
	[image: image1.jpg]HM PRISON
SERVICE

Public Sector Prisons

	Prison Service Instruction

	Number
09/2006

	[image: image2.png]

	Rationalisation of Doctor’s Duties in Prisons

	[image: image3.png]

	PSO 3500 – Promotion of Healthcare

	[image: image4.png]IMPLEMENTATION
DATE

	7 August 2006
	[image: image5.png]EXPIRY
DATE

	6 August 2007

	CONTAINS MANDATORY INSTRUCTIONS

	For Action
	Monitored by

	Governing Governors, Directors and Controllers of Contracted Prisons, Heads of Group, Heads of Healthcare

	 Prison Health, SAU

	For Information
	On authority of

	All Prison Staff working in healthcare

	 Prison Service Management Board

	Contact Point
	

	Prison Health, Wellington House, 133-155 Waterloo Road, London SE1 8UG

Tel: 020 7972 2000

	Other Processes Affected
	

	Prison Rules, The Young Offender Institution Rules & Dear Doctor Letters

	

	NOTES

	ELOs should be aware that hard copies of the following publications will need to be amended:

Prison Rules, The Young Offender Institution Rules & Dear Doctor Letters.

	Issued
	28/07/06

Policy and Output

RATIONALISATION OF DOCTORS’ DUTIES IN PRISONS

Introduction and Purpose

1.
This instruction makes changes to the current responsibilities of doctors working in prisons as reflected in The Prison Rules, The Young Offender Institution Rules and Dear Doctor Letters. These changes are in addition to those made to Prison Service Performance Standards and Orders as detailed in PSI 47/2003 and seek to further update responsibilities historically undertaken by a doctor/medical officer in the prison environment. In some cases, the responsibilities are more appropriately undertaken by another member of the healthcare team, the continuation of the responsibilities is no longer necessary, or the guidance has been superceded by new guidance.

2.
The amendments to the Prison Rules and the Young Offender Institution Rules are made under authority of Statutory Instrument 2005 No. 3437 and Statutory Instrument 2005 No.3438.

3.
This Instruction will ensure that remaining healthcare responsibilities are relevant and appropriately delegated. It is important to modernise working practices in healthcare in order to align them more closely with those in the NHS.

Output

4.
Amendment of doctors’ responsibilities contained in the Prison Rules, Young Offender Institution Rules and Dear Doctor Letters.

Impact and Resource Assessment

5.
The proposed changes will ensure that a better use of healthcare resources can be achieved as appropriate skills can be matched to responsibilities.

Mandatory Action

6.
As follows:

· With immediate effect, the provisions in the Prison Rules, Young Offender Institution Rules and in Dear Doctor Letters, specified in Annex A are cancelled or amended as shown.

· Establishment Liaison Officers must manually amend each relevant Rule and Dear Doctor Letter as specified in Annex A.

Advice and Information

7.
Where other existing guidance is affected by changes to the rules, corresponding amendments will be made by the responsible policy group.

8.
These amendments must be made to the relevant rule/letter as stated so that they can be viewed in their proper context. It is important that the amendment list is not read or used in isolation.

9.
The list is not intended to be exhaustive. Further changes may need to be considered in the light of the transfer of prison health services from the Prison Service to the NHS.

Audit and Monitoring

10.
Monitored by usual methods, SAU.

Contact

Prison Health

Wellington House, 133-155 Waterloo Road

London SE1 8UG. Tel: 020 7972 2000

[image: image6.png]@Jﬂ@\

Richard Bradshaw

Director of Prison Health

ANNEX A

AMENDMENTS TO PRISON RULES and DEAR DOCTOR LETTERS

The following amendments to Prison Rules and Dear Doctor Letters are effective from 7 August 2006

	PRISONS

The Prison (Amendment) (No.2) Rules 2005

Statutory Instrument 2005 No.3437

	PRISON RULE/REFERENCE
	AMENDMENT

	Rule 2. Interpretation

	(1) after the definition of “governor”
	Insert

“health care professional” means a person who is a member of a profession regulated by a body mentioned in section 25(3) of the National Health Service Reform and Health Care Professions Act 2002 (b) and who is working within the prison pursuant to rule 20(3)”

	After the definition of “prison minister”
	Insert

“registered medical practitioner” and “registered nurse” means a practitioner or nurse who is working within the prison pursuant to rule 20(3)”

	Rule 20. Medical attendance

	Paragraph (2)
	Substitute

“(2) Every request by a prisoner to see a registered medical practitioner, a registered nurse or other health care professional such is mentioned in paragraph (3) shall be recorded by the officer to whom it is made and promptly passed on to the medical officer.”

	Paragraph (3)
	Substitute

“(3) The medical officer may consult –

(a) a registered medical practitioner

(b) a registered nurse, or

(c) any other health care professional,

and such a person may work within the prison under the general supervision of the medical officer”

	Paragraph (4)
	Omit

	Paragraph (5)

	For the words “the medical officer” substitute

“a registered medical practitioner such as is mentioned in paragraph (3)”

	Rule 21. Special Illnesses and Conditions

	Paragraph (1)
	For the words “The medical officer or a medical practitioner” substitute “ a registered medical practitioner”

	Paragraph (2)
	Omit

	Rule 24. Food

	Paragraph (1)

	For the words “the medical officer or a medical practitioner” substitute “a health care professional”

	Paragraph (3)
	Omit the words “the medical officer, a medical practitioner such as is mentioned in rule 20(3) or”

	Rule 25. Alcohol and tobacco

	Paragraph (1)
	Omit from “except under a written order” to the end of that paragraph

	Rule 29. Physical education

	Paragraph (4)
	Omit

	Rule 31. Work
	

	Paragraph (2)
	For the words “the medical officer or a medical practitioner” in both places where they occur substitute “a registered medical practitioner or registered nurse”.

	Rule 45. Removal from Association

	Paragraph (2)
	Substitute

“(2) A prisoner shall not be removed under this rule for a period of more than 72 hours without the authority of the Secretary of State and authority given under this paragraph shall be for a period not exceeding 14 days but it may be renewed from time to time for a like period.”

	Paragraph (3)
	Substitute

“(3) The Governor may arrange at his discretion for a prisoner removed under this rule to resume association with other prisoners at any time, and in exercising that discretion the governor must fully consider any recommendation that the prisoner resumes association on medical grounds made by a registered practitioner or registered nurse such as is mentioned in rule 20(3)”

	Rule 49. Restraints

	Paragraph (2)
	For the words “to the medical officer or to a medical practitioner” substitute “to a registered medical practitioner or to a registered nurse”

	Paragraph (3)
	For the words “the medical officer, or the medical practitioner” substitute “the registered medical practitioner or registered nurse”

	Paragraph (6)
	For the words “of the medical officer or of a medical practitioner” substitute “of a registered medical practitioner or of a registered nurse”.

	Rule 58. Cellular Confinement

	
	Substitute

“58. Before deciding whether to impose a punishment of cellular confinement the governor, adjudicator or reviewer shall first enquire of a registered medical practitioner or registered nurse, such as is mentioned in rule 20(3), as to whether there are any medical reasons why the punishment is unsuitable and shall take this advice into account when making his decision”

	YOUNG OFFENDER INSTITUTIONS, ENGLAND AND WALES

The Young Offender Institution (Amendment) (No.2) Rules 2005

Statutory Instrument 2005 No.3438

	RULE/REFERENCE
	AMENDMENT

	Rule 2. Interpretation

	After the definition of “governor”
	Insert

“health care professional” means a person who is a member of a profession regulated by a body mentioned in section 25(3) of the National Health Service Reform and Health Care Professions Act 2002(b) and who is working within the young offender institution pursuant to rule 27(3);”

	After the definition of “officer”
	Insert

“registered medical practitioner” and “registered nurse” mean a practitioner or nurse who is working within the young offender institution pursuant to rule 27(3)”

	Rule 20. Food

	In paragraph (1)
	For the words “the medical officer or a medical practitioner” substitute “a health care professional”

	In paragraph (3)
	Omit the words “The medical officer, a medical practitioner such as is mentioned in rule 27(3) or””

	Rule 21. Alcohol and Tobacco

	In paragraph (1)
	Omit from “except under a written order” to the end of that paragraph

	Rule 27. Medical Attendance

	For paragraph (2)
	Substitute

(2) Every request by an inmate to see a registered medical practitioner, a registered nurse or other health care professional such as is mentioned in paragraph (3) of this rule shall be recorded by the officer to whom it is made and promptly passed on to the medical officer.”

	For paragraph (3)
	Substitute

(3) The medical officer may consult –

a) a registered medical practitioner

b) a registered nurse, or

c) any other health care professional,

and such a person may work within the young offender institution under the general supervision of the medical officer.”

	Paragraph (4)
	Omit

	Rule 28. Special illnesses and Conditions

	In paragraph (1)
	For the words “The medical officer or a medical practitioner” substitute “A registered medical practitioner”

	Paragraph (2)
	Omit

	Rule 49. Removal from association

	For paragraph (2)
	Substitute;

(2) An inmate shall not be removed under this rule for a period of more than 72 hours without the authority of the Secretary of State and authority given under this paragraph shall be for a period not exceeding 14 days but it may be renewed from time to time for a like period”.

	For paragraph (3)
	Substitute;

“(3) The governor may arrange at his discretion for an inmate removed under this rule to resume association with other inmates at any time, and in exercising that discretion the governor must fully consider any recommendation that the inmate resumes association on medical grounds made by a registered medical practitioner or registered nurse such as is mentioned in rule 27(3)”

	Rule 52. Restraints

	In paragraph (3)
	For the words “the medical officer or medical practitioner” substitute “the registered medical practitioner or registered nurse”;

	In paragraph (4)
	For the words “the medical officer or medical practitioner” substitute “the registered medical practitioner or registered nurse”;

	In paragraph (7)
	For the words “the medical officer or medical practitioner” substitute “the registered medical practitioner or registered nurse”;

	Rule 61. Confinement to a cell or room

	For paragraph (1)
	Substitute

“(1) Before deciding whether to impose a punishment of confinement to a cell or room, the governor, adjudicator or reviewer shall first enquire of a registered medical practitioner or registered nurse, such as is mentioned in rule 27(3), as to whether there are any medical reasons why the punishment is unsuitable and shall take this into account when making his decision.”

	DEAR DOCTOR LETTER
	AMENDMENT

	(85)12
	Contact Lenses for inmates
	CANCEL

	(85)13
	Supply of spectacles to inmates
	CANCEL

	(86)25
	Supply of spectacles to inmates
	CANCEL

	(86)31
	Prison Medical Documentations
	CANCEL

	(87)3
	Approval under section 12 of the mental health act 1983
	CANCEL

	(87)6
	CI 3/1987: Suicide Prevention authorisation of use of protective rooms
	CANCEL

	(88)12
	AIDS (Control) Act 1988
	CANCEL

	(89)1
	Hostage Incidents
	CANCEL

	(89)5
	Food Poisoning (gastro-enteritis)
	CANCEL

	(89)6
	Tetanus Protection
	CANCEL

	(89)10
	Health risks from smoking
	CANCEL

	(89)12
	Treatment of drug misusers
	CANCEL

	(90)4
	AIDS surveillance clinical report forms
	CANCEL

	(90)10
	Clinical care of HIV antibody positive inmate patients
	CANCEL

	(90)15
	Temgesic; dipipadone; cyclizine
	CANCEL

	(91)4
	Responsibility for meeting charges for prisoners’ NHS treatment
	CANCEL

	(92)5
	Criminal Justice Act 1991: The discretionary conditional release scheme
	CANCEL

	(93)2
	Participation of prison doctors in NHS medical audit
	CANCEL

	(93)3
	Prison disciplinary system; cellular confinement
	CANCEL

	(94)6
	Transmission of HIV within the prison context
	CANCEL

	(94)10
	Overwhelming post splenectomy infection
	CANCEL

	(95)2
	Legal, ethical and medical duties of medical officers in relation to prison discipline
	CANCEL

	(95)4
	Prison Service Health Research Ethics Committee
	CANCEL

	(95)5
	Clinical Management of drug users
	CANCEL

	(95)11
	Prescribing patterns
	CANCEL

	(95)13
	Influenza vaccine
	CANCEL

	95(14)
	Misuse of benzodiazepine
	CANCEL

	(96)5
	Fitting of inmates for transfer
	CANCEL

	(96)6
	Prison doctors treating prison staff
	CANCEL

PAGE

_1158673934.bin

