For additional resources go to:

· California Division of Workers’ Compensation @ http://www.dir.ca.gov/dwc/
· CSU Risk Management Authority’s website
@ http://www.csurma.org/
· Sedgwick CMS @ http://www.sedgwickcms.com/

Map is not to scale.
[image: image1.png]2

Risk Management & Safety’s Mission:

Contributing to a total learning environment by providing support, guidance, and leadership, promoting safety, and preserving the human and physical resources of the campus community.

Location
Craven Hall, Ste. 4700

Telephone (main)
(760) 750-4502

Workers’ Comp. Coordinator
(760) 750-4505
Facsimile
(760) 750-3396
URL
http://www.csusm.edu/rms/
Email
riskmanagement@csusm.edu
WORKERS’ COMPENSATION BENEFITS
The Cal State San Marcos workers’ compensation program provides the following benefits for an employee’s injury or illness “arising out of and in the course of” their employment.

Medical Care. All medical care for your work injury or illness will be paid for by Cal State San Marcos, or its representative. Medical benefits may include treatment by a doctor, hospital services, physical therapy, lab tests, x-rays, and medicine.

Payment for Lost Wages. If you can’t work because of a job injury or illness, you will receive “temporary disability” (TD) benefit payments. The payments will stop when your doctor says you are able to return to work. These benefits are tax-free. The benefit payments are two-thirds of your average weekly pay, up to a maximum established by state law. Payments are not made for the first three (3) days you are off work unless you are hospitalized or cannot work for more than 14 days.
Payment for Permanent Disability. If the injury or illness results in a permanent handicap, permanent disability (PD) benefit payments will be paid after recovery. The amount of the benefits will depend on the type of injury, your age, and your occupation.

Rehabilitation. Effective 01/01/04, the benefit for vocational rehabilitation was repealed and the Supplemental Job Displacement benefit became effective. This benefit provides for employees who do not return to work with Cal State San Marcos within 60 days of the end of TD period and do not reject or fail to accept offers by Cal State San Marcos of modified or alternative work within 30 days of the end of TD. The amount of the voucher is based upon the degree of partial permanent disability. Vouchers are to be issued for use at state-approved or accredited schools for education-related retraining or skill enhancement, or both.

Death Benefits. If the injury or illness causes death, payments may be made to relatives or household members who were financially dependent on the worker.

Disclosure of Medical Records. After you make a claim for workers’ compensation benefits, your medical records will not have the same privacy that people usually expect for medical records. Records of all medical treatment you have received, even for injuries or illnesses that are not caused by your work, may be read by a variety of people. If you do not agree to voluntarily release medical records, they can be “subpoenaed” and court ordered to be released. A workers’ compensation judge may “seal” (keep private) certain medical records if the worker requests privacy.

INJURIES AND ILLNESSES

Important: When you are injured or become acutely ill at work, immediately notify your supervisor or another manager in your department. If a manager is not currently available in your department, you or a co-worker should notify your manager’s supervisor. All injuries and acute illnesses occurring on campus must be reported to the University Police as soon as possible. Our police officers are trained to assess your situation and make the appropriate referral if emergency medical treatment is necessary. Emergency response personnel will transport you to the nearest emergency room. Injured employees that require medical attention but are not in need of emergency medical response will be treated by our occupational medical facility:
 Concentra Medical Center

 740 Nordahl Road #117

 San Marcos, CA 92069

University Police will report the incident to Risk Management & Safety. Your supervisor is to report the incident to the campus Workers’ Compensation Coordinator at x4502. The Workers’ Comp Coordinator will authorize necessary medical examination and treatment, and will send you an Employee’s Claim for Workers’ Compensation Benefits form (DWC Form 1) within 24-hours of notification of your injury or illness.
HOW TO FILE A CLAIM FORM
A claim form (DWC Form 1) is how you report a work injury or illness to your employer. You are to complete only the “Employee” section. Be sure to sign and date the claim form. It is important that you keep a copy of the claim form for your records. Your copy is marked “Employee Temporary Copy.”
Return the claim form to the campus Workers’ Comp Coordinator by USPS (mail) or hand-deliver to Risk Management & Safety. Our office is located in Craven Hall #4700. If you return the form by USPS, we recommend that you use certified mail which will provide you with a return receipt.

The Workers’ Comp Coordinator will keep a copy and forward the DWC-1 to the CSU’s third party administrator (TPA). This is an external company that assists with reviewing and managing our claims. A final copy of the form will be sent to you for your file. If you do not receive one, please contact us by phone, email, or USPS.

Generally, you should be contacted by the TPA, or possibly the Workers’ Comp Coordinator, within 14 days about the status of your claim.

Notes:

Campus

Twin Oaks Valley Rd

Nordahl

Hwy 78

Concentra

