[image: image1.png]

COMPETENCIES IN OCCUPATIONAL HEALTH/HEALTH AND WORK FOR MEDICAL UNDERGRADUATES

Competency 3 - Good Clinical Care: Communication

Objective: to develop reflective communication between healthcare professionals, employers and employees.

AREA OF COMPETENCE:

CONSULTATION WITH EMPLOYERS/MANAGERS
General Medical Council

Doctors in general have a number of roles and duties. The General Medical Council (GMC) is the pre-eminent body ruling on the ethical behaviour of doctors. It sets out the standards, conduct and behaviour expected of all doctors.

Areas of such behaviour include confidentiality, competence, relationships with patients and duty of care.

The overriding principal underpinning any medical consultation is the doctor’s responsibility to put the interest of individual patient first.

In situations where information about patients or employees is discussed with third parties (e.g. employers/managers) it is important to adhere to the code of practice as set out by the GMC.

KNOWLEDGE:

Understand the need to explain the difference between occupational health and clinical consultations.

All medical consultations are bound by confidentiality regardless of where they are held; whether it is a GP surgery, a hospital, or a room in the place of employment.

Almost all medical practice depends on the willingness of the patient to disclose personal and often sensitive information to the doctor. To enable the patient to make those disclosures the doctor must be explicit that he/she treats such information as confidential.

A clinical consultation is a consultation between an individual and a medical practitioner, where the practitioner is responsible for the clinical care of the patient. This includes investigation, diagnosis and providing appropriate treatment and management. The relationship between the practitioner and patient is seen as therapeutic.

An occupational health consultation however, is somewhat different. The occupational health physician is not responsible for the clinical care of the individual. The aim is to understand and address any concerns that might relate to the interaction between health and work. During an occupational health consultation the doctor does not provide medical treatment for the employee. In addition, when an occupational health consultation is undertaken the doctor has obligations not only to the individual, but also to the employer who is seeking an opinion and to the public in terms of safety. The doctor does however have a responsibility to put the interests of the patient first and remains bound by the rules of medical confidentiality. This in itself can raise numerous conflicts of interests. It is therefore essential that such consultations are conducted impartially, where by the doctor provides an independent opinion to all parties.

Consider the example below:

A 23 year old man who is a diabetic on insulin, is being considered for shift work.

1. The occupational health consultation would assess his suitability to carry out the duties required of him whilst on shift work, and issues relating to management of his diabetic control whilst working shifts, ensuring the safety of the individual, co-workers and the public. Part of the assessment would include questions related to the management and control of his diabetes, as these factors are important in assessing his fitness to perform shift work. However, alteration to his treatment regime would not be within the remit of the doctor. Any concerns relating to treatment would be referred to the doctor involved in his clinical care.

2. The clinical consultation would assess the individual in terms of his diabetic control and management only.

Understand confidentiality and the principal of consent.

1. General Medical Council - Confidentiality
2. Department of Health – Guidance – Consent

3. General Medical Council – Consent

4. BMA - Guidelines on access to medical reports

Almost all medical practice depends on the willingness of patients to disclose personal and often sensitive information to the doctor. Patients have a right to expect that information about them will be held in confidence by their doctors. Confidentiality is central to trust between doctors and patients. Without assurances about confidentiality, patients may be reluctant to give doctors the information they need in order to provide good care.

The duty of confidentiality is owed by all doctors including those involved in occupational health. There is legislation relevant to confidentiality, and it includes the Data Protection Act 1998, and the Human Rights Act 1998, with the common law also having an impact [http://www.opsi.gov.uk/]. If a patient believes their confidence has been broken unlawfully or unethically they may take action against the doctor through the civil courts and or the GMC.

All doctors, regardless of what type of consultation have general duties imposed on them, and these include

1. Treating information about patients as confidential.

2. Being satisfied, before providing treatment or investigating a patient’s condition, that the patient has understood what is proposed and why, any significant risks or side effects associated with it and has given consent.

3. Respecting the rights of patients to be fully involved in decisions regarding their care.

Information given to a doctor in medical confidence can only be disclosed with the patient’s informed consent, unless disclosure is in the greater public interest or via a court order. The GMC has defined consent as:

“An agreement to an action based on knowledge of what the action involves and its likely consequences (GMC Confidentiality, April 2004)”.

In order for any consent to be valid it is important that it is freely given and fully informed. It is not acceptable or ethical to have blanket consent whereby any information given in confidence is divulged to a third party.

The individual should be fully informed about

· What information is being divulged

· To whom it is being divulged

· What it will be used for

· The possible consequences of divulging or not divulging such information

Consent is required not only for divulging information to third parties, but in many aspects of medical practice including physical examinations, taking blood, radiological procedures, operations and obtaining medical reports.

There are three ways in which consent is obtained

1. Implied. e.g. if having explained to a patient that a sample of blood is required and what investigation will be carried out , if an individual holds their arm out for blood to be taken, then it is implied that they have consented to this.

2. Oral: This is provided verbally from the patient, but should be documented in the medical notes.

3. Written: This is used to demonstrate in the future that the individual agreed to a specified action at a particular time. This includes requests from insurance companies, employers and occupational health professionals and is covered by Access to Medical Report Act 1988 (AMRA)

Consent is a continuous process whereby the individual agrees to a series of actions over time. It should be obtained for each series of actions, as this demonstrates the doctor’s respect for the right of the individual to be fully involved in decisions about their care.

Consent can also be withdrawn at any stage up to the time that the action has taken place. So, for instance an individual who has provided written consent (under AMRA) for a medical report to be provided to his/her employer, can on seeing that report or in discussions with the occupational health physician prior to a report being sent to his/her employer withdraw their consent at that stage.

Consent to an action can not be withdrawn once the action has taken place. So if an individual provided written consent for a report to be provided to his manager by his General Practitioner and choose not to see the report before it was sent to the employer, that individual can not later withdraw consent for the report to be retrieved.

In summary:

1. All doctors, including occupational physicians are bound by a duty of confidentiality to the patient

2. Information given to a doctor in medical confidence can only be disclosed with the patient’s consent other than in exceptional circumstances where disclosure is in the greater public interest or a court order is issued.

3. Access to Medical Reports Act 1988 applies in any instance where a report is being sought from a treating clinician. Individuals signing consent under AMRA have rights which are summarised as follows:

· Individuals may consent to the report, but indicate they wish to see it before it is submitted to the asking agency. This will be highlighted in the consent form.

· It is the individual’s responsibility to make arrangements with the treating clinician to view the report if they so wish. The treating clinician will be aware of individual’s wish to view the report (as this will be indicated on the consent form) and must allow 21 days for the report to be viewed and approved prior to sending the report. If the treating clinician has not heard from the individual, within 21 days of the application for the report being made, he/she will assume that the individual no longer wishes to view the report and consents to it being submitted.

· If on seeing the report, the individual feels that any of the content is incorrect or misleading, they may request that the report is amended. This request must be made in writing.

· The treating doctor is not obliged to amend the report if requested by the individual concerned. At this stage the individual has the right to

· Withdraw consent for the report to be issued.

· Ask for a statement setting out their views to be attached to the report.

· Agree to the report being issued unchanged.

The treating doctor is not obliged to show any parts of the report that he/she believes may cause serious harm to the individual’s mental health or that of others. In such circumstances, the treating doctor will notify the individual that the report will be appropriately limited.

4. Consent needs to be

· Fully informed

· Freely given

· Continuous process

· For the purpose for which it is given

· Freely withdrawn if requested by the patient

Understand the ethics and constraints of communicating with non-medical personnel and the appropriate contents of an occupational health report.

ABC Work Related Disorders -Working with an occupational Health Department ISBN 0-7279-1154-6

Requests for medical information about a patient or employee must be accompanied by the following:

1. Signed and dated consent from the individual the information pertains to.

2. A signed and dated letter outlining what information is sought, for what purpose and to whom the information should be sent to.

Responses to such requests need to be rapid, accurate, comprehensive and tailored to the intended audience. Thus a report to a manager should be written using general terms relating any medical conditions in terms of an individual’s functional capacity (physical and mental ability) as it is not essential for management to be aware of specific medical details. In some cases it may be advisable for management/work colleagues to have knowledge of specific medical conditions so appropriate help may be given if necessary. An example of such a condition would be an individual who has epilepsy.

To illustrate this concept consider Ms Y who has recently undergone a hysterectomy (removal of uterus) and wants to return to work 6 weeks after the operation. She works for a large supermarket with a variety of roles including putting out stock, operating the tills and working on customer service. Consent under AMRA has been obtained by the individual along with a report request to her GP asking for a summary of her medical condition and an opinion on her fitness to return to work. The report is to be sent to manager; after referring to “Access evidence based return to work times” the report may say something like “Ms Y has recently undergone a major abdominal operation from which recovery has been uneventful. She is fit to return to work on modified duties avoiding any heavy lifting for the next 4 weeks.”

SKILLS:

Listen actively

Use appropriate language

Avoid breaches of confidentiality

Avoid medico-legally inappropriate communications

Skills Cascade http://www.skillscascade.com/index.html.

The Enhanced Calgary-Cambridge Guide To The Medical Interview

Communication is a core clinical skill that is essential for clinical competency and professionalism. It is not just about being “nice”, it produces efficient, effective, and supportive consultations with patients, colleagues and team workers.

Whilst some individuals appear to have a natural ability to communicate well, it is important to recognise that communication can be learnt as a series of skills that fit within a consultation framework. The Calgary-Cambridge observation guide is an example of such a framework that incorporates the process and content to a medical consultation.

Some of the skills that are necessary for consultations with employers/managers include the following:

1. Listen actively

Listening is usually equated with sitting back and letting the patient talk, however active listening is far from a sedentary skill. It requires the ability to facilitate the conversation which allows an individual to speak unrestricted without interruptions. This is encouraged by:

· The use of open questions

· Summarising and making statements.

· Use of facilitative responses; e.g. “uh-huh”,” go on”.

· Non-verbal response; this can signal to individuals the level of interest in the conversation; e.g. posture, eye-contact, gestures, and movement.

· Picking up verbal and non verbal cues; for this it is important to not only listen but observe the individual; e.g. repetition of cues….concerns?

There are advantages for active listening and these include:

· Allows people to feel that they’ve been heard.

· Prevents making assumptions.

· Reduces late- arising complaints.

2. Use appropriate language

Language should be tailored to the individual. Therefore the use of medical terminology when speaking to non medical personnel should be kept to a minimum. This can be achieved by, providing information in terms of functional abilities, and practical applications and checking their understanding.

3. Avoid breaches of medical confidentiality

Confidentiality as outlined in Knowledge link is paramount is developing trust between a doctor and a patient. It is important that the trust is maintained in order for a doctor to effectively carry out his/her duties. Any breaches of confidentiality could lead to complaints and possible legal action.

Breaches of confidentiality can be avoided by:

· Keeping accurate medical notes, documenting all discussions as well as examinations.

· Ensuring that the notes are kept safely.

· Obtaining written informed consent from patient regarding any disclosure with actually informing the patient what will be disclosed.

· Ensuring that any report provided to management contains information that is limited to general terms and functional ability.

· If pressed for information that is confidential, express this verbally with clarification on the need to know such details. So for example, “I am unable to supply you with an answer to that question at present due to patient confidentiality”, however I can inform you that their medical condition prevents them from doing shift work.

4. Avoid medico-legal inappropriate communications.

Doctors must be clear in understanding their role in providing advice to third parties. If they follow the advice outlined above then they should avoid making inappropriate communications. They must always think and reflect before giving any information about a patient or employee that was given in confidence within a doctor patient relationship to another individual.

The scenario below can be used either as a reflective exercise/ as a role play to consolidate the skills that have been discussed above.

Communication exercise

2 participants: patient; General Practitioner

Rest of group observe and help answer the questions raised.

You have seen a male/female worker (35yrs old) from a medium sized light industrial business employing approx 100 workers with an exacerbation of back pain, which has caused him/her to have significant time off work over the last month. Investigations have confirmed that there are no urgent medical/surgical conditions requiring in-patient intervention and simple measures should suffice. However he/she is very anxious about returning to work and reluctant to return. To make matters worse you have received a request for a medical report from his/manager with his/her consent asking about his/her medical condition, likely date of return to work and whether the company can assist in rehabilitating him/her back into work? He/she has come to see you to discuss their condition and what you are going to tell their employer.

When using the above scenario as a “role play” initiate feedback by asking the group to:

· Elicit skills used in the consultation

· What language was used that was appropriate?

· Where there any breaches of confidentiality?

When using the scenario as a reflective exercise use the following questions as a means of generating discussion, and eliciting skills that could be used.

· Why might this person be particularly anxious about returning to work?
· Why is ‘getting back to work’ important for a patient’s wellbeing and health?

· Who has an interest in getting this person back to work and keeping them in the workplace? Why?

· What workplace adjustments to might be available in order to help individuals:

a. Stay at Work?

b. Return to Work?
· What can be done to assist rehabilitation into the workplace where there are no Occupational Health Staff?

· If you consider that the patient is in fact fit for work, should you tell his employer?

· If not, why not?

· Could there be times when it would be appropriate to communicate with the employer?

Suggested answers include the following:

Why might this man be particularly anxious about returning to work?
· Perceived risk of exacerbating his injury

· Lack of knowledge/understanding about his condition

· Secondary gain from being at home

· Doesn’t like his work

· Concern about attitudes of others at work

· ‘Moonlighting’ – doing another job whilst off sick
· Genuinely feels that he can’t do his original job.

Why is ‘getting back to work’ important for a patient’s wellbeing and health?
· Financial benefit

· Improved self-esteem and sense of self-worth

· Improved social status

· Improved physical fitness/less illness

Who has an interest in getting this man back to work and keeping him in the workplace? Why?

· Individual

(Personal gain and Increased sense of self-worth)

· Family

(Financial security, Social status)
· Community

(Individual and family remain net contributors)
· Employer

(Productivity, staff retention, no extra training costs)
· Colleagues

(Team cohesion, improved productivity)
· Health Service
(Less demands on Health Services, financial contributor)
· Social Services
(Less demand on Social Services, financial contributor)
What workplace adjustments to might be available in order to help individuals:

a. Stay at Work?

b. Return to Work?
· Flexible hours +/- Graduated return to work programme

· Decreased workload

· Job Sharing

· Equipment/process adaptation

· Alternative work within the organisation

· Education of Colleagues/Managers

· Extra training

· Mobility assistance to/from work (car adaptations etc)

What can be done to assist rehabilitation into the workplace where there are no Occ Health Staff?

· GP team in communication with workplace (management/unions etc)

· NHS Plus

· Outreach from NHS Rehabilitation Teams

· Occupational Therapy

· Department of Work and Pensions

· Unions

Supplementary Component

If you consider that the patient is in fact fit for work, should you tell his employer?

If not, why not?

Could there be times when it would be appropriate to communicate with the employer?

· Patient Confidentiality

· Informed Consent

· Suitable information to release (with consent)

· Difficulties if patient is ‘malingering’

ATITUDES

Be aware of misconceptions about the role of occupational health professionals

This can be elicited by means of opening a debate on the role of an occupational health professional.

Who is an occupational health professional?

· Dr/nurse who is involved assessing the impact of work on health and health on work.

What is their role?

· To provide independent impartial professional advice to employers and employees

Are their consultations confidential?

· Yes

How can they help an employer?

· Providing independent advice on various aspects of a business ranging from pre-employment, health surveillance, absence review, rehabilitation programmes to developing drug and alcohol policies

How can they help an employee?

· Providing confidential independent advice on the effects of work on their health.

· Assessing individual needs of individuals when considering rehabilitation programmes.

· Providing advice to minimise employees’ health is not adversely affected whilst in work

What information can they pass onto an employer regarding an employee?

General advice using broad terms, regarding their fitness for work and any restrictions. No clinical information can be divulged without consent from the employee.

How may they be viewed by an employer?

· part of the workforce, acting only in the employers’ interest.

· Acting on behalf of the employee.

How may they be viewed by an employee?

· As a medical professional; substitute for a GP.

· Act as an employees’ advocate, with the possible use of symptoms to help control their work environment. Possibility of being used to an employee’s advantage.

· Acting in the interest of the employer.

Respect confidentiality.

GMC publication Confidentiality: Protecting and Providing Information

This can be elicited by a series of questions to open debate on confidentiality.

Are all medical practitioners bound by confidentiality?

· Yes

Why is confidentiality important?

· Patients’ right to know that information about them will be held in confidence by their doctors.
· It is central to the trust between doctors and patients.

· Without confidentiality patients may be reluctant to give doctors information they need in order to provide good care.

How can information given in confidence be passed onto a third party?

· With expressed consent of the individual concerned.
· Disclosures required by law.
· Disclosures to the courts or in connection with litigation.
· Disclosures to statutory bodies.
· Disclosures in the public interest.
· Disclosures to protect patients or others.
· Disclosures in relation to children or those who lack capacity to give consent.
· Disclosures following death.

What type of information can a medical practitioner pass on to an employer regarding an employee?

· Factual information regarding an individual’s general state of health.
· Prognosis of their medical condition; likely date of return to work, general information relating to the nature of any health concerns.
Is there a difference between passing on information to an employer and an occupational health professional?

· Yes, a report submitted to a fellow medical professional is likely to contain more clinical details, and use medical jargon freely.
· Such reports are bound by confidentiality by the occupational health professional and the only information that can be provided to management without consent is that relating to functional ability.
· It can be interpreted by the occupational health professional to the needs of the working environment.
Can a medical practitioner pass on confidential information without consent?

· Yes as outlined above

�

Faculty of Occupational Medicine

of the Royal College of Physicians

� HYPERLINK "http://www.facoccmed.ac.uk" ��www.facoccmed.ac.uk� �HYPERLINK "mailto:FOM@facoccmed.ac.uk"��FOM@facoccmed.ac.uk� 020 7317 5890 Reg. Charity no. 1035415

Page 1 of 13

