

Neighbourhood Delivery - David Austin						
ND_F01 Failure to monitor the variation in projected levels of income for recyclables.						
Category:	Corporate Priority: Dacorum Delivers		Risk Owner: David Austin	Portfolio Holder: Cllr Julie Laws	Tolerance: Treating	
Inherent Probability	Inherent Impact	Inherent Risk Score	Residual Probability	Residual Impact	Residual Risk Score	
4 Very Likely	3 High	12 Red	3 Likely	2 Medium	6 Amber	
Consequences		Current Controls		Assurance		
Budget overspends Difficulty in predicting budgets		- Regular meetings with Accountant - Organising longer term contracts/consortia		Monthly budget monitoring reports		
Sign Off and Comments						
Sign Off Complete						

ND_F02 Lack of budget to develop services

Category: Financial	Corporate Priority: Dacorum Delivers		Risk Owner: David Austin	Portfolio Holder: Cllr Julie Laws	Tolerance: Tolerating
Inherent Probability	Inherent Impact	Inherent Risk Score	Residual Probability	Residual Impact	Residual Risk Score
4 Very Likely	3 High	12 Red	3 Likely	2 Medium	6 Amber
Consequences		Current Controls		Assurance	
Services performance ratings could suffer More complaints Demotivated staff		- Medium Term Financial Plan - Robust business cases put in place to justify expenditure - Linking spend to council priorities			
Sign Off and Comments					
Sign Off Complete					

ND_F03 Lack of Capital Funding

Category: Financial	Corporate Priority: Dacorum Delivers		Risk Owner: David Austin	Portfolio Holder: Cllr Julie Laws	Tolerance: Treating
Inherent Probability	Inherent Impact	Inherent Risk Score	Residual Probability	Residual Impact	Residual Risk Score
2 Unlikely	2 Medium	4 Green	2 Unlikely	1 Low	2 Green
Consequences		Current Controls		Assurance	
Unable to deliver improved service Failure to take advantage of opportunities for income generation		- Full research and business case - Opportunities with Partners			
Sign Off and Comments					
Sign Off Complete					

ND_I01 Failure to achieve Headline Service Objectives

Category: Infrastructure	Corporate Priority: Dacorum Delivers		Risk Owner: David Austin	Portfolio Holder: Cllr Julie Laws	Tolerance: Tolerating
Inherent Probability	Inherent Impact	Inherent Risk Score	Residual Probability	Residual Impact	Residual Risk Score
2 Unlikely	2 Medium	4 Green	1 Very Unlikely	1 Low	1 Green
Consequences		Current Controls		Assurance	
Poor service quality, lessened resident satisfaction.		<ul style="list-style-type: none"> - Service Plan ownership at AD level and regular reviews with GMs. - Staff involved in setting milestones 			
Sign Off and Comments					
Sign Off Complete					

ND_I02 Failure to manage relationships with Service areas across the Council

Category: Infrastructure	Corporate Priority: Dacorum Delivers		Risk Owner: David Austin	Portfolio Holder: Cllr Julie Laws	Tolerance: Tolerating
Inherent Probability	Inherent Impact	Inherent Risk Score	Residual Probability	Residual Impact	Residual Risk Score
3 Likely	2 Medium	6 Amber	2 Unlikely	2 Medium	4 Green
Consequences		Current Controls		Assurance	
Duplication of activities, resident dissatisfaction.		<ul style="list-style-type: none"> - New Corporate working groups - Talking point meetings - Cross cutting service plan objectives 			
Sign Off and Comments					
Sign Off Complete					

ND_I03 Failure to manage sickness levels and staff retention

Category: Infrastructure	Corporate Priority: Dacorum Delivers		Risk Owner: David Austin	Portfolio Holder: Cllr Julie Laws	Tolerance: Treating
Inherent Probability	Inherent Impact	Inherent Risk Score	Residual Probability	Residual Impact	Residual Risk Score
3 Likely	3 High	9 Amber	3 Likely	2 Medium	6 Amber
Consequences		Current Controls		Assurance	
Increase use of agency staff Higher Complaints Cost implications		<ul style="list-style-type: none"> - A robust system to manage sickness and absence - Sickness management - Programme of inoculation against diseases - Robust provider of temporary labour 			
Sign Off and Comments					
Sign Off Complete					

ND_I04 Lack of fuel due to shortages, unavailability or price

Category: Infrastructure	Corporate Priority: Dacorum Delivers		Risk Owner: David Austin	Portfolio Holder: Cllr Julie Laws	Tolerance: Terminating
Inherent Probability	Inherent Impact	Inherent Risk Score	Residual Probability	Residual Impact	Residual Risk Score
2 Unlikely	1 Low	2 Green	1 Very Unlikely	1 Low	1 Green
Consequences		Current Controls		Assurance	
Service disruption Health hazards Staffing issues		- National agreements in place			
Sign Off and Comments					
Sign Off Complete					

ND_M01 Failure to respond to opportunities presented by Localism Bill

Category: Marketplace	Corporate Priority: Dacorum Delivers		Risk Owner: David Austin	Portfolio Holder: Cllr Neil Harden	Tolerance: Tolerating
Inherent Probability	Inherent Impact	Inherent Risk Score	Residual Probability	Residual Impact	Residual Risk Score
3 Likely	3 High	9 Amber	2 Unlikely	3 High	6 Amber
Consequences		Current Controls		Assurance	
Missed efficiencies from inappropriate allocation of resources		- Analysis of localism bill proposals			
Sign Off and Comments					
Sign Off Complete					

ND_R01 Lack of capacity to deliver Neighbourhood Action

Category: Reputational	Corporate Priority: Dacorum Delivers		Risk Owner: David Austin	Portfolio Holder: Cllr Neil Harden	Tolerance: Tolerating
Inherent Probability	Inherent Impact	Inherent Risk Score	Residual Probability	Residual Impact	Residual Risk Score
3 Likely	2 Medium	6 Amber	2 Unlikely	1 Low	2 Green
Consequences		Current Controls		Assurance	
Failure to on priorities identified at a local level by residents		<ul style="list-style-type: none"> - Create new apprentice position - Create generic JDs for ASB and Neighbourhood Action - Regular appraisals to assess individual needs/requirements 			
Sign Off and Comments					
Sign Off Complete					