
Pre-Action Protocol for the Resolution of
Clinical Disputes

Clinical Disputes Forum

Contents

Executive summary

1 Why this protocol?

2 The aims of the protocol

3 The protocol

4 Experts

5 ALTERNATIVE DISPUTE RESOLUTION

A Illustrative flowchart

B Medical negligence and personal injury claims

C Templates for letters of claim and response

D Lord Woolf’s recommendations

E How to contact the forum

Executive summary

1 The Clinical Disputes Forum is a multi-disciplinary body which was formed in 1997, as a result

of Lord Woolf’s ‘Access to Justice’ inquiry. One of the aims of the Forum is to find less

adversarial and more cost-effective ways of resolving disputes about healthcare and medical

treatment. The names and addresses of the Chairman and Secretary of the Forum can be found

at Annex E.

2 This protocol is the Forum’s first major initiative. It has been drawn up carefully, including

extensive consultations with most of the key stakeholders in the medico-legal system.

3 The protocol –

. encourages a climate of openness when something has ‘gone wrong’ with a patient’s

treatment or the patient is dissatisfied with that treatment and/or the outcome. This reflects the

new and developing requirements for clinical governance within healthcare;

. provides general guidance on how this more open culture might be achieved when disputes

arise;

. recommends a timed sequence of steps for patients and healthcare providers, and their

advisers, to follow when a dispute arises. This should facilitate and speed up exchanging

relevant information and increase the prospects that disputes can be resolved without resort to

legal action.

PROTOCOLS

CIVIL PROCEDURE RULES

Pre-Action Protocol for the Resolution of Clinical Disputes page 1 PROTOCOLS

OCTOBER 2010


4 This protocol has been prepared by a working party of the Clinical Disputes Forum. It has the

support of the Lord Chancellor’s Department, the Department of Health and NHS Executive,

the Law Society, the Legal Aid Board and many other key organisations.

1 Why this protocol?

Mistrust in Healthcare Disputes

1.1 The number of complaints and claims against hospitals, GPs, dentists and private healthcare

providers is growing as patients become more prepared to question the treatment they are

given, to seek explanations of what happened, and to seek appropriate redress. Patients may

require further treatment, an apology, assurances about future action, or compensation. These

trends are unlikely to change. The Patients’ Charter encourages patients to have high

expectations, and a revised NHS Complaints Procedure was implemented in 1996. The civil

justice reforms and new Rules of Court should make litigation quicker, more user friendly and

less expensive.

1.2 It is clearly in the interests of patients, healthcare professionals and providers that patients’

concerns, complaints and claims arising from their treatment are resolved as quickly, efficiently

and professionally as possible. A climate of mistrust and lack of openness can seriously damage

the patient/clinician relationship, unnecessarily prolong disputes (especially litigation), and

reduce the resources available for treating patients. It may also cause additional work for, and

lower the morale of, healthcare professionals.

1.3 At present there is often mistrust by both sides. This can mean that patients fail to raise their

concerns with the healthcare provider as early as possible. Sometimes patients may pursue a

complaint or claim which has little merit, due to a lack of sufficient information and

understanding. It can also mean that patients become reluctant, once advice has been taken on

a potential claim, to disclose sufficient information to enable the provider to investigate that

claim efficiently and, where appropriate, resolve it.

1.4 On the side of the healthcare provider this mistrust can be shown in a reluctance to be honest

with patients, a failure to provide prompt clear explanations, especially of adverse outcomes

(whether or not there may have been negligence) and a tendency to ‘close ranks’ once a claim

is made.

What needs to change

1.5 If that mistrust is to be removed, and a more co-operative culture is to develop –

. healthcare professionals and providers need to adopt a constructive approach to complaints

and claims. They should accept that concerned patients are entitled to an explanation and an

apology, if warranted, and to appropriate redress in the event of negligence. An overly

defensive approach is not in the long-term interest of their main goal: patient care;

CIVIL PROCEDURE RULES

page 2 Pre-Action Protocol for the Resolution of Clinical Disputes Protocols

OCTOBER 2010


. patients should recognise that unintended and/or unfortunate consequences of medical

treatment can only be rectified if they are brought to the attention of the healthcare provider as

soon as possible.

1.6 A protocol which sets out ‘ground rules’ for the handling of disputes at their early stages

should, if it is to be subscribed to, and followed –

. encourage greater openness between the parties;

. encourage parties to find the most appropriate way of resolving the particular dispute;

. reduce delay and costs;

. reduce the need for litigation.

Why this protocol now?

1.7 Lord Woolf in his Access to Justice Report in July 1996, concluded that major causes of costs

and delay in medical negligence litigation occur at the pre-action stage. He recommended that

patients and their advisers, and healthcare providers, should work more closely together to try

to resolve disputes co-operatively, rather than proceed to litigation. He specifically

recommended a pre-action protocol for medical negligence cases.

1.8 A fuller summary of Lord Woolf’s recommendations is at Annex D.

Where the protocol fits in

1.9 Protocols serve the needs of litigation and pre-litigation practice, especially –

. predictability in the time needed for steps pre-proceedings;

. standardisation of relevant information, including records and documents to be disclosed.

1.10 Building upon Lord Woolf’s recommendations, the Lord Chancellor’s Department is now

promoting the adoption of protocols in specific areas, including medical negligence.

1.11 It is recognised that contexts differ significantly. For example: patients tend to have an ongoing

relationship with a GP, more so than with a hospital; clinical staff in the National Health

Service are often employees, while those in the private sector may be contractors; providing

records quickly may be relatively easy for GPs and dentists, but can be a complicated procedure

in a large multi-department hospital. The protocol which follows is intended to be sufficiently

broadly based, and flexible, to apply to all aspects of the health service: primary and secondary;

public and private sectors.

Enforcement of the protocol and sanctions

1.12 The civil justice reforms will be implemented in April 1999. One new set of Court Rules and

procedures is replacing the existing rules for both the High Court and county courts. This and

the personal injury protocol are being published with the Rules, practice directions and key

court forms. The courts will be able to treat the standards set in protocols as the normal

reasonable approach to pre-action conduct.

CIVIL PROCEDURE RULES

Pre-Action Protocol for the Resolution of Clinical Disputes page 3 PROTOCOLS

OCTOBER 2010


1.13 If proceedings are issued it will be for the court to decide whether non-compliance with a

protocol should merit sanctions. Guidance on the court’s likely approach will be given from

time to time in practice directions.

1.14 If the court has to consider the question of compliance after proceedings have begun it will not

be concerned with minor infringements, e.g. failure by a short period to provide relevant

information. One minor breach will not entitle the ‘innocent’ party to abandon following the

protocol. The court will look at the effect of non-compliance on the other party when deciding

whether to impose sanctions.

2 The aims of the protocol

2.1 The general aims of the protocol are –

. to maintain/restore the patient/healthcare provider relationship;

. to resolve as many disputes as possible without litigation.

2.2 The specific objectives are –

Openness

. to encourage early communication of the perceived problem between patients and healthcare

providers;

. to encourage patients to voice any concerns or dissatisfaction with their treatment as soon as

practicable;

. to encourage healthcare providers to develop systems of early reporting and investigation for

serious adverse treatment outcomes and to provide full and prompt explanations to dissatisfied

patients;

. to ensure that sufficient information is disclosed by both parties to enable each to

understand the other’s perspective and case, and to encourage early resolution;

Timeliness

. to provide an early opportunity for healthcare providers to identify cases where an

investigation is required and to carry out that investigation promptly;

. to encourage primary and private healthcare providers to involve their defence organisations

or insurers at an early stage;

. to ensure that all relevant medical records are provided to patients or their appointed

representatives on request, to a realistic timetable by any healthcare provider;

. to ensure that relevant records which are not in healthcare providers’ possession are made

available to them by patients and their advisers at an appropriate stage;

. where a resolution is not achievable to lay the ground to enable litigation to proceed on a

reasonable timetable, at a reasonable and proportionate cost and to limit the matters in

contention;

CIVIL PROCEDURE RULES

page 4 Pre-Action Protocol for the Resolution of Clinical Disputes Protocols

OCTOBER 2010


. to discourage the prolonged pursuit of unmeritorious claims and the prolonged defence of

meritorious claims.

Awareness of Options

. to ensure that patients and healthcare providers are made aware of the available options to

pursue and resolve disputes and what each might involve.

2.3 This protocol does not attempt to be prescriptive about a number of related clinical governance

issues which will have a bearing on healthcare providers’ ability to meet the standards within

the protocol. Good clinical governance requires the following to be considered –

(a) Clinical risk management: the protocol does not provide any detailed guidance to healthcare

providers on clinical risk management or the adoption of risk management systems and

procedures. This must be a matter for the NHS Executive, the National Health Service

Litigation Authority, individual trusts and providers, including GPs, dentists and the private

sector. However, effective co-ordinated, focused clinical risk management strategies and

procedures can help in managing risk and in the early identification and investigation of

adverse outcomes.

(b) Adverse outcome reporting: the protocol does not provide any detailed guidance on which

adverse outcomes should trigger an investigation. However, healthcare providers should have in

place procedures for such investigations, including recording of statements of key witnesses.

These procedures should also cover when and how to inform patients that an adverse outcome

has occurred.

(c) The professional’s duty to report: the protocol does not recommend changes to the codes of

conduct of professionals in healthcare, or attempt to impose a specific duty on those

professionals to report known adverse outcomes or untoward incidents. Lord Woolf in his final

report suggested that the professional bodies might consider this. The General Medical Council

is preparing guidance to doctors about their duty to report adverse incidents and to co-operate

with inquiries.

3 The protocol

3.1 This protocol is not a comprehensive code governing all the steps in clinical disputes. Rather it

attempts to set out a code of good practice which parties should follow when litigation might

be a possibility.

3.2 The commitments section of the protocol summarises the guiding principles which healthcare

providers and patients and their advisers are invited to endorse when dealing with patient

dissatisfaction with treatment and its outcome, and with potential complaints and claims.

3.3 The steps section sets out in a more prescriptive form, a recommended sequence of actions to

be followed if litigation is a prospect.

Good Practice Commitments

3.4 Healthcare providers should –

CIVIL PROCEDURE RULES

Pre-Action Protocol for the Resolution of Clinical Disputes page 5 PROTOCOLS

OCTOBER 2010


(i) ensure that key staff, including claims and litigation managers, are appropriately trained

and have some knowledge of healthcare law, and of complaints procedures and civil

litigation practice and procedure;

(ii) develop an approach to clinical governance that ensures that clinical practice is delivered

to commonly accepted standards and that this is routinely monitored through a system of

clinical audit and clinical risk management (particularly adverse outcome investigation);

(iii) set up adverse outcome reporting systems in all specialties to record and investigate

unexpected serious adverse outcomes as soon as possible. Such systems can enable

evidence to be gathered quickly, which makes it easier to provide an accurate explanation

of what happened and to defend or settle any subsequent claims;

(iv) use the results of adverse incidents and complaints positively as a guide to how to

improve services to patients in the future;

(v) ensure that patients receive clear and comprehensible information in an accessible form

about how to raise their concerns or complaints;

(vi) establish efficient and effective systems of recording and storing patient records, notes,

diagnostic reports and X-rays, and to retain these in accordance with Department of

Health guidance (currently for a minimum of eight years in the case of adults, and all

obstetric and paediatric notes for children until they reach the age of 25);

(vii) advise patients of a serious adverse outcome and provide on request to the patient or the

patient’s representative an oral or written explanation of what happened, information on

further steps open to the patient, including where appropriate an offer of future treatment

to rectify the problem, an apology, changes in procedure which will benefit patients and/

or compensation.

3.5 Patients and their advisers should –

(i) report any concerns and dissatisfaction to the healthcare provider as soon as is

reasonable to enable that provider to offer clinical advice where possible, to advise the

patient if anything has gone wrong and take appropriate action;

(ii) consider the full range of options available following an adverse outcome with which a

patient is dissatisfied, including a request for an explanation, a meeting, a complaint, and

other appropriate dispute resolution methods (including mediation) and negotiation, not

only litigation;

(iii) inform the healthcare provider when the patient is satisfied that the matter has been

concluded: legal advisers should notify the provider when they are no longer acting for the

patient, particularly if proceedings have not started.

Protocol Steps

3.6 The steps of this protocol which follow have been kept deliberately simple. An illustration of

the likely sequence of events in a number of healthcare situations is at Annex A.

Obtaining the Health Records

3.7 Any request for records by the patient or their adviser should –

. provide sufficient information to alert the healthcare provider where an adverse outcome

has been serious or had serious consequences;

. be as specific as possible about the records which are required.

CIVIL PROCEDURE RULES

page 6 Pre-Action Protocol for the Resolution of Clinical Disputes Protocols

OCTOBER 2010


3.8 Requests for copies of the patient’s clinical records should be made using the Law Society and

Department of Health approved standard forms (enclosed at Annex B), adapted as necessary.

3.9 The copy records should be provided within 40 days of the request and for a cost not

exceeding the charges permissible under the Access to Health Records Act 1990 (currently a

maximum of £10 plus photocopying and postage).

3.10 In the rare circumstances that the healthcare provider is in difficulty in complying with the

request within 40 days, the problem should be explained quickly and details given of what is

being done to resolve it.

3.11 It will not be practicable for healthcare providers to investigate in detail each case when records

are requested. But healthcare providers should adopt a policy on which cases will be

investigated (see paragraph 3.5 on clinical governance and adverse outcome reporting).

3.12 If the healthcare provider fails to provide the health records within 40 days, the patient or their

adviser can then apply to the court for an order for pre-action disclosure. The new Civil

Procedure Rules should make pre-action applications to the court easier. The court will also

have the power to impose costs sanctions for unreasonable delay in providing records.

3.13 If either the patient or the healthcare provider considers additional health records are

required from a third party, in the first instance these should be requested by or through the

patient. Third party healthcare providers are expected to co-operate. The Civil Procedure Rules

will enable patients and healthcare providers to apply to the court for pre-action disclosure by

third parties.

Letter of Claim

3.14 Annex C1 to this protocol provides a template for the recommended contents of a letter of

claim: the level of detail will need to be varied to suit the particular circumstances.

3.15 If, following the receipt and analysis of the records, and the receipt of any further advice

(including from experts if necessary – see Section 4), the patient/adviser decides that there are

grounds for a claim, they should then send, as soon as practicable, to the healthcare provider/

potential defendant, a letter of claim. Any letter of claim sent to an NHS Trust or Independent

Sector Treatment Centre should be copied to the National Health Service Litigation Authority.

3.16 This letter should contain a clear summary of the facts on which the claim is based, including

the alleged adverse outcome, and the main allegations of negligence. It should also describe

the patient’s injuries, and present condition and prognosis. The financial loss incurred by the

plaintiff should be outlined with an indication of the heads of damage to be claimed and the

scale of the loss, unless this is impracticable.

3.17 In more complex cases a chronology of the relevant events should be provided, particularly if

the patient has been treated by a number of different healthcare providers.

3.18 The letter of claim should refer to any relevant documents, including health records, and if

possible enclose copies of any of those which will not already be in the potential defendant’s

CIVIL PROCEDURE RULES

Pre-Action Protocol for the Resolution of Clinical Disputes page 7 PROTOCOLS

OCTOBER 2010


possession, e.g. any relevant general practitioner records if the plaintiff’s claim is against a

hospital.

3.19 Sufficient information must be given to enable the healthcare provider defendant to

commence investigations and to put an initial valuation on the claim.

3.20 Letters of claim are not intended to have the same formal status as a pleading, nor should any

sanctions necessarily apply if the letter of claim and any subsequent statement of claim in the

proceedings differ.

3.21 Proceedings should not be issued until after three months from the letter of claim, unless

there is a limitation problem and/or the patient’s position needs to be protected by early issue.

3.22 The patient or their adviser may want to make an offer to settle the claim at this early stage by

putting forward an amount of compensation which would be satisfactory (possibly including

any costs incurred to date). If an offer to settle is made, generally this should be supported by

a medical report which deals with the injuries, condition and prognosis, and by a schedule of

loss and supporting documentation. The level of detail necessary will depend on the value of

the claim. Medical reports may not be necessary where there is no significant continuing injury,

and a detailed schedule may not be necessary in a low value case. The Civil Procedure Rules

are expected to set out the legal and procedural requirements for making offers to settle.

The Response

3.23 Attached at Annex C2 is a template for the suggested contents of the letter of response.

3.24 The healthcare provider should acknowledge the letter of claim within 14 days of receipt and

should identify who will be dealing with the matter.

3.25 The healthcare provider should, within four months of the letter of claim, provide a reasoned

answer –

. if the claim is admitted the healthcare provider should say so in clear terms;

. if only part of the claim is admitted the healthcare provider should make clear which issues

of breach of duty and/or causation are admitted and which are denied and why;

. if it is intended that any admissions will be binding;

. if the claim is denied, this should include specific comments on the allegations of negligence,

and if a synopsis or chronology of relevant events has been provided and is disputed, the

healthcare provider’s version of those events;

. where additional documents are relied upon, e.g. an internal protocol, copies should be

provided.

3.26 If the patient has made an offer to settle, the healthcare provider should respond to that offer

in the response letter, preferably with reasons. The provider may make its own offer to settle at

this stage, either as a counter-offer to the patient’s, or of its own accord, but should

accompany any offer by any supporting medical evidence, and/or by any other evidence in

relation to the value of the claim which is in the healthcare provider’s possession.

CIVIL PROCEDURE RULES

page 8 Pre-Action Protocol for the Resolution of Clinical Disputes Protocols

OCTOBER 2010


3.27 If the parties reach agreement on liability, but time is needed to resolve the value of the claim,

they should aim to agree a reasonable period.

4 Experts

4.1 In clinical negligence disputes expert opinions may be needed –

. on breach of duty and causation;

. on the patient’s condition and prognosis;

. to assist in valuing aspects of the claim.

4.2 The civil justice reforms and the new Civil Procedure Rules will encourage economy in the use

of experts and a less adversarial expert culture. It is recognised that in clinical negligence

disputes, the parties and their advisers will require flexibility in their approach to expert

evidence. Decisions on whether experts might be instructed jointly, and on whether reports

might be disclosed sequentially or by exchange, should rest with the parties and their advisers.

Sharing expert evidence may be appropriate on issues relating to the value of the claim.

However, this protocol does not attempt to be prescriptive on issues in relation to expert

evidence.

4.3 Obtaining expert evidence will often be an expensive step and may take time, especially in

specialised areas of medicine where there are limited numbers of suitable experts. Patients and

healthcare providers, and their advisers, will therefore need to consider carefully how best to

obtain any necessary expert help quickly and cost-effectively. Assistance with locating a suitable

expert is available from a number of sources.

5 ALTERNATIVE DISPUTE RESOLUTION

5.1 The parties should consider whether some form of alternative dispute resolution procedure

would be more suitable than litigation, and if so, endeavour to agree which form to adopt.

Both the Claimant and Defendant may be required by the Court to provide evidence that

alternative means of resolving their dispute were considered. The Courts take the view that

litigation should be a last resort, and that claims should not be issued prematurely when a

settlement is still actively being explored. Parties are warned that if the protocol is not followed

(including this paragraph) then the Court must have regard to such conduct when determining

costs.

5.2 It is not practicable in this protocol to address in detail how the parties might decide which

method to adopt to resolve their particular dispute. However, summarised below are some of

the options for resolving disputes without litigation:

. Discussion and negotiation. Parties should bear in mind that carefully planned face-to-face

meetings may be particularly helpful in exploring further treatment for the patient, in reaching

understandings about what happened, and on both parties’ positions, in narrowing the issues

CIVIL PROCEDURE RULES

Pre-Action Protocol for the Resolution of Clinical Disputes page 9 PROTOCOLS

OCTOBER 2010


in dispute and, if the timing is right, in helping to settle the whole matter especially if the

patient wants an apology, explanation, or assurances about how other patients will be affected.

. Early neutral evaluation by an independent third party (for example, a lawyer experienced in

the field of clinical negligence or an individual experienced in the subject matter of the claim).

. Mediation – a form of facilitated negotiation assisted by an independent neutral party. The

Clinical Disputes Forum has published a Guide to Mediation which will assist – available on

the Clinical Disputes Forum website at www.clinicaldisputesforum.org.uk.

. The NHS Complaints Procedure is designed to provide patients with an explanation of what

happened and an apology if appropriate. It is not designed to provide compensation for cases

of negligence. However, patients might choose to use the procedure if their only, or main, goal

is to obtain an explanation, or to obtain more information to help them decide what other

action might be appropriate.

5.3 The Legal Services Commission has published a booklet on ‘Alternatives to Court’, CLS Direct

Information Leaflet 23 (www.clsdirect.org.uk/legalhelp/leaflet23.jsp), which lists a number of

organisations that provide alternative dispute resolution services.

5.4 It is expressly recognised that no party can or should be forced to mediate or enter into any form of

ADR.

CIVIL PROCEDURE RULES

page 10 Pre-Action Protocol for the Resolution of Clinical Disputes Protocols

OCTOBER 2010


A Illustrative flowchart

CIVIL PROCEDURE RULES

Pre-Action Protocol for the Resolution of Clinical Disputes page 11 PROTOCOLS

OCTOBER 2010


B Medical negligence and personal injury claims

A PROTOCOL FOR OBTAINING HOSPITAL MEDICAL RECORDS

CIVIL LITIGATION COMMITTEE

REVISED EDITION JUNE 1998

APPLICATION ON BEHALF OF A PATIENT FOR HOSPITAL MEDICAL

RECORDS FOR USE WHEN COURT PROCEEDINGS ARE CONTEMPLATED

Purpose of the forms

This application form and response forms have been prepared by a working party of the Law

Society’s Civil Litigation Committee and approved by the Department of Health for use in

NHS and Trust hospitals.

The purpose of the forms is to standardise and streamline the disclosure of medical records to

a patient’s solicitors, who are investigating pursuing a personal injury claim against a third

party, or a medical negligence claim against the hospital to which the application is addressed

and/or other hospitals or general practitioners.

Use of the forms

Use of the forms is entirely voluntary and does not prejudice any party’s right under the Access

to Health Records Act 1990, the Data Protection Act 1984, or ss. 33 and 34 of the Senior

Courts Act 1981. However, it is Department of Health policy that patients be permitted to see

what has been written about them, and that healthcare providers should make arrangements to

allow patients to see all their records, not only those covered by the Access to Health Records

Act 1990. The aim of the forms is to save time and costs for all concerned for the benefit of

the patient and the hospital and in the interests of justice. Use of the forms should make it

unnecessary in most cases for there to be exchanges of letters or other enquiries. If there is any

unusual matter not covered by the form, the patient’s solicitor may write a separate letter at

the outset.

Charges for records

The Access to Health Records Act 1990 prescribes a maximum fee of £10. Photocopying and

postage costs can be charged in addition. No other charges may be made.

The NHS Executive guidance makes it clear to healthcare providers that ‘it is a perfectly proper

use’ of the 1990 Act to request records in that framework for the purpose of potential or actual

litigation, whether against a third party or against the hospital or trust.

The 1990 Act does not permit differential rates of charges to be levied if the application is

made by the patient, or by a solicitor on his or her behalf, or whether the response to the

CIVIL PROCEDURE RULES

page 12 Pre-Action Protocol for the Resolution of Clinical Disputes Protocols

OCTOBER 2010


application is made by the healthcare provider directly (the medical records manager or a

claims manager) or by a solicitor.

The NHS Executive guidance recommends that the same practice should be followed with

regard to charges when the records are provided under a voluntary agreement as under the

1990 Act, except that in those circumstances the £10 access fee will not be appropriate.

The NHS Executive also advises –

. that the cost of photocopying may include ‘the cost of staff time in making copies’ and the

costs of running the copier (but not costs of locating and sifting records);

. that the common practice of setting a standard rate for an application or charging an

administration fee is not acceptable because there will be cases when this fails to comply with

the 1990 Act.

Records: what might be included

X-rays and test results form part of the patient’s records. Additional charges for copying X-rays

are permissible. If there are large numbers of X-rays, the records officer should check with the

patient/solicitor before arranging copying.

Reports on an ‘adverse incident’ and reports on the patient made for risk management and

audit purposes may form part of the records and be disclosable: the exception will be any

specific record or report made solely or mainly in connection with an actual or potential claim.

Records: quality standards

When copying records healthcare providers should ensure –

(1) All documents are legible, and complete, if necessary by photocopying at less than 100%

size.

(2) Documents larger than A4 in the original, e.g. ITU charts, should be reproduced in A3, or

reduced to A4 where this retains readability.

(3) Documents are only copied on one side of paper, unless the original is two sided.

(4) Documents should not be unnecessarily shuffled or bound and holes should not be made

in the copied papers.

Enquiries/further information

Any enquiries about the forms should be made initially to the solicitors making the request.

Comments on the use and content of the forms should be made to the Secretary, Civil

Litigation Committee, The Law Society, 113 Chancery Lane, London WC2A 1PL, telephone

0171 320 5739, or to the NHS Management Executive, Quarry House, Quarry Hill, Leeds LS2

7UE.

The Law Society

May 1998

CIVIL PROCEDURE RULES

Pre-Action Protocol for the Resolution of Clinical Disputes page 13 PROTOCOLS

OCTOBER 2010


CIVIL PROCEDURE RULES

page 14 Pre-Action Protocol for the Resolution of Clinical Disputes Protocols

OCTOBER 2010


CIVIL PROCEDURE RULES

Pre-Action Protocol for the Resolution of Clinical Disputes page 15 PROTOCOLS

OCTOBER 2010


CIVIL PROCEDURE RULES

page 16 Pre-Action Protocol for the Resolution of Clinical Disputes Protocols

OCTOBER 2010


CIVIL PROCEDURE RULES

Pre-Action Protocol for the Resolution of Clinical Disputes page 17 PROTOCOLS

OCTOBER 2010


CIVIL PROCEDURE RULES

page 18 Pre-Action Protocol for the Resolution of Clinical Disputes Protocols

OCTOBER 2010


C Templates for letters of claim and response

C1 Letter of Claim

Essential Contents

(1) Client’s name, address, date of birth, etc.

(2) Dates of allegedly negligent treatment

(3) Events giving rise to the claim:

. an outline of what happened, including details of other relevant treatments to the client by

other healthcare providers.

(4) Allegation of negligence and causal link with injuries:

. an outline of the allegations or a more detailed list in a complex case;

. an outline of the causal link between allegations and the injuries complained of.

(5) The Client’s injuries, condition and future prognosis

(6) Request for clinical records (if not previously provided)

. use the Law Society form if appropriate or adapt;

. specify the records require;

. if other records are held by other providers, and may be relevant, say so;

. state what investigations have been carried out to date, e.g. information from client and

witnesses, any complaint and the outcome, if any clinical records have been seen or experts

advice obtained.

(7) The likely value of the claim

. an outline of the main heads of damage, or, in straightforward cases, the details of loss.

Optional information

. What investigations have been carried out

. An offer to settle without supporting evidence

. Suggestions for obtaining expert evidence

. Suggestions for meetings, negotiations, discussion or mediation

Possible enclosures

. Chronology

. Clinical records request form and client’s authorisation

. Expert report(s)

. Schedules of loss and supporting evidence

C2 Letter of Response

Essential Contents

(1) Provide requested records and invoice for copying:

. explain if records are incomplete or extensive records are held and ask for further

instructions;

. request additional records from third parties.

(2) Comments on events and/or chronology:

. if events are disputed or the healthcare provider has further information or documents on

which they wish to rely, these should be provided, e.g. internal protocol;

. details of any further information needed from the patient or a third party should be

provided.

(3) If breach of duty and causation are accepted:

. suggestions might be made for resolving the claim and/or requests for further information;

. a response should be made to any offer to settle.

CIVIL PROCEDURE RULES

Pre-Action Protocol for the Resolution of Clinical Disputes page 19 PROTOCOLS

OCTOBER 2010


(4) If breach of duty and/or causation are denied:

. a bare denial will not be sufficient. If the healthcare provider has other explanations for what

happened, these should be given at least in outline;

. suggestions might be made for the next steps, e.g. further investigations, obtaining expert

evidence, meetings/negotiations or mediation, or an invitation to issue proceedings.

Optional Matters

. An offer to settle if the patient has not made one, or a counter offer to the patient’s with

supporting evidence

Possible enclosures:

. Clinical records

. Annotated chronology

. Expert reports

CIVIL PROCEDURE RULES

page 20 Pre-Action Protocol for the Resolution of Clinical Disputes Protocols

OCTOBER 2010


D Lord Woolf’s recommendations

(1) Lord Woolf in his Access to Justice Report in July 1996, following a detailed review of the

problems of medical negligence claims, identified that one of the major sources of costs

and delay is at the pre-litigation stage because –

(a) Inadequate incident reporting and record keeping in hospitals, and mobility of staff, make

it difficult to establish facts, often several years after the event.

(b) Claimants must incur the cost of an expert in order to establish whether they have a viable

claim.

(c) There is often a long delay before a claim is made.

(d) Defendants do not have sufficient resources to carry out a full investigation of every

incident, and do not consider it worthwhile to start an investigation as soon as they receive

a request for records, because many cases do not proceed beyond that stage.

(e) Patients often give the defendant little or no notice of a firm intention to pursue a claim.

Consequently, many incidents are not investigated by the defendants until after proceedings

have started.

(f) Doctors and other clinical staff are traditionally reluctant to admit negligence or apologise

to, or negotiate with, claimants for fear of damage to their professional reputations or

career prospects.

(2) Lord Woolf acknowledged that under the present arrangements healthcare providers, faced

with possible medical negligence claims, have a number of practical problems to contend

with –

(a) Difficulties of finding patients’ records and tracing former staff, which can be exacerbated

by late notification and by the health care provider’s own failure to identify adverse

incidents.

(b) The healthcare provider may have only treated the patient for a limited time or for a

specific complaint: the patient’s previous history may be relevant but the records may be in

the possession of one of several other healthcare providers.

(c) The large number of potential claims which do not proceed beyond the stage of a request

for medical records, or an explanation; and that it is difficult for healthcare providers to

investigate fully every case whenever a patient asks to see the records.

CIVIL PROCEDURE RULES

Pre-Action Protocol for the Resolution of Clinical Disputes page 21 PROTOCOLS

OCTOBER 2010


E How to contact the forum

The Clinical Disputes Forum

Chairman

Dr Alastair Scotland

Medical Director and Chief Officer

National Clinical Assessment Authority

9th Floor, Market Towers

London

SW8 5NQ

Telephone: 020 7273 0850

Secretary

Sarah Leigh

c/o Margaret Dangoor

3 Clydesdale Gardens

Richmond

Surrey

TW10 5EG

Telephone: 020 8408 1012

CIVIL PROCEDURE RULES

page 22 Pre-Action Protocol for the Resolution of Clinical Disputes Protocols

OCTOBER 2010


