

TITLE 810. OKLAHOMA WORKERS' COMPENSATION COMMISSION

CHAPTER 1. GENERAL INFORMATION

RULEMAKING ACTION:

Notice of proposed EMERGENCY rulemaking

PROPOSED RULES:

Chapter 1. General Information [NEW]

SUMMARY:

The proposed emergency rules consist of a comprehensive set of rules to implement the Administrative Workers' Compensation Act, 85A O.S. §§ 1-400; Enrolled Senate Bill 1062, Sections 1-169.

AUTHORITY:

85A O.S. § 22(A)(1)(a); Enrolled Senate Bill 1062, Section 22; Oklahoma Workers' Compensation Commission

COMMENT PERIOD:

Persons may submit written and oral comments to Norma McRae, Oklahoma Workers' Compensation Commission, 50 NE 23rd Street, Oklahoma City, Oklahoma 73105, 405-522-3222, or via email to norma.mcRae@wcc.ok.gov, during the period from December 2, 2013 to 1:30 p.m. on January 2, 2014.

PUBLIC HEARING:

A public hearing regarding the proposed emergency rules will be held during a meeting of the Workers' Compensation Commission on Thursday, January 2, 2014, at 1:30 p.m., at the Oklahoma Judicial Center Auditorium, 2100 N. Lincoln Blvd., Oklahoma City, Oklahoma 73105.

REQUESTS FOR COMMENTS FROM BUSINESS ENTITIES:

Business entities affected by these proposed rules are requested to provide the agency with information, in dollar amounts if possible, about an increase in the level of direct costs, indirect costs, or other costs, if any, the business believes may be incurred by the business entity due to compliance with the proposed rules. Business entities may submit this information to Norma McRae, Oklahoma Workers' Compensation Commission, 50 NE 23rd Street, Oklahoma City, Oklahoma 73105, 405-522-3222, or via email to norma.mcRae@wcc.ok.gov, during the period from December 2, 2013 to 1:30 p.m. on January 2, 2014.

COPIES OF PROPOSED RULES:

Copies of the proposed rules may be obtained from the receptionist of the Workers' Compensation Court, First Floor, Denver N. Davison Building, 1915 N. Stiles Avenue, Oklahoma City, or an electronic copy may be obtained upon email request to norma.mcRae@wcc.ok.gov.

RULE IMPACT STATEMENT:

Pursuant to 75 O.S. §253(B), a rule impact statement is being prepared and will be available for review after December 15, 2013, unless the requirement of a rule impact statement is waived pursuant to 75 O.S. § 253(B)(2).

CONTACT PERSON:

Norma McRae, Oklahoma Workers' Compensation Commission,
norma.mcRae@wcc.ok.gov , 405-522-3222.

ACCEPTED 11 / 13 / 13

Office of Administrative Rules

Oklahoma Secretary of State

Docket # 13 - 1301

OAR/cert CN

TRANSMITTAL SHEET

NAME OF AGENCY:


Oklahoma Workers' Compensation Commission

TYPE OF DOCUMENT:

Notice of Rulemaking Intent

LIASION VERIFICATION:

I verify that I have reviewed the attached document and that it substantially conforms to filing and format requirements of the APA and the rules of the Secretary of State. Additional information may be obtained by contacting me at 405-522-3245.


Janis W. Preslar

Assistant Attorney General

11/8/13

TITLE 810. OKLAHOMA WORKERS' COMPENSATION COMMISSION

CHAPTER 2. PRACTICE AND PROCEDURE

RULEMAKING ACTION:

Notice of proposed EMERGENCY rulemaking

PROPOSED RULES:

Chapter 2. Practice and Procedure [NEW]

SUMMARY:

The proposed emergency rules consist of a comprehensive set of rules to implement the Administrative Workers' Compensation Act, 85A O.S. §§ 1-400; Enrolled Senate Bill 1062, Sections 1-169.

AUTHORITY:

85A O.S. § 22(A)(1)(a); Enrolled Senate Bill 1062, Section 22; Oklahoma Workers' Compensation Commission

COMMENT PERIOD:

Persons may submit written and oral comments to Norma McRae, Oklahoma Workers' Compensation Commission, 50 NE 23rd Street, Oklahoma City, Oklahoma 73105, 405-522-3222, or via email to norma.mcRae@wcc.ok.gov, during the period from December 2, 2013 to 1:30 p.m. on January 2, 2014.

PUBLIC HEARING:

A public hearing regarding the proposed emergency rules will be held during a meeting of the Workers' Compensation Commission on Thursday, January 2, 2014, at 1:30 p.m., at the Oklahoma Judicial Center Auditorium, 2100 N. Lincoln Blvd., Oklahoma City, Oklahoma 73105.

REQUESTS FOR COMMENTS FROM BUSINESS ENTITIES:

Business entities affected by these proposed rules are requested to provide the agency with information, in dollar amounts if possible, about an increase in the level of direct costs, indirect costs, or other costs, if any, the business believes may be incurred by the business entity due to compliance with the proposed rules. Business entities may submit this information to Norma McRae, Oklahoma Workers' Compensation Commission, 50 NE 23rd Street, Oklahoma City, Oklahoma 73105, 405-522-3222, or via email to norma.mcRae@wcc.ok.gov, during the period from December 2, 2013 to 1:30 p.m. on January 2, 2014.

COPIES OF PROPOSED RULES:

Copies of the proposed rules may be obtained from the receptionist of the Workers' Compensation Court, First Floor, Denver N. Davison Building, 1915 N. Stiles Avenue, Oklahoma City, or an electronic copy may be obtained upon email request to norma.mcRae@wcc.ok.gov.

RULE IMPACT STATEMENT:

Pursuant to 75 O.S. §253(B), a rule impact statement is being prepared and will be available for review after December 15, 2013, unless the requirement of a rule impact statement is waived pursuant to 75 O.S. § 253(B)(2).

CONTACT PERSON:

Norma McRae, Oklahoma Workers' Compensation Commission,
norma.mcRae@wcc.ok.gov, 405-522-3222.

ACCEPTED 11/13/13

Office of Administrative Rules

Oklahoma Secretary of State

Docket #

13-1302

OAR/cert

CW

TRANSMITTAL SHEET

NAME OF AGENCY:

Oklahoma Workers' Compensation Commission

TYPE OF DOCUMENT:

Notice of Rulemaking Intent

LIASION VERIFICATION:

I verify that I have reviewed the attached document and that it substantially conforms to filing and format requirements of the APA and the rules of the Secretary of State. Additional information may be obtained by contacting me at 405-522-3245.


Janis W. Preslar
Assistant Attorney General
11/8/13

TITLE 810. OKLAHOMA WORKERS' COMPENSATION COMMISSION

CHAPTER 3. MEDICAL SERVICES

RULEMAKING ACTION:

Notice of proposed EMERGENCY rulemaking

PROPOSED RULES:

Chapter 3. Medical Services [NEW]

SUMMARY:

The proposed emergency rules consist of a comprehensive set of rules to implement the Administrative Workers' Compensation Act, 85A O.S. §§ 1-400; Enrolled Senate Bill 1062, Sections 1-169.

AUTHORITY:

85A O.S. § 22(A)(1)(a); Enrolled Senate Bill 1062, Section 22; Oklahoma Workers' Compensation Commission

COMMENT PERIOD:

Persons may submit written and oral comments to Norma McRae, Oklahoma Workers' Compensation Commission, 50 NE 23rd Street, Oklahoma City, Oklahoma 73105, 405-522-3222, or via email to norma.mcRae@wcc.ok.gov, during the period from December 2, 2013 to 1:30 p.m. on January 2, 2014.

PUBLIC HEARING:

A public hearing regarding the proposed emergency rules will be held during a meeting of the Workers' Compensation Commission on Thursday, January 2, 2014, at 1:30 p.m., at the Oklahoma Judicial Center Auditorium, 2100 N. Lincoln Blvd., Oklahoma City, Oklahoma 73105.

REQUESTS FOR COMMENTS FROM BUSINESS ENTITIES:

Business entities affected by these proposed rules are requested to provide the agency with information, in dollar amounts if possible, about an increase in the level of direct costs, indirect costs, or other costs, if any, the business believes may be incurred by the business entity due to compliance with the proposed rules. Business entities may submit this information to Norma McRae, Oklahoma Workers' Compensation Commission, 50 NE 23rd Street, Oklahoma City, Oklahoma 73105, 405-522-3222, or via email to norma.mcRae@wcc.ok.gov, during the period from December 2, 2013 to 1:30 p.m. on January 2, 2014.

COPIES OF PROPOSED RULES:

Copies of the proposed rules may be obtained from the receptionist of the Workers' Compensation Court, First Floor, Denver N. Davison Building, 1915 N. Stiles Avenue, Oklahoma City, or an electronic copy may be obtained upon email request to norma.mcRae@wcc.ok.gov.

RULE IMPACT STATEMENT:

Pursuant to 75 O.S. §253(B), a rule impact statement is being prepared and will be available for review after December 15, 2013, unless the requirement of a rule impact statement is waived pursuant to 75 O.S. § 253(B)(2).

CONTACT PERSON:

Norma McRae, Oklahoma Workers' Compensation Commission,
norma.mcRae@wcc.ok.gov , 405-522-3222.

ACCEPTED 11/13/13

Office of Administrative Rules

Oklahoma Secretary of State

Docket # 13-1303

OAR/cert CN

TRANSMITTAL SHEET

NAME OF AGENCY:

Oklahoma Workers' Compensation Commission

TYPE OF DOCUMENT:

Notice of Rulemaking Intent

LIASION VERIFICATION:

I verify that I have reviewed the attached document and that it substantially conforms to filing and format requirements of the APA and the rules of the Secretary of State. Additional information may be obtained by contacting me at 405-522-3245.


Jaris W. Preslar
Assistant Attorney General

11/8/13

TITLE 810. OKLAHOMA WORKERS' COMPENSATION COMMISSION

CHAPTER 4. VOCATIONAL REHABILITATION SERVICES

RULEMAKING ACTION:

Notice of proposed EMERGENCY rulemaking

PROPOSED RULES:

Chapter 4. Vocational Rehabilitation Services [NEW]

SUMMARY:

The proposed emergency rules consist of a comprehensive set of rules to implement the Administrative Workers' Compensation Act, 85A O.S. §§ 1-400; Enrolled Senate Bill 1062, Sections 1-169.

AUTHORITY:

85A O.S. § 22(A)(1)(a); Enrolled Senate Bill 1062, Section 22; Oklahoma Workers' Compensation Commission

COMMENT PERIOD:

Persons may submit written and oral comments to Norma McRae, Oklahoma Workers' Compensation Commission, 50 NE 23rd Street, Oklahoma City, Oklahoma 73105, 405-522-3222, or via email to norma.mcRae@wcc.ok.gov, during the period from December 2, 2013 to 1:30 p.m. on January 2, 2014.

PUBLIC HEARING:

A public hearing regarding the proposed emergency rules will be held during a meeting of the Workers' Compensation Commission on Thursday, January 2, 2014, at 1:30 p.m., at the Oklahoma Judicial Center Auditorium, 2100 N. Lincoln Blvd., Oklahoma City, Oklahoma 73105.

REQUESTS FOR COMMENTS FROM BUSINESS ENTITIES:

Business entities affected by these proposed rules are requested to provide the agency with information, in dollar amounts if possible, about an increase in the level of direct costs, indirect costs, or other costs, if any, the business believes may be incurred by the business entity due to compliance with the proposed rules. Business entities may submit this information to Norma McRae, Oklahoma Workers' Compensation Commission, 50 NE 23rd Street, Oklahoma City, Oklahoma 73105, 405-522-3222, or via email to norma.mcRae@wcc.ok.gov, during the period from December 2, 2013 to 1:30 p.m. on January 2, 2014.

COPIES OF PROPOSED RULES:

Copies of the proposed rules may be obtained from the receptionist of the Workers' Compensation Court, First Floor, Denver N. Davison Building, 1915 N. Stiles Avenue, Oklahoma City, or an electronic copy may be obtained upon email request to norma.mcRae@wcc.ok.gov.

RULE IMPACT STATEMENT:

Pursuant to 75 O.S. §253(B), a rule impact statement is being prepared and will be available for review after December 15, 2013, unless the requirement of a rule impact statement is waived pursuant to 75 O.S. § 253(B)(2).

CONTACT PERSON:

Norma McRae, Oklahoma Workers' Compensation Commission,
norma.mcRae@wcc.ok.gov , 405-522-3222.

ACCEPTED 11 / 13 / 13

Office of Administrative Rules

Oklahoma Secretary of State

Docket #

13 - 1304

OAR/cert

CN

TRANSMITTAL SHEET

NAME OF AGENCY:


Oklahoma Workers' Compensation Commission

TYPE OF DOCUMENT:

Notice of Rulemaking Intent

LIASION VERIFICATION:

I verify that I have reviewed the attached document and that it substantially conforms to filing and format requirements of the APA and the rules of the Secretary of State. Additional information may be obtained by contacting me at 405-522-3245.


Janis W. Preslar

Assistant Attorney General

11/8/13

TITLE 810. OKLAHOMA WORKERS' COMPENSATION COMMISSION

CHAPTER 5. WORKERS' COMPENSATION INSURANCE AND SELF-INSURANCE

RULEMAKING ACTION:

Notice of proposed EMERGENCY rulemaking

PROPOSED RULES:

Chapter 5. Workers' Compensation Insurance and Self-Insurance [NEW]

SUMMARY:

The proposed emergency rules consist of a comprehensive set of rules to implement the Administrative Workers' Compensation Act, 85A O.S. §§ 1-400; Enrolled Senate Bill 1062, Sections 1-169.

AUTHORITY:

85A O.S. § 22(A)(1)(a); Enrolled Senate Bill 1062, Section 22; Oklahoma Workers' Compensation Commission

COMMENT PERIOD:

Persons may submit written and oral comments to Norma McRae, Oklahoma Workers' Compensation Commission, 50 NE 23rd Street, Oklahoma City, Oklahoma 73105, 405-522-3222, or via email to norma.mcRae@wcc.ok.gov, during the period from December 2, 2013 to 1:30 p.m. on January 2, 2014.

PUBLIC HEARING:

A public hearing regarding the proposed emergency rules will be held during a meeting of the Workers' Compensation Commission on Thursday, January 2, 2014, at 1:30 p.m., at the Oklahoma Judicial Center Auditorium, 2100 N. Lincoln Blvd., Oklahoma City, Oklahoma 73105.

REQUESTS FOR COMMENTS FROM BUSINESS ENTITIES:

Business entities affected by these proposed rules are requested to provide the agency with information, in dollar amounts if possible, about an increase in the level of direct costs, indirect costs, or other costs, if any, the business believes may be incurred by the business entity due to compliance with the proposed rules. Business entities may submit this information to Norma McRae, Oklahoma Workers' Compensation Commission, 50 NE 23rd Street, Oklahoma City, Oklahoma 73105, 405-522-3222, or via email to norma.mcRae@wcc.ok.gov, during the period from December 2, 2013 to 1:30 p.m. on January 2, 2014.

COPIES OF PROPOSED RULES:

Copies of the proposed rules may be obtained from the receptionist of the Workers' Compensation Court, First Floor, Denver N. Davison Building, 1915 N. Stiles Avenue, Oklahoma City, or an electronic copy may be obtained upon email request to norma.mcRae@wcc.ok.gov.

RULE IMPACT STATEMENT:

Pursuant to 75 O.S. §253(B), a rule impact statement is being prepared and will be available for review after December 15, 2013, unless the requirement of a rule impact statement is waived pursuant to 75 O.S. § 253(B)(2).

CONTACT PERSON:

Norma McRae, Oklahoma Workers' Compensation Commission,
norma.mcRae@wcc.ok.gov , 405-522-3222.

ACCEPTED

11/13/13

Office of Administrative Rules

Oklahoma Secretary of State

Docket # 13 - 1305

OAR/cert CN

TRANSMITTAL SHEET

NAME OF AGENCY:

Oklahoma Workers' Compensation Commission

TYPE OF DOCUMENT:

Notice of Rulemaking Intent

LIASION VERIFICATION:

I verify that I have reviewed the attached document and that it substantially conforms to filing and format requirements of the APA and the rules of the Secretary of State. Additional information may be obtained by contacting me at 405-522-3245.


Janis W. Preslar
Assistant Attorney General
11/8/13
