
OCCUPATIONAL HEALTHCARE

O C C U P A T I O N A L H E A L T H C A R E

expert decisive national

Occupational Healthcare
A SUCCESSFUL BUSINESS DEMANDS A PROFESS IONAL APPROACH TO
OCCUPATIONAL HEALTHCARE

An occupational health investment makes good business sense.

Medmark provides an occupational health service that promotes and

maintains the highest degree of physical, mental and social well-being

for your workforce. You have already invested heavily in recruiting and

training your workforce, so you should protect that investment.

Apart from the various legislative obligations on the use

of appropriate occupational health advice, you can inspire

loyalty and commitment in your staff and improve morale

by doing so. Occupational health should not be viewed

as a cost, it is an astute investment. The healthier your

workforce, the healthier your business.

Medmark provides a wide range of occupational healthcare

services aimed primarily at protecting the health and

wellbeing of employees.

Dr. Robert Ryan

www.medmark.ie

Exper
t

Decisiv
e

Nationa
l

www.medmark.ie

client f
ocused

,

solution
 focuse

d

Medmark
We are the largest occupational healthcare practice
in Ireland. We are approachable and client focused.
Problem solving is the cornerstone of our strategy.

Expert - we are specialist trained and an experienced
physician led practice

Decisive - we offer prompt and clear opinions which are
solution focused

National - we have medical centres covering Ireland with
unified and secure systems

We provide solutions for an organisation’s occupational
healthcare needs. We believe in clear and concise
communication.

Medmark provides:

- Pre - placement Health Screenings

 - ensure your candidate is fit and healthy and not
likely to be adversely affected by specific work
related tasks

- Occupational Health Assessments

 - independent assessment of your employees’ fitness
to be at work or return to work following illness

- Absence Management

 - early intervention and assessment will have positive
results for both employees and management

- Health Surveillance

 - assessment and regular monitoring may assist in
the prevention and early detection of occupational
disorders

- Risk Assessments

 - workplace safety assessments

- Health Promotion

 - promoting a healthier lifestyle can have a positive
impact on company health

- Health Screening

 - provision of regular health screenings can detect
previously undiagnosed health problems improving
outcomes by early intervention

- Employee Assistance Programmes (EAP)

 - EAPs support the individual employee with
difficulties and facilitates improved working
relationships

- Legislative Updates

 - information and advice on relevant legislative
changes is vital to ensure your corporate
responsibilities are met

Occupational Healthcare
AN OCCUPATIONAL HEALTH INVESTMENT MAKES GOOD BUSINESS SENSE

Our Services
Our occupational health physicians and health & safety
advisors have unrivalled experience. Our lead physicians
are recognised by the Irish Medical Council as specialists
in occupational medicine, are fully qualified and are
fellows of the Faculty of Occupational Medicine of
the Royal College of Physicians.

Our main occupational healthcare services include:

Pre - placement Health Screenings

Our aim is to ensure that the candidate is fit for the
specific work tasks.

Our focus is to assess the candidate’s fitness to do the
job, to ensure that they can work safely without causing
damage to their health or to that of other employees.
We will advise on any work modifications required
to enable the candidate perform the job safely and
effectively.

The candidate may be assessed either through our
online pre-employment assessment forms (available on
our website) or by undertaking a full medical assessment
at one of our nationwide, fully-equipped medical centres.

Occupational Health Assessments

We carry out independent assessments of employees’
fitness in relation to work.

•	 Assessment	of 	medical	fitness	to	be	at	work	

•	 Assessment	of 	medical	fitness	to	return	to	work	
following illness

•	 Assessment	where	work	may	be	causing	health	
problems or health may be interfering with work

•	 Ill	health	retirement	assessments	

Absence Management

A proactive approach to absence management focused
on early intervention will have positive benefits for
both employees and management. This model has
been shown to reduce the direct and indirect costs of
employee absence while providing professional support
for both employee and employer. This includes:

- Interpretation of medical certificates

- Assessment of the long term absentees

- Assessment of the repeat absentee

- Regular review and monitoring

- Early referral for rehabilitation

- Communication with other medical advisors
www.medmark.ie

clear &
 concis

e

communi
cation

Health Surveillance

Medmark aims to ensure the on-going health and well-
being of staff exposed to identified occupational hazards.
We help, through regular monitoring with pevention
of illness and with the early detection of occupational
illness.

This type of surveillance includes:

- Medicals for hazardous occupations

- Medical fitness to drive and to operate machinery

- VDU eye and eye sight tests

- Hearing conservation programmes

- Respiratory and skin surveillance

- Biological monitoring

- Night worker assessments

www.medmark.ie
Our Expertise working for you

Occupational Healthcare
AN OCCUPATIONAL HEALTH INVESTMENT MAKES GOOD BUSINESS SENSE

Risk assessment

Workplaces must be assessed for health and safety
issues. As occupational physicians we are focused on
identifying situations where safety concerns increase the
risk of accidents or ill health.

The types of assessments and programmes include:

- Walk – through hazard identification

- Risk assessments

- Occupational hygiene programmes

- Occupational health audits

- Advice on occupational health and safety policies

Health Promotion

The promotion of a healthier lifestyle by staff is
encouraged as it will have a positive impact on both
employees and company health.

We provide information on:

- Nutrition

- Smoking cessation

- Stress management

- Healthy lifestyle

Health Screening

The provision of regular health screening can
identify early health warning signs and enable early
preventative/therapeutic measures to be implemented.
Our nationwide medical centres are fully equipped to
provide comprehensive health screening services

Employee Assistance Programmes (EAP)

We can help you source an employee assistance
programme that provides support for employees in
relation to work-related or personal issues. Provision of
an EAP demonstrates a caring approach to your staff and
may result in reduced stress, improved productivity and
a reduction in the risk of litigation. We can provide an
EAP programme that supports your HR team.

- 24 hour helpline

- Counselling service

- Proactive advice

www.medmark.ie

APPOINTMENTS

Legislative Updates

We provide information and advice on relevant
legislative changes that are vital to ensure that your
corporate responsibilities are met. Medmark can keep
you informed of your obligations under health and safety
legislation.

We provide:-

- Quarterly informative ezines

- Information seminars

- Resource centre on our website which includes
articles and information on corporate occupational
health issues

www.medmark.ie

National
coverag

e,

local ex
pertise

t 01 676 1493 e info@medmark.ie

t 021 455 0455 e cork@medmark.ie

t 061 444 888 e limerick@medmark.ie

t 091 514 440 e galway@medmark.ie

t 051 844 020 e waterford@medmark.ie

For more information www.medmark.ie

DUBLIN

CORK

LIMERICK

GALWAY

WATERFORD

OCCUPATIONAL HEALTHCAREOCCUPATIONAL HEALTHCARE

Dr Jacques Bronkhorst MBChB, DOH, MPH O c c u p a t i o n a l P h y s i c i a n

Dr. Fiona Graham

MICGP, MPHC, MSc Occ Health MFOMO c c u p a t i o n a l P h y s i c i a n

Dr. David Madden

 MICGP FFOM

 O c c u p a t i o n a l P h y s i c i a n

Dr Paul Gueret

FRCPI FFOM

O c c u p a t i o n a l P h y s i c i a n

www.medmark.ie

client focused,
solution focused

OCCUPATIONAL HEALTHCARE

INSURANCE MEDICALS

TRAVEL HEALTH

HEALTH SCREENING

