HOUSE OF REPRESENTATIVES

KENTUCKY GENERAL ASSEMBLY AMENDMENT FORM

1998 REGULAR SESSION

Amend printed copy of GA COPY SB 177

On page 19, after line 27, by adding the following section:

"Section 14. KRS 342.732 is amended to read as follows:

(1)
Notwithstanding any other provision of this chapter, income benefits and retraining incentive benefits for occupational pneumoconiosis resulting from exposure to coal dust in the severance or processing of coal shall be paid as follows:

(a)
If an employee has a radiographic classification of category 1/0 [1/1 or 1/2], based on the latest ILO International Classification of Radiographics, resulting from exposure to coal dust, which is validated by report of X-ray which conforms to the standards for X-rays contained in subsection (3) of KRS 342.316, and respiratory impairment resulting from exposure to coal-mine dust as evidenced by spirometric test values of [fifty-five percent (55%) or more but less than]eighty percent (80%) or above of the predicted normal values contained in the chapter on the respiratory system of the latest edition available of the "Guides to the Evaluation of Permanent Impairment" of the American Medical Association, the employee shall be awarded a one (1) time only retraining incentive benefit which shall be an amount equal to sixty-six and two-thirds percent (66-2/3%) of the employee's average weekly wage as determined by KRS 342.740 but not more than seventy-five percent (75%) of the state average weekly wage, payable semimonthly for a period not to exceed one hundred four (104) weeks. These benefits shall be paid only while the employee is enrolled and actively and successfully participating as a full-time student taking twenty-four (24) or more instruction hours per week in a bona fide training or education program approved under administrative regulations to be promulgated by the commissioner. The employer shall also pay, directly to the institution conducting the training or education program, instruction, tuition, and material costs not to exceed five thousand dollars ($5,000). The benefit shall not be paid for a period in which the employee ceases to participate in the program. In no event shall the benefit be paid to the employee while the employee is working in the mining industry in the severance and processing of coal as defined in KRS 342.0011(23)(a). The period of one hundred four (104) weeks during which this benefit is payable shall begin no later than the one-hundred-eightieth day after the order awarding the benefit becomes final. If an employee completes an approved program of training in less than one hundred four (104) weeks and that employee has accepted a bona fide offer of employment at a location more than fifty (50) miles from the employee's usual residence in the field for which the employee has been trained, the employee shall be paid in a lump sum for relocation the lesser of the sum of three thousand dollars ($3,000) or the amount remaining in unpaid weekly training benefits as provided by this section.

(b)
If it is determined that an employee has a radiographic classification of category 1/1, 1/2, 2/1, or 2/3, based on the latest ILO International Classification of Radiographic and respiratory impairment resulting from exposure to coal dust as evidenced by spirometric test values of eighty percent (80%) or above of the predicted normal values contained in the chapter on the respiratory system of the latest edition available of the "Guides to the Evaluation of Permanent Impairment" published by the American Medical Association, there shall be an irrebutable presumption that the employee has an occupational disability rating of ten percent (10%) resulting from exposure to coal dust, and the employee shall be awarded an income benefit which shall be an amount equal to sixty-six and two-thirds percent (66 2/3%) of the employee's average weekly wage multiplied by a disability rating of ten percent (10%) but not to exceed seventy-five percent (75%) of the state average weekly wage as determined under KRS 342.740. The award shall be payable for a period not to exceed four hundred twenty-five (425) weeks but in no event shall benefits be paid under this subsection while the employee continues to work in the mining industry in the severance and processing of coal as defined in KRS 342.0011(23)(a).

(c)
If it is determined that an employee has a radiographic classification of category 1/0,1/1 ,[or] 1/2, 2/1, 2/2, or 2/3 based on the latest ILO International Classification of Radiographics and respiratory impairment resulting from exposure to coal dust as evidenced by spirometric test values of [less than] fifty-five percent (55%) or more but less than eighty percent (80%) of the predicted normal values contained in the chapter on the respiratory system of the latest edition available of the "Guides to the Evaluation of Permanent Impairment" published by the American Medical Association, or category 3/2 or 3/3 [2/1, 2/2, or 2/3] coal workers' pneumoconiosis and respiratory impairment evidenced by spirometric test values of [fifty-five percent (55%) or more but less than] eighty percent (80%) or more of the predicted normal values, there shall be an irrebuttable presumption that the employee has an occupational disability rating of twenty-five percent (25%) [fifty percent (50%)] resulting from exposure to coal dust, and the employee shall be awarded an income benefit which shall be an amount equal to sixty-six and two-thirds percent (66-2/3%) of the employee's average weekly wage multiplied by the disability rating of twenty-five percent (25%) [fifty percent (50%)] but not to exceed seventy-five percent (75%) of the state average weekly wage as determined by KRS 342.740. The award shall be payable for a period not to exceed four hundred twenty-five (425) weeks, but in no event shall benefits be paid under this subsection while the employee continues to work in the mining industry in the severance and processing of coal as defined in KRS 342.0011(23)(a).

(d) [(c)]
If it is determined that an employee has a radiographic classification of category 1/0, 1/1,1/2,2/1, 2/2, or 2/3 coal workers' pneumoconiosis, based on the latest ILO International Classification of Radiographics, and respiratory impairment as evidenced by spirometric test values of less than fifty-five percent (55%) of the predicted normal values contained in the chapter on the respiratory system of the latest edition available of the "Guides to the Evaluation of Permanent Impairment" published by the American Medical Association or category 3/2 or 3/3 pneumoconiosis and respiratory impairment evidenced by spirometric test values of fifty-five percent (55%) or more but less than eighty percent (80%) of the predicted normal values, there shall be an irrebuttable presumption that the employee is fifty percent (50%) [seventy-five percent (75%)] disabled resulting from exposure to coal dust and the employee shall be awarded income benefits which shall be equal to sixty-six and two-thirds percent (66-2/3%) of the employee's average weekly wage multiplied by the disability rating of fifty percent (50%) [seventy-five percent (75%)] but not to exceed seventy-five percent (75%) of the state average weekly wage and not less than twenty percent (20%) of the state average weekly wage as determined by KRS 342.740. The award shall be payable for a period not to exceed five hundred twenty (520) weeks. Income benefits awarded under this paragraph shall be payable to the employee during the disability, but in no event shall benefits be paid under this subsection while the employee continues to work in the mining industry in the severance and processing of coal as defined in KRS 342.0011(23)(a).

(e) (d)
If it is determined that an employee has radiographic classification of 3/2 or 3/3 occupational pneumoconiosis based on the latest ILO International Classification of Radiographs, and respiratory impairment evidenced by spirometric test values of less than fifty-five percent (55%) of the predicted normal values contained in the latest edition of the "Guides to the Evaluation of Permanent Impairment" of the American Medical Association, or progressive massive fibrosis, based on the latest ILO International Classification of Radiographics, there shall be an irrebuttable presumption that the employee is totally disabled resulting from exposure to coal dust, and the employee shall be awarded income benefits equal to sixty-six and two-thirds percent (66-2/3%) of the employee's average weekly wage but not more than one hundred percent (100%) of the state average weekly wage and not less than twenty percent (20%) of the average weekly wage of the state as determined by KRS 342.740. Income benefits awarded under this paragraph shall be payable to the employee during such disability, but in no event shall benefits be paid under this subsection while the employee continues to work in the mining industry in the severance and processing of coal as defined in KRS 342.0011(23)(a).

(2)
The presence of respiratory impairment resulting from exposure to coal dust shall be established by using the largest forced vital capacity (FVC) value or the largest forced expiratory volume in one second (FEV1) value determined from the totality of all such spirometric testing performed in compliance with accepted medical standards.

(3)
When valid spirometric tests are not provided and a physician certifies to the administrative law judge or arbitrator that spirometric testing is not medically indicated because of the permanent physical condition of the employee, the administrative law judge or arbitrator shall make his decision on the basis of evidence admitted which establishes the existence of a diagnosis of occupational pneumoconiosis and respiratory impairment due to the occupational pneumoconiosis. The evidence submitted by the employee shall include one (1) or more arterial blood gas studies performed in accordance with accepted medical standards. Income benefits shall not be awarded in the absence of valid spirometric tests if the claimant's PO2 arterial blood gas value is equal to or higher than one (1) standard deviation from the normal value obtained by the formula (103.5 - 0.42X), where X equals the claimant's age at the time of the arterial blood gas study.

(4)
In no event shall income benefits awarded under this section be stacked or added to income benefits awarded under KRS 342.730 to extend the period of disability.; and

On page 20, line 1, by renumbering "Section 14" as" Section 15"."

	Amendment No.
	
	
	Rep.
	Herbie Deskins

	
	
	
	
	

	Committee Amendment
	
	
	Signed:
	

	
	
	
	
	

	Floor Amendment
	
	
	LRC Drafter:
	Linda Bussell

	
	
	
	
	

	Adopted:
	
	
	Date:
	

	
	
	
	
	

	Rejected:
	
	
	Doc. ID:
	983232

Page 1 of 1

