[image: image1.png]

COMPETENCIES IN OCCUPATIONAL HEALTH/HEALTH AND WORK FOR MEDICAL UNDERGRADUATES

ROLE PLAY 1
PERSONAL HEALTH & SAFETY (competency 4)

OCCUPATIONAL HISTORY TAKING (competency 1)

ASSESSING HAZARDS (competency 2)

AIM : The purpose of this role play is to demonstrate a student’s ability to draw appropriate preventive recommendations from investigation of an incident.

FACILITATOR

At this point, you demonstrate how to ask a patient about the work that he or she does. Depending on whether you have discovered outgoing personalities among your group, you may choose a student to improvise a scenario. Given that today’s role plays deal with short-term situations (as distinct from occupational disease that has developed over years), it would be more suitable today to suggest an issue where the history would be of the order of hours, days or weeks. We suggest that you improvise using the following questions to help unravel a cause.

· What is your job?

· In this job, what do you actually do?

· How long have you done these things?

· Did your problem come on slowly or fast?

· When did your problem start?

· Did anything happen at work around this time?

· Do you think that something at work has made you sick? (If so, describe)

If there was an obvious sudden problem, let’s say a chemical spill, then follow up questions to this would include:

· What does the process make or do? (e.g. cleaning, grinding, injecting, moulding)

· What happened?

· How many people were affected?

· In what way? (e.g. weeping eyes, cough)

· What action was taken by those in charge?

· Was there an odour?

· How big was the spill? (describe by area, tank volume etc.) [If there was dust or gas - What colour was it? Did it sting your eyes?]

· What equipment was damaged? (give idea of size)

· How is the substance normally used? (e.g. powder added to mixture)

· Do you have any information about the chemical? (e.g. label, material safety data sheet) What does it say?

· Did you wear any protective clothing? If so, does it seem effective?

· What first aid or other treatment has already been given?
In this interaction, the afflicted worker (or the person that accompanies the worker) is likely use words that describe hazards or risks at the workplace. Examples of the use of such terms may include: “There’s solvent vapour in the air, but they said it was a safe level.” “The ventilation system isn’t capturing all the dust.” “They said you’re allowed 10 parts per million in air, but we’ve got 30.”

Some of those questions above are targeted at a chemical spill, but they could be rephrased to suit a physical hazard or emotional trauma.

If you cannot get a student to volunteer a scenario, then we suggest you sketch out the role plays and give an example of the type of questions that would be good to ask. Once you consider that your students know how to approach the role plays, divide the group in half.

The members of one half (A) will get one role script to learn; the members of the other half(B) will get to interview (A)

SCRIPT for A/ Acting Nurse Unit Manager on South surgical ward

You are Acting Nurse Unit Manager of the South Surgical ward of this large hospital. One morning last week in your Unit, a junior nurse was stuck as she changed needles whilst taking a blood culture from a patient. During the last three months there were two other incidents:

1) an FY1 was stuck whilst attempting to insert an intravenous drip into an aggressive patient.

2) an experienced night-duty nurse was stuck by a needle left in the bed following a resuscitation effort.

You have been acting as Nurse Unit Manager on this ward for three days.

You did not witness the incident but were briefed on the issue before you took over.

You were not made aware of any particular difficulties such as patient agitation that could have contributed to the incident.

When new staff come to the Unit, they are orientated to the policy requirement to report a needlestick or other blood-related incident.

No deliberate orientation is given on portable sharps containers – what they look like and where they are kept. The Unit does not see as its responsibility to train junior nurses in taking blood nor doctors in how to put in an intravenous drip. The Unit does not see it as their responsibility to teach medical staff about procedures to avoid and report needlestick injuries. All hospital nursing staff that work in the Unit receive orientation. This does not apply to all agency nurses or to medical staff. If you are asked by the candidate: “Is there anything that you know could have contributed to the incident?” then respond: “Such as …..”

Once learning is done, each member of one group will pair up with a member of the other group – chairs face-to-face – and cross-interview one another, in turn. It will appear to you that the introduction for the interviewer has wording that is rather contrived. This is done so as to focus the interview. At this point, ensure that each student gets only the role play sheet that applies to them as an interviewee. If there is an odd number of students, you may either choose to learn one of the scripts yourself or to make one group of three where the third student acts today as observer and is asked to report first up at the de-briefing.

 You are the acting Nurse Unit Manager of a surgical ward in a large metropolitan hospital. When the role play is about to commence, please read to your interviewer the following instructions:

 “You are undertaking a small research project on prevention of blood-borne virus diseases with the infection control unit of the infection control unit of this large hospital. Last week, one of the staff on the South Surgical ward sustained a needlestick injury. Please interview me, the acting Nurse Unit Manager to establish what happened. Then, try to ascertain what may be done to reduce the risk of further such occurrences.”

At the conclusion of the interview, please invite your interviewer to respond to three questions, taken in turn:

· What do you see as the main risks of needlestick injury?

· Why do you think some members of hospital staff do NOT report needlestick injuries or other blood-related incidents?

· What recommendations do you have for the hospital and for the management of this surgical unit? The case of the

A/Nurse Unit Manager Questions for the role player to ask the interviewer at the conclusion of the interview (about 6 minutes) Role player does not give this question sheet to the interviewer to look at until after the questioning is completed.

ROLE PLAYER (NURSE UNIT MANAGER) ASKS THE INTERVIEWER:

What are the risks of needlestick injury?

· Anxiety

· Blood-borne virus infections or nominate HBV, HCV, HIV

· Ranking of risk HBV > HCV > HIV if unimmunised; HBV unlikely if immunised

· Other infections depending on patient’s condition

Give two reasons why you believe that that hospital staff do NOT report needlestick injuries or other blood-related incidents.

· Embarrassment

· Fear that they will be considered incompetent

· Fear of implications for future choice of career

· Dismissal of risk as trivial

What recommendations do you have for the hospital, the Unit and the management of the Unit

· A policy relating to prevention and treatment of needlestick injuries

· That all who work in the Unit are orientated to it including agency staff __

Relevant issues that the interviewer could have asked about After questioning is completed, the role player should hand this sheet to the interviewer as a guide to the sort of areas that it would have been useful to cover in the interview.

Circumstances of the latest incident

· Enquiry about the nature of the incident in turn

· Incident form completed?

· Follow-up at staff clinic

· Things that may have increased the risk of incident: - hurry - short of staff - changes to staff roles - recent changes to procedures - recent changes to equipment - inadequate lighting - agitated or unco-operative patient

 Previous incidents

· Any other incidents

· Describe these other incidents

 Existing risk-mitigation procedures

· Broadly, across the hospital, standards of safety for employees [an acting nurse unit manager may not know this.]

· Ward orientation for new staff

· Immunisation - Hepatitis B immunisations provided?

· Who gets them?

· Equipment

· Sharps containers - exist - accessible
The purpose of the station was to demonstrate a candidate’s ability to draw appropriate preventive recommendations from investigation of an incident.

�

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

