

SOCSO Malaysia

- Statutory Organization governing Employment Injury Insurance Scheme & Invalidity Pension Scheme in Malaysia.
 - CORPORATE GOAL To provide comprehensive social security protection for Malaysians.
 - CORPORATE OBJECTIVE To ensure and guarantee the timely and adequate provision of benefits in a socially just manner and to promote occupational health and safety.

SOCSO Malaysia

- Currently insuring 15.5 million workers & 976,039 employers
 - (All workers with income of RM3000 and below)
- Contribution of 2.25% of the average salary
 - 1.25% Employment Injury Scheme (Funded by Employer)
 - & 1% for Invalidity Pension Scheme (Equally Shared by Employer and Employee)
- Manage over 111,926 new Claims/per year
- ✓ Over 63,331 accidents
- ✓ Over 18,490 permanently disabled
- ✓ Over 18,072 claiming for invalidity (≈7000 certified invalid)
- ✓ Over 12,033 claiming for survivor's pension.

SOCSO's RTW Programme

In 2007, SOCSO launched the RTW Program to assist SOCSO Insured Person to return to employment through systematic disability case management

LIFE CHANGING STORIES AFTER RETURN TO WORK

Disability:Not A Tragedy-Life Changing Stories After Return to Work are real life stories of SOCSO's Return to Work Program participants with employment injuries or illnesses who have successfully returned to work through the implementation of case management using a multidisciplinary and biopsychosocial approach to restore them back to work as soon and as safe as possible.

Disability Evaluation Pathway

Establishing a relationship between injury and workplace: (CAUSATION)

Establishing illnesses or morbidity: Invalidity Scheme

Accurate Diagnosis, Prompt Treatment and Rehabilitation process

RTW Program and reducing unnecessary Disability Duration

Impairment and Disability Evaluation

Settlement and Resolution

Standard Case Management Protocols

Systematic but individualized protocols are applied during the whole process. Rehabilitation plans are personalized by SOCSO's Case Managers.

Every Case is different!

Biopsychosocial Intervention

Pathology of a Disability

Role of Disability Management

Accident

Acute Inpatient Treatment

No Treatment
Prosthesis?

Physical Rehab

No Treatment

Vocational

No Treatment

GOAL???

No Treatment

No Treatment

No Treatment

GOAL???

Accident

Surgery

Acute Inpatient Treatment

Prosthesis?

Physical Rehab

Vocationa Rehab

Accident Surgery **Acute Inpatient Treatment**

Prosthesis?

Physical Rehab

Rehab

GOAL???

SOCSO Disability Case Manager

DISABILITY MANAGEMENT

Safe and Healthy

Workplace

Workplace Intervention Accident

Rehabilitation & Disability Management Improve Disability **Durations Maintain** Stakeholde Relations Safer recovery Return to Work or Retain @ Work

Rehabilitation Facilities

- 1. Physical Rehabilitation
 - -Orthotics
 - -Prosthetics
 - -Implant
 - -Assistive devices
- 2. Vocational Rehabilitation
- 3. Return To Work program

Rehabilitation & RTW: An investment!

N = 1008

66

Significant increase in skills, career goals, independence, selfesteem, self-confidence, health condition and pain tolerance.

Decrease in depression, anxiety and stress.

"

Social Sustainability and Stability?

Contribution Based (Social Solidarity)

Accident

Poor Case Management
No Rehabilitation Strategies
No Monitoring of Insured Person's
Progress

Outcome? RTW Possibilities?

Sustainability of the Social System?

Accident

Poor Case Management
No Rehabilitation Strategies
No Monitoring of Insured Person's
Progress

Outcome? RTW Possibilities?

Sustainability of the Social System?

PREVENTION

Disability Case Management
Medical Rehabilitation
Vocational Rehabilitation
Systematic RTW Strategies

RETURN TO WORK

Retaining Workers at Work or Return to Work

Injured Workers

(Source: SOCSO RTW PROGRAM Jan 2007 -31 August 2015)

Traumatised woman back on her feet through special program

By P. ARUNA

aruna@thestar.com.my

SHAH ALAM: Brutally abused by her husband and jobless for more than five years, mother of two Gomathy (not her real name) had completely hit rock bottom.

She had developed epileptic seizures, causing her to lose her job, after being pushed down the staircase by her abusive, alcoholic husband eight years ago.

Return To Work

night's sleep, she finally sees hope for a better future for her children.

Gomathy is now working as a production operator at a factory here for over almost a year after being employed through the Social Security Organisation's (Socso) Return to Work programme.

The programme, initiated in 2007, is designed not only to help injured and disabled persons find employment but also provides physical rehabilitation, motivation and skills

> ocso has rehabilitated mployment for 6,439

NATION The Star, SATURDAY 10 AUGUST 2013

people through the programme. Gomathy now has her seizures

under control with medication. "I can now provide for my chil-

dren without depending on my brother and ageing mother," she said, adding that her seizure attacks were also less frequent as she was under less stress.

She had lost her earlier job at a factory because she had fits at work.

The 32-year-old said she had left her husband and for five years struggled to find another job but nobody would employ her due to her health

Gomathy recalled the tim her abusive husband hit l when she was pregnant w second child, and would als lessly beat their then twodaughter.

"I knew I had to leave for of my children.

"I then went into severe sion and would have seizu often due to stress," she sai Her children live with he

"I am thankful that I ar take care of myself and my o she said.

No problem hiring kidney patier

oss: They can still work and deserve a chance to provide for their fan

eir families." he said.

while Mohamad Ali, who has

ers with medical conditions

npany a year ago. accident or disability, have returne y may not be able to carry to work since the launch of the pro gramme in 2007.

Datuk Dr Mohd Azman Aziz Mohd like Shiaw and Mohamad Ali usually found them to be the most loyal and

not easy for them to find employment and they want to prove ther He added that while it had been be a burden to the company or difficult to find employment for such the workers will frequently go people at the beginning of the pro-

It's what people in the WORKPLACE

Learn how your organization can assist Insured Persons with injuries or illnesses to get back to work.

AFTER RETURN TO WORK

The Right to work: Innovative Policies and Good Practices For Persons With Disabilities,

Good Practices Award (Certificate of Merit) For Asia & Pacific, 2012

