
       

Building Partnerships, Staying Safe 
The health sector contribution to HM Government’s 
Prevent strategy: guidance for healthcare workers 


DH INFOrmaTION reaDer BOX 

Policy 
HR/Workforce 
Management 
Planning/ 
Clinical 

Estates 
Commissioning 
IM&T 
Finance 
Social Care/Partnership Working 

Document purpose Best Practice Guidance 

Gateway reference 16556 

Title Building Partnerships, Staying Safe – The health sector 
contribution to HM Government’s Prevent strategy: 
guidance for healthcare workers 

author DH – Central Prevent Team, NHS Finance, Performance 
and Operations 

Publication date November 2011 

Target audience Healthcare workers delivering services to NHS patients 

Circulation List Communications Leads 

Description Guidance and toolkit for front-line healthcare workers to 
support implementation of the Prevent awareness-raising 
programme. The health service is a critical partner in 
Prevent. Supporting vulnerable individuals and reducing 
the threat from radicalisers is a priority for the health 
service and its partners 

Cross reference N/A 

Superseded documents Building Partnerships, Staying Safe – The prevention 
of violent extremism – pilot programme: guidance for 
healthcare workers 

action required Support the implementation of Prevent across the 
health sector 

Timing 

Contact details Central Prevent Team 
NHS Finance, Performance and Operations 
Department of Health 
prevent@dh.gsi.gov.uk 

For recipients’ use 

Prepared by the Department of Health Central Prevent Team 

NHS Finance, Performance and Operations 

© Crown copyright 2011 

Produced by COI for the Department of Health 

The text of this document may be reproduced without formal permission 
or charge for personal or in-house use. 

mailto:prevent@dh.gsi.gov.uk


Contents 

Introduction to the Prevent strategy 2


What is Prevent? 3


How does Prevent affect you in your work? 3


Working with others 4


Practical steps for healthcare workers 5


What factors might make people vulnerable to exploitation? 6


Raising Prevent concerns about patients 9


Self-assessment tool for healthcare workers 11


1 


Building Partnerships, Staying Safe 

Introduction to the Prevent strategy 

The Government’s counter-terrorism strategy is known as 
CONTEST. Prevent is part of CONTEST, and its aim is to stop 
people becoming terrorists or supporting terrorism. The strategy 
promotes collaboration and co-operation among public service 
organisations. The Office for Security and Counter Terrorism in the 
Home Office is responsible for providing strategic direction and 
governance on CONTEST. You can read the CONTEST strategy in 
full at www.homeoffice.gov.uk 

CONTeST has four key principles: 

•	 Pursue: to stop terrorist attacks 

•	 Prevent: to stop people becoming terrorists or supporting 
terrorism 

•	 Protect: to strengthen our protection against a terrorist attack 

•	 Prepare: to mitigate the impact of a terrorist attack. 

The health service is a key partner in Prevent and encompasses all 
parts of the NHS, charitable organisations and private sector bodies 
which deliver health services to NHS patients. 

2 

http://www.homeoffice.gov.uk


Guidance for healthcare workers 

What is Prevent? 

The aim of Prevent is to stop people from becoming terrorists or 
supporting terrorism. Three national objectives have been identified 
for the Prevent strategy: 

•	 Objective 1: respond to the ideological challenge of terrorism 
and the threat we face from those who promote it 

•	 Objective 2: prevent people from being drawn into terrorism 
and ensure that they are given appropriate advice and support 

•	 Objective 3: work with sectors and institutions where there are 
risks of radicalisation which we need to address. 

The health sector contribution to Prevent will focus primarily on 
Objectives 2 and 3. 

How does Prevent affect you in your work? 

Healthcare professionals have a key role in Prevent. Prevent focuses 
on working with vulnerable individuals who may be at risk of being 
exploited by radicalisers and subsequently drawn into terrorist-
related activity. Prevent does not require you to do anything in 
addition to your normal duties. What is important is that if you 
are concerned that a vulnerable individual is being exploited in 
this way, you can raise these concerns in accordance with your 
organisation’s policies and procedures. 

This guide provides information about Prevent and will help you 
to respond appropriately if you are concerned about a vulnerable 
individual, whether they are a patient, colleague or visitor. 

3 


Building Partnerships, Staying Safe 

The practical steps that follow will help you to decide what 
to do and whom to contact if you wish to raise your concern. 
The self-assessment tool is included so that you can assess your 
understanding of the policies, procedures and processes that 
your organisation has in place. 

Working with others 

Public sector agencies, charitable organisations and private 
sector bodies including health services need to work together to 
protect vulnerable individuals from being drawn into terrorism. 
Collaborative working also adds real value to patient care. 
Healthcare services cannot meet all of the needs of a vulnerable 
person and in many cases the wider range of support and services 
available from other public sector bodies, charitable organisations 
and private sector bodies will be required. 

Developing an appreciation of the roles of others and 
understanding how they contribute to the safety of vulnerable 
people will help you to work more effectively. It is important that 
we all share a responsibility for safeguarding and promoting the 
welfare of vulnerable individuals. 

4 


Guidance for healthcare workers 

Practical steps for healthcare workers 

In your work you may notice unusual changes in the behaviour of 
patients and/or colleagues which are sufficient to cause concern. 
It is important that if you have a cause for concern, you know how 
to raise it, as well as what will happen once you have raised it. 

Contracts of employment, professional codes of conduct and 
safeguarding frameworks such as No Secrets1 and Safeguarding 
Adults: The role of health services2 require all healthcare workers 
to exercise a duty of care to patients and, where necessary, to take 
action for safeguarding and crime prevention purposes. Through 
Prevent this will include taking preventive action and supporting those 
individuals who may be at risk of, or are being drawn into, terrorist-
related activity. 

In order to do this it is important that you attend any Prevent 
training and awareness programmes sponsored or provided by your 
organisation, and also be sure that you are: 

•	 aware of your professional responsibilities, particularly in relation 
to the safeguarding of vulnerable adults and children 

•	 familiar with your organisation’s protocols, policies and procedures 

•	 aware of whom within your organisation you should contact to 
discuss your concerns 

1	 No Secrets: Guidance on developing and implementing multi-agency policies and 
procedures to protect vulnerable adults from abuse (Department of Health, 2000) 
www.dh.gov.uk/en/Publicationsandstatistics/Publications/ 
PublicationsPolicyAndGuidance/DH_4008486 

2	 Safeguarding Adults: The role of health services (Department of Health, 2011) 
www.dh.gov.uk/en/publicationsandstatistics/Publications/ 
PublicationsPolicyAndGuidance/DH_124882 

5 

http://www.dh.gov.uk/en/Publicationsandstatistics/Publications/
http://www.dh.gov.uk/en/publicationsandstatistics/Publications/PublicationsPolicyAndGuidance/DH_124882


Building Partnerships, Staying Safe 

•	 aware of the processes and support available when you raise 
a concern 

•	 aware of current patient confidentiality policy. 

What factors might make people vulnerable 
to exploitation? 
Some of the following factors are already known to contribute to the 
vulnerability of individuals and could put them at risk of exploitation 
by radicalisers. 

Identity crisis 

Adolescents/vulnerable adults who are exploring issues of identity 
can feel both distant from their parents/family and cultural and 
religious heritage, and uncomfortable with their place in society 
around them. Radicalisers can exploit this by providing a sense of 
purpose or feelings of belonging. Where this occurs, it can often 
manifest itself in a change in a person’s behaviour, their circle of 
friends, and the way in which they interact with others and spend 
their time. 

Personal crisis 

This may, for example, include significant tensions within the 
family that produce a sense of isolation of the vulnerable individual 
from the traditional certainties of family life. 

Personal circumstances 

The experience of migration, local tensions or events affecting 
families in countries of origin may contribute to alienation from UK 
values and a decision to cause harm to symbols of the community 
or state. 

6 


Guidance for healthcare workers 

Unemployment or under-employment 

Individuals may perceive their aspirations for career and lifestyle 
to be undermined by limited achievements or employment 
prospects. This can translate to a generalised rejection of civic 
life and adoption of violence as a symbolic act. 

Criminality 

In some cases a vulnerable individual may have been involved 
in a group that engages in criminal activity or, on occasion, a 
group that has links to organised crime and be further drawn to 
engagement in terrorist-related activity. 

Any change in an individual’s behaviour should not be viewed in 
isolation and you will need to consider how reliable or significant 
these changes are. Signs might include: 

•	 parental/family reports of unusual changes in behaviour, 
friendships or actions and requests for assistance 

•	 patients/staff accessing extremist material online 

•	 use of extremist or hate terms to exclude others or 
incite violence 

•	 writing or artwork promoting violent extremist messages 
or images. 

You will need to use your judgement in determining the 
significance of any unusual changes in behaviour, and where you 
have concerns you should raise these in accordance with your 
organisation’s policies and procedures. 

7 


Building Partnerships, Staying Safe 

The following are examples of vulnerable individuals who became 
involved in terrorist attacks: 

Example 1 – a patient 

Nicky Reilly received a life sentence having attempted to 
detonate an improvised explosive device at a restaurant in 
Exeter in May 2008. He was known to have mental health 
issues and learning difficulties and had regular contact with 
health and social services. During his trial it was revealed that 
Nicky was encouraged by radicalisers on the internet. 

Example 2 – healthcare worker 

Bilal Abdullah, an NHS doctor, and Kafeel Ahmed, a PhD 
student, were involved in staging the attack on Glasgow Airport 
in 2007. The academic died from the severe burns he suffered 
after driving a car bomb into the airport terminal. The NHS 
doctor was later convicted of conspiracy to murder and to cause 
explosions. They had both been involved in a previous bombing 
attempt in central London. 

The individuals in these examples came from different cultural 
and socio-economic backgrounds and appear to have very little in 
common. However, they each became victims of radicalisation. 

8 


Guidance for healthcare workers 

raising Prevent concerns about patients 

Every healthcare organisation will have in place existing 
arrangements for reporting concerns which comply with good 
governance and safeguarding practices. If you find that you need 
to raise concerns, you should use your own organisation’s policies 
and procedures that reflect the process. If you are uncertain about 
what to do, speak with your manager as the first step, or another 
person with authority. 

In the absence of any existing arrangements for raising concerns, 
the following flow chart is provided as an example of an escalation 
procedure. 

9 


Building Partnerships, Staying Safe 

raising Prevent concerns 

Healthcare worker 
obtains specific consent 

Patient 

Line manager 

Organisational 
safeguarding/ 

governance lead 

Organisational 
Caldicott 
Guardian 

Internal health 
process 

Public 

Channel† 

KEY 

1. Assessment and 
risk­assessment process 

2. Decision to review team 
or provide internal 

support 

Decision outcome – 
support for patients 

Safeguarding/governance case management team 
or partnership/inter­agency review team* 

Local 
police 

Prevent 
lead‡ 

Decision 

External 
organisation 

Inter­agency 
partnership 

* To include representatives from other public sector services, such as local authorities, education, social care, etc. 
† Channel Groups provide a mechanism for supporting individuals who may be vulnerable to terrorist­related activity 

by assessing the nature and the extent of the potential risk, agreeing and providing an appropriate support package 
tailored to an individual’s needs. Channel is a multi­agency panel (including the health sector) and the local Channe l 
lead is normally located within the police or local authority. 

‡ This is an advisory role and it will be at the discretion of healthcare practitioners and safeguarding leads to contact 
police Prevent leads for advice and support as necessary. Police Prevent leads can also assist safeguarding leads 
and Caldicott Guardians with advice on risk­assessment procedures. 

10 


Guidance for healthcare workers 

Self-assessment tool for healthcare workers 

The self-assessment tool below is for your personal use only, and is 
intended to help you assess your own understanding of what you 
can do and how you can escalate any concerns you have in relation 
to Prevent within your organisation. 

You can also file this in your learning portfolio to demonstrate your 
own action learning. 

Date of completion_________________________________________ 

Question Y N What action do 
I need to take? 

Date I took 
this action 

Do I know where to access 
my organisation’s protocols, 
policies and procedures? 

Am I familiar with my 
organisation’s policies and 
procedures relating to 
Prevent? 

Do I know what my 
organisation’s policies and 
procedures say about staff 
use of the internet at work? 

Do I know what my 
organisation’s policies and 
procedures say about the 
use of meeting rooms/public 
areas by staff, patients or 
visitors? 

Do I know what my 
organisation’s policies say 
about the use of notice 
boards, canvassing and 
leafleting at work? 

11 


Building Partnerships, Staying Safe 

Question Y N What action do 
I need to take? 

Date I took 
this action 

Were any issues relating to 
Prevent included in recent 
training I attended? 

Am I aware of the issues that 
relate to the exploitation of 
vulnerable individuals which 
can lead them into terrorist-
related activity? 

Am I aware of my 
responsibility to raise concerns 
I have about a patient or 
fellow member of staff? 

Do I know whom I can speak 
to in confidence within my 
organisation should I have 
any concerns? 

Note: This document has been produced for healthcare workers as a companion 
to Building Partnerships, Staying Safe – The health sector contribution to HM 
Government’s Prevent strategy: Guidance for healthcare organisations. This guidance 
and toolkit are covered by the Home Office Counter-Terrorism Bill Equality Impact 
Assessment/CONTEST Equality Impact Assessment to ensure a common narrative 
across government and public sector partners. 

12 


© Crown copyright 2011 
407589 1p 10k Nov 11 (MAR) 
Produced by COI for the Department of Health 

If you require further copies of this title visit 
www.orderline.dh.gov.uk and quote 
407589/Building Partnerships, Staying Safe – 
The health sector contribution to HM Government’s 
Prevent strategy: guidance for healthcare workers 

Tel: 0300 123 1002 
Minicom: 0300 123 1003 
(8am to 6pm, Monday to Friday) 

www.dh.gov.uk/publications 

http://www.orderline.dh.gov.uk
http://www.dh.gov.uk/publications

	Building Partnerships, Staying Safe
	Contents
	Introduction to the Prevent strategy
	What is Prevent?
	How does Prevent affect you in your work?
	Working with others
	Practical steps for healthcare workers
	What factors might make people vulnerable to exploitation?
	R
aising Prevent concerns about patients
	Self-assessment tool for healthcare workers

