

Highland Council Complaints Handling Procedure

Issued: November 2017 Final Version 3.0

Highland Council Complaints Handling Procedure

Foreword from Steve Barron – Chief Executive

Our complaints handling procedure reflects the Highland Council's commitment to valuing complaints. It seeks to resolve customer dissatisfaction as close as possible to the point of service delivery and to conduct thorough, impartial and fair investigations of customer complaints so that, where appropriate, we can make evidence-based decisions on the facts of the case.

The procedure has been developed by local government complaints handling experts working closely with the Scottish Public Services Ombudsman (SPSO). We have tried to produce a standard approach to handling complaints across local government, which complies with the SPSO's guidance on a model complaints handling procedure. This procedure aims to help us 'get it right first time'. We want quicker, simpler and more streamlined complaints handling with local, early resolution by capable, well-trained staff.

Complaints give us valuable information we can use to improve customer satisfaction. Our complaints handling procedure will enable us to address a customer's dissatisfaction and may also prevent the same problems that led to the complaint from happening again. For our staff, complaints provide a first-hand account of the customer's views and experience, and can highlight problems we may otherwise miss. Handled well, complaints can give our customers a form of redress when things go wrong, and can also help us continuously improve our services.

Resolving complaints early saves money and creates better customer relations. Sorting them out as close to the point of service delivery as possible means we can deal with them locally and quickly, so they are less likely to escalate to the next stage of the procedure. Complaints that we do not resolve swiftly can greatly add to our workload.

The complaints handling procedure will help us do our job better, improve relationships with our customers and enhance public perception of the local authority. It will help us keep the user at the heart of the process, while enabling us to better understand how to improve our services by learning from complaints.

How to use this Model Complaints Handling Procedure What is a complaint?	1
Handling anonymous complaints	
What if the customer does not want to complain?	
Who can make a complaint?	
Complaints involving more than one service or organisation	
Complaints involving social work services and another service or organisation	3
Complaints about other services commissioned by us	4
Complaints for the Care Inspectorate	5
Complaints relevant to other agencies	6
Complaints and appeals	8
The Complaints Handling Process	8
Stage one: front line resolution	9
What to do when you receive a complaint	
Timelines	10
Extension to the timeline	11
Closing the complaint at the frontline resolution stage	11
When to escalate to the investigation stage	11
Stage two: investigation	13
What to do when you receive a complaint for investigation	13
Timelines	14
Extension to the timeline	14
Mediation	15
Closing the complaint at the investigation stage	
Signposting to the SPSO	15
Factoring complaints	16
Governance of the Complaint Handling Procedure	
Roles and responsibilities	
Complaints about senior staff	
Recording, reporting, learning and publicising	
Recording complaints	
Reporting of complaints	
Learning from complaints	
Publicising complaints performance information	
Maintaining confidentiality	
Managing unacceptable behaviour	
Supporting the customer	
Time limit for making complaints	

How to use this Model Complaints Handling Procedure

This document explains to you as a member of staff how to handle complaints. A separate customer procedure provides information for customers on the complaints procedure in the form of a leaflet which is available on line for you to download as and when required. Together, these form our complaints handling procedure. Complaints will be logged and managed through the Councils Customer Relationship Management system (CRM). Separate training, guidance and documentation is available to support you in using the system to log, track and deal with complaints.

You may also refer to the 'SPSO Statement of Complaints Handling Principles' and best practice guidance on complaints handling from the Complaints Standards Authority at the SPSO.

http://www.valuingcomplaints.org.uk

What is a complaint?

The Highland Council's definition of a complaint is:

'An expression of dissatisfaction by one or more members of the public about the local authority's action or lack of action, or about the standard of service provided by or on behalf of the local authority.'

A complaint may relate to:

- failure to provide a service
- inadequate quality or standard of service
- dissatisfaction with one of our policies or its impact on an individual
- failure to properly apply law, procedure or guidance when delivering services
- treatment by or attitude of a member of staff
- disagreement with a decision where the customer cannot use another procedure (for example an appeal) to resolve the matter
- the local authority's failure to follow the appropriate administrative process.

This list does not cover everything.

Appendix 1 and Appendix 2 (for Social Work) provides a range of examples of complaints we may receive, and how these may be handled.

A complaint is **not**:

- a routine first-time request for a service
- a request for compensation only
- issues that are in court or have already been heard by a court or a tribunal
- disagreement with a decision where a statutory right of appeal exists, for example in relation to council tax or planning
- an attempt to reopen a previously concluded complaint or to have a complaint reconsidered where we have already given our final decision.

You must not treat these issues as complaints, and should instead direct customers to use the appropriate procedures.

Appendix 3 and Appendix 4 (for Social Work) gives more examples of 'what is not a complaint' and how to direct customers appropriately.

Handling anonymous complaints

We value all complaints. This means we treat all complaints including anonymous complaints seriously and will take action to consider them further, wherever this is appropriate. Generally, we will consider anonymous complaints if there is enough information in the complaint to enable us to make further enquiries. If, however, an anonymous complaint does not provide enough information to enable us to take further action, we may decide not to pursue it further. Any decision not to pursue an anonymous complaint must be authorised by a senior manager.

If an anonymous complaint makes serious allegations, we will refer it to a senior officer immediately.

If we pursue an anonymous complaint further, we will record the issues as an anonymous complaint on the CRM system. This will help to ensure the completeness of the complaints data we record and allow us to take corrective action where appropriate.

What if the customer does not want to complain?

If a customer has expressed dissatisfaction in line with our definition of a complaint but does not want to complain, tell them that we do consider all expressions of dissatisfaction, and that complaints offer us the opportunity to improve services where things have gone wrong. Encourage the customer to submit their complaint and allow us to deal with it through the complaints handling procedure. This will ensure that the customer is updated on the action taken and gets a response to their complaint.

If, however, the customer insists they do not wish to complain, record the issue as an anonymous complaint. This will ensure that the customer's details are not recorded on the complaints database and that they receive no further contact about the matter. It will also help to ensure the completeness of the complaints data recorded and will still allow us to fully consider the matter and take corrective action where appropriate.

Please refer to the example in Appendix 1 and Appendix 2 for further guidance.

Who can make a complaint?

Anyone who receives, requests or is affected by our services can make a complaint. Sometimes a customer may be unable or reluctant to make a complaint on their own. We will accept complaints brought by third parties as long as the customer has given their personal consent.

Sometimes a customer may be unable or reluctant to make a complaint on their own. We will accept complaints from third parties, which may include relatives, friends and advocates. The third party should normally obtain the customer's consent. This can include complaints brought by parents on behalf of their child, if the child is considered to have capacity to make decisions for themselves. However, in certain circumstances, the third party may raise a complaint without receiving consent, such as when there are concerns over someone's wellbeing. The complaint should still be investigated, but the response may be limited by considerations of confidentiality. You must ensure that you follow the Council's policies on gaining consent and information sharing.

Independent advocates may bring complaints on behalf of social work service users or other customers, if they are unable to raise an issue themselves, or if they are unable to identify when something is wrong. More information about using advocates to support customers is available in the section on **supporting the customer**.

If you have concerns that a complaint has been submitted by a third party without appropriate authority from the customer, you should seek advice from a more senior member of staff. The provision of a signed mandate from the customer will normally be sufficient for us to investigate a

complaint. However, the timing of when we require this mandate may vary depending on the circumstances. If the complaint raises concerns that require immediate investigation, this should not be delayed while a mandate is sought. It will, however, be required before the provision of a full response to the third party.

Complaints involving more than one service or organisation

If a complaint is received which also involves NHS Highland services, we will contact the Board and agree who will lead on the investigation and respond to the complaint on behalf of both organisations.

This will be explained to the complainant and agreement obtained that the complainant is agreeable that they will receive one response on behalf of both organisations covering the issues raised. If a customer complains to the local authority about the service of another agency or public service provider, but the local authority has no involvement in the issue, the customer should be advised to contact the appropriate organisation directly. However, where, a complaint relates to a local authority service and the service of another agency or public service provider, (for example a housing association or a government department), and the local authority has a direct interest in the issue, you must handle the complaint about the local authority through the Complaint Handling Procedure. If you need to make enquiries to an outside agency in relation to the complaint always take account of data protection legislation and our guidance on handling our customer's personal information. The Information Commissioner has detailed guidance on data sharing and has issued a data sharing code of practice.

Such complaints may include:

- a complaint made to us about a claim for housing benefit where the customer's dissatisfaction relates to the service we have provided and the service the DWP has provided
- a complaint made to us about antisocial behaviour where the customer's dissatisfaction relates to the service we have provided and the service the housing association has provided.

Complaints involving social work services and another service or organisation

The Public Bodies (Joint Working) (Scotland) Act 2014, which implements health and social care integration, requires adult social work functions to be delegated to Health and Social Care Partnerships (HSCPs). In Highland, adult social care is managed by NHS Highland, and that agency has responsibility to manage complaints regarding the delivery of adult social care services.

On occasions, complaints will relate to services provided jointly by NHS Highland and Highland Council, or jointly with another agency, such as a housing association. The following text sets out how cross-agency complaints should be handled.

Initially, these complaints should all be handled in the same way. They must be logged as a complaint, and the content of the complaint must be considered, to identify which services are involved, which parts of the complaint we can respond to and which parts are appropriate for another agency.

How these complaints are then handled will depend on delegation arrangements and on the other organisation involved, as follows:

Complaints relating to a social work service and another service provided by the Council:

Where a complaint relates to two services provided by us, these services must work together to resolve the complaint. A decision must be taken as to which service will lead on the response. You must ensure that all parties are clear about this decision. It is important to give a joint response from the lead service, and also ensure that both services contribute to this.

Complaints relating to a social work service and a service provided by NHS Highland or another organisation

The aim with such complaints will normally be to provide a joint response, although this may not always be possible. Contact must be made with the customer to explain that their complaint partly relates to services which are delivered by another organisation, and that to resolve their complaint, we will need to share information with this organisation. You must check whether you need specific consent from the customer before you can share their information with the other services, and take appropriate action where necessary, bearing in mind any data protection requirements.

If it is possible to give a joint response, a decision must be taken as to which service will lead the process. We must ensure that all parties are clear about this decision. The response must cover all parts of the complaint, explain the role of both services, and (for investigation stage complaints) confirm that it is the final response from both services.

If a joint response is not possible, you should explain to the person making the complaint the reasons why they will receive two separate responses, and who they can get in contact with about the other aspects of their complaint. You must also write to both the customer and the other services involved, setting out which parts of the complaint you will be able to respond to.

Remember, if you need to make enquiries to another organisation in relation to a complaint, always take account of data protection legislation and our guidance on handling our customers' personal information. The Information Commissioner has detailed guidance on data sharing and has issued a data sharing code of practice.

Complaints about other services commissioned by us

As part of the service provider's contractual obligations, they must provide a robust complaints process which complies with this CHP, and this obligation must be set out in their contract. This applies to all contracted services, including care services. The expectations around complaints handling by the provider should also be explained to service users in their service agreement with the provider. At the end of the investigation stage of any such complaints the provider must ensure that the customer is signposted to the SPSO, as with any other complaint made to the Council.

Contracts with commissioned services should reflect the following good practice:

It is important that a complaint is resolved as quickly as possible and as close as possible to the time when the event being complained about occurred. The contracted service provider should be given the opportunity to respond to a complaint first, even if the customer has initially approached the council, unless there is good reason why this would not be appropriate. However, the Council will have discretion to investigate complaints about providers contracted to deliver services on its behalf.

These services may also be registered as a care service with the Care Inspectorate to deliver a care or support service. If this is the case, customers have the right to complain directly to the Care Inspectorate or to make use of the provider's CHP and thereafter make a complaint to the Care Inspectorate, regardless of any investigations undertaken by the Council.

Where services are commissioned on behalf of the Council, customers can make complaints under this CHP in relation to the assessment of need, the commissioning or recommendation process, and any element of the service that has been publicly funded. Complaints about any part of service that has been privately funded cannot be considered through this CHP.

Service providers who are not registered with the Care Inspectorate as a care or support service but who are contracted to deliver other services on behalf of the Council must still comply with this CHP.

Complaints for the Care Inspectorate

Local authorities and any contractors that provide care services must be registered with the Care Inspectorate. This is the independent scrutiny and improvement body for care and social work across Scotland, which regulates, inspects and supports improvement of care services.

The Care Inspectorate has a procedure for receiving information, concerns and investigating complaints, from members of the public or their representatives, about the care services they use. The Care Inspectorate's complaints procedure is available even when the service provider has an alternative complaints procedure in place.

The Care Inspectorate encourages people to complain directly to the organisation they receive a service from. However, some people are not comfortable doing this and to support them, the Care Inspectorate will take complaints about care services directly.

When complaints are brought to us about registered care services, we have the right to share complaint information about the registered care provider with the Care Inspectorate, to decide who is best placed to investigate the complaint. We can also share the outcome of complaints about contracted and registered services with the Care Inspectorate.

Contact details for the Care Inspectorate can be found on their website:

www.careinspectorate.com/

Or:	
	telephone 0845 600 9527
	fax 01382 207 289
	complete an online complaints form at www.careinspectorate.com/ or
	email enquiries@careinspectorate.com

Complaints about Personal Assistants

Where an individual directly employs a Personal Assistant to provide their support, using a Direct Payment (as part of a Self-directed Support package), they are not subject to registration with the Care Inspectorate under the Public Services Reform (Scotland) Act 2011, its regulations and amendments. The employer remains responsible for the management of their employee, including their performance management. The Care Inspectorate would only be able to take complaints about such support workers if they work for a registered care agency.

Complaints relevant to other agencies

Customers may raise concerns about issues which cannot be handled through this CHP, but which other agencies may be able to provide assistance with or may have an interest in. This may include:

The Mental Welfare Commission:

Email: <u>enquiries@mwcscot.org.uk</u>

Tel: 0800 389 6809 (service users and carers only)

Website: www.mwcscot.org.uk

The Children's Commissioner:

Email: inbox@cypcs.org.uk

Tel: 0800 019 1179

Website: www.cycps.org.uk

The Scottish Social Services Council:

Email: via their website

Tel: 0345 60 30 891

Website: www.sssc.uk.com

Customers may also raise concerns that information has not been provided in line with information sharing and data protection legislation, in which case they should be signposted to the Council's *data protection/ information service*. Any correspondence they have received from the Council will also specify the next steps to take if there are ongoing concerns, including signposting to the Information Commissioner:

Email: scotland@ico.org.uk

Tel: 0131 244 9001

Website: www.ico.org.uk

This list is not exhaustive, and it is important to consider the circumstances of each case, and whether another organisation may also have a role to play.

Complaints and appeals

While some social work decisions may be reviewed under alternative arrangements at a local level (for example through appeal or peer review), the SPSO has the power to consider professional social work decisions. The customer should not be required to seek a reconsideration of a decision under both appeal and complaint processes, nor should they be required to make further complaint if dissatisfied with the outcome of an appeal.

Therefore, whilst we have discretion to operate appeals procedures, these must be regarded as a special form of complaint investigation (stage 2 of this CHP). Such appeals processes must be compliant with this procedure in terms of the rigour and documentation of the process, must be concluded within 20 working days with a written response to the customer, and must be recorded as a stage 2 complaint on the relevant complaints database. If the customer raises additional issues of dissatisfaction as well as challenging a professional decision, then the process must consider and respond to every element of the customer's dissatisfaction so that no additional complaint process is required.

The final response letter must provide relevant text advising the customer of their right to refer the matter to the SPSO for independent consideration. The SPSO will then investigate matters in full, in line with their standard procedures.

The complaints handling process

Our complaints handling procedure aims to provide a quick, simple and streamlined process for resolving complaints early and locally by capable, well-trained staff.

Our complaints process provides two opportunities to resolve complaints internally:

- frontline resolution (stage 1), and
- investigation (stage 2)

For clarity, the term 'frontline resolution' refers to the first stage of the complaints process. It does not reflect any job description within The Council but means seeking to resolve complaints at the initial point of contact where possible.

Stage one: frontline resolution

Frontline resolution aims to quickly resolve straightforward customer complaints that require little or no investigation. Any member of staff may deal with complaints at this stage.

The main principle is to seek early resolution, resolving complaints at the earliest opportunity and as close to the point of service delivery as possible. This may mean a face-to-face discussion with the customer, or asking an appropriate member of staff to deal directly with the complaint.

Appendix 1 and Appendix 2 gives examples of the types of complaint we may consider at this stage, with suggestions on how to resolve them.

In practice, frontline resolution means resolving the complaint at the first point of contact with the customer, either by the member of staff receiving the complaint or other identified staff.

In either case, you may settle the complaint by providing an on-the-spot apology where appropriate, or explaining why the issue occurred and, where possible, what will be done to stop this happening again. You may also explain that, as an organisation that values complaints, we may use the information given when we review service standards in the future. Where a complaint is resolved in the field, each service has a responsibility to ensure that the complaint is captured and logged on the CRM system as soon as practical.

A customer can make a complaint in writing, in person, by telephone, by email or online, or by having someone complain on their behalf. You must always consider frontline resolution, regardless of how you have received the customer's complaint.

What to do when you receive a complaint

- 1 On receiving a complaint, you must first decide whether the issue can indeed be defined as a complaint. The customer may express dissatisfaction about more than one issue. This may mean you treat one element as a complaint, while directing the customer to pursue another element through an alternative route (see Appendix 3 and Appendix 4).
- 2 If you have received and identified a complaint, record the details on our complaints system.
- 3 Next, decide whether or not the complaint is suitable for frontline resolution. Some complaints will need to be fully investigated before you can give the customer a suitable response. You must escalate these complaints immediately to the investigation stage.
- 4 Where you think frontline resolution is appropriate, you must consider four key questions:
 - what exactly is the customer's complaint (or complaints)?
 - what does the customer want to achieve by complaining?
 - can I achieve this, or explain why not?
 - if I cannot resolve this, who can help with frontline resolution?

What exactly is the customer's complaint (or complaints)?

It is important to be clear about exactly what the customer is complaining of. You may need to ask the customer for more information and probe further to get a full picture.

What does the customer want to achieve by complaining?

At the outset, clarify the outcome the customer wants. Of course, the customer may not be clear about this, and you may need to probe further to find out what they expect, and whether they can be satisfied.

Can I achieve this, or explain why not?

If you can achieve the expected outcome by providing an on-the-spot apology or explain why you cannot achieve it, you should do so. If you consider an apology is appropriate, you may wish to follow the SPSO's guidance on the subject:

SPSO guidance on apology

The customer may expect more than we can provide. If so, you must tell them as soon as possible. An example would be where the customer is so dissatisfied with a kitchen refurbishment that they demand a new kitchen, but we are only willing to repair any broken units.

You are likely to have to convey the decision face to face or on the telephone. If you do so face to face, by telephone or by email, you are not required to write to the customer as well, although you may choose to do so. It is important, however, to keep a full and accurate record of the decision reached and passed to the customer.

If I can't resolve this, who can help with frontline resolution?

If you cannot deal with the complaint because, for example, you are unfamiliar with the issues or area of service involved, pass details of the complaint to someone who can attempt to resolve it.

Timelines

Frontline resolution (stage 1) must be completed within **five working days**, although in practice we would often expect to resolve the complaint much sooner.

You may need to get more information from other services to resolve the complaint at this stage. However, it is important to respond to the customer within five working days, either resolving the matter or explaining that their complaint is to be investigated.

Extension to the timeline

In exceptional circumstances, where there are clear and justifiable reasons for doing so, you may agree an extension of **no more than five working days with the customer (ten working days for social work complaints)**. This must only happen when an extension will make it more likely that the complaint will be resolved at the frontline resolution stage.

When you ask for an extension, you must get authorisation from the appropriate senior manager, who will decide whether you need an extension to effectively resolve the complaint. Examples of when this may be appropriate include staff or contractors being temporarily unavailable. If, however, the issues are so complex that they cannot be resolved in five days, it may be more appropriate to escalate the complaint straight to the investigation stage. You must tell the customer about the reasons for the delay, and when they can expect your response.

If the customer does not agree to an extension but it is unavoidable and reasonable, a senior manager must decide on the extension. You must then tell the customer about the delay and explain the reason for the decision to grant the extension.

It is important that such extensions do not become the norm. Rather, the timeline at the frontline resolution stage should be extended **only rarely**. All attempts to resolve the complaint at this stage must take no longer than **ten working days** from the date you receive the complaint **(fifteen working days for social work complaints)**.

The proportion of complaints that exceed the five-day limit will be evident from reported statistics. These statistics must go to our senior management team on a quarterly basis.

Appendix 5 provides further information on timelines.

Closing the complaint at the frontline resolution stage

When you have informed the customer of the outcome, you are not obliged to write to the customer, although you may choose to do so. You must ensure that our response to the complaint addresses all areas that we are responsible for and explains the reasons for our decision. It is also important to keep a full and accurate record of the decision reached and given to the customer. The complaint should then be closed and the complaints system updated accordingly, with the outcome.

When to escalate to the investigation stage

A complaint must be escalated to the investigation stage when:

- frontline resolution was tried but the customer remains dissatisfied and requests an investigation into the complaint. This may be immediately on communicating the decision at the frontline stage or could be some time later
- the customer refuses to take part in the frontline resolution process
- the issues raised are complex and require detailed investigation
- the complaint relates to serious, high-risk or high-profile issues.

When a previously closed complaint is escalated from the frontline resolution stage, the complaint should be reopened on the complaints system.

Take particular care to identify complaints that might be considered serious, high risk or high profile, as these may require particular action or raise critical issues that need senior management's direct input. The SPSO defines potential high-risk or high-profile complaints as those that may:

- involve a death or terminal illness
- involve serious service failure, for example major delays in providing, or repeated failures to provide, a service
- generate significant and ongoing press interest
- pose a serious risk to local authority operations
- present issues of a highly sensitive nature, for example concerning:
 - o immediate homelessness
 - \circ a particularly vulnerable person
 - o child protection.

Stage two: investigation

Not all complaints are suitable for frontline resolution and not all complaints will be satisfactorily resolved at that stage. Complaints handled at the investigation stage of the complaints handling procedure are typically complex or require a detailed examination before we can state our position. These complaints may already have been considered at the frontline resolution stage, or they may have been identified from the start as needing immediate investigation.

An investigation aims to establish all the facts relevant to the points made in the complaint and to give the customer a full, objective and proportionate response that represents our final position.

What to do when you receive a complaint for investigation

It is important to be clear from the start of the investigation stage exactly what you are investigating, and to ensure that both the customer and the service understand the investigation's scope.

It is often necessary to discuss and confirm these points with the customer at the outset, to establish why they are dissatisfied and whether the outcome they are looking for sounds realistic; therefore it is important to establish the customers preferred means of communication from the outset.

In discussing the complaint with the customer, consider three key questions:

- 1. What specifically is the customer's complaint or complaints?
- 2. What does the customer want to achieve by complaining?
- 3. Are the customer's expectations realistic and achievable?

It may be that the customer expects more than we can provide. If so, you must make this clear to the customer as soon as possible.

Where possible you should also clarify what additional information you will need to investigate the compliant. The customer may need to provide more evidence to help us reach a decision.

Details of the complaint must be recorded on the system for recording complaints. Where appropriate, this will be done as a continuation of frontline resolution. The details must be updated when the investigation ends.

If the investigation stage follows attempted frontline resolution, you must hand over all case notes and associated information to the officer responsible for the investigation, and record that you have done so.

Timelines

The following deadlines are appropriate to cases at the investigation stage:

- complaints must be acknowledged within three working days
- you should provide a full response to the complaint as soon as possible but not later than **20 working days** from the time you received the complaint for investigation.

Extension to the timeline

Not all investigations will be able to meet this deadline. For example, some complaints are so complex that they require careful consideration and detailed investigation beyond the 20-day limit. However, these would be the exception and you must always try to deliver a final response to a complaint within 20 working days.

If there are clear and justifiable reasons for extending the timescale, senior management will set time limits on any extended investigation, as long as the customer agrees. You must keep the customer updated on the reason for the delay and give them a revised timescale for completion. If the customer does not agree to an extension but it is unavoidable and reasonable, then senior management must consider and confirm the extension. The reasons for an extension might include the following:

- essential accounts or statements, crucial to establishing the circumstances of the case, are needed from staff, customers or others but they cannot help because of long-term sickness or leave.
- you cannot obtain further essential information within normal timescales.
- Operations are disrupted by unforeseen or unavoidable operational circumstances, for example industrial action or severe weather conditions.
- the customer has agreed to mediation as a potential route for resolution.

These are only a few examples, and you must judge the matter in relation to each complaint. However, an extension would be the exception and you must always try to deliver a final response to the complaint within 20 working days.

As with complaints considered at the frontline stage, the proportion of complaints that exceed the 20-day limit will be evident from reported statistics. These statistics must go to our senior management team on a quarterly basis.

Appendix 5 provides further information on timelines.

Mediation

Some complex complaints, or complaints where customers and other interested parties have become entrenched in their position, may require a different approach to resolving the complaint. Where appropriate, you may consider using services such as mediation or conciliation using suitably trained and qualified mediators to try to resolve the matter and to reduce the risk of the complaint escalating further.

Mediation will help both parties to understand what has caused the complaint, and so is more likely to lead to mutually satisfactory solutions.

If you and the customer agree to mediation, revised timescales will need to be agreed.

Closing the complaint at the investigation stage

You must let the customer know the outcome of the investigation, in writing or by their preferred method of contact. Our response to the complaint must address all areas that we are responsible for and explain the reasons for our decision. You must record the decision, and details of how it was communicated to the customer, on the system for recording complaints. You must also make clear to the customer:

- their right to ask SPSO to consider the complaint
- the time limit for doing so, and
- how to contact the SPSO.

Signposting to the SPSO

Once the investigation stage has been completed, the customer has the right to approach the SPSO if they remain dissatisfied.

The SPSO considers complaints from people who remain dissatisfied at the conclusion of our complaints procedure. The SPSO looks at issues such as service failure and maladministration (administrative fault), and the way we have handled the complaint. In relation to social work decisions, they can also look at professional judgement.

The SPSO recommends that you use the wording below to inform customers of their right to ask SPSO to consider the complaint.

Information about the SPSO

The Scottish Public Services Ombudsman (SPSO) is the final stage for complaints about public services in Scotland. This includes complaints about local councils and the NHS in Scotland. If you remain dissatisfied when you have had a final response from [*the organisation*], you can ask the SPSO to look at your complaint. The SPSO cannot normally look at complaints:

- where you have not gone all the way through the council's complaints handling procedure
- more than 12 months after you became aware of the matter you want to complain

 about, or that have been or are being considered in court. 							
The SPSO's contact details are:							
SPSO							
4 Melville Street							
Edinburgh							
EH3 7NS							
Their freepost address is:							
FREEPOST SPSO							
Freephone: 0800 377 7330							
Online contact www.spso.org.uk/contact-us							
Website: <u>www.spso.org.uk</u>							

Factoring complaints

The SPSO does not normally look at complaints about our factoring service. From October 2012, there will be a new route for these complaints: the Homeowners Housing Panel. They will work to resolve complaints and disputes between home owners and property factors. So if a factoring customer is still dissatisfied after our investigation stage, they can go to the Homeowners Housing Panel.

Governance of the Complaints Handling Procedure

Roles and responsibilities

Overall responsibility and accountability for the management of complaints lies with the local authority's Chief Executive and senior management.

Our final position on the complaint must be signed off by an appropriate senior officer and we will confirm that this is our final response. This ensures that our senior management own and are accountable for the decision. It also reassures the customer that their concerns have been taken seriously.

Chief Executive: The Chief Executive provides leadership and direction in ways that guide and enable us to perform effectively across all services. This includes ensuring that there is an effective complaints handling procedure, with a robust investigation process that demonstrates how we learn from the complaints we receive. The Chief Executive may take a personal interest in all or some complaints, or may delegate responsibility for the complaint handling procedure to senior staff. Regular management reports assure the Chief Executive of the quality of complaints performance.

Chief Social Work Officer (CSWO): The CSWO has an important role in the consideration of complaints information and, on occasion, the content of individual complaints. Their role in overseeing the effective governance of social work services and monitoring these arrangements includes complaints about social work services. The CSWO should also take appropriate account of complaints information in fulfilling their obligations to promote continuous improvement and best practice. Furthermore, the CSWO or their delegated officers may have specific interest in complaints relating to individuals for whom they have decision-making responsibilities.

Directors: On the Chief Executive's behalf, directors are responsible for:

- managing complaints and the way we learn from them
- overseeing the implementation of actions required as a result of a complaint
- investigating complaints
- deputising for the Chief Executive on occasion.

However, directors may decide to delegate some elements of complaints handling (such as investigations and the drafting of response letters) to Heads of Service and other senior staff. Where this happens, directors should retain ownership and accountability for the management and reporting of complaints. They may also be responsible for preparing and signing decision letters to customers, so they should be satisfied that the investigation is complete and their response addresses all aspects of the complaint.

Heads of service: may be involved in the operational investigation and management of complaints handling. As senior officers they may be responsible for preparing and signing decision letters to customers, so they should be satisfied that the investigation is complete and their response addresses all aspects of the complaint.

Complaints (Service) Co-ordinator: Each service has a Complaint's Co-ordinator who is responsible for assigning a Responsible Officer to investigate the complaint. They will track and monitor the progress of the complaint against target dates.

Responsible Officer: This officer is responsible and accountable for the management of the investigation. They may work in a service delivery team or as part of a centralised customer service team, and will be involved in the investigation and co-ordination of all aspects of the response to the customer. This may include preparing a comprehensive written report, including details of any procedural changes in service delivery that could result in wider opportunities for learning across the local authority.

All local authority staff: A complaint may be made to any member of staff in the local authority. So all staff must be aware of the complaints handling procedure and how to handle and record complaints at the frontline stage. They should also be aware of whom to refer a complaint to, in case they are not able to personally handle the matter. We encourage all staff to try to resolve complaints early, as close to the point of service delivery as possible, and quickly to prevent escalation.

Local authority SPSO liaison officer: Our SPSO liaison officer's role may include providing complaints information in an orderly, structured way within requested timescales, providing comments on factual accuracy on our behalf in response to SPSO reports, and confirming and verifying that recommendations have been implemented.

Complaints about senior staff

Complaints about senior staff can be difficult to handle, as there may be a conflict of interest for the staff investigating the complaint. When serious complaints are raised against senior staff, it is particularly important that the investigation is conducted by an individual who is independent of the situation. We must ensure we have strong governance arrangements in place that set out clear procedures for handling such complaints.

Recording, reporting, learning and publicising

Complaints provide valuable customer feedback. One of the aims of the complaints handling procedure is to identify opportunities to improve services across The Highland Council. We must record all complaints in a systematic way within our CRM system so that we can use the complaints data for analysis and management reporting. By recording and using complaints information in this way, we can identify and address the causes of complaints and, where appropriate, identify training opportunities and introduce service improvements.

Recording complaints

To collect suitable data it is essential to record all complaints in line with SPSO minimum requirements, as follows:

- the customer's name and address
- the date the complaint was received

- the nature of the complaint
- how the complaint was received
- the service the complaint refers to
- the date the complaint was closed at the frontline resolution stage (where appropriate)
- the date the complaint was escalated to the investigation stage (where appropriate)
- action taken at the investigation stage (where appropriate)
- the date the complaint was closed at the investigation stage (where appropriate)
- the outcome of the complaint at each stage
- the underlying cause of the complaint and any remedial action taken.

We have structured systems for recording complaints, their outcomes and any resulting action. The Councils CRM system has been configured to support you in handling complaints in line with this process. Capturing this information provides a detailed record of services that have failed to satisfy customers and the outcomes.

Detailed information, training and guidance is available for using the CRM system to deal with complaints.

Reporting of complaints

Complaints details are analysed for trend information to ensure we identify service failures and take appropriate action. Regularly reporting the analysis of complaints information helps to inform management of where services need to improve.

We publish on a quarterly basis the outcome of complaints and the actions we have taken in response. This demonstrates the improvements resulting from complaints and shows that complaints can influence our services. It also helps ensure transparency in our complaints handling service and will help us show our customers that we value their complaints. The Council's Audit and Scrutiny Committee will review complaints reports quarterly. The Senior Management Team and the Chief Executive will receive reports on complaints performance on a weekly basis.

We must:

- publicise on a quarterly basis complaints outcomes, trends and actions taken
- use case studies and examples to demonstrate how complaints have helped improve services.

This information should be reported regularly (and at least quarterly) to our senior management team.

Learning from complaints

At the earliest opportunity after the closure of the complaint, the complaint handler should always make sure that the customer and staff of the department involved understand the findings of the investigation and any recommendations made.

Senior management will review the information gathered from complaints regularly and consider

whether our services could be improved or internal policies and procedures updated.

As a minimum, we must:

- use complaints data to identify the root cause of complaints
- take action to reduce the risk of recurrence
- record the details of corrective action in the complaints file, and
- systematically review complaints performance reports to improve service delivery.

Where we have identified the need for service improvement:

- the action needed to improve services must be authorised
- an officer (or team) should be designated the 'owner' of the issue, with responsibility for ensuring the action is taken
- a target date must be set for the action to be taken
- the designated individual must follow up to ensure that the action is taken within the agreed timescale
- where appropriate, performance in the service area should be monitored to ensure that the issue has been resolved
- we must ensure that local authority staff learn from complaints.

Publicising complaints performance information

We also report on our performance in handling complaints annually in line with SPSO requirements. This includes performance statistics showing the volumes and types of complaints and key performance details, for example on the time taken and the stage at which complaints were resolved.

Maintaining confidentiality

Confidentiality is important in complaints handling. It includes maintaining the customer's confidentiality and explaining to them the importance of confidentiality generally. We must always bear in mind legal requirements, for example, data protection legislation, as well as internal policies on confidentiality and the use of customers' information.

Where a customer's complaint involves personal or other sensitive information you must take care to be discreet about the complaint. For example the complaint should only be discussed with the relevant staff that need to know; with care taken to limit the number of people included in emails and other information about the subject. If you have concerns regarding confidentiality, you should refer them to your line manager.

You should never access cases within CRM which you are not involved in. Guidance on data protection and information security is available on the Council's Intranet.

Managing unacceptable behaviour

People may act out of character in times of trouble or distress. The circumstances leading to a complaint may result in the customer acting in an unacceptable way. Customers who have a history of challenging or inappropriate behaviour, or have difficulty expressing themselves, may still have a legitimate grievance.

A customer's reasons for complaining may contribute to the way in which they present their complaint. Regardless of this, we must treat all complaints seriously and properly assess them. However, we also recognise that the actions of customers who are angry, demanding or persistent may result in unreasonable demands on time and resources or unacceptable behaviour towards our staff. We will, therefore, apply our policies and procedures to protect staff from unacceptable behaviour such as unreasonable persistence, threats or offensive behaviour from customers. Where we decide to restrict access to a customer under the terms of our Unacceptable Actions Policy, we have a procedure in place to communicate that decision, notify the customer of a right of appeal, and review any decision to restrict contact with us. This will allow the customer to demonstrate a more reasonable approach later.

The Highland Council also has a violent incident process and procedure in place to support staff.

Supporting the customer

All members of the community have the right to equal access to our complaints procedure. It is important to recognise the barriers that some customers may face complaining. These may be physical, sensory, communication or language barriers, but can also include their anxieties and concerns. Customers may need independent support to overcome these barriers to accessing the complaints system.

Customers who do not have English as a first language, including British Sign Language users, may need help with interpretation and translation services. Other customers may need other forms of communication support, including documents written in accessible language such as easy read format. Some may need support workers or advocates to help them understand their rights, and help them to communicate their complaints.

We must always take into account our commitment and responsibilities to equality. This includes making reasonable adjustments to ensure that all customers can access our services.

The Mental Health (Care and Treatment) (Scotland) Act 2003 gives anyone with a 'mental disorder' (including mental health issues, learning difficulties, dementia and autism) a right to access independent advocacy. This legislation says that independent advocacy must be delivered by independent organisations that only provide advocacy. They help people to know and understand their rights, make informed decisions and have a voice. The Scottish Independent Advocacy Alliance website has information about local advocacy organisations throughout Scotland.

Wherever possible we will identify what additional needs a customer may have and help them find appropriate support or refer them to their local independent advocacy organisation to help them in pursuing a complaint.

Time limit for making complaints

This complaint handling procedure sets a time limit of six months from when the customer first knew of the problem, within which time they may ask us to consider the complaint, unless there are special circumstances for considering complaints beyond this time.

We will apply this time limit with discretion. In decision making we will take account of the Scottish Public Services Ombudsman Act 2002 (Section 10(1)), which sets out the time limit within which a member of the public can normally ask the SPSO to consider complaints. The limit is one year from when the person first knew of the problem they are complaining about, unless there are special circumstances for considering complaints beyond this time.

If it is clear that a decision not to investigate a customer's complaint will lead to a request for external review of the matter, we may decide that this satisfies the special circumstances criteria. This will enable us to consider the complaint and try to resolve it.

Appendix 1 - Complaints

The following tables give examples of complaints that may be considered at the frontline stage, and suggest possible actions to achieve resolution.

Complaint	Possible actions to achieve resolution
The customer complains that her council tax direct debit has been set up wrongly.	Apologise to the customer and resolve the issue by properly updating the direct debit details.
The customer has provided evidence to verify his claim for benefits, but the Benefits Service has not updated his case records with this information.	 Apologise to the customer. Update the customer's benefit record to record receipt of evidence. Check that the benefit award is corrected from the appropriate date.
The customer complains that a workman did not attend to carry out a housing repair as we had agreed.	 Speak to the workman, the service or the service manager to explain the customer's complaint and to agree how to resolve the issue, for example by arranging a new time and date to do the repair. Explain the reasons for the failed appointment and apologise to the customer.
The customer complains that the quality of a repair done by us or our contractor is not satisfactory.	 Ask the service department to examine the repair to assess whether or not it is acceptable. If appropriate, agree that the service department should do more work to resolve the matter. Explain and apologise to the customer. Obtain a report from the service or contractor to confirm that the repair is now complete. Feedback the lessons learned from the complaint into a service improvement plan.
The customer complains that a road is not on our winter gritting route so has not been gritted.	 Find out which roads are on our agreed gritting routes, and explain this route to the customer. Use the customer's concerns to inform our future approach to gritting roads.

Complaint	Possible actions to achieve resolution
The customer complains that his home carer turned up late and was smoking.	 Contact the care service to discuss the matter with a service manager. The care service should check the timetable for visits and discuss with the home carer the complaint about smoking. The care service should let you know the outcome. You in turn contact the customer to explain the policy, confirm the timing of visits (for example between 08:00 and 12 noon) and, where appropriate, apologise for the inconvenience.
The customer complains that a night-working refuse collector woke her up by making excessive noise.	 Explain our policy on refuse collection, in particular the approach to night working. Tell the customer that you will pass on details of the complaint to the service to highlight the noise issue and ask the service to do what they can to control noise. Apologise to the customer for the inconvenience.
The customer expresses dissatisfaction in line with the definition of a complaint, but says she does not want to complain – just wants to tell us about the matter.	 Tell the customer that we value complaints because they help to improve services. Encourage them to submit the complaint. In terms of improving service delivery and learning from mistakes, it is important that customer feedback, such as this, is recorded, evaluated and acted upon. Therefore, if the customer still insists that they do not want to complain, record the matter as an anonymous complaint. This will avoid breaching the complaints handling procedure. Reassure the customer that they will not be contacted again about the matter.

Appendix 2 – Frontline resolution complaints – Social Work

The following tables give examples of complaints that may be considered at the frontline stage, and suggest possible actions to achieve resolution.

Complaint	Possible actions to achieve resolution
A service user complains that a social worker did not turn up for a planned visit.	 Apologise to the service user explain that you will look into the matter contact the social worker/manager to find out the reason for the missed appointment, then explain the reasons and offer a new appointment.
A member of the public complains that a home carer parked in a private resident's car parking place.	 Take the customer's details and explain that you will look into the matter contact the home care service to find out if this is the case if so, request that this does not happen again, and contact the customer, apologise and advise that the worker has been asked to find alternative parking.
A member of public complains that his neighbours (residents of a children's house) have been playing football in the street where they live and are being abusive to passers-by.	 Explain to the customer that you will look into the matter and call them back contact the manager of the children's house to verify the facts request that the manager meet with the neighbour to apologise and engender good relations, then call back the customer to update them.
A complaint about a service provider commissioned by social work services.	 Discuss with the customer the different ways for this complaint to be handled, ie by a complaint to the Care Inspectorate or through the provider's own CHP, and ensure, whatever process is agreed, that the customer is clear how they can progress their complaint to the next stage, should they remain dissatisfied. This may be within the provider's CHP, to the [<i>the organisation</i>], or to the Care Inspectorate. The customer should be advised that they can come back to [<i>the organisation</i>] for further advice if they need to at any stage.
A service user complains that their care needs assessment does not accurately reflect their	 Clarify with the customer whether the complaint relates to an assessment of needs or a proposed care package.

needs, or that the care package proposed would not meet the needs identified in their assessment.	 Establish specifically what the customer is complaining about and what has happened so far. Ask them what they are seeking from their complaint, and explain that you will look into the matter make internal enquiries to establish what stage the assessment and care planning processes are at while considering the complaint, if the team indicate that a new assessment or care planning meeting may be offered, pass this offer onto the customer, and ask the team to contact the customer to take this forward, and if the team are not prepared to look at the matter again, explain why the assessment or care package decision is considered to be adequate, and signpost to the next stage of the CHP.
A customer complains about social work services	Check with the hospital social work team about the
impacting on their discharge from hospital.	customer's care planning in relation to discharge from hospital, and the timing of medical decisions and social work input
	• it may become apparent at that stage that the discharge process was complicated by a range of issues, in which case it may be appropriate to escalate the complaint to investigation
	 it may also become apparent that the customer is still in hospital, and may or may not be considered ready for discharge. If they are ready, then pass the complaint onto the team directly involved to respond to as quickly as possible
	 if the situation is not current, and there were delays from social work services, find out why these happened, and
	• respond to the customer by their preferred method, to inform them of the outcome of their complaint. Offer an apology if appropriate, and outline what steps have been put in place to prevent a recurrence of the situation.

Appendix 3 - What is not a complaint

A concern may not necessarily be a complaint. For example, a customer might make a routine first-time request for service. This is not a complaint, but the issue may escalate into a complaint if it is not handled effectively and the customer has to keep on asking for service.

A customer may also be concerned about various local authority decisions. These decisions may have their own specific review or appeal procedures, and, where appropriate, customers must be directed to the relevant procedure. The following paragraphs provide examples of the types of issues or concerns that must not be handled through the complaints handling procedure. This is not a full list, and you should decide the best route for resolution based on the individual case.

Example 1: Planning

Customers may express dissatisfaction after the refusal of planning or other related permissions. An example would be dissatisfaction with a condition of consent or an enforcement action.

Planning applicants, or their agent, have the right to appeal to Scottish Ministers on planning or related matters determined by Committee or decided under delegated powers. Appeals are usually, but not always, decided by a Reporter from the Directorate of Planning and Environmental Appeals and can be considered on the basis of written submissions or by a hearing or public inquiry. The Reporter appointed to consider the appeal will manage the whole process and consider how to gather enough information to make a decision.

Customers who are dissatisfied with one of our planning decisions, and who have a right to appeal to Scottish Ministers, should be directed to this service. However, some complaints about planning matters are from third parties such as neighbours. These customers do not have the right of appeal to Scottish Ministers. These complaints should, therefore, be considered through the CHP.

Example 2: Benefits

A customer may be dissatisfied or disagree with a decision about their housing or council tax benefit claim. This is not a complaint. The customer may ask us to review the decision. If they remain dissatisfied at the outcome of the review or reconsideration of their claim, they may also appeal against our decision to an independent appeal tribunal. Where they want to do so, you should direct them appropriately.

Example 3: Claims for compensation

A customer may seek compensation from us if they consider us liable. This includes issues such as personal injury or loss of or damage to property. Claims for compensation only are not complaints, so you must not handle them through the complaints handling procedure. You should be clear, however, that where a customer wants to complain about the matter leading to their request for compensation, for example workmen damaging their home, or the condition of a public road causing damage to a motor vehicle, you may consider that matter as a complaint, but deal with the request for compensation separately. You may decide to suspend complaint action pending the outcome of the claim for compensation. If you do this, you must notify the customer and explain that the complaint will be fully considered when the compensation claim has been resolved.

If you receive a compensation claim, you should explain to the customer the process for seeking resolution in line with our policy on these claims.

Example 4: Licence decisions

We are responsible for issuing various licences, including public entertainment, HMO (houses in multiple occupation), liquor and taxi licences. These have their own legal redress. Customers who are dissatisfied with these decisions will have to pursue this through the correct procedure for the type of licence they want.

Example 5: School exclusions and placing requests

Decisions on appeals against a pupil's exclusion from school or a refusal of a school placing request are made by Committee. Once the Committee has ruled, the customer cannot then use the complaints process to continue their case.

Example 6: School exam results

Schools have devolved authority to offer examinations on the awarding body's behalf. In most cases this will be the SQA. If a customer is dissatisfied with the result of an exam, the school should refer it to the awarding body.

Remember that although there may be an alternative form of redress for the customer as detailed above, you must consider carefully whether or not a customer's representations should be managed within the complaints handling procedure. Dissatisfaction with certain local authority decisions may simply require an explanation and directing to the correct route for resolution. If, however, a customer says they are dissatisfied with the administrative process we have followed in reaching a decision, you may consider that dissatisfaction through the complaints handling procedure. An example may be a complaint from a customer who is dissatisfied with a decision and alleges that we failed to follow or apply the appropriate guidance in reaching that decision.

Appendix 4 - Complex social work scenarios

A concern may not necessarily be a complaint. In some cases a measure of discretion or further clarification is required in determining whether something is a complaint that should be handled through this procedure or another matter which should be handled through another process. There are also some specific circumstances when complaints should be handled in a particular manner. Issues that commonly arise include:

1. Child or adult protection concerns

Customers may express concerns that a child or adult is at risk, but frame their concern in terms of dissatisfaction that 'nothing has been done about this'. The member of staff will need to consider whether the person is authorised to make complaints on behalf of the child or adult in question, whether they expect the matter to be handled as a complaint and whether the professional view is that these matters are best addressed through initiating the applicable protection procedures. Where the need to initiate protection procedures and investigate concerns within those procedures is identified, this will usually represent the Council's final response to the complaint, and the complaint should be closed. The person making the complaint should be advised that this is the outcome of the complaint and signposted to the SPSO.

Where a complaint is received about some aspect of protection processes that have already been initiated, for example in relation to the way the processes was applied, this should be considered a complaint, and progressed within the complaints handling procedure.

2. Complaints about professional decisions

A customer may wish to complain about or appeal against a social work decision. Such decisions must be considered in line with the timescales for complaints as specified in the CHP.

Some decisions may be considered through an internal appeal procedure. However, any such appeal route must be considered as constituting a special form of stage 2 of this procedure, in that it will result in a thorough response **to all concerns** and onward referral to the SPSO.

3. Legal action

Legal action takes several forms and each must be handled in a distinctive way:

- (a) Judicial Review: If a person wishes to seek judicial review of a social work decision then they should be encouraged to seek legal advice.
- (b) Litigation: Where a customer says that they are seeking compensation and that legal action is being actively pursued, this is not a complaint. Where a customer indicates that they intend to litigate but have not yet commenced legal action, they should be informed that if they take such action, they should notify the complaints team and that the complaints process will be closed. If it becomes apparent that legal action is being pursued, the complaints team must clarify with the customer if all the issues they have raised will be considered through legal action; any outstanding issues must still be addressed through the CHP.
- (c) Legal tribunals, etc: Sometimes the matter complained of may be the subject of ongoing consideration by a relevant legal body, for example where a customer complains of lack of contact with their child who is being looked after by [*the organisation*], when that matter falls to be

determined by the Children's Panel. In such cases the customer should be directed to raise the matter either directly or through their legal representatives within that other defined process and the matter should not be accepted as a complaint.

This is distinct from a complaint that the Council and its staff have failed to properly carry out their roles and responsibilities. In the example above, a Children's Panel may have set contact frequency but it is not being properly facilitated by social work staff due to staffing shortages or some other factor. That is a matter of legitimate complaint under this procedure.

4. Complaints about the content of reports submitted to legal bodies

The Council may receive complaints about the accuracy of reports by professional social work staff submitted to Courts or other bodies such as Children's Panels, Parole Boards or Mental Health Tribunals. In such circumstances, the report is provided as a service to the court or tribunal, not as a service to the customer. The customer has no right to veto such reports or insist that content is subject to their approval but they can complain about the content of the report.

The Council should consider each complaint and it will usually be necessary to undertake a short screening process to establish whether the issue is appropriate for the CHP. This will depend on the nature and seriousness of alleged inaccuracy, and the status of the report in relation to the progress of court or other proceedings. In particular the Council should consider whether the complaint relates to accuracy of facts, to opinion or to the standard and quality of the work carried out by the professional concerned, and should take one of three actions accordingly:

- 1. advise the customer that, due to the timescales involved, the issue should be raised when the report is presented in court/to the relevant body, as that is the appropriate forum for deciding on the matter
- 2. advise the customer that the complaint raises issues that will be considered under the CHP (such as issues of fact), and progress accordingly, or
- 3. advise the customer that the complaint raises a mixture of issues that will be considered under the CHP and other issues that should be raised within the relevant forum when the report is submitted.

If you refuse to consider some or all issues as per 1 or 3 above and direct the customer to raise the matter within the legal process, you must still provide clear information about the reason for this decision, and signpost the customer to the SPSO for access to a review of this decision.

The Council should also consider whether the complaint relates to a breach of data protection legislation, in which case it must be processed accordingly, with a potential referral to the Information Commissioner.

5. Campaigns

The introduction of a new policy or changes in service, such as the closure of a facility, may lead to a high volume of complaints being received. These should be handled under this procedure on an individual basis on their merits, addressing the issue of how that particular customer is affected by the change. It may be appropriate to provide information about the process that led to the changes, or when the policy may next be reviewed.

Occasionally, however, such complaints are evidently part of an organised campaign. Indicators may be that all complaints have identical content or are on a 'form' letter or that all complainers are known to be members of a pressure group that has made separate representations through the Council's petitions or elected members.

The Council should not accept an unreasonable burden on its complaints processes produced by an organised campaign. Instead, the Council may either issue a single 'form' response or may ask the organisers to nominate a single person to make a single complaint on behalf of the group. In such circumstances it would be important to be clear that all the complaints being brought to the Council are identical, and setting out clearly what issues are being considered under the complaint. Any other additional concerns that individuals may have would need to be handled as new complaints.

6. Persons under investigation

The Council is likely to have a role in investigating the actions of individuals towards other, more vulnerable people, for example those suspected of child or adult abuse or Guardians and Powers of Attorney who are allegedly misusing their powers.

Those individuals are still customers as defined within this procedure and any complaint from them must be considered on its individual merits. For example, a complaint about an improper exercise of investigative procedures should be looked into as a complaint. Any response should take into account any confidentiality issues, and this should be explained to the customer.

However, if it is evident that the person is not complaining about the process or the actions of staff, but is complaining that they are under investigation, this should not be accepted as a complaint. Instead it should be explained to the customer that the Council has a statutory obligation to investigate such matters, and this is not conditional upon their agreement or approval. Their objection to the process is not considered to be a complaint, though they may be directed to seek appropriate legal advice to protect their rights.

7. Looked after and accommodated children/adults under local authority guardianship

The Council has a special duty of care to children in its care or adults for whom it exercises decisionmaking powers. Special care should be taken when investigating complaints made by or on behalf of those individuals.

Artificial barriers of confidentiality should not be imposed to prevent people with a relevant interest in the affairs of an incapacitated adult from complaining on their behalf.

Children who are looked after by the Local Authority may complain. They may have little in the way of a support network and may be estranged from their family. It may also be inappropriate for the family to represent the child's interests. Particular care, therefore, should be taken to ensure that the child's complaint is understood and, particularly for younger children, that the response is understood by them.

In both cases, the need for personal contact with the customer, and the possible involvement of advocacy services, should be actively considered.

8. Grievances/Staff complaints

This procedure is for external customers of the Council to complain about services received by them or affecting them or to complain on behalf of others. It is not an appropriate procedure for the handling of complaints by staff, which should be routed through the usual HR/Personnel processes.

9. Allegations of fraud/criminality/professional malpractice or incompetence

Discretion is required where the complaint is so serious as to immediately merit investigation under disciplinary processes or referral to another agency.

If it is determined that the complaint falls into this category, you should always try to respond to the complaint within the CHP timescales. Even where the outcome of the complaint leads to further internal procedures being followed, the customer can still be advised of this as an outcome, and the complaint closed, with signposting to the SPSO.

However, in some cases, particularly where the police are involved, you may have to await the outcome of another process before you can decide on the outcome of the complaint. Where such a decision is made you must inform the customer and advise them of their right to come to the SPSO if they are dissatisfied with this approach.

10. Complaints brought by foster carers

Complaints brought by foster carers can relate to the support services they receive from the Council, the way our staff engage with them, or services a child in their care is or was receiving or has requested from us.

Any complaint brought by a foster carer on behalf of a foster child in the care, or formerly in their care, should be considered under this CHP. A foster carer has sufficient interest in the wellbeing of a child to complain on their behalf. Where possible, the views of the child should also be taken into account and if they are different from the views of the foster carer, this should be referred to in the response.

Foster carers who are recruited and supported by us may bring complaints about these services. However, approval and de-registration of the carer by the Council may be considered through alternative appeal mechanisms. As noted under the section 'Complaints and appeals', these appeals must be handled in line with the CHP timescales and end with signposting to the SPSO.

Complaints from foster carers supported by private agencies will not be addressed within this CHP if the complaint is wholly about their own circumstances and support rather than those of the child. Such complaints should be directed to the complaints process of the relevant agency.

An agency foster carer may still complain about the way our staff have interacted with them or about any element of service that they might reasonably expect to be provided by the Council, for example invitations to meetings, provision of information about the child in their care or the manner and content of communications with the Council. This list is not exhaustive and such complaints should be carefully considered in terms of the role of the council's staff, before directing them to pursue their complaint with their fostering agency.

Where a complaint cannot be considered in part or in whole by the Council, the customer must be given a clear explanation as to why this is, what (if any) parts of their complaint will be investigated and how they may refer the matter to the SPSO.

Appendix 5 - Timelines

General

References to timelines throughout the complaints handling procedure relate to working days. When measuring performance against the required timelines, we do not count non-working days, for example weekends, public holidays and days of industrial action where our service has been interrupted.

Timelines at frontline resolution

You must aim to achieve frontline resolution within **five working days**. The day you receive the complaint is day 1. Where you receive it on a non-working day, for example at the weekend or on a public holiday, day 1 will be the next working day.

Day 1	Day 2	Day 3	Day 4	Day 5	
<					
Day 1:				Day 5:	
Day complai	Frontline resolution				
local authorit	achieved or complaint				
date if date of receipt is a non-escalated					
working day.				investigation stage.	

Extension to the five-day timeline

If you have extended the timeline at the frontline resolution stage in line with the procedure, the revised timetable for the response must take no longer than **10 working days** from the date of receiving the complaint.

Day 1	Day 2	Day 3	Day 4	Day 5	Day 6	Day 7	Day 8	Day 9	Day 10
by the lo next wo	nplaint rec ocal author rking date ot is a non- day.	rity, or if date	essen you m five w comp conclu within of rec comp	tial to ach ay author orking day laint was r ude the fro 10 workin eipt, eithe	vs from who eceived. A ontline resc og days fro by resolvi escalating	resolution, ension within en the You must olution stag m the date ng the	e	Day 10: Frontline achieved complaint escalated investigat	or to the

Transferring cases from frontline resolution to investigation

If it is clear that frontline resolution has not resolved the matter, and the customer wants to escalate the complaint to the investigation stage, the case must be passed for investigation without delay. In practice this will mean on the same day that the customer is told this will happen.

Timelines at investigation

You may consider a complaint at the investigation stage either:

- after attempted frontline resolution, or
- immediately on receipt if you believe the matter to be sufficiently complex, serious or appropriate to merit a full investigation from the outset.

Acknowledgement

All complaints considered at the investigation stage must be acknowledged within **three working days** of receipt. The date of receipt is:

- the day the case is transferred from the frontline stage to the investigation stage, where it is clear that the case requires investigation, or
- the day the customer asks for an investigation after a decision at the frontline resolution stage. You should note that a customer may not ask for an investigation immediately after attempts at frontline resolution, or
- the date you receive the complaint, if you think it sufficiently complex, serious or appropriate to merit a full investigation from the outset.

Investigation

You should respond in full to the complaint within **20 working days** of receiving it at the investigation stage.

The 20-working day limit allows time for a thorough, proportionate and consistent investigation to arrive at a decision that is objective, evidence-based and fair. This means you have 20 working days to investigate the complaint, regardless of any time taken to consider it at the frontline resolution stage.

Day 1	Day 5	Day 10	Day 15	Day 20
<				
Day 1:				Day 20:
Day complair	complaint Local authority's			Local authority's
received at				decision issued to
investigation	stage, or			customer or
next working	day if			agreement reached

with customer to

extend deadline

Exceptionally you may need longer than the 20-day limit for a full response. If so, you must explain the reasons to the customer, and agree with them a revised timescale.

Day 1	Day 5	Day 10	Day 15	Day 20+	
<					>
Day 1: Day complaint received at investigation stage, or next working day if date of receipt is non-working day Acknowledgeme issued within three working days.	Ι.			By Day 20: In agreement with the customer where possible, decide a revised timescale for bringing the investigation to a	By agreed date: Issue our final decision on the complaint
uuyo.				conclusion.	

Timeline examples

date of receipt is a

Acknowledgement issued within three

working days.

non-working day.

The following illustration provides examples of the point at which we conclude our consideration of a complaint. It is intended to show the different stages and times at which a complaint may be resolved.

The circumstances of each complaint are explained below:

Complaint 1

Complaint 1 is a straightforward issue that may be resolved by an on-the-spot explanation and, where appropriate, an apology. Such a complaint can be resolved on day 1.

Complaint 2

Complaint 2 is also a straightforward matter requiring little or no investigation. In this example, resolution is reached at day three of the frontline resolution stage.

Complaint 3

Complaint 3 refers to a complaint that we considered appropriate for frontline resolution. We did not resolve it in the required timeline of five working days. However, we authorised an extension on a clear and demonstrable expectation that the complaint would be satisfactorily resolved within a further five days. We resolved the complaint at the frontline resolution stage in a total of eight days.

Complaint 4

Complaint 4 was suitably complex or serious enough to pass to the investigation stage from the outset. We did not try frontline resolution; rather we investigated the case immediately. We issued a final decision to the customer within the 20-day limit.

Complaint 5

We considered complaint 5 at the frontline resolution stage, where an extension of five days was authorised. At the end of the frontline stage the customer was still dissatisfied. At their request, we conducted an investigation and issued our final response within 20 working days. Although the end-to-end timeline was 30 working days we still met the combined time targets for frontline resolution and investigation.

Complaint 6

Complaint 6 was considered at both the frontline resolution stage and the investigation stage. We did not complete the investigation within the 20-day limit, so we agreed a revised timescale with the customer for concluding the investigation beyond the 20-day limit.

Appendix 5 – Timelines for Social Work Complaints Only General

References to timelines throughout the CHP relate to working days. When measuring performance against the required timelines, we do not count non-working days, for example weekends, public holidays and days of industrial action where our service has been interrupted.

Timelines at frontline resolution

You must aim to achieve frontline resolution within five working days. The day you receive the complaint is day 1. Where you receive it on a non-working day, for example at the weekend or on a public holiday, day 1 will be the next working day.

Day 1	Day 2	Day 3	Day 4	Day 5
● Day 1:				Day 5:
Day complaint received by [<i>the organisation</i>], or next working date if date of receipt is a non-working day.				Frontline resolution achieved or complaint escalated to the investigation stage.

Extension to the five-day timeline

If you have extended the timeline at the frontline resolution stage in line with the CHP, the revised timetable for the response must take no longer than 15 working days from the date of receiving the complaint.

Day 1	Day 2	Day 3	Day 4	Day 5	Day 10	Day 15	
Day 1:				cases where	Day 15:		
Day complaint received by [<i>the organisation</i>], or next working day if date of receipt is a non- working day.			authoris days fro received resolutio from the resolving	e an extensi m when the d. You must on stage with e date of re- g the compla vestigation s	Frontline resolution achieved or complaint escalated to the investigation stage.		

Transferring cases from frontline resolution to investigation

If it is clear that frontline resolution has not resolved the matter, and the customer wants to escalate the complaint to the investigation stage, the case must be passed for investigation without delay. In practice this will mean on the same day that the customer is told this will happen.

Timelines at investigation

You may consider a complaint at the investigation stage either:

- after attempted frontline resolution, or
- immediately on receipt if you believe the matter to be sufficiently complex, serious or meriting a full investigation from the outset.

Acknowledgement

All complaints considered at the investigation stage must be acknowledged within **three working days** of receipt. The date of receipt is:

- the day the case is transferred from the frontline stage to the investigation stage, where it is clear that the case requires investigation,
- the day the customer asks for an investigation after a decision at the frontline resolution stage. You should note that a customer may not ask for an investigation immediately after attempts at frontline resolution, or
- the date you receive the complaint, if you think it sufficiently complex, serious or meriting a full investigation from the outset.

Investigation

You should respond in full to the complaint within **20 working days** of receiving it at the investigation stage.

The 20 working day limit allows time for a thorough, proportionate and consistent investigation to arrive at a decision that is objective, evidence-based and fair. This means you have 20 working days to investigate the complaint, regardless of any time taken to consider it at the frontline resolution stage.

Day 1	Day 5	Day 10	Day 15	Day 20
€ Day 1:				Day 20:
Day complaint received at investigation stage, or next working day if date of receipt is a non- working day. Acknowledgement issued within three working days.				[<i>The organisation's</i>] decision issued to customer or agreement reached with customer to extend deadline

Exceptionally you may need longer than the 20-day limit for a full response. If so, you must explain the reasons to the customer, and agree with them a revised timescale.

Day 1	Day 5	Day 10	Day 15	Day 20	+0
Day complaint received at investigation stage, or next working day if date of receipt is a non-working day. Acknowledgement issued within three				By Day 20: In agreement with the customer where possible, decide a revised timescale for bringing the investigation to	By agreed date: Issue our final decision on the complaint
working days.				a conclusion.	

Timeline examples

The following illustration provides examples of the point at which we conclude our consideration of a complaint. It is intended to show the different stages and times at which a complaint may be resolved.

The circumstances of each complaint are explained below:

Complaint 1

Complaint 1 is a straightforward issue that may be resolved by an on-the-spot explanation and, where appropriate, an apology. Such a complaint can be resolved on day 1.

Complaint 2

Complaint 2 is also a straightforward matter requiring little or no investigation. In this example, resolution is reached at day three of the frontline resolution stage.

Complaint 3

Complaint 3 refers to a complaint that we considered appropriate for frontline resolution. We did not resolve it in the required timeline of five working days. However, we authorised an extension on a clear and demonstrable expectation that the complaint would be satisfactorily resolved within a further ten working days. We resolved the complaint at the frontline resolution stage in a total of eight days.

Complaint 4

Complaint 4 was suitably complex or serious enough to pass to the investigation stage from the outset. We did not try frontline resolution; rather we investigated the case immediately. We issued a final decision to the customer within the 20-day limit.

Complaint 5

We considered complaint 5 at the frontline resolution stage, where an extension of ten working days was authorised. At the end of the frontline stage the customer was still dissatisfied. At their request, we conducted an investigation and issued our final response within 20 working days. Although the end-to-end timeline was 30 working days, we still met the combined time targets for frontline resolution and investigation.

Complaint 6

Complaint 6 was considered at both the frontline resolution stage and the investigation stage. We did not complete the investigation within the 20-day limit, so we agreed a revised timescale with the customer for concluding the investigation beyond the 20-day limit.

Appendix 6 - The complaints handling procedure

