	Jobcentre Plus
Audio Recording of Medical Assessments Pilot

	On 21 March 2011 a pilot to assess the potential value of audio recordings of medical assessments starts at Newcastle Medical Examination Centre, lasting for four to six weeks and involving a maximum of 500 ESA customers

	Background
The Government has committed to an independent review of the Work Capability Assessment (WCA) annually for five years. Professor Malcolm Harrington published his report from his first review on 23 November 2010 setting out a series of recommendations for improving the WCA and the end to end ESA customer journey.
Ministers fully endorsed Professor Harrington’s review and have committed to implementing all recommendations contained within the year one programme as quickly as possible.

One of Professor Harrington’s recommendations is for Atos Healthcare to pilot the audio recording of assessments to determine whether such an approach is helpful for customers and improves the quality of assessments.
The following link will take you to a copy of Professor Harrington’s report: http://www.dwp.gov.uk/docs/wca-review-2010.pdf

Audio Recording Pilot
The pilot will commence on 21 March 2011 in Newcastle Medical Examination Centre and is expected to last between 4 – 6 weeks.

Participation in the pilot is optional for both customers and Health Care Professionals (HCP) although both are encouraged to take part in it.

The pilot will be restricted to 500 customers who will be offered the option of participating and is only applicable to ESA customers. The pilot does not apply to customers attending a WCA for the purpose of IB (IS) Reassessment.
It is recognised that not all of these customers will agree to participate and have their assessments recorded.

	
	Purpose of the Pilot

The purpose of the pilot is solely to test whether audio recording assessments is helpful for customers and improves the quality of assessments.

There is no requirement to provide the audio recordings to Jobcentre Plus and they will not form part of the routine decision making process.

Atos Healthcare are responsible for managing the Pilot including obtaining the customers consent, storing securely the audio recordings and if requested providing the customer with a copy of the recording.
If requested by the customer Atos Healthcare will send a copy of the audio recording on CD to the customer’s home address for their own personal use.

There is no change to the WCA process or the decision making process with Jobcentre Plus.

Evaluation of the Pilot

The Pilot will be evaluated looking at a number of criteria including:
· number of customers participating;

· customer feedback on benefits of recordings;

· number of recordings used as further evidence;

· number of HCPs participating;

· impact on quality of assessments; and

· technical feasibility.
A decision based on the evaluation results will be made in June. Options could include a further pilot in a different location or extending the pilot nationally.

Audio Recording of Medical Assessments Pilot

Questions and Answers

How will customers be notified of the Pilot?

ESA customers referred to Atos Healthcare for a WCA and who would normally attend the Newcastle Medical Examination Centre will be telephoned in advance of their appointment and notified of the Pilot.

If they agree to participate in the pilot and have their assessment recorded an assessment will be booked with a participating Health Care Professional (HCP). If the customer chooses not to participate in the pilot, their assessment will be booked and completed as normal.

What happens when participating customers arrive for their assessment?

Participating customer will arrive at Newcastle Medical Examination Centre and be booked in for their assessment as normal. The customer will be provided with a factsheet summarising the pilot and detailing how they can request a copy of the recording.
At the start of their assessment the HCP will explain how the assessment will be recorded and ask the customer to sign a consent form agreeing to the recording of the assessment. Their assessment will then continue as normal being discretely recorded via a handheld digital recorder.

If the customer is accompanied at the assessment by a third party (carer, interpreter, family member) they will also need to provide their consent to participate in the recording.

A copy of the consent form will be provided to the customer and a copy will also be retained by Atos Healthcare along with the recordings of the assessment.

What happens if a customer agrees to participate but then changes their mind?

The customer should attend their appointment as normal and inform the receptionist on arrival that they no longer wish to participate in the pilot. At the start of their assessment the HCP will ask the customer to sign a consent form confirming their agreement to the recording of their assessment. If the customer, no long wishes to participate they will not provide their consent and the assessment will not be recorded but will continue as normal.

How will assessments be recorded and stored?

Assessments will be recorded by a handheld digital recorder. The recording will then be transferred to a secure, encrypted computer and wiped from the digital recorder The recording will be stored securely on the computer at Newcastle Medical Examination Centre and retained for 14 months after the date of the recording. This is line with departmental standards for supporting evidence. During this 14 month period, a customer can request a copy of the recording for their own personal use.

If requested by the customer, a copy of the recording will be copied to a CD and sent by recorded delivery to the customer’s home address.

How can customers request a copy of the recording?

Participating customers can request a copy of the recording either on the day or at any time within 14 months of the date of the assessment. Requests must be made in writing, signed by the customer and provide details of their name, national insurance number, home address and
date of the recording.

Requests should be sent to:
Resource and Customer Care Manager

Atos Healthcare

Arden House

Regent Centre

Regent Farm Road

Gosforth

Newcastle upon Tyne

NE3 3LZ

Atos Healthcare will respond to requests within 14 days, sending the customer a CD of

the recording by Royal Mail recorded delivery to their home address.

How will the recordings be used and who will have access to the recordings?

Access to the recordings will be restricted to only Atos Healthcare staff with responsibility for downloading or copying (if required) the recordings on to a CD.
The recordings will be used for the purpose of evaluating the pilot and as part of the standard quality check of around 10% of cases.
CD copies of the recordings will only be provided to the Atos Healthcare Complaints Team if a customer raises a complaint and presents the recording as evidence or disputes the accuracy of their medical report.

Atos Healthcare will not provide copies of the recordings to any third parties, including those who accompanied the customer at the assessment.

Atos Healthcare will not provide Jobcentre Plus with a copy of the recording unless requested by the customer (see below).

How can customer use a copy of the recording?

There is no real need for customers to request and use the recording of their assessment. The recordings do not form part of the Jobcentre Plus decision making process. This is unchanged by the pilot and the recording of assessments. However, customers can request a copy of the recording if they so wish in writing to Atos Healthcare at the address above.

Both the customer factsheet and the consent form the customer signs confirms that the recording is only provided for the customer’s own personal use and must not be put into the public domain.

Customers may choose to provide Jobcentre Plus with a copy of the recording. This could be:

· before the initial WCA decision is made;

· as part of a request for a reconsideration; or

· as part of a request for an appeal.

Customers will be advised that there is no requirement for the recordings to be provided to Jobcentre Plus and Jobcentre Plus will not accept a customer’s personal copy of the CD.

If the customer is insistent on the recording being taken into account as evidence, these will be handled on an individual basis and the customer will need to provide consent for Atos Healthcare to share this information with Jobcentre Plus.
How can a customer complain about their medical assessment?

There is no change to the customer complaint procedure as a result of the pilot. Any complaints regarding an assessment should be addressed to:
Customer Relations Manager

Atos Healthcare

Block 1, Wing G

Government Buildings

Otley Road

Lawnswood

Leeds
LS16 5PU

Alternatively the Customer Relations Manager can be telephoned on 0113 2309175 or emailed on: customer-relations@atoshealthcare.com
If the complaint relates to an assessment which has been recorded for the purpose of the pilot, a copy of the recording will be provided to the Atos Healthcare Complaints Team if a customer presents the recording as evidence or disputes the accuracy of their medical report.

PAGE
1
[image: image1.png]

