MENTAL RESIDUAL FUNCTIONAL CAPACITY QUESTIONNAIRE AND LISTINGS

To: Social Security Administration

Re: ___________________________________
SSN: _________________________________
Please answer the following questions concerning your patient’s impairments. Attach all relevant treatment notes and test results that have not been provided previously to the Social Security Administration.

A. 1. Frequency and length of contact:___
a. Assessment is from _______ to ____________________________
b. Specify the listing(s) (i.e., 12.02 through 12.10) under which the items below are being rated (check appropriate box to reflect the category(ies) upon which the medical disposition is based: Indicate to what degree the following functional limitations (which are found in paragraph B of listings 12.02-12.04, 12.06-12.08 and 12.10 and paragraph D of 12.05) exist as a result of the individual(s mental disorder(s).

(
1. 12.02 Organic Mental Disorders

(
2. 12.03 Schizophrenic, Paranoid and Other Psychotic Disorders

(
3. 12.04 Affective Disorders

(
4. 12.05 Mental Retardation

(
5. 12.06 Anxiety-Related Disorders

(
6. 12.07 Somatoform Disorders

(
7. 12.08 Personality Disorders

(
8. 12.09 Substance Addiction Disorders

(
9. 12.10 Autism and Other Pervasive Developmental Disorders

 2. DSM-IV Multiaxial Evaluation:
Axis I:

Axis II:

Axis III:

Axis IV:

Axis V:

Current GAF:
Highest GAF
Past Year _____________
3. Treatment and response:___ 4. a. List of prescribed medications: __

 __ b. Describe any side effects of medications that may have implications for working. E.g., dizziness, drowsiness, fatigue,
 lethargy, stomach upset, etc.:___
 __
5. Describe the clinical findings including results of mental status examination that demonstrate the severity of your patient’s

 mental impairment and symptoms: __

 6. Prognosis: ___

 7. Identify your patient’s signs and symptoms by checking to the left of the appropriate description:

	
	Anhedonia or pervasive loss of interest in almost all activities
	
	Intense and unstable interpersonal relationships and impulsive and damaging behavior

	
	Appetite disturbance with weight change
	
	Disorientation to time and place

	
	Decreased energy
	
	Perceptual or thinking disturbances

	
	Thoughts of suicide
	
	Hallucinations or delusions

	
	Blunt, flat or inappropriate affect
	
	Hyperactivity

	
	Feelings of guilt or worthlessness
	
	Motor tension

	
	Impairment in impulse control
	
	Catatonic or other grossly disorganized behavior

	
	Poverty of content of speech
	
	Emotional liability

	
	Generalized persistent anxiety
	
	Flight of ideas

	
	Somatization unexplained by organic disturbance
	
	Manic syndrome

	
	Mood disturbance
	
	Deeply ingrained, maladaptive patterns of behavior

	
	Difficulty thinking or concentrating
	
	Inflated self-esteem

	
	Recurrent and intrusive recollections of a traumatic experience, which are a source of marked distress
	
	Unrealistic interpretation of physical signs or sensations associated with the preoccupation or belief that one has a serious disease or injury

	
	Psychomotor agitation or retardation
	
	Loosening of associations

	
	Pathological dependence, passivity or agressivity
	
	Illogical thinking

	
	Persistent nonorganic disturbance of vision, speech, hearing, use of a limb, movement and its control, or sensation
	
	Pathologically inappropriate suspiciousness or hostility

	
	Change in personality
	
	Pressures of speech

	
	Apprehensive expectation
	
	Easy distractibility

	
	Paranoid thinking or inappropriate suspiciousness
	
	Autonomic hyperactivity

	
	Recurrent obsessions or compulsions which are a source of marked distress
	
	Memory impairment - short, intermediate or long term

	
	Seclusiveness or autistic thinking
	
	sleep disturbance

	
	Substance dependence
	
	Oddities of thought, perception, speech or behavior

	
	Incoherence
	
	Decreased need for sleep

	
	Emotional withdrawal or isolation
	
	Loss of intellectual ability of 15 IQ points or more

	
	Psychological or behavioral abnormalities associated with a dysfunction of the brain with a specific organic factor judged to be etiologically related to the abnormal mental state and loss of previously acquired functional abilities
	
	Recurrent sever panic attacks manifested by a sudden unpredictable onset of intense apprehension, fear, terror and sense of impending doom occurring on the average of at least once a week

	
	Bipolar syndrome with a history of episodic periods manifested by the full symptomatic picture of both manic and depressive syndromes (and currently characterized by either or both syndromes)
	
	A history of multiple physical symptoms (for which there are organic findings) of several years duration beginning before age 30, that have caused the individual to take medicine frequently, see a physician often and alter life patterns significantly

	
	Persistent irrational fear of a specific object, activity, or situation which results in a compelling desire to avoid the dreaded object, activity or situation
	
	Involvement in activities that have a high probability of painful consequences which are not recognized

 8. To determine your patient’s ability to do work-related activities on a day-to-day basis in a competitive work setting, please give us your opinion based on your examination of how your patient((s mental/emotional capabilities are affected by the impairment(s). Consider the medical history, the chronicity of findings (or lack thereof), and the expected duration of any work-related limitations, but not your patient(s age, sex or work experience.

(Seriously limited, but not precluded means ability to function in this area is seriously limited and less than satisfactory, but not precluded.

(Unable to meet competitive standards means your patient cannot satisfactorily perform this activity independently, appropriately, effectively and on a sustained basis in a regular work setting.

(No useful ability to function, an extreme limitation, means your patient cannot perform this activity in a regular work setting.

	I. MENTAL ABILITIES AND APTITUDES NEEDED TO DO UNSKILLED WORK
	Unlimited or

Very Good
	Limited but

satisfactory
	Seriously limited, but not precluded
	Unable to meet competitive standards
	No useful ability to function

	Remember work-like procedures
	
	
	
	
	

	Understand and remember very short and simple instructions
	
	
	
	
	

	Carry out very short and simple instructions
	
	
	
	
	

	Maintain attention for two hour segment
	
	
	
	
	

	Maintain regular attendance and be punctual within customary, usually strict tolerances
	
	
	
	
	

	Sustain an ordinary routine without special supervision
	
	
	
	
	

	Work in coordination with a proximity to others without being unduly distracted
	
	
	
	
	

	Make simple work-related decisions
	
	
	
	
	

	Complete a normal workday and workweek without interruptions from psychologically based symptoms
	
	
	
	
	

	Perform at a consistent pace without an unreasonable number and length of rest periods
	
	
	
	
	

	Ask a simple questions or request assistance
	
	
	
	
	

	Accept instructions and respond appropriately to criticism from supervisors
	
	
	
	
	

	Get along with co-workers or peers without unduly distracting them or exhibiting behavioral extremes
	
	
	
	
	

	Respond appropriately to changes in a routine work setting
	
	
	
	
	

	Deal with normal work stress
	
	
	
	
	

	Be aware of normal hazards and take appropriate precautions
	
	
	
	
	

(Q) Explain limitations falling in the three most limited categories (identified by bold type) and include the medical/clinical findings that support this assessment:

	II. MENTAL ABILITIES AND APTITUDES NEEDED TO DO SEMI SKILLED AND SKILLED WORK
	Unlimited or

Very Good
	Limited but

satisfactory
	Seriously limited, but not precluded
	Unable to meet competitive standards
	No useful ability to function

	Understand and remember detailed instructions
	
	
	
	
	

	Carry out detailed instructions
	
	
	
	
	

	Set realistic goals or make plans independently of others
	
	
	
	
	

	Deal with stress of semi skilled and skilled work
	
	
	
	
	

(E) Explain limitations falling in the three most limited categories (identified by bold type) and include the medical/clinical findings that support this assessment.

	II. MENTAL ABILITIES AND APTITUDES NEEDED TO DO PARTICULAR TYPES OF JOBS
	Unlimited or

Very Good
	Limited but

satisfactory
	Seriously limited, but not precluded
	Unable to meet competitive standards
	No useful ability to function

	Interact appropriately with the general public
	
	
	
	
	

	Maintain socially appropriate behavior
	
	
	
	
	

	Adhere to basic standards of neatness and cleanliness
	
	
	
	
	

	Use public transportation
	
	
	
	
	

	Travel to unfamiliar place
	
	
	
	
	

(F) Explain limitations falling in the three most limited categories (identified by bold type) and include the medical/clinical findings that support this assessment:

9. Does your patient have a low IQ or reduced intellectual functioning? Yes No

 Please explain (with reference to specific test results): ___

10. Does the psychiatric condition exacerbate his/her experience of pain or any other physical symptom? Yes No

 If yes, please expllain: __

 __

B(Criteria of the Listings SEQ CHAPTER \h \r 1
Indicate to what degree the following functional limitations (which are found in paragraph B of listings 12.02-12.04, 12.06-12.08 and 12.10 and paragraph D of 12.05) exist as a result of the individual’s mental disorder(s).

FUNCTIONAL

LIMITATION

DEGREE OF LIMITATION
1. Restriction of Activities

None
Mild
Moderate Marked* Extreme* Insufficient

 of Daily Living

 Evidence

2. Difficulties in Maintaining

None
Mild
Moderate Marked* Extreme* Insufficient

 Social Functioning

 Evidence

3. Difficulties in Maintaining

None
Mild
Moderate
 Marked* Extreme* Insufficient
 Concentration,

 Evidence
 Persistence, or Pace
4. Repeated Episodes of

None
 One or Two Three or Four More* Insufficient

 Decompensation, each of

 Evidence

 Extended Duration
 Degree of limitation that satisfies the functional criterion

C. C(Criteria of the Listings
1. Complete this section if 12.02 (Organic Mental), 12.03 (Schizophrenic, etc.), or 12.04 (Affective) applies and requirements in paragraph B of the appropriate listing are not satisfied by findings of marked or extreme above.

Note: Item 1 below is more than a measure of frequency and duration. See 12.00C4 and also read carefully the instructions for this section. Check the appropriate box:

(Medically documented history of a chronic organic mental (12.02), schizophrenic, etc. (12.03), or affective (12.04) disorder of at least 2 years duration that has caused more than a minimal limitation of ability to do any basic work activity, with symptoms or signs currently attenuated by medication or psychosocial support, and one of the following:

(Repeated episodes of decompensation, each of extended duration

(A residual disease process that has resulted in such marginal adjustment that even a minimal increase in mental demands or change in the environment would be predicted to cause the individual to decompensate

(Current history of 1 or more years inability to function outside a highly supportive living arrangement with an indication of continued need for such an arrangement

(Evidence does not establish the presence of the (C(criteria

(Insufficient evidence to establish the presence of (C(criteria (explain in Part IV Consultant(s Notes)

2. Complete this section if 12.06 (Anxiety-Related) applies and the requirements in paragraph B of listing 12.06 are not satisfied.
(Complete inability to function independently outside the area of one(s home

(Evidence does not establish the presence of the (C(criteria

(Insufficient evidence to establish the presence of the (C(criteria (explain in Part IV, Consultant(s Notes)

D. 1. On the average, how often do you anticipate that your patient’s impairments or treatment would cause your patient to be absent from work: (check appropriate box)

(never

(about 1 day per month(about 2 days per month (about 3 days per month

(about 4 days per month
(more than 4 days per month

 2. Has your patient(s impairment lasted or can it be expected to last at least 12 months:

 (yes (no
 If no, please explain:__

 3. Is your patient a malingerer?

 (yes (no

 4. Are your patent(s impairments reasonably consistent with the symptoms and functional limitations described in this

 evaluation?

 (yes (no

 If no, please explain __
 5. Please describe any additional reasons not covered above why your patient would have difficulty working at a regular job on a sustained basis: ___
 6. Can your patient manage benefits in his or her own best interest? (yes (no

 7. What is the earliest date that the description of symptoms and limitations in this form applies? ___________

Physician’s Signature

Date Form Completed

Printed/Typed Name: _________________________

Address: ____________________________________

Please return form to: Mike Murburg, P.A. 15501 N. Florida Ave Tampa, FL 33613 Phone: 813-264-5363 Fax: 813-514-9788
2

