
DERMATITIS: OCCUPATIONAL ASPECTS OF MANAGEMENT

Evidence-based guidelines for employers

(The following information is based on a leaflet produced by the United Kingdom Royal College of Physicians (Occupational Health Clinical Effectiveness Unit), the Faculty of Occupational Medicine & the National Health Service)
Introduction
The recommendations aim to help workers who already have dermatitis to manage it and to help employers reduce risks in the workplace.

What is work-related dermatitis?

Dermatitis is a term used to describe the reaction that occurs when skin becomes inflamed. The main feature of dermatitis is a skin rash – typically consisting of an area of red swollen skin, sometimes with tiny blisters that weep and form a crust. The skin can become itchy, scaly or flaky and, if dermatitis persists for a long time, the skin may become thickened and cracked. Work-related or occupational dermatitis is caused by something in the workplace – for example exposure to chemicals, mechanical irritation of the hands or wearing gloves.
Is work-related dermatitis a serious health problem?

While it is not life-threatening, dermatitis can be a painful and inconvenient problem. Workers with dermatitis often say that it affects their quality of life a great deal. It can also be associated with serious complications such as skin infection. If work-related dermatitis is detected and managed at an early stage, the prognosis is reasonably good. But if not identified and treated it can become persistent and can lead to loss of employment if workplace exposures cannot be controlled.

Why is dermatitis sometimes caused by work?

Some jobs give rise to dermatitis because a substance that comes into contact with the skin causes irritation or specific allergy. Repeated physical abrasion (rubbing) of skin and frequently washing the skin can also cause dermatitis – particularly if detergents are not rinsed off and/or the skin is not dried properly. Even wearing gloves to protect hands from contact with chemicals can give rise to irritation or allergy – for example, because the glove material itself cause problems, or because if gloves are not worn correctly, they could become contaminated inside and trap harmful substances against the skin. The environment at work can also cause skin problems or make them worse, for example extremes of temperature (hot or cold) or a very dry atmosphere can make skin dry and inflamed.

Why is it important for employers to know about dermatitis?

Work-related dermatitis can usually be prevented or improved, by carefully reducing harmful exposures at work. Early detection of skin problems and early treatment can help to stop problems from becoming severe or prolonged.

What care should employers provide for workers with dermatitis?

As an employer, there is a legal obligation to identify jobs or tasks that are likely to cause dermatitis and to put in place appropriate control measures and to inform employees about the risk of dermatitis where appropriate. There is a duty to reduce the risk of skin problems as far as is reasonably practicable, by preventing exposure to substances that are known to cause irritation or allergy. This can sometimes be achieved by using safer alternative products (your procurement team can advise on this). Where elimination of substances or processes that cause dermatitis is not possible, risk must be reduced by controlling exposure. If adequate control cannot be achieved by other means, protective clothing such as gloves should be provided. Workers must also be taught how to look after their skin, to be vigilant for skin problems and report them to their supervisor.
[image: image1.jpg]St. Michael’s

Inspired Care.
Inspiring Science.

Recommendations

The key recommendations focus on things that can be done in the workplace to limit the risks associated with dermatitis once it has already developed.
1. If you know a worker has dermatitis, you should advise them to seek treatment as soon as possible from their physician. As testing may be necessary the physician can refer the worker to the Occupational Health Clinic at St. Michael’s Hospital. Encourage the worker to show this fact sheet to their physician.
2. You may be advised by a physician to make adjustments to work or to redeploy workers who have severe acute dermatitis. Temporary restrictions may be placed on work and adjustments can be reversed when skin lesions are no longer severe or acute.

3. If a worker has hand dermatitis, you must educate them in the principles of good skin care, paying particular attention to good hand hygiene techniques, appropriate use of both gloves and conditioning (moisturizing) creams.

4. If a worker has dermatitis, you can provide conditioning creams (moisturizers) for use at work and after work.

The principles of good skin care: good practice points

· Workers with dermatitis should take special care in hand washing. Wash hands in lukewarm water. Make sure that hands are rinsed carefully to remove all traces of soaps and detergents and dried thoroughly, paying particular attention to the spaces between fingers.
· Avoid if at all possible industrial hand cleaners containing pumice as these can irritate the skin even more.

· Advise workers in jobs that have a high risk of dermatitis that soap or detergents and water tend to collect under rings, making it difficult to achieve clean dry skin. Caution them against wearing rings at work. If workers wish to wear a plain wedding band, advise them to take extra care to rinse and dry beneath it.

· Provide fragrance free products and make these available in the workplace. Teach workers to use moisturizing creams frequently to stop skin from becoming dry, and how to apply moisturizer carefully, including the spaces between the fingers.

· Provide protective gloves when necessary for jobs that include wet work or handling chemicals but advise workers to use gloves for as short a time as possible (gloves themselves can make dermatitis worse).

· Advise workers who are using gloves for periods longer than 10 minutes to consider using a clean cotton glove underneath. Provide these where appropriate.

Clinic Contact Information:

St. Michael’s Hospital
Occupational Health Services

4th Floor, Shuter Wing

30 Bond Street

TORONTO, Ontario

M5B 1W8

(tel): 416-864-5074

(fax): 416-864-5421
