[image: image2.png]

COMPETENCIES IN OCCUPATIONAL HEALTH/HEALTH AND WORK FOR MEDICAL UNDERGRADUATES

Competency 2 - Good Clinical Care: Clinical Risk Management and Decision Making

Objective: to understand and manage the legal and ethical implications of advice on suitability for work.

AREA OF COMPETENCE:

1. FITNESS FOR WORK

CERTIFICATION

Medical Evidence for Statutory Sick Pay, Statutory Maternity Pay and Social Security Incapacity Benefit purposes: A guide for registered medical practitioners
 A General Practitioner (GP) gets around 577 requests for sick-notes every year from employees who have been off sick for more than 7 days. Advice regarding patients’ capacity for work is therefore an everyday part of the management of clinical problems. In giving such advice, certifying doctors should always consider carefully whether refraining from work represents the most appropriate clinical management of the patient. Doctors can often best help their patients of working age by taking clinical action which will encourage and support work retention and rehabilitation.

A good occupational history is necessary in order to have a clear understanding of a patient’s job and the tasks they perform and to consider all possible options when assessing their fitness for work.

The most common causes for sick-notes are for musculoskeletal problems such as back pain, anxiety and depression and stress.

KNOWLEDGE:

Know the basis of the UK sickness certification scheme.

A certificate commonly referred to as a ‘sick note’ is a medical statement that records the advice given by the doctor to the patient regarding their ability to perform their own or usual type of occupation.

It is an official legal document that may be used by a patient as evidence to support a claim for:

1. Statutory sick pay (SSP). This is claimed by employed individuals who are aged between 16-65 years and have met certain conditions (such as time in employment and hours of work each week). They are entitled to 28 weeks of statutory sick pay.

2. Incapacity benefit (IB). This is claimed by individuals who do not fulfil the criteria for SSP i.e.: self employed, unemployed, employed individuals who are not entitled to SSP.

For the first 7 days of any illness a claimant completes a “ self certificate” form SC1 (self employed/unemployed) or SC2 (employees).
An employee only requires a medical certificate from their doctor after the first 7 days of absence. If one is requested within the first 7 days, a doctor can provide a private medical certificate for which there is a charge.
For individuals who are not entitled to SSP (i.e. the self employed and unemployed), they may fill in an initial SC1 for the first 7 days of incapacity and then follow it with a medical certificate. This will allow them to apply for incapacity benefit.

Know when and how certificates should be issued.

DWP Desk aids for certifying medical practitioners
DWP example certificates & report forms
DWP guide to issuing Med 3 or Med 5
DWP Medical Training Pack - Advising Patients of Working Age – Trainers notes
Social security regulations state that only a registered medical practitioner can issue statements of a person’s incapacity for work. Hence a certificate may be filled in by a GP or hospital doctor for periods of incapacity to work likely to be more than 7 days. The duty to provide a certificate note rests with the doctor who has clinical responsibility for the patient at the time. Hospitals are required to provide all certificates for social security and Statutory Sick Pay purposes for both in-patients and outpatients who are incapable of work (see below).
There are also different types of certificates each one is used under certain circumstances.

The most commonly used certificates are:

Med3
Statement of incapacity for work (see next page)

Med4
Statement used for patients undergoing a Personal Capability
Assessment, usually provided after 28 weeks of incapacity. This is the medical examination which maybe required to claim incapacity benefit
Med5
Special statement of incapacity for work. This is issued retrospectively.
[image: image1.emf]
Key Points
It is important when advising a patient about fitness for work to consider:

· The nature of the patient’s medical condition

· Any appropriate clinical guidelines e.g. clinical guidelines for acute low back pain.

· Clinical management of the condition including patient’s expectation and patient’s best interest regarding fitness for work.

· The patient’s functional limitations. Especially in relation to their condition and duties in work.

· Reasonable adjustments, i.e. could the patient continue to work with slight alterations/exemptions to some duties. Some medical conditions legally require employers to make reasonable adjustments.

There are rules that govern the completion of certificates

1. The forms must be completed in ink, signed by a doctor or medical practitioner who is responsible for the clinical care of that patient
2. the form is issued only once. Replacements must be marked as duplicates
3. certificates are used for Social Security purposes and
4. the forms must be kept secure by practitioners to prevent misuse and fraud.
5. the forms must contain the patient’s name, date of examination, an accurate diagnosis (terms such as “bereavement” or “pregnancy” are not acceptable), date of issue, address and signature of the doctor or medical practitioner.

The Med3 (“sick note”) can also be used to provide advice about any restrictions and functional ability without the need to necessarily certify the patient as being unfit for all work. The doctor can enter recommendations in the box at the bottom of the form to guide the employer on suitable adjustments which could help a person at work.

Certification should be viewed as important as writing a prescription.

When used appropriately, certification of a period of time away from work and then a considered return with adjustments if needed, can support a patient’s recovery and rehabilitation. Return to work is one of the key clinical outcomes of successful clinical treatment.
The Details
“Med 3” forms are the most frequently used statement and require the doctor or medical practitioner to see the patient on either the day of issue or the day before. The Med3 should be issued on discharge from hospital where a hospital doctor advises a patient to refrain from work, and the doctor was attending and having clinical responsibility for the patient at the time the advice was given. In such cases the Med3 should be issued for an appropriate forward period. Examples were certificates should be issued by hospital doctors include when a patient has had surgery and in ongoing cancer treatment were it is likely that the patient will be attending the hospital weekly or fortnightly for chemotherapy.

Responsibility for issuing further certificates rests with the doctor who assumes clinical responsibility for treating the incapacitating condition. In the majority of cases this is the GP but as in the example above, it maybe an oncologist.

Open and Closed Certificates
On Med 3 forms there is a section that asks about the length of absence. This can be completed in two ways; the first way is termed an open certificate; “for” section whereby no date to return to work is provided, but a period of incapacity of up to 6 months can be issued. e.g. 1 month. The second way is termed a closed certificate; “until” section whereby a date to return to work up to 2 weeks after issue is completed. e.g. 13/9/2006.
If the patient requests a certificate to cover them for a period that is greater than one day prior to the date of issue and the GP or practitioner has supporting documentation from other medical practitioners who have seen or examined the patient, then a Med5 form may be used for ‘back dated’ periods of absence.
Understand the impact of certification on work.

Waddell G and Burton AK, Concepts of Rehabilitation for the Management of Common Health Complaints. 2004, London: TSO.

Waddell G and Burton AK, Is work good for your health and well being? 2006, London: TSO.

Concepts Of Rehabilitation For The Management Of Common Health Problems: Evidence Base (Appendices)

It is important to consider carefully whether advising a patient to abstain from work is the most appropriate clinical management. A doctor’s advice is important in shaping patients’ and employers’ beliefs about work and health and can influence a patient’s ability to return to work.

Inappropriate certification can lead to a risk in:

· Delay in clinical recovery

· ‘Medicalisation’ of a problem

· Dependency on the doctor

· Patient’s future employment status

There is now strong evidence base that work is generally good for physical and mental health and well-being. Worklessness is associated with poorer physical and mental health. Work can be therapeutic and reverses adverse effects of unemployment in the majority of healthy people of working age as well as disabled individuals. However it is important to take into account the nature and quality of work and its social context; jobs should be safe and accommodating. On overall balance the benefits of working outweigh its risks and the harmful effects of long-term unemployment or prolonged sickness absence.

Understand the process of rehabilitation in the context of return to work and the support services available.

1. Disability Rights Commission

2. Rehabilitation: an integral part of clinical practice by A. Frank & M. Chamberlain. Occupational Medicine vol 56 no.5:289-290.

Rehabilitation in occupational health terms relates to returning an individual to some type of work or social inclusion. If an individual is in work this might mean seeking suitable alterations to their job or redeployment. This could include temporary or permanent alterations depending on the medical condition and the job they do.

For example a shift worker who has recently been diagnosed with diabetes and started on medication wants to return to work after a spell of absence. In order to ensure adequate management of his diabetes it is important to take regular meals and medication at the correct and regular times. This is difficult to achieve with a recently diagnosed diabetic on shift work, as their meal times/activity levels are variable depending on what shift they are on, so one recommendation that would be advisable as part of a rehabilitation programme would be to abstain from shift work for a period of time until reviewed by their practitioner and their diabetes has been adequately controlled.

Rehabilitation has traditionally been a separate, second stage process carried out after medical treatment has no more to offer. However, research shows that obstacles to recovery are often predominantly psychosocial in nature rather than just relating to pathology. Rehabilitation must therefore focus on identifying and overcoming the numerous factors that prevent an individual from recovery and returning to work. Rehabilitation needs to be considered early on in the management of a patient and not as an add-on process at the end of a period of treatment.
It is not always essential for an individual to be 100% fit to be able to return to work. It is important to consider work-related factors, employer attitudes, process and practice.
Returning to work in any capacity can be very therapeutic and an essential part of rehabilitation. Therefore consider the nature of the medical condition and functional limitations, when suggesting work adjustments to enable an early return to work.

Consider carrying out the following:

· Contacting the employer with the employees’ consent.

· Contacting the occupational health advisor of company (if present) with employees consent.

· Writing on the remarks section of the medical statements (Med3); this could include possible suggested adjustments or changes to working practices.

· Prescribing graduated work and/or transitional arrangements; change in working hours, change in shift, change in duties. Most recommendations are temporary and can enable an earlier return to work with positive outcomes for both employer and employee.

The Disability Discrimination Act
http://www.direct.gov.uk/DisabledPeople/fs/en
There are some medical conditions which may be covered by The Disability Discrimination Act (DDA). Under this act an employer is legally required to consider ‘reasonable adjustments’ to the workplace. In order to qualify under the DDA the individual must have ‘a mental or physical impairment that has an adverse effect on their ability to carry out normal daily activities, and that the adverse effect is substantial and long-term’.

Reasonable workplace adjustments in such situations include:

· Considering contact with employer provided employee consents
· Adjustments to premises
· Changes to equipment

· Reduction or flexible hours
· Gradual reintroduction to the work place

· Transfer to a different job
· Time off for treatment
· Additional support for example another employee is assigned as a buddy who can supervise and support an individual retuning to work

There are many support services available for people who are deemed to be protected under the DDA. Some are listed below:

Jobcentre Plus www.jobcentreplus.gov.uk

Disability Employment Advisors found in jobcentre plus

Access to work, and Pathways to work are examples of available schemes at jobcentre plus.

Shaw Trust. www.shaw-trust.org.uk
SKILLS:

ACCESS EVIDENCE BASED RETURN TO WORK TIMES.

1. DWP Corporate Medical Group’ http://www.dwp.gov.uk/medical

2. For Medical Practitioners: At a Glance guide of current Medical Fitness to Drive Standards
3. DWP - Return to work following elective procedures

Certifying doctors or medical practitioners need to review clinical management options and consider a final (return to work) certificate at every consultation with a patient who is being advised to refrain from work.

Evidence based recovery times may help doctors in determining a reasonable period of time to refrain from work. The information in the table below provides indicative recovery periods in relation to four common operative procedures as well as cardiac illness. It is based on up to date evidence from a large number of clinical trials.

The information applies to general fitness to work for people below 60 years of age without other significant disability and working in all occupations other than heavy manual work. In some occupations safety related medical standards have to be met after a cardiac illness*. It is worth noting that the presence of other disease (e.g. diabetes mellitus) rarely prolongs the period of recovery following these procedures.

Certifying doctors or medical practitioners should consider this evidence when advising their patients of working age.
	Postoperative time to full activity including work [weeks]

	Operation
	Laparoscopic
	Open

	Abdominal/groin hernia
	1-2
	2-3

	Appendectomy
	1-2
	2-3

	Cholecystectomy
	2-3
	3-5

	Hysterectomy
	Lap. assisted vaginal
	Abdominal

	
	3
	7

	Cardiac illness
(from Return to work after cardiac illness British Heart Foundation Fact file 09/98)
	Angioplasty
	Infarction
	CABG

	
	0-4
	4-6
	4-8

*For example the DVLA requirements for Group 2 license holders set out in 'At a Glance Guide to the Current Medical Standards of Fitness to Drive'. Specific medical safety standards also exist for certain jobs in the transport industries including railways, shipping, airlines, diving etc.

Case Scenarios

To illustrate the concepts and issues raised in the knowledge section consider the following scenarios:

1. Mr X. is a 38 year old Primary School teacher who has a history of low back pain and has recently experienced a reoccurrence. The pain is moderately under control with analgesia but he has increasing discomfort if sitting for longer than 30 minutes and feels unable to cope with the physical demands of his job, which include teaching physical education.

He has visited the GP requesting a sick note following the initial 7 days of self certification (absence), and is provided with a certificate for 2 weeks.

2. Mr Y. is a 39 year old self employed accountant who has a history of back pain and has recently experienced a reoccurrence. The pain is bearable with regular analgesia. He visits the GP for advice regarding his back. Following discussions he returns to work in a limited capacity, delegating some of the work to other members of his workforce; coming in for the morning only, with gradual increase to full time work over a 3 week period.

Both Mr. X and Mr. Y. had the same clinical complaint yet one did not return to work for at least 3 weeks, and the other remained in work on initial reduced duties.

So what might lead to the difference in their management?

Employment status: The teacher would be paid sick pay by his employer, whilst the self employed accountant would get no money if off work.

Job Control: The accountant is able to modify his own duties and hours to suit his clinical needs. The teacher is managed by a line manager who may not have the resources to provide for such adjustments.

ATTITUDES:

Appreciate the benefits of employment on overall health, and the negative effects of worklessness and unsuitable jobs.

Is work good for your health and well- being? Waddell G, Burton A. K. London TSO 2006I

Suicide, deprivation, and unemployment: record linkage study- Glyn Lewis, Andy Sloggett BMJ Volume 317 7 November 1998

There is now strong evidence to show that work is generally good for physical and mental health and well-being. Worklessness is associated with poorer physical and mental health and well-being. There is also evidence that work can be therapeutic and reverse the adverse effects of unemployment. This is true for healthy people of working age, for many disabled people and for most people with common health problems and those on social security benefits. However, it is important that the nature and the quality of the work and its social context must be taken into account. Jobs should be safe and accommodating.

Overall the beneficial effects of work outweigh the risks of work and are greater than the harmful effects of log term unemployment or prolonged sickness absence.

So when considering work and health it is important to consider the following:

Work is generally good for health, but the quality of work is important: job insecurity and workplace hazards mean that not all work is good.

Individual factors are also important in determining what constitutes a “good” job.

The benefits of work can reverse the adverse health impact of unemployment.

The social gradient remains the biggest and over-riding determinant of health - social and economic circumstances are more important than any individual work factors in determining health outcome.

If people are to benefit from moving from social security benefits into employment, they need to be supported into good quality jobs that offer financial improvement and job security and where health and safety risks are properly managed.

AREA OF COMPETENCE:

Risk Management

Understand that advice and treatment of common conditions may impact on fitness for work.

There are many people taking medication who are in work. Some people require regular medication for chronic disease (e.g. diabetes or asthma). Some people require treatment for acute ill health but are still able to remain in work e.g. antibiotics for a urinary tract infection or chest infection.

It is important to consider the impact of common health conditions on individuals in relation to their occupation. This can be divided into:
Impact of health condition on performance:

On the whole, people are able to work with simple self limiting medical conditions and with some chronic diseases such as epilepsy and diabetes.

However there are examples of occupations where a certain level of fitness is mandatory.

Consider an individual who is complaining of nasal and sinus congestion. Most occupations would not deem these sufficient grounds for not working. However if your job involved diving or flying then you would be declared unfit to work until the symptoms had resolved.

Impact of health condition on safety of individual and others.

Common conditions such as epilepsy need careful review. A recently diagnosed epileptic would be considered unfit to drive, operate machinery, work at heights, or night work but could work safely in an office or call centre.

Adverse effect of work on health condition.

Some conditions are worsened by an individual’s job and make it difficult to advocate fitness for that particular job. For example, a hair dresser with contact dermatitis could be considered unfit to continue their work, as the continued exposure to water and chemical agents aggravates the skin condition leading to chronic dermatitis which is difficult to manage and may not resolve even if work is discontinued. In contrast a history teacher with the same condition due to exposure to glues fused for hobbies, would be fit to continue teaching as the condition is not aggravated by their work.

Effect of Medication
Medication can result in unwanted effects that may or may not be predictable.

Of particular concern are the effects on certain medications on performance, such as operating machinery, driving vehicles or flying aircraft. Some drugs may produce problems for patients in particular situations. For example, it is advisable that fire fighters are not prescribed beta blockers as this may suppress their reaction time which can be of crucial importance in situations of stress.

Fitness Standards
There are certain occupations in which a level of fitness is essential. Below are some examples

Pilots, flight engineers and traffic control officers need to satisfy a particular medical standard. This takes into account the demands of their job and the risks associated with their own safety and the safety of the public.

Pilots for instance require good cardiovascular function due to the possible exposure to harsh environments such as hypoxia, and sudden changes of pressure and temperature. Pilots are screened for conditions that might be aggravated by sudden changes in pressure such as middle ear and sinus disorders. The Civil Aviation Authority provides detailed guidelines regarding fitness for work in the different job profiles for the aviation industry.

Fire fighters must be able to operate in very diverse environments. They must be able to cope with extremes of temperature, work under stressful situations and perform physically arduous tasks on regular basis. They have to be able to wear breathing apparatus and specialised equipment whilst working. “Medical and Occupational Evidence for Recruitment and Retention in the Fire and Rescue Service” has been produced by the Office of the Deputy Prime Minister and details the requirements of individuals working in this service.

Drivers. There are set medical standards required for safe driving which include standards for the driving of lorries and buses. These can be found in ‘At a Glance Guide to the Current Medical Standards of Fitness to Drive’ published by the DVLA.

Divers. Employed divers are covered by the Diving Operations at Work Regulation 1997 which details the requirements of individuals working in this service. The regulations cover those involved in the oil and gas industries in the North Sea as well as those using scuba instruments.

Understand the concepts of hazard and risk and of occupational and environmental risk assessment and management.

Hazard is defined as ‘something with the potential to cause harm’, and this can be divided into

· Chemical

· Physical

· Mechanical and ergonomic

· Biological

· Psycho-social/organisational

Risk can be defined as the likelihood of harm occurring in defined circumstances.

When assessing an individual’s fitness to work it is important to explore the following:

1. A basic knowledge of the job demands and working environment before undertaking any assessment.

2. Any medical conditions that could pose a risk to the individual’s or others health and safety or that could affect their attendance or performance.

In straightforward cases a medical assessment along with the doctor's existing knowledge of the job demands and working environment may be sufficient for a recommendation of fitness. However, a closer look at occupational factors is often needed to complete a full risk assessment.

Factors to be considered include:

The precise requirements of the job

· Perception, mobility, strength endurance

· Obtain job description from employer as well as asking the employee what the job entails.

· Inspecting the worksite.

The individual’s abilities in the working environment

· Reviewing physical condition on actual performance.

· Reviewing mental condition on actual performance.

· Considering trial of employment with feedback from all involved.

The nature of any hazards (risk of harm occurring)

· Harm from exposure in the workplace: asthma (bakers, laboratory technicians), dermatitis (hairdressers, builders)

· Harm from demands of the job: heart attack (situations where there is an imbalance between demands of a job and a person’s ability to cope), back strain (static movements, repetitive twisting, bending).

· Harm from infections: food handling (salmonella, campylobacter), surgical procedures (blood borne viruses).

· Harm from situations: accidents (slips and trips)

The probability of harm occurring (the actual risk in the workplace)

· Permanent or temporary

· Major or minor

Who is at risk

· Employee

· Work colleagues

· Public

Degree of risk: rely on facts available by means of

· Obtaining relevant details from employee

· Reviewing documentation: accident reports, exposure records.

· Walk through; observing working practices.

· Identifying frequency and duration of hazard exposure.

· Technical data if available: reports from hygienist or ergonomists (competency 6).

· Research; checking sources of information.

SKILLS:

Discuss the likely outcomes of any medical treatment or intervention on fitness for work.

This can be elicited by discussing the following scenarios or performing a role play:

1. Mr. X suffered a heart attack 4 weeks ago. He works as a manager of a small electronics factory and wants to return to work. He has requested your advice regarding this matter.
How would you proceed?
What factors would you need to consider?
What agencies could you contact for information?
Would your recommendation differ if he worked on an oil rig?
(Prompt : RTW following myocardial infarction is the norm. He should be encouraged to plan for a RTW in line with the evidence/consensus based RTW times as previously described. Consideration needs to be given to any symptoms, tiredness and medication including side effects. Consider how he will get to work i.e. his ability to drive, to do his job (does he need reduced phased hours initially?, should he do office work and not travel overseas for several weeks?.

If there is no Occupational Health doctor or nurse then telephone advice on his management could be obtained form the doctors and nurses who work for the Employment Medical Advisory Service (EMAS) which is part of the Health and Safety Executive (HSE). If he worked offshore then he would need to comply with the fitness standards of the UK Offshore Oil Operators Association (UKOOA) and would need advice form one of their nominated doctors.
2. Mr. Y has recently been discharged from hospital following a fit. The letter from the hospital states epilepsy as the most likely diagnosis and has commenced Mr Y on medication. He works as a long distance lorry driver in a large company and has come to see you regarding his condition and returning to work
What issues are raised?
Where can you obtain additional information?
When can he return to his job?
What are the options?

(Prompt: the key issues are around his fitness to drive and hold a licence to drive a lorry. Refer to the DVLA guidelines. He must inform DVLA of his condition. It is unlikely (very unlikely) he will be allowed to drive. Advice is needed on alternative work he can perform recognising that further fits may have a permanent impact on his employability. He may need to retrain. Help can be obtained from the Disability Employment Advisor (DEA) at the local Jobcentre. As he works in a large company relocation to a job not involving work at heights, near water or where there are risks should he lose consciousness maybe his best option.)
ATTITUDES:

Be willing to listen to a patient’s views, aspirations and fears.

Good medical practice describes it as important to establish a patient-centred consultation. This incorporates the agendas of both the doctor and the patient.

A patient has a unique experience of their condition and normally includes the feelings, thoughts, concerns and effect on life that any sickness induces.

By listening to a patient’s views, aspirations and fears the following advantages can be achieved:

Support, understanding and building a relationship. Failing to understand the impact of the diagnosis of angina in 50 year old fireman whose livelihood is now threatened may well limit your effectiveness as a doctor. Your ability to help depends on your ability to diagnose effectively as well as understand your patient’s perspective and support through adversity.

Building rapport can aid diagnosis and management and make for effective and efficient interviews and provide useful groundwork for explanation and planning.
Understand the differing needs of employer and employee.

Employer:

As an employer there are certain requirements that need to be satisfied when exploring an employee’s suitability for work. This is a legal requirement and is covered by The Management of Health and Safety at Work Regulations 1999 in which the duties of an employer are:

· making your workplace safe and without risks to health

· ensuring plant and machinery are safe and that safe systems of work are set and followed

· ensuring articles and substances are moved, stored and used safely

· providing adequate welfare facilities

· giving your employees the information, instruction, training and supervision necessary for their health and safety

It is essential for employers when considering an employee’s suitability for work whether at pre-employment or following a period of sickness to ensure the following
· The individual is fit to perform the tasks required without risk to themselves or others’ health and safety.

· An individual’s fitness should be interpreted in functional terms and in the context of the job requirements.

· The employer has a duty to ensure as far as reasonably practicable the health, safety and welfare of all their employees.

· Legal duties of reasonable adjustments and non discrimination in employment are imposed by the DDA.

Employee:

As an employee possibly returning to work, or considering a post, the needs may be very different. Often, this is complex and governed by several factors:

1. Biological factors i.e.: disease, ill health, functional ability

2. Personal i.e.: Motivation to work or return to work, strongly held beliefs about work and health, resilience, or psychological well being.

3. Social i.e.: financial, family commitments or demands

AREA OF COMPETENCE:

Decision Making

ABC of Work Related Disorders: Assessing Fitness for Work by William Davies BMJ 1996; 313:934-938 (12 October)

Appreciate priorities - clinical, financial, legal and ethical.

Doctors often make decisions about fitness for work. In primary care this is often associated with the issuing of medical certificates for incapacity for work (sick notes).

The process by which a decision is made regarding fitness for work is often complex and there is a need to consider several areas.

Clinical implications

The doctor must consider the clinical implications for an individual returning to work. Consideration must be given to the following factors.

· Whether an individual is fit both physically and mentally fit to return to their normal employment.

· Whether modifying individual’s tasks at work would be required to enable them to return to work.

· Whether returning to work is likely to harm the individuals health

Financial implications

The financial implications of certifying a person unfit for work should be carefully considered. Absence from work can lead to financial gain or loss, depending on the individual’s employment status, their duration of absence and the contract they hold with their employer.

Legal implications

The Med 3 and Med 5 certificates are legal documents. A doctor certifying an individual as unfit or fit to work can be held accountable for that decision and must understand their responsibilities in issuing a certificate.

Ethical implications

Doctors can be left with a moral dilemma when an individual requests a certificate. For instance: an individual may request a certificate to look after a sick relative even though they are well. The doctor needs to make a decision how they might manage such a request ethically

Be aware of the medico-legal and ethical implications of decision making and accurate recording of data.

Doctors are accountable for their decisions. Clear and accurate note keeping is essential. All relevant information relating to the decision making process should be recorded accurately in the clinical notes. Clinical notes and the decision making process may be subject to scrutiny at a later date if a dispute regarding treatment, management and fitness for work arises. This is outlined in detail in the General Medical Council (GMC) guidelines “Good Medical Practice” which has recently been updated 2006.

Individuals have a right of access to their notes and whilst at the time there may have been clear reasons to the decision made, without accurate and detailed data this may prove difficult to justify if a complaint should arise.

Take into account function and capability in addition to diagnosis

Decisions on fitness for work are complex. They are influenced not only by the nature and severity of a medical condition but equally by individual variability. Individuals vary in how their illness may impact on their function and capability. It is important therefore to assess each individual on their own functional capabilities. This should include understanding how not only their symptoms but also their treatments (where appropriate) impact on their function both in and outside of work. It is important to make an assessment of both their physical and psychological symptoms.
Hence 2 individuals with the same diagnosis or medical condition may respond differently.

Consider the following example:

Two female employees are being reviewed 3 weeks following a routine abdominal hysterectomy. The first lady is struggling with walking greater than 200 yards, standing for longer than 5 minutes and doing very little housework. In contrast to the second lady who is performing all household duties and is keen to return to work. According to “evidence return to work times” 7 weeks is the suggested period of absence following an abdominal hysterectomy, but it is important to assess each individual in relation to their current functional ability, and job requirements.

This will need some detailed questioning about their daily activities, what their job entails, as well as facilities in the workplace to help support an early return to work.

An assessment of fitness to work should be adequately and accurately made by enquiring about an individual’s functional capability exploring both psychological as well as physical factors.

In assessing functional capacity there are many factors to consider. Some of these are discussed below.
1. Physical state

· The individual’s general appearance, posture (ability to stand) and mobility should be considered.
· Cardio respiratory function should also be considered. i.e. limited exercise tolerance.
· Neurological functioning. This should include
· Co-ordination

· Manual dexterity; pincer grip if appropriate

· Balance; working at heights

· Muscle power; ability to pull, push lift etc.

· Sensory organs; vision, hearing

2. Mental state
· speech, communication, ability to cope with daily activities, handle pressure, and complete tasks should be assessed.
3. An outline of daily activities: this can give an indication of stamina, and motivation.

4. Medical history; an outline of this can provide valuable information regarding active and inactive medical conditions with subsequent consequences; medication, prognosis and any further treatment.
It is also important to consider requirements related to specific jobs such as the ability to climb ladders (for construction workers) to work outdoors (for grounds men) or to work in a cold store (e.g. food warehousing workers). Someone might be mobile at ground level but unable to climb or mobile in warm weather but less so in the cold. All of these factors need to be taken into consideration when assessing functional capacity in a work setting.
SKILLS

Analyse and synthesise the interaction between clinical and medico-legal aspects of work and health

This can best be demonstrated by means of a case discussion.

Case: Cancer and return to work

Consider an individual who has been diagnosed with cancer and the implications this has to their employment. The number of patients who live for five years or more after diagnosis and treatment of cancer has increased substantially in recent decades.
Many have a reasonable prospect of returning to work but do not do so. This can cause them to suffer serious financial and psychological difficulties.

For the purposes of this discussion we will assume that most of these survivors who were working in or away from home before their diagnosis wish to remain at work or return to work as soon as possible after treatment. Our aim is to decide what their doctors might do to assist them to minimise their absence.

· What factors might impede return to work by a cancer survivor?

· How might you and others contribute to high quality occupational rehabilitation for cancer survivors under your medical care?

· What changes might have to be made at or around work to allow the patient to return?

· Are there any legal requirements on the employer to make adjustments to such individuals?

· Most workplaces have no occupational health staff. How might effective vocational rehabilitation be achieved in these circumstances?

· What performance indicators might be useful in measuring the quality of your contribution to the management of return to work of cancer survivors?

Possible answers/points to raise:

What factors might impede return to work by a cancer survivor?

· Disease related examples: the burden of treatment, advanced stage of disease,

· Person related: fatigue, pain, lack of concentration, lack of self confidence, fear

· Work related: physical demands, embarrassment, difficult relations with colleagues and superiors

How might you and others contribute to high quality occupational rehabilitation for cancer survivors under your medical care?

· Attending physicians and GPs should pay attention to the prospect of work from the outset, fostering appropriate expectations of resumption of work after treatment of the cancer is finished and possibly during treatment.

· General practice and occupational health doctors and nurses should have a good knowledge of cancer and cancer treatments and understand the local practices and arrangements.

· The occupational therapist should be involved.

· Ensure there is good communication from the outset between healthcare staff in hospital, the general practice and the workplace. This contact should increase as recovery progresses and opportunities present or are created to seek to work with the employer to make whatever changes your patient and you agree would assist return to work.

· If the patient is to return to caring for the family at home or other work at home there may be a need to make changes.

What changes might have to be made at and around work to allow the patient to return?

Whatever reasonable changes the patient thinks necessary and which the employer is willing to provide. These might include:

· A gradual return to work e.g. mornings only for the first few weeks gradually building up to usual hours
· Increase of autonomy, ability to get up and move around to ease discomfort
· Decrease of workload, reallocation of tasks involving physical work
· Adaptation of workplace processes, methods and welfare arrangements

· Education of work colleagues and superiors

· Adaptation of car to allow travel to work

Are there any legal requirements on the employer to make reasonable adjustments to such individuals?

Individuals with a diagnosis of cancer (or multiple sclerosis or HIV/AIDS) are now covered by the Disability Discrimination Act (DDA) from the point of diagnosis and even if they do not have impaired day to day activities.

As such the employer has a legal duty to provide reasonable adjustments. This can include

· Alteration of duties
· Adjustments to premises
· Changes to equipment

· Reduction or flexible hours
· Gradual reintroduction to the work place

· Job transfer
· Time off for treatment
· Additional support for example another employee is assigned as a buddy who can supervise and support an individual retuning to work
Most workplaces have no occupational health staff. How might effective vocational rehabilitation be achieved in these circumstances?

· General practice team might intervene with the workplace

· NHS Plus staff

· Outreach by NHS rehabilitation staff

· Occupational therapists

· Work psychologists in local Department of Work and Pensions

What performance indicators might be useful in measuring the quality of your contribution to the management of return to work of cancer survivors?

Particular criteria to be met should be defined in respect of:

· Medical knowledge of the disease process and treatment of the patient.

· Continuity of care through good communication and integration.

· Necessary and effective interventions:

· for disease related complaints

· for personal factors

· to improve relations at work

ATTITUDES

Be willing to seek advice and to change own views and to accept a patient can disagree with advice.

Decision making is a core clinical skill that can be very complex. It is not always possible to be aware of all the necessary information regarding various conditions and it is important to recognise one’s own limitations and seek further advice from appropriate bodies.

Recognise the need to take unpalatable or difficult decisions about “fitness for work” issues.

On considering an individual’s fitness for work there will be times when you may disagree with the patient’s opinion of their capabilities. This can be very challenging and requires honest discussion and recognition of the implication of decisions made to both the individual and the doctor.

Be willing to accept that a diagnostic label does not reflect functional capacity.

It is important to individually assess a person in terms of their functional capacity; not all diabetics or epileptics are the same. Consider two individuals with epilepsy, one well controlled on medication who had their last fit 10 years ago, another who is poorly controlled with regular monthly fits. Both have the same diagnosis (epilepsy), but would have different working restrictions.
The above attitudes can be demonstrated by considering the following scenario:

Ms Y is a nurse working in a general medical ward of a NHS Trust hospital. She presents complaining that she is stressed, anxious and depressed as a result of her work. She has already had a week off for this reason (self certified), but says that if she had a further week away from work she would be better able to cope. Although unhappy at work, she is confident that she remains quite safe in the performance of her nursing duties. The GP’s assessment is that that she is not clinically depressed.

The type of information the GP should collect to help in the decision making process is outlined below:

1. Occupational information

a) Job Title:

Registered General Nurse

b) Occupational Tasks

· General nursing duties

· Some lifting and carrying

· Frequent positional changes

· General patient care

· Drug administration

· Interaction with the public

· Interaction with patients

· Interaction with colleagues and management

· Writing

· Record keeping

2. Occupational satisfaction/concerns

Ms Y believes she is being treated unfairly at work. For example, she says that with regard to the duty roster her nurse colleagues were given first choice of hours, whereas she was told what hours she was doing. She says she thinks the nursing supervisor is showing favouritism to others. Ms Y says she feels she lacks understanding and support from both nursing colleagues and from management. She says she feels used and abused. She has already taken 7 days (self-certified) off work but says she can’t face going back into the workplace and wants further time off work.

3. Functional limitations in her job

Whether the claimant is incapable by reason of some specific disease or bodily or mental disablement of doing work which he could reasonably be expected to do in the course of the relevant occupation. Is there a medical condition? If so, does it constitute ‘mental disablement’? If so, does it cause the patient to be incapable of performing work tasks?

The GP then must make an evidence based approach as how to best manage the nurse. The options available are outlined below:

1) Current Best Practice
Ms Y presents with a management issue which she is attempting to medicalise for understandable reasons. She feels a lack of control about what is happening to her. Her doctor should explain that while the problem she presents with is not a medical one requiring a medical solution it does require some action on the part of her employer. She should discuss the issue with her line manager/trade union/work counsellor. Withdrawing from the workplace on the grounds of ‘ill health’ will not resolve the underlying issues.

2) Alternative Solution
Any alternative to the above approach should be carefully considered. If the doctor does decide to complete a Med 3, care should be taken with the wording of the diagnosis e.g. the term ‘stress’ should be avoided, as should any attribution of symptoms exclusively to workplace stressors unless there is very clear evidence to support this. If a Med 3 advising the need to refrain from work can be clinically justified it should be issued with a strictly time-limited prognosis. At any point the issuing doctor may be asked to provide further information on the patient’s condition to a DWP medical officer.
In electing this alternative course of action, the doctor should be aware that absence from work, whether justified or not, is associated with a considerable number of negative outcomes.

With reference to the above scenario:

3) Completing a Med 3 risks medicalising distress and unhappiness resulting from events at work, at home and everyday life

4) Interpersonal problems related to work are not solved by withdrawing

5) Risks to the patient include loss of social contact, confidence and job skills
6) Increased absence from the workplace leads to increased likelihood of not returning to work in the longer term

7) Increased work for the doctor as workless patients are likely to attend the GP more frequently

8) Although a doctor needs to consider social and management issues, he/she does not necessarily need to manage them personally and does not need to invoke use of the Med 3 as a solution. For example, issuing a Med 3 in the above situation, no matter how well meaning the doctor may be, could result in a far worse outcome for the patient than tackling the real issues
9) For the patient, there is the possibility of increased resentment from colleagues at work who have to cover her absence
10) Prolonged worklessness may also affect the patient’s family. A compromise position may be to issue Ms Y with a Med 3 advising a further few days off work as part of an agreement that during that time she will seek resolution of the problem by contacting her employer
ASSESSING FITNESS FOR A PARTICULAR JOB
Factors to be considered in assessing fitness for any job include:

The precise requirements of the job

· Perception, mobility, strength endurance

· Obtain job description from employer as well as asking the employee what the job entails
· Inspecting the worksite
The individual’s abilities in the working environment

· Reviewing physical condition on actual performance
· Reviewing mental condition on actual performance

· Considering trial of employment with feedback from all involved
The nature of any hazards (risk of harm occurring)

· Harm from exposure in the workplace; asthma (bakers, laboratory technicians), dermatitis (hairdresser, builder)

· Harm from demands of the job; heart attack (situations where there is an imbalance between demands of a job and a person’s ability to cope), back strain (static movements, repetitive twisting, bending)
· Harm from infections; food handling (salmonella, campylobacter), surgical procedures (blood borne viruses).

· Harm from situations; accidents (slips and trips)

The probability of harm occurring (the actual risk in the workplace)

· Permanent or temporary

· Major or minor

Who is at risk

· Employee

· Work colleagues

· Public

Degree of risk: rely on facts available by means of

· Obtaining relevant details from employee

· Review documentation; accident reports, exposure records
· Walk through; observing working practices
· Identify frequency and duration of hazard exposure
· Technical data if available; reports from hygienist or ergonomists (competency 6)

· Research; checking sources of information
�

Faculty of Occupational Medicine

of the Royal College of Physicians

� HYPERLINK "http://www.facoccmed.ac.uk" ��www.facoccmed.ac.uk� �HYPERLINK "mailto:FOM@facoccmed.ac.uk"��FOM@facoccmed.ac.uk� 020 7317 5890 Reg. Charity no. 1035415

Page 22 of 29

