Review of the Supplemental Job Displacement Benefit & Proposed Regulations
1. Overview of the status of the proposed Return to Work regulations and the Supplemental Job Displacement Process (Sandy Cortes)

a)
Proposed Return to Work regulations (AR §10002):
· Effective date

· Offer of work by employers of 50+ employees
· 15% PD increase when employer offers (DWC-AD 10003)
· 15% PD decrease when employer does not offer (DWC-AD 10003)
· 15% PD withholding when there is a P&S dispute and a DWC-AD 10003 offer has been made.  Ultimately the following will occur:

· 15% PD affected by Termination of employment offered and accepted on DWC-AD 10003:
b)
Types of Return to Work (LC§4658.1 AR §10001):
· Regular work

· Modified work

· Alternative work

c)
 The SJDB is a non-transferable voucher for:

· Educational related retraining and/or 

· Skill enhancement

d)
What is covered under the voucher

· School tuition
· Fees

· Books

· Expenses required by the school for training
· No more than 10 % of the voucher can be used for Vocational Return to Work Counselor (VRTWC)

e)
What determines the amount of the SJDB voucher?

· The E/R says no mod or alt work exist after 60 days of last pmt of TD

· The % of PD award determines the amount of the voucher

· < 15% PD = up to $4,000

· 15 – 25% PD = up to $6,000

· 26 – 49% PD = up to $8,000

· 50 – 99% PD = up to $10,000
.
f)
 Mechanics of RTW & SJDB/Completing the Forms  
· DWC – AD 10003 Notice of Offer of Regular Work vs. DWC – AD 10133.53 Notice of offer of Modified or Alternative Work
· Notice of Potential Right to Supplemental Job Displacement Benefit Form (AR §10133.52)

· DWC – AD 10133.57 Supplemental Job Displacement Nontransferable Voucher Form

· DWC – AD 10133.55 Request for Dispute Resolution before the Administrative Director

2. Timelines & notice requirements for RTW and SJDB (Destie Overpeck)
a)
SJDB Time Line

· Notice of Potential Right to SJDB - within 10 days of the last payment of TD, claims administrator to send to employee by certified mail
· If mod or alt work available, offer must be made on Form 10133.53 w/in 30 days of the termination of TD payments

· Employee has 30 days from receipt of offer to accept or reject offer of mod or alt work. If rejected or no response, not entitled to SJDB unless offer failed to meet the requirements
· To be eligible for SJDB: injury must cause PPD; employee off work 60 days from last payment of TTD and claims administrator did not offer mod or alt work. Offer of regular work does not satisfy this requirement

· Voucher due from claims administrator w/in 25 days of PPD award by WCALJ or WCAB

· Claims administrator must issue reimbursement payments w/in 45 days from receipt of documentation and receipts
b)
RTW Time Line
· Within 60 days from the date the employee with PPD is permanent & stationary, claims administrator must serve offer of regular work on Form 1003, or mod or alt work on Form 10133.53
· If employer serves employee with offer of regular, mod or alt, claims administrator may reduce each remaining PPD payments by 15%, whether offer accepted or not
· If employer does not serve off of regular, mod or alt work, each payment remaining to be paid from the date of the end of the 60 day period shall be increased by 15%
· Employee may object to the offer of regular work within 20 days of receipt of notice

· Employee has 30 days to accept or reject offer of mod or alt work

3. Special issues & how they will be addressed (Otis Byrd)

a)  What are some of the issues? 

· Voucher issuance prior to PD award
· Types of usage, i.e., training out of state, direct placement and self employment

· BPPVE certification

· Undocumented workers

· Temporary & seasonal workers

· Selection of VRTWC and Fee disputes

· Disagreement on the amount of the voucher

· What if the employee does not request the voucher w/in 5 years from the date of injury or w/in 1 year from the date the WCAB found permanent disability or 1 year from a C & R
· Medical eligibility for the voucher

· The injured employee has enrolled in a training program that clearly exceeds his/her work restrictions. What obligation does the claims administrator have to reject the request for tuition reimbursement? Does the training facility have any obligation to determine whether a particular training program is physically appropriate for an injured employee?
b)
How will disputes be handled regarding the SJDB?

· When a dispute occurs either party can request the AD or her/his designee to resolve the dispute. Once a dispute has been received the opposing party has 20 calendar days to respond.

· If additional information is required a written decision to that effect will issue within 30 days from receipt of a properly submitted dispute.

· Once the requested information has been received a decision shall issue within 60 days from receipt of the information.

· No decision within 60 days the request is deemed to be denied.

· Either party may appeal the decision within 20 days from the date of issuance by filing a written petition together with a Declaration of Readiness to Proceed with the local district office of the WCAB.

4. Employer Reimbursement following RTW (Otis Byrd)

      
a)   Return to work under LC §139.48

· Return to Work Fund:  5814.6 penalties, transfers from Revolving Fund (LC§62.5)

· Temporarily disabled workers, maximum $1,250

· Permanently disabled workers, maximum $2,500

· Maximum reimbursement per employee is $2,500

· Workplace modifications may include equipment, devices, furniture, tools or other necessary costs for accommodation of employee’s restrictions

· Unlawful for employer to discriminate

· Disputes may initially be handled administratively using same procedure as SJDB 
5. Enforcement (Destie Overpeck)
a)   Proposed audit penalties for failure to comply with SJDB & RTW regulations

· Audit will assess penalties for late payment and notices

· Audit will assess penalties for failures to comply with the     regulations
· DWC has drafted audit penalties for violations of the SJDB regulations, expect notice of rulemaking soon

· The audit penalties for return to work violations will be drafted after the return to work regulations are final

· 10111.2(b)(8)(vi) catch-all penalty for failure to comply with any regulation not listed in the penalty schedule is $100

      6.  Questions & Answers (Byrd, Overpeck, Cortes)
