
Page 1 of 10 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

NHS SHARED BUSINESS SERVICES COMPLAINTS AND 
COMPLIMENTS POLICY 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

 


Page 2 of 10 

 

 

 
 

Contents 
 
 
 

1 Introduction 3 

2 Purpose of & justification for the policy 3 

 2.1 Purpose 3 

3 Scope 4 

 3.1 Exclusions 4 

4 Definitions 4 

 4.1 Definition of a Complaint 4 

 4.2 Complainants 4 

 4.3 Context of Contact 5 

5 Responsibilities 5 

 5.1 Monitoring Implementation and Effectiveness of this Policy: 5 

 5.2 Monitoring Performance of the organisation: 5 

6 Policy 6 

 6.1 Receiving a complaint 6 

 6.2 Information required 6 

 6.3 Timescales for acknowledging and resolving a complaint 6 

 6.4 Investigating a complaint 6 

 6.5 Unresolved complaints 6 

7 Implementation and Monitoring 7 

 7.1 Implementation 7 

 7.2 Process for monitoring implementation & effectiveness 7 

8 Dissemination & Access to the Policy 8 

 8.1 Dissemination of and access to the policy 8 

 8.2 Review Updating & Archiving 8 

9  Compliments  

10 References 8 

   


Page 3 of 10 

 

 

 
 

1 Introduction 

NHS Shared Business Services (NHS SBS) aims to exceed the expectations of its clients and other stakeholders 
with the quality of the services that it delivers. It values the feedback that they provide, including complaints 
about its services, regarding them as a form of feedback about its performance. 

 

2 Purpose of & justification for the policy 

2.1 Purpose 

The purpose of this Policy is to define how NHS SBS regards complaints about NHS SBS’s services. The 
Complaints Management Process specifies how they are managed. 

 

NHS SBS regards a complaint a specific statement of concerns or informed intent that its author 
wishes it to be treated as such. 

 

The aim of NHS SBS’s Complaints Policy is to provide: 
 

 A rapid, open and conciliatory response to a complaint that meets the needs of the complainant 
whilst being fair to NHS SBS 

 

 Assurance that a complaint will not prejudice the service that NHS SBS provides, on behalf of its 
clients. 

 

The objectives of NHS SBS’s Complaints Policy are: 
 

 To give complaints and their management a high priority within NHS SBS 

 To use complaints as a source of information for NHS SBS managers to guide the improvement of 
services 

 

 To ensure the NHS SBS complaints process is managed effectively and efficiently 

NHS SBS aims to fulfil the aims and objectives of this Complaints Policy by: 

 operating a Complaints Management Process that deals with complaints quickly and appropriately 

 acting to address complaints at source and as they arise: 

 responding to complaints with actions that address their concerns 

 being pro-active in addressing problems as and when they arise, thus reducing the need for 
clients or service users to complain in order to obtain a resolution 

 

 empowering all employees – and especially front-line, customer-facing employees - to 
receive and resolve minor comments, issues and problems immediately and informally 

 

 explaining to clients and service users how they should complain and the service that they should 
expect in response: 


Page 4 of 10 

 

 

 

 

 Acknowledgement of receipt of a complaint – within two working days of receipt 

 Response to the complaint – within ten working days of acknowledgement 

 monitoring its performance in achieving these Service Levels in its management of complaints 

 routinely reviewing its performance in terms of complaints about its services and its management of 
those complaints 

 

3 Scope 

This Policy is in line with the Department of Health’s Complaints Policy, its underlying process 
(http://www.dh.gov.uk/health/contact-dh/dh-complaints) and associated legislation but it does not 
duplicate or overlap with its coverage or the issues that they cover, but interprets them in the context of NHS 
SBS’s business and ongoing developments in the organisation of the NHS. 

 

3.1 Exclusions 

This Policy does not cover the management of complaints about NHS SBS from NHS SBS employees; this is 
covered by internal policies and procedures. 

 

This Policy does not cover the management of complaints about health services from users of NHS services 
delivered by contractual clients or their suppliers, outside of the scope of the services which NHS SBS 
provides. 

 
 

4 Definitions 

4.1 Definition of a Complaint 

As part of its close working with the NHS, NHS SBS has adopted the definition of a complaint proposed by the 
NHS Executive, namely that a complaint is: 

 

‘A specific written expression of dissatisfaction that requires a response.’ 

This definition is broad, so the response to an individual complaint must be appropriate to the specific aspects 
of that complaint. 

 

4.2 Complainants 

This Policy recognises the following types of stakeholder complainant: 

 NHS SBS’s contractual clients 

 Users of NHS SBS’s services (including suppliers to NHS organisations) 

 NHS SBS third party named suppliers 

Different service lines have different users, as Table 1 below shows: 

http://www.dh.gov.uk/health/contact-dh/dh-complaints)


Page 5 of 10 

 

 

 

 

SERVICE LINE USERS (APART FROM CONTRACTUAL CLIENTS) 

Finance & Accounting 
 NHS supplier organisations such as Performer Practices 

 

 Commercial and other suppliers 
 

 Debtors 

Procurement  Commercial Suppliers 

Employment Services  Employees from NHS organisations 

Corporate  Incorporating all of the above areas 

Table 1: Users of each Service Line, apart from Contractual Clients 
 

4.3 Context of Contact 

This Policy recognises that a client or user should first make contact with NHS SBS with an enquiry or an issue. 
 

A client or user commonly issues a complaint if NHS SBS has not resolved an issue or responded to an enquiry 
to the client’s or user’s satisfaction. As it becomes a complaint, the complainant might escalate an issue 
within the complainant organisation. 

 
 

5 Responsibilities 

The Marketing and Communications Director is accountable to the NHS SBS Executive Board for the 
publication and distribution of this Policy. 

 

5.1 Monitoring Implementation and Effectiveness of this Policy: 

The NHS SBS Executive Committee monitors the implementation and effectiveness of this Policy. 
 

5.2 Monitoring Performance of the organisation: 

The Business Line Directors submit to the Executive Board a monthly report of complaints. 

The Director of Finance in partnership with the Director of Marketing and Communication produces for 
submission to the NHS SBS Executive Board an annual Complaints Report. 

 

Directors of each NHS SBS line of business (Finance & Accounting, Procurement, Employment Services and 
Corporate) have responsibility for implementing this policy in their area. 


Page 6 of 10 

 

 

 
 
 
 
 
 

6 Policy 

6.1 Receiving a complaint and passing on a compliment. 

A formal complaint should be received in writing, preferably via our corporate website form which is 
available on :  NHS SBS Corporate - Have Your Say,  or via hard copy to: 

NHS Shared Business Services, Phoenix House, Topcliffe lane, Tingley, Wakefield WF3 1WE 

 

6.2 Information required 

The complainant should provide as much information as possible to enable a full investigation of the 
complaint and this should include the following: 

 
 complainants name, email and postal addresses and contact telephone number; 

 a clear description of the complaint; 

 copies of any previous related correspondence; 

 any reference numbers or other useful information 

 

 
6.3 Timescales for acknowledging and resolving a complaint 

 We will acknowledge the complaint within two working days of receipt 

 We will send an initial update within two working days 
 Following investigation, we will provide a full written response within 10 working days from date of 

acknowledgement, detailing the final outcome of the complaint 

 If we are unable to provide a full response within this timeline, we will let the complainant know and 
provide a realistic estimate of when we can provide a full reply 

 We will keep a record of the complaint on an internal log so we can monitor our progress 

 

6.4 Investigating a complaint 

We will thoroughly review all of the related material, including relevant correspondence between NHS SBS, 
the complainant and any relevant organisations, as well as a full review of any relevant records held within 
NHS SBS. Where appropriate this may also involve liaising with NHS SBS operational teams and external 
contacts. At the end of the investigation, we will send a full written response will be made detailing the 
final outcome. 

 

6.5 Unresolved complaints 

If you are not satisfied with the final outcome of the complaint, we will escalate the matter to the Director 
of Finance and / or Director of Marketing and Communications for further review and action. 

https://www.sbs.nhs.uk/have-your-say


Page 7 of 10 

 

 

 
 

In the unlikely event of an unsatisfactory resolution to your complaint, we will continue to work with you 
and other relevant external parties in accordance with our contractual obligations. 

 
 
 
 

 

7 Implementation and Monitoring 

7.1 Implementation 

The Complaints Management Process implements this Complaints Management Policy by defining the 
process that the organisation follows in order to manage complaints. 

 

The Complaints Management Process is common across all areas of the NHS SBS organisation, but the 
population of some of the tasks in it is specific to individual service lines. 

 

The Complaints Management Process in turn refers to Complaints Management Procedures for performing 
tasks in the Complaints Management Process. 

 

 
7.2 Process for monitoring implementation & effectiveness 

For this policy, the following monitoring processes are in place. 
 

Standard Monitoring process 

Complaint acknowledgement within 2  
working days of receipt 

Internal log 

Initial update on process sent within two 
working days 

Internal log 

full written response within 10 working days 
from date of acknowledgement, detailing the 
final outcome of the complaint 

Internal log 

Monthly Complaint Reporting and Monitoring Monthly report submitted to Executive Board 


Page 10 of 10 

 

 

 
 

8 Dissemination & Access to the Policy 

 
8.1 Dissemination of and access to the policy 

Within NHS SBS, Managers make their employees aware of the Policy and its implications for their work areas 
through internal communications and team briefings. 

 

The Director of Marketing and Communication issues this Policy via nominated leads within each Service 
Line. 

 

These nominated persons ensure that all employees are aware of the policy and able to access it. They also 
act as the lead contact officers within their respective Service Line. 

 

The Information Governance team ensures that the current version of the Policy is stored centrally alongside 
other company policies for ease of access by employees in all locations. 

 

NHS SBS Client Managers, Account Managers and Commercial Advisors ensure that clients and suppliers 
are aware of the public interpretation of the “Complaints Policy” and of the process for making complaints. 

 

8.2 Review Updating & Archiving 

The Information Governance, Risk and Assurance Officer maintains an archive of all policy documents. 

The Director of Marketing and Communications ensures that this Policy is reviewed annually unless there are 
any legislative changes, in which case the NHS SBS Executive Committee will review the Policy in light of 
legislative changes as soon as. 

 

 

9 Compliments 

Compliments will also be passed on to our teams and individuals in a timely manner.  Where learning can be 
gained from feedback this will be taken into consideration in future processes and planning. 

 
10  References 
This policy has been written in conjunction with the following: 

 
 Internal HR policies for complaints about NHS SBS made by our employees 

 NHS SBS HR Policies and Procedures 

 NHS SBS Incident Management Policy 

 NHS SBS SIRI Management Policy 

 NHS SBS Complaints Management Process 

 NHS SBS Complaints Management Procedures 


Page 10 of 10 

 

 

 The NHS Complaints Regulations 2004 
 
 


