[image: image1.jpg]SlipperyRock

University


Accident/Injury Reporting 

&
Workers’ Compensation Programs
For Employees

Administered by the

Department of Environmental Health and Safety

July 1, 2011
Revised August 2016
Slippery Rock University
Accident/Injury Reporting & Workers Compensation Procedures


The Department of Environmental Health and Safety is responsible for oversight of accident/incident reporting and workers’ compensation management for Slippery Rock University, and collaborates with the Department of Human Resources and Inservco Insurance Services, a third party administrator of workers’ compensation claims for the University.

The following procedures have been developed in order to inform the employees of:

· Specific actions to be taken to report accidents/incidents and injuries;

· The process to summon emergency assistance and to accurately record circumstances related to accidents and incidents that occur on campus and correct potentially unsafe situations in the workplace;

· Established procedures to be followed should they become aware of an accident or injury or become involved in an accident or suffer an injury themselves;

· Accurately record circumstances related to accidents and injuries sustained

· Efficiently manage and coordinate the process of an employee’s injury claim through the workers’ compensation program with the ultimate goal being to return the employee to work as quickly and effectively as possible.

· The goal to return injured employees to productivity as soon as is medically feasible.
Accident/Injury Notification

When an accident occurs:

Employee Responsibilities

(a) Notify University Police (724-738-3333); request emergency medical services if needed

(b) Notify Supervisor immediately of all accidents and injuries and provide as much information to University Police and the Supervisor as possible.

(c) Other employees present at the scene of an accident should take care to not compromise their own health and safety

Supervisor’s Responsibilities
(a) If not already performed, supervisors should facilitate assistance to the injured worker(s) as appropriate within their training as appropriate.

(b) Take action to ensure the area is safe to enter

(c) Cooperate with emergency services, if applicable

(d) As soon as is reasonably possible, the supervisor should review the circumstances of the accident with the employee.  EHS will forward a Supervisor’s Accident Investigation Form to each injured or ill   employee’s Supervisor to allow them to document details applicable to each accident/injury and return to EHS. Supervisors, based on their knowledge of the employee’s job duties, are in the best position to recommend strategies to prevent future reoccurrence. EHS will provide consulting and assistance upon request.
Information on the Universities workers’ compensation program, including the panel of designated health care providers can be found on the EHS website below and is posted in the EHS, Human Resources and Health Services Departments.
EHS Website:

http://www.sru.edu/offices/environmental-health-and-safety
Employee Accident/Injury Reporting

Should an employee become injured in the performance of work duties as established by their University job description, they are required to report the accident/injury immediately to their supervisor, and also are required to fill out an Accident/Injury  Report Form (accessible on the EHS website by…give web address).

Work-Related Injuries
1. All work-related injuries, regardless of how minor, must be reported to an employee’s supervisor and to EHS.

2. Where appropriate, EHS personnel shall file a claim electronically with Inservco Insurance Services, the University’s third party administrator for workers’ compensation claims.  A claim number will be assigned and will be provided to the employee for use on all correspondence and billing statements submitted to Inservco.

3. If medical treatment is necessary, an employee must use the University’s panel of licensed medical providers (See Below) to obtain evaluation and treatment for the first ninety (90) days following the date of injury.  This will ensure payment for appropriate medical evaluation treatment will be covered (paid for) by the third party administrator.

4. If an employee does not receive initial medical evaluation and/or treatment from one of the University’s licensed panel of providers, the employee’s medical bills will not be paid for through the workers’ compensation program during this ninety (90) day period.
5. Following the initial ninety (90) day period following the date of injury, should an employee continue to require treatment, the employee may choose to use a non-panel medical provider.  However, the employee must notify the Slippery Rock University EHS Department in writing of this action no later than five (5) days from the date of the employee’s first visit to a non-University panel health care provider.  Failure to do so may relive the University from liability for services rendered prior to appropriate notice, if such services are determined to be unreasonable or unnecessary.
6. Should one of the licensed health care providers refer you to another medical specialist, the third party administrator shall approve and cover the costs for the services the medical specialist provided.

7. If an employee is faced with a medical emergency, they may secure assistance from the hospital or physician of their choice.

8. The first seven (7) days of time away from work following injury approved as a workers’ compensation claim will be assessed to an employee’s available leave.  Time for days eight through fourteen (8-14) following injury will be paid for through workers’ compensation.  Days fifteen (15) and beyond the original date of injury are paid for through workers’ compensation, and is also the point at which the employee is reimbursed for the initial time taken on days one through seven (1-7).

9. The University’s third party administrator, to whom all medical bills pertaining to a work-related injury should be submitted is:

Inservco Insurance Services, Inc.

Pittsburgh Claims Office

PO Box 3899
Harrisburg, PA  17105-1451

10. According to the PA Workers’ Compensation Act, prescription drugs are to be reimbursed at one-hundred ten percent (110%) of the average wholesale price.  The employee is responsible for payment of charges for prescription medication and is to submit the bill to the third party administrator for reimbursement. Do not use your paid prescription card.
11. If an employee sustains re-injury a portion of their body that has already been claimed through workers’ compensation, they still need to notify EHS.  
12. Employees are responsible for providing documentation of work status following physician visits and treatment to the Department of Environmental Health and Safety

Return to Work

Positive outcomes by returning an injured employee to productive work are evident for both employee and employer.  A worker who resumes employment activities typically heals more efficiently, requires less medical care and experiences less disruption to his/her personal life.  Employers realize a more stable work force, reduced workers’ compensation replacement costs and related costs for hiring temporary workers, and the potential for decreased services and production.
Following medical care and treatment, an employee will be authorized to return to work by the medical provider.  Return to work will be documented as being either full duty status or with restrictions.  In the event an employee is designated as having restrictions, the University will develop and implement a modified duty program on behalf of the employee. When an injured employee’s medical condition is such that a modified duty assignment is not possible, or when a modified duty assignment is not able to be identified, the employee will remain on workers’ compensation until the employee can return to work without medical restriction.
1. Full Duty

Full duty status means in the opinion of the medical provider, after examining the employee and reviewing pertinent information about the employee’s work duties, the employee may return to work and can perform all stated duties without restriction.

2. Modified Duty (With Restrictions)

Modified duty status means in the opinion of the medical provider, after examining the employee and reviewing pertinent information about the employee’s work duties, the employee may return to work, but with certain physical restrictions.
Modified Duty

The purpose of modified duty is to return employees from a work-related injury as permitted by a medical provider to active employment status.  Modified duty assignments will be developed for employees on an individual basis in collaboration with the employee’s supervisor and the Department of Human Resources.
Once a return to work with restriction designation is granted to an employee, the employee is required to return to work when a modified duty assignment is made available.

1. EHS shall obtain and review pertinent documentation submitted by the employee’s medical provider, and shall consult with the medical provider and any other rehabilitation providers in order to establish when an injured employee may be eligible for modified duty assignment.

2. EHS will consult with the employee’s supervisor and assist in developing a modified duty assignment.  The modified duty assignment will be comprised of tasks the employee is expected to perform, taking into consideration any limitations set forth by the medical provider. (Examples: no lifting, reduction in the amount of weight that can be lifted or time an employee is expected to sit, stand, etc…)
3. Work schedules and hours of work for modified duty assignment may differ from an employee’s regular work schedule.  Employees will be advised of their work schedule and hours of work prior to returning to work in a modified duty status.

4. Prior to returning to work, EHS and Supervisors will meet with the employee and provide them with a written modified duty job description

5. Employees will be returned to work at their established classification and pay rate for the duration of the modified duty assignment.  However, modified duty assignments may be anywhere at the University depending on the need and availability for such assignment.

6. Modified duty status is further designated as being initial – the first thirty (30) days following the date work restrictions are prescribed.  An extension may be granted for a period not to exceed an additional thirty (30) days.  Modified duty assignment will not exceed sixty (60) days.
Modified Duty-Limitations

1. Modified duty assignment is considered a management tool, not an employee benefit in the context of a benefits package.  The University will make efforts to return an employee to work as soon as possible, but does not guarantee an employee who is medically unable to return to his/her pre-injury position an alternate position.
2. This Program does not provide for permanent modified duty assignment

Revised August, 2016
REPORT ALL CAMPUS EMERGENCIES AND INJURIES TO THE SLIPPERY ROCK UNIVERSITY POLICE DEPARTMENT 


724-738-3333


