

The Pennsylvania State Association of Boroughs
Statement on Amendments to Act 46 of 2011
PA House of Representatives Committee on Veterans Affairs & Emergency Preparedness / June 1, 2015

PSAB Statement on potential changes to Act 46 of 2011
Thank you for the opportunity to comment on the latest proposal amending Act 46 of 2011 which amends Workers’ Comp law regarding cancer in the occupation of firefighter. My name is Ed Troxell and I serve as the Director of Government Affairs for the Pa State Association of Boroughs. (PSAB) For over a century PSAB has been the voice of borough governments in the commonwealth. Our ultimate goal is to enable our communities to provide necessary local government services to their residents at a fair cost. These services protect the safety of our residents, protect the value of their property, and preserve their quality of life standards.
This morning, as the Veterans Affairs & Emergency Preparedness committee seeks input on potential changes to be made to Act 46, PSAB would make clear its support for the volunteer firefighting community. Our boroughs overwhelmingly support their local volunteer fire and emergency service providers and see these changes to Act 46 as necessary to assure that legitimate workers’ compensation claims are promptly addressed and settled. PSAB further offers that as effective changes to Act 46 are implemented the marketplace for private insurance providers will become more predictable and attractive. In essence, building a competitive market which leads to lowering the costs of local government services thereby reducing the tax burden of borough residents.
Since its passage in 2011, Act 46 has had a recognizable impact on the workers’ compensation premiums paid by borough governments. Our research has indicated that since 2013 the average increase in annual WC premium has been over 27%. This average was based on a borough with roughly 3,000 residents and a $2.4 million annual budget. However, as that research was conducted the most frightening aspect to consider was the inability of boroughs to identify multiple providers where they could obtain quotes from. As the private insurance providers discontinued offering this coverage in the commonwealth, boroughs had to seek coverage from the Statewide Insurance Fund or SWIF which had been deluged with requests. As the majority of our boroughs have only the SWIF for this coverage, it is abundantly clear that the Act is in need of review and revision.
The draft language provided to PSAB which seeks to amend the act is indeed a welcomed start to assuring this coverage be available to all municipalities in the commonwealth at a reasonable cost to taxpayers. Furthermore, PSAB would observe several aspects of the language that while amending existing law, do not remove the overall beneficial provisions incorporated into the Act.

In the draft language provided to PSAB to prompt discussion we would offer the following comments:
· Page 2, lines 13-15; these lines provide the needed clarity regarding a claimant’s presence during the actual exposure to a group 1 carcinogen.
· Page 2, lines 16-19; this reinforcement of prior subsection (3) is indeed needed to obligate the claimant’s participation in the PennFIRS system. In order to further substantiate actual exposure, PSAB would request that the clause “when the exposure occurred” be added to line 19 following the word “present”.
· Page 3, lines 5-7; the addition of this language to exclude prostate cancer in claimants 55 years old or older is probably one of the most sensible amendments to Act 46.
· Page 3, lines 8-19; this subsection (7) dealing with the denial of a right to subrogation will most likely provide a predictable insurance environment for any potential provider considering reentering Pennsylvania’s WC market.
In closing, PSAB has been eager to address how Act 46 could be amended to where the beneficial provision of the presumption could be guaranteed to our volunteer fire services, without bankrupting the municipalities that indeed support them. This reasoned and reasonable approach will also grant a measure of predictability to those considering entering or reentering the WC marketplace. I also want to thank the committee for its time and energy in addressing this issue – I remain available for any questions the committee may have.
image1.tiff

