

Occupational Medicine in Europe: Scope and Competencies

WHO European Centre for Environment and Health, Bilthoven

Health, Environment and Safety in Enterprises, No. 2

1. Guidelines on quality management in multidisciplinary occupational health services

Occupational Medicine in Europe: Scope and Competencies

WHO European Centre for Environment and Health
Bilthoven

EUROPEAN HEALTH21 TARGET 13

SETTINGS FOR HEALTH

By the year 2015, people in the Region should have greater opportunities to live in healthy physical and social environments at home, at school, at the workplace and in the local community

[Adopted by the WHO Regional Committee for Europe at its forty-eighth session, Copenhagen, September 1998]

ABSTRACT

This document presents the current role of occupational physicians in Europe, modified as a result of new legislation and policies in public and occupational health in the European Union and other countries. The new model of occupational health practice integrates various occupational health professions, and possibly other specialists involved in preventive activities, into multidisciplinary preventive services capable of detecting and controlling occupational, non-occupation and environmental health risks. This publication presents views on the scope of occupational medicine and its relation to allied professions and broader disciplines such as environmental and occupational health. The obligatory tasks (imposed by national regulations) and voluntary tasks (recommended by working communities or international guidance documents) to be carried out by occupational physicians have been included.

Keywords

OCCUPATIONAL MEDICINE
OCCUPATIONAL HEALTH
ENVIRONMENTAL HEALTH
EUROPE

© World Health Organization – 2000

All rights in this document are reserved by the WHO Regional Office for Europe. The document may nevertheless be freely reviewed, abstracted, reproduced or translated into any other language (but not for sale or for use in conjunction with commercial purposes) provided that full acknowledgement is given to the source. For the use of the WHO emblem, permission must be sought from the WHO Regional Office. Any translation should include the words: *The translator of this document is responsible for the accuracy of the translation.* The Regional Office would appreciate receiving three copies of any translation. Any views expressed by named authors are solely the responsibility of those authors.

Editors

Ewan MacDonald, Boguslaw Baranski, Jane Wilford

Contributors to the report present at the WHO workshop held on 27–28 May 1999 in Bilthoven, Netherlands

Professor Giorgio Assennato

Director, School of Specialization in Occupational Health, Faculty of
Medicine and Surgery, Università degli Studi di Bari, Bari, Italy

Dr Boguslaw Baranski

Regional Adviser, Occupational Health, WHO European Centre for
Environment and Health, Bilthoven Division, Netherlands

Dr Guy L. Binst

Senior Medical Adviser, Exxon Chemical Europe Inc., Machelen, Belgium

Dr Andrzej Boczkowski

The Nofer Institute of Occupational Medicine, Lodz, Poland

Professor Marcel-André Boillat

Chief, Occupational Medicine, Institut universitaire de santé au travail,
Lausanne, Switzerland

Professor Alain Cantineau

Service de pathologie professionnelle, Chirurgie B, Hôpital Civil, Strasbourg
Cedex, France

Dr Alois David

Assistant Professor, Department of Occupational Medicine, Postgraduate
Medical School, Prague, Czech Republic

Dr Vlasta Deckovic-Vukres

Head, Occupational Health Department, Croatian National Institute of Public
Health, Zagreb, Croatia

Dr Gàborné Demeter

National Institute of Occupational Health, Budapest, Hungary

Professor F.J.H. van Dijk

Coronel Laboratory for Occupational and Environmental Health, University
of Amsterdam, Amsterdam, Netherlands

Professor Giuliano Franco

Cattedra Medicina del Lavoro, Dipartimento di Medicina Interna, Modena,
Italy

Dr Brigitte Froneberg

Director, Department of Occupational Health Protection, Federal Institute for
Occupational Safety and Health, Berlin, Germany

Dr Peter Haders
Ergonomie, Arbeit und Gesundheit, Institut für Hygiene und
Arbeitsphysiologie, Eidgenössische Technische Hochschule (ETH Zentrum),
Zürich, Switzerland

Dr J. Harrison
Department of Environmental and Occupational Medicine, The Medical
School, University of Newcastle upon Tyne, United Kingdom

Dr Kaj Husman
Finnish Institute of Occupational Health, Research and Development Centre
for Occupational Health Services, Kuopio, Finland

Dr Paavo Jäppinen
Stora Enso Oyj, Imatra, Finland

Mrs Milvi Jänes
Director, Department of Working Environment, Ministry of Social Affairs,
Tallinn, Estonia

Mrs Brigitte John-Reiter
Manager, Austrian Academy of Occupational Medicine, Klosterneuburg,
Austria

Mr Jerzy Kopias
The Nofer Institute of Occupational Medicine, Lodz, Poland

Dr Stefan Koth
Vice-Manager, Austrian Academy of Occupational Medicine,
Klosterneuburg, Austria

Mr Piet Kroon
Secretary, European Association of Schools of Occupational Medicine,
(EASOM), Amsterdam School of Occupational Medicine Corvu,
Amsterdam, Netherlands

Dr Ewan B. Macdonald
Department of Public Health, University of Glasgow, United Kingdom

Professor Raphael Masschelein
Chairman, European Association of Schools of Occupational Medicine
(EASOM), Louvain Catholic University, Louvain, Belgium

Dr M.I. Mikheev
Head, Toxicology and Chemical Safety Department, Medical Academy of
Postgraduate Studies, St Petersburg, Russian Federation

Dr Shengli Niu
Occupational Safety and Health Branch, International Labour Office,
Geneva, Switzerland

Dr Jan De Saedeleer
Medical Director, Europe, Africa and Middle East, Procter & Gamble,
European Technical Center, Strombeek-Bever, Belgium

Dr Consol Serra
Professor, Occupational Health, Preventive Medicine and Public Health
Department, Pompeu Fabra University, Barcelona, Spain

Dr Knut Skyberg
National Institute of Occupational Health, Oslo, Norway

Dr Jacques A. van der Vliet
President, European Network of Societies of Occupational Physicians,
Veldhoven, Netherlands

Professor Peter Westerholm
Division of Occupational Medicine, National Institute for Working Life,
Arbetslivsinstitutet, Solna, Sweden

Dr Jane Wilford
Department of Public Health, University of Glasgow, United Kingdom

Dr Zaprian Zaprianov
Senior Researcher, National Centre of Hygiene, Medical Ecology and
Nutrition, Sofia, Bulgaria

CONTENTS

	<i>Page</i>
Foreword	i
1. Scope of occupational medicine.....	1
1.1 Overall perspective	1
1.2 Occupational medicine: industrial medicine in history	7
1.3 Occupational medicine and occupational health.....	11
1.4 Inequity in exposure to hazards	15
1.5 Inequity in occupational medical services	15
1.6 Occupational medicine and the extent of work-related ill health	17
1.7 Occupational medicine and the extent of non work-related ill health.....	19
1.8 European law and occupational health and safety	22
1.9 Environmental medicine and environmental health	25
1.10 Occupational health services	28
2. Role and functions of the occupational physician	31
2.1 Ethics and the occupational physician.....	31
2.2 Role of the occupational physician.....	32
2.3 Competencies of the occupational physician	34
2.4 Areas of knowledge	43
2.5 General clinical knowledge and skills.....	44
2.6 Knowledge areas and skills in occupational medicine	49
3. Specialist training.....	56
3.1 The current situation	56
3.2 Training requirements for specialist occupational physicians.....	58
3.3 Integrating occupational medicine training in Europe.....	58
3.4 Continuing medical education and self-directed learning	59
3.5 Accreditation and certification of specialist occupational physicians	59
3.6 Training and accreditation of doctors not specialized in occupational medicine	60
3.7 Continuing medical education for non-specialist doctors.....	62
4. Relationships between the occupational physician and others	62
4.1 Multidisciplinary services and the occupational physician	62
4.2 Relationship of occupational physicians with employers and employees	65
4.3 Relations with other members of the medical profession.....	70

预览已结束，完整报告链接和二维码如下：

https://www.yunbaogao.cn/report/index/report?reportId=5_30460