

Data Center Downtime
In Patient Departmental Timeline for Actions
9:00 PM – Unit Huddle

1. Review reason for the downtime

The Data Center downtime is necessary to prepare BMC systems for the transition to eMerge, the new electronic health record system that goes live for inpatients in May 2014, and to satisfy federal requirements for data disaster recovery.

2. Critical Deadlines

10:00 PM

Deadline for Order Entry to SCM including:
· Orders for 1:00AM, 4:00AM, and 7:00AM lab draws

· ICU CXR

· Medication changes/additions

Cut off for all transfers between units (this does not include admissions from the ED)

1030 PM

Complete printing of unit census and patient information

Complete all preparations on units

11:00 PM
Network and applications off line

7:00 AM
Planned return of systems to begin recovery

3. Review contents of the Downtime Boxes
4. Review location of Downtime Computer and Printer – passcode “parallel”
5. Review of the Downtime Web Page
6. Review Downtime procedures
Paging

All pages must go through the page operator 8-8000

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.

· Pyxis in L&D, Menino PACU, and Newton PACU will be placed on override during 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 after the downtime, must be entered into SCM post the downtime by the MD.

9:30 PM

· Send One employee to the Menino or Newton Pavilion Lobby to pick up a radio (list below)
· Begin printing census and patient information

· Physicians should identify probable discharges for Sunday. Draft a discharge summary. Save a draft copy on SCM and print one copy to keep with the patient records.

	Menino
	
	

	Blood Bank
	Respiratory Care (1)
	5 West ICU

	AED (3)
	3 West Mother Baby
	5 East MICU

	PED
	3 East L&D
	5 East SICU

	OR
	3 East NICU
	6 East

	Anesthesia
	4 West Mother Baby
	6 West

	PACU
	4 East Pediatrics
	7 East

	Pharmacy
	4 East PICU
	

	Radiology (1)
	5 West IMCU
	

	Newton
	
	

	Pharmacy
	7 East
	8 North

	Respiratory (1)
	7 North
	8 West

	3 East SICU
	7 West
	

	6 West
	8 East
	

	Others
	
	

	Ops Chief Command Center
	Operator Services
	Admin Rounder MP

	Control Center
	Trauma Attending
	Admin Rounder NP

	OSNM MP
	Trauma Resident
	

	OSNM NP
	Laboratory
	

10:00 PM

· Deadline for Order Entry to SCM Including:
· Orders for 1:00AM, 4:00AM, and 7:00AM lab draws

· ICU CXR

· Medication changes/additions

· Cut off for all transfers between units (this does not include admissions from the ED)

1030 PM

· Radio roll call readiness check will be conducted by the Command Center

11:00 PM
· Network and applications off line

Midnight Huddle

· Status of the downtime will be posted on the downtime webpage

· Check on Unit status

· Issues to report – Call Command Center at 4 - 6860
· Questions – Call Command Center at 4 - 6860
4:00 AM Huddle

· Status of the downtime will be posted on the downtime webpage

· Check on Unit status

· Issues to report – Call Command Center at 4 - 6860
· Questions – Call Command Center at 4 - 6860
8:00 AM Huddle

· Return of applications

· Check on Unit Status

· Recovery Actions being taken

· Issues to report – Call Command Center at 4 - 6860
· Questions – Call Command Center at 4 - 6860
[image: image1.jpg]CEN,

'EXCEPTIONAL CARE. WITHOUT EXCEPTION.

