

Compliments, Comments & Complaints

This leaflet tells you how to compliment, comment or complain about our Services

Comments, Compliments and Complaints

We welcome your views

We are pleased to receive your comments and views and aim to use what you tell us to make improvements. To help us to do this, Wakefield Council has a customer feedback scheme so you are able to compliment us, make comments about what we do, raise concerns and make complaints.

We want you to tell us where we are going wrong as well as when we are doing a good job.

How to compliment the council or make a comment

When we get a compliment we will share it with others and make sure it is passed to the right service and tell the people you are pleased with.

What we can do

We can look at complaints about most council services including:

Family Services

- Adult social care
- · Children's social care

Corporate Services

- Neighbour and noise nuisance
- Household waste and recycling collections
- Potholes/condition of road surfaces
- Street sweeping/litter bins
- · Planning matters
- Council Tax/benefits
- Libraries
- Sports & leisure facilities

Comments, Compliments and Complaints for Corporate Services should be forwarded to:

Customer Relations Team Phone: **0845 8 506 506**

Fax: **01977 724308**

E-mail: customerrelations@wakefield.gov.uk

Social Services

Comments, Compliments and Complaints for social care are dealt with under a separate procedure by law. If your complaint is about Social Services please contact:

Complaints and Representations Team

Phone: **01924 302840** Fax: **01924 302841**

E-mail:

familyservicescomplaints@wakefield.gov.uk

Schools

Schools are managed independently of Wakefield Council. If you have a complaint about a school, you should contact the school directly.

If you need more advice please contact:

Family Services

Complaints and Representations Team
County Hall, Bond Street, Wakefield WF1 2QW

Telephone: **01924 302840** Fax: **01924 302841**

Fmail:

familyservicescomplaints@wakefield.gov.uk

Councillors

If you want to complain about a councillor you should write to:

The Council's Monitoring Officer
Town Hall, Wood Street, Wakefield WF1 2HQ

Tell us about your Compliment or Complaint

You can use this form to tell us what you think

Your name (please print)
Your address
Your postcode
Your phone number
Email
f you are writing on behalf of someone else, please give their name and
address as well as yours
Their name (please print)
Is the person aware you are writing on their behalf? (please tick) YES □ NO □
Their address
Their postcode
Your phone number
Email
Data
Date
Please send this form to: The Customer Relations Team, Wakefield One, PO Box 700, Burton Street, Wakefield WF1 2EB.

Please indicate by ticking the appropriate box below what you are using this form for:								
Compliments □	Comments	Concerns □	Complaints					
	nuch detail as possib i it happened, and giv		•					
Have you spoken to anyone about this already? If so who?								

If you are using this form to complain, tell us what you think we could do to put things right

How we deal with your complaints

Complaints Policy

The Complaints Policy has two stages

Stage One

Service Area Investigation

- Your complaint is acknowledged within two working days
- We will tell you the Service Manager who will be dealing with your complaint
- You will receive a response within ten working days

The response will:

- · outline the decision taken
- explain any actions to be taken
- If the Service Manager needs more time to investigate your complaint you will be told the reason why and a new date will be given
- If you are not satisfied with the response you can ask for it to be considered at the next and final stage of the Complaints Procedure

Stage Two

Appeal to the Customer Relations Manager

- Your complaint is acknowledged within two working days
- You will receive a full response and decision within 15 working days
- An independent Customer Relations Officer will review your complaint
- They will look at the procedure followed, the details of your case and the decision made by the Service Manager
- If the officer needs more time to carry out the investigation you will be updated on progress
- You will receive a final response and decision based on this investigation
- This is the final stage of the Council Complaints Procedure

If you want more advice or assistance in making a complaint contact:

Customer Relations

Wakefield One

PO Box 700

Burton Street, Wakefield WF1 2EB

Phone: **01924 305757** Fax: **01977 724308**

E-mail: customerrelations@wakefield.gov.uk

Local Government Ombudsman

If you are still not satisfied with the Council's final decision, you can ask the Local Government Ombudsman to look into your case.

The Ombudsman will:

- look into the actions of the Council
- investigate further if they feel the Council has not acted correctly
- provide you with a decision on your complaint
- provide the service free of charge

Information on how to do this is available from the Customer Relations Team or you can contact the Ombudsman directly at:

The Local Government Ombudsman

Website: www.lgo.org.uk

Call the LGO Advice Team on **0300 061 0614** or

0845 602 1983

Email: advice@lgo.org.uk

Write to the Local Government Ombudsman, PO Box 4771

Coventry CV4 0EH

If you have any general enquiries about Council Services contact the Council's Contact Centre which is available 24 hours a day 7 days a week.

Phone: 0845 8 506 506

Email: customerservices@wakefield.gov.uk

Monitoring form

Gender □ Male	☐ Female				
Your Age ☐ 0-11 ☐ 12-	18 🗆 19-30	□ 31-45	☐ 46-60	☐ 61-75	□ 76+
If you are complainin	g on behalf of some	one else, pleas	e indicate the	ir age group	
□ 0-11 □ 12-	18 🗌 19-30	31-45	☐ 46-60	□ 61-75	□ 76+
Disability The Disability Discrimination has a substantial and long to out normal day-to-day activi	erm (i.e. has lasted or is exp	ected to last at least	12 months) adver	se effect on their	ability to carry
Do you consider you		lity according t	to the above d	lefinition?	
☐ Yes	□ No				
Sexual orientation Heterosexual	☐ Bisexual		☐ Gay man		☐ Lesbian
Religion Buddhist Chri Sikh No i	istian	☐ Jewish ase specify)	Muslim		
White	☐ British ☐ Any other white ba	☐ Irish ckground			
Any other Mixed background	☐ White & Black Cari ☐ White & Asian		☐ W nixed backgrou	hite & Black A nd	frican
Chinese	Chinese	☐ Chinese Bri	tish		
Asian or Asian British	☐ Indian ☐ Any other Asian ba	☐ Pakistani ckground	□ Ва	angladeshi	
Black or Black British	☐ Caribbean ☐ Any other black ba	☐ African ckground			
Would you descri	be yourself as	☐ Traveller	☐ Gy	/psy	

This form will be used for monitoring purposes only and will not influence your complaint.