

Data Center Downtime Clinical Departmental Acton Check List
Actions Prior to Downtime

General Information

· You must call the page operator to send a page

· The passcode for the downtime computers will be “parallel”.

· All cash registers will be off line. To be safe, employees should plan on CASH ONLY at the Lobby convenience store, cafeteria, and Food court on Sunday.
· Downtime web page will be available from all computers. The computers will redirect you when you click on the internet explorer symbol.
All nursing and clinical support departments (Deadline Friday November 22, 2013 5pm)

· Prepare Downtime Boxes with supply of forms and documentation templates

· Review downtime procedures with staff scheduled to work during the downtime

· Stock the printers and fax machines with paper – ensure sufficient supply on each unit

· Review Instructions to open reports on Downtime Computers with unit staff

· Report any issues with access to or printing of downtime reports to the IT Service Desk at 4 – 4500

· Participate

All Outpatient areas (Deadline Friday November 22, 2013 5pm) – Contingency Plan

· Prepare Downtime Boxes with supply of forms and documentation templates

· Review procedures with area staff

· Print Appointment Schedule for Monday, Tuesday, and Wednesday

· Print MR elements necessary for scheduled patient visits on Monday, Tuesday, and Wednesday

Menino, Newton and Moakley OR’s and Procedural areas (Deadline Friday November 22, 2013 5pm)

· Print out list of scheduled cases for Monday, Tuesday, and Wednesday

· Print MR elements necessary for procedure on each scheduled patient

Case Management (Deadline Saturday November 23rd, 2013 end of day)

· Review list of probable discharges for the next day

· If needed, print copy of discharge paperwork

Time line of Actions During the Downtime

Actions below apply to nursing units and clinical support areas that will be open during the downtime
9:00 PM
· Send Word Now Emergency Notification message will be sent from the Command Staff
· Departmental Huddle

· Review procedures

· Review timeline and deadlines
· Each area listed below will send one individual to the Menino or Newton Lobby to retrieve a two way radio and instructions.
Double click on object to enlarge

[image: image1.emf]
9:30 PM

· Begin printing census and patient information

10:00 PM

· Deadline for completion of all transfers between BMC Units

· Deadline for Order Entry to SCM
· 4:00AM lab draw

· ICU CXR

· Medication changes/additions

10:15 PM

· Departmental Huddle – Final check on unit readiness for downtime

· Downtime supplies available

· Downtime census printed

· Downtime patient information printed

· All forms available or printed (system printers will be off line with the exception of the downtime printer)

· Downtime Procedures reviewed with staff

· Unit specific preparations completed

10:30 PM

· Command Center conducts roll call of all areas

10:45 PM

· Deadline for all infants to be discharged from Huggs

11:00PM

· Go, No Go order from Command Center

· Data Center Offline

· Begin hourly Infant count and report to command
12:00 MN

· Unit Check In

2:00 AM

· Unit Check In

3:00 AM

· Critical Checkpoint – Continue or Reverse
4:00AM
· Unit Check in

6:00AM

· Unit Check In

· Data Center Restoration begins

· Recover Registration and Admitting Information

7:00 AM
· Applications go live

· Recovery of patient data to the systems

8:00 AM
· Recovery Check – repeat every hour until restoration

Downtime Procedures
Admitting
· Central communication point for all Admissions, Discharges and Transfers.

· Maintain logs of all ED admissions and all Inpatient Admissions, Discharges and Transfers.

· Manually produce Blue Cards for all patients admitted during the downtime (Inpatient and ED).
· Print hospital census sorted by location and alphabetically. Copies to be given to Command Center, Information Desk, and Operator Services prior to the downtime.
Information Desks

· A copy of the downtime census sorted alphabetically will be printed by admitting and made available to the information desks at Menino and Newton Pavilion and the Command Center.
· Information desk staff will call the ED Clerk to locate newly arrived patients

Mother Baby Units

· Discharge all infants from Huggs by 10:45PM
· Begin Infant count at 11:00pm and repeat hourly until systems restored

· Report hourly to the Command Center Planning Chief at 4 – 6875

Emergency Department
· White boards will be used for patient tracking

· The ED will communicate patient location changes with Admitting through out the downtime.
· ED will follow downtime procedures for documentation in patient records. Original paper charts and pre-existing printed Documentation will be sent with admitted patients to supplement a verbal hand-off process.
· Check sheets are available to ensure that all paper requisitions for Laboratory, Radiology, and Pharmacy are complete prior to submission.

· Prescription pads will be available from the pharmacy. Physicians with a valid ID must pick up the prescriptions.

Laboratory
· Paper requisitions will need to be completed for any new orders during the downtime.

· All critical results will be called to a clinician on the unit.

· All other results will be faxed to the unit as long as the unit and campus has been identified on the paper requisition.

· All currently in-house patients past results will be available via a report on the downtime web page.
· Orders placed during the downtime will not need to be reentered into SCM as long as a completed requisition was sent to the Laboratory.

Radiology
· STAT orders should be called to the respective area of Radiology.

· STAT results and critical findings will be called back to the ordering provider if name and pager are provided on the requisition.
· Portable films can be printed and brought back to the ICU’s if requested on the requisition. Otherwise, film will be printed and brought to the Radiologist for interpretation.

· Orders placed during the downtime will not need to be reentered into SCM as long as a completed requisition was sent to Radiology.
Pharmacy
· Pyxis will be available for all patient medications ordered prior to the start of the downtime.

· STAT orders placed during the downtime will be sent to pharmacy via pneumatic tube.
· Medications will be delivered to the unit via pneumatic tube with the exception of controlled substances. A Nurse will be required to pick this up at pharmacy.

· Scheduled medications will be distributed to cover the duration of the downtime.

· L&D and PACU Pyxis medstations will be set to override.

· Prescription pads are available in both the Menino and Newton inpatient pharmacies

· All new medications ordered during the downtime, which will be continued, must be entered into SCM post the downtime.
Outpatient Pharmacy

Shapiro Outpatient Pharmacy is open from 10-3 on Sunday. If the systems are still down, patients will be able to pick up a prescription as long as it was filled on Saturday and is just waiting for pick up.
The pharmacy will be unable to process or dispense any new or refilled prescription if the system is down. There is no capacity for any kind of manual system, due to Board of Pharmacy regulations, as well as insurance and billing. The same would be true for YACC and DOB should the outage continue into Monday.

Blood Bank
· An up-to-date listing of our patient ABO Extract and Problem Summaries from Sunquest. This report (11,000 pages) lists every patient we have ever seen with their ABO/Rh and any antibodies/problems. FDA rules that we check patient histories (these reports are routinely loaded on zip drives monthly and loaded onto PC desktops).

· Specimens should be sent to Blood Bank via the pneumatic Tube
· Blood will be sent to units via the pneumatic Tube

Public Safety

· Public Safety Officers will patrol throughout the downtime

· Protected status patients will be flagged on the printed census.

· Badge Access will work as normal as long as an employee has entered the area and used the badge scanner prior to this downtime. First time entry to any area will not recognized.

ECG’s
· MUSE carts are still available to take ECG’s during downtime.
· 6 months of past ECG results are available to view on the Downtime Web Site
Dietary

· Dietary staff will check with the charge nurse of each unit to confirm no order changes, new admissions or transfers prior to meal delivery.

Documentation

· All documentation will be completed on paper forms during the downtime and placed in the patient’s chart.

· All paper forms are to accompany patients to the units when admitted. Verbal reports will be given from ED to the admitting unit prior to the patient leaving the ED.

· These forms will be considered final and will be scanned into GRID with the exception of the Nursing Admission Assessment and the Discharge Summary which will be required to be reentered into SCM after the downtime.
· Documentation templates are available on the downtime web page and will be available in the downtime box located on each unit.
For Residents Only Data Center File Share

[image: image2.jpg]R&ﬂﬂ'&?{*_t o

“Admission Note - Resident.

Service:

OR

· Downtime PCs will be used to access schedules and print preference cards for emergent procedures
Building/Safety Alarms
· All local alarms should be immediately called in to the control center at 4 – 4144
· All public safety issues must be called into public safety at 4 - 4444
Contingency Plans

· A messenger service plan will be initiated in the event that P-tube operations is disrupted
· Radios will be preplaced in the event of telephonic disruption

· Send Word Now can be used during the downtime to group page code teams

· Second Shift of Command Operations is planned if needed

· Ambulatory Care Areas and Scheduled procedures being prepared if system restoration is delayed.
Indirect Staff Role – Work with the managers on the floors
· During the Downtime

· Answer phones

· Communicate concerns through

· Make copies

· Be a runner

· Fax forms

· After the Downtime
· Reconcile all medicine order into the EMAR

· Indirect staff will be released at the earliest opportunity
Recovery
Registration/Admitting
· Enter all new patients – Merge records as needed
ED

· Enter patients who arrived during the downtime and remain in the ED into IBEX

· Scan all others into grid

Inpatient areas

· Enter all physician orders

· Enter medications given during the downtime

· Nursing Admission documentation

· Discharge Summaries

· Physician admission forms can be entered electronically or scanned into grid

Lab

· Input requisitions and results

Radiology

· Test Medilinks Application

· Scan paper documentation into grid

Clinical Areas
· Orders generated during the downtime must be entered into Medical Records

· Medications given during the downtime entered into the EMR

· Nursing admission documentation entered into EMR

· Discharge Summary entered into EMR

Control Center

· Confirmation of system connectivity/calibration as needed
Huggs

· Readmit all infants to the system
Rehab

Caitlin McCormick Gaudreau will test Medilinks to ensure it is up on Sunday. Rehab staff will be reporting at 8am on Monday to test the systems before patient care begins.

[image: image3.jpg]CEN,

'EXCEPTIONAL CARE. WITHOUT EXCEPTION.

_1445676631.pdf

EMERGENCY PREPAREDNESS

Radio Distribution – November 23-24, 2013 Data Center Downtime

Department Radio # Responsible Department Radio # Responsible

Menino Command

Blood Bank Control Center

ED – Side A OSNM MP

ED – Side B OSNM NP

ED – Side C Operator Services

ED - Pediatric Trauma Attending

Operating Room Trauma Resident

PACU

Pharmacy

Radiology

Respiratory Therapy

3 West Mother Baby

3 East L&D

3 East NICU

4 West Mother/Baby

4 East Pediatrics

4 East PICU

5 West IMCU

5 West ICU

5 East MICU

5 East SICU

6 West

6 East

7 East

Newton

Pharmacy

Respiratory Therapy

3 East SICU

6 West

7 East

7 North

7 West

8 East

8 West

8 North

