

What do people think about complaining?

Results of a National Survey with 4,200 members of the public

Prepared by: The Strategy and Insight Team

- Representative online survey of 4,263 members of the public on the 30 March 2015
- Survey undertaken by YouGov
- We have commissioned surveys in the past, however the size and scope of this research gives a us more detailed insight into the public's experience and attitudes towards complaining.

Public perceptions on the right to complain

The vast majority of the public agree that they have a right to complain about poor public service and think that people should complain

92% Agree that people have a right to complain about a public service if they are unhappy with it

90% Agree that people should complain about public services if they are unhappy with the service they receive

However, just 34% of those who have experienced poor service in the past 12 months went on to complain

People are unlikely to complain

Despite knowing that they can complain, and despite feeling that people should complain when experiencing poor service, the majority of people do not complain

79%

The general public having contact with a provider that the Ombudsman service investigates in the past year

People who have used a public service and are unhappy with it. That's over a quarter!

Of the 27% of unhappy people, only 34% go on to complain

Barriers preventing complaining

1	29% felt it would be pointless and make no difference	
2	14% thought it would be more hassle than it was worth	
3	9% felt it would be too time consuming	
4	7% didn't know where to go	
5	6% didn't think it would be taken seriously	F

Parliamentary and Health Service Ombudsman

Making complaining easier - removing the MP filter

The majority of the public are in favour of removing the MP filter

59% want the compulsory filter to be removed

10% Think the

compulsory filter should remain

The MP filter

Currently, any member of the public who is not happy with the way a government department or organisation has handled a complaint, must go through their MP before the Ombudsman can look at their complaint. The Ombudsman would like this filter to be removed

