Medical Director

The primary responsibility is to complete medical assessments and provide a written or verbal opinion of the claimant’s functional abilities and medical restrictions and limitations, based on a review of the disability claim file. Other responsibilities include contacting treatment providers to discuss the treatment provider’s assessment of their patient, treatment and return to work plans; providing ongoing case manager and clinician education both formal and informal; ongoing review of medical literature as it relates to changes in medical treatment including diagnostics and medications; and occasional meetings and presentations with current and prospective customers. 

Principal Responsibilities: 
• Provide timely, high quality written and verbal medical assessments and opinions to the disability case managers and clinicians 
• Contact health care providers to discuss claimant’s medical condition, treatment, prognosis and return to work plans 
• Provide ongoing education of case managers and clinicians through individual claim discussions, explanations and clarifications provided in medical referrals and formal medical training presentations 
• Maintain current, in depth knowledge of medical literature via ongoing journal review and attendance at industry and non-industry medical conferences 
• Identify training opportunities and serve as subject matter expert to develop training for clinicians and case managers based on emerging disability trends or knowledge gaps 
• Participate in current or prospective customer visits 

Requirements
• MD or DO degree 
• At least five years experience in adult patient care; insurance medicine experience or experience performing disability evaluations for the Social Security Administration or Worker’s Compensation Boards preferred 
• Board certified in internal medicine, occupational health, family medicine, physical medicine and rehabilitation or orthopedics 
• Computer proficient, experience with imaged medical records preferred 
• Good communication skills; ability to coach, mentor and work collaboratively with a team which includes non-medical professionals 
• Ability to prioritize and manage own workload ; ability to effectively manage a variety of activities each day including claim discussions, treatment provider calls, and written reviews 
• Proactively leads and embraces change with innovation, courage and resiliency 
• Consistently demonstrates the MetLife values. 
• Shares information and encourages candid and open dialogue. 
• Develops people and teams capable of exceptional performance 
• Works to exceed expectations of customer (internal and external) 
• Directs action toward achieving goals that are critical to MetLife’s success 
• Uses knowledge of the business, the industry and common sense to make the best decisions 
• Excels at building partnerships and fostering teamwork 
• Ability to give and receive both positive and developmental feedback 

