[image: image1.png]

COMPETENCIES IN OCCUPATIONAL HEALTH/HEALTH AND WORK FOR MEDICAL UNDERGRADUATES
Case 1: The Hazards of Work Group A

You are an occupational physician.

A 31-year-old laboratory technician is referred to your clinic by her manager, because of alleged lateness and poor performance at work. You are asked to assess whether there is an underlying medical cause for this.

She tells you that she has not been sleeping well lately, possibly due to nocturnal coughing. She says the lab is cold and drafty, and that by the end of the working day her right arm is aching. She says that when she told her manager, he was unsympathetic; telling her she should leave if she doesn’t like the job.

1. What are the presenting medical problems?

2. What are the possible work-related causes of her symptoms?

3. What are the potential hazards in her workplace and how might you classify them?

4. How will you respond to the manager’s questions?

Case 2: Is it work-related? Group A

A 58-year-old hospital porter has been off sick for almost a year, with low back pain. He says he injured his back at work. His back pain has not improved with physiotherapy and analgesia. He has difficulty walking up and down stairs and is breathless on exertion. His occupational history is as follows:

· Left school at 15

· Had numerous labouring jobs in the construction industry for 20 years or so

· Worked on a tunnelling project for 18 months

· Worked as a lorry driver for a brewery for 8 years

· Worked as a hospital domestic assistant for 2 years

· Has been employed as a hospital porter for 11 years

1. What occupational hazards might account for his breathlessness?

2.
How would you assess whether his symptoms are work related or not?

3.
What are the possible causes of his back pain?

4.
What advice would you give him?

5.
Is he likely to be return to work?

6.
What work might he be able to do?

Case 3: Assessing fitness for work Group A

You are an occupational physician.

A 29-year old HIV positive doctor has been offered a post on an anaesthesia rotation.

1. Is it relevant to know how HIV was acquired?

2. How will you assess whether s/he is medically fit for the job?

3. What information will you need, to make a fully informed assessment?

Case 1: The Hazards of Work (Answers)

You are an occupational physician.

A 31-year-old laboratory technician is referred to your clinic by her manager, because of alleged lateness and poor performance at work. You are asked to assess whether there is an underlying medical cause for this.

She tells you that she has not been sleeping well lately, possibly due to nocturnal coughing. She says the lab is cold and drafty, and that by the end of the working day her right arm is aching. She says that when she told her manager, he was unsympathetic; telling her she should leave if she doesn’t like the job.

1. What are the presenting medical problems?

Insomnia

Nocturnal cough

Upper limb symptoms

2. What are the possible work-related causes of her symptoms?

Insomnia:

· Stress (work stressors),

· cough (asthma),

· upper limb pain

Cough

· occupational allergic/irritant asthma, (glutaraldehyde, LAA)

· TB (more common in health care workers)

Upper limb symptoms

· WRULD/RSI pippetting

· Typing

· Flicking bottle tops off

3. How will you respond to the manager’s questions?

Confidentiality/tact/sensitivity

Further information

Visit workplace

Case 2: Is it work-related? (answers)

A 58-year-old hospital porter has been off sick for almost a year, with low back pain. He says he injured his back at work. His back pain has not improved with physiotherapy and analgesia. He has difficulty walking up and down stairs and is breathless on exertion. His occupational history is as follows:

· Left school at 15

· Had numerous labouring jobs in the construction industry for 20 years or so

· Worked on a tunnelling project for 18 months

· Worked as a lorry driver for a brewery for 8 years

· Worked as a hospital domestic assistant for 2 years

· Has been employed as a hospital porter for 11 years

1. What occupational hazards might account for his breathlessness?

Lung cancer/asbestosis

· Asbestos

· ETS

· BCME

· As, Ni, Be, Cd,

· IR

· Radon Gas

· Mustard Gas

· Coal Tar/Pitch

· Soot

· Al production

2. How would you assess whether his symptoms are work related or not?

· Occupational history (asbestos exposure?, chromate ore, Environmental Tobacco Smoke)

· Non-occupational risk factors (smoking, family history)

3. What are the possible causes of his back pain?

· Causes of back pain (history)

· Serious pathology (bony secondaries?)

4. What advice would you give him?

· Exercise/rest

· Analgesia

· Referral?

5. Is he likely to be return to work?

· Yes/no/maybe
· What work?
6. What work might he be able to do?

· Redeploy?

· Always done manual jobs, left school at 15, transferable skills?

Case 3: Assessing fitness for work (Answers)

You are an occupational physician.

A 29-year old HIV positive doctor has been offered a post on an anaesthesia rotation.

1. Is it relevant to know how HIV was acquired?

No.

2. How will you assess whether he is medically fit for the job?

· Wellness (physical, mental)

· Immunocompetence

3. What information will you need, to make a fully informed assessment?

· More details about the job e.g. exposure to infectious diseases e.g. TB

· Exposure Prone Procedures

�

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

