
Page 111


0

London Borough of Merton Covid-19 Outbreak Control Plan
June 2020

Foreword: Councillor Tobin Byers, Cabinet Member for Cabinet Member for

Health, Social Care and Environment

In Merton, the Health and Wellbeing Board and a dedicated Community Subgroup
will provide oversight of local Covid-19 outbreak management.

My overarching aim is to keep all residents safe, and support those who are
vulnerable and require our help. As lockdown measures are easing, it is imperative
that we can rapidly respond to any increase in local cases of Covid-19 and put
effective control measures in place to prevent local outbreaks.

The successful prevention and control of local outbreaks will depend upon our ability
to test everybody with symptoms, trace recent contacts when a positive test occurs,
and identify, investigate and respond to outbreaks rapidly, working together as a
system with local, regional and national partners.

Everyone who lives, works or visits the borough also has a critical role to play by
following all the necessary measures to reduce the risk of virus transmission,
including isolating when symptoms develop and getting tested, or isolating if
identified as a contact of a case.

Clear communication and effective engagement with our community and partners is
crucial for our collective success in containing the virus and minimizing its impact on
health, wellbeing and livelihoods in our borough going forwards.

In particular, we will do all that we can to protect and support those communities and
population groups that we know have been disproportionately impacted by Covid-19
during the pandemic, including our older, more vulnerable residents and people from
Black, Asian and minority ethnic groups.

As chair of Merton Health and Wellbeing Board and Cabinet Member for Adult Social
Care, Health and the Environment, I recommend Merton’s Covid-19 Outbreak
Control Plan.

Councillor Tobin Byers, Cabinet Member for Cabinet Member

for Health, Social Care and Environment

Ged Curran, Chief Executive of Merton Council

Dr Dagmar Zeuner, Director of Public Health

Page 112


Covid-19 Outbreak Control Plan

1

1 Summary
1.1 The Department of Health and Social Care (DHSC) has tasked all Local Authorities
(LAs) to put together Covid-19 outbreak control plans and publish a document on their
website by 30 June 2020.

1.2 This document outlines Merton’s current plan. It complements a number of practical
working documents, including draft action plans and various technical supplements, which
are being further refined.

1.3 The plan describes how the council will work with Public Health England’s London
Corona Virus Resilience Cell (LCRC) and local partners to complement and enhance the
effectiveness of the NHS test and contract tracing service (NHST&T) to minimise virus
transmission through joint up local outbreak management.

1.4 The plan is part of the national Covid-19 policy to protect from Covid-19 infections,
prevent or flatten a potential second wave while coming out of lock-down and restarting
economic activity.

1.5 Focussing on local outbreak control acknowledges the emerging epidemiological
characteristics of the Covid-19 pandemic with a strong propensity of clustering, where some
infected individuals in certain circumstances seem to be able to infect many others and can
set off outbreaks quickly.

1.6 The scope of the Merton plan is limited to guide our response readiness for managing
Covid-19 outbreaks; the wider work of the council and partners to prevent and mitigate
further harm from Covid-19 and recovery work are not included here.

1.7 The anticipated timeline of need for enhanced local Covid-19 outbreak response
readiness lasts until at least the end of March 2021 to cover ease of lockdown, including full
return to schools in the autumn and higher risk of respiratory infection, including Covid-19, in
the winter months. On current assumptions, beyond the spring 2021 LA response readiness
will return to a new business as usual norm.

1.8 All LAs have just managed a response to the global Covid-19 pandemic and are now in
transition to recovery. That means we have learned about Covid-19 and gained valuable
experience of dealing successfully with a large national outbreak with sustained community
transmission, which included moving from initial local management to London Gold
command. We will build on this experience and keep the same escalation mechanism on
stand-by for a potential big surge in local cases.

1.9 The other learning from the pandemic so far is that there are clear differential impacts of
Covid-19 on different communities and groups. This is why engagement with community
groups for locally effective protection a key element of the LA outbreak plan.

1.10 Although every outbreak is different, outbreak control has a number of generic key
steps that are required for response readiness and underpin our local approach:

 Identification of high-risk settings and vulnerable communities in Merton, and refresh
of contacts

 Pro-active communication and engagement with high-risk settings/communities for
awareness raising, particularly covering NHS testing, contact tracing and infection control
measures.

Page 113


Covid-19 Outbreak Control Plan

2

 Notification / response triggers – weekdays and out-of-hours arrangements to receive
notifications from Public Health England (LCRC) and or other sources (cases
themselves, surveillance data)

 Risk assessment with LCRC; convening an incident management team (IMT) for
complex situations, escalation to the Borough Resilience Forum (BRF)/Gold for larger
outbreaks and / or other high risk situations to agree appropriate management and
control measures.

 Control measures in the event of confirmed cases - following standard & specific
protocols agreed with LCRC including:

o Recommendation for self-isolation of individuals (and offering support if required,
for example through our Merton Community Hub)

o Recommendation for self-isolation of staff (and providing support if required, for
example to ensure continuity of essential services such as care homes)

o Infection prevention and control (IPC) advice and support, including around
cleaning, Personal Protective Equipment (PPE)

o Recommendations, and in extreme situations enforcement of closures/lock
downs

o Enhanced testing, beyond the routine NHST&T route, including for asymptomatic
individuals using Mobile Testing Unit or other additional access to testing

o Enhanced contact tracing / case finding in the community, in addition to routine
NHST&T

o Communication (including with public, members, staff, stakeholders)

1.11 Our governance for Covid-19 outbreak control builds on existing functions and

structures. It consists of a cross- council officer group for day-to-day management and

coordination that reports into corporate management /Gold, the BRF for working with our

main partners, including the NHS, voluntary sector and police, and is overseen by the Health

and Wellbeing Board (HWBB). We are setting up a HWBB subgroup with diverse community

representation to lead the work on community engagement and outbreak control.

1.12 Merton’s plan covers the seven themes as requested by DHSC guidance. They include
care homes and schools, other high risk places, local testing capacity, bespoke contact
tracing and case finding for community clusters, data integration, vulnerable people and local
boards (= governance). We have added communication as a dedicated section in the plan
and are preparing a public facing accessible summary version.

1.13 There is a national assurance framework that LAs are requested to submit once a week
to demonstrate progress made in Covid-19 outbreak response readiness. Currently we are
achieving partial readiness. We have developed outline action plans for all above themes
and are expecting to complete readiness during July and August.

1.15 The main longer-term risks identified are low uptake of the NHS testing and contact
tracing service and potential for a sharp increase in cases that might overwhelm LCRC and
consequently our joint outbreak control management. We will refine a more detailed risk
register and mitigation plan, including surge capacity.

1.16 This is our outline plan for publication by deadline of 30 June; it is underpinned by a full
working document, including action plans for all DHSC themes, and we are collating a
supplement for appendices that contain specific technical information, including Standard
Operating Procedures developed with LCRC.

Page 114


Covid-19 Outbreak Control Plan

3

1.17 We are collaborating closely with the London and national Good Practice Network,
LCRC and national PHE, are sharing learning, including scenario planning sessions, and
are engaged in development of pan London interventions and services such as the Mobile
Testing Unit and a bespoke testing and contact tracing service for homeless people.

Page 115


Covid-19 Outbreak Control Plan

4

2 Background
2.1 The Department of Health and Social Care (DHSC) has tasked all Local Authorities

(LAs) to put together outbreak control plans and publish a document on their website by 30

June 2020.

2.2. All Local Authorities together with Public Health England (PHE) and their partners have

just managed a response to the global Covid-19 pandemic and are now moving from

regional Gold arrangements into transition and recovery.

2.3 Local outbreak control plans are part of the national Covid-19 policy to protect from

Covid-19 infections, prevent or flatten a potential second wave while coming out of lock-

down and restarting economic activity.

2.4 Focussing on local outbreak control acknowledges the emerging epidemiological

characteristics of the Covid-19 pandemic with a strong propensity of clustering, where some

infected individuals in certain circumstances seem to be able to infect many others and can

set off outbreaks quickly.

2.5 The NHS testing and contract tracing service (NHST&T) is the national cornerstone of

outbreak control, led by DHSC and supported by (PHE). Its effectiveness depends on

individuals with symptoms of Covid-19 to promptly get a test, using the universally available

NHS testing service; and if positive engage with the national contact tracers and adhere to

recommendation of self-isolation. NHS call handlers are following up all routine positive

cases, whereas all complex cases and outbreaks automatically transfer to PHE who engage

with LAs. The diagram below describes the basic steps of NHST&T.

Page 116


Covid-19 Outbreak Control Plan

5

NHS Test and Trace Service

Page 117


Covid-19 Outbreak Control Plan

6

3 Purpose, objectives, scope and time line
3.1 The purpose of the Local Authority- led Covid-19 outbreak control plan is to complement

and enhance the effectiveness of NHS test and contact tracing service (NHST&T) to

minimise Covid-19 transmission through joint up local outbreak management with Public

Health England’s London Coronavirus Resilience Cell (LCRC) and partners.

3.2 The objective of the plan is to reduce viral spread from infective cases, especially in

high-risk settings and among vulnerable communities.

3.3 The plan is part of the national Covid-19 policy to protect from Covid-19 infections,

prevent or flatten a potential second wave while coming out of lock-down and restarting

economic activity.

3.4 The scope of the Merton plan is limited to guide our response readiness for managing

Covid-19 outbreaks; the wider work of the council and partners to prevent and mitigate

further harm from Covid-19 and recovery work are not included here.

3.5 The anticipated timeline of need for enhanced local Covid-19 outbreak response

readiness lasts until at least the end of March 2021 to cover ease of lockdown, including full

return to schools in the autumn and higher risk of respiratory infection, including Covid-19, in

the winter months. On current assumptions, beyond the spring 2021 LA response readiness

will return to a new business as usual norm.

4 Principles, key steps and roles and responsibilities
4.1 The Local Authority (LA) has routine duties of outbreak management for infectious

diseases, jointly shared with Public Health England (PHE), and guided by standard

protocols. The main teams involved in the LA are public health and environmental health /

regulatory services. Since the Covid-19 pandemic, PHE in London has set up the London

Coronavirus Response Cell (LCRC) for collaboration with LA and partners.

4.2 The LA is the convener of the statutory Borough Resilience Forum that meets regularly

to ensure emergency preparedness, including for infectious diseases; it will coordinate

partners in the event of a larger outbreak/pandemic. The LA civil contingency team manages

the BRF on a day-to-day basis, the Director of Public Health chairs when it functions as

outbreak control committee. In the event of a regional or national civil emergency due to

pandemic, such as the global Covid-19 pandemic, London command and control (Gold) will

take over the local response.

4.3 The principles for outbreak control for Covid-19 in Merton are to build on existing

functions and structures rather than to set up new bespoke ones.

4.4 Although every outbreak is different, outbreak control has a number of generic key steps

that are required for response readiness and underpin our local approach:

 Identification of high-risk settings and vulnerable communities in Merton, and refresh

of contacts

Page 118


Covid-19 Outbreak Control Plan

7

 Pro-active communication and engagement with high-risk settings/communities for

awareness raising, particularly covering NHS testing, contact tracing and infection

control measures.

 Notification / response triggers – weekdays and out-of-hours arrangements to receive

notifications from Public Health England (LCRC) and or other sources (cases

themselves, surveillance data)

 Risk assessment with LCRC; convening an incident management team (IMT) for

complex situations, escalation to the BRF/Gold for larger outbreaks and / or other

high risk situations to agree appropriate management and control measures.

 Control measures for confirmed cases following standard & specific protocols agreed

with LCRC and including:

o Recommendation for self-isolation of individuals (and offering support if required,

for example through our Merton Community Hub)

o Recommendation for self-isolation of staff (and providing support if required, for

example to ensure continuity of essential services such as care homes)

o Infection prevention and control (IPC) advice and support, including around

cleaning, Personal Protective Equipment (PPE)

o Recommendations, and in extreme situations enforcement of closures/lock

downs

o Enhanced testing, beyond the routine NHST&T route, including for asymptomatic

individuals using Mobile Testing Unit or other additional access to testing

o Enhanced contact tracing / case finding in the community, in addition to routine

NHST&T

o Communication (including with public, members, staff, stakeholders)

4.5 The following flowchart and table are describing the key steps of Covid-19 outbreak

control and agreed roles & responsibilities between LAs and LCRC.

Page 119


Covid-19 Outbreak Control Plan

8

Roles and responsibilities between LA and LCRC in outbreak management

PHE LCRC Merton

Setting-
specific
outbreak

 Receive notification of
outbreak from the setting
and/or the Test and Trace
system

 Gather information and
undertake a risk assessment
with the setting

 Provide advice and manage
cases and contacts, testing and
infection control

 Provide information materials to
the setting

 Recommend ongoing control
measures

 Convene Incident Management
Team (IMT) if required

 Contact local authority for
information or to request
additional support

 Prevention work e.g. proactively
sharing guidance & supporting
with its implementation

 Respond to enquiries
 Support vulnerable contacts who are

required to self-isolate
 Liaise with setting to provide ongoing

advice and support for testing,
communications, infection control
and PPE

 Participate in IMT, if convened
 Local communications
 Liaise with CCG, GPs and other

healthcare providers to provide
ongoing healthcare support to
setting and affected individuals, as
appropriate

Community
cluster

 Identify community
cluster through Test and Trace
system or other surveillance
systems

 Support Local Authority in their
risk assessment of and
response to an identified
community cluster

 Receive notification of community
cluster from LCRC, or identify
community cluster through local
data, intelligence and surveillance

 Convene IMT
 Provide support to community, which

may include translated materials,
support to self-isolate, advice and
enforcement

 Liaise with the local CCG, GPs and
other healthcare providers, as
appropriate

 Local communications

Page 120


Covid-19 Outbreak Control Plan

9

Standard flowchart of outbreak management

SINGLE CASE IN A SETTING

Hospital

hostel/homeless

services

community

clusters

Arrange IMT with

setting and

relevant

stakeholders

including

Healthcare, MoJ

or Home Office.

In
fo

rm
at

io
n

re
ce

iv
ed

Ri
sk

as
se

ss
m

en
t

London Coronavirus Response Cell (Tier 1) receive notification/information/query from setting, LA or GP

or referral from Tier 2

Notifications from GP or other

healthcare settings

All positive results reported into the SGSS (second

generation surveillance system). Results flow into CTAS.

Complex case or setting identified at Tier 2 and referred

to Tier 1

Query from settings or

member of the public

re. school, workplace,

prison, hostel, care

home

Information from Local

Authority, Other

PHEregions, Devolved

Adm, International

office

O
ut

br
ea

k
m

an
ag

em
en

t

Information on case, outbreak or community cluster uploaded to HPZone (PHE case

management system)

Clinical team gather information and conduct risk assessment with the case or setting

OUTBREAK (2 OR MORE CASES) IN A SETTING OR A CASE

IN A COMPLEX SETTING

school/educationa

l settings

care homes and

other care settings

workplaces

Arrange incident management meeting when required with setting and relevant stakeholders

including Local Authority (DPH, EHOs, adult social care, children and young persons services)

Coordination and lead for outbreak agreed

RESPONSE - case finding, contact tracing, isolation, testing (if appropriate by PHE/NHS pillar 1, 2, MTU or Find

and Treat), decontamination, advice and communication

faith and other

settings

Clinical team provide advice and manage contacts,

testing and infection control

Clinical team provide information materials to the

setting

Clinical team recommend ongoing control measures

DPH notified

Hospital lead outbreak

response; LCRC provide

advice and support

Prison and

prescribed places

of detention

P
age 121


Covid-19 Outbreak Control Plan

10

5 Themed action plans
5.1 The Department of Health and Social Care (DHSC) guidance describes seven themes

for local outbreak control plans to cover.

5.2 They include care homes and schools (theme 1), other high risk places (theme 2), local

testing capacity (theme 3), bespoke contact tracing and case finding for community clusters

(theme 4), data integration (theme 5), vulnerable people (theme 6) and local boards (theme

7), see graphic below.

5.3 There is a national assurance framework that LAs are requested to submit once a week

to demonstrate progress made in Covid-19 outbreak response readiness.

5.4 We have developed prioritised action plans for all above themes that are following the

key steps outlined in section 4 and taking account of the national assurance criteria for

response readiness. They are part of our full working document, including various technical

appendices. We are currently partially meeting the criteria, anticipating achieving full

readiness during July / August. We have covered Governance (theme 7) as a separate

section this report (see section 6).

DHSC local outbreak control themes

Page 122


Covid-19 Outbreak Control Plan

11

6 Governance
6.1 This section sets out the multi-agency oversight and accountability across Merton for the

development and implementation of our Covid-19 outbreak control plan. It corresponds to

theme 7 in the DHSC framework described in section 2 above.

6.2 The Government has asked local outbreak control be overseen by a local Covid-19

Health Protection Board, reporting to Gold command, and a public facing, member-led Local

Board to have political oversight, provide direction and leadership for community

engagement and be the public face of the local response in the event of an outbreak.

6.3 In Merton, the governance builds on existing infrastructure and there is a specific focus

on supporting our vulnerable communities.

6.4 Governance structures for Merton are set out in the graphic below.

London LA Gold /
Transition

Local Outbreak Control Governance for Merton

LBM Cabinet

LBM CMT / Gold /
Modernising

Merton Board

LBM only
LBM &

partners
Regional (LAs

only)
Key

Outbreak Control
Officer Group

BECC

Merton Health &
Wellbeing Board

(HWBB)

Borough Resilience
Forum

Sub Regional
Transition

Coordination Group

HWBB Community
Sub-Group

Regional (LAs
& partners)

6.5 In Merton, the member-led local board is the Community Sub-Group of Merton Health

and Wellbeing Board (HWBB). The chair of the HWBB, who is currently the Cabinet Member

for Adult Social Care, Health and the Environment, will chair this Sub-Group, with

membership of other local councillors and representation from the local community. It will

Page 123


Covid-19 Outbreak Control Plan

12

report to the HWBB which itself works closely with Merton Health and Care Together

(MHCT) Board which is our local health and care integration partnership with the NHS.

6.6 The HWBB Community Sub-group will meet more regularly than the statutory HWBB,

and will particularly focus on protecting vulnerable communities in line with Merton HWBB’s

core principle to reduce health inequalities.

6.7 The Community Sub-group also has oversight of action research and engagement on

the impact of Covid-19 on vulnerable communities, involving ‘lived experience’ and on-going

community dialogue, which Merton is currently undertaking. This work will cover outbreak

prevention and control.

6.8 LBM Corporate Management Team (CMT) / Gold is responsible for determining the

Council’s overall response to Covid-19, including policy and strategy, directing resource

deployment and liaising with the Sub Regional Transition Co-ordination Group and London

LA Gold as needed. It is chaired by LBM’s Chief Executive and currently meets twice

weekly. LBM Gold will support the Outbreak Control Officer Group in delivering the local

outbreak control plan.

6.9 Merton Outbreak Control Officer Group has responsibility for day-to-day co-ordination

and implementation of the plan. Membership includes senior representatives from across all

council departments. The group has nominated leads for the DHSC themes and is

developing corresponding action plans. The Group is chaired jointly by the Director of Public

Health and the Assistant Director of Public Protection.

6.10 The group has good reach across the council, links with wider partners, including the

BRF, and reports to LBM CMT/Gold. This group will also be responsible for completing the

weekly national survey for outbreak readiness, signed off by the chairs, escalated, as

required, to LBM CMT/Gold and/or the BRF for problem solving and where necessary

reported in summary to Merton Health and Wellbeing Board.

6.11 The Outbreak Control Officer Group receives further support by a core group of the

Borough Resilience Forum (BRF) that acts as the Covid-19 Health Protection Board in

Merton. The BRF Core Group will review the outbreak control plan and has a scenario

planning session in July. Merton BRF is a multi-agency group facilitating cooperation and

information sharing between resilience partners. The BRF also has a reporting line to the

SWL Transitional Co-ordination Group (which includes NHS and Police) in case mutual aid

is required across SWL or there is need for London Gold command arrangements.

6.12 The core BRF group supports the implementation of the Local Outbreak Control Plan

bringing together senior representatives of the Council, South West London CCG, Merton

CCG Borough Committee, Merton GP Federation, Central London Community Healthcare,

Merton Voluntary Service Council, Merton Chamber of Commerce, Head of Thames College

Merton, Metropolitan Police, Fire Service, PHE/LCRC and St George’s Hospital. This core

BRF group stands in readiness to be broadened, as required, to include wider agencies

providing specific support and assurance, and to liaise / escalate with regional structures as

required.

Page 124


Covid-19 Outbreak Control Plan

13

6.13 The existing terms of reference for the various groups are being reviewed to ensure

that they are fit for purpose and align to the Outbreak Control Plan, while terms of reference

for the Outbreak Control Officer Group are currently being drafted.

7 Communication Plan
7.1 Merton’s Communications Team will lead on the development of a communication plan

to support outbreak control, including a suite of messages developed around the following

themes:

 National and local test and trace proactive communications will focus on messages to

ensure that residents know what NHS Test and Trace is, how to access a test, what

to do if asked to self-isolate, how to access support if needed, and the importance of

complying with advice given as well as how to avoid fraud.

 Key messages for specialist settings e.g. schools, care homes and high risk

businesses to support the outbreak management theme leads in managing individual

and bespoke outbreaks across various settings.

 Communications to reassure, and allay community concerns, provide relevant

information to residents, politicians and community groups in the event of an

outbreak in Merton.

7.2 The messages will build on current communication work preparing the public for a safe
ease of lockdown in Merton.

7.3 The communication team is working closely with LCRC and the national and London
Good Practice network communication group to align common messages, and complement
any national and pan London communication campaigns.

8 Equalities Assessment
8.1 The outbreak control plan explicitly focuses on the protection of vulnerable groups and

communities (see theme 6).

8.2 Merton Health and Wellbeing Board, through its Health and Wellbeing Strategy, have a

clear focus on reducing health inequalities in the borough and oversee the implementation of

the outbreak control plan, including a specifically formed Community Sub-group with diverse

representation (see section 6 governance).

8.4 The focus of protection of vulnerable groups in the outbreak control plan is

complementary to wider work of the Health and Wellbeing Board about better understanding

and mitigating the differential Covid-19 impact on Merton’s community.

8.5 We are committed to drafting an Equalities Assessment by the end of July 2020 and to

sharing that with key stakeholders and the Merton Equalities Board to ensure that the plan

promotes fairness, equality and diversity.

Page 125


Covid-19 Outbreak Control Plan

14

9 Sharing learning resources
9.1 LBM has utilised a range of shared learning resources that have been developed by the

national and London Good Practice network, including Standard Operating Procedures with

LCRC, to support the local outbreak control plan across the seven DHSC themes.

9.2 LBM will continue to use shared learning resources effectively to inform evidence based

decision- making and practice.

9.3 Sharing of learning resources will support effective and cost-effective response

readiness across various levels, including national, pan-London, sub-regional and local, as

well as to reduce duplication.

9.4 To manage the large volume of available learning resources, LBM has established a

local SharePoint site to collate all resources in one location, to enable easy access to

reliable and up to date information for the Outbreak Control Officer Group and its partners.

9.5 The Merton local outbreak control plan has utilised learning resources from the core

sources below:

Learning resources used for Merton

Organisation Source Description of resources
1 Public Health

England - LCRC
LCRP SharePoint site  LCRC / LA outbreak SoPs and ways of

working
 Other LCRC guidance documents
 LCRC protocols and procedures

2 The Association
of Directors of
Public Health

ADPH London COVID-
19 Knowledge Hub Site

 Local Authority toolkit
 Resources shared by local authorities

including example LOCP plans
 Outputs from best practice networks

(in development)
3 The Local

Government
Association

LGA - Testing, Contact
Tracing, and Outbreak
management
Knowledge Hub Site

 Minutes from the Local Outbreak Plan
Advisory Board

 Sharing of resources through the
document library

 Best practice examples
 Information on the LGA’s support offer
 Webinars
 Forum discussions for shared learning

Page 126


Covid-19 Outbreak Control Plan

15

10 Current and next steps
10.1 This document outlines Merton’s current plan. It complements a number of technical
documents, including a series of Standard Operating Procedures developed in conjunction
with LCRC; as well as a dynamic working document with detailed action plans for all themes
to achieve response readiness during July / August.

10.2 The Outbreak Control Officer Group will continue to work closely with the national and
London Good Practice Network to learning resources and expertise. We are also
collaborating across London with LAs and LCRC exploring further mutual aid and surge
capacity plans in case of sudden and sharp increases of cases, as well as developing
specific pan London services as briefly described in section 10 (for example a test and trace
service for homeless people, the hosting/deployment service for the Mobile Testing Unit).

10.3 We have provisionally identified requirement for additional capacity to ensure resilience
and enhanced response readiness until at least March 2021. This includes data
management and surveillance, infection control expertise / expansion of train the trainer
programme, dedicated communication support, community outreach and engagement,
sustaining some community hub activity, and some increase in environmental health officer
capacity. We are currently looking to source through most effective and cost-effective
arrangements, including pan London arrangements were required (see above).

10.4 The main longer-term risks identified are low uptake of the NHS testing and contact
tracing service and potential for a sharp increase in cases that might overwhelm LCRC and
consequently our joint outbreak control management. We will refine a more detailed risk
register, covering risk rating and mitigation for our themed action plans, and including
increase in local capacity and mutual aid (see above).

Page 127


Covid-19 Outbreak Control Plan

16

11. Glossary

ADPH Association of Directors of Public Health

BAME Black, Asian and Minority Ethnic groups

BRF Borough Resilience Forum

CCG Clinical Commissioning Group

CMT Corporate Management Team

COVID -19 Coronavirus – 2019

DHSC Department of Health and Social Care

DPH Director of Public Health

EHO Environmental Health Officers

GLA Greater London Authority

HWBB Health and Wellbeing Board

IPC Infection Prevention and Control

IMT Incident Management Team

LA Local Authority

LGA Local Government Association

LOCP Local Outbreak Control Plan

LBM London Borough of Merton

LCRC London Coronavirus Response Cell

MHCT Merton Health and Care Together

MoJ Ministry of Justice

MTU Mobile Testing Unit

NHS National Health Service

NHST&T NHS Test and Trace Service

PPE Personal Protective Equipment

PHE Public Health England

SGSS Second Generation Surveillance System

Page 128


	8 Covid-19 Local Outbreak Control Plans and Process
	Outbreak Control LBM Outbreak Control Plan for publication with forward
	COVID-19 Outbreak Control Plan_Front Cover
	outbreak control  LBM Outbreak Control Plan for publication with foreword 290620 (003) (002)


