
[image: image1.jpg]Guy’s and St Thomas’ NHS

NHS Foundation Trust

Occupational Health Service

The Education Centre

St Thomas’ Hospital
Westminster Bridge Rd
London SE1 7EH
T: 0207188 4152 Fax: 0207188 4146
OHAdministrator@gstt.nhs.uk
	Occupational Health immunity screening form for honorary staff
Only complete this form if your role will involve access to/contact with patients and/or specimens

In order to expedite immunity clearance it is recommended that you return this form electronically to the Occupational Health Service on the above confidential email address. However if you are unable to send electronically please return the paper form to the above postal address. All the information on the form will be strictly confidential to the Occupational Health Service and will not be divulged to any third party without your written consent. Any contact from the Occupational Health Service to you will primarily be made by email.
The GSTT Occupational Health Service does not offer blood test or vaccination appointments for honorary staff. If you do not hold the required immunity evidence, please obtain this from your GP, private clinic or current Occupational Health Service, documentary evidence must be provided in English.

	Surname:
	First Name:

	Date of Birth:
	Male
	Female

	Email Address:
	Home Address:

	Telephone Number:
	Country of residence:

	Name of placement organiser:
	Dates of placement:

	Area of intended placement:
	Attending for:
	21 days or fewer
	22 days or more

	Honorary Contract Category

	Overseas placement
	Work Experience

	U.K student placement
	Other NHS Trust placement

	VACCINATION DETAILS - All evidence must be provided in English

	RUBELLA & MEASLES

	Candidates must provide evidence of immunity to rubella and measles. This can be either documentary evidence of 2 doses of combined MMR (measles, mumps and rubella) vaccine OR laboratory results indicating immunity

	VARICELLA – Chickenpox

	Have you had past varicella infection?
	Yes
	No

	If no, candidates must provide evidence of immunity to varicella. This can be either documentary evidence of 2 doses of varicella vaccine OR laboratory results indicating immunity.
Individuals from tropical and subtropical climates need to provide evidence of varicella antibody immunity irrespective of previous history of disease

	TUBERCULOSIS

	Have you been vaccinated for TB with BCG vaccine?

	Yes
	No

	Do you have a BCG scar? (normally left deltoid)

	Yes
	No

	Have you experienced any of the following symptoms in the past 3 months?

	Unexplained cough which lasted more than 3 weeks?
	Yes
	No

	Coughing up blood?

	Yes
	No

	Unexplained weight loss?

	Yes
	No

	Fever and night sweats?

	Yes
	No

	Evidence suggests that health care workers are at increased risk of contracting TB at work. If you have received BCG vaccination you are likely to be protected against infection. If you have not been vaccinated please contact your GP/Family doctor or a chest specialist for further advice regarding vaccination.

Candidates who do not have evidence of immunity and do not wish to receive BCG vaccine but accept the offer of a placement, accept full responsibility should they contract TB during their placement at GSTT.

	HEPATITIS B

	I have received a course of hepatitis B vaccinations?
	Yes
	No

	If yes, provide immunity laboratory result indicating immunity

	Hepatitis B is not a mandatory vaccination for honorary placement but is an advised vaccination for candidates with access to/ contact with patients and/or specimens

	Exposure Prone Procedure Workers (EPP) Please see definition of EPP in accompanying letter

	Will you undertake EPP?
	Yes
	No

	If yes, please provide identity validated U.K laboratory blood borne virus results which may include;
Hepatitis B surface Antigen, Hepatitis C IgG Antibodies, HIV Antibody/Antigen

If you are from outside of the U.K please wait to be contacted by OH to be offered an appointment once you are in the U.K.

	Electronic Signature:

	Date:

Occupational Health Service
The Education Centre

St Thomas’ Hospital

Westminster Bridge Road

London

SE1 7EH

T: 020 7188 4152

Occhealth2@gstt.nhs.uk
Dear Honorary staff member,

Staff who have access to patients and/or specimens are defined as those who have regular clinical contact with patients and/or specimens and are directly involved in patient care or spend time working in a patient populated areas.

In order to expedite your immunity clearance please read the following information carefully before completing the occupational health clearance form for your intended honorary placement. Please complete your form electronically and return to the above confidential email address. Alternatively return to the above postal address.
Acceptable documentary evidence of immunity to communicable diseases
GP report, laboratory results or occupational health reports are acceptable evidence if:

· In English or officially translated into English
· Clearly signed/stamped with the name and designation of the person providing the report

Measles & Rubella

U.K. Department of Health guidance for measles and rubella stipulates that evidence of immunity is either by blood test to show immunity or 2 documented doses of the combined Measles, Mumps and Rubella (MMR) vaccine. If you have received individual measles or rubella vaccinations you must obtain additional immunity blood tests as evidence of your immunity to these diseases. If you are not immune by blood test you must obtain 2 doses of MMR vaccination and provide the documented evidence. GSTT OHS will not test or vaccinate honorary staff for measles and rubella.

Varicella (VzV, Chicken Pox)

Honorary staff who have not had past infection with varicella or who are not immune must have two doses of varicella vaccine to demonstrate immunity. Honorary staff who were born and raised in a tropical or subtropical climate must provide a blood test to show immunity regardless of past history of disease. GSTT OHS will not test or vaccinate honorary staff for varicella.
Hepatitis B

Hepatitis B is not a mandatory requirement for honorary placement (non EPP workers) however it is in the best interest of staff to be protected. i.e. anti-HBs result >10 mIU/ml.
Exposure prone procedures (EPP)
Exposure prone procedures are those procedures where the worker’s gloved hands may be in contact with sharp instruments, needle tops or sharp tissue (e.g. spicules of bone or teeth) inside a patient’s open body cavity, wound or confined anatomical space where the hands or fingertips may not be completely visible at all times.

As defined by the U.K Department of Health, exposure prone procedure workers must provide identity validated documentary evidence of their Hepatitis B surface Antigen, Hepatitis C (IgG) Antibodies and
HIV Antibody/Antigen status before health clearance can be given. Results must be from a U.K accredited laboratory. Evidence obtained from outside of the U.K for this purpose will not be acceptable. Occupational Health Service must obtain and assess blood borne virus results before clearance may be granted for honorary staff to commence.
Seasonal Influenza

All staff are encouraged to participate in the annual GSTT Influenza vaccination programme. If honorary staff members are on placement during the time the Influenza programme is being run they will be entitled to a seasonal influenza vaccination.

You must be able to demonstrate that you have met the Guys & St Thomas’ standard immunity requirements in order to gain occupational health immunity clearance to commence your honorary placement.
We strongly recommend that you complete the requirements for occupation health clearance before you leave your country of residence. If not you may run the risk of not being able to commence your placement.
Yours faithfully,

The Occupational Health Service Team

The Management of Honorary Staff, Immunisation and Screening Occupational Health Service Protocol January 2012
The Management of Honorary Staff Immunisation and Screening Occupational Health Service Protocol ~ January 2012

