ROYAL CORNWALL HOSPITALS NHS TRUST

Directorate of Finance and Information

Health Records Service

Job Description

1. JOB DETAILS

Job Title:

Corporate Records Manager 

Grade:


Salary:


Directorate:

Finance and Information, Cornwall IT Services

Location:

The Megashed, Royal Cornwall Hospital

Accountable to:
Records Service Manager

2. JOB PURPOSE

The Corporate Records Manager will manage the procurement and implementation of an Electronic Record and Document Management System ensuring that it addresses requirements needed to meet organisational, legal and the wider archival commitment, with particular focus on those records identified as needing permanent retention in an e-record environment. 
The Corporate Records Manager will contribute to the creation of the overall Records Management Strategy and Policies and Procedures specifically in the area of Corporate and Business Records.  Monitoring and updating these documents will be an ongoing part of this role.

To provide expert strategic, tactical and operational advice and guidance on records management issues to the Trusts in Cornwall.

To keep abreast of records management legislation and best practice and ensure this is disseminated within the Cornwall Health Community.

To ensure that the system implemented supports and can deliver upon the Freedom of Information Act 2000 and Data Protection Act 1998

Responsibilities and Main Duties

Strategic

· Contribute to a Records Management strategy that supports the Cornwall Programme for Information Technology (CPfIT) objectives, NHS Connecting for Health objectives and other local, regional and national plans and strategies, and is regularly reviewed and reflects any changes and is communicated effectively to all appropriate personnel

· Represent Cornwall IT Services and the Cornwall & Isles of Scilly health community on matters relating to Records Management at regional and national level meetings and steering groups.

· Keep up to date and informed on Records Management developments and initiatives, statutory regulations and legislation and communicate this to the Trusts of the Cornwall Health Community ensuring compliance.

· Support Trusts in the change and transition of work practices from paper to electronic records, whilst ensuring the that business as usual is maintained 

· To advise on Corporate and Business Records management particularly in respect of Freedom Of Information 

Operational 

· To facilitate and manage the implementation of a records management system that will support the Freedom of Information Act 2000 

· To be responsible for implementing an electronic records and document management system that will ensure records are organised and protected to meet the needs of the Cornwall Health Community in carrying out its business legally and effectively

· Attend the Records Management Forum for the Community and disseminate good practice

· Liaise with the Health Community’s Data Protection Officers, Caldicott Guardians and Information Governance Managers to ensure all aspects of records management is communicated effectively

· Attend local, regional and national meetings such as; Records Management Groups, Information Governance Groups, South West Health Records Managers Group and National Archivists Groups

· To analyse organisational business structures and objectives with the ability to provide solutions that meet with industry, business, legal and fiscal needs

· Analyse complex information in order to make informed decisions and recommendations to senior managers on the adoption of appropriate records management solutions

· Ensure that there is a robust training and education support programme underpinning the records management agenda

Financial and Contractual

· Successfully negotiate with external suppliers to ensure best value for money services are procured for the health community 

· Manage an agreed budget to implement the ERDMS

Staff Management

· To work with the Education, Training and Development Department to create and deliver a training programme for all staff to ensure a smooth migration to electronic records both in terms of general records

· Managing, co-ordinating and motivating a multidisciplinary project team, which may include senior managers, clinicians, support staff, suppliers, IT experts and contractors

· Support customers, who might be working in very stressful circumstances, in an efficient and empathetic way, in the use of new systems

Project Management

· Identify, in conjunction with customers, the benefits to be realised by implementing an electronic record and document management system and the key success factors to be used to measure the project

· Undertake and document post implementation review of project to ensure that the benefits have been realised

3.  DIMENSIONS

To manage and negotiate the financial aspect of implementing an Electronic Record and Document Management system

To provide expert records management advice and support to the Trusts within Cornwall  

To facilitate the implementation of an electronic records and document management system for the Trusts to manage their corporate records

To manage the off-site corporate records storage at Lanes Removals

To liaise with the County Archivist to ensure that the Cornwall Health Community is preserving its records to meet historical and public interest

4. ORGANISATION CHART

[image: image1.wmf]Records Service Manager

Band 8a

RCHT

Personal Assistant

Band 4

RCHT

Clerical Officer

2 Band 2

Trainee Coders

4 Band 2

Clinical Coders

10 Band 3

Clinical Coder ACC

1 Band 4

Team Leader

A4C

Clinical Coding Manager

Band 6

RCHT

8 Clerical Officers

Band 2

Team Leader

Band 3

7 Clerical Officers

Band 2

Team Leader

Band 3

Assistant OHRM

(Clinic Prep Supervisor)

Band 5

RCHT

16Clerical Officers

Band 2

Team Leader

Band 3

Library Supervisor

Weekdays

Band 4

RCHT

8 Clerical Officers

Band 2

Team Leader

Band 3

Library Supervisor

Evenings

Band 4

RCHT

5 Clerical Officers

Band 2

Team Leader

Band 3

Library Supervisor

Weekends

Band 4

RCHT

2 Clerical Officers

Band 2

Team Leader

Band 3

Medico Legal Supervisor

Band 4

RCHT

4 Clerical Officers

Band 2

Team Leader

Band 3

Health Records Supervisor

Band 4

St Michael's Hospital

7 Clerical Officers

Band 2

Library

4 Clerical Officers

Band 2

Clinic Preparation

Team Leader

Band 3

Health Records Supervisor (2)

Band 4

West Cornwall Hospital

22 As &When

Clerical Officers

Band 2

Operational Health

Records Manager

Band 7

RCHT

Corporate Records Manager

Band 7

RCHT

Director CITS


5. KNOWLEDGE, SKILLS AND EXPERIENCE REQUIRED

Knowledge

· Knowledge and experience of records management systems, standards and processes

· Knowledge of British and International standards in relation to records management 

· Knowledge of archival systems with particular focus on those records identified as needing permanent retention in an e-record environment 
· Knowledge of preservation and conservation practices
· Knowledge of NHS structures, systems and IM&T procedures preferable

· Knowledge of legislation related to training, health & safety and confidentiality

· Practical knowledge of legislation governing information and records; Health Service Circular 1999/053 ‘For the Record’, Data Protection Act 1998, Caldicott report and the Freedom of Information Act 2000 and all their implications

Skills

· Excellent communication, interpersonal and presentation skills including experience of presenting contentious or complex information to large audiences, and effective reporting at senior management level (both written & verbal), including the ability to gain credibility and confidence of multidisciplinary staff

· Proven organisational skills, strategic planning and project management skills essential

· Practical IT skills particularly using MS Office applications

· Ability to resolve highly complex and often contentious issues related to the delivery of a diverse records management service to the Cornwall Health Community 

· Excellent negotiating and diplomacy skills and ability to remain objective when dealing with issues

Experience 

· At least 5 years experience operational, strategic and archival records management in a large organisation
· Demonstrable experience in a senior management role in a complex, customer focused organisation
· The role requires specialist expertise of developing, implementing and evaluating records management strategies, policies and practices in an organisation including the management of change

· Proven collaborative skills in reaching a team approach to accomplishing work

6. KEY RESULT AREAS

To identify the requirements of an Electronic Record and Document Management (ERDM) system that will support the business of the organisations across the Cornwall Health Community, and to successfully procure a system to deliver this.

To support the organisations in identifying the changes in business processes that will need to take place to implement an ERDM, and to facilitate this implementation

To ensure the product delivered meets British and International Standards in record keeping

To provide professional and expert corporate and business records management advice to the Cornwall Healthcare Community

To meet the Information Governance Toolkit criteria for general records management

Ensure that the record management systems address archival requirements required to meet organisational, legal and the wider archival commitment, with particular focus on those records identified as needing permanent retention in an e-record environment 
7. COMMUNICATIONS AND WORKING RELATIONSHIPS

· Records Service Manager

· Data Protection Officers, FOI Managers, Caldicott Guardians, Information Governance Teams across the Cornwall Health Community 

· All key personnel within Cornwall IT Services

· Training and Education within Cornwall IT Services

· Clinical Leads/Clinical Directors

· Key Stakeholders – Healthcare Directors, Management and Administration

· Senior Management Team and Management Groups

· Contractors/Suppliers and their representatives

· All members of staff who will use the systems/service

· Other Health Communities

· Third party organisations

· Colleagues in other IT and Records Departments in the country

· Liaison with the County Archivist

8. MOST CHALLENGING PART OF YOUR JOB

Assisting organisations to prepare and implement the change in process with the move from paper to electronic records and ensure the change in culture required is supported to ensure that business as usual is maintained.

To analyse organisational business structures and objectives with the ability to provide solutions that meet with industry, business, legal and fiscal needs

Ensuring that the Senior Management Teams in the Cornwall Health Organisations are committed to the Records Management Agenda.

Encouraging a standard approach to records management issues across the Trusts of the Cornwall Health Community.

To gain credibility and confidence of the multidisciplinary staff that these processes are likely to affect.

9. CONFIDENTIALITY AND SECURITY

Employees have a duty of confidence to individuals in their day-to-day role.  It is a legal obligation that is derived from case law, rather than an Act of Parliament.  It is generally accepted that information provided by patients to the health service is provided in confidence and must be treated as such, so long as it remains capable of identifying the individual it relates to.  To breach this will result in disciplinary proceedings being brought against the individual concerned.

Employees are expected to comply with the following Acts:

· Copyright, Designs and Patents Act 1998

· Computer Misuse Act 1990

· Data Protection Act 1998

· Human Rights Act 1998

· Health and Social Care Act 2001: Section 60

Employees are also expected to comply with the following:

· The Cornwall IT Security Policy

· The NHS IT Security Manual

· To sign the Patient Confidentiality Code of Practice

· Legal Restrictions on Disclosure

10. JOB DESCRIPTION AGREEMENT

This job description will be subject to an annual review and amended to meet the changing needs of the organisation.  Other duties and tasks will be given to the post holder from time to time upon the mutual agreement of both the post holder and their line manager.

Job Holder’s Signature:


Date:

Senior Officer/Head of Directorate Signature:


Date:

ROYAL CORNWALL HOSPITALS TRUST

PERSON SPECIFICATION FOR THE POST OF 

CORPORATE RECORDS MANAGER

POST REFERENCE:


SALARY:
All requirements listed in this specification must be (a) essential to the post and (b) assessable within the selection process.

ATTRIBUTES


REQUIREMENTS


      HOW IDENTIFIED

	
	Essential
	Desirable
	

	Experience


	Post Graduate/Masters level of education or the relevant experience and education

A total of at least 5 years operational, strategic and archival records management experience in a large organisation 

Expert knowledge and experience of records management systems, standards and processes

Demonstrable experience in a senior management role in a complex, customer focused organisation

Demonstrable experience of accessing changing business requirements and its impact on records management services

Proven experience in organising and prioritising multiple tasks and workloads to meet deadlines

Experience of planning, delivery, management including change management of implementing new systems

Proven budget management and financial responsibility

Proven project management experience 


	Experience of NHS structures and systems

NHS Connecting for Health programme

Expert knowledge and experience of MS Office, MS Project and MS Operating System

Knowledge and experience of the PAS and other clinical information systems used within the NHS


	Application Form 

Interview

References

	Qualifications


	Masters level or the equivalent relevant experience in records management and archiving 

NVQ 4/Certificate in management and hands on senior management experience

ECDL/Formal IT Qualification
	Prince 2 Project Management

Willing to join and maintain membership to related professional organisations such as IHRIM, UKCHIP, RMS, TNA
	Application Form


	Practical and Intellectual Skills (including any special knowledge)


	Knowledge of legislation relating to training, Health & Safety and confidentiality

In depth knowledge of current legislation affecting Health and Corporate Records (DPA 1998, FOI 2000, 

AHR 1999) acquired through formal training, short courses or personal study

In depth knowledge of the Data Protection Act, Freedom of Information Act and other legislation pertinent to the management of records within the NHS

Expert knowledge of British and International Records Management Standards acquired through formal training, short courses or personal study

Expert knowledge of archival systems and its seamless integration into the overall records management programme

Expert knowledge of preservation and conservation practices in both hardcopy and electronic environment

Experience in implementing an Electronic Record and Document Management System in a large complex organisation

Able to communicate and present complex, often contentious information to all health organisations and at all levels both verbally and written

Able to solve highly complex issues relating to the delivery of a diverse records management service to the Cornwall Health Community

Expert IT skills and knowledge of its ability to transform and modernise manual paper based processes including recognition of the impact of change on current practices and processes. 

Highly developed team management, co-ordination and motivation skills as well as excellent listening and negotiation skills
	Knowledge of the patient based IM&T applications used within the NHS and the clinical and administrative context in which they are used

Knowledge of current issues in preservation and conservation of e-Records in Industry
	Application Form

Interview


	Training


	Evidence of continuing professional development
Willingness to undertake training as required including NHS mandatory courses
	
	Application Form

Interview

	Disposition/ 

Adjustments/

Attitude


	Self motivated and able to enthuse others at all levels including senior management

Articulate and able to successfully negotiate solutions, resource and timescales with all levels of staff across the health community using tact and persuasion

Able to work to critical deadlines when under pressure and prioritise workload effectively

Approachable, flexible and effective management style

Experience in collaborative negotiation to deliver objectives
	 
	Interview

References 

	Physical Requirements
	Able to work at PC equipment on a daily basis for prolonged periods of time
	
	Interview

Application form

Occupational Health Clearance

	Mental & Emotional Effort
	Has a sensitive, confidential and professional manner.

Ability to solve complex analytical problems; independently analyse information and make recommendations based on this analysis

Able to cope with a multitude of non-routine tasks whilst establishing a new records management programme

Able to calm difficult situations.
	
	Interview

Application form


	Additional Circumstances
	Able and willing to travel and attend meetings locally, regionally and nationally.

Flexibility around working times and commitments

Car driver with full UK licence
	Car owner
	Application Form

Interview

References


� EMBED OrgPlusWOPX.4  ���


[image: image2.wmf]Records Service Manager

Band 8a

RCHT

Personal Assistant

Band 4

RCHT

Clerical Officer

2 Band 2

Trainee Coders

4 Band 2

Clinical Coders

10 Band 3

Clinical Coder ACC

1 Band 4

Team Leader

A4C

Clinical Coding Manager

Band 6

RCHT

8 Clerical Officers

Band 2

Team Leader

Band 3

7 Clerical Officers

Band 2

Team Leader

Band 3

Assistant OHRM

(Clinic Prep Supervisor)

Band 5

RCHT

16Clerical Officers

Band 2

Team Leader

Band 3

Library Supervisor

Weekdays

Band 4

RCHT

8 Clerical Officers

Band 2

Team Leader

Band 3

Library Supervisor

Evenings

Band 4

RCHT

5 Clerical Officers

Band 2

Team Leader

Band 3

Library Supervisor

Weekends

Band 4

RCHT

2 Clerical Officers

Band 2

Team Leader

Band 3

Medico Legal Supervisor

Band 4

RCHT

4 Clerical Officers

Band 2

Team Leader

Band 3

Health Records Supervisor

Band 4

St Michael's Hospital

7 Clerical Officers

Band 2

Library

4 Clerical Officers

Band 2

Clinic Preparation

Team Leader

Band 3

Health Records Supervisor (2)

Band 4

West Cornwall Hospital

22 As &When

Clerical Officers

Band 2

Operational Health

Records Manager

Band 7

RCHT

Corporate Records Manager

Band 7

RCHT

Director CITS

_1197446035.bin

