INTERIM STUDY REPORT

Judiciary Committee

Rep. Fred Jordan, Chairman

Oklahoma House of Representatives

Interim Study 11-050, Rep. Phil Richardson and Rep. R.C. Pruett 

(combined with 11-089, Rep. Joe Dorman)

October 18, 2011

Losses to volunteer firefighters workers’ compensation insurance program through CompSource Oklahoma

Steve Hardin, Vice-President/CFO of Fiscal Services

Compsource Oklahoma 

steve‗h@compsourceok.com 

· Provided an overview of Compsource functions.

· Explained chart handout that details the recent five policy years, which were all loss years. 

· The loss ratio is larger than Mr. Hardin would like to see and an easy solution has not presented itself.

· The largest loss years are partially attributable to “dry years,” or years with multiple fires.

· Listed the types and most common injuries Compsource sees in volunteer firefighters.


see presentation a

Melvin Mashburn, Chairman, 

Rural Fire Coordinators

ruralfiredir@grandgateway.org 
· Rural firefighters utilize their funds to go a long way for the protection of citizens. If rural firefighters did not receive the funding, they would not be able to provide many of their services.
· The state and taxpayers receive a great return with the money that is given to volunteer firefighters.

· Rural firefighters help to lower some ISO ratings, which in turn, helps lower homeowner insurance rates. 

· Suggested that additional training could help prevent injuries.
Ed Kirtley, Director

OSU, Fire Service Training

ekirtley@osufst.org [image: image1.png]


· Provided statistics of volunteer injuries and fatality statistics. Oklahoma is statistically average compared to the rest of the nation.
· Safety courses have a significant impact on operational safety. Some courses are required while volunteer fire fighters elect to take other courses.

see presentation b

Jon Hansen, Concerned Citizen
· Provided an overview of leading causes of firefighter fatalities and injuries. 

· The fact that there is no warm up period for stretching exercises before getting into combat mode may be attributable to some sprain injuries.

· A non-invasive first step is to work toward a healthier community.

see presentation c

Jeff Cooper, Attorney at Law
· Represents injured firefighters in Oklahoma City.

· A presumptive statute in Oklahoma states that if a firefighter signs on with a fire department and subsequently develops cardiovascular disease or cancer, it is presumed to be from fire fighting. 

· Mr. Cooper does not believe any oncologist can tell what exactly caused cancer, so the presumptive statute is helpful.

· It is more difficult to utilize the presumptive statute in heart cases. 

· Recommends that volunteer fire fighters need to be given the same training and protection as municipal fire fighters.

Attached Documents:

Meeting Notice
Sign In Sheet
Steve Hardin's Chart on Loss v. Premiums
Ed Kirtley's Handout
Jon Hansen's Handout
This e-mail address is being protected from spambots. You need JavaScript enabled to view it. [image: image2.png]


