

Dana Howse, Nicola Cherry, Whitney Haynes, Katherine Lippel, Ellen MacEachen, Barbara Neis, Sonja Senthanar

Presentation to the Symposium on Return to Work in a Changing World of Work University of Ottawa • May 16-17, 2019

What are return to work (RTW) experiences of workers who live in one place, and work, get injured, file for compensation, and participate in RTW in another?

Adverse consequences of return to work

Associated with chronic disability, unemployment, financial & emotional suffering

Explore, from the perspective of injured mobile workers, the effectiveness of return to work (RTW) policies and programs and any mobility-related challenges.

Results

Sample (13): 4 women, 9 men

Variation in:

- Age
- Family situations
- Occupations
- Mobility scenarios
- RTW status
- Workers' compensation claim status

Disrupted routines

I was supposed to go on my next shift with [boyfriend] and I couldn't go, so we weren't able to see each other for a month because after that we're alternating shifts. Like his plane would fly out and my plane would fly in sort of thing.

- Alice, ON, forestry, back injury

Extended absence from home

My case worker said: "He worked here, he got hurt here, he can get treated here." I flew back and forth for treatment 5 times before the surgery.

- male, AB worker from Atlantic Canada, back injury

I would have liked to heal at home. My father died 3 months after. I could have spent the winter with him.

- male, AB worker from Atlantic Canada, knee injury

Absence of social support

...Didn't want to stay in a hotel alone. Wanted to be around family...Case manager was horrendous. Said we didn't have the proper medical facilities in [home province]. They wanted to deal with their doctors.

- male, AB worker from Atlantic Canada, head injury

And I was very much alone because I had moved from [home town] so my parents weren't accessible... You're in a new province, you've never been in before, you feel alone, isolated and, yeah, you have to make ends meet, you have to cut back.

- female, NS, restaurant server, back injury

Extensive travel for family

My wife would take me to all my doctor appointments and, if I had to go to St. John's for an appointment I would have to stay over night.

They sent me to St. John's for five weeks to another program, they paid for it all, they put me in a hotel, my wife and I.

- male, NL, electrician, hip injury

After the surgery in Alberta my wife came to Calgary as a caregiver for 3 weeks, then I flew home.

- male, AB worker from Atlantic Canada, back injury

Financial hardship

I got a local therapist and paid for it on my own...Going through my savings, feeling guilty. Paying for it myself. Taking it away from my family.

- male, AB worker from Atlantic Canada, head injury

I have kids that come and see me on the weekends and stuff but, lately I don't encourage them to come because I can't afford to feed them you know, and I can't afford to go get them.

- Jason, ON, temp worker, back injury

Questions or comments? dhowse@mun.ca

With thanks to the research participants and funders

SSHRC grant 890-2016-3026; CIHR grant HPW-146002 : Healthy & Productive Work Programme

