[image: image1.png]

COMPETENCIES IN OCCUPATIONAL HEALTH/HEALTH AND WORK FOR MEDICAL UNDERGRADUATES

Competency 4 - Maintaining relationship with patients: maintaining trust; professional behaviour

Objective: to ensure the appreciation of the professional position of the OH advisor, employer and employees.

AREA OF COMPETENCE:
DOCTOR-PATIENT RELATIONSHIP

1. Student BMJ – Doctor-patient relationships

2. GMC - Good Medical Practice
Good Medical Practice sets out the principles and values on which good practice is founded; these principles together describe medical professionalism in action. The guidance is addressed to doctors, but it is also intended to let the public know what they can expect from doctors. Included within such principles is a doctor’s relationship with patients, which must be maintained and developed for it to be successful. Such a relationship is based on the understanding that the doctor will put the needs of the patient first. Relationships based on openness, trust and good communication are key to working in partnership with patients to address their individual needs.

To fulfil the role in the doctor-patient partnership, the doctor must:

· be polite, considerate and honest and treat patients with dignity

· treat each patient as an individual. Respect patients’ privacy and right to confidentiality

· support patients in caring for themselves to improve and maintain their health

· encourage patients who have knowledge about their condition to use this when they are making decisions about their own care.

KNOWLEDGE

UNDERSTAND THE RELATIONSHIP BETWEEN THE OCCUPATIONAL HEALTH DOCTOR AND THE PATIENT.

1. Good Medical Practice for Occupational Physicians. December 2001 (Faculty of Occupational Medicine).
2. Guidance on Ethics for Occupational Physicians - 6th Edition 2006 (Faculty of Occupational Medicine).

Occupational health doctors like any registered medical practitioner, have an ethical responsibility to put the interests of the patients first. Thus, an occupational health doctor, learning of a health risk to a worker, has a responsibility to protect the health of the employee even if this is to the detriment of the employer.

However the usual therapeutic relationship between a doctor and patient does not always apply in the context of an occupational health setting. The occupational health doctor may be acting or be perceived to be acting on behalf of a third party, for instance the employer. This can lead to conflict where the patient might be reticent to disclose relevant personal information. It may also lead to conflict where an employer, employing the occupational health physician does not fully understand the professional duties of the doctor which is to protect information about their patients or others who consult them in a professional capacity. The absence of the usual therapeutic relationship between patient and doctor does not exempt the doctor from his/her professional duties imposed on all members of the profession.

These duties 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 being proposed and why, and informing the patient of any significant risks or side effects associated with the treatment or investigation. The doctor must also be satisfied that the patient has given consent.

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

However, occupational health doctors also have an obligation to their employers, to the workforce in general and to the public. Just as any doctor must not lie or provide dishonest reports for a patient in an attempt to gain state benefits inappropriately, an occupational health doctor must not lie on behalf of a patient to prevent them from losing their job even if the patient believes this would be in their best interest.

An occupational health doctor (whether employed by an organisation or providing services as a contractor) has contractual obligations to managers as well as their responsibilities to individual patients. This dual responsibility may at times be difficult for an employee or employer to understand. The occupational health doctor has a duty to the individual to provide an independent opinion on clinical matters. This impartial position is of benefit to both the employer and the employee and the dual role the doctor holds should be explained clearly to both parties.

SKILLS

MAINTAIN AN INDEPENDENT POSITION
The dual responsibility of an occupational health doctor requires them to be explicit in outlining their roles and responsibilities within an organisation. The occupational health doctor is an independent professional advisor, concerned with the health of the employees providing advice or opinions that are honest, based as far as possible on fact, and not on prejudice, financial inducement or the wishes of a third party.

 This can be highlighted and reinforced by means of the following exercises:

Exercise 1

1. You have been asked as an occupational health doctor to provide an opinion on a potential employee for the position of a forklift driver in a small company (20 employees) that produces windscreen wipers. During the examination you note that the individual is colour blind. Discuss the following:

Question 1

· What is the role of the occupational health doctor in this particular situation? (detailed information can be obtained from Guidance on Ethics for Occupational Physicians - Fitness for Work)

Answer

· In pre-employment health assessment the main responsibility of the occupational health doctor is to the employer.

· To ensure that the potential employee understands the purpose, context and potential outcome of such a consultation.

· To make an adequate assessment of the potential employee’s health, this is based on a clinical and occupational history as well as physical examination and an understanding of the proposed work. In this particular case the object is to ensure the individual is able to carry out the duties of a forklift driver without any safety risk to themselves or others. Hence clarification on the precise nature of the colour blindness would be necessary, as well as an understanding of the importance of this to the role of the forklift driver.

Question 2

· How can this role be made clear to the individual?

Answer

· By stating the purpose and context of the consultation at the outset.

· By informing the potential employee on the outcome of the consultation.

Question 3

· What can the occupational health doctor state to the employee and prospective employee?

Answer

· To the employer, the occupational health doctor can provide: Information relating to the fitness assessment: i.e. fit for the role, not fit for the role or fit with restrictions for the role applied for.

· To the prospective employee, the occupational health doctor can outline the concerns raised in relation to the work applied for, with a clear explanation as to the doctor’s opinion and advice. So in this example, the need to be able to differentiate colours may be a safety requirement and the occupational health doctor will need to inform the employer that the prospective employee is unfit to carry out safety critical work that is colour dependant.

Exercise 2

As an occupational health doctor you have been asked to see an employee who has been absent from work for 3 weeks with back pain. The individual works as a receptionist in medium size (50 employees) company.

Question 1

· What is the role of the occupational health doctor (OHD) in this situation?

Answer

· To provide independent advice regarding the employee’s state of health and fitness for work.

· The OHD has a dual responsibility to both the employer and employee - necessitates objectivity and impartial evidence-based medical advice.

Question 2

· What are the possible expectations of the employer/employee?

Answer

The Employer:

1. May consider the occupational health doctor like his GP and expect the same therapeutic relationship with him or her.
2. May consider the occupational health doctor as an advocate for the employer with no duty of confidentiality to the employee.

The Employee:

1. May believe that the occupational health doctor was able to fully inform the employer on all clinical information relating to employees.

2. May perceive an occupational health doctor as part of the management team and was used as tool by management in sickness absence management.
Question 3

How can the role of the occupational health doctor be made clear to the employer and employee?

Answer

· By eliciting expectations from both parties at the outset of any conversation.

· By requesting the employer to provide written referrals to occupational health doctor. This will help identify any misconceptions relating to their expectations.

· By outlining the purpose and context of the consultation to the employee at the outset.

· By informing the employee about what the employer will be informed of both at the beginning and end of the consultation.

· By offering a copy of any written information to the employee and employer.

ATTITUDES
BE WARY OF JUDGEMENTAL AND DISCRIMINATORY BEHAVIOUR

BE AWARE OF PERSONAL PREFERENCES OR PREJUDICES.

Doctors have a duty to give priority to patients on the basis of clinical need, while seeking to make the best use of resources using up to date evidence about the clinical efficacy of treatments. Doctors must not allow their views about, for example, a patient’s age, disability, race, colour, culture, beliefs, sexuality, gender, lifestyle, social or economic status to prejudice the choices of treatment offered or the general standard of care provided.

Obesity is being described as a modern world disease and has been associated with prejudice and discrimination. An occupational health doctor seeing individuals at pre-employment medicals should be careful not to judge obese applicants on the basis of their size but focus on their ability to carry out the required job.

In situations where an occupational health doctor feels their personal prejudices may be affecting their advice, this needs to be explained to employees with arrangements for such individuals to be seen by another occupational health doctor. Similarly, it is unethical to refuse treatment or withhold advice because the occupational health doctor believes the employee’s actions or omissions have contributed to their condition.

AREA OF COMPETENCE

WIDER RELATIONSHIPS IN HEALTH AND EMPLOYMENT

Occupational health doctors often work as part of a multidisciplinary team and have responsibilities and relationships that go beyond the ‘medical team’. This might include contact with employers, employees, safety representatives, trade unions, health and safety professionals, government and other official agencies.

KNOWLEDGE

UNDERSTAND THE DIFFERENT ROLES, OF RELEVANT PARTIES AND INTERACTION BETWEEN OH ADVISERS, TREATING DOCTORS, PATIENTS AND THEIR EMPLOYERS

The occupational health doctor, to be able to perform their job effectively must collaborate and communicate with a number of different professionals across varying agencies. Therefore it is important to understand the role of each of the agencies they might encounter in their practice.

This can be looked at in detail by considering each party’s role:

Occupational Health Advisors (OHA)

Occupational health advice can be given by health professionals and non health professionals. Health professionals include an occupational health nurse (OHN) or occupational health doctor (OHD). The term OHA is usually applied to the services provided by an occupational health nurse. Occupational health professionals provide an independent professional opinion regarding matters related to health and work. They have responsibilities to the employee, employer, working colleagues and the greater public. Occupational health doctors working practices are governed by the General Medical Council (GMC) and nurses by the Royal College of Nursing (RCN); both must put the interest of the employee first. Consultations with employees are bound by confidentiality. Occupational health professionals are able to divulge information to employers in pre employment medicals related to working ability i.e. fit for role, not fit, but without divulging clinical information. (Guidance on Ethics for Occupational Physicians)

Treating Doctors

This role can be undertaken by any hospital or primary care doctor who is responsible for the clinical care of a patient. Their primary responsibility is to the patient. Working practices are governed by the General Medical Council (GMC), and all consultations are confidential. Any information relating to such patient must only be divulged to third parties with informed consent or a court order.

Patients

Individuals who are seen by treating doctors are termed patients, whilst the same individuals seen by the OHP/OHN are usually termed employees, clients or customers.

Employers

Have a responsibility to ensure that their employees are working in a safe and healthy environment. This needs to be balanced with ensuring that the workforce is being managed efficiently and fairly. Occupational health advice is financed by employers to provide an independent professional service. However, there can be a misconception amongst some employers that the role of an OHP/OHN is to prioritise the needs of the employer first. Misunderstanding of the ethical framework by which occupational health providers operate can also occur. Such confusion can be avoided by clear discussion on the role of occupational health and ethics in advance. This can include how the treating physician’s responsibilities are different to that of an OHP/OHN and the fact that clinical details relating to employees should not be given to a member of management without the employee’s informed consent.

There are situations in which an OHP/OHN may need to contact a treating doctor regarding an employee. This may be for obtaining further medical information to assess an employee’s fitness for work or informing treating clinicians about a proposed rehabilitation programme or findings on health surveillance. In either situation consent of the employee is required before contacting the treating doctor. In the first situation (to obtain a medical report) consent under Access to Medical Report Act 1988 applies (see Good clinical care: communication - principles of consent).

SKILLS

DEAL WITH EMPLOYERS IN AN APPROPRIATE WAY (see also “Communication” (Competency 3).

Advice to employers and management about an employee should always be given in terms of the individual’s “limitations of function” and “fitness to perform specific tasks”. Clinical details should not be given to a member of management. However, if the occupational health advisor is of the opinion that informing management of specific medical details would be beneficial to the employees, then informed written consent must be obtained from the employee prior to divulging such information to management. One example would be informing management of an insulin dependant diabetic employee of their condition. This knowledge may prove vital to first aiders or management if such an individual was found collapsed whilst in work.

When dealing with managers it is important to make the distinction between the needs of the particular employer, and the health and welfare of workers, both individually and collectively.

This can be achieved by

· Listening actively

· Using appropriate language.

· Avoiding breaches of medical confidentiality.

· Avoiding medico-legally inappropriate communication.

ATTITUDES

BE AWARE OF POTENTIAL DIFFICULTIES IN THE RELATIONSHIP.

The relationship between members of an occupational health team, employers and employees can be complex, each member having their own views of the others’ objectives and needs. So, clarity is essential to minimise any misunderstandings and difficult situations. This can be illustrated by the discussion below

Question 1

What might an employer expect from their Occupational health doctor or nurse (OHP/OHN)?

Answer

· At an organisational level; they may need advice on the development of policies-absence management, drug and alcohol policies. (It is an acceptable role for an occupational health service – to provide advice to an organisation)
· They may expect the service to manage their sickness absence policy. (This is not an acceptable role for a service)
· At a clinical level ; they may expect the OHP/OHN to act like a GP and provide treatment (This is incorrect the service can provide advice but in most cases is not a treatment service)
· Statutory (required by law) and non – statutory health checks called health surveillance (This is an occupational health service role)
· Pre-employment medicals (This is an occupational health service role)
· They may expect full access to medical records and to be provided with all information on the health of their employees. (This is not acceptable. All records and information are confidential)
It is important to be aware that not all employers have an understanding of the independent and confidential nature of occupational health. There are often misconceptions about the role of an OHA, which can lead to conflict.

Question 2

Can you give an example of a situation in which there may be difficulties between a manager and an OHP/OHN?

Answer

This can be discussed in terms of a discussion around;

Providing advice to managers in terms of limitations to duties of an employee, without divulging the clinical condition.

Here, the employer might press the occupational health advisor for justification for the limited duties. This information can only be passed onto management with the informed consent of the employee. Divulging clinical information may result in better understanding from an employer regarding any limited duties, but, this information can only be given to the employer if the employee gives consent. If the employee refuses consent; the OHA can not divulge the information.

It is therefore important for any occupational health provider to be clear on what a service is able to deliver and what it is not able to deliver.

AREA OF COMPETENCE
INTERACTION WITH OTHER HEALTH PROFESSIONALS.

1. Guidance on Ethics for Occupational Physicians - 6th Edition 2006 (Faculty of Occupational Medicine).

KNOWLEDGE

UNDERSTAND THE ROLE OF HEALTH PROFESSIONALS IN RELATION TO THE EMPLOYEE/PATIENT AND EMPLOYER.

Health professionals have an ethical duty to put the interests of individual employees/patients first. So, learning of a health risk to an employee, it is the responsibility of the health professional to protect the health of the employee even if this is to the detriment of the employer. However, the health professional also has obligations to the employer, the workforce in general and to the general public.

KNOW WHEN AND HOW TO INVOLVE OTHER PROFESSIONALS

All consultations between an occupational health advisor (either a nurse or a doctor) and an employee are principally confidential. In most cases the occupational health advisor will not need to notify other health professions of their consultations with employees. In some circumstances the occupational health advisor might wish to involve or communicate with the employee’s treating doctor. This is usually the general practitioner (GP) but could involve a hospital specialist and is normally done with the consent of the employee. Such circumstances would include:

· Informing the treating doctor of work related facts which may have a bearing on the health of the employee.

· Referring employees/patients with matters of general medical care. This might occur following a regular review or statutory medical. The duty of care of an OHP is to ensure that any medical issue that might affect the health and welfare of the employee is addressed appropriately.

· Obtaining a medical report about an employee/patient from the treating doctor. This needs to be done in accordance with Access to Medical Reports Act 1988.

It is unusual for an occupational health advisor to refer an employee/patient to hospital/secondary care. Where such a referral occurs, vital relevant information about the employee’s history and current condition, including details of the working environment, occupational exposures and work requirements must be passed onto the referring doctor. This is in addition to notifying the employee’s/patient’s GP. It is not only as a matter of professional courtesy, but the GPs are principally responsible for clinical care of employees/patients and therefore must be informed.

The circumstances in which an OHP may refer to a hospital physician include the following:

· Emergency, for example and employee suffering from acute chest pain whilst in work.
· Independent opinion for employment purposes.

SKILLS

COMMUNICATE EFFECTIVELY AND APPROPRIATELY (SEE ALSO COMMUNICATIONS Competency 3)

Communication is a core clinical skill that is essential for any good medical practice. Effective communication with other professionals is essential for good healthcare with some of the rudimentary principles listed below:

· Use of active listening skills.
· Use of appropriate language.

· Avoiding breaches of confidentiality.

· Avoiding medico-legally inappropriate communications.

Thus when liaising with another health professional the language is likely to contain appropriate medical terminology.

Care must be taken to maintain confidentiality. It is incorrect to assume that because you are liaising with another health professional that consent is not required.

ATTITUDES

DEVELOP AND MAINTAIN RESPECT FOR THE ROLES OF OTHER PROFESSIONALS.

Good Medical Practice (2006) outlines guiding principles in relation to respect for colleagues as

· You must treat your colleagues fairly and with respect.
· You must not bully or harass them, or unfairly discriminate against them by allowing your personal views* to affect adversely your professional relationship with them.
· You should challenge colleagues if their behaviour does not comply with this guidance.
· You must not make malicious and unfounded criticisms of colleagues that may undermine patients' trust in the care or treatment they receive, or in the judgement of those treating them.

*This includes your views about a colleague's age, colour, culture, disability, ethnic or national origin, gender, lifestyle, marital or parental status, race, religion or beliefs, sex, sexual orientation, or social or economic status.

AREA OF COMPETENCE

PERSONAL HEALTH AND SAFETY

1. Good Medical Practice for Occupational Physicians. December 2001. (Faculty of Occupational Medicine).
2. Guidance on Ethics for Occupational Physicians - 6th Edition 2006 (Faculty of Occupational Medicine)
3. GMC - Good Medical Practice
4. Guidance for Clinical Health Care Workers: Protection Against Infection with Blood-borne Viruses Recommendations of the Expert Advisory Group on AIDS and the Advisory Group on Hepatitis (UK Health Departments)
5. Firth Cozens J Doctors, their wellbeing and their stress. BMJ 2003 326 (7391): p (670 – 671)
Medical practice brings hazards and risks to the medical practitioner’s own health and safety. It is important that all doctors are aware of their own health and the hazards and risks they might be exposed to in their everyday practice.

KNOWLEDGE

UNDERSTAND THE RISK ASSOCIATED WITH MEDICAL PRACTICE, HOW TO MINIMISE RISK AND THE NEED FOR EARLY TREATMENT WHEN INCIDENTS OCCUR.

The GMC lays out guidance for doctors with respect to managing their own health and wellbeing. It defines the importance of managing one’s own health to enable doctors to provide safe and effective care for their patients.

The GMC Good Medical practice outlines the following:

Doctors must:

· Protect those you manage from risks to their health

· Protect patients from risks arising from your own or your colleagues' health

· Respond constructively to signs that colleagues have health problems; in particular you

· Should be alive to mental health problems, depression, and alcohol and drug dependence

· Help and support colleagues who have health problems.

Medical practice, like any other job has associated hazards and risks. It is important for all doctors to be aware and provide appropriate care for themselves and others that they work with, alongside the patients that they treat.

Doctors are at risk of general workplace hazards such as:

· mental health problems e.g. depression, burn out, stress

· physical health problems e.g. musculoskeletal problems, cardiovascular problems

· accidents and injuries e.g. slips and trips

Stress, depression and burnout can occur in any work environment. Health care workers have a high incidence of mental health problems. Doctors in particular have a high incidence of alcohol abuse and suicide. (Firth Cozens J)

Specific hazards relating to the workplace include:

· blood borne viruses

· radiation

· community acquired infections

· hospital acquired infections

The GMC has set out general guidance in respect to personal health for doctors in Good Medical Practice. This includes the following:
· You should be registered with a general practitioner outside your family to ensure that you have access to independent and objective medical care. You should not treat yourself.

· You should protect your patients, your colleagues and yourself by being immunised against common serious communicable diseases where vaccines are available.

· If you know that you have, or think that you might have, a serious condition that you could pass on to patients, or if your judgment or performance could be affected by a condition or its treatment, you must consult a suitably qualified colleague. You must ask for and follow their advice about investigations, treatment and changes to your practice that they consider necessary. You must not rely on your own assessment of the risk you pose to patients.

In addition to the above the Faculty of Occupational Medicine’s Good Medical Practice for Occupational Physician states:

· If you think you have a serious condition which you could pass onto patients, you must have all the necessary tests and act on the advice given to you by a suitably qualified colleague about the necessary treatment and /or modifications to your clinical practice.

It is the duty of all doctors to minimise the risk of harm to themselves, colleagues and patients by acting in a timely fashion to possible hazards and risk. Following an incident that might expose a doctor or a member of their team to a hazard the doctor should respond quickly to allow for treatment where necessary.

There is guidance published around managing specific workplace hazards such as blood borne viruses. These can be accessed via the HSE or GMC websites.

SKILLS

RECOGNISE SITUATIONS WHERE PERSONAL HEALTH AND SAFETY IS AT RISK OR MAY ENDANGER THE HEALTH AND SAFETY OF OTHERS SUCH AS COLLEAGUES OR PATIENTS

Student activity.

John is a good friend of yours. You shared a house as a medical student and you are both now working in the same hospital for your second F1 post. Although John had always been quiet and studious and took life seriously he would always come out for a drink or socialise with the rest of your group. The trouble now is that John seems never to be around. At work he is always rushing from one place to another and has started to look a bit unkempt. He never comes for coffee and seems to be working much later than everyone else. You have started to hear rumours from the nurses that he’s become a bit unreliable. He doesn’t seem to answer his bleep. He shouted at one of the ward clerks which was really out of character. You try and find him over a lunch time and find him surrounded by notes and looking dreadful.

For discussion as a group or for individual student reflection:

Question:

What are the possible problems John might be encountering?

Answers:

Consider mental health problems.

1. Stress or anxiety

John might be finding the workload too much or might have personal issues that are interfering with his ability to manage at the moment.

2. Depressive illness

John might have developed an episode of depression. This could be have been precipitated by external influences, such as workload or social influences.

3. Underlying mental health problems.

John might have suffered from mental ill health in the past such as bipolar disorder and his situation has exacerbated his symptoms.

4. Substance abuse

John might be drinking excessively or be using drugs.

5. Physical ill health

John might be suffering from physical disease that as yet has been undiagnosed for example, thyroid disease, diabetes.

Question:

Should you talk to John? If you do what might you say?

Answer:

Yes, as a colleague and friend you should talk to John. He is obviously struggling with his health as well as his performance.

You might want to mention some of the following

· You are concerned about his well being

· You have noticed he is struggling

· You advise he sees his own doctor

· You advise he sees occupational health

· You advise he speaks to his supervising consultant

John says very little and you leave him saying you will catch up with him soon.

Two weeks later: (two possible scenarios)

Scenario 1.

You go on to the ward and find John at the nurse’s station staring in to the distance surrounded by paper work and his bleep going off.

Question:

What do you do?

Guidance:

The discussion here should relate to:

John’s own health and well being.

Is John now unwell and in need of medical support and advice?

- He probably is but you still don’t know the underlying reasons.

If he is unwell, how should he access advice?

- He should go and see his own GP. He should also make an appointment to see occupational health that might be able to support him in work and offer advice.

What should you do?

- You should try and persuade him to go and see his GP or occupational health

- If you are very concerned you could suggest he should leave the ward and go and see his supervising consultant or occupational health that day.

 The safety of patients and colleagues

Is John now a risk to patient safety?

· This should be explored with the students. It is possible that he could be. If he is not coping with the workload for what ever reason, he may be putting patients at risk and well as his own health and safety.

Scenario 2.

You go over to John’s house to see how he is. You walk in to his lounge and find lots of empty beer cans and evidence that he has been injecting himself.

Question:

What do you do?

This requires discussion around:

1. The ethical issues

- What responsibilities do you have as a physician in managing such issues?

- Who should you inform?

See: The GMC guidance notes.

2. John’s health and well being

- As discussed in scenario 1. The issues here are similar.

- What type of support should John initially seek?

- What specialist support might be available to him?

3. Patient safety

John is now a potential risk to his patients not just from his decreasing reliability and ability to manage his job effectively but also from the risk of exposure to blood borne viruses such as hepatitis B. The risk to patients and colleagues is now much higher than in the previous scenario. Therefore the action required must take this into account.

Question
What is the action you should take?
Answer
You should follow the advice in Good Medical Practice, which states: You must support colleagues who have problems with performance, conduct or health.

You should therefore inform John that you are concerned about his behaviour and health and that you will have to discuss this with his supervising consultant because of the seriousness of your concerns.

Question
What might be the action the hospital takes when they become aware of John’s problem?

Answer
 John would either be placed on sick leave or suspended depending on the situation.

ATTITUDES

COMPLY WITH HEALTH AND SAFETY LEGISLATION, UNDERGO HEALTH SURVEILLANCE WHEN REQUIRED TO AND NOTIFY RELEVANT HEALTH CONDITIONS TO EMPLOYER/OCCUPATIONAL HEALTH ADVISOR

Doctors like other health care workers and employees must abide by health and safety legislation. They must also follow GMC guidance in respect to their own health and patient safety.

Health surveillance involves the application of tests to a defined population to identify pre- symptomatic disease or adverse health effects. The objective is to safe guard health and reduces the risk of disease.

Testing is undertaken in some circumstances to ensure the safety of others as well as the safety of the individual. Healthcare workers could in some instances be at risk of passing on serious disease to patients and colleagues. Doctors have an obligation to protect their patients from such exposures. Guidance from the GMC and the Department of Health outlines what procedures should be taken. Examples of such guidance are shown below:
1. HSG (93) 40: Protecting healthcare workers and patients from hepatitis B. London Department of Health.

2. UK health departments. Guidance for clinical health care workers: protection against infection with blood borne viruses. London 1998

All healthcare workers must seek suitable advice following known or likely exposure to a risk of infection. Doctors (and all healthcare workers) who undertake so called ‘exposure prone procedures’ (that is procedures where there is a risk of transmission of infection to patients) are placed under an ethical duty to consider whether they are at risk of having acquired an infection. They must seek suitable advice which will include testing. They must not rely on their own assessment of risk. (Faculty of Occupational Medicine, Guidance on ethics for occupational health physicians).

Every hospital or trust will have policies and procedures for managing exposures or concerns about doctor’s health and safety. It is the doctor’s duty to make themselves familiar with these procedures and comply with the guidance.
�

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 20

