[image: image1.jpg]I confederation of
paper industries

Managing Occupational Health

PABIAC Strategy 2012 – 2014 ‘Being the difference together’
Objective 3: Occupational Health - By 31 December 2014 all employers will have built upon work started with the previous PABIAC strategy in relation to occupational health management. Target areas for continuous development are:
· To identify health issues relevant to their individual business circumstances.
· To implement a programme to reduce their biggest cause of work related ill health.
· To develop closer links with occupational health providers to involve them in the risk assessment process.
· To involve employees in the management of occupational health.
· To specify Key Performance Indicators (KPIs) for occupational health.
· Establish procedures for monitoring and reviewing the effectiveness of your OH management system

CPI through PABIAC has already produced a number of tools and supporting documents to assist companies in working towards delivering objective 3 of the strategy. These include:

· PABIAC Occupational Health Benchmarking Tool.
· CPI Occupational Health Overview.
· CPI Occupational Health Policy (basic model).
· Choosing a Competent Occupational Health Provider.
· PABIAC OH Report – Nancy Hamilton, HSE, Health & Hygiene Specialist.
· Various example documents, OH presentations and advisory information.
To assist companies further in delivering against this objective, CPI has now developed with the assistance of member companies, 3 new documents which members may find useful in enhancing their management of Occupational Health. All the documents can be used as a model and adapted as appropriate to a particular company’s needs.

Appendix 1 - A Model Health Assessment Job Specification

This is a tool for considering 5 key work factors: physical requirements, special skills, working environment, safety equipment and workload. Completing the assessment will help companies to define recruitment criteria for each job; and the relevant pre-employment or during employment, medical assessment criteria. It can also assist with job re-design; identification of training needs and support the risk assessment process.

Appendix 2 - A Model Health Assessment Matrix

This matrix is designed to help develop a clear understanding of the requirements for health surveillance, health monitoring, fitness for work and, if appropriate, specific job related capabilities. It should also be an aid to eliminate medial assessments that are not relevant to particular jobs, thereby removing unnecessary cost from the management of occupational health.

Appendix 3 – An Occupational Health Basic Audit Model

This check sheet is probably most appropriate to companies who are at an early stage in development of the occupational health management process. It is designed to be an in-house audit that can be undertaken by a suitably qualified person, such as the health & safety advisor, who has an understanding of the occupational health process. The auditor does not have to be an occupational health specialist and should not be the occupational health provider.
The check sheet is a model that can be expanded to meet a company’s needs as they develop more comprehensive occupational health management.
Appendix 1 – A Model Health Assessment Job Specification
For use as part of a job risk assessment including health related issues

Title: __________________________ Department: ______________________________

Rate all aspects on a scale 0 - 4 depending on importance. (see details below)

Importance: (sections 1, 2, 3 & 4)
0 = none, 1 = low, 2 = average, 3 = high, 4 = very high

Assess overall work load (see details below)
Work load: (section 5) S = sedentary, L = light, M = medium, H = heavy, V = very heavy

	1. Physical Requirements
	
	3. Working Environment

	a.
	Climbing stairs or hills
	
	
	a.
	Shift work
	

	b.
	Climbing ladders
	
	
	b.
	Outdoors
	

	c.
	Handling delicate equipment
	
	
	c.
	Indoors
	

	d.
	Operation of small knobs and switches
	
	
	d.
	Heights
	

	e.
	Lifting or carrying heavy objects
	
	
	e.
	Confined spaces
	

	f.
	Working bent over
	
	
	f.
	Abnormal positions
	

	g.
	Use of arms
	
	
	g.
	High temperatures
	

	h.
	Standing
	
	
	h.
	Low temperatures
	

	i.
	Sitting
	
	
	i.
	Wet
	

	j.
	Bending
	
	
	j.
	High humidity
	

	k.
	Walking on uneven ground
	
	
	k.
	Noise
	

	l.
	Walking on flat, even ground
	
	
	l.
	Radiation
	

	m.
	Running
	
	
	m.
	Vibration
	

	n.
	Use of legs and feet (eg. operation of pedals)
	
	
	n.
	Dust
	

	o.
	Vision (distant)
	
	
	o.
	Gases
	

	p.
	Vision (reading)
	
	
	p.
	Fumes
	

	q.
	Vision (fine work eg. electronics)
	
	
	q.
	Hazardous substances
	

	r
	Vision (colour)
	
	
	
	
	

	s.
	Vision (depth perception)
	
	
	4. Safety Equipment

	t.
	Eye/ hand/ foot coordination
	
	
	a.
	Hard hat
	

	u.
	Hearing
	
	
	b.
	Safety glasses
	

	v.
	Talking/ speech
	
	
	c.
	Ear defenders (plugs/muffs)
	

	u.
	Smell (detect odours)
	
	
	d.
	Glovers (hot work/material handling)
	

	
	
	
	
	e.
	Safety footwear (foot protection / anti-slip)
	

	2. Special Skills
	
	f.
	Gumboots
	

	a.
	Drive a light vehicle
	
	
	g.
	Leg protectors
	

	b.
	Drive a heavy vehicle
	
	
	h.
	Breathing apparatus
	

	c.
	Drive a special vehicle
	
	
	i.
	Other (specify)
	

	d.
	Operate a computer
	
	
	
	
	

	5. Work Load

(Briefly describe the type of work done by the employee)
	Assessed Work load
	

	

	

	

	

	

	

Importance

The importance of a requirement depends upon its relation to the job and does not necessarily mean the frequency of performing this aspect of the job. If a condition is not a frequent function but the job cannot be performed without it then it is very important. If, however, the job can be performed by rearranging the work so that the condition is not necessary then it is of low importance. If a condition is met very frequently in a job then it is of high importance.

Where possible specific requirements for two-way verbal communications should be recorded. Examples of the type of work involving these senses will help in risk assessing the task.

Work Load
Sedentary work:
Lifting a maximum weight of 4.55 kg and occasionally lifting and/ or carrying articles such as dockets, ledgers and small tools. Although sedentary means sitting most sedentary jobs require a certain amount of walking and standing. Walking and standing should, however, be a minor part of the job.

Light Work:
Lifting a maximum of 9.1 kg with frequent lifting or carrying of objects weighing up to 4.55 kg. Even though the weight lifted may only be a small amount a job is in this category if it involves a lot of walking or standing or pushing with the arms and legs while seated eg.for operation of controls on a machine.

Medium Work:
Lifting a maximum of 22.75 kg and frequent lifting or carrying of objects weighing up to 11.38 kg.

Heavy Work:
Lifting a maximum of 45.5 kg with frequent lifting or carrying of objects weighing up to 22.75 kg.

Very Heavy Work:
Lifting objects in excess of 45.5 kg and frequent lifting or carrying of objects weighing 22.75 kg or more.

These descriptions are based upon the energy use needed to perform the tasks and are arbitrary. Other factors which increase energy consumption such as climbing hills, rough terrain, forces to operate pedals and controls, posture while working, need to be taken into account. However, the rough guide is useful in the assessment of a task.
Appendix 2 – A Model Health Assessment Job Matrix
	
	A
	B
	C
	D
	E
	F
	G
	H
	I
	J
	K
	L
	M
	N
	
	O

	
	Pre-Placement Questionnaire
	Pre-Placement Health Assessment / Medical
	Safety Critical Workers – Fitness for Task Assessments
	Statutory Medicals (Appointed Doctor)
	Musculoskeletal Assessment / Questionnaire
	Audiometry and Questionnaire
	Visual Acuity and Fields
	Mid Range Acuity (DSE Users)
	Colour Vision
	Skin Health Assessment
	Respiratory surveillance
	HAV’s Assessment
	Workplace Stress Assessment
	Drug and Alcohol Screening (Company Policy)
	
	General Health / Lifestyle

 (Company Policy)

	Section 1 Job Role

	Office /Administration

	•
	•
	
	
	
	•
	
	▲
	•
	
	
	
	®
	•
	
	•

	Engineer – Fitter, Electrician
	®
	®
	
	
	®
	▲

®
	•
	®
	®
	
	
	®
	®
	•
	
	•

	HGV Driver

	®
	®
	■
	
	®
	®
	®
	
	
	
	
	
	®
	•
	
	•

	Management

	®
	®
	
	
	
	•
	•
	®
	
	
	
	
	®
	•
	
	•

	Plant operative – General

	®
	®
	
	
	▲
	▲
	®
	
	
	
	
	
	®
	•
	
	•

	Plant Operative – Crane Driver
	®
	®
	■
	
	▲
	▲
	®
	
	
	
	
	•
	®
	•
	
	•

	Plant Operative – Mobile Machine Driver (FLT etc)
	®
	®
	■
	
	▲
	▲
	®
	
	
	
	
	
	®
	•
	
	•

	Plant Operative – Printer

	®
	®
	
	
	▲
	▲
	
	
	•
	
	
	®
	®
	•
	
	•

	Plant Supervisor

	®
	®
	
	
	▲
	▲
	
	
	
	
	
	
	®
	•
	
	•

	Sales Representative

	®
	®
	■
	
	
	•
	®
	▲
	•
	
	
	
	®
	•
	
	•

	Welder

	®
	®
	
	
	®
	▲

®
	
	
	
	
	
	•
	®
	•
	
	•

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Section 2 Hazards Table

	Chemical – Respiratory
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Chemical – Skin
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Confined Space
	
	
	■
	
	
	
	
	
	
	
	
	
	
	
	
	

	Dust (paper)
	
	®
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Heat
	
	®
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Lone Working
	
	®
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Manual Handling
	
	®
	
	
	®
	
	
	
	
	
	
	
	
	
	
	

	Noise
	
	▲
	
	
	
	▲
	
	
	
	
	
	
	
	
	
	

	Night Work
	
	▲
	
	
	
	▲
	
	
	
	
	
	
	
	
	
	

	Repetitive manual tasks
	
	®
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Vibration
	
	▲
	
	
	
	
	
	
	
	
	
	▲
	
	
	
	

	Working at Height
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Section 3 Safety Critical Workers

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	KEY TO CODING
	▲
	Health Surveillance (dependant on risks to which worker is exposed – risk assessment required)

	
	®
	Assessment of Health (Best Practice) (strongly recommended – risk assessment required)

	
	•
	Not Legally Required – Good Business Sense

	
	■
	Safety Critical – Fitness for Work Health Assessment

Appendix 3 – An Occupational Health Basic Audit Model
	
	Compliance
	Corrective action

	Management Systems
	
	

	The company has a signed occupational health policy
	
	

	The policy addresses key industry related issues (e.g. noise, stress dust, repetitive tasks and manual handling)
	
	

	The organisation of occupational health roles and responsibilities are clear
	
	

	Adequate occupational health resources are available to effect policy commitments
	
	

	Communication education and training on occupational health is evident
	
	

	Risk assessments that identify occupational health issues are undertaken
	
	

	Documentation and record keeping are commensurate with identified occupational health issues
	
	

	Management review of the occupational health system is evident
	
	

	Regular audit of occupational health practice occurs
	
	

	
	
	

	Risk Management
	
	

	A structured approach to management of occupational health hazard is present
	
	

	Issue based and continuous risk assessment are contained within the approach to occupational health risk management
	
	

	Job / person specifications include detail of exposure to occupational health risks and necessary controls
	
	

	The order of priority in which risk is treated (eliminate, control at source, minimise, PPE and monitoring) is evident in the management of occupational health risk
	
	

	
	
	

	Implementation
	
	

	The company employs the services of an appropriately qualified and competent Occupational Health Practitioner
	
	

	Pre-employment
	
	

	Pre-employment medicals undertaken
	
	

	Medicals consider previous medical history
	
	

	Medicals consider suitability of applicant for the specific requirements of the relevant job
	
	

	All new employees who may be exposed to high noise levels are subject to pre-employment audiometric testing
	
	

	During employment
	
	

	The organisation has identified all activities and potential employee exposure requiring routine medical health surveillance
	
	

	Health surveillance is carried out on a frequency that is assessed to ensure any condition is identified at its early stages of development
	
	

	All employees who work in noise hazard areas have been identified
	
	

	All these employees have their hearing tested on a 2 or 3 yearly basis (or annually for those assessed with poor hearing)
	
	

	Work related stress factors have been risk assessed
	
	

	Information, instruction and training on stress has been provided to employees
	
	

	The company monitors workload/productivity levels
	
	

	Arrangements are in place to provide support for those suffering from stress
	
	

	Monitoring of the atmosphere has been carried out where necessary, to establish if there is any potential exposure to harmful dusts, fumes of vapours
	
	

	Where exposure to harmful dust, fumes of vapours exists suitable controls have been introduced
	
	

	Repetitive task assessments have been undertaken considering specifically where frequent, forceful or awkward movements are required
	
	

	Controls of repetitive task risks have been implemented according to the hierarchy (including elimination by mechanical substitution where appropriate)
	
	

	Arrangements are implemented that provide for changes of work pattern, variation of task and adequate rest breaks
	
	

	Manual handling risk assessments have been completed for all tasks where there is a foreseeable risk of injury
	
	

	These assessments take into account the nature of the task, the environment in which it is carried out, the properties of the load and the physical capabilities of the individual
	
	

	The company has a plan and/or long term strategy for the introduction of mechanisation methods or other arrangements to minimise the need for manual handling
	
	

	Proper job instructions with emphasis on occupational health topics, information on occupational health hazards, the outcomes of risk assessments and use of safe operating techniques are given to each employee who may be exposed to potential health hazards
	
	

	Employees exposed to potential health hazards receive annual reviews or update training
	
	

	A regular monitoring programme has been established where health hazards exist, to measure exposure and verify the hazards are being safely controlled
	
	

	Employees exposed to health hazards undergo regular examinations to verify the preventative controls are providing adequate protection
	
	

	All training records are maintained up to date and retained during and after the period of employment
	
	

	All health surveillance records are maintained, in an appropriate and confidential manner. Where appropriate these are kept for the life expectancy of the employee.
	
	

	At termination of employment
	
	

	Termination interviews, conducted confidentially, include review of occupational health surveillance, training, instruction and support
	
	

