UNOFFICIAL COPY AS OF 03/12/98
1998 REG. SESS.
98 RS SB 318/GA

AN ACT relating to miner training and certification.

Be it enacted by the General Assembly of the Commonwealth of Kentucky:

Section 1. KRS 351.120 is amended to read as follows:

(1)
The commissioner shall issue a certificate to each person who possesses the qualifications required by law for mine inspector, electrical inspector, surface or underground mine safety instructor, surface mine safety analyst, assistant mine foreman, mine foreman,[fire boss,] shotfirer, and other mining specialties as established by the board, or miner who has passed the examination given by direction of the board for that position.

(2)
The certificate shall be in such form as the commissioner prescribes, shall be signed by the commissioner, and shall show that the holder has passed the required examination and possesses the qualifications required by law for mine inspector, electrical inspector, surface or underground mine safety instructor, surface mine safety analyst, assistant mine foreman, mine foreman,[fire boss,] shotfirer, and other mining specialties as established by the board, or miner and is authorized to act as such.

(3)
Certificates issued to mine foremen and[,] assistant mine foremen[, and fire bosses] shall be classified as follows:

(a)
Mine foreman certificates, authorizing the holder to act as foreman for all classes of coal mines; and
(b)
Assistant mine foreman certificates, authorizing the holder to act as assistant foreman[;

(c)
Fire boss certificates, authorizing the holder to act as fire boss or mine examiner in any mine].

(4)
Any mine foreman or assistant mine foreman may act as a fire boss or mine examiner[, and any regularly employed fire boss may act in an emergency as a mine foreman or assistant mine foreman]. This shall not apply to persons holding a second class mine foreman certificate issued before June 16, 1972.

(5)
The class of mine foreman's certificate awarded shall be determined by the board according to the experience of the applicant.

(6)
No certificate shall be granted to any person who does not present to the board satisfactory evidence, in the form of affidavits[made by well known and responsible persons in the locality from which he came], that the applicant[is a man of sobriety and good moral character, and that he] has had the required practical experience in underground or surface coal mines[, or to any person who is not either a bona fide resident of this state or employed at an underground mine in this state]. A data sheet shall[must] be filed by each applicant showing places of employment, beginning month and year and ending month and year employed by each company and list jobs performed, showing at least the number of required years. Affidavit and data sheet forms shall[will] be furnished by the department. For the purpose of this section[subsection], persons holding a four (4) year degree in mining engineering from a recognized institution shall be credited with the equivalent of two (2) years of practical experience in coal mines when applying for any mine foreman or[and] assistant mine foreman certificate[certificates]. Persons holding an associate degree in mining from a recognized institution shall be credited with the equivalent of two (2) years' experience when applying for a mine foreman certificate and one (1) year when applying for an assistant mine foreman certificate. Persons desiring to use their mining engineering or mining technology degree as credit for practical experience toward a mine foreman or assistant mine foreman certificate shall file[a certified transcript of their grades and] proof of having received their degree prior to the examination[. Applicants for mine foreman certificate must have five (5) years' practical underground experience gained after achieving the age of eighteen (18); at least one (1) year of this experience must be in or on an active working section. Applicants for assistant mine foreman or fire boss certificate must have three (3) years' practical underground experience gained after achieving the age of eighteen (18); at least one (1) year of this experience to be in or on an active working section].

(7)
Applicants for an underground mine foreman certificate shall have five (5) years' practical underground coal mining experience acquired after achieving the age of eighteen (18), with at least one (1) year of this experience acquired on an active working section of an underground mine. Applicants for an underground assistant mine foreman certificate shall have three (3) years' practical underground experience acquired after achieving the age of eighteen (18), with at least one (1) year of this experience acquired on an active working section of an underground mine.
(8)
Applicants for surface mine foremen certification shall have three (3) years' practical surface mine experience acquired after achieving the age of eighteen (18); for surface mine foreman certification with a specialty in coal extraction, at least one (1) year of the required practical experience shall have been acquired from direct involvement in the mining or extraction of coal at a surface mine. For a surface mine foreman certification with a specialty in post-mining activities, at least one (1) year of the required experience shall have been acquired from direct involvement in the performance of such activities at a surface or underground mine, coal preparation plant or other coal-handling facility. Notwithstanding any requirement in this subsection to the contrary, a person having three (3) years' of underground or surface mining experience shall qualify for a surface mine foreman certification with a specialty in postmining activities if the person has documented experience of at least one (1) year in the performance of these activities. Persons holding a surface mine foreman certificate prior to July 15, 1998, are not affected by this section.

(9)
Persons possessing certificates of qualifications to act as mine inspector, mine foreman, assistant mine foreman or fire boss prior to July 15, 1982, are not affected by this section.

(10)[(8)]
When approved by the commissioner, a[any] person who has successfully completed any mine foreman or assistant mine foreman examination may be granted a temporary certification that is valid only until the board acts upon his or her certification at its next regularly scheduled meeting[holding a mine foreman's certificate issued by any other state may act in the capacity of mine foreman in any mine in this state until the next regular mine foreman's examination held by the department, but not to exceed a maximum of ninety (90) days].

(11)[(9)]
A member of the supervisory personnel shall be present at the working section except in cases of emergencies at all times employees under his supervision are at the working section on coal-producing shifts.

Section 2. KRS 351.1291 is amended to read as follows:

(1)
All inexperienced surface coal miners shall complete a sixteen (16) hour course of instruction devised or approved by the department in subjects including, but not limited to: accident prevention, cutting and welding, equipment operation, fire protection, first-aid methods, ground control and transportation, handling and use of explosives, mine communications, mine electrical safety standards, mining law, including miners' rights, safety around bins and hoppers, and any other subjects deemed appropriate by the department. For purposes of this section, "inexperienced coal miners" means all persons who have not previously worked at least forty-five (45)[ninety (90)] days at a surface coal mine in this Commonwealth.

(2)
All surface coal miners shall complete an eight (8) hour course of annual retraining devised or approved by the department in the subjects identified in subsection (1) of this section.

(3)
The commissioner shall certify all surface coal miners who complete the courses of instruction required in subsections (1) and (2) of this section.

Page 1 of 4
SB031810.100-2266

GA

