

Information & Assistance Unit guide 5

How to file a declaration of readiness to proceed

File a declaration of readiness to proceed (DOR) to request a conference at your local Workers' Compensation Appeals Board (WCAB) office.

A conference will be set only if you filed an application for adjudication of claim and a WCAB case number has been set up. If you don't have a WCAB case number, you will also need to file an application for adjudication of claim, which opens a WCAB case for you (see I&A guide 4).

Complete the form following the attached sample. Provide the specific information requested about how you tried to resolve the issues. This form can also be completed at

http://www.dir.ca.gov/dwc/FORMS/EAMS%20Forms/ADJ/DWCCAFORM10250_1.pdf

When you file the DOR, you should also file all relevant medical reports and records, and all letters from the insurance company about the issues in dispute.

Send the original to your local WCAB office and copies to all the parties.

Submit the following documents with your form filing in the order shown:

- ✓ [Document Cover Sheet](#)
- ✓ [Document Separator Sheet](#) (*for Declaration of Readiness to Proceed*)
- ✓ [Declaration of Readiness To Proceed](#)
- ✓ [Document Separator Sheet](#) (*for Proof of Service By Mail*)
- ✓ [Proof of Service By Mail](#)

Keep copies of your filings for your records.

The WCAB will review the DOR. All parties will be notified by mail when a conference is set.

All documents filed with the WCAB must include a document cover sheet and document separator sheet. Please see I&A guides 17 and 18 to learn how to complete these forms. In addition all forms must be typed or handwritten in block letters to insure legibility. Additional form instructions can be found on the EAMS OCR handbook at

http://www.dir.ca.gov/dwc/eams/SampleFiles/EAMS_OCR%20handbook.pdf.

If you need help, call an [Information and Assistance \(I&A\) office](#), or attend a [workshop for injured workers](#). The local I&A phone numbers are attached to this guide. You can get information on a local workshop from the I&A office or on the Web at www.dwc.ca.gov.

Information & Assistance Unit guide 5

If you do not have the name and address of your insurance company to complete a form, please link to <http://www.dir.ca.gov/DWC/EAMS/EAMS-LC/EAMSClaimsAdmins.asp>.

The information contained in this guide is general in nature and is not intended as a substitute for legal advice. Changes in the law or the specific facts of your case may result in legal interpretations different than those present here.

When sending documents to a district office, please make sure they are not folded or stapled. Send them in a large manila envelope. Please see the EAMS OCR forms handbook for further instructions.

WORKERS' COMPENSATION APPEALS BOARD DISTRICT OFFICES

ANAHEIM, 92806-2131

1065 N PacificCenter Drive, Suite 170
Information & Assistance Unit (714) 414-1800

BAKERSFIELD, 93301-1929

1800 30th Street, Suite 100
Information & Assistance Unit (661) 395-2514

EUREKA, 95501-0481 * Satellite office *

100 "H" Street, Suite 202
Information & Assistance Unit (707) 441-5723

FRESNO, 93721-2219

2550 Mariposa Street, Suite 4078
Information & Assistance Unit (559) 445-5355

LONG BEACH, 90802-4339

300 Oceangate Street, Suite 200
Information & Assistance Unit (562) 590-5240

LOS ANGELES, 90013-1105

320 W 4th Street, 9th Floor
Information & Assistance Unit (213) 576-7389

MARINA DEL REY, 90292-6902

4720 Lincoln Boulevard, 2nd and 3rd floors
Information & Assistance Unit (310) 482-3858

OAKLAND, 94612-1499

1515 Clay Street, 6th Floor
Information & Assistance Unit (510) 622-2861

OXNARD, 93030-7912

1901 N Rice Avenue, Suite 100
Information & Assistance Unit (805) 485-3528

POMONA, 91768-1653

732 Corporate Center Drive
Information & Assistance Unit (909) 623-8568

REDDING, 96002-0940

250 Hemsted Drive, 2nd Fl, Ste. B
Information & Assistance Unit (530) 225-2047

RIVERSIDE, 92501-3337

3737 Main Street, Suite 300
Information & Assistance Unit (951) 782-4347

SACRAMENTO, 95834-2962

160 Promenade Circle, Suite 300
Information & Assistance Unit (916) 928-3158

SALINAS, 93906-2204

1880 N Main Street, Suites 100 & 200
Information & Assistance (831) 443-3058

SAN BERNARDINO, 92401-1411

464 W Fourth Street, Suite 239
Information & Assistance Unit (909) 383-4522

SAN DIEGO, 92108-4424

7575 Metropolitan Drive, Suite 202
Information & Assistance Unit (619) 767-2082

SAN FRANCISCO, 94102-7014

455 Golden Gate Avenue, 2nd Floor
Information & Assistance Unit (415) 703-5020

SAN JOSE, 95113-1402

100 Paseo de San Antonio, Suite 241
Information & Assistance Unit (408) 277-1292

SAN LUIS OBISPO, 93401-8736

4740 Allene Way, Suite 100
Information & Assistance Unit (805) 596-4159

SANTA ANA, 92701-4070

605 W Santa Ana Boulevard, Bldg 28, Suite 451
Information & Assistance Unit (714) 558-4597

SANTA BARBARA, 93101-7538 * Satellite office *

130 E Ortega St.
Information & Assistance Unit (805) 568-1390

SANTA ROSA, 95404-4771

50 "D" Street, Suite 420
Information & Assistance Unit (707) 576-2452

STOCKTON, 95202-2314

31 E Channel Street, Suite 344
Information & Assistance Unit (209) 948-7980

VAN NUYS, 91401-3370

6150 Van Nuys Boulevard, Suite 105
Information & Assistance Unit (818) 901-5374

STATE OF CALIFORNIA
DWC DISTRICT OFFICE

DOCUMENT COVER SHEET

Is this a new case? Yes No Companion Cases Exist Walkthrough Yes No

More than 15 Companion Cases

Date:(MM/DD/YYYY)

SSN: _____

Specific Injury

Case Number 1

Cumulative Injury (Start Date: MM/DD/YYYY) (End Date: MM/DD/YYYY)
(If Specific Injury, use the start date as the specific date of injury)

Body Part 1: _____

Body Part 3: _____

Body Part 2: _____

Body Part 4: _____

Other Body Parts: _____

Please check unit to be filed on (check only one box)

ADJ DEU SIF UEF INT RSU

Companion Cases

Specific Injury

Case Number 2

Cumulative Injury (Start Date: MM/DD/YYYY) (End Date: MM/DD/YYYY)
(If Specific Injury, use the start date as the specific date of injury)

Body Part 1: _____

Body Part 3: _____

Body Part 2: _____

Body Part 4: _____

Other Body Parts: _____

Specific Injury

Case Number 3

Cumulative Injury

(Start Date: MM/DD/YYYY)

(End Date: MM/DD/YYYY)

(If Specific Injury, use the start date as the specific date of injury)

Body Part 1: _____

Body Part 3: _____

Body Part 2: _____

Body Part 4: _____

Other Body Parts: _____

Specific Injury

Case Number 4

Cumulative Injury

(Start Date: MM/DD/YYYY)

(End Date: MM/DD/YYYY)

(If Specific Injury, use the start date as the specific date of injury)

Body Part 1: _____

Body Part 3: _____

Body Part 2: _____

Body Part 4: _____

Other Body Parts: _____

Specific Injury

Case Number 5

Cumulative Injury

(Start Date: MM/DD/YYYY)

(End Date: MM/DD/YYYY)

(If Specific Injury, use the start date as the specific date of injury)

Body Part 1: _____

Body Part 3: _____

Body Part 2: _____

Body Part 4: _____

Other Body Parts: _____

Specific Injury

Case Number 6

Cumulative Injury

(Start Date: MM/DD/YYYY)

(End Date: MM/DD/YYYY)

(If Specific Injury, use the start date as the specific date of injury)

Body Part 1: _____

Body Part 3: _____

Body Part 2: _____

Body Part 4: _____

Other Body Parts: _____

Specific Injury

Case Number 7

Cumulative Injury

(Start Date: MM/DD/YYYY)

(End Date: MM/DD/YYYY)

(If Specific Injury, use the start date as the specific date of injury)

Body Part 1: _____

Body Part 3: _____

Body Part 2: _____

Body Part 4: _____

Other Body Parts: _____

Specific Injury

Case Number 8

Cumulative Injury

(Start Date: MM/DD/YYYY)

(End Date: MM/DD/YYYY)

(If Specific Injury, use the start date as the specific date of injury)

Body Part 1: _____

Body Part 3: _____

Body Part 2: _____

Body Part 4: _____

Other Body Parts: _____

Specific Injury

Case Number 9

Cumulative Injury

(Start Date: MM/DD/YYYY)

(End Date: MM/DD/YYYY)

(If Specific Injury, use the start date as the specific date of injury)

Body Part 1: _____

Body Part 3: _____

Body Part 2: _____

Body Part 4: _____

Other Body Parts: _____

Specific Injury

Case Number 10

Cumulative Injury

(Start Date: MM/DD/YYYY)

(End Date: MM/DD/YYYY)

(If Specific Injury, use the start date as the specific date of injury)

Body Part 1: _____

Body Part 3: _____

Body Part 2: _____

Body Part 4: _____

Other Body Parts: _____

Specific Injury

Case Number 11

Cumulative Injury

(Start Date: MM/DD/YYYY)

(End Date: MM/DD/YYYY)

(If Specific Injury, use the start date as the specific date of injury)

Body Part 1: _____

Body Part 3: _____

Body Part 2: _____

Body Part 4: _____

Other Body Parts: _____

Specific Injury

Case Number 12

Cumulative Injury

(Start Date: MM/DD/YYYY)

(End Date: MM/DD/YYYY)

(If Specific Injury, use the start date as the specific date of injury)

Body Part 1: _____

Body Part 3: _____

Body Part 2: _____

Body Part 4: _____

Other Body Parts: _____

Specific Injury

Case Number 13

Cumulative Injury

(Start Date: MM/DD/YYYY)

(End Date: MM/DD/YYYY)

(If Specific Injury, use the start date as the specific date of injury)

Body Part 1: _____

Body Part 3: _____

Body Part 2: _____

Body Part 4: _____

Other Body Parts: _____

Specific Injury

Case Number 14

Cumulative Injury

(Start Date: MM/DD/YYYY)

(End Date: MM/DD/YYYY)

(If Specific Injury, use the start date as the specific date of injury)

Body Part 1: _____

Body Part 3: _____

Body Part 2: _____

Body Part 4: _____

Other Body Parts: _____

Specific Injury

Case Number 15

Cumulative Injury

(Start Date: MM/DD/YYYY)

(End Date: MM/DD/YYYY)

(If Specific Injury, use the start date as the specific date of injury)

Body Part 1: _____

Body Part 3: _____

Body Part 2: _____

Body Part 4: _____

Other Body Parts: _____

Specific Injury

Case Number 16

Cumulative Injury

(Start Date: MM/DD/YYYY)

(End Date: MM/DD/YYYY)

(If Specific Injury, use the start date as the specific date of injury)

Body Part 1: _____

Body Part 3: _____

Body Part 2: _____

Body Part 4: _____

Other Body Parts: _____

District office codes for place of venue

<i>Legend</i>	
Abbreviation	Office
AHM	Anaheim
ANA	Santa Ana
BAK	Bakersfield
EUR	Eureka
FRE	Fresno
GOL	Goleta
LAO	Los Angeles
LBO	Long Beach
MDR	Marina del Rey
OAK	Oakland
OXN	Oxnard
POM	Pomona
RDG	Redding
RIV	Riverside
SAC	Sacramento
SAL	Salinas
SBR	San Bernardino
SDO	San Diego
SFO	San Francisco
SJO	San Jose
SLO	San Luis Obispo
SRO	Santa Rosa
STK	Stockton
VNO	Van Nuys

Use this document to complete forms, but do not file this document with your forms.

Body Part Code List

The body part codes listed below are used to complete forms that require the listing of the part of the body that is in issue. Please do not file this document with your forms.

100	Head - not specified	500	Lower extremities - not specified
110	Brain	510	Legs - above ankles, not specified
120	Ear - not specified	511	Thigh femur
121	Ear - external	513	Knee Patella
124	Ear - internal including hearing	515	Lower leg tibia and fibula
130	Eye - including optic nerves and vision	518	Leg - multiple parts any combination of above parts
140	Face - not specified	519	Leg - not specified
141	Jaw - including chin and mandible	520	Ankle malleolus
144	Mouth - including lips, tongue, throat and taste	530	Foot not ankle or toe
145	Teeth	540	Toes
146	Nose - including nasal passages, sinus and smell	598	Lower extremities - multiple parts any combination of above parts
148	Face - multiple parts any combination of above parts	700	Multiple parts more than five major parts use only in fifth position of listing of body parts
149	Face - forehead, cheeks, eyelids	800	Body system - not specific
150	Scalp	801	Circulatory system - heart -other than heart attack, blood, arteries, veins, etc.
160	Skull	802	Circulatory system - Heart attack
198	Head - multiple injury any combination of above parts	810	Digestive system - stomach
200	Neck	820	Excretory system - kidneys, bladder, intestines, etc
300	Upper extremities - not specified	830	Musculo-skeletal system - bones, joints, tendons, muscles, etc.
310	Arm - above wrist not specified	840	Nervous system - not specified
311	Arm - upper arm humerus	841	Nervous system - stress
313	Arm - elbow head of radius	842	Nervous system - Psychiatric/psych
315	Arm -forearm radius and ulna	850	Respiratory system - lungs, trachea, etc.
318	Arm - multiple parts any combination of above parts	860	Skin dermatitis, etc.
319	Arm - not specified	870	Reproductive systems
320	Wrist	880	Other body systems
330	Hand - not wrist or fingers	999	Unclassified - insufficient information to identify body parts
340	Fingers		
398	Upper extremities - multiple parts any combination of above parts		
400	Trunk - not specified		
410	Abdomen - including internal organs and groin		
411	Hernia		
420	Back - including back muscles, spine and spinal cord		
430	Chest - including ribs, breast bone and internal organs of the chest		
440	Hips - including pelvis, pelvic organs, tailbone, coccyx and buttocks		
450	Shoulders - scapula and clavicle		
498	Trunk - use for side; multiple parts any combination of above parts		

Use this document to complete forms, but do not file this document with your forms.

STATE OF CALIFORNIA
DWC DISTRICT OFFICE

SAMPLE

DOCUMENT COVER SHEET

Is this a new case? Yes No Companion Cases Exist Walkthrough Yes No

More than 15 Companion Cases

TODAY'S DATE

Date:(MM/DD/YYYY)

SSN: **YOUR SOCIAL SECURITY NUMBER**

Specific Injury

EAMS CASE NUMBER

Case Number 1

DATE OF INJURY

Cumulative Injury

(Start Date: MM/DD/YYYY)

(End Date: MM/DD/YYYY)

(If Specific Injury, use the start date as the specific date of injury)

IF NEW CASE LEAVE BLANK

Body Part 1: _____

USE CODE FROM BODY PART CODE LIST, SEE PAGE 8

Body Part 3: _____

Body Part 2: _____

Body Part 4: _____

WHEN MORE THAN 5 BODY PARTS USE BODY PART NUMBER 700 IN THIS FIELD

Other Body Parts: _____

Please check unit to be filed on (check only one box)

ADJ DEU SIF UEF INT RSU

Companion Cases

Specific Injury

Case Number 2

Cumulative Injury

(Start Date: MM/DD/YYYY)

(End Date: MM/DD/YYYY)

(If Specific Injury, use the start date as the specific date of injury)

Body Part 1: _____

Body Part 3: _____

Body Part 2: _____

Body Part 4: _____

Other Body Parts: _____

DOCUMENT SEPARATOR SHEET

Product Delivery Unit

Document Type

Document Title

Document Date

MM/DD/YYYY

Author

Office Use Only

Received Date

MM/DD/YYYY

DOCUMENT SEPARATOR SHEET

SAMPLE

Product Delivery Unit

ADJ

Document Type

LEGAL DOCS

Document Title

DECLARATION OF READINESS TO PROCEED

Document Date

DATE YOU FILLED OUT THE FORM

MM/DD/YYYY

Author

YOUR NAME

Office Use Only

Received Date

MM/DD/YYYY

**STATE OF CALIFORNIA
DIVISION OF WORKERS' COMPENSATION
WORKERS' COMPENSATION APPEALS BOARD
DECLARATION OF READINESS TO PROCEED**

NOTICE: Any objection to the proceedings requested by a Declaration of Readiness to proceed shall be filed and served within ten (10) days after service of the Declaration.

Case No. _____

Applicant

First Name _____

MI

Last Name _____

VS

Employer Information

Employer Name (Please leave blank spaces between numbers, names or words) _____

Employer Street Address/PO Box (Please leave blank spaces between numbers, names or words) _____

City _____

State _____

Zip Code _____

Declarants: Please designate your role (Please Select Only One)

- Employee Applicant Defendant Lien Claimant

Declarant requests: (Please Select Only One)

- Mandatory Settlement Conference Status Conference Rating MSC* Priority Conference
 Lien Conference

At the present time the principal issues are: (Check all that apply)

- Compensation Rate Rehabilitation/SJDB Temporary Disability Self-Procured Medical Treatment
 Permanent Disability Future Medical Treatment AOE/COE Discovery
 Employment Other _____

Declarant relies on the report(s) of:

Doctors (s) _____ date _____

MM/DD/YYYY

*For a Rating MSC, all ratable medical reports, including treating physician, QME and AME reports, must be filed with this Declaration of Readiness, unless they have been previously filed. A Rating MSC will be set only where the issues are limited to permanent disability and the need for future medical treatment.

Declarant states under penalty perjury that he or she is presently ready to proceed to hearing on the issues below and has made the following specific, genuine, good faith efforts to resolve the dispute(s) listed below:

Unless a status or priority conference is requested, I have completed discovery on the issues listed above, and that all medical reports in my possession or control have been filed and served as required by the rules promulgated by the Court Administrator.

Copies of this Declaration have been served this date as shown on the attached proof of service.

Declarant's Signature _____

Name of declarant or name of the law firm of the declarant (Print or Type)

Address (Please leave blank spaces between numbers, names or words)

Phone Number

Date _____
MM/DD/YYYY

INSTRUCTIONS

1. This Declaration must be completed and filed before any case will be set for hearing at the request of any party. A party may request a mandatory settlement conference hearing, status conference hearing, rating mandatory settlement conference hearing, priority conference hearing or a lien conference.

A mandatory settlement conference is held to assist the parties in resolving the dispute. If the dispute cannot be resolved at that time, the parties should be ready to frame issues, record stipulations, list exhibits, and list the witnesses who will testify at trial. A trial is set only at the discretion of the judge and is set for the purpose of receiving evidence.

A rating mandatory settlement conference is a mandatory settlement conference but ratings of the medical reports will be available at the time of the conference.

A status conference is not a mandatory settlement conference but a proceeding for which judicial attention is required. It can include, but is not limited to, a conference in a complicated case in which discovery is not complete and the parties need the judge's guidance.

A priority conference is a conference held under Labor Code section 5502(c) in which the injured worker is represented **by an attorney and the issues include employment and/or injury arising out of and in the course of employment.**

A lien conference is a proceeding for which judicial attention is required to resolve disputes on liens. If the dispute cannot be resolved at that time, the parties should be ready to frame issues, record stipulations, list exhibits, and list the witnesses who will testify at trial.

2. A lien claimant may file a declaration of readiness to proceed only after the underlying case has been resolved or where the applicant chooses not to proceed with his or her case. (Labor Code § 4903.6 (b).) A declaration of readiness filed by a lien claimant shall be accompanied by the verification required by section 10770.6 of title 8 of the California Code of Regulation. The failure to attach the verification or an incorrect verification may be a basis for sanctions.

3. Unless notified otherwise, no witness other than the applicant need attend conference hearings. **Claims adjusters and lien claimants must be present or available by telephone.**

4. The party requiring an interpreter must arrange for the presence of an interpreter, except that the defendant(s) must arrange for the presence of the interpreter if the injured worker is not represented by an attorney.

5. Continuances are not favored and none will be granted after the filing of this Declaration without a clear and timely showing of good cause.

6. The Workers' Compensation Appeals Board favors the presentation of medical evidence in the form of written reports.

Workers' Compensation Information and Assistance - 1 (800) 736-7401

STATE OF CALIFORNIA
DIVISION OF WORKERS' COMPENSATION
WORKERS' COMPENSATION APPEALS BOARD
DECLARATION OF READINESS TO PROCEED

SAMPLE

NOTICE: Any objection to the proceedings requested by a Declaration of Readiness to proceed shall be filed and served within ten (10) days after service of the Declaration.

EAMS CASE NUMBER

Case No.

Applicant

YOUR FIRST NAME

First Name MI

YOUR LAST NAME

Last Name VS

Employer Information

NAME OF COMPANY YOU WERE WORKING FOR AT TIME OF INJURY

Employer Name (Please leave blank spaces between numbers, names or words)

COMPANY ADDRESS

Employer Street Address/PO Box (Please leave blank spaces between numbers, names or words)

COMPANY CITY

City State Zip Code

Declarants: Please designate your role (Please Select Only One)

- Employee Applicant Defendant Lien Claimant

SELECT THE TYPE OF HEARING YOU WANT. (SEE PAGE 3, INSTRUCTION SHEET FOR DEFINITIONS)

Declarant requests: (Please Select Only One)

- Mandatory Settlement Conference Status Conference Rating MSC* Priority Conference Lien Conference

At the present time the principal issues are: (Check all that apply)

- Compensation Rate Rehabilitation/SJDB Temporary Disability Self-Procured Medical Treatment Permanent Disability Future Medical Treatment AOE/COE Discovery Employment Other

Declarant relies on the report(s) of:

Doctors (s) NAME OF THE DOCTOR'S REPORT YOU ARE USING date DATE OF REPORT

MM/DD/YYYY

*For a Rating MSC, all ratable medical reports, including treating physician, QME and AME reports, must be filed with this Declaration of Readiness, unless they have been previously filed. A Rating MSC will be set only where the issues are limited to permanent disability and the need for future medical treatment.

Declarant states under penalty perjury that he or she is presently ready to proceed to hearing on the issues below and has made the following specific, genuine, good faith efforts to resolve the dispute(s) listed below:

LIST THE EFFORTS YOU HAVE MADE TO RESOLVE THE DISPUTE

Unless a status or priority conference is requested, I have completed discovery on the issues listed above, and that all medical reports in my possession or control have been filed and served as required by the rules promulgated by the Court Administrator.

Copies of this Declaration have been served this date as shown on the attached proof of service.

Declarant's Signature **YOUR SIGNATURE**

IF YOU DO NOT HAVE AN ATTORNEY, PRINT YOUR NAME

Name of declarant or name of the law firm of the declarant (Print or Type)

YOUR MAILING ADDRESS

Address (Please leave blank spaces between numbers, names or words)

YOUR PHONE

Phone Number

Date

TODAY'S DATE

MM/DD/YYYY

DOCUMENT SEPARATOR SHEET

Product Delivery Unit

Document Type

Document Title

Document Date

MM/DD/YYYY

Author

Office Use Only

Received Date

MM/DD/YYYY

DOCUMENT SEPARATOR SHEET

SAMPLE

Product Delivery Unit

ADJ

Document Type

LEGAL DOCS

Document Title

PROOF OF SERVICE

Document Date

DATE YOU FILLED OUT THE FORM

MM/DD/YYYY

Author

YOUR NAME

Office Use Only

Received Date

MM/DD/YYYY

Proof Of Service By Mail

I declare that:

I am (resident of/employed in) the county of _____ California. I am over the age of eighteen years, my (business/residence) address is:

On _____, I served the attached _____ on the _____ in said case, by placing a true copy thereof enclosed in a sealed envelope with postage thereon fully paid, in the United State mail at

_____ addressed as follows _____

I declare under penalty of perjury under the laws of the State of California that the foregoing is true and correct, and that this declaration was executed on

(date) _____, at _____ California.

Type or print name _____

Signature _____

SAMPLE

Proof Of Service By Mail

I declare that:

I am (resident of/employed in) the county of YOUR COUNTY California. I am over the age of eighteen years, my (business/residence) address is:

PUT YOUR HOME ADDRESS HERE

On TODAY'S DATE, I served the attached NAME OF DOCUMENT on the

INSURANCE COMPANY in said case, by placing a true copy thereof enclosed in a

sealed envelope with postage thereon fully paid, in the United State mail at

CITY WHERE YOU MAILED THIS

addressed as follows

I declare under penalty of perjury under the laws of the State of California that the foregoing is true and correct, and that this declaration was executed on

(date) TODAY'S DATE, at CITY California.

Type or print name PRINT YOUR NAME

Signature SIGN YOUR NAME