


Emergency Management and 
Business Continuity Plan
Food and Nutrition


Emergency Management and
Business Continuity Requirements

Food and Nutrition provides mission critical services requiring the continuity or immediate recovery of services and processes.  
Mission Critical Processes and Applications

RECOVERY TIME [0-2 hours]
	PROCESS
	APPLICATION
	DOWNTIME POLICY

	Obtain and validate dietary orders for all patients
	· CBORD
	

	Prepare patient meals
	· EHR
	

	Deliver meals for patients
	· 
	

	Distribution of water for hydration
	· 
	

	Maintaining sanitation & trash disposal
	· 
	

	
	
	


RECOVERY TIME [insert]
	PROCESS
	APPLICATION
	DOWNTIME POLICY

	Enter diet orders into Electonic Health Record
	· EHR
	

	Retail/Cafeteria Services
	· CBORD, Micros, Odyssey 
	

	Resupply Heater meals if used
	· 
	

	
	· 
	

	
	· 
	

	
	
	


Continuity Procedures
Following an event that impacts your department and/or your operations, consider the following:

· Round on staff 
· Identify critical operation points, functions or skills necessary for continuity of operations (e.g., management staff; specific levels of expertise, training or experience; recording or documentation requirements; health and safety concerns)
· Assess need to close department and/or relocate services
· Inspect all Food Service areas for possible hazards
· The leadership staff in each area will be responsible for inspecting the area for a survey of freestanding contents.  The following guidelines will be considered:
· Is it needed for care of patients/disaster victims?
· Is it in a glass container?
· Will it be damaged if it tips or falls over?
· Does it require electricity?
· Might a patient/victim die if the item is not available?
· Items determined to be essential, or that pose a threat to personnel will be secured. (i.e., moving heavy objects stored on tall shelves to lower shelves, converting from glass to unbreakable containers.)
· Create work orders for items deemed “Earthquake Safety Hazard”.  These items will receive high priority in the follow up of work order completion. These items will be incorporated in the routine preventive maintenance system for correction and monitored during scheduled Safety & Sanitation Inspections.
· All key Food and Nutrition Services Leadership staff will be advised of these locations on the fan-out, Access to the contents of the supplies is through breaking the seal.
· The contents of the supplies will be verified quarterly by the designated safety representative, or as otherwise designated by the Director, Food and Nutrition Services.  Items will be replaced as needed.
· A 7-day supply of both non-perishable goods and staple goods (frozen meals) for patient feeding, as well as a 2-day supply of perishables will be available in Food and Materials Handling at all times.
· In the event of a disaster feeding support for the first 24 hours following a major disaster will focus on utilization of perishable product on hand.
· Milk and milk products will be issued at the first meal following the disaster if available and supply is determined to be safe.
· Safe is defined as an internal temperature of 40° or below for frozen food and refrigerated food.
· Prepared perishable foods will be served initially over perishable product that must be prepared.  Only foods that are determined to be safe will be utilized.  This may entail serving defrosted casseroles or pre-cooked meat products that do not exceed 
· If available, perishable produce will be served to supplement the meals.
· In-patient feeding takes priority over staff and out-patient feeding.  The nutritional needs of the patients will be met as much as possible using the food items on hand.
· All menus have been reviewed and approved for nutritional adequacy by Clinical Nutrition.  Special therapeutic diets such as Renal, Diabetic, Cardiac, Texture modified, Pediatric, and Kosher have been considered within the disaster plan and menus.
· The Patient Services galleys will maintain a supply of paper goods to cover at least one meal at full patient bed capacity.
· A supply of non-perishable food items and paper goods will be maintained to support feeding of patients and support personnel for 72 hours.  
· Standard menus calculated to provide approximately 1500 kcal/day, 1 quart fluid (the formula for drinking water is # of individuals x .25 to .50 gal x #of days) would become the basis of issue to all patients and support personnel.  (Fluids will increase to 1 gallon per day as resources improve and/or additional space is provided for storage).
· Non-perishable food and paper goods supplies for patient feeding will be positioned in designated secured areas with staff feeding food supplies.
· Non-perishable food for feeding support personnel will be stored in an appropriate area that can be accessed in the event of an emergency. (See Attachment B)
· FMH staff will inspect foods quarterly and rotate disaster food supplies as needed.
· Non-perishable food that cannot be rotated through normal operations will be donated to charities through Community Relations.
· Update Hospital Command Center (HCC) regarding department status, including resource needs, closure requirements and staffing shortages
· Plan for service reduction based on need, critical nature of service and recovery times in plan
· Communicate with incident command, all interdependent departments and other affected services regarding status and strategies for continuity/recovery
· Provide written notification to employees regarding status and strategies for continuity/recovery for the duration of the event and compensation provisions, if feasible
· Document the duration of the event
· Track, record and report all expenses during and related to the event:
· Loss of revenue (i.e.: income the hospital will not receive)
· Physical losses (i.e.: damage done to space and equipment)
· Fixed costs (i.e.: non-variable costs paid whether department is operating or not)
· Operating costs (i.e.: variable costs that may increase due to the event)
· Track, record and report all on-duty time for personnel who are working during the event. 
· Establish and maintain documentation of all payroll activities
· Ensure records are accurate and complete.  
· Keep time sheets on all staff (exempt or not) 
· Provide instructions to all employees to ensure time sheets and travel expense claims are completed properly
· Ensure that time records, travel expense claims, and other related information are prepared and submitted to payroll
· Retain all invoices to ensure all costs are captured and attributable to the event
· Establish and maintain documentation of all purchasing activities
· Track costs for use of equipment purchased and leased during the event
Personnel ProceduresEmployee Checklist
· Report to your department
· Bring/Wear ID Badge at all times
· Receive assignment from Department/Unit Manager 
· Report to Labor Pool at the direction of Department/Unit Manager
· Prepare to stay/sleep at the Medical Center and bring the following: 
Bottled Water
· Toiletries
· Flashlight
· Personal Medications
· Change of Clothing


Following an event that impacts your department and/or your personnel, consider the following:

· Evaluate immediate and ongoing staff needs based on existing and predicted levels of human resources available
· Activate your call list
· Notify Employees: communicate event impact, estimated duration and location/time/frequency of updates
· Determine staff availability
· Notify human resources, managers, union representatives and other key personnel as to status and plan implementation
· Coordinate alternative staff resource options with human resources. If needed:
· Identify similar core competencies that exist
· Request staffing needs update from the labor pool to sustain essential functions
· Secure contract staff or borrow from another facility
· Cross train staff with similar competencies by educators

· Develop and implement contingency staffing schedules and Implement alternative staff resource options that may supplement staffing needs (i.e., runners)
· Use sign in and time reporting sheet to account for all staff and hours during incident

ALTERNATE WORK OPTIONS 
· Identify alternate work options available through “telecommuting” or other off-site possibilities as determined in departmental BCPs
· Assess flexible leave options that would allow employees to address family needs while continuing to support the organization through a flexible work plan 
· Collaborate with EIS for remote access for staff performing mission critical processes

HEALTH AND SAFETY
· Evaluate potential health and safety issues with Environmental Health and Safety that might arise through diversion of staff to new job roles

FAMILY CARE PLAN
It should be assumed during a disaster that all employees might be needed.  If staff must perform role at the medical center and requires care for dependents during the response, confirm with the Hospital Command Center that the Family Care Plan has been activated.
· Work with Environmental Services to set up space for over night arrangements
· Communicate with food services needs to accommodate staff staying overnight and working extra shifts
Department Plan - Page 7 

Interdependencies 

To perform mission critical processes, the department depends on the following internal and external services.  

	INTERDEPENDENCY
	SERVICE/PROCESS
	ACTIONS IF SERVICE IS UNAVAILABLE

	Plant
	Utilities (steam for cleaning and cooking, water, gas, power),repairs
	· Switch all meal service to disposable flatware and utensils. Boil water to make instant cereal and mashed potatoes for pureed diets. Would need staff from labor pool to deliver trays in absence of elevators.

	Nursing
	Meal/Nutrition requirements for patients in EHR
	· Initiate pre-printed, non-select patient menus

	Communications Call Center 
	Phones and paging system
	· 

	Supply Chain/Purchasing
	Purchasing Issue purchase orders for routine food and supply procurement
	· Contact vendor directly to activate emergency stand-by order, per contract.

	Vendors
	Provide daily food, water and supply deliveries
	· Contact vendor directly to activate emergency stand-by order, per contract.
 In the event of a supply chain or transportation disruption, implement disaster feeding plan to mobilize stockpiled food caches and "Heater Meals"

	Cashiers/Accounting
	Point of sale and cash deposits
	· If point of sale stations are unavailable, implement open cash drawer protocol. Ensure appropriate cash handling policies are followed.

	Security 
	Secure department
	· 

	Environmental Services 
	Trash disposal
	· 


[bookmark: _Toc418865000][bookmark: _Toc419714830][bookmark: _Toc305230783]
Department Plan - Page 13 

Mission Critical Equipment and Supplies

During activations, the department manager/designee will assess the availability of Equipment and Supplies and report the status to the Hospital Command Center (HCC) as requested.  During this process the following steps will be taken:

· Inventory and document status of equipment and supplies
· Check condition of storage or onsite stockpiles to determine the level of damage, if applicable
· Create a resupply list
· Assess how long department can operate with available equipment and supplies
· Request assistance from HCC for Mutual Aid Agreement, if needed


Additional notes: 


	MISSION CRITICAL EQUIPMENT AND SUPPLIES 

	EQUIPMENT/SUPPLY ITEM
	QUANTITY/PAR LEVEL
	POST INCIDENT INVENTORY
	GAP/AMTNEEDED
	ACTIONS IF ITEM IS UNAVAILABLE

	Walk-in refrigerators
	
	
	
	· Use cold supplies as long as they are below 41 degrees F

	Walk-in freezers
	
	
	
	·  

	Reach-in refrigerators
	
	
	
	· Use cold supplies as long as they are below 41 degrees F

	Ticket printers
	
	
	
	· Handwrite blank menus

	Flashlights & batteries
	
	
	
	·  

	Lighter for BBQ
	
	
	
	·  

	Towels
	
	
	
	·  

	Staff Personal Protective Equipment 
	
	
	
	·  

	Santizers (bleach)
	
	
	
	·  

	Slicers
	
	
	
	·  

	Thermometer and Probe wipes
	
	
	
	·  

	Dish machine
	
	
	
	· Use disposables wherever possible. Use three compartment sink if necessary and potable water is available.

	Pot machine
	
	
	
	· 

	Microwave
	
	
	
	· 

	Chafing dishes
	
	
	
	· 

	Ovens
	
	
	
	· 

	Dumbwaiter elevators
	
	
	
	· 

	Utensils
	
	
	
	· 

	Dry Ice
	
	
	
	· 

	POS Stations
	
	
	
	· 

	Coffee and tea brewers
	
	
	
	· 

	Propane BBQ Grill
	
	
	
	· 

	Paper Products
	
	
	
	· 

	Can Opener
	
	
	
	· 

	Sterno
	
	
	
	· 

	Pots and Pans
	
	
	
	· 


Vendors/Resources Call List

	COMPANY
	POINT OF CONTACT
	PHONE NUMBER
	EMERGENCY CONTRACT IN PLACE Y/N?

	[bookmark: _GoBack]Sodexo
	
	
	

	Sysco
	
	
	

	Nestle
	
	
	

	Abbott Labs
	
	
	

	Mead Johnson
	Infant Formulas (Peds/NICU)
	
	

	
	
	
	

	
	
	
	

	
	
	
	


Mission Critical Vital Records


	RECORD NAME
	LOCATION
	ALTERNATE BACK UP SOURCE
	RECORD TYPE 
PAPER/ELECTRONIC

	Patient Medical Record
	Hard copy from patient care unit BCAs
	
	

	Temp/Santizer/QC Logs
	Hard copy in department
	
	

	Hard copy Cardex
	Department code lime binder
	
	

	Downtime Nutritional Assessment form 
	Registered Dietitians Office
	
	

	Diet Orders/Changes
	Department Code Lime Binder
	
	

	Diet Manual
	Hard copy in department
	
	

	Patient Menus
	Hard copy of blank menus
	
	

	FNS Department Policy & Procedure Manual
	Hard copy in department
	
	

	
	
	
	


Staff Call List

	FIRST
NAME
	LAST
NAME
	JOB 
TITLE
	SHIFT
	EXTENSION
	PAGER
	HOME
	CELL
	ETA [mins]

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	


Evacuation and Relocation Procedures 
	Horizontal Evacuation Location
	

	Vertical Evacuation Location
	

	Assembly for full building evacuation 
	

	Nearest Elevator
	

	Nearest Stairwell
	


Evacuation Locations

Evacuation Procedures

· Insert procedures

Relocation Procedures

To continue services, mission critical processes can be relocated _______.

· Insert procedures


Recovery Procedures

· Insert procedures

Evacuation Plan - Page 2 

