under investigation

107
Complaint concerning nature of telephone conversation regarding recovery of overpaid benefit

Currently under investigation

OUT OF HOURS EMERGENCY SERVICE CASES

CASE

NO
COMPLAINTS
OUTCOME

10
Request for Police attendance, Police did not respond
Police not contacted to attend. “human error.” Operator spoken to

11
Why did it take so long to report power out to United Utilities
Misunderstanding between Emergency Service Operator and security company. Operator should have contacted United Utilities. Operator spoken to

12
Poor attitude of staff who answered phone

Could not find call on voice recorder

13
Operator was unhelpful and refused to assist
Call did not warrant attention by OOH Emergency Service

14
Caller was asked by operator to change fuse in property. Caller felt this put him at risk and rest of people in block

Operator followed guidelines issued which include self help from tenant to change fuse

15
Operator was abusive to caller and his solicitor

Operator was not abusive

16
Operators inaction resulted in caller being hospitalized

Currently under investigation

No material weaknesses were revealed in any of the above cases but where appropriate advice and guidance has been issued to staff in an attempt to avoid repetition.

ALAN WESTWOOD

Strategic Director of Customer & Support Services
PAGE
1

