

TABLE OF CONTENTS

<u>LHWCA</u> <u>SECTION</u>	<u>TITLE</u>	<u>TOPIC</u>
<u>SECTION</u>	<u>JURISDICTION/COVERAGE</u>	<u>TOPIC 1</u>
	GENERALLY	1.1
	SUBJECT MATTER JURISDICTION	1.2
20(a)	NO SECTION 20(a) PRESUMPTION OF COVERAGE	1.3
	LHWCA v. JONES ACT	1.4
	Generally	1.4.1
	Master/member of the Crew (seaman)	1.4.2
2(21)	"Vessel"	1.4.3
	"Fleet of vessels"	
	"In Navigation"	
	Attachment to Vessel	1.4.4
	Function of the Vessel (mission/purpose/maintenance)	1.4.5
	Jurisdictional Estoppel	1.4.6
	DEVELOPMENT OF JURISDICTION/ COVERAGE	1.5
	Generally	1.5.1
	Navigable Waters	1.5.2
	1972 Amendments	1.5.3
3	SITUS	1.6

	"Over water"	1.6.1
	"Over land"	1.6.2
3	STATUS	1.7
	"Maritime Worker" ("Maritime Employment")	1.7.1
	"Harbor-worker"	1.7.2
	Bridge Building	1.7.3
	Self Employed Worker	1.7.4
2(3)	HISTORIC STATUS TESTS	1.8
	Traditional Test	
	Integral or Essential Part Test	
	Functional Relationship Test	
	Directly Involved Test	
	Point of Rest Test	
	Moment of Injury Test	
	Overall Employment Test	
	Substantial Part of Employment in Indisputably Maritime Activity Test	
	Realistically Significant Relationship to Maritime Employment Test	
	MARITIME EMPLOYER	1.9
	OUTER CONTINENTAL SHELF LANDS ACT (OCSLA)	1.10
	Natural Resources Worker	1.10.1
	EXCLUSIONS TO COVERAGE	1.11
	"Master or member of a crew"	1.11.1
	"Small vessel"	1.11.2

Officers and agents of the federal, state, local, or foreign governments	1.11.3
Intoxication as the <u>sole</u> cause of injury	1.11.4
Willful intention to injure or kill self or another	1.11.5
Suicide	
Intent to harm another	
"Employee" exclusions	1.11.6
Clerical/secretarial/security/data processing employees	1.11.7
Employed by a club, camp, recreational operation, restaurant, museum or retail outlet	1.11.8
Marina workers	1.11.9
Employees of suppliers, transporters or vendors	1.11.10
Aquaculture workers	1.11.11
Recreational vessel construction repair	1.11.12
Small vessel building/repairing/dismantling	1.11.13

<u>SECTION</u>	<u>DEFINITIONS</u>	<u>TOPIC 2</u>
2(1)	PERSON	2.1
2(2)	INJURY	2.2
	Vis-a-Vis Section 20(a) Presumption	2.2.1

	Arising Out Of Employment	2.2.2
	Injury (fact of)	2.2.3
	Physical Harm as an Injury	2.2.4
	Multiple Injuries	2.2.5
	Aggravation/Combination	2.2.6
	Natural Progression	2.2.7
	Intervening Event/Cause Vis-A-Vis Natural Progression	2.2.8
	Course of Employment	2.2.9
	Employee's Intentional Conduct/ Willful Act of 3rd Person	2.2.10
	Coming and Going Rule	2.2.11
	Zone of Special Danger	2.2.12
	Occupational Diseases: General Concepts	2.2.13
	Occupational Disease & Disability	2.2.14
	Occupational Disease v. Traumatic Injury	2.2.15
	Occupational Diseases and the Responsible Employer/Carrier Responsible Employer Responsible Carrier	2.2.16
8(f)	Occupational Diseases and Section 8(f)	2.2.17
	Representative Injuries/Diseases Adhesive Capsulitis (Tendinitis) Allergy and Nerve Conditions	2.2.18

Arthritis in Right Knee
Arthritis
Asbestosis
Asthma
Breathing Problems
Carpal Tunnel Syndrome
Chemical Exposures

Chemical Hypersensitivity
(Agent Orange)--Immune
Dysfunction
Chest Pains at Work
Depression Caused by Job Stress
Dermatitis
Drug Toxicity and Disability
Dystonia
Epoxy Poisoning
Electric Shock
Esophageal Cancer
Gulf War Syndrome
Grand Mal Seizures
Halothane-induced Hepatitis
Hand-arm Vibration Syndrome (HAVS)
Headaches and Dizziness as an
Injury
Hearing Loss
Heart Attacks
Hemorrhoids
Hopeless/Helpless Syndrome
Latent Pre-existing Porphyria
Lead Poisoning
Leukemia, Chronic Granulocytic
(Ionizing Radiation/Atomic
Weapons Testing)
Leukemia Resulting From Benzene
Exposure
Lipomas/Biotransformation
Lumbar Stenosis
Lung Cancer
Malignant Pleural Mesothelioma
Multiple Sclerosis
Obesity
Opening a Sliding Door
Pleural Plaques

Porphria
 Psychological Problems
 Pulmonary Conditions
 Recreational Activities
 Reiter's Syndrome
 Sarcoidosis
 Sexual Potency
 Silicosis
 Stress
 Suicide
 Thrombophlebitis
 Thoracic Outlet Syndrome (TOS)
 & Reflex Sympathetic Dystrophy (RSD)
 Varicose Veins

2(3)	EMPLOYEE	2.3
2(4)	EMPLOYER	2.4
2(5)	CARRIER	2.5
2(6)	SECRETARY	2.6
2(7)	DEPUTY COMMISSIONER	2.7
2(8)	STATE	2.8
2(9)	UNITED STATES	2.9
2(10)	DISABILITY	2.10
	Section 2(10) Disability	2.10.1
	Claimant's Vocational Background v. Legal Qualification to Work) Unemployment Compensation Vis- A-Vis Disability	2.10.1
	Onset of Disability	2.10.2
2(11)	DEATH	2.11
2(12)	COMPENSATION	2.12

Maximum Compensation and Section 6

2(13)	WAGES	2.13
2(14)	CHILD	2.14
2(15)	PARENT	2.15
2(16)	WIDOW OR WIDOWER	2.16
2(17)	ADOPTION	2.17
2(18)	STUDENT	2.18
2(19)	NATIONAL AVERAGE WEEKLY WAGE	2.19
2(20)	BOARD	2.20
2(21)	VESSEL	2.21
2(22)	SECTION 2(22)	2.22
<u>SECTION</u>	<u>COVERAGE</u>	<u>TOPIC 3</u>
3(b)	GOVERNMENT EMPLOYEES	3.1
3(c)	OTHER EXCLUSIONS	3.2
	Solely Due to Intoxication	3.2.1
	Willful Intention	3.2.2
	Misrepresentation	3.2.3
3(d)	SMALL VESSEL EXCLUSIONS	3.3
	Small Vessel Construction	3.3.1
	Federal Maritime Subsidies	3.3.2
	State Workers' Compensation	3.3.3
	Commercial Vessels	3.3.4

3(e)	CREDIT FOR PRIOR AWARDS	3.4
	LHWCA, Jones Act, and State Compensation	3.4.1
	Service Disability Payments	3.4.2
	Offset Excluding Attorney's Fees	3.4.3
<u>SECTION</u>	<u>COMPENSATION LIABILITY</u>	<u>TOPIC 4</u>
4	EMPLOYER LIABILITY	4.1
4(a)	Contractor/Subcontractor Liability	4.1.1
4(b)	LIABILITY REGARDLESS OF FAULT	4.2
<u>SECTION</u>	<u>EXCLUSIVITY OF REMEDY AND THIRD PARTY LIABILITY</u>	<u>TOPIC 5</u>
5(a)	EXCLUSIVITY OF REMEDY	5.1
	Exclusive Remedy	5.1.1
	Right to Sue Employer If No Coverage	5.1.2
	Contractor/Subcontractor	5.1.3
5(b)	THIRD PARTY LIABILITY	5.2
	Generally	5.2.1
	Indemnification	5.2.2
	Dual Capacity Status of Maritime	5.2.3
5(c)	INDEMNIFICATION IN OCSLA CLAIMS	5.3
<u>SECTION</u>	<u>COMMENCEMENT OF COMPENSATION</u>	<u>TOPIC 6</u>
6(1)	THREE DAY WAITING PERIOD	6.1

	MINIMUM AND MAXIMUM LIMITS	6.2
6(b)(1)	Maximum Compensation for Disability and Death Benefits	6.2.1
6(b)(2)	Minimum Compensation for Total Disability	6.2.2
6(b)(3)	Determining the National Average Weekly Wage	6.2.3
<u>SECTION</u>	<u>MEDICAL BENEFITS</u>	<u>TOPIC 7</u>
	MEDICAL TREATMENT NEVER TIME BARRED	7.1
	INTEREST AND PENALTIES ON LATE PAYMENTS	7.2
7(a)	MEDICAL TREATMENT PROVIDED BY EMPLOYER	7.3
7(a)	Necessary Treatment	7.3.1
	Treatment Required by Injury	7.3.2
	Biofeedback Treatment	7.3.3
	Chiropractic Treatment	7.3.4
	Travel Expenses	7.3.5
	Medical Insurance	7.3.6
	Attendants	7.3.7
7(b)	FREE CHOICE OF PHYSICIAN	7.4
	Authorization by Secretary	7.4.1
	Emergencies	7.4.2
7(b)	CHANGE OF PHYSICIANS	7.5

	Specialists	7.5.1
7(d)(1)	REIMBURSEMENT	7.6
	Employer Refuses	7.6.1
	Employer Ignores	7.6.2
	Physician's Report	7.6.3
7(d)(4)	UNREASONABLE REFUSAL TO SUBMIT TO TREATMENT	7.7
7(e)	IMPARTIAL EXAMINER	7.8
	MEDICAL FEE LIMITS	7.9
7(h)	THIRD PARTY SUITS	7.10
	WORKERS' COMPENSATION CLAIMS	7.11
7(c)	DEBARMENT	7.12
7(k)	SPIRITUAL HEALING	7.13
<u>SECTION</u>	<u>DISABILITY</u>	<u>TOPIC 8</u>
8	NATURE OF DISABILITY (PERMANENT V. TEMPORARY)	8.1
	In General	8.1.1
	Effects of Determination of Permanency	8.1.2
	Permanency of Disability is a Medical Determination	8.1.3
	Permanency Not Reached Where a Condition Is Improving	8.1.4
	Generally Permanency Is Not	8.1.5

	Reached Where Surgery Is Anticipated	
	Effect of Second Occupational Injury on Date of Permanency	8.1.6
	Doubt Should be Resolved in Favor of the Claimant	8.1.7
8	EXTENT OF DISABILITY	8.2
	No Loss of Wage Earning Capacity	8.2.1
	<u>De Minimus</u> Awards	8.2.2
	Total Disability Defined; Employee's <u>Prima Facia</u> Case	8.2.3
	Total disability while working - Beneficent employer/sheltered employment and extraordinary effort	8.2.3.1
8(g)	Disability While Undergoing Vocational Rehabilitation	8.2.3.2
	Partial Disability/Suitable Alternate Employment	8.2.4
	Burdens of Proof	8.2.4.1
	Suitable alternate employment: Employer must show nature, terms, and availability	8.2.4.2
	Suitable alternate employment: location of jobs	8.2.4.3
	Suitable alternate employment: number of	8.2.4.4

	available jobs required to meet burden	
	Suitable alternate employment: vocational evidence	8.2.4.5
	Suitable alternate employment: employee working	8.2.4.6
	Factors affecting/not affecting employer's burden	8.2.4.7
	Incarceration/ criminal record	
	Status as an illegal alien	
	Voluntary withdrawal from labor market	
	Employee's non-cooperativeness with employer's vocational expert	
	Unnecessary surgery	
	Subsequent lay-offs	
	Subsequent firing	
	Jobs in employer's facility	8.2.4.8
	Diligent search and willingness to work	8.2.4.9
	Date total disability becomes partial	8.2.4.10
8(c)	PERMANENT PARTIAL DISABILITY	8.3
	Scheduled Awards -- Some General Concepts	8.3.1
	Balancing or Weighing the Medical Ratings	8.3.2
8(c)(1)	Loss of Use of Arm	8.3.3

8(c)(1) 8(c)(2)	Concurrent Awards	8.3.4
8(c)(1) 8(c)(3)	Section 8(c)(1) Versus Section 8(c)(3)	8.3.5
	Loss of Use of Leg	8.3.6
8(c)(2)	Section 8(c)(2) v. Total Disability	8.3.7
8(c)(2)	8(c)(2) and 8(c)(19)	8.3.8
8(c)(2) 8(c)(19) 8(c)(22)	8(c)(2), 8(c)(19) and 8(c)(22)	8.3.9
8(c)(3)	Loss of Use of Hand	8.3.10
8(c)(4)	Loss of Use of Foot	8.3.11
8(c)(4) 8(c)(15)	8(c)(4) v 8(c)(15) Amputated Arm or Leg	8.3.12
8(c)(5) 8(c)(22)	8(c)(5) (Loss of Use of Eye) Vis-A-Vis 8(c)(22)	8.3.13
8(c)(6)	Loss of Use of Thumb	8.3.14
8(c)(8)	Loss of Use of Great Toe	8.3.15
8(c)(9) 8(c)(10)	Loss of Use of Second and Third Finger	8.3.16
8(c)(12)	Loss of Use of Fourth Finger	8.3.17
8(c)(14)	Determining Loss of Phalanges	8.3.18
8(c)(15)	Amputated Arm or Leg	8.3.19
8(c)(16)	Binocular Vision or Per Centum of Vision	8.3.20
8(c)(17)	Two or More Digits	8.3.21

8(c)(18)	Total Loss of Use	8.3.22
8(c)(18)	Partial Loss of Use	8.3.23
8(c)(19)		
8(c)(20)	Disfigurement	8.3.24
	Scheduled Injuries -- Calculation	8.3.25
8(c)(22)	Multiple Scheduled Injuries	8.3.26
	CONFLICTS BETWEEN APPLICABLE SECTIONS	8.4
	Unscheduled Injuries and Total Disability	8.4.1
	Permanent Partial v. Permanent Total	8.4.2
	Concurrent Awards of Permanent Disability	8.4.3
	Multiple Scheduled Injuries/ Successive Injuries Work-related accident/injury followed by a non-work-related accident/injury	8.4.4
	Permanent Total v. Permanent Partial Disability	8.4.5
	DEATH BENEFITS FOR SURVIVORS	8.5
8(e)	TEMPORARY PARTIAL DISABILITY	8.6
	Generally	8.6.1
8(f)	SPECIAL FUND RELIEF	8.7
	Applicability and Purpose of Section 8(f)	8.7.1
	New Injury (or aggravation)	8.7.2

Required

Pre-existing Permanent Partial Disability	8.7.3
Disability Defined: Not Just an Economic Term	8.7.3.1
Mere Fact of a Previous Injury is Insufficient; Injury Must Produce Serious Lasting Problem	8.7.3.2
A Pre-Existing Disability Must Have a Physical or Mental Foundation	8.7.3.3
Examples of Specific Diseases/Conditions	
Aging	
Illiteracy	
Obesity	
Smoking	
Close Questions	
Alcoholism	
Arthritic	
Back Injuries	
Diabetes/Hypertension/	
Hearing Loss	
Heart Disease	
Hernias	
Interstitial Fibrosis	
Mental retardation/	
learning disabilities	
Psychiatric disorders	
Respiratory diseases	
Thrombophlebitis	
Pre-Existing Disability Must Be Manifest to Employer	8.7.4
Injury was manifest	
Injury was not manifest	
The Disability Must not be Due	8.7.5

Solely to the New Injury	
In Cases of Permanent Partial Disability, the Disability Must be Materially and Substantially Greater Than That Which Would Have Resulted from the Subsequent Injury Alone	8.7.6
Duration of Employers' Liability Prescribed by Statute	8.7.7
Multiple Disability Periods and Multiple Injuries	8.7.7.1
Employer's Liability Limited to One 104 Week Period	
Employer Liable for More than One 104 Week Period	
Miscellaneous Substantive Special Fund Issues	8.7.8
Procedural Issues	8.7.9
Standing	8.7.9.1
Timeliness of Employer's Claim for Relief:	8.7.9.2
Current Law: Post-1984 Amendments - Absolute Bar	
Filing for Section 8(f) Relief	8.7.9.3
Director's Burden to Raise the Absolute Bar	8.7.9.4
Prior Law: Pre-1984 Amendments	8.7.9.5
The Effect of Settlements and Stipulations	8.7.9.6
Current Law: Post-1984 Amendments	

Prior Law: Pre-1984
Amendments

8(g)	MAINTENANCE FOR VOCATIONAL REHAB	8.8
8(h)	WAGE-EARNING CAPACITY	8.9
	Generally	8.9.1
	Factors for Calculation	8.9.2
	Market Wage v. Actual Wage	8.9.3
	What Constitutes "actual wages"?	8.9.3.1
	Do actual wages accurately reflect wage-earning capacity?	8.9.3.2
	If actual wages do not accurately reflect wage- earning capacity, what dollar amount fairly and reasonably represents the claimant's wage earning capacity?	8.9.3.3
	Beneficent Employer	8.9.4
	Inflation	8.9.5
8(i)	SECTION 8(i) SETTLEMENTS	8.10
	Generally	8.10.1
	Persons Authorized	8.10.2
	Structure of Settlement	8.10.3
	Time Frame	8.10.4
	Approval	8.10.5

	Withdrawal of Claim/Settlement	8.10.6
	Attorney Fees	8.10.7
	Section 22 Modification	8.10.8
	Section 8(f) Relief	8.10.9
	Checklist for 8(i) Settlement Applications	8.10.10
	Agreements and Clauses Restricting Employment	8.10.11
	WITHDRAWAL OF CLAIM	8.11
	Generally	8.11.1
	Before Adjudication	
	After Adjudication	
	Authority to Hear Motion to Withdraw	
	"Best Interest" and "Proper Purpose"	
	Ancillary issues remaining after a withdrawal of claim is granted	
	Dismissal of Claim	8.11.2
8(j)	OBLIGATION TO REPORT FOR WORK	8.12
	Generally	8.12.1
8(c)(13)	HEARING LOSS	8.13
	Introduction to General Concepts	8.13.1
	Timeliness of Notice and Filing	
	Determining the Extent of Loss	
	Specific Issues	8.13.2
8(c)(13)	Section 8(c)(13) Versus 8(c)(23)	8.13.3
8(c)(23)	Historical Development	
	Responsible Operator and Injurious Stimuli	8.13.4

8(c)(13) 8(f)(1)	8(c)(13) and 8(f)(1)	8.13.5
	Duplicate Claims and 8(f)	8.13.6
	Hearing Loss/Monaural Versus Binaural	8.13.7
	Hearing Loss and Proving Disability at Last Exposure	8.13.8
	Hearing Loss and Commencement of Benefits	8.13.9
14(e)	Hearing Loss and Section 14(e)	8.13.10
	Multiple Hearing Loss Claims and Date of Injury	8.13.11
	Hearing Loss and Average Weekly Wage	8.13.12
<u>SECTION</u>	<u>COMPENSATION FOR DEATH</u>	<u>TOPIC 9</u>
9	APPLICATION OF SECTION 9 Settlement of Death Claim Extension Acts Applicability	9.1
	Responsible Employer/Carrier Employer/Carrier or Trust Fund Responsibility	9.1.1
20(a)	Section 20(a) Presumption	9.1.2
9(a)	FUNERAL EXPENSES	9.2
9(f)	SURVIVORS	9.3
	Spouse and Child	9.3.1
	Amount of Compensation Payable	9.3.2

	Death or Remarriage of Surviving Spouse	9.3.3
9(b) 9(e)	Section 9(b) in Conjunction with Section 9(e)	9.3.4
9(c)	Surviving Children/No Surviving Spouse	9.3.5
9(d)	Payments to Other Dependents	9.3.6
44(c)(1)	No Survivors or Dependents	9.3.7
9(g)	Compensation to Aliens	9.3.8
	MAXIMUM/MINIMUM BENEFIT	9.4
	Decedent's Average Weekly Wage	9.4.1
9(e)(2)	Death Due to Occupational Disease	9.4.2
<u>SECTION</u>	<u>DETERMINATION OF PAY</u>	<u>TOPIC 10</u>
10	AVERAGE WEEKLY WAGE IN GENERAL	10.1
	Time of Injury	10.1.1
	Evidentiary Requirements	10.1.2
2(13)	Definition of Wages	10.1.3
10(a)	SECTION 10(a)	10.2
	Generally	10.2.1
	Actual Wages of the Claimant	10.2.2
	Work in Full Time Employment	10.2.3
	"Substantially the Whole of the Year"	10.2.4

	Calculation of Average Weekly Wages Under §10(a)	10.2.5
10(b)	SECTION 10(b)	10.3
	Generally	10.3.1
	Wages Based on Earnings of a Comparable Employee	10.3.2
10(c)	SECTION 10(c)	10.3.3
	Application of Section 10(c)	10.4.1
	Judicial Deference Regarding Application of §10(c)	10.4.2
	Actual Earnings Immediately Preceding the Injury Are Not Controlling	10.4.3
	Calculation of Actual Earning Capacity Under Section 10(c)	10.4.4
	Calculation of Average Weekly Wage Under Section 10(c)	10.4.5
10(d)	AVERAGE ANNUAL EARNINGS	10.5
	52 Week Divisor Under Section 10(d)(1)	10.5.1
	Occupational Disease--Section 10(d)(2) and 8(c)(23); 1984 Retiree Provisions Section 10(d)(2)(A) Section 10(d)(2)(B)	10.5.2
	WHEN THE EMPLOYEE IS A MINOR	10.6
	ANNUAL INCREASE	10.7
	Generally	10.7.1
	Computation Under Section 10(f)	10.7.2

10(h)	ADJUSTMENTS TO COMPENSATION FOR PERMANENT TOTAL DISABILITY OR DEATH PRIOR TO 1972 AMENDMENTS	10.8
	Generally	10.8.1
	Section 10(h)(1)	
	Section 10(h)(2)	
	Determining Amount of Adjustment	10.8.2
	PAYMENT OF ADJUSTMENTS BY SPECIAL FUND	10.9
	Generally	10.9.1
	TIME OF INJURY IN OCCUPATIONAL DISEASE CASES	10.10
	Generally	10.10.1
	Work-related Loss Pre-dates Awareness	10.10.2
	Inapplicability of Section 10(i) to Traumatic Injuries	10.10.3
<u>SECTION</u>	<u>NOTICE OF INJURY OR DEATH</u>	<u>TOPIC 12</u>
12(a)	NOTIFICATION OF EMPLOYER	12.1
	OCCUPATIONAL DISEASE CASES	12.2
	AWARENESS	12.3
	Traumatic Injury	12.3.1
	Occupational Disease	12.3.2
	Hearing Loss	12.3.3
12(d)	SECTION 12(d) DEFENSES	12.4
	Employer Knowledge of Work-Relatedness	12.4.1

12(c)	Knowledge Defined	12.4.2
	Employer Not Prejudiced	12.4.3
12(d)(3)	Failure to File Normal Notice	12.4.3.1
	Failure to Designate Agent	12.4.3.2
12(d)(2)	Satisfactory Reason	12.4.3.3
	SECTION 12(b), (c) PROCEDURE	12.5
12(b)	Form of Notice	12.5.1
12(c)	Who Gets Notice	12.5.2
	How Notice Is Given	12.5.3
12(d)	When To Raise Defenses	12.5.4
<u>SECTION</u>	<u>TIME FOR FILING OF CLAIMS</u>	<u>TOPIC 13</u>
13(a)	STARTING THE STATUTE OF LIMITATIONS	13.1
	Voluntary Payments	13.1.1
13(b)	Occupational Diseases	13.1.2
13(c)	Minors and Legal Incompetents	13.1.3
13(a)	DEFINING A CLAIM	13.2
	What Constitutes a Claim	13.2.1
	AWARENESS STANDARD	13.3
	Effect Of Diagnosis/Report	13.3.1
	Occupational Diseases	13.3.2
	Economic Factors	13.3.3
13(d)	TOLLING THE STATUTE	13.4

	Filing LS-201	13.4.1
	Filing A State Claim	13.4.2
	Suit In Law Or Admiralty	13.4.3
	Payment Of State Worker's Compensation	13.4.4
	Laches	13.4.5
<u>SECTION</u>	<u>PAYMENT OF COMPENSATION</u>	<u>TOPIC 14</u>
14(a)	PAYMENT OF COMPENSATION	14.1
14(d)	CONTROVERSION	14.2
	Notice of Controversion	14.2.1
14(e)	Failure to Controvert	14.2.2
	ESTABLISHING LIABILITY	14.3
	Employer Knowledge	14.3.1
	Period of Assessment	14.3.2
	Voluntary Payments	14.3.3
14(f)	COMPENSATION PAID UNDER AWARD	14.4
14(j)	EMPLOYER CREDIT FOR PRIOR PAYMENTS	14.5
	MISCELLANEOUS PROVISIONS	14.6
14(g)	Final Payment of Compensation	14.6.1
14(h)	District Director's Role	14.6.2
14(i)		
14(j)	Commutation of Benefits	14.6.3
14(m)	Ceiling on Payments	14.6.4

<u>SECTION</u>	<u>INVALID AGREEMENTS</u>	<u>TOPIC 15</u>
15(a)	EMPLOYEE TO EMPLOYER AGREEMENTS ON INSURANCE	15.1
15(b)	AGREEMENT TO WAIVE COMPENSATION INVALID	15.2

<u>SECTION</u>	<u>ASSIGNMENT AND EXEMPTION FROM CLAIMS OF CREDITORS</u>	<u>TOPIC 16</u>
16	GENERALLY	16.1
	COMPENSATION CANNOT BE ASSIGNED	16.2
	COMPENSATION IS EXEMPT FROM CREDITOR CLAIMS	16.3
	GARNISHMENT	16.4

<u>SECTION</u>	<u>LIEN AGAINST ASSETS</u>	<u>TOPIC 17</u>
17	GENERALLY	17.1

<u>SECTION</u>	<u>DEFAULT PAYMENTS</u>	<u>TOPIC 18</u>
18	GENERALLY Constitutionality of Section 18	18.1
18(a)	SUPPLEMENTAL ORDER DECLARING DEFAULT	18.2
18(b)	SUBROGATION OF THE SPECIAL FUND TO RIGHTS OF CLAIMANT Insurance Aspects	18.3

<u>SECTION</u>	<u>PRACTICE AND PROCEDURE</u>	<u>TOPIC 19.01</u>
	GENERALLY	19.01
	DUE PROCESS	19.02

Formal Hearings
 Issues
 Stipulations
 Evidence
 Decision and Order
 Timing
 Record
 Structure of Decision

<u>SECTION</u>	<u>PROCEDURE</u>	<u>TOPIC 19</u>
19(a)	THE CLAIM Claim must be referred for hearing Controversion	19.1
19(b)	DISTRICT DIRECTOR MUST NOTIFY EMPLOYER	19.2
19(c)	ADJUDICATORY POWERS	19.3
	ALJ Cannot Review Discretionary Acts Of District Director	19.3.1
	District Director Lacks Jurisdiction Over Claim Once Referred to OALJ	19.3.2
	Dismissal of Claim	19.3.3
	Hearing Order Within 20 Days	19.3.4
	ALJ Must Detail Rational Behind Decision and Specify Evidence Relied Upon	19.3.5
	Formal Hearing	19.3.6
	Issues at Hearing	19.3.6.1
	Discovery	19.3.5.2
	Federal Rules of Civil Procedure	19.3.5.3
	ALJ Disqualifying Attorney	19.3.6
19(d)	FORMAL HEARINGS COMPLY WITH APA	19.4

	District Director Cannot Hold Hearings After 11/26/72	19.4.1
	Summary Decision	19.4.2
	MOTION FOR RECONSIDERATION	19.5
19(e)	FORMAL ORDER FILED WITH DISTRICT DIRECTOR	19.6
19(f)	AWARD AFTER DEATH OF EMPLOYEE	19.7
19(g)	DISTRICT DIRECTOR MAY TRANSFER CLAIM TO OTHER DISTRICT DIRECTOR	19.8
19(h)	MEDICAL EXAMINATIONS	19.9
19	BANKRUPTCY	19.10
<u>SECTION</u>	<u>PRESUMPTIONS</u>	<u>TOPIC 20</u>
20	GENERALLY	20.1
20(a)	CLAIM COMES WITHIN PROVISIONS OF THE LHWCA	20.2
	Prima Facie Case	20.2.1
	Injury	20.2.2
	Occurrence of Accident Or Existence of Working Conditions Which Could Have Caused the Accident	20.2.3
	ALJ's Proper Invocation of § 20(a)	20.2.4
	Failure to Properly Apply Section 20(a)	20.2.5
	EMPLOYER HAS BURDEN OF REBUTTAL	20.3

	WITH SUBSTANTIAL EVIDENCE	
	Failure to Rebut	20.3.1
	Successful Rebuttal	20.3.2
	IF SUCCESSFUL, PRESUMPTION NO LONGER AFFECTS OUTCOMES	20.4
	Evidence Based on Record as a Whole	20.4.1
	Doubts Resolved in Employee's Favor	20.4.2
	APPLICATION OF SECTION 20(a)	20.5
	Causal Relationship of Injury to Employment	20.5.1
	Arising Out of and in the Course of Employment	20.5.2
	Medical Bills	20.5.3
	SECTION 20(a) DOES NOT APPLY	20.6
	Fact of Injury	20.6.1
	Jurisdiction	20.6.2
	Nature and Extent of Injury	20.6.3
	Loss of Wage-Earning Capacity	20.6.4
20(b)	PRESUMPTION THAT NOTICE OF CLAIM HAS BEEN GIVEN	20.7
	PRESUMPTION THAT EMPLOYEE WAS NOT INTOXICATED	20.8
	PRESUMPTION THAT EMPLOYEE DID NOT INTENTIONALLY INJURE SELF OR OTHER	20.9

<u>SECTION</u>	<u>REVIEW OF COMPENSATION ORDER</u>	<u>TOPIC 21</u>
21	COMPOSITION AND AUTHORITY OF BENEFITS REVIEW BOARD	21.1
21(b)(1)	Establishment and Composition	21.1.1
21(b)(3)	Grant of Authority	21.1.2
	BOARD APPELLATE PROCEDURE	21.2
	Advisory Opinions Not Permissible	21.2.1
	New Issue Raised on Appeal	21.2.2
	Inadequate Briefing	21.2.3
	Issues Raised in Response Brief	21.2.4
	Interlocutory Appeals	21.2.5
	Standing	21.2.6
	Substantial Question of Law or Fact	21.2.7
	Direct Appeals from District Director to Board	21.2.8
	Scope of Review	21.2.9
	Stay of Payments	21.2.10
	Remand by Board	21.2.11
	Law of the Case	21.2.12
	Retroactivity	21.2.13
	Case Law	21.2.13.1
	Statutes	21.2.13.2
21(c)	REVIEW BY U.S. COURTS OF APPEALS	21.3
	Proper Circuit for Appeal	21.3.1

	Process of Appeal	21.3.2
	Jurisdiction	21.3.3
	Standard of Review	21.3.4
	Finality/Interlocutory Appeal	21.3.5
	Standing	21.3.6
21(a)	TIMELINESS OF APPEAL	21.4
	Appeal to Benefits Review Board	21.4.1
	Appeal to Court of Appeals	21.4.2
21(d)	COMPLIANCE	21.5
<u>SECTION</u>	<u>MODIFICATION</u>	<u>TOPIC 22</u>
	GENERALLY	22.1
	Section 22 allows credit but no retroactive termination Scope of modification	
	INAPPLICABILITY TO SETTLEMENTS AND ATTORNEYS' FEES	22.2
	REQUESTING MODIFICATION	22.3
	Determining What Constitutes a Valid Request	22.3.1
	Filing a Timely Request Denial of a Claim Award of Benefits	22.3.2
	De Minimis Awards	22.3.3
	Change in Condition Change in Physical Condition Change in Economic Condition	22.3.4

Mistake of Fact Remedy Exists for Factual mistake only	22.3.5
Legal Error or Change in the Law Retroactivity	22.3.6
Raising Section 8(f)	22.3.7
Modification of Orders Which Are on Appeal	22.3.8

<u>SECTION</u>	<u>EVIDENCE</u>	<u>TOPIC 23</u>
23	ADMINISTRATIVE PROCEDURE ACT (APA) GENERALLY	23.1
	ADMISSION OF EVIDENCE	23.2
	SURVEILLANCE EVIDENCE Evidentiary Value	23.3
	ADMISSION OF HEARSAY EVIDENCE	23.4
	ALJ CAN ACCEPT OR REJECT MEDICAL TESTIMONY	23.5
	ALJ DETERMINES CREDIBILITY OF WITNESSES	23.6
	ALJ MAY DRAW INFERENCES BASED ON EVIDENCE PRESENTED The “True Doubt” Rule Is Inconsistent with § 7(c) of the Administrative Procedure Act	23.7 23.7.1
	ALJ MAY ACCEPT OR REJECT AMA GUIDES UNLESS REQUIRED	23.8
	FORMAL HEARINGS WILL BE TRANSCRIBED	23.9
	SUMMARY DECISION	23.10

<u>SECTION</u>	<u>WITNESSES</u>	<u>TOPIC 24</u>
24	GENERALLY	24.1
	EXPERT WITNESS	24.2
	Applying <u>Daubert</u> to Longshore Proceedings	
	DEPOSITION EVIDENCE	24.3
<u>SECTION</u>	<u>COSTS</u>	<u>TOPIC 26</u>
26	GENERALLY	26.1
	COSTS OF HEARING CHARGED TO CLAIMANT	26.2
	COSTS DENIED	26.3
<u>SECTION</u>	<u>POWERS OF ADMINISTRATIVE LAW JUDGES</u>	<u>TOPIC 27</u>
27(a)	PROCEDURAL POWERS GENERALLY	27.1
	ALJ Can Exclude Evidence Offered in Violation of Order	27.1.1
	ALJ Can Compel Attendance at Deposition	27.1.2
	ALJ Issues Subpoenas, Gives Oaths	27.1.3
	Authority to Grant Summary Decision	27.1.4
	Power to Approve Agreed Settlements	27.1.5
	Authority to Enter Order in Contested Claim	27.1.6
	Authority to Modify Existing Compensation Order	27.1.7
	Holding of Informal Conference	27.1.8
	Authority to Enter Section 14(f)	27.1.9

	Assessment	
	Authority to Issue Supplementary Compensation Order	27.1.10
	Authority to Award Attorney's Fees	27.1.11
	Resolving Contract Disputes — Generally	27.1.11.1
	Resolving Contract Disputes Involving Employer Attorney Fees LHWCA Jurisprudence “The American Rule”	27.1.11.2
	Authority to Determine Reasonableness Of Refusal to Undergo Medical Examination or Treatment	27.1.12
	Power in Relation to Section 7 Medicals [See also Topic 7]	27.1.13
	OSHA Regulations	27.1.14
	DISCOVERY	27.2
27(b)	FEDERAL DISTRICT COURT ENFORCEMENT	27.3
<u>SECTION</u>	<u>ATTORNEY'S FEES</u>	<u>TOPIC 28</u>
28	GENERALLY	28.1
28(a)	Introduction	28.1.1
	Successful Prosecution	28.1.2
	When Employer's Liability Accrues	28.1.3
	Decline to Pay	28.1.4
28(b)	EMPLOYER'S LIABILITY	28.2

	Controversy	28.2.1
	Tender of Compensation	28.2.2
	District Director's Recommendation	28.2.3
	Additional Compensation Exclusions	28.2.4
	Amount of Award	28.2.5
	Avoidance of Attorney's Fees Under Section 28(b)	28.2.6
28(c)	CLAIMANT'S LIABILITY	28.3
	Liability of Special Fund	28.3.1
	APPLICATION PROCESS	28.4
	Content Requirements	
	Time Requirements	
	Due Process Hearing Requirements	28.4.1
	AMOUNT OF AWARD	28.5
	Sufficient Explanation	28.5.1
28(d)	FACTORS CONSIDERED IN AWARD	28.6
	Improper Considerations	
	Hourly Rate	28.6.1
	Compensable Services	28.6.2
	Fee Petition	28.6.3
	Losing on an Issue	28.6.4
	Board Position	
	<u>Hensley</u> and Its Aftermath	
	Collateral Actions	28.6.5

	No Attorney Fee Award Set-Off	28.6.5.1
	Clerical Work	28.6.6
	Claimant's Costs	28.6.7
	Witness Fees	28.6.7.1
	Medical Reports and Testimony	28.6.7.2
	Hearing Transcript	28.6.7.3
	Travel Expenses	28.6.7.4
	Attorney Waiting Time	
	Miscellaneous Cost of Claimant	28.6.7.5
	AUTHORITY TO AWARD FEES	28.7
	Generally	28.7.1
	Level of Proceedings	
	Historical Note	
	Claims Examiner's Authority	28.7.2
	ALJ Level	
	Board Level	
	Court Level	
	Order	28.7.3
28(e)	PENALTY FOR UNAPPROVED ATTORNEY FEE	28.8
28	ATTORNEY'S FEES AND SETTLEMENTS	28.9
8(i)	Interest	28.9.1
	APPEALS OF FEE AWARDS	28.10
	Standard of Review	28.10.1
	Timely Appeal/Finality	28.10.2
	Direct Appeal	28.10.3

	Requirements Regarding Objections Below	28.10.4
<u>SECTION</u>	<u>REPORTS</u>	<u>TOPIC 30</u>
30	GENERALLY	30.1
	EMPLOYER MUST REPORT INJURY WITHIN 10 DAYS	30.2
	Hearing Loss Cases	
	Pre-1984 Amendments	
	Post-1984 Amendments	
	ADDITIONAL REPORTS DUE AS SECRETARY INDICATES	30.3
	INFORMATION IN REPORT IS NOT EVIDENCE	30.4
	MAILING FIRST REPORT MEETS REQUIREMENTS	30.5
	FINE FOR FAILURE TO FILE FIRST REPORT	30.6
	EMPLOYER'S KNOWLEDGE OF INJURY	30.7
	TOLLING SECTION 13(a)	30.8
<u>SECTION</u>	<u>PENALTY FOR MISREPRESENTATION-- PROSECUTION OF CLAIMS</u>	<u>TOPIC 31</u>
31	GENERALLY	31.1
31(a)	CLAIMANT'S CONDUCT	31.2
31(b)	DEBARRED REPRESENTATIVES	31.3
31(c)	EMPLOYER MISREPRESENTATION	31.4
<u>SECTION</u>	<u>COMPENSATION FOR INJURIES WHERE THIRD PERSONS ARE LIABLE</u>	<u>TOPIC 33</u>
33(a)	CLAIMANT'S ABILITY TO BRING SUIT	33.1

**AGAINST A POTENTIALLY NEGLIGENT
THIRD PARTY**

33(b)	ASSIGNMENT OF RIGHTS	33.2
33(c)	SECTION 44 PAYMENT OPERATES AS ASSIGNMENT	33.3
33(d)	ASSIGNMENT EQUALS THIRD PARTY CONTROL	33.4
33(e)	DISTRIBUTION OF AMOUNT RECOVERED Pre-1984 Amendments Post-1984 Amendments	33.5
33(f)	EMPLOYER CREDIT FOR NET RECOVERY BY "PERSON ENTITLED TO COMPENSATION"	33.6
	"Person Entitled to Compensation" Pursuant to Section 33(f)	33.6.1
	Apportionment of Settlement Proceeds	33.6.2
33(g)	ENSURING EMPLOYER'S RIGHTS--WRITTEN APPROVAL OF SETTLEMENT	33.7
	Purpose History Pre-Cowart Board Interpretations	
	Circuit Quirks Within 33(g)	33.7.1
	Fifth Circuit	33.7.1.1
	Ninth Circuit	33.7.1.2
	Fourth Circuit	33.7.1.3
	The Supreme Court (Cowart) "Qualifying" for Benefits	33.7.2

	Retroactivity	
	Involvement of the Employer in Third-Party Settlements	33.7.3
	Medical Benefits	33.7.4
	What Constitutes Notice Under Section 33(g)(2)	33.7.5
33(h)	CARRIER SUBROGATED TO EMPLOYER'S RIGHTS	33.8
33(i)	EXCLUSIVE REMEDY AGAINST OFFICERS/ FELLOW SERVANTS OF EMPLOYER	33.9
	MISCELLANEOUS AREAS WITHIN SECTION 33	33.10
<u>SECTION</u>	<u>ADMINISTRATION AND VOCATIONAL REHABILITATION</u>	<u>TOPIC 39</u>
39	ADMINISTRATION AND VOCATIONAL REHABILITATION GENERALLY	39.1
39(c)(1)	SECRETARY'S PROVISION OF INFORMATION AND LEGAL ASSISTANCE	39.2
39(c)(2)	SECRETARY'S AUTHORITY TO DIRECT VOCATIONAL REHABILITATION	39.3
<u>SECTION</u>	<u>DISCRIMINATION AGAINST EMPLOYEES WHO BRING PROCEEDINGS</u>	<u>TOPIC 48a</u>
48a	GENERALLY	48a.1
	DETERMINING IF EMPLOYER HAS DISCRIMINATED	48a.2.1
	Applicable Statute of Limitations	48a.2.2
	Procedure and Burden of Proof	48a.2.3

Penalty for Violation of Section 48a	48a.2.4
ADA	48a.3

<u>SECTION</u>	<u>LONGSHORE ACT EXTENSIONS</u>	<u>TOPIC 60</u>
	DISTRICT OF COLUMBIA WORKERS' COMPENSATION ACT	60.1
	Applicability of the D.C. Act v. the LHWCA	60.1.1
	Determining Coverage Under the D.C. Act--The <u>Cardillo</u> Test	60.1.2
	D.C. Act and Determining Average Weekly Wage	60.1.3
	D.C. Act and Medical Costs	60.1.4
	D.C. Act and Section 14(f) Penalties	60.1.5
	DEFENSE BASE ACT	60.2.1
	Applicability of the LHWCA	60.2.1
	Claim Must Stem From a "Contract" For "Public Work"	60.2.2
	Inapplicability to "Master or Member of a Crew of Any Vessel"	60.2.3
	Substantive Rights Determined Under Provisions of LHWCA Incorporated Into the DBA	60.2.4
	Waiver of Applicability by Secretary of Labor	60.2.5
	Appeals of Cases Determined Under DBA	60.2.5
	Course and Scope of Employment, "Zone of Special Danger"	60.2.7

Nationalization of Job Not Compensable	60.2.8	
“Wages” Includes Overseas Allowances And Wage Additives	60.2.9	
OUTER CONTINENTAL SHELF LANDS ACT	60.3	
Applicability of the LHWCA	60.3.1	
Coverage-(Situs, Status, "But for" Test) U.S. Supreme Court Circuit Courts	60.3.2	
Member of a Crew Exclusion BRB in the Third Circuit BRB in the Ninth Circuit	60.3.3	
OCSLA v. Admiralty v. State Jurisdiction	60.3.4	
NONAPPROPRIATED FUND INSTRUMENTALITIES ACT	60.4	
Applicability of the LHWCA	60.4.1	
Employee Status	60.4.2	
Course/Scope of Employment	60.4.3	
Exclusivity of Remedy	60.4.4	
Miscellaneous	60.4.5	
WAR HAZARDS COMPENSATION ACT Broad Overview	60.5	
<u>SECTION</u>	<u>INTEREST</u>	<u>TOPIC 65</u>
GENERALLY		65.1
AUTHORITY		65.2
EFFECT OF DELAY BY OWCP OR OALJ		65.3

CLAIMANT REJECTION OF SETTLEMENT OFFER	65.4
WAIVER OF INTEREST	65.5
Waiver Not Permitted in Contested Cases	65.5.1
Waiver Permitted in § 8(i) Settlements	65.5.2
APPLICABILITY OF AWARDS	65.6.1
Interest Payable on Medical Expenses	65.6.2
Interest Payable on Funeral Expenses	65.6.3
Interest Not Payable on § 14(e) Assessments	65.6.4
Interest Payable on § 14(f) Assessments	65.6.5
Periods of Temporary Disability/ Periods Before Maximum Medical Improvement	65.6.6
Interest and Pre-1984 Injuries	65.6.7
INTEREST AND OVERPAYMENT	65.7
COMPUTATION OF INTEREST	65.8
Credit for State Compensation Payments	65.8.1
Interest Computed from Date Each Compensation Payment Becomes Due	65.8.2
Applicable Rate of Interest	65.8.3
Interest Not Compounded	65.8.4
LIABILITY OF THE SPECIAL FUND FOR INTEREST	65.9
OFFSETTING OVERPAID COMPENSATION AGAINST INTEREST	65.10

	SECTION 33 CREDITS	65.11
<u>SECTION</u>	<u>RESPONSIBLE EMPLOYER</u>	<u>TOPIC 70</u>
	GENERALLY	70.1
	OCCUPATIONAL DISEASES AND THE <u>CARDILLO RULE</u>	70.2
	SUCCESSIVE INJURIES AND THE AGGRAVATION RULE	70.3
	HEARING LOSS	70.4
	BURDENS OF PROOF	70.5
	EMPLOYER'S DEFENSES	70.6
	CREDITS FOR PRIOR AWARDS	70.7
	PROCEDURAL CONSIDERATIONS	70.8
	SECTION 8(f) PETITIONS OF LAST RESPONSIBLE EMPLOYERS	70.9
	INSOLVENCY OF LAST RESPONSIBLE EMPLOYER OR CARRIER	70.10
	SIMULTANEOUS EMPLOYERS	70.11
	RESPONSIBLE CARRIER	71.12
<u>SECTION</u>	<u>EMPLOYER-EMPLOYEE RELATIONSHIP</u>	<u>TOPIC 75</u>
	REQUISITE EMPLOYER-EMPLOYEE RELATIONSHIP	75.0
	DETERMINING EMPLOYER-EMPLOYEE RELATIONSHIP	75.1
<u>SECTION</u>	<u>RIPENESS</u>	<u>TOPIC 80</u>
	GENERALLY	80.1

	<u>CHAVEZ V. DIRECTOR, OWCP</u>	80.2
	FITNESS OF THE ISSUE FOR REVIEW	80.3
	HARDSHIP TO THE PARTIES	80.4
<u>SECTION</u>	<u>RES JUDICATA, COLLATERAL ESTOPPEL, FULL FAITH AND CREDIT, ELECTION OF REMEDIES</u>	<u>TOPIC 85</u>
	INTRODUCTION AND GENERAL CONCEPTS	85.1
	EFFECT OF PRIOR STATE PROCEEDING ON A SUBSEQUENT FEDERAL CLAIM	85.2
	FEDERAL/STATE CONFLICTS	85.3
	ACCEPTANCE OF PAYMENTS UNDER STATE ACT	85.4
	Credit for Sums Paid Under State Act	85.4.1
	Employer Credit	85.4.2
	Special Fund Credit	85.4.3
	"LAW OF THE CASE" DOCTRINE	85.5
<u>SECTION</u>	<u>1984 AMENDMENTS</u>	<u>TOPIC 90</u>
<u>INDEX</u>		Index-1
<u>APPENDICES</u>		
I.	The Longshore and Harbor Workers' Compensation Act	Act-1
II.	LHWCA Regulations	Regs-1
	Generally	Regs-1
	Administration and Procedure	Regs-6
	Employer's Reports	Regs-24

Adjudication Procedures	Regs-41
Medical Care and Supervision	Regs-56
Occupational Disease Which Does Not Immediately Result in Death or Disability	Regs-72
Insurance Regulations	Regs-74
Authorization of Self-Insurers	Regs-86
Special Provisions for LHWCA Extensions	Regs-87
BRB Rules of Practice and Procedure	Regs-99
PreReview Procedures	Regs-101
Procedure for Review	Regs-111
Completion of Board Review	Regs-114
 III. ALJ Rules of Practice and Procedure	 Rules-1
Generally	Rules-1
Rules of Evidence	Rules-32