

OCCUPATIONAL HEALTH HAZARDS IN HOSPITALS

Team members:

Mr. K.G. Gaikhonlungpou

Ms. V Bahunlang Susngi

Ms. Manvanlee Chorei

Dr. Zulfiquer Hazarika

Ms. Anupama Khangemdam

Ms. Kabita BorChetia

Reviewed by:

Dr. Lallu Joseph Secretary General CAHO

Faculty

Dr. Santwana Vernekar

Dr. Jeet Patwari

Dr. Babu Narayanan

Dr. Umashankar Raju

Objectives

- Categorizing Possible Occupational Health Hazards in Hospitals.
- 2. Outline the Work flow for Risk assessment & management.
- 3. Training of staff

Occupational Health Hazards

are **hazards** of exposure to pollution, noise and vibrations in the working environment. Exposure limits are promoted by the International Labour Organization (ILO).Nov 15, 2001

☐ Hospitals have many unique hazards that can potentially affect the health of employees. Exposures to occupational hazards throughout hospital departments are highly variable

1. Categorizing Hazards in hospitals

- Bacteria
- Fungi
- Insects
- Viruses
- Manual handling
- Repetitive movement
- Restrictive working area

- Noise
- Vibration
- Radiation
- Lighting
- Heat
- Cold
- Fibres
- Dusts

RADIO BIOLOGICAL

CHEMICAL

PSYCHOLOGICAL

ERGONOMICAL

- •X-ray scans
- •CT scans,
- fluoroscopy,
- •mammography, angiocardiograms
- •MRI
- •Staff with MR unsafe implants e.g. pacemakers

PHYSICAL LOGICA

- Fumes
- Gases
- Aerosols
- Mists
- Liquids
- Vapours

- Job stress
- Job monotony
- Unsociable hours
- Job organization

Potential Areas for Hazards

- 1. Clinical areas: Blood borne pathogens Airborne pathogens
- Ergonomic Slips, trips, falls Sharps
- 2. OT: Anesthetic gases Blood borne pathogens Compressed gases Lasers Ergonomic Latex
- 3. Laboratory: Infectious diseases Chemical agents(formaldehyde, toluene, xylene) Ergonomic Slips, trips, falls• Sharps
- 4. Radiology: Radiation Ergonomics Airborne pathogens
- Blood borne pathogens Slips, trips, falls
- **5. Physical Therapy:** Ergonomics Trips, falls Equipment hazards
- Blood borne pathogens
- **6. Pharmacy:** Drug absorption Ergonomic Slips, trips, falls Latex

- 7. Central Supply: Compressed gases Anesthetic gases Chemical agents (sterilizers, cleaners) Ergonomic Burns, cuts
- 8. Laundry : Contaminated laundry Noise Heat Lifting •Sharps Slips, trips, falls Fire hazard
- **9. Housekeeping:** Chemical agents Contaminated objects (infectious agents) Latex Sharps Lifting hazard Slips, trips, falls
- **10. Dietary:** Food borne diseases Heat Moving machinery Fire hazards Slips, trips, falls Electrical equipment
- 11. Wards: Blood borne Pathogens Hepatitis B Hepatitis C HIV
- **12. Hazardous Chemicals** Employee exposure to hazardous chemicals, such as pesticides, disinfectants, and hazardous drugs in the workplace.
- 13. Stress: Life threatening illnesses and injuries Understaffing
- Malfunctioning equipment Patient death Hierarchy of authority • Demanding patients • Excessive paperwork •

1. Safety & Physical hazards

trip

fall

2. Radiation hazards & safety

- Show danger light- do not enter when red light is on
- Use of TLD badge
- Lead aprons
- Radiation safety signage
- No X rays during pregnancy
- Annual health check up
- Training of staff

3. Biological Hazards & safety

- Pre exposure prophylaxis
- Segregation of waste at source and safe disposal
- Safe handling of needles and sharps
- Managing blood spills
- Use of PPE
- Pre employment and Annual health checkup for staff
- Complete your vaccination (3 doses of Hepatitis B vaccination at 0,1 and 6 months)

- Needle stick injury and Post Exposure prophylaxis (PEP) for needle stick injuries and blood or body fluid splashes
- Regular Infection control training programmes
- Teach patients and family members oncough etiquette, hand hygiene and social distancing.

4. Chemical Hazards Safety Measures

- Chemical hazards can result through: Inhalation •
- Absorption Ingestion Inoculation Explosion
 - Always read the label on chemical bottle
 - Follow instructions listed on the labels
 - Avoid rough or careless handling. Never use if you are not sure how to protect yourself, use PPE as required.
 - Safe storage (especially acids, alkali and other corrosives)
 - Managing spills
 - Soak area with 1% bleach using rag piece for 10 minutes followed by mopping.

5. Ergonomic Hazards Safety measures

Ergonomic Hazards includes: •Improper adjusted workstation and chairs • Poor posture Frequent lifting •Repeated activites without adequate recovery time •Having to use too much force, especially if you have to do it frequently • Vibration

Health effects: • Musculo-skeletal disorders •Backache/ back
strain/neck strain •Repetitive strain injuries (RSI) • Carpel tunnel

syndrome

Safety measures

Use proper lifting technique

6. Psychosocial Hazards

Health effects:

- Occupational Stress, Anxiety, Depression
- Cardiovascular Disorders, GI Disorders
- •Drug abuse, smoking

2. Outline the Work flow for Risk assessment & management

e 1: Risk management

Nunes, 2010

Source: NIOSH

3. Training

Training of staff:

- At the time of Induction
- Training on possible hazards related to your profession.
- Mock drills at regular intervals.

(Details in the attached excel sheet)

References

1. Oshwiki.eu/wiki/occupational_safety_and_he alth_risk_assessment_methodologies.

2.Oshwiki.eu/wiki/prevention_and_control_strat egies

