[image:]
California Workers’ Compensation Institute
1333 Broadway, Suite 510, Oakland, CA 94612 • Tel: (510) 251-9470 • Fax: (510) 763-1592

VIA E-MAIL: dwcrules@dir.ca.gov

October 26, 2015

Maureen Gray, Regulations Coordinator
Department of Industrial Relations
Division of Workers’ Compensation, Legal Unit
Post Office Box 420603
San Francisco, CA 94142

Re: 1st Forum Comments on Draft Guidelines for Occupational/Work-Related
Asthma, Interstitial Lung Disease

Dear Ms. Gray:
These first Forum comments regarding draft Guidelines for Occupational/Work-Related Asthma, Interstitial Lung Disease are presented on behalf of the members of the California Workers' Compensation Institute (the Institute). Institute members include insurers writing 72% of California’s workers’ compensation premium, and self-insured employers with $46B of annual payroll (28% of the state’s total annual self-insured payroll).
Insurer members of the Institute include ACE Group, AIG, Alaska National Insurance Company, Allianz/Fireman’s Fund Insurance Company, AmTrust North America, Chubb Group, CNA, CompWest Insurance Company, Crum & Forster, Employers, Everest National Insurance Company, The Hartford, ICW Group, Liberty Mutual Insurance, Pacific Compensation Insurance Company, Preferred Employers Group, Republic Indemnity Company of America, Sentry Insurance, State Compensation Insurance Fund, State Farm Insurance Companies, Travelers, XL America, Zenith Insurance Company, and Zurich North America.
Self-insured employer members include Adventist Health, California State University Risk Management Authority, Chevron Corporation, City and County of San Francisco, City of Santa Ana, City of Torrance, Contra Costa County Schools Insurance Group, Costco Wholesale, Country of Alameda, County of San Bernardino Risk Management, County of Santa Clara, Dignity Health, Foster Farms, Grimmway Enterprises Inc., Kaiser Permanente, Marriott International, Inc., Pacific Gas & Electric Company, Safeway, Inc., Schools Insurance Authority, Sempra Energy, Shasta County Risk Management, Shasta-Trinity Schools Insurance Group; Southern California Edison, Special District Risk Management Authority, Sutter Health, University of California, and The Walt Disney Company.

[bookmark: _GoBack]Comment
The California Workers’ Compensation Institute supports the addition of guidelines for Occupational/Work Related Asthma and Occupational Interstitial Lung Disease as drafted in Sections 9792.23.10 and 9792.23.11, adopting and incorporating by reference into the MTUS the Occupational/Work Related Asthma Guideline and the Occupational Interstitial Lung Disease Guideline from the ACOEM Practice Guidelines of June 26, 2015. The Institute believes that the Guidelines will benefit injured employees by providing treating, evaluating and reviewing physicians with guidance on the most effective treatment for these difficult occupational conditions, based on the best available medical evidence.

Sincerely,

Brenda Ramirez
Claims and Medical Director

BR/pm

cc: Christine Baker, DIR Director
 Destie Overpeck, DWC Administrative Director
 Dr. Rupali Das, DWC Executive Medical Director
 CWCI Claims Committee
 CWCI Medical Care Committee
 CWCI Legal Committee
 CWCI Regular Members
 CWCI Associate Members

2

image1.wmf
C

C

V

V

I

