[image: image1.png]St George’s Healthcare INHS|

NHS Trust

ST GEORGES HEALTHCARE
BUSINESS CONTINUITY PLAN INDIVIDUAL SERVICES

	NAME OF SERVICE

Offender Healthcare HMP Wandsworth
Heathfield Road, Wandsworth London

SW18 3HS

	STATE WHETHER SERVICE IS ESSENTIAL OR NORMAL
Essential

	NAME OF BUSINESS CONTINUITY LEAD AND DEPUTY

BC Lead: Head of Healthcare/Governor HMP Wandsworth
Deputy BC Lead: Deputy Head of Healthcare

Main responsibilities

Please state the main responsibilities or roles of your service (to allow an on call manager to understand)
	Category B and C Male prison that provides 24 hour healthcare to approximately 1668 offenders who are 18 years of age and over. It is a remand prison and the largest in the UK.
The service comprises of:

· 24 hour emergency Nurse response

· Substance misuse service

· Jones Unit – Medical In-patient area comprising of 6 single cells

·
· In house Pharmacy Department

· First Night Reception Screening

· Second Day screening – Kearney Health Clinics

· Healthfield Health Centre

· Long-term condition management – currently diabetes, primary hypertension, COPD, asthma & epilepsy

· Primary Care mental health (PCMH) – that links and works closely with secondary mental health services provided by South West London & St Georges Mental Health Trust (SWLSGHMHT)

· NB HMP Wandsworth does not have open access to staff between 22.00hrs and 06.00 hrs (prison locked down for security reasons and limited staffing).

The Service is reliant on St George’s Healthcare NHS Trust for IT support, Sexual Health services, Dietician, and Nurse Bank and GP services
(NB: Key trained nurses are vital in a prison setting, non-key trained staff have to accompanied everywhere)

Other healthcare services:

· Addison Unit – Mental Health Acute Services (run by SWLSGHMHT)

· Mental health in-reach team - Mental Health Acute Services (run by SWLSGHMHT)

· community dentist (private provider – Tooth and Mouth NHS Dentists) ,
· optician, dietician (TBC)
· chiropody & GUM services (TBC)
Prison context;

· 8 wings (A, B, C, D, E, G, H, K) – these are residential wings, which includes one for substance misuse and IDTS. These are split into two areas Heathfield (wings A, B, C, D, E) and Trinity (G, H, K)

· Serco transport services: Court services run Monday to Saturday with a turnover of up to 100 prisoners being transferred in and out of the prison to and from a number of London courts. Prisoners are also transferred to and from other local and national prisons

· HMP employed staff work on the premises with either direct or indirect prisoner contact. There is an HMP Wandsworth Occupational Health Department available to all prison employed staff

· Visits by families, legal teams and the public are held daily, as required by prison population and HMP directives

Amendments

Any amendments made to the plan should be forwarded to the Emergency Planning Officer EPO.

	Number
	Date
	Description of amendment
	Next review date

	1.0
	Nov 2011
	Updated from WPCT
	

	2.0
	Nov 2013
	Updated
	2014

INTRODUCTION

In the event of a crisis or emergency some functions may need to be enhanced, reduced or suspended, depending on the nature of the function and the emergency that is taking place. BC leads, or if they are not available, their deputies, will be responsible for taking actions to continue business depending on circumstances at the time based on the information contained in the BC plan. The responsibility for completing the business continuity plan is with an officer designated as the business continuity lead.

This plan should be read in conjunction with:

The Trust over-arching business continuity plan

The associated business continuity plan for the facility or site from where services are delivered

The Trust Major Incident Plan

PURPOSE OF THE PLAN

The purpose of this business continuity plan is to provide clear guidance to staff delivering the service when dealing with a crisis or incident that affects part or all of day to day operations. The aim is to ensure that essential services are identified and maintained in the face of a crisis. .

BUSINESS CONTINUITY PRINCIPLES

The Trust’s business continuity planning is based on four principles:

1. Immediate action must be taken in the event of a problem or crisis

2. Actions must first focus on keeping defined essential services going

3. Business continuity at the functional level is the responsibility of the designated business continuity leads, normally a senior manager.

4. There should be no single point of dependence.

BUSINESS CONTINUITY PLANNING STRUCTURE [image: image2.png]BUSINESS CONTINUITY PLANNING STRUCTURE

On call management tearn can understand the implications of a
business continuity crisis from both the location and service provision
perspective and cansider response actions accordingly

Over-arching business
continity plan

N

Service managers or Senvice based Location based
Team Loaders can better business continuity (€| business continuity
understand the business plan plan
continuity implications of Information
the locations where their sharing

senices are provided 5 e
Business Continuity usiness Continuity

Template Template

\/

Business Continity
Map of serices
against locations

Office managers or key
holders can better
understand the services
provide d from their
location and the
business continuity
implications

Business continuity planning needs to cover both physical sites and services provided from those sites. Business continuity needs to be considered from the perspective of the officer identified as being responsible for delivering services. The diagram below shows the relationship between services and facilities/sites which should be considered when completing individual business continuity plans.
DEFINITION OF ESSENTIAL AND NORMAL SERVICES

The services which would have most impact on the business of the Trust are defined as essential services and are those services that we must continue to provide to our community. Other services are defined as normal and could be deferred for periods of time if our capacity is diminished. The Trust’s essential services are defined as those services needed to provide health care to people in ‘Beds or Bed Equivalents’ and for whom health services must be continued in the event of a crisis or lives may be at risk.
The Trust business continuity plan cannot exist in isolation. External organisations that provide services to the Trust should be consulted to confirm that they have business continuity plans in place where their services impact the delivery of Trust services. Please add any external agencies for your area

	EXTERAL AGENCIES & CONTRACTORS that this service relies upon:

	Medilogic UK Ltd (support Methosoft
 -
Pathfinder House, Maritime Way, Eastern Docks, Southampton. SO14 3AE

Email: support@medilogicuk.com
Phone: +44 (0)845 300 5243

Account: HMPWAND

· HMP Wandsworth – all prisoner related services including Switchboard, Security, Cleaning, Catering, Laundry, IT services (some prison based, not healthcare)

· GP Independent contractors (Bank and Agency)

· Nurse Independent contractors (Agency)

· Harmoni OOH GP services

· South West London and St Georges Mental Health Trust
· Community Dentists

· Community Opticians

· Community Chiropody

· Community Dietician

· Community Dermatology

· Health Protection Unit (HPU)

· CARATS

· NHS Logistics

· St George’s NHS Trust Supply Chain (pharmacy supplies)

· LAS

· Canon Hygiene – Clinical waste Disposal

BUSINESS CONTINUITY PLANNING TEMPLATE

Business continuity leads are required to complete the template below for the staff and functions within their area of responsibility. BC leads should ensure that a deputy has been identified who should ideally be the next staff member down in seniority, the deputy can be a volunteer. An additional alternate post or person can also be assigned as deputy if required (for example where an on-call rota exists for their department or unit). The BC plan information should be retained at the department or unit with a copy with the department Director, kept up to date and readily available.

Separate Business Continuity plans should be produced by the business continuity leads providing services and the office manager or key holder for the location where services are provided. The business continuity leads should liaise with each other in the production of their respective BC plans. Information in the BC plans will be combined to produce a map of services against locations.

The following business continuity template is to be completed for your service.
BUSINESS CONTINUITY SERVICE TO SITE MATRIX

Business continuity planning needs to cover both physical sites and services provided from those sites. Business continuity needs to be considered from the perspective of the manager responsible for delivering services. Please consult with the respective business lead for the facility or site from where your services are delivered and complete the following table. Add more lists if required.

LEVELS OF SERVICE

	5
	Critical and essential service – cannot be shut down

	4
	Needs to be your priority for service resumption the next day

	3
	Can be deferred for 2 to 4 days

	2
	Can be deferred for up to 1 week

	1
	Can be deferred for more than 1 week

	Location: HMP Wandsworth

	Address:PO Box 757, Heathfield Road, Wandsworth, London SW12 8QN

	Office manager, key holder or equivalent: 24 hour nursing care and prison security service

	Business Unit
	Business Function
	Number of staff
	Critical yes/no
	Priority level 1 to 5

	Heathfield Unit (Wings A, B, C, D, E)
	Residential Wings
	Day - 16

Eve - 7

Night - 3
	YES
	5

	Trinity Unit (Wings G, H, K)
	Residential Wings
	Day - 2

Eve - 0

Night - 0
	YES
	5

	Heathfield Health Centre
	
	Day – 3

	YES
	4

	Jones Unit
	In Patient Area
	Day - 2

Eve - 1

Night - 1
	YES
	5

	GP Services
	Emergency and Ongoing medical care and reception GP
	Day 2-3

Eve - 1
	YES
	5

	Administration/Clerical Support

	Administration/Clerical Support
	Day - 14
	YES
	5

	On site Pharmacy

	Pharmacy Services
	Day - 5
	YES
	4

	Community Dental
	4 days per week
	Day - 2

	NO
	1

	Community Optician
	1 day every 3 weeks
	Day - 1

	NO
	1

	Community Chiropodist
	1 day per month
	Day - 1

	NO
	1

	Sexual Health Services (St George’s Healthcare NHS Trust)
	1 day per week
	Day - 3

	NO
	1

	Dietician
	1 afternoon per month
	Day -1
	NO
	1

RISKS AND ACTION PLAN:

State what the risks are in a failure under each heading, and the outline plan to reduce this risk.

	Staffing

	Risk:

Insufficient nursing staff (for whatever reason) to maintain essential services for prisoners. This will result in
· an inability to fully support the health of prisoners in HMP Wandsworth
· a reduction in services across the prison environment i.e. medication dispensing in cell to isolated prisoners, methadone administration

· a reduced service within Heathfield Health Centre/Trinity (patient triage and treatment) increasing team and GP workload
· decrease in prisoner movement to other in-patient type areas

Plan:
· Liaise with prison regime to deliver health care in priority areas only
· Focus on Emergency care support (Nursing and GP)

· Implement essential care regime only including emergency nurse and triage in cell as much as possible and as staffing allows
· Maintain services within Heathfield Healthcare Centre/Trinity to triage, and treat patients in most appropriate area
· Reduce service to one medication round per day. Give appropriate prisoners daily in possession medication

· Utilise officers to assist qualified nurse with in cell mediation administration

· Ensure regularly required medication is administered i.e. antiepileptics, warfarin, detoxification medication, cardiac and respiratory drugs, etc

· In possession medication administration increased to cover all prisoners that are not on an open ACCT
· Only do essential admin tasks, eg SystmOne uploads, blood results, escorts
· GP/ANP support during working day and OOH support overnight
· Utilise Bank and Agency staff within resource constraints to supplement shortages, supporting this service with key holders

Risk: no GP/ANP availability
Plan: Utilise Bank and Agency staff within resource constraints to supplement shortages, supporting this service with key holders

Risk: Lack of prescribing nurses

Plan: TBC

	Resources (consumables, Equipment etc)

	Risk: Insufficient vital supplies including medications and medical supplies
Plan:
· Maintain and order a regular stock which includes a recognised minimum level with weekly top ups

· Increase stock order for consumables which are required to deliver safe patient care, eg Contour blood glucose monitoring strips
· Maintain clear contact with St George’s Healthcare NHS Trust pharmacy department (oncall contact via SGH switchboard 020 8672 1255) to ensure medications available for prisoners/extra stock available in central pharmacy and out of hours including CD’s, methadone, Chlordiazepoxide and subutex
· Maintain clear contact with St. George’s Healthcare NHS Trust Receipt & Distribution team (oncall contact in an emergency via pager 08448 222 888 SG309)
Risk: Lack of key equipment including Methosoft, Defib/INR, ECG machines

Plan: TBC
· Methosoft – supported by Medilogic UK Ltd, Email: support@medilogicuk.com
Phone: +44 (0)845 300 5243, Account: HMPWAND

· INR, ECG Defribillators go to St. George’s Healthcare NHS Trust – Medidcal Devices/ Bioengineering (Giovanni Gambaruto/Ricardo Maynard) tel - 0208 725 1530 or 1141.

Risk: Failure of external supplier of linen (supplied by HMP Wandsworth)

· Inability for HMP to maintain stocks of clean linen, mattresses, clothing and towels due to no laundry service on site (external services only)

Plan: TBC
Risk: Failure of external supplier of catering (supplied by HMP Wandsworth) or no power to heat meals

Plan: TBC

	Environmental (power, heat/light, heating, cooling)

	Risk: Failure in power, heating, cooling, lighting (all supplied by HMP Wandsworth)
Plan: TBC
·
·
·
·
· Reduce prisoner movement within affected areas to a minimum, informing prison management
· Provision of extra resources to eliminate effects in the short term
· i.e. in extreme cold (see Met Office Cold Weather warning levels):
· in extreme heat (see Met Office Heatwave warning levels): ensure cold water is available.

· As required by circumstances: extra blankets, extra towels provision, clean clothing, prisoners meals issued to cell, allocated time for use of showers, nutrition support where appropriate i.e. increased fluids, medication in cell

· This will mirror the prisons continuity plan

	
	

	Information technology (computers for patient information, email etc)

	Risk: Loss of IT systems provided by St. George’s Healthcare NHS Trust

These include: Trust email, APEX, PACS
,
Plan:
· Contact SGH IT oncall available 24/7 either via Helpdesk 020 8672 1255 X3456 or via 08448 222 888 SG3456
· Telephone labs and imaging for blood/specimen and radiology results as required
· Use paper based data collection working with Business Intelligence Department and IT department to rectify problem and provide usable back up

· Continue to use written prescription charts for regular, detoxification and special sick medication

·
·
Risk: Loss of IT systems provided by HMP Wandsworth

These include SystmOne (national prison system), CNOMIS (Prisoner location system)

Plan:

· Escalate to Prison Management and work with them to put in place acceptable interim arrangements
· Use paper based data collection working with Business Intelligence Department and IT department to rectify problem and provide usable back up
· Continue to use written prescription charts for regular, detoxification and special sick medication

Risk: Loss of telephone lines provided by HMP Wandsworth

Plan:
·
·
·
·
·
·
·
·

·
·
· Optimise use of healthcare radios and pagers in event of telecommunications failure

	Offenders and prison support mechanisms

	Risk: Failure to ensure a prisoner can access external healthcare when required (eg cancer OP appt, dialysis or chemotherapy)
Plan:

· Work with Prison management to try and ensure that key external healthcare appointments are kept by prisoners
Risk: Failure to ensure prisoner receives timely emergency external healthcare when required (eg access to 999 services)

Plan:

· Failure to deliver a safe essential healthcare service to offenders at HMP Wandsworth including inpatient care, primary care and substance misuse/IDTS
· Failure to maintain Mental health services (under direction of SWL and St Georges MHT)
· Reduction in healthcare/prison officer staffing levels due to, striking, illness or absence resulting in reduction of services for prisoners

· Closure of prison to courts, transfers and new admissions (implications for other prisons and courts)

Outline Plan:

· Maintain prison services as directed by HMP Governor including reception and screening of new prisoners (safety)
· Regular meeting with HMP Governor to update prison personnel, to understand need to work within differing prison regimes and support security issues

· Discuss with HMP Governor possibility of stopping prisoner traffic to court, transfers and admissions – decision rests with Governor only after discussion with Department of Justice

· Discuss with HMP Governor possibility of stopping visitor and public traffic through prison establishment– decision rests with Governor only after discussion with Department of Justice
· PIN’s (Prisoner Information Notices) to be supplied to all prisoners

· Information available to prisoners via Prison Radio (must be arranged with HMP Governor and Ministry of Justice for security reasons)

	External agencies usually involved in offender care
	· Reduction in external service usage decreasing patient care

· Reduction of external movement of prisoners for external appointments, X ray, physiotherapy

Outline Plan:

· Inform prisoners using PIN (Prisoner Information Notice) of reasons for clinic cancellation

· Rebook appointment as soon as service resumes

· Converse with external services to cancel appointments and discuss appropriateness of when rebooking process should commence

· Clinicians to alert admin to prioritise rebooking appointments

COMPLETING THE BUSINESS CONTINUITY TEMPLATE
The BC plan cannot provide solutions to all problems, but guide the BC lead in how to manage the implications of a crisis. For example if electronic records are lost, it is not the job of the BC lead to repair the IT systems, but to know whom to contact to recover the data, and what to do if electronic records cannot be retrieved. The following business continuity template is to be completed for your service. Please review the service issues and requirements and enter your business continuity provisions in the table.
Which services and functions in your department would be considered essential?

In the following tables Identify which work services, functions/activities must be continued if there are staff shortages or absenteeism of 20%, 30% and 40%. And in each scenario, what services, functions/activities can be cancelled or deferred until next day, 2 to 4 days, up to one week, and over I week

	ASSUME STAFF SHORTAGES

What services will you continue, cancel or defer

	Staff shortages
	Services continued
	Services cancelled
	Deferred until next day
	Deferred 2 to 4 days
	Deferred up to one week
	Deferred over one week

	20%
	· Emergency 24/7 response
· Residential areas in Heathfield and Trinity
· In patient care (Jones Unit)

· Prisoner Reception and Second Day Screening

· In house Pharmacy

· Administration/Clerical Support
	Non acute external patient appointments

· Community Dental Services

· Community Optician Services

· Community Chiropodist Services

· Community Dietician

	· IDTS Clinics (mainly 1st & 5 day reviews)
	· GP Clinics
	· St Georges NHS Trust Sexual Health Services

	

	30%
	· Emergency 24/7 response

· Residential areas in Heathfield and Trinity
· In patient (Jones Unit)

· Prisoner Reception and Second Day Screening

· In house Pharmacy
· Administration/Clerical Support

	· Non acute external patient appointments

· Community Dental Services

· Community Optician Services

· Community Chiropodist Services

· Community Dietician

	· IDTS Clinics (mainly 1st & 5 day reviews)
	· GP Clinics
	· St Georges NHS Trust Sexual Health Services

·
	

	40%
	· Emergency 24/7 response

· Residential areas in Heathfield and Trinity

· In patient (Jones Unit)

· Prisoner Reception and Second Day Screening

· In house Pharmacy
· Administration/Clerical Support

	· Non acute external patient appointments

· Community Dental Services

· Community Optician Services

· Community Chiropodist Services

· Community Dietician

	· IDTS Clinics (mainly 1st & 5 day reviews)
	· GP Clinics
	· St Georges NHS Trust Sexual Health Services

·
	·

SERVICE ISSUES
	
	Business Continuity Issues
	Requirements
	Enter your business continuity provisions below

	1
	How many of your staff members would be considered essential?

	State the number of staff considered essential to your operation.

· All staff would be considered essential
	Minimum staffing levels:
· Heathfield (A, B, C, D and E wings) – Day 8 x RGN and 1 x HCA, Evening x 3 RGN and 1 X HCA’s, Nights 2 x RGN and 1 x HCA

· Trinity (G, H and K wings) - Day 1 x RGN
· Jones Unit (6 beds) - Day 1 x RGN, Evening x 1 RGN, Nights 1 x RGN
·
· Second Day Screening – 1 x RGN and 1 x HCA

· Reception - 1 x RGN and 1 x HCA (whilst area deemed open to prisoners)

· In House pharmacy – 1 x pharmacist and I x technician

· Admin – x 3 (x 2 admin plus x 1 business
)

	2
	At what staff shortage level can you no longer cope?
	Based on the table above on staff shortages, state at what percentage staff absenteeism you could no longer support essential services
	· At 40% staff absence the service would not be able to cope due to lack of qualified staff and inability to cover with Bank and Agency

	3
	If you had to provide the minimum level of service, what activities would that include?
	Describe the minimum level of service that would be acceptable that you could safely sustain for staff and patients
	Activities which MUST be continued:
· Medication administration
· Methadone administration

· Triage and emergency care in all areas
· Wound care and wound management
· Reception of First Night in Custody (FNIC) prisoners

· Jones Unit (in-patient medical care0

	4
	If you are not an essential service how many staff could you release to support other services in the Trust.
	List the number of staff that can be released

a) clinical

b) non clinical
	N/A

	5
	Are you dependent on outside contractors or services
	List any outside contractors or services that you are dependent on.

Develop alternative arrangements for these contractors and services assuming these services were suspended.

Confirm that these outside contractors and services have their own business continuity plans and that you have lines of communications set up between your section and them.

	Medilogic UK Ltd (support Methosoft
 -
Pathfinder House, Maritime Way, Eastern Docks, Southampton. SO14 3AE

Email: support@medilogicuk.com
Phone: +44 (0)845 300 5243

Account: HMPWAND

· HMP Wandsworth for cleaning, laundry services, catering, security, consumable cleaning agents

· NHS Logistics for clinical stock items

· LAS

N/A

· HMP Wandsworth Outbreak Plan

· HMP Healthcare Business Contingency Plan (St George’s)

· HMP Wandsworth/HPU/Ministry of Justice Business Contingency Plan

	6
	Do you have copies of all Trust policy documents with respect to likely risks to which you can refer when needed?
	Identify Trust policy documents, such as fire, bomb threat, white powder etc, and ensure they are readily available for use if needed.
	The following are kept in paper copies in a central location
 -
· HMP Wandsworth Outbreak Plan

·
· HMP Wandsworth/HPU/Ministry of Justice Business Contingency Plan
· HMP Fire safety Policy
· Copies of this local service Business Continuity Plan for healthcare services at HMP Wandsworth
· St. George’s Healthcare Summer Plan (annually updated)

· St. George’s Healthcare Surge Capacity and Winter Plan (annually updated
)

·

STAFF ISSUES

	
	Business Continuity Issues
	Requirements
	Enter your business continuity provisions below against the issues

	7
	If some of your staff are not available are there others ready to deputise on their behalf
	List the staff who can deputise for others.

Identify any unique skills that you feel may be difficult to locate outside of your department

	· Staff Nurse → Hotel 3 and 2 radio holder (Nurse in Charge of shift in Primary Care (3), Substance Misuse (2) → On call senior manager (Hotel 7) → Deputy Head of Healthcare/GP/Admin → Head of Healthcare

· Prison Nursing experience, security cleared to work within HMP and key holders for cell access if bank or agency

	8
	Are you able to contact your staff in a crisis?

Needed if decisions have to be made on who should report for work and where.

	Compile a list of staff in your section, work locations, office numbers, office e mail, home numbers, mobile numbers, home post code, and home e mails. Confirm in writing with each staff member that they agree that their confidential details can be kept in a password protected public folder location

	· List of staff mobile and home telephone contact details obtained – held in Head of Healthcare Office

· HMP Wandsworth Direct Line – 020 8588 4000

· Head of Healthcare – 020 8588 4342
· Hotel 3, 2 or 7 (Nurse in Charge) – 020 8588 4000 ask switchboard for appropriate Hotel radio holder

	9
	If you needed support from those staff who have cars or who can drive, do you know who they are?
	Keep a list of staff who own/use cars and who have driving licenses

	· A list of healthcare staff contact details is kept in the head of healthcare office as may be helpful re transport issues in heavy snow and no public transport

	10
	If a member of your staff was injured at work or during a crisis would you know how to contact their next of kin?
	Understand that details of next-of-kin for your staff are kept confidentially with HR and what is the correct procedure to contact the next of kin.

	· Information is recorded and kept on the ST Georges It system on the ‘O’ Drive under Management

	11
	If you do have a crisis would your staff know what to do and what was expected of them?
	Communicate the need for staff in your department to be aware of business continuity issues and that their details are held at an appropriate confidential level, that in times of crisis they may need to deputise for others and that they may be asked to volunteer their services.
	· The healthcare business continuity plan will be shared with all staff to ensure there is a full understanding of expectations in a crisis

	12
	If you do have a crisis do you know the particular needs of your staff?

	Develop an awareness of staff needs such as; special needs, diet, mobility, medication, children at home/school, home carers, etc which would have to be taken into consideration in a crisis
	· Individual line managers aware of staff individual needs and concerns including family friendly, child care issues, transport

LOCATION OF SERVICE DELIVERY

	
	Business Continuity Issues
	Requirements
	Enter your business continuity provisions below against the issues

	13
	Do you know the contact details and addresses of the locations where your staff are working, or where you have responsibilities?
	List locations, addresses and contact details for all the different locations where your staff are working.
	· Central Pharmacy – 3964
· Main Pharnacy - 4206
· Trauma Room – no phone – nearest phone is Central Pharmacy - 3694
· Heathfield Health Center - 4385
· Jones Unit – 4060

·
· Trinity Unit – 4343

· Kearney Health Unit – 4441
· D Wing Methadone – 4345
· D Wing treatment Room – 4345
· Doctors Room E2 – 3929

· SMS Room E2 - 4442
· Screening Room E2 – 3924
· Reception – 4021
· Primary Care Mental Health – 4404 pager: 07699740837
· Inreach - 4573
· GP office - 4377
· Healthcare Detail Office – 3913

· Head of Healthcare Office – 4342

· Head of Clinical Governance Office – 4572/4186

· Main Admin office – 4438/4437
· Magdalen Health Centre – Room 3 – 4413 (other rooms do not have phones)

	14
	If you cannot get into your normal place of work, where would you ask your staff to go? What other locations can you work from?
	Have an understanding of where staff can report in the event that their normal working location is closed. (Alternative locations)
	· 24 HOUR SERVICE nursing service would have to be delivered within the prison
· Certain business functions could be carried out at St Georges Healthcare NHS Trust, eg payroll, ordering of medical supplies, some admin functions

	15
	Do you know how to enter your places of work out of hours?
	Ensure that your staff know how to enter your office location(s) out-of-hours.

	· N/A – 24 HOUR SERVICE

· HMP Wandsworth does not have open access to staff between 22.00hrs and 06.00 hrs (prison locked down for security reasons and limited staffing).

· HMP Governor instruction only between these hours

	16
	If you use alternate locations can you continue business communications?
	Produce a list of possible telephone and fax numbers at potential alternate locations. List contact details of all business network contacts. Arrange alternate e mail addresses for staff on www.NHS.net. Staff to understand the need to advise their network of new contact details in the event that their office is relocated
	· N/A

EQUIPMENT ISSUES
	
	Business Continuity Issues
	Requirements
	Enter your business continuity provisions below against the issues

	17
	Do you know the location of First Aid kits in your departments work locations?
	Identify location of basic first aid supplies

	· All essential first aid and emergency equipment is available on Heathfield, Trinity , Jones Unit and in the main healthcare admin office
· There are “Grab Bags” on each wing

	18
	If you have suffered a business continuity failure what equipment or facilities would you need to recover to an acceptable level of service?
	List equipment, facilities and minimum staffing levels would you need to recover to an acceptable level of operations
	· “Key trained nurses are vital in a prison setting, non-key trained staff have to accompanied everywhere)
· Minimum staffing levels as stated until situation/outbreak resolved then return to full staff compliment

· IT services (HMP Wandsworth) to resume SystmOne medical records system and prescribing

	19
	Are you dependent of any Specialist equipment

	Identify any specialist equipment at your location(s) without which you cannot function.

If so identify equivalent equipment available at alternative location(s).

	· SystemOne (HMP Wandsworth)
· Back up of medical records as per HMP Wandsworth Healthcare Business Contingency Plan - Paper copies of frequently used SystmOne templates available in Health Care Office for photocopying and completing manually

· Resuscitation equipment

DOCUMENTATION AND RECORDS ISSUES
	
	Business Continuity Issues
	Requirements
	Enter your business continuity provisions below against the issues

	20
	If your IT systems were unavailable or data corrupted do you know who to contact or where to go to recover your electronic records; and what to do if you cannot recover your electronic records.

	Understand where back-up electronic records are held, and how to contact the IT help desk team, both in and out of hours.

Make local electronic back-up of critical documents which are updated on a regular basis.

Recording data: If there is a failure in the IT system or any stand alone computer, for important data, the staff will change to a paper back-up system to capture that data so this can be recorded on system retrospectively. Templates for recording information when the system is unavailable can be found (Think of all the data that you input, where there is s need to capture this information while the system is unavailable, produce a template and have these available in a designated place)

Protection of servers: During periods of extreme heat ensure that the server is maintained at a temperature that will not cause overheating and subsequent failure.

	· The SGH IT HELPDESK in Hours – 020 8725 3456

· The SGH IT HELPDESK out of hours – 08448 222 888 SG3456
· HMP Wandsworth IT support
 -

· All medical records are electronic based (SystmOne medical record system) so back up paper systems would have to be made available
in case of IT failure for individual prisoners.

· Back up of medical records as per HMP Wandsworth Healthcare Business Contingency Plan - Paper copies of frequently used SystmOne templates available in Health Care Office for photocopying and completing manually

	21
	Do you know what to do in the event of a loss of Medical Records

	The medical records are stored in (insert measures that are employed to store securely patients’ medical records, any protection against fire/ water damage that you have in place as well as security arrangements)

If records are lost or damaged in any way these may be constructed using the data held on the computer system

The stationery required to reconstruct the medical records may be obtained by contacting Health Records Helpdesk on 020 8725 X1965/X1966
	· Back up of medical records as per HMP Wandsworth Healthcare Business Contingency Plan - Paper copies of frequently used SystmOne templates available in Health Care Office for photocopying and completing manually

BUSINESS CONTINUITY PLAN CONTACT DETAILS AND SIGN OFF

When you have completed the business continuity plan for your service arrange for the approval of your line Director and complete the following section on contact details and sign off.

Business Continuity Lead

	Name
	Job Title
	Contact Numbers

	Jo Darrow
	Head of Healthcare
	Work
	020 8588 4342

	
	
	Mobile
	07967086152

	
	
	e-mail
	Emma.leegood@stgeorges.nhs.uk

Deputy Business Continuity Lead

	Name
	Job Title
	Contact Numbers

	Hayley Peek
	Practice Educator
	Work
	020 8588 4342

	
	
	Mobile
	07762254322

	
	
	e-mail
	Elaine.mills@stgeorges.nhs.uk

Alternate Deputy Business Continuity Lead (if required)

	Name/post
	Job Title
	Contact Numbers

	Paula Palmer
	Practice and Governance Manager
	Work
	020 8588 4572

	
	
	Mobile
	07866080538

	
	
	e-mail
	Paula.palmer@stgeorges.nhs.uk

SIGN OFF

Business Continuity Lead

	Name
	Position
	Signature
	Date

	
	
	
	

Approved

Director

	Name
	Position
	Signature
	Date

	
	
	
	

Please send a copy to the Trust Emergency Planning and Liaison Officer

------------- END OF DOCUMENT ----------------

�What does this system/equipment do?

�Jo to update.

�Have you ever seen/discussed the prison’s business continuity plans with the management?

�Whatelse?

�Where are these kept, are they tested, what are the numbers etc.?

�Have left all of this in, but not sure how you want to quantify the plans for these risk and keep or disgard this additional information.

�Do you want to amalgamate this will the box above?

�Jo – you mentioned a diagram that you had that may help with this?

�What does this system/equipment do?

�This will mirror the external contractors box on page 3 and will need phone numbers.

�Where?

�Anything else you consider important – staffing contact details?

�Maybe useful to combine these lists, so you have one list of everything that you may need. Also keep a paper copy somewhere central but secure.

�These need to go on your central store shelf.

�Do they have this, is it a central service, how do you contact this? (Given that the IT systems the service is most reliant on are prison based IT systems.

�You need to have the paper system sorted to your own satisfaction…

�These need to go on your central store shelf.

�These need to go on your central store shelf.

PAGE
2

- -

