	[image: image3.png]

	return to work:

progress report notes

	[image: image5.emf]

	return to work:

progress report notes

Introduction

The TAC Return to Work: Progress Report is completed by the therapist providing the return to work service following their review of the client’s return to work program.

The Return to Work: Progress Report updates the TAC on the client’s progress towards the program’s goals, and sets out the projected hours and duties of the plan’s next phase based on the therapist’s review and clinical recommendations. If productivity remains unchanged an explanation is required in the Return to Work: Progress Report. The Return to Work: Progress Report must be submitted at least five days prior to the current plan expiry.

Important notes

The following notes refer to each section of the Return to Work: Progress Report

Date of report
The report date must be entered on the front page in the left top margin. The report must be dated the day it is written, not the day it is submitted.
Report no.
Please enter the number of the progress report. This helps the TAC to track written updates.
Injuries sustained in transport accident

Please detail all injuries sustained as a direct result of the transport accident. These injuries must be specified separately from any pre-accident injuries and/or conditions.

Current treatment and frequency

Please detail any treatment or therapies being received by the client and specify how often the client attends. Treatment and therapies received for transport accident related injuries and pre-existing injuries and/or conditions should be clearly distinguished.
Review of return to work plan
Please enter the date the review was conducted, and whether this was a phone or on-site review. Please also state who attended the review.
Current status / update

Indicate whether the primary goal has changed and state the new goal.
Please advise whether restrictions have changed and, if so, what they have changed to.
Progress update

Indicate whether the primary goal has changed from that on the return to work plan. Comment is also required on progression toward the secondary goals as stated in the return to work plan.
Secondary goals are those carried-over from the previous plan, and any new goals.

Barriers to return to work

Indicate injury specific factors – physical, cognitive or other – considered as obstacles to achieving the primary goal, e.g. anxiety about driving, limited standing tolerance.
Please state the broad solution for the problem, e.g. driving lessons, a gym program.

Duties and / or demands of the job
Pre-accident/normal duties will be a copy of what was on the initial return to work plan. Hours are not required here. The proposed duties section requires the duties of the current plan only. If extra space is required please attach a separate Word document and tick the box.
Equipment / travel recommendations

Workplace equipment to help the client return to full capacity and required because of transport accident injuries.

Any travel or transport limitations imposed by transport accident injuries can be indicated here. Please provide recommendations for the management of these. Recommendations must be discussed with the TAC prior to the report’s submission.

Other recommendations and / or issues

Other workplace or home based recommendations and / or issues that are likely to affect progress in the RTW program. Please clearly indicate any non-transport accident issues.

Week of program

Please ensure week numbers follow on from the last plan.

Productivity %

Objective calculation of the client’s contribution to his/her workplace in % terms. Calculation must be clinically justified. Please refer to the ‘Assessment of productivity’ section of the ‘TAC information for non-contracted return to work providers’ document for guidelines.

Productivity rationale

Provides the TAC with an explanation of how the productivity rating was calculated. The TAC offers the vocational allowance on the basis of the productivity rate. We must have an adequate justification of the productivity assessment.

Please refer to the ‘Assessment of productivity’ section of the ‘TAC information for non-contracted return to work providers’ document for guidelines.

Program review date

This is the date agreed for the next on-site or telephone review. Please include place and time of review if this will occur on-site.
Please note that the Return to Work: Progress Report is due at least five days before the current plan runs out. This gives the TAC adequate time to arrange all incentives and confirm them in writing.
CC: Addressees
Copies of this report should be sent to the client, employer, treating medical practitioner and any other relevant treaters.
	[image: image1.png]

[image: image4.jpg]TRANSPORT
ACCIDENT
COMMISSION

RTWF17n 1007
	60 Brougham Street

GEELONG VIC 3220

PO Box 742
GEELONG VIC 3220
Ausdoc DX 216079 Geelong
	Telephone 1300 654 329

STD Toll Free 1800 332 556

www.tac.vic.gov.au
ABN 22 033 947 623
	[image: image2.jpg]TRANSPORT
ACCIDENT
COMMISSION

	
	
	
	Page 1 of 2

	[image: image3.png][image: image2.jpg]
RTWF17n 1007
	
	
	[image: image4.jpg]

	
	
	
	Page 2 of 2

[image: image5.emf]_1238489724.bin

