[image: image2.jpg]UNIVERSITY of

STIRLING

RETURN TO WORK SELF CERTIFICATION /DISCUSSION FORM

	PART A – To be completed by employee

	NAME
	

	JOB TITLE
	
	EMPLOYEE NO.
	

	Faculty/

Service
	
	Location
	

	FIRST DAY OF SICKNESS
	Day
	Date: (dd/mm/yyyy)

	LAST DAY OF SICKNESS
	Day
	Date: (dd/mm/yyyy)

	RETURN TO WORK DATE:
	Reason for Absence:

	TYPE OF CERTIFICATION FOR ABSENCE
	Self Certificate (Medical Certificate (Both (

	Is this absence a result of an accident at work?

Has an accident form been completed?
	YES (
YES (
	NO (
NO (

	Please enter a reason code(see back of form for codes)
	Code:
S

	If not directly an accident at work, could the absence be work related e.g. RSI/Eye Strain/Muscular/Skeletal/Stress
	YES (
	NO (

	If ‘yes’, bring this to the attention of your manager at your ‘Return to Work’ interview.

	Employee’s Comments:

DECLARATION

I declare that the above information is true and accurate to the best of my knowledge. I understand that to give false or misleading information can result in disciplinary action which may lead to dismissal.

Employee’s Signature: ________________________________ Date: ________________

	PART B – To be completed by Manager Only

	NO OF PERIODS OF SICKNESS (including current absence)

	Last 6 Mths
	Last 12 Mths

	Was the notification procedure adhered to?
	YES

(
	NO

(

	If not, why not? (Explore why and explain requirement according to the absence procedure)

	Please update employee on any events during the period of absence

	Date of discussion with above named employee
	Date

	Manager’s Comments:

Please include details of any follow up support discussed.

Manager’s Signature_____________________________________
Date_____________

	S43
	Allergy/Skin Complaints
	· Including reactions to drugs, foods, insect bites/stings and hay fever.

· Disorder – dermatoses, eczema, lupus, burns.

· Infections – boils, abscess, scabies, ringworm, impetigo.

	S44
	Anxiety/Stress/
Depression
	· Psychiatric disease – severe depression, schizophrenia

· Psychological – anxiety, panic attacks, stress, depression, nervous debility, bereavement

	S45
	Blood Conditions
	· Anaemia, sickle cell disease, blood clots

	S46
	Cancer
	· All types – including Leukaemia, Breast,(lumps, mastectomy etc), Prostate & treatment including radiotherapy, chemotherapies, tests etc

	S74
	Dental/Oral
	· Toothache, extractions, abscess, mouth disorders

	S48
	Diabetes/Thyroid
	· Diabetic

· Other including thyroid and pituitary problems.

	S49
	Dizzy Spells, Vertigo Fainting
	· Dizzy Spells, Vertigo, Fainting etc.

	S5
	Ear/Nose/Throat
	· Otitis Media/externa (ear infection), tonsillitis (not general sore throat), sinus problems, labyrinthitis.

	S51
	Eyes
	· Glaucoma, cataracts, visual disturbance, conjunctivitis, and accidents to the eye

	S52
	Gynaecology
	· Hysterectomy, sterilization, pelvic inflammation, dysmenorrhea, infertility treatment, menopausal problems, fibroids, endometriosis, menstrual disorder

	S53
	Headache
	· Migraine, headache

	S54
	Heart & Circulatory Disorders
	· Hypertension, stroke (CVA – cerebral vascular accident), blood pressure

· Heart attack (MI – myocardial infarction), angina, heart operations including bypasses.

· Circulatory disorders – Varicose veins, varicose ulcer, thrombosis, thrombophlebitis, deep vein thrombosis (DVT).

	S55
	Hernia
	

	S56
	Infectious Diseases
	· Chicken pox (including shingles), rubella, measles, malaria, viral

	S57
	Muscular/Skeletal

i) Work related

ii) Non work related
	· Back/neck problems including low back pain, back strain, prolapsed intervertebral disc, cervical spondylitis, non specific neck pain.

· Fractures, sprains, including head injuries, whiplash, road traffic accidents (RTA), torn/pulled ligaments, broken bones, concussion

· Arthritis – rheumatoid arthritis, osteo-arthritis, ankylosing spondylitis, rheumatism, gout.

· Upper limb disorders - repetitive strain injuries, tendonitis, epicondylitis, carpal tunnel.

· Orthopaedic – including operations for bunions, pin removal, hip replacement

	S58
	 Nervous System
	· Epilepsy

· Multiple sclerosis

· Other brain tumour, dementia, motor neurone disease.

	S59
	Pregnancy
	· Pregnancy, abortion, miscarriage, pre-eclampsia, ante-natal

	S60

	Respiratory/Cold/Flu
	· Colds, Sore Throats, Viral Infections, Influenza (Flu), Self-Certified Chest Infection.

· Lower respiratory tract infections (bronchitis, pneumonia), GP certified chest infections, bronchoscopy etc.

· Asthma

· Breathlessness

	S61
	Stomach Disorder
	· Gastro-intestinal minor conditions – nausea, vomiting, diarrhoea and vomiting (D&V), upset stomach, bad stomach, sickness, abdominal pain, piles, IBS.

· Diarrhoea. i, Infectious (food poisoning, worms ect), ii, Non infectious.

· Gastro-intestinal severe – Crohn’s disease, Colitis, peptic ulcer, and abdominal operations including those related to appendix, pilonidal sinus, gallbladder, liver, pancreas.

	S62
	Urinary
	· Cystitis, bladder/Kidney related, renal stones, IVP and other investigations, prostate or testicular problems.

	S63

	Accident at Work
	· Only use this code if you have reported your accident on the University Report Form

	S64
	Hospital/Surgery
	

	S66
	Swine Flu
	

[image: image1.png]

PLEASE RETURN COMPLETED FORM TO HR &OD,

 ROOM 4B1, COTTRELL BUILDING

