North Carolina

Department of Agriculture & Consumer Services

Medical Protocol

Employee Medical Records Access
Purpose

A.
To define responsibilities of the Department in maintaining medical files on employee.

B.
To ensure compliance with OSHA Standard 29CFR 1910.1020.

II.
Scope

A.
Describes the major requirements and procedures for access to medical records of all employees, current and former, exposed to toxic substances or harmful physical agents.

III.
Procedures

A.
Department Record Keeping

1.
Each division shall designate one person at each work site responsible for filling and maintaining medical records for that Division's employees. Medical records may also be kept centrally for division employees. The designated person shall not divulge details of individual medical record contents unless specified under this protocol.

2.
Medical records must be kept in a locked file cabinet which shall not be accessible to anyone other than the responsible medical record keeper.

3.
The Department physician or medical facility where the physician works may be used, in lieu of Divisional record keeping, to keep and maintain medical employee records.

B.
Preservation of Records

1.
Each employee medical record (including physical questionnaires, opinion letters, hearing test results, and blood monitoring data) shall be preserved and maintained for at least the duration of employment plus 30 years. Employee health insurance records are exempt from any specified time of retention.

2.
Each employee exposure record shall be preserved and maintained for at least 30 years.

C.
Access to Records

1.
An employee or designated representative shall be provided access to his/her medical and/or exposure records. The request must be in writing by completing the Access Form for the Release of Employee Medical Records.

2.
The Department must provide one copy upon written request at no charge to the employee or designated representative within 15 days of the request.

3.
OSHA representatives are allowed access to medical or exposure records.

4.
Before any medical or exposure records are released, the department safety director, legal affairs and the department physician shall be consulted.

D‑1

D. Employee Information

1.
Upon an employee's first entering into employment and at least annually thereafter, each division shall inform those employees affected by this protocol:

a. The existence, location and availability of medical records.


b. The person responsible for maintaining and providing access to the records.


c. Each employee's right to access these records.

E.
Emergency Situations

1.
If, in the judgment of a medical physician, there is information in the employee's medical records which would be beneficial in treating the employee for an emergency medical problem, the division may convey specific information requested by the physician. If possible, the employee should be consulted before the information is released.

D‑2
