

HAL
open science

Quality of life of workers suffering from shoulder pain

Julie Bodin, Ronan Garlantézec, A. Descatha, C. Ha, Y. Roquelaure

► **To cite this version:**

Julie Bodin, Ronan Garlantézec, A. Descatha, C. Ha, Y. Roquelaure. Quality of life of workers suffering from shoulder pain. 24th International Conference on Epidemiology in Occupational Health (EPICOH), Jun 2014, Chicago, United States. hal-02921972

HAL Id: hal-02921972

<https://hal.science/hal-02921972>

Submitted on 21 Sep 2020

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Background and aim

Shoulder pain (SP) is a common upper extremity musculoskeletal disorder in the working population that causes long periods of absence from work.

Using data from the surveillance program for musculoskeletal disorders in the working population of the Pays de la Loire region, the aim was to compare quality of life (QoL) in three groups of workers with and without SP lasting more than one month during the preceding 12 months.

Methods

Study population

- Working population of the Pays de la Loire region, France
- Between 2002 and 2005, 3,710 workers (58% men) were randomly selected
- In 2007, a follow-up questionnaire was mailed to subjects : 2,332 respondents ⇒ 2,049 active workers

Shoulder pain (SP)

- The presence of SP lasting more than one month during the preceding 12 months was collected using the **Nordic Questionnaire**.
- Three groups were defined according to health status at follow-up:
 - No shoulder pain: Workers without SP
 - Shoulder pain alone: Workers with SP and without neck, elbow and hand/wrist pain lasting more than one month during the preceding 12 months
 - Shoulder pain with neck and/or upper limb pain: Workers with SP and neck, elbow or hand/wrist pain lasting more than one month during the preceding 12 months

Quality of life (QoL)

- QoL was assessed using the **SF-36** [1]. The SF-36 consists of 36 items covering eight scales:
 - Physical Functioning (PF)
 - Role limitations relating to physical health (RP)
 - Bodily Pain (BP)
 - General Health (GH)
 - Vitality (VT)
 - Social Functioning (SF)
 - Role limitations relating to mental health (RE)
 - Mental Health (MH)
- The score for each of the eight scales range from 0–100. A higher score indicates better health.

Statistical analysis

- The SF-36 scores were compared between the three groups with multivariate linear regression analyses. Adjustments were made for age, BMI, education and major health problem.
- Analyses were stratified by gender.

Results

Study population

- **1,995 exploitable questionnaires** (1,145 men and 850 women)
- More women had SP with neck and/or upper limb pain: 14.8% vs. 7.9% for men (Table)

Table: Distribution of workers by pain group, age and occupational category according to gender

Group	Men		Women		p-value
	n	%	n	%	
No shoulder pain	1,006	87.9	673	79.2	<0.001
Shoulder pain alone	48	4.2	51	6.0	
Shoulder pain with neck and/or upper limb pain	91	7.9	126	14.8	
Age, in years					0.697
<30	113	9.9	73	8.6	
30-39	331	28.9	238	28.0	
40-49	373	32.6	283	33.3	
≥ 50	328	28.6	256	30.1	
Occupational category					<0.001
Technicians and associate professionals	293	26.0	187	22.2	
Lower-grade white-collar workers	75	6.7	389	46.2	
Blue-collar workers	579	51.4	199	23.6	
Other*	179	15.9	67	8.0	

*Farmers (n=2), Craftsmen, salesmen and managers (n=29) and Managers and professionals (n=218)

Quality of life

- QoL was significantly different between the three groups, for both genders.
- Workers with SP and neck and/or upper limb pain had significantly lower scores in the eight scales of the SF-36 compared to workers without SP, for both genders (Figure).
- Male workers with SP alone had significantly lower scores for PF, RP, BP and GH and female workers had significantly lower scores for PF and BP than workers without SP.
- Compared to workers with SP alone, workers with SP and neck and/or upper limb pain had significantly lower scores for:
 - VT and MH in men
 - PF, RP, BP, GH and VT in women

	PF	RP	BP	GH	VT	SF	RE	MH
Shoulder pain with neck and/or upper limb pain vs. No shoulder pain	<0.001	<0.001	<0.001	<0.001	<0.001	<0.001	<0.001	<0.001
Shoulder pain alone vs. No shoulder pain	<0.001	<0.001	<0.001	<0.05	NS	NS	NS	NS
Shoulder pain with neck and/or upper limb pain vs. Shoulder pain alone	NS	NS	NS	NS	<0.05	NS	NS	<0.001

	PF	RP	BP	GH	VT	SF	RE	MH
Shoulder pain with neck and/or upper limb pain vs. No shoulder pain	<0.001	<0.001	<0.001	<0.001	<0.001	<0.001	<0.001	<0.01
Shoulder pain alone vs. No shoulder pain	<0.05	NS	<0.001	NS	NS	NS	NS	NS
Shoulder pain with neck and/or upper limb pain vs. Shoulder pain alone	<0.01	<0.001	<0.05	<0.001	<0.05	NS	NS	NS

Figure: Comparison of quality of life according to pain group in men and women

Conclusion

- More women had SP.
- Workers with SP, especially those with neck and/or upper limb pain, had lower QoL compared to workers without SP.

References

1. Ware JE Jr, Sherbourne CD. The MOS 36-item short-form health survey (SF-36). I. Conceptual framework and item selection. Med Care. 1992;30(6):473-483.