
2009 STATE OF WYOMING 09LSO-0075.E1
ENGROSSED

 1 SF0018

SENATE FILE NO. SF0018

Mental injury-workers' compensation.

Sponsored by: Select Committee on Mental Health and

Substance Abuse Services

A BILL

for

AN ACT relating to workers' compensation; amending the 1

definition of injury to authorize coverage of a mental 2

injury as specified; requiring reports; and providing for 3

an effective date. 4

 5

Be It Enacted by the Legislature of the State of Wyoming: 6

 7

Section 1. W.S. 27-14-409 is created to read: 8

 9

27-14-409. Mental injury coverage. 10

 11

(a) Coverage for mental injuries shall be provided 12

under this act as provided in this section. 13

 14

(b) For purposes of this section, a mental injury is 15

an injury as defined in W.S. 27-14-102(a)(xi) which: 16

2009 STATE OF WYOMING 09LSO-0075.E1

 2 SF0018

 1

(i) Is caused by a compensable physical injury 2

and which: 3

 4

(A) Occurs subsequent to or simultaneously 5

with the physical injury; 6

 7

(B) Is established by clear and convincing 8

evidence; 9

 10

(C) Is diagnosed by a licensed psychiatrist 11

or licensed clinical psychologist using criteria 12

established in the most recent edition of the diagnostic 13

and statistical manual of mental disorders published by the 14

American Psychiatric Association; or 15

 16

(ii) Is incurred after June 30, 2009 and before 17

July 1, 2011 by a worker who at the time of the injury is 18

working as an employee in North American Industry 19

Classification subsector 922 or as a volunteer described in 20

W.S. 27-14-108(e)(i), (iii) or (vi) and which: 21

 22

(A) Includes a diagnosis of posttraumatic 23

stress disorder by a licensed psychiatrist or a licensed 24

2009 STATE OF WYOMING 09LSO-0075.E1

 3 SF0018

clinical psychologist using criteria established in the 1

most recent edition of the diagnostic and statistical 2

manual of mental disorders published by the American 3

Psychiatric Association; 4

 5

(B) Is the result of a single extraordinary 6

event, with sudden onset following the event. 7

 8

(c) If a combination of employment related and 9

nonemployment related events contribute to a mental injury, 10

the injury shall be compensable only if it is caused 11

primarily by the work related event. 12

 13

(d) A mental injury is not compensable if it is the 14

result of disciplinary action, work evaluation, job 15

transfer, layoff, demotion, termination or any similar 16

action taken in good faith by the employer. 17

 18

(e) Compensable medication for a mental injury shall 19

be limited to those medications approved by the United 20

States food and drug administration for the diagnosed 21

injury. 22

 23

2009 STATE OF WYOMING 09LSO-0075.E1

 4 SF0018

(f) An aggravation of a preexisting mental condition 1

shall be compensable only if the aggravation is a material 2

aggravation and the relationship of the aggravation to the 3

claimant's employment is established by clear and 4

convincing evidence. 5

 6

(g) The filing of an injury report for a mental 7

injury not caused by a physical injury shall include a 8

disclosure of any diagnosis or treatment received by the 9

claimant for the same or a related condition. 10

 11

(h) If an employee's report of injury for a mental 12

injury is not filed as required by W.S. 27-14-502(a), the 13

presumption that the claim shall be denied shall not be 14

rebuttable if more than six (6) months have elapsed between 15

the date of injury and the filing of the employee's injury 16

report. 17

 18

(j) The division may by rule and regulation adopt a 19

list of preferred medications for mental injuries based on 20

clinical efficacy and safety as well as cost to the 21

workers' compensation account. 22

 23

2009 STATE OF WYOMING 09LSO-0075.E1

 5 SF0018

(k) Benefits for injuries described in paragraph 1

(b)(i) of this section shall be payable for not more than 2

twelve (12) months after an injured employee's physical 3

injury has healed to the point that it is not reasonably 4

expected to substantially improve. 5

 6

(m) Benefits for injuries described in paragraph 7

(b)(ii) of this section shall be payable for not more than 8

twelve (12) months after the date of diagnosis and shall be 9

limited to payment of medical and hospital care and 10

temporary total disability. 11

 12

Section 2. W.S. 27-14-102(a)(xi)(J) is amended to 13

read: 14

 15

27-14-102. Definitions. 16

 17

(a) As used in this act: 18

 19

(xi) "Injury" means any harmful change in the 20

human organism other than normal aging and includes damage 21

to or loss of any artificial replacement and death, arising 22

out of and in the course of employment while at work in or 23

about the premises occupied, used or controlled by the 24

2009 STATE OF WYOMING 09LSO-0075.E1

 6 SF0018

employer and incurred while at work in places where the 1

employer's business requires an employee's presence and 2

which subjects the employee to extrahazardous duties 3

incident to the business. "Injury" does not include: 4

 5

(J) Any mental injury unless it is caused 6

by a compensable physical injury, it occurs subsequent to 7

or simultaneously with, the physical injury and it is 8

established by clear and convincing evidence, which shall 9

include a diagnosis by a licensed psychiatrist or licensed 10

clinical psychologist meeting criteria established in the 11

most recent edition of the diagnostic and statistical 12

manual of mental disorders published by the American 13

Psychiatric Association. In no event shall benefits for a 14

compensable mental injury be paid for more than six (6) 15

months after an injured employee's physical injury has 16

healed to the point that it is not reasonably expected to 17

substantially improve except as provided in W.S. 27-14-409. 18

 19

Section 3. 20

 21

(a) The department of employment shall annually 22

report to the joint labor, health and social services 23

interim committee by October 1 on: 24

2009 STATE OF WYOMING 09LSO-0075.E1

 7 SF0018

 1

(i) The number of workers compensation claimants 2

reporting an injury pursuant to W.S. 27-14-409(b)(i) or 3

(ii); 4

 5

(ii) The number and percent of injuries 6

described in paragraph (i) of this subsection that were 7

determined to be compensable claims; 8

 9

(iii) The cumulative medical and indemnity 10

benefits paid by year for compensable mental injuries; 11

 12

(iv) The median and mean duration in months 13

of payments for compensable mental injuries. 14

 15

Section 4. This act is effective July 1, 2009. 16

 17

(END) 18

