22 June 2004

Mr J C Willis

Chief Executive

Salford City Council

DX  712100

SWINTON  2

For the Attention of Mr A Eastwood
Our Ref: Annual Letter/PAT2/jlr

(Please quote our reference when contacting us)

If telephoning contact: Mrs P Riley’s personal assistant on 01904 380238

If e-mailing: st2york@lgo.org.uk
Dear Mr Willis

Annual Letter 2003/04

In January, I wrote to tell you about the results of a pilot exercise that I and my colleague Ombudsmen carried out last year.  We had sent a letter to a representative sample of local authorities including your own spelling out the details of complaints we had determined during the year and drawing any lessons we thought appropriate in respect of the Councils’ performance, their complaints-handling arrangements generally, and how lessons might be fed back into service improvement.  We also explained our intention to send a similar annual letter to all councils this year.

I am writing now to give you my reflections on the complaints received against your authority and dealt with by my office over the last year.  I hope that this letter will:

· help your council learn from the outcome of complaints made to me

· underpin effective working relations between your council and my office

· identify opportunities for me and my staff to provide assistance that a council may wish to seek in bringing about improvements to its internal complaint handling

· provide complaint-based information which you may find useful in assessing and reviewing your performance.

This is the first year that an annual letter has been sent to all councils and I would very much welcome any comments you may have to help improve the presentation and content of future letters.

In addition to this narrative there are two attachments which form an integral part of the letter:  statistical data covering a three year period and a note to help the interpretation of the data.

Complaints Received

Complaints about your Council dropped slightly from 94 in 2002/2003 to 86 in 2003/2004.   This figure, however, masks some changes in categories of complaints received.  Complaints about Housing were down from 57 in 2003/2003 to 43 in 2003/2004 and complaints about Education dropped from 6 in 2002/2003 to 4 in 2003/2004.  However, complaints about Planning matters rose from 1 in 2002/2003 to 16 in 2003/2004.

Outcomes of investigations

Two critical reports were issued against the Council in 2003/2004.

One of these reports concerned several complaints about Housing issues from three different complainants (02/C/07565 et al).  There were complaints concerning failure to process a Right to Buy application, failure to carry out repairs properly, and delays in processing an application for Housing Benefit.  However, the main focus of the report concerned the Council’s failure to monitor the management of a Council owned block of flats whose management had been delegated to a Tenant Management Organisation (TMO) and the Council’s complete failure to investigate any of the many complaints made to it about these matters by its tenants, three of whom then complained to me.  The Council acknowledged fault, saw that outstanding repairs were carried out, paid compensation for delay and time and trouble for the tenants who complained, and instituted a full investigation by its Internal Audit Department of the running of the TMO and of all the complaints that had not previously been investigated but had not been made to me.

The second report concerned the failure by the Council’s Social Services Department to provide proper advice about home care support, to properly assess need, and provide suitable accommodation to a woman with disabilities and her husband (her carer).  

Of the 71 non premature complaints determined in 2003/2004, 23 were settled locally by the Council.  I will highlight a few of these.

In 03/C/03321 the Council had misapplied rules on overseas students’ entitlement to grants and loans and, having promised an award, withdrew it after the complainant had made a commitment to attend the course.  The Council settled this complaint by obtaining consent from the DfES to make an award and then supporting the student with the grant originally promised.

Eight complainants complained that the Council had failed within the statutory deadline to inform a telecommunications company that approval of siting and design of a proposed telecommunications mast had been refused, as a result of which it was automatically deemed to have given consent.  By the time the complaint had been made to me, however, the Council had already amended its procedures to prevent a repeat of this and had negotiated improvements to the design of the mast.

There were 2 complaints about injustice arising from delays in processing applications from tenants to buy their Council properties.  In one, where there had been a two year delay, I found maladministration but no injustice, as the applicant had not appealed against the Council’s eventual denial of his Right to Buy.  In the second, the Council had failed to refund rent paid between the date a Delay Notice had been served and the date the sale of the property was completed.  The Council refunded the money promptly when my office became involved.

The Council’s complaints procedure and premature complaints

My office always contacts complainants who have submitted premature complaints after three months and suggests that they may wish to re-submit their complaint to me if they remain dissatisfied after the Council has had an opportunity to consider it.  10 premature complaints were re-submitted to me during 2003/2004 and 2 were subsequently upheld.  This means that, in these 2 cases at least, the Council missed evidence of maladministration causing injustice or failed to remedy it when found.  The Council may wish to look at these cases again to see whether any general lessons can be learned from them.

Liaison between the Ombudsman’s office and the Council

The Council’s response time to my written enquiries was an average of 33.2 days (almost identical to that recorded in each of the previous two years).  Although this is slower than I would like, the quality of response is always good.  Questions are answered fully and comprehensively, and the Council has a positive and constructive relationship with my office.  The Council is always quick to accept fault when this is found and is always willing to settle complaints where injustice is found to have been caused by its mistakes.

I am aware that the Council has made major changes to its complaints systems as a result of the investigation into 02/C/07565 (referred to above) where serious faults in complaints handling were identified, and that training in complaints investigation is to be provided by my office for some of your staff during 2004/2005.  However, as response times to my written enquiries are poor, I look to the Council to improve these in the coming year against the new target of 21 calendar days (the Council has already been notified of this change).

Conclusions/General observations

I welcome this opportunity to give you my reflections about the complaints my office has dealt with over the past year.  I hope that you find the information and assessment provided useful when seeking improvements to your Council’s services.  I am keen to ensure that this annual letter is as responsive as possible to the needs of local government and that it contains information and assessments that are helpful to service improvement.  As I said at the beginning of this letter, I would very much welcome any comments you may have on the form and content of this letter and whether there is other information that would be useful to you.  In particular, it would be useful to know whether you feel the letter meets the objectives set out in the bullet points in the second paragraph.  

There is also one specific matter on which I would welcome your views.  As part of the development of our statutory remit to promote good administrative practice, over time we propose to increase significantly the amount of training we currently offer to councils in complaint handling.  We have carried out exploratory research, including talking to a number of councils in depth and surveying the views of others.  The responses we have received show that councils would value training from us, and we want to be responsive to such demands and ensure that we make a positive contribution to improvements in local government.  During this financial year we are, therefore, developing and trialling standard courses which can be delivered either to a single local authority or to staff from a group- of authorities at a regional centre.  We shall evaluate these courses, in conjunction with the councils, together with tailored courses that we currently provide to a limited number of councils, and from there decide on future provision.  Our aim, depending on availability of resources and demand from local authorities, is then gradually to increase the amount of training we offer in 2005/2006 and 2006/2007.  To sustain an effective training function that does not jeopardise our core business of investigating complaints it will be necessary for us to charge for training.  The charge will, however, be significantly less than the overall costs of the activity and will relate only to the direct expenditure arising from the provision of the training.

It would be helpful to receive any comments by 31 August 2004.  Meanwhile, Mrs P Riley on telephone number 01904 380251 will be pleased to respond to any queries.

I would add finally that, when my new Deputy is in post later this year, I am planning a programme of visits to councils to meet informally with Chief Executives.  I hope you would welcome such an approach and I plan to contact your Council later this year to arrange to meet with you.

If you would like a plain paper copy of this letter and the attachments in electronic form, please e-mail st2york@lgo.org.uk

Yours sincerely

Mrs P A Thomas
Enc:
statistical data covering a three year period and 

a note to help the interpretation of data
/...


