LA WORKERS' COMPENSATION SECOND INJURY BOARD

Meeting of March 5, 2015

The regular meeting of the Second Injury Board convened at 2:05 p.m.

The following were present:

- 1. Mr. Charles Hansberry, Chairman, representing Commissioner of Insurance
- 2. Mr. Patrick Robinson, OWCA Director Candidate
- 3. Mr. Steve Hawkland, representing Secretary of State
- 4. Ms. Lynette Mack, representing State Treasurer
- 5. Ms. Pauline Williams, SIB Director
- 6. Michelle Sumrall, Compliance Supervisor
- 7. Mr. Trent Oubre, representing Breazene, Sachse & Wilson LLP
- 8. Karl Scott, General Counsel
- 9. Meridith Trahant, General Counsel
- 10. Ashley Deshotels, General Counsel
- 11. Shaneka Davis, Recording Secretary

Mr. Robinson called the meeting to order and began with *Item 1* on the agenda, being the reading of the minutes from the previous meeting. Mr. Hawkland moved to dispense with the reading of the minutes and approve the minutes as printed and distributed. The motion was seconded by Mr. Hansberry and passed unanimously.

Mr. Robinson moved to *Item 2* on the agenda, under the hearing sections, claim # 14-0548 was postponed.

Next Mr. Robinson moved to *Item 3* on the agenda, being the recommendation of staff to approve reimbursement on the following (7) claims; beginning with Claim #13-0966 and ending with Claim #14-0874. The motion was made by Ms. Mack and seconded by Mr. Hawkland and passed unanimously.

1.	13-0966	Louisiana Restaurant Association	104 week deductible
2.	14-0038	LA Auto Dealers Association	104 week deductible
3.	14-0054	Louisiana Municipal Risk Management Agency	104 week deductible
4.	14-0344	City of New Orleans	104 week deductible
5.	14-0608	Louisiana Safety Association of Timbermen	104 week deductible
6.	14-0695	Louisiana Restaurant Association	104 week deductible
7.	14-0874	Federated Rural Electric Insurance	104 week deductible

Mr. Robinson moved to *Item 4* on the agenda, being the recommendation of staff to deny reimbursement for the following (79) claims; beginning with Claim #12-1039 and ending with Claim #14-0898. Mrs. Williams states there are (2) items to be postpone, Claim # 14-0409 and Claim # 14-0462.

-, -		
1.	12-1039	Louisiana Restaurant Association
2.	13-0197	Louisiana Restaurant Association
3.	13-0245	Hartford Insurance Company of the Midwest
4.	13-0888	Louisiana Office of Risk Management
5.	13-0892	American Casualty of Reading, PA
6.	13-0938	Bridgefield Casualty Insurance Company
7.	13-0948	American Interstate Insurance Company
8.	13-0958	Lafayette Parish School Board
9.	13-0960	American Interstate Insurance Company
10.	13-0974	Jefferson Parish
11.	13-0997	Starnet Insurance Company
12.	13-0999	Bridgefield Casualty Insurance Company
13.	13-1063	Diocese of Baton Rouge
14.	13-1091	Louisiana Retailers Mutual Insurance Company
15.	14-0023	Louisiana Workers' Compensation Corporation
16.	14-0025	City of Baton Rouge, East Baton Rouge Parish
17.	14-0073	Hartford Accident & Indemnity
18.	14-0134	LEMIC Insurance Company
19.	14-0149	LUBA Casualty Insurance Company
20.	14-0319	Autozone, Inc.
21.	14-0345	Bridgefield Casualty Insurance Company
22.	14-0357	Plaquemine Parish Government
23.	14-0366	Louisiana Retailers Mutual Insurance Company
24.	14-0369	Louisiana Office of Risk Management
25.	-14-0409	-CNA Insurance Company POSTPONED
26.	14-0412	LEMIC Insurance Company
27.	14-0422	Louisiana Restaurant Association
28.	14-0425	Bridgefield Casualty Insurance Company
29.	14-0427	None Documented
30.	14-0430	Bridgefield Casualty Insurance Company
31.	14-0433	Louisiana Workers' Compensation Corporation
32.	14-0442	Raeford Farms of Louisiana, LLC
33.	14-0449	Louisiana Home Builders Association SIF
34.	14-0451	St. Tammany Parish School Board
35.	14-0454	EMC Property and Casualty Company
36.	-14-0462	Commerce and Industry Insurance Company POSTPONED
37.	14-0463	Louisiana Office of Risk Management
38.	14-0466	Bridgefield Casualty Insurance Company
39.	14-0469	Bridgefield Casualty Insurance Company
40.	14-0470	Lafayette Parish School Board
41.	14-0478	Louisiana Retailers Mutual Insurance Company
42.	14-0479	Louisiana Retailers Mutual Insurance Company
43.	14-0480	Bridgefield Casualty Insurance Company
44.	14-0484	Caddo Parish Commission
45.	14-0488	Louisiana Workers' Compensation Corporation
46.	14-0491	American Interstate Insurance Company
47.	14-0494	Louisiana Health Care SIF
48.	14-0500	Bridgefield Casualty Insurance Company
49.	14-0506	Caddo Parish School Board

Minutes (cont'd) Page 3 March 5, 2015

50.	14-0509	American Interstate Insurance Company
51.	14-0515	LUBA Casualty Insurance Company
52.	14-0517	Louisiana Workers' Compensation Corporation
53.	14-0518	Old Republic Insurance Company
54.	14-0519	Slidell Memorial Hospital
55.	14-0521	Willis-Knighton Medical Center
56.	14-0523	Louisiana Office of Risk Management
57.	14-0524	Ace American Insurance Company
58.	14-0527	Louisiana Workers' Compensation Corporation
59.	14-0533	Chubb Group of Insurance
60.	14-0539	Louisiana Safety Association of Timbermen
61.	14-0542	Winn Dixie La, Inc.
62.	14-0557	Bituminous Fire & Marine Insurance Company
63.	14-0558	LUBA Casualty Insurance Company
64.	14-0566	Bridgefield Casualty Insurance Company
65.	14-0572	American Interstate Insurance Company
66.	14-0575	Louisiana Commerce & Trade Association
67.	14-0578	Louisiana Workers' Compensation Corporation
68.	14-0581	Bridgefield Casualty Insurance Company
69.	14-0620	LUBA Casualty Insurance Company
70.	14-0627	Louisiana Office of Risk Management
71.	14-0637	Louisiana Office of Risk Management
72.	14-0646	Louisiana Construction & Industry - SIF
73.	14-0739	Louisiana Office of Risk Management
74.	14-0802	Touro Infirmary
75.	14-0811	Louisiana Office of Risk Management
76.	14-0828	Arch Insurance Company
77.	14-0831	Lafayette Parish Sheriff's Office
78.	14-0863	LUBA Casualty Insurance Company
79.	14-0898	St. Tammany Parish School Board

Mr. Robinson moved to accept the recommendation of staff to deny these claims. The motion was seconded by Mr. Hawkland and passed unanimously.

Mr. Robinson moved to *Item 5* on the agenda, being the recommendation to approve reimbursement of (173) partial payments beginning with Claim #81-0004 and ending with Claim #13-0160. Mr. Robinson asked for a motion to accept the recommendation and approve reimbursement of the partial payments as submitted on the agenda of March 5, 2015. The motion was made by Ms. Mack, seconded by Mr. Hawkland, and passed unanimously.

Mr. Robinson moved to *Item 6* on the agenda, being the recommendation to approve (77) quarterly payments due beginning with Claim #94-0503 and ending with Claim #13-0160. Mr. Hansberry moved to accept

Minutes (cont'd) Page 4 March 5, 2015

the recommendation of the Director and approve reimbursement of quarterly payments as submitted on the agenda of March 5, 2015. The motion was seconded by Mr. Hawkland and passed unanimously.

Mr. Robinson moved to *Item 7*, Public Comment. Mr. Trent Oube, representing Breazene, Sachse & Wilson. Mr. Oube would like to see if they can resolve a matter that's in litigation for AAA Cooper Transportation (see attached). Mr. Hawkland made a motion to go into Executive Session to discuss Second Injury Board litigation and settlements. Mr. Hansberry seconded the motion and it was passed unanimously.

Upon returning from Executive Session, Mr. Robinson moved to *Item 8a* of the agenda, being settlement recommendations. Mrs. Williams states there's (11) claims that are being recommended for approximent of settlement authority as discussed in Executive Session and to extend settlement authority to be reimbursed on quarterly basis for the following claims:

- 1. 01-0779
- 2. 01-0840
- 3. 03-0818
- 4. 05-0741
- 5. 10-0040
- 6. 10-0378
- 7. 10-0713
- 8. 10-1022
- 9. 11-0121
- 10. 11-046711. 12-0657

Mr. Hawkland moved to accept the recommendation. The motion was seconded by Ms. Mack and passed unanimously.

The following (2) claims were recommended to be denied for settlement and be paid on an on-going basis:

- 1. 07-0921
- 2. 14-0193

Mr. Hansberry moved to accept the recommendation. The motion was seconded by Mr. Hawkland and passed unanimously.

Mr. Robinson moved to *Item 8b* of the agenda, being Second Injury Board litigation. Mr. Robinson asked for a motion to grant authority to legal counsel as discussed in Executive Session, to represent the Board in the following manner:

Minutes (cont'd) Page 5 March 5, 2015

- 1. Claim #05-0869 continued litigation; Mr. Hawkland moved to accept the recommendation. The motion was second by Mr. Hansberry.
- 2. Claim #11-0606 continued litigation; Mr. Hawkland moved to accept the recommendation. The motion was second by Ms. Mack.
- 3. Claim #11-0805 settlement authority; Mr. Hawkland moved to accept the recommendation. The motion was second by Mr. Hansberry.
- 4. Claim #12-0545 settlement authority; Mr. Hawkland moved to accept the recommendation. The motion was second by Ms. Mack.
- 5. Claim #12-0914 settlement authority; Mr. Hansberry moved to accept the recommendation. The motion was second by Mr. Hawkland.
- 6. Claim #12-0984 continued litigation; Ms. Mack moved to accept the recommendation. The motion was second by Mr. Hawkland.
- 7. Claim #12-1054 continued litigation; Mr. Hansberry moved to accept the recommendation. The motion was second by Ms. Mack.
- 8. Claim #13-0226 continued litigation; Mr. Hansberry moved to accept the recommendation. The motion was second by Mr. Hansberry.
- 9. Claim #13-0910 continued litigation; Ms. Mack moved to accept the recommendation. The motion was second by Mr. Hawkland.

Ms. Williams's states that at the request of Mr. Landry on the behalf of LCI would like to have the board take the deposition of Dr. Chelsea Gregory in the matter of Claim #13-0838. Mr. Hawkland moved to accept the recommendation. The motion was second by Ms. Mack.

There being no further business to discuss, Mr. Robinson asked for a motion to adjourn. Mr. Hansberry made the motion which was seconded by Mr. Hawkland and passed unanimously.

The meeting was adjourned at 3:21 p.m.

Recording Secretary: Shaneka Davis