[image: image1.png]

Mobbs Travelling Fellowship 2006

Attendance and presentation at the 28th International Congress on Occupational Health, ICOH 2006

Dr Karen Pratt MFOM MRCGP DRCOG DCH

Senior Regional Physician in Occupational Health

BUPA Wellness

Background to ICOH

The International Commission on Occupational Health (ICOH) was founded in Milan on 13th June 1906 by occupational health scientists and physicians from Europe and Canada. The aim of the Commission was to promote research on occupational diseases worldwide and disseminate the available knowledge on occupational health to the entire scientific community, including physicians, other occupational health practitioners, employers and workers. To achieve these goals, it was decided to hold a Congress every three years.

I was therefore delighted to be given the opportunity to speak at the centennial International Congress on Occupational Health, held in ICOH’s birthplace, Milan, in June 2006.

Theme of the Congress

The theme was globalisation and the congress included 710 poster and 636 oral presentations. It was noted that the conditions of work for more that two thirds of the almost three billion workers of the world do not meet the minimum standards set by the International Labour Organisation and the World health Organisation for occupational health, safety, and social protection. It is estimated that poor occupational health and safety results in 270 million occupational accidents, 360,000 fatalities and causes 160 million new cases of occupational diseases a year.

The centennial declaration of ICOH therefore called for a number of global actions, including the “provision of competent occupational health services for every working individual and every workplace in the world…”

The sheer scale of the congress was inspiring, including around three thousand delegates from a wide range of countries.

My research

In 2004, I began work on an evidence-based guideline entitled “Occupational Aspects of the Management of Chronic Fatigue Syndrome (CFS).” The project involved co-ordinating a multidisciplinary team, including a patient representative and a range of healthcare professionals. The aim of the project was to seek out evidence on CFS which included work outcomes. Surprisingly, although there has been a considerable volume of research into CFS, few studies have looked at occupational aspects. This is despite many individuals with CFS being of working age.

Presenting at ICOH

Following the acceptance of my abstract, my presentation was allocated a slot in the session entitled “Guidelines for Good Occupational Health Practice.”

Dr Ira Madan, consultant occupational physician and then Project Director at NHS Plus, was assigned to the same session and her presentation, “NHS Plus Evidence-based Guideline Project”, linked in well with mine.

Other topics in the session included an Australian presentation “Development of a Risk Management Tool for the Hairdressers,” a Swedish “Guideline for Healthy Work at Call Centres” and the results of a Dutch guideline on the management of employees with mental health problems. The session was followed by lively debate which overflowed into the evening.

Social event

All delegates were treated to an evening of opera at La Scala Theatre. We had exclusive use of the theatre– the 2000 seats were randomly allocated to facilitate mixing with other delegates. I was delighted to be assigned a great seat, in a box just beside the stage. I was seated next to a South African occupational health manager who was keen to promote the next ICOH, due to be held in Cape Town in 2009!

Conclusion and acknowledgements

I am extremely grateful to the panel of the Mobbs Travelling Fellowship for giving me such a unique opportunity to present at the centennial ICOH. It was an excellent opportunity to disseminate the work of NHS Plus to a wide audience as well as being a great personal experience.

I would thoroughly recommend the congresses as an excellent forum to gather the latest evidence in occupational health and to network with colleagues on an international basis.

Dr Karen Pratt July 2006
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

�

