[image: image1.jpg]RUH

[image: image2.png]Royal United Hospital Bath m

NHS Trust

Guidance to complete
Section 2 - Occupational Health Questionnaire
1. Table of Contents

14.
Purpose of the Occupational Health Questionnaire

25.
Occupational health process

23.
Details of your health

34.
Disability risk assessment

35.
Immunisation standards for hospital workers

46.
Exposure prone procedure (EPP) workers

57.
Health screening standards

2. Purpose of the Occupational Health Questionnaire
The Trust has a duty of care to provide all workers with a safe and healthy workplace. The purpose of the questionnaire is to identify health problems that may make some types of work difficult to do. The role of occupational health is to advice the employer about any support the employee needs to perform their job from a health and safety perspective.
Under the Equality Act it is essential that the health questionnaire is only completed when an individual has been offered a job to avoid the risk of direct or indirect discrimination.

Agency staff, staff employed by other NHS trusts, work experience students and some other types of workers that have been health screened by their organisation or employer do not require additional health screening by this trust. See health screening standards below.
3. Occupational health process
The Section 2 questionnaire can be completed online and sent by email as an attachment. Or the questionnaire can be printed off, completed by the applicant and posted to occupational health.
When occupational health receives the questionnaire they will:

1.
Process the form and send a fit certificate to HR if the applicant answers ‘yes’ to any of the health and disability questions in section
2.
Occupational health will also send a fit certificate to HR to confirm an employee’s immunisation and exposure prone procedure (EPP) clearance (if applicable). See Health Screening and Immunisation Standards.

4. Details of your health
The applicant must provide additional information if they tick ‘yes‘ to one or more of the health questions. If the applicant doesn't provide adequate information about a health problem further information will be sought. An initial phone call will be made to speak to the applicant. If the applicant does not answer occupational health will write or email the applicant requesting further information. The email will not contain any medical confidential information.

Applicants are asked to respond to a letter immediately. HR recruitment will be informed of a delay in issuing an occupational health fit certificate. If a reply is not received within 2 weeks occupational health will issue a Fit Certificate stating ‘An occupational health assessment cannot be completed due to insufficient information from the applicant. No further assessment will take place.
Sometimes the applicant will be asked to attend an occupational health appointment to see a physician or nurse. This will only occur if the applicant has a complex health problem that is likely to have a significant impact on their ability to perform the job they have been offered. The appointment will be made within 10 working days. Once the appointment has taken place a fit certificate will be issued by the physician or nurse within 24-hours. HR will be advised about any support the individual requires to carry out their specific duties in the workplace.
For example, an applicant with epilepsy applying for a maintenance post will require changes to the job to avoid the use of ladders. The manager will decide the reasonable practical steps they can take to accommodate the applicant.
5. Disability risk assessment

If the applicant has a health condition that is likely to have a significant impact on their ability to work occupational health will recommend a risk assessment is carried out. The fit certificate will indicate when this is necessary. The manager is responsible for this risk assessment. However occupational health will provide support to both the manager and applicant to ensure a competent assessment takes place.
The manager will make a decision about the reasonable steps they can take to accommodate an individual with a specific disability. HR and senior management should be involved when there are difficulties accommodating an applicant.
6. Immunisation standards for hospital workers

Immunisation standards are determined by the Department of Health (Green book) and are regularly reviewed. The standards are based on an individual's risk of exposure to common communicable infections and biological hazards in the workplace.
If you have direct contact with patients or work around patients you will require immunity against Measles, Mumps and Rubella (MMR); Chicken pox and TB.

Your childhood immunisations – Tetanus, Polio and Diptheria should have been completed. Please check with your GP.

If your job exposes you to bodily fluids including blood, clinical or infectious waste you will also require immunity to Hepatitis B.

Staff moving internally will also require immunisation and EPP screening (if applicable). Justification for screening is based on the fact that many employees joined the trust when immunisation standards were not well developed. It is important that all employees working with patients or being exposed to biological hazards are properly immunised.
If the applicant does not provide sufficient written information about their immunity status an occupational health appointment will be made. If the applicant fails to attend this appointment HR will be notified. The fit certificate will state the applicant did not attend a review of their immunisations and occupational health is unable to assess their fitness to work.
Occupational health will state which infectious diseases the applicant is not protected against. For example, TB, Measles. They will advise that a risk assessment should take place in the area the applicant intends to work in. The manager may wish to restrict the clinical duties of the applicant if they are likely to be exposed to communicable infections they have no immunity against.
It is assumed that HR will send the above information to the appropriate manager.
7. Exposure prone procedure (EPP) workers

If your job involves EPP work you will need to confirm you do not have HIV, Hepatitis B and C infection on the confidential occupational health questionnaire. All EPP workers have a professional duty to stop performing EPP work if they have acquired (or there is a significant risk they may have acquired) one of these infections. The worker should discuss their concerns with occupational health in confidents. Additional advice can be obtained from the worker’s professional body.
Certain workers will not be able to undertake work until a validated blood test is taken by Occupational Health to confirm they do not have a Hepatitis B, C and HIV infection. Workers include:

· Workers starting their first EPP Nursing, Midwifery or Medical job

· Workers entering training for a career that relies on EPP
· Workers that have been working in a ‘high risk’ area outside the NHS

Please note all testing involves the workers informed consent.

If there is insufficient information to clear an applicant or worker for EPP work an occupational health appointment will be made to perform an EPP blood test. If the applicant fails to attend this appointment or refuses a blood test HR will be notified. The fit certificate will state ‘Occupational health is unable to confirm the applicant is fit to perform EPP work. They do not meet the Trust’s standard of fitness to perform EPP work’.
8. Health screening standards
	Types of Workers
	Health Screening Standards

	New workers
	All new workers should complete Section 2 - Occupational Health Questionnaire including the questions on immunisations and blood tests.

	Internal movement of RUH workers
	These staff are already employed by the trust. They are simply changing from one position to another. If there are concerns about their fitness to work HR or the manager should complete a management referral form with the employee's consent.

Staff with patient contact or working around patients or handling clinical waste or biological specimens should have their immunisations reviewed by occupational health.

Staff performing EPP procedures may need additional checks – See EPP standards.

	Visiting hospital staff, Observers, Agency workers
(May be carrying out EPP work)
	Health screening should only be carried out when it can be justified. It is not necessary to carry out health screening on the following:

Visiting hospital staff, Observers – These staff are already employed by another NHS organisation. All NHS organisations should be working to common Department of Health occupational health standards and guidance.

Agency staff - Agencies will have their own arrangements for health screening. They should be working to Department of Health immunisation standards and comply with the relevant legislation including the Equality Act.

	Locum Doctors in private practice or from abroad
(May be carrying out EPP work)
	These workers will be treated as ‘new workers’ and should complete Section 2 – occupational health questionnaire and immunity checks

	Voluntary workers
	These staff only require health screening. Immunisation checks are not necessary. They only spend a limited number of hours in the trust, do not have direct contact with patients and should not be providing voluntary services to patients with infectious diseases or be exposed to bodily fluids.

	Norland Nannies
	This organisation has given the trust written assurance that students coming to this trust for work experience have had health screening and immunisation checks that are in line with Department of Health standards. Further health screening is not necessary.
Occupational Health will invoice the individual or private organisation for any requested services.

	Return to practice nurses
	These workers will be treated as ‘new workers’ and should complete Section 2 – occupational health questionnaire and immunity checks

	Work experience students
	Students from schools and colleges coming to the trust for work experience will not require health screening. A ‘young person’ risk assessment should have been carried out by the trust. They should not be engaging in hazardous activities or being exposed to infectious patients or biological hazards.

The school or college should inform the trust about any student with special needs. A disability risk assessment will need to carried out and reasonable practical steps taken to accommodate the student.

	Project search students
	These students will require health screening. They will also require immunisation checks if they are going to be exposed to biological hazards. For example working as an environmental porter. Occupational health will carry out these checks.

A disability risk assessment is likely to be required. The department manager, student and support worker should complete this assessment.

	Nursing and medical students
	Their respective universities should have carried out health screening and immunisation checks before the students embark on work placements. There should be arrangements in place to support students with special needs. Occupational health would not normally provide any services for students.

Page 6 of 6

