

Creating a Future Service

Alan Sheldon
Bereavement Services Manager

17 April 2015

What is a 'GOOD' service??

Who will tell me??

Why should I Listen??

**Are we a service?
Are we a business?**

**We are currently a
politically sensitive
business in the service
industry!**

Lets take Dacorum Borough Council as an example?

Population of Dacorum Borough is 144,847

The Borough had 1,243 deaths in 2013

4 Cemeteries totalling 37 Acres

A new cemetery at master planning stage 25 acres

Member of Cremation Board West Herts
Crematorium

**Our customers are telling us that they are happy
but we only carried out 309 full earth and
cremated remains burials in 2013!**

**So what happened to the other
900ish?**

What do we offer

We looked at our four main areas of service delivery

- Burial
- Cremation
- Memorialisation
- Bereavement Care

Who are our customers?

Who are our service users

- Funeral Directors
- Memorial Masons
- The Bereaved
- Clergy

What about

- Faith Groups
- Bereavement Care Organisations
- Hospitals
- Care Homes
- Other Authorities
- Private Sector
- Management Services
- Your local Community

What have our customers said

- Service is good in general
- Compared well with some of our competitors
- Compared poorly with some of our competitors
- Increased access to service
- Communication not good
- Extend burial times
- Allow mounding of graves in Muslim section
- Allow larger memorials
- Provide lined graves
- Limited range of services
- Improve use of Chapels

How do we know if our service is good?

- Engage with our customers
- What do we do with that feed back
- Identify the customers who are not using our services and ask why?
- Use that data to adapt and encourage them in
- Advertise our services
- Self monitor (Performance Management)
- Benchmark (think about national and industry standards)
- Report your findings as part of future planning

Business Plan or Service Strategy

Do we need a business plan or business strategy

- Business Plan

In its simplest form, a **business plan** is a guide—a roadmap for your **business** that outlines goals and details how you **plan** to achieve those goals.

Doesn't have to be a long, formal document, simple achievable goals with set milestones is often easier to embed.

- Service Strategy

I would prefer to call this a Customer Service Strategy.

Fortune magazine defines service strategy as “knowing exactly which customers you want to serve and figuring out what kind of service will loosen their purse strings.”

How do we get from GOOD to GREAT?

- Review our administration process
- Review our business plan
- Review our customer service strategy
- Improve our offer
- Improve access for user groups
- Improve our communication processes
- Market our services
- Increase our range of services
- Increase our income
- Better use of chapels

This is a long term project which all the team must buy into for it to work

Developing A High Performance Bereavement Service

Delivering change what are the challenges

- How do we implement these improvements?
- How can we fund the improvements?
- How could embed continual improvement into the organisation?
- What does the future of our service look like?

What is the future for DBC Bereavement Services

- Develop areas for new burial.
- Develop more user friendly processes.
- Rebrand and market our new improved services.
- Distribute information to a wider group.
- Encourage the Cremated Remains customer back to Dacorum.
- Green Flag Awards.
- Develop Relationship with NHS Herts Valleys Clinical Commissioning Group.
- Be active part of the national drive to continually improve burial and cremation services in the UK.

Issues for the future

- Lack of Burial Space
- Poor digital management system
- Poor maps of cemeteries and grave
- Customer Relationship Management
- Behavioural Change
- Political resistance to development
- The 'weakest link' ??
- Investment options
- Funeral Poverty – Public Health Graves
- Trading and charging – can we increase our income
- Reuse of graves
- Projected increase in death rate
- Get away from our 'Always done it like that' culture

What does GOOD look like in five years time?

No one knows!!!!!!!!!!!!

What will DBC be doing?

- Continually develop our customer relationship
- Better accessibility and communication
- Develop our services to reflect the needs of the bereaved

Things to keep and eye on

- Funeral Poverty
- Projected increase in death rate are you ready??
- Pet funerals
- Trading and charging
- Grave Re use
- Lack of Burial space

Can we transform our bereavement service from good to great?

We are committed to delivering a quality Bereavement Care Service.

We will look after our customers, before some else does it for us!

www.dacorum.gov.uk

A thinking point for the future

Funeral Poverty
Should the state pay for funerals??

I leave you with a simple calculation

- There were 1243 deaths registered in DBC in 2013 (*ONS*)
- There are just over 50,000 households in DBC (*DBC*)
- The average cost of a funeral is £3,551.00 (*Royal London – Are we losing the plot*)
- Total cost to supply funerals just over £4.4 million
- The affect on the council tax to fund this would be,
- £88.28 per year
- £7.36 per month
- £0.24 per day

Thank You

Alan Sheldon (AICCM)
Bereavement Services Manager
Woodwells Cemetery
Buncefield Lane
Hemel Hempstead
HP2 7HY
01442 228066
07770 832327
alan.sheldon@dacorum.gov.uk
cemeteries@dacorum.gov.uk

