ST GEORGE’S, UNIVERSITY OF LONDON

YOUR HEALTH AND FITNESS TO PRACTISE

Mental health problems, minor and more severe, are common in health professionals, just as they are in the rest of the population.

Students may believe that if they reveal their mental health problems their fitness to practise will be questioned.

This leaflet is intended to inform students about the positive approach that St. George’s and the health professions take to the majority of mental health problems and their treatment. It will also inform about the rare occasions when a mental health problem may lead to concern about a student’s fitness to practise.

How common are mental health problems?

About 1 in 4 people at some time in their life will have a mental health problem severe enough to reach a clinical threshold where they should seek professional help.

The commonest problems are:

Depression

Anxiety

Phobias

Personality or inter-personal problems

Eating disorders

Alcohol and substance misuse

Psychotic disorder, including schizophrenia and affective disorder, which may be bipolar illness or psychotic depression

The fact that a health professional student has one of these diagnoses is not, in itself, a reason for the student to be considered unfit to practise.

What is the view of the professions and the university about a student who has symptoms of these disorders?

The professional standards of the health professions require that practitioners look after their own health, so that they are fit to look after their patients. St George’s believes it is a sign of professional strength and good practice to seek appropriate help for mental health problems, whether with a GP, psychiatrist or the counselling service.

Students can discuss stress or mental health problems informally with the Welfare Officer in the Student Union, with their personal tutor, or with the staff at the Student Centre. They can also contact their GP or the confidential St George’s counselling service. The psychiatrist attached to the counsellors also offers a confidential service.

If a student is having medical treatment for mental health problems, St George’s expects them to remain in treatment until their doctor considers them well enough to work or study. It also expects that they will work collaboratively with their doctor or counsellor to maintain their mental health.

Do I have to tell the medical school if I am having treatment for a mental health problem?

No – a student who consults his or her GP, who is sent by the GP for specialist psychiatric treatment, who goes to sees a counsellor at St George’s, or elsewhere, or sees the SGUL psychiatrist, does not have to tell anyone in the medical school. However, a student may decide that it is in his or her interest to let a personal tutor and Registry know that s/he has needed treatment, if the symptoms are affecting his / her ability to study or to sit examinations.

When does the profession or the university worry that the student may be unfit to practise because of mental health problems?

When the student’s behaviour or thinking is impaired in a way that puts patients at risk, and /or when the student does not seek or cooperate with appropriate treatment.

It is very worrying when a health professional ignores or conceals mental health problems, perhaps believing that if others know it will have an adverse effect on their career.

The student may need time out to have treatment. St George’s is always sympathetic to this, and will support an interruption of studies. This is normally for up to two years.

Very rarely, a student does not recover, even with treatment, and their illness means that they are unable to study, and have to withdraw from the course. This is negotiated with the university, which will give as much credit as possible for the time of study.

Even more rarely, a student with a mental health problem insists on remaining on the course despite advice from doctors and the university that they are not well enough to be safe with patients. In this case, the matter may proceed to an independent investigation and may eventually become a matter of evaluating the student’s fitness to practise.

Does the university inform my future employers if I have had a mental health problem?

No, the GMC and HPC do not require information about mental or physical health, and information about a student’s health is not part of the application process for Foundation Schools or other first posts in the NHS.

If a student has been subject to a formal fitness to practise investigation or hearing, then the GMC requires that applicants inform them at the point of application for first posts.

Applicants for NHS jobs are generally asked to complete a health questionnaire for Occupational Health. This is not seen by managers or colleagues and is intended to ensure that appropriate support is offered to employees who need it.

REMEMBER

Many eminent doctors and other health professionals have experienced severe mental illness, have been successfully treated and have had productive careers and happy lives. If you have a problem, get advice, and if you need it, specialist treatment.

Contact numbers

Student Centre (walk in)

 gtaylor@sgul.ac.uk X 6355

Student Union Welfare Officer (walk in)

stuuni-vp@sgul.ac.uk X 0451

Counselling Service (make your own appointment)
counselling@sgul.ac.uk X 3628

Note that the SGUL Counselling Service is confidential and the counsellors will not notify anyone of the student’s problems or his or her attendance unless the student specifically requests it.

PAGE
1

