Risk Management Policy & Procedure

[image: image1.png]Birmingham Heartlands and Solihull NHS

NHS Trust (Teaching)

Risk Management Policy & Procedures

Original Policy: March 2001

This Revision: October 2003

Date for review: March 2004

Directorate of Health Care Governance

Table of Contents

Page

Meta Data

3
SECTION ONE:
TRUST POLICY

1. Scope

4

2. Purpose/rationale of the policy

4

3. The Trust’s Basic Approach to Risk Management

5

4. Responsibility for Risk Management within the Trust

6

4.1 Individual responsibilities

4.2 Committee responsibilities

5. Training

11

6. Links to other Trust polices

11

7. Performance Review

11

SECTION TWO:
TRUST PROCEDURES

8. Introduction

13

8.1 Risk Management Definitions

8.2 Risk Management Cycle

8.2.1 Risk identification

8.2.2 Risk assessment/prioritisation

8.2.3 Risk treatment/control

8.2.4 Risk review

8.3 Construction of Directorate/Trust-wide risk registers

8.3.1 Process for collation of risk registers

Attachment 1…………A Guide to completing your Directorate risk register
META DATA

	Title:
	Risk Management Policy & Procedure

	Date:
	March 2003

	Review Date:
	March 2004

	Created by:
	Corporate Services Support Manager

Risk Register Officer

	Source:
	Director of Health Care Governance

	Stored Centrally:
	Trust Intranet

	Linked

Trust Strategies

and

Policies:
	Clinical Governance & Controls Assurance Strategy

Risk Management Strategy

Incident Reporting Policy

Incident Reporting Procedure

Consent to Examination Policy

Records Management Policy

Blood Transfusion Policy

Management of Medical Devices

Medicines Code

Do Not Attempt Resuscitation Policy

Health & Safety Policy

Control of Infection Policy

Complaints & Compliments Policy

Security and Confidentiality of Patient Information

Whistle Blowing Policy

Disciplinary Policy

Appraisal Policy

Training and Development Policy

HR Policies and Procedures

Data Quality Strategy

Patient Involvement Strategy

SECTION ONE:

TRUST POLICY

Circulation

All Staff

1. Scope
This policy applies to the management of:

· All risks (clinical, financial and organisational) within the Trust, where a risk is defined as anything that prevents the organisation achieving its declared aims and objectives.

2. Purpose / Rationale of the Policy
The Trust has a statutory responsibility to patients, public and commissioners to ensure that it has effective processes, policies and people in place to deliver its objectives and to control any risk that it may face in achieving these objectives. The Trust will take all steps (reasonably practicable), in the management of risk with the overall objective of protecting patients, staff, members of the public and its assets. The Trust’s primary concern is the provision of safe, minimal risk environments and services, achieved through a structured approach to risk assessment and minimisation across the organisation.

The aim of this policy is to ensure that the Trust has a risk management approach that:

· Ensures the safe delivery of health care within the available financial resources and other resource limits;

· Ensure compliance with national statutory requirements;

· Ensures there is a standardised, systematic mechanism to identify, assess, control and minimise risks across the organisation, principally through the development and maintenance of a Trust risk register;

· Enables staff to undertake risk management as part of their every-day activities;

· Ensures staff are trained in the principles and practice of risk management;

· Supports the organisation with continually improving services through the principles of risk management.

3. The Trust's Basic Approach to Risk Management
The Trust acknowledges that the following principles apply in relation to its approach to risk management.

3.1.
The Trust Board is committed to the management of all risks and an Executive Director has responsibility for the implementation of risk management.

3.2.
There are dedicated lead personnel with responsibility for strategic and operational delivery of risk management (principally the Director of Health Care Governance and the Risk Manger) across the Trust.

3.3. The Trust utilises a robust, systematic approach to risk management through a standardised, structured risk management process at a local level and the compilation of a Trust-wide risk register. (Please refer to Attachments 1 & 2 for full a explanation of the Trust risk management and risk register procedure). This risk management process is formally applied through the Trust’s Governance arrangements.

3.4. The Trust’s risk management procedures will be linked into the Trust’s business planning cycle, to ensure risks requiring resource are effectively controlled.

3.2. Systems of work must be designed to reduce the likelihood of error occurring.

3.3. A mechanism is in place for all incidents and near misses to be immediately reported, categorised by their potential consequence and investigated (where necessary) to determine area(s) of failure without assigning initial blame. (Please refer to the Trust incident reporting policies/procedures).

3.4. There is a just culture promoted throughout the Trust, where no blame is upheld but accountability is not diminished.

3.5. The Trust continues to develop its capacity to learn from mistakes (internal and external), principally through the application of Root Cause Analysis techniques.

3.6. There is staff participation and consultation in the risk management process.

3.7. All staff throughout the organisation are trained in the principles and practices of risk management and that this training is appropriate to their roles and responsibilities.

3.8. Emergency preparedness, response and contingency plans are in place.

3.9. The Trust’s assets are safeguarded: staff morale and the Trust’s reputation is maintained/improved and the financial/contractual status remains stable.

4. Responsibility for Risk Management within the Trust
4.1
Individual Staff Responsibilities
The Trust Board, managers and staff are responsible for establishing, maintaining and supporting a holistic approach to risk management, in all areas of their responsibility. They should comply with the Trust Risk Management policy and procedures and ensure effective risk management mechanisms are implemented in accordance with these. Some members of staff and Committees have particular specialist functions in relation to risk management as described below.

4.1.1
Chief Executive
The Chief Executive has overall responsibility for the Trust’s risk management programme and ensuring that this operates effectively. He delegates operational responsibility for risk management to the Medical Director (Governance) and Director of Health Care Governance.

4.1.2
Medical Director (Governance)

The Medical Director (Governance) is responsible to the Trust Board and Chief Executive in relation to risk management and provides quarterly reports to the Trust Board in this regard. The Director of Health Care Governance assists him with the performance of his/her duties. The Medical Director (Governance) has a particular role in overseeing the provision of internal clinical advice in relation to risk management.

4.1.3
Director of Health Care Governance

The Director of Health Care Governance is responsible for the risk management strategy within the Trust, and for the direction of the Risk Management Department generally. He/she will regularly report to the Medical Director (Governance) and to the Trust Board in relation to risk management activities (in particular adverse incident report and risk register status), and will liaise with other senior members of the Trust as required.

Utilising the assistance of other senior managers within the Trust as appropriate, the Director of Health Care Governance will oversee the work of the Trust Risk Manager.

4.1.4 Executive Directors

All executive Directors are responsible for overseeing a programme of risk management activities, in accordance with the Trust’s risk management policies and procedures and advising the Medical Director (Governance) and Director of Health Care Governance on risk issues in areas of their responsibility.

4.1.5
Trust Risk Manager

The Trust Risk Manager is the designated risk management advisor for the Trust, and has day-to-day responsibility for the management of all aspects of clinical and related non-clinical risk issues. He/she is responsible for advising all staff throughout the organisation on issues relating to his/her areas of risk and adverse incident management. He/She will oversee the investigation of adverse incidents and oversee the Trust’s clinical risk management arrangements. He/She will be responsible for ensuring that the Trust complies with national adverse incident reporting requirements and national risk management accreditation assessments.

He/she is responsible for liaising with other key staff within the Trust (e.g. complaints manager; claims manager and Health and Safety Advisor etc) in relation to communicating with relevant external agencies (such as the NHS Litigation Authority, H.M. Coroner; the Medical Devices Agency, Health and Safety Executive etc) where their involvement is indicated in respect of a risk management or adverse incident issues.

The Trust Risk Manager will provide a regular report to the Director of Health Care Governance, detailing clinical risk issues, incident reporting activity and lessons learnt from clinical risk management activities/adverse incidents). He/she will be responsible for providing reports to relevant risk management Committees as required.

4.1.6 Risk Register Officer

The Risk Register Officer is responsible for the central management of the Trust risk register. This includes central collation of the risk register; review of all local Directorate registers, including risk assessments and control/treatment plans; compilation of the Trust-wide risk register; advising staff on all aspects of risk assessment; and providing assistance to staff with the development of local risk registers. He/she will review all risks and treatment plans identified through the Trust registers (paying particular attention to red category risks), identify risks which impact on multiple areas across the Trust and will advise the Director of Health Care Governance of areas of concern.

He/She is responsible for progressing the development of the risk register and for enhancing the linkage of the risk register into the business planning systems. He/She is responsible for producing regular reports to the Director of Health Care Governance on the status of the Trust’s risk register and appropriate Trust Committees as required.

4.1.7.
Trust Health and Safety Advisor
The Health and Safety Advisor is responsible for overseeing the management of all aspects of health and safety risks across the organisation. He/she will advise all staff about issues relating to health and safety risk. He/she will undertake investigations, ensure compliance with national reporting requirements for Health and Safety, undertake risk assessments and liaise with key managerial staff throughout the organisation.

4.1.8
Risk Assistants
The Risk Assistant will undertake general risk management handling duties under the supervision of the Risk Manager. Such duties will include investigation of incidents, risk assessment, liaison with clinicians, accreditation assessments, as directed.

4.1.9
Directorate Managers, Clinical Directors and all Managers
Directorate Managers, Clinical Directors and all managers are responsible for overseeing risk management activities within the areas of their responsibility at a local level and ensuring that these areas comply with all aspects of the Trust’s risk management policy and procedures.

4.1.10
 All Staff

All staff across the Trust have a responsibility to ensure they comply with local risk management strategies, policies and procedures.

On occasions where an adverse incident occurs, staff are reminded to notify the Risk Management department and appropriate members of their Directorate Management team. Further guidance can be found in the Trust’s Incident Policy and the Incident Reporting Procedure. Advice can be sought by contacting the Trust’s Risk Manager.

If an incident involves a patient, the patient, relatives and members of the public, should be informed of adverse outcomes as soon as possible after they have occurred. Communication with patients and relatives should be open, empathetic and appropriately timed.

The early reporting of incidents likely to give rise to a complaint or a claim is vitally important. In addition to reporting through the Trust's incident reporting system, staff should notify the Risk Manager as soon as possible if they have been involved in a serious event likely to give rise to media attention, claim or a complaint. (Please refer to the Incident Reporting Policy and Procedure for further guidance)

4.2.
Committee responsibilities

4.2.1 Trust Board

The Trust Board is responsible for assuring that appropriate risk management systems are in place to enable the organization to deliver its objectives. It will delegate operational responsibility for the delivery of risk management to the Operational Board.

4.2.2 Operational Board

The Operational Board, chaired by the Chief Executive, is responsible for ensuring that individual Directorates, through the Operational Board Sub-Committees, undertake a full programme of risk management activities, maintain up-to-date risk registers and take action to control these risks. It is responsible for reviewing these risks on a quarterly basis. It has a particular role in overseeing the management of risks that have significant funding implications and/or are Corporate/Trust-wide in nature.

4.2.3.
Operational Board Sub-Committees
The Operational Board Sub-Committees consist of:

· Elective Care Board

· Emergency Care Board

· Surgical Management Board

· Medical Management Board

· Nursing and Midwifery Strategy Committee

· Academic Committee

· Information Management & Technology Committee

· Site Strategy Project Board

· Finance and Contracting Committee

· Human Resources Committee

· Projects and Purchasing Committee

· Clinical Governance Committee* (see section 4.2.4. below)

These Committees are responsible for risk management in relation to their individual areas of specialism and are responsible for advising the Operational Board on risks in these particular areas.

4.2.4.
Clinical Governance Committee

Clinical Risk represents a substantial component of the Trust’s overall risk. The Trust has a comprehensive sub-Committee structure, overseen by the Clinical Governance Committee to accommodate the need to ensure all aspects of clinical risk are managed effectively throughout the organisation. The Clinical Governance Committee is responsible for overseeing the work of the Risk Management Committee (and its sub-Committees) to ensure the Trust has a coordinated programme of activities to manage clinical risk, which are integrated into the Trust’s overall Clinical Governance and Controls Assurance programme.

4.2.5. Risk Management Committee – CG Sub-Committee

The Risk Management Committee is responsible for managing the implementation of the Trust’s clinical risk management programme and overseeing the activities of the specialist risk management sub-Committees.

4.2.6.
Risk Management Sub-Committees

The Risk Management Sub-Committees are organized into the following Committees:

· H & S and Security

· Infection Control

· Medical Records

· Blood Transfusion

· Hospital Prescribing

· Resuscitation

· Food Hygiene

· Medical Devices

· The Risk Review Group

These Committees are responsible for implementing all risk management activities in relation to their individual areas of specialism and are responsible for advising the Risk Management Committee on risks in these particular areas.

4.2.7. Clinical Standards – Clinical Governance Sub-Committee

The Clinical Standards Committee is responsible for identifying risk issues that relate to clinical standards such as NICE and Royal College guidance. It will advise the Clinical Governance Committee and Risk Management Committee of any risk identified through the review of such standards.

4.2.8. Patient Quality Committee – Clinical Governance Sub-Committee

The Patient Quality Committee is responsible for advising the Clinical Governance Committee and Risk Management Committees on risks highlighted directly by patients and service users.

4.2.9. Audit Committee – Sub-Committee of Trust Board

The Audit Committee, through the Internal Audit Department is responsible for monitoring and reviewing the adequacy the Trust’s internal control systems for risk management and, ensuring that these are effective and comply with the national controls assurance standards.

4.2.10. Directorate Management Teams

Directorate Management Teams are responsible for overseeing all aspects of risk management, including financial, organisational and clinical, within each of their local areas. They should ensure that Trust procedures and polices are implemented.

5.

Training

5.1
The Risk Management Department will ensure provision of training for relevant managers, supervisors, and staff, to enable them to carry out their duties and responsibilities, relating to risk management.

5.2
A range of training courses and workshops will be made available within individual directorates or departments.

5.3
Follow up/refresher training will be available to ensure that relevant staff maintain the appropriate level of skills to undertake risk management competently and professionally.

5.4
Induction training will be provided for new staff on risk management arrangements within the Trust, including incident reporting.
6.

Links to other Trust Policies
This General Policy should be read in conjunction with the following Trust Policies/Procedures:

Clinical Governance and Controls Assurance Strategy

Risk Management Strategy

Incident Reporting Policy and Procedure

A Guide to completing your Directorate risk register

Consent to Examination Policy

Records Management Policy

Blood Transfusion Policy

Management of Medical Devices

Medicines Code

Do Not Attempt Resuscitation Policy

Health & Safety Policy

Control of Infection Policy

Complaints Policy and Procedure

Security and Confidentiality of Patient Information

Whistle Blowing Policy

Disciplinary Policy

Appraisal Policy

Training and Development Policy

HR Policies and Procedures

Data Quality Strategy
7.
Performance Review
The Trust’s risk management program, including risk register development and maintenance, will be monitored on a quarterly basis as a minimum, by the following review mechanisms:

· Progress/status reports at local Directorate management team meetings;

· Central collation of Directorate Registers through the Risk Register Officer;

· Progress/status reports to the Trust Board, Operational Board, Clinical Governance Committee and Risk Management Committee.

The Trust Board will annually evaluate the effectiveness of the risk management program through the submission of a report from the Medical Director (Governance). Annual verification by the Internal Audit Department against the Controls assurance requirements will also be reported to the Trust Board

These review mechanisms will be supported by the use of the following tools:

· Controls Assurance standards CNST and RPST standards

· NHS high-level performance indicators

· Benchmarking activity

· Internal standards

· Use of risk management tools by departments

· Compliance with mandatory induction and training standards

· Incident investigations and complaints

· Patient and staff attitude surveys

SECTION TWO:

TRUST PROCEDURES

8. Introduction

The Trust has a statutory responsibility to patients, public and commissioners to ensure that it has effective processes, policies and people in place to deliver its objectives and to control any risk that it may face in achieving these objectives. One of the principle approaches that the Department of Health requires organisations to use as an assurance of this, is to produce an annual Statement of Internal Control, signed by the Chief Executive. This statement aims to demonstrate that the organisation is doing its “reasonable best” to manage its affairs efficiently and effectively through the implementation of internal controls to manage risk, (HSC 2001/005. Governance in the new NHS: Controls Assurance Statements 2000/2001).

One of the key techniques that the Trust uses to manage risk within in the organisation is through the process of risk assessment and the annual collation of risks identified by this process in the form of a Trust risk register. The risk register should form the key mechanism by which all parts of the organisation inform themselves about risks carried within their areas of responsibility and through which action should be taken to minimise, remove or manage these risks. Development of a fully comprehensive Trust-wide risk register is also one of the criteria that external accreditation programmes [i.e. Clinical Negligence Schemes for Trusts (CNST) and Risk Pooling Schemes for Trust (RPST)] expect the Trust to use as part of its risk management system.

8.1
Risk Management Definitions
For the purpose of this procedure:

· A risk can be described as “ anything which prevents the organisation from achieving its declared aims and objectives.” This can be clinical or non-clinical (e.g. health and safety; organisational; financial; corporate; strategic);

· Risk assessment is the process by which an organisation identifies, assesses and prioritises their risks;

· Risk management is the process by which an organisation identifies, assesses, prioritises, takes action to manage their risks and reviews the process;

· A risk register can be described as a log of all risk that may threaten the success of the organisation in achieving its declared aims and objectives. It is composed of all risk (clinical, organisational, financial) identified at all levels within the organisation from Ward to Board level.

8.2.
Risk Management Cycle

The Trust’s risk management procedure, including development of the risk register, is based upon the continuous utilisation of a 4 step cycle involving risk identification, risk prioritisation, risk control/treatment and risk review. This is based upon the Australian and New Zealand Risk Management Standard (AS/NZS 4360:1999-Risk Management) and is described in Figure 1 and sections 2.1-2.4. The Trust risk register represents the physical output from the risk management process. This process should be the principle mechanism that all staff, at all levels within the organisation use to manage risk. Fully comprehensive guidance on risk assessment and completing a risk register is given in the document, A guide to completing your Directorate Risk register (Attachment 1).

Figure 1:
Risk Management Cycle and relationship with the Trust risk register

The Trust considers risk management to be a continuous, dynamic process. It expects all Directorates, Departments and staff to adopt this type of approach and use it as the basis for operational implementation of risk management at both an organizational and local level. In addition to this, the Trust requires that all Directorates and Departments conduct a formal review of their risk management process and risk register status on a quarterly basis, at the end of each financial quarter.

8.2.1. Risk Identification

Risk identification is the responsibility of all staff throughout the organization. Risk may be identified through a variety of external and internal sources. Staff should take the widest possible approach to identify as many risks as possible. Identified risks should be collated and logged by the Departmental and Directorate managers to create a risk register (Attachment 1 gives further guidance on approaches to risk identification).

8.2.2.
Risk assessment and prioritisation

Risks should be prioritised using the risk assessment matrix described in the Attachment 1. This enables the organisation to assess the level of risk based upon measurement of the likelihood and consequence of the occurrence. This prioritisation tool is based upon the Australian and New Zealand Risk Management Standard (AS/NZ 4360:1999). It is used to determine a risk category (i.e. severity score) for each risk identified. Definitions for the different risk categories are provided in the Trust’s risk assessment matrix.

 The following action should be taken once categories have been assigned to risks.
All risks that have a score of 8 or below require simple immediate action. Local departmental and ward managers must assess risks that fall into this category and take local action to manage and treat these risks. All managers are responsible for reviewing these risks on a quarterly basis.

All risk that have a score of 9 or above (i.e. significant (orange category) and high (red category) risks), following risk assessment, should be reviewed by the Directorate Management Team (or appropriate line manager in Corporate areas), immediately.

High risk (Score 15 or above; red category risks), should be notified to the Risk Manager / Risk Register Officer who will review control/treatment plans and monitor implementation of these. He/She will advise the Director of Health Care Governance who will advise the Operational Board, Clinical Governance and Risk Management Committees of areas of concern in relation to these risks and treatment plans.

8.2.2. Risk Treatment/Control

For identified risks, the staff must agree a programme of actions to manage and control their identified risks. The following approaches should be use to control the risk:

· Reduction:

taking action to reduce the risk

· Avoidance:
undertaking the activity a different way to prevent the risk occurring

· Transfer:
movement of the risk to another individual /organization

· Acceptance:
all of the above options are not applicable and a contingency plan is prepared

For each risk identified, an action plan should be developed to set out the steps required to manage each risk.

Where additional resources are required to effectively manage a risk, this must be linked into the Department/Directorate/Trust’s business planning process.

8.2.3. Risk Review

All parts of the organization are required to regularly review identified risks and the controls put in place to manage those risks on a regular basis. This should occur on a quarterly basis as a minimum. Once appropriate action has been taken to manage the risk, the risks should be re-scored. The Trust Board and Committees with particular responsibility for Risk Management will review these risks, through reports on risk register status.

8.3.
Construction of the Directorate and Trust-wide risk registers

A risk register is “a log of all risks that may threaten the success of the organisation in achieving its declared aims and objectives”. It is composed of a wide variety of risks (clinical, non-clinical, financial, organisational, strategic etc) identified at all levels within the organization from ward to board level.

The risk register enables risks to be systematically identified, quantified and ranked. It provides a structure for collating information about risks that facilitates analysis and decision-making about strategies to control/treat each risk. It should form one of the key tools Directorates use to guide the business planning process, allocation of resources and to prioritise their risk management activities.

Each Directorate and Departmental risk register is centrally collated, using the Trust’s risk register database system, through the Risk Register Officer and used to create an organization-wide risk register. This is used to inform staff and the Trust Board about the risks carried by the Trust. The Trust Board and appropriate risk management committees use this information to prioritise the overall risk management programme of the Trust and resource allocation, where appropriate.

The collation and construction of Directorate/Trust risk register should follow the process outlined in Section 3.1 and Figure 2. Full Guidance on developing and maintaining a risk register is given at Attachment 1.

8.3.1.
Process for the collation of Directorate and Trust-wide risk registers

8.3.1.1.
Step 1:
All Staff

Risk identification is the responsibility of all staff. All staff should notify the relevant line manager of these.

8.3.1.2.
Step 2:
Wards/Departments/Directorates

Departmental managers and Directorate Managers are responsible for identifying, analysing, prioritizing, controlling risks and, collating local risk registers. Local risk registers should be stored electronically, using the Trust’s standard database tool. Copies of this tool are available from the risk register officer.

All local risk registers must contain the following information:

· Individual responsible for management of the register;

· Details of each risk identified;

· Risk Priority score;

· Details of individual responsible for managing each risk;

· Details of risk treatment plan (i.e. action required to control the risk);

· Details of resource required to manage the risk (if appropriate);

· Details of the score once action to treat the risk has been taken.

All risks with a score of 9 or greater should be notified to and reviewed by the Directorate Management Team. All risks with a score of 15 or greater (red category) should be reported to the Risk Register Officer.

8.3.1.3
Step 3:
Directorate Management Team

Directorate Managers are responsible for the overall collation and management of the Directorate risk registers, including prioritization and implementation of risk controls. Once the risk register is complete, they are responsible for ensuring they are reviewed quarterly at Directorate Management meetings.

All risk requiring resource to control them should be incorporated into the Directorate’s formal business plan.

All completed Directorate registers should be forwarded to the Risk Register Officer.

8.3.1.4
Step 4:Clinical Governance Support Unit- Risk Register Officer

The Risk Register Officer will review all risk registers; collate them centrally on the Trust’s risk register database; identify and review areas for concern; identify and prioritise risks which impact on multiple areas across the Trust; review risk treatment plans and schedules; populate the Trust-wide risk register; develop a treatment schedule and action plan for the Trust-wide risk register. He/She will ensure it is reported to the Risk Management Committee, Clinical Governance Committee, Operational Board and Trust Board.

8.3.1.5.
Step 5:
Operational Board Sub-Committees & Specialist Risk Management Committees/Groups

The Operational Board sub-Committees are responsible for undertaking risk assessments, developing and maintaining risk registers, within their specialist areas.

A review of specific issues or expert advise on risk treatment may be sought from specialist Risk Management Committees/ Groups e.g. Clinical Governance, Risk Management Committee; Health and Safety, Infection Control, Medical Devices). They may also initiate action following a particular incident or investigation. These will undertake regular risk assessments in relation to their areas of specialism and ensure up-to date registers of these risks are maintained and reviewed on a quarterly basis.
8.3.1.6.
Step 6:
Trust Operational Board

Trust Operational Board will review the status of the Trust-wide risk register on a quarterly basis and in particular will review risks:
· With significant funding implications;

· Identified as being corporate;

· Rated with a score of 15 or above (red rated risks);

· With a “major” or “catastrophic” consequence.

This Committee will set work programmes (through its sub-Committees) for the Trust based upon the identified priorities and will review progress with these as necessary.

8.3.1.7.
Step 7:
Trust Board

The Trust Board will review, at least quarterly, all strategic risks generated by the risk register process. In addition it will review the overall status of the risk register through quarterly reports from the Medical Director-Governance and the Director of Health Care Governance

8.3.1.8.
Step 8:
Assurance of the overall process

The overall systems and processes involved in the compilation of the Trust-wide risk register will be monitored by the Internal Audit Department who will report to both the Operational and Trust Board on the effectiveness of the system.

Figure 2:
Process for the collation of Directorate & Trust-wide risk registers

Step
Key staff/Committee

Action

	Identify risks

(e.g. Hazards/Complaints/Near misses are reported in line with the appropriate policy)

1
All staff

	Perform risk assessment and collate risk register

Notify score 9 & above risks to Directorate management team

2
Ward/Departments/Directorates

	Review Risk Register

Prioritise risks

Prepare, implement &monitor risk action plans &treatment schedules

Communicate risk registers to Risk Register Officer

Notify score 15 and above risks to Risk Register Officer

3
Directorate Management Team

	Prepare Trust-wide risk register

Identify & report areas of concern

Aggregate risk issues across the Trust

Prepare & review Trust-wide Risk action plan & treatment schedule

4
Clinical Governance Support Unit

(Risk Register Officer)

	Identify &review specific risk issues

Advise on the treatment of risks

Set work programmes based on risk priorities

Maintain specialist risk registers

5
Operational Board Sub-Committees/Specialist
Risk Management Sub-Committees

	Set Trust-work programmes

Monitor implementation & effectiveness

Identify issues which can't be funded locally

Review high level risks

6
Operational Board

	Review the high level strategic risks generated by the risk register process; review overall Trust risk register status

7.
Trust Board

8. Internal Audit Department

	Audits and provides assurance of effectiveness of process

This policy and procedure will be reviewed in March 2004.

Signed (following approval by and on behalf of the Trust Board):

……………………………Chief Executive

Date:

Review Date:
March 2004

Director Responsible for Review:

Eileen Walsh – Director of Health Care Governance

Step 1-Identify

Step 4-Review

Step 2-Assess

Step 3-Treat

Action to manage risk

Risk Register

PAGE
- 1 –
