Shawn Roberts v. Tanana Chiefs Conference

[image: image1.png]

ALASKA WORKERS' COMPENSATION BOARD

PRIVATE

P.O. Box 25512

Juneau, Alaska 99802-5512

SHAWN ROBERTS,

)

)

Employee,

)

Respondent,

)
INTERLOCUTORY

)
DECISION AND ORDER

v.

)

)
AWCB CASE No. 9404007

TANANA CHIEFS CONFERENCE,

)

)
AWCB Decision No. 97-0214

Employer,

)

)
Filed with AWCB Fairbanks

and

)
October 20, 1997

)

ALASKA NATIONAL INSURANCE CO.,
)

)

Insurer,

)

 Petitioners.

)

___________________________________)

The petitioners' request for an order changing venue from Fairbanks to Anchorage was decided based on the written record at Fairbanks, Alaska on September 18, 1997. The employee was represented by attorney Michael Jensen; attorney Richard Wagg represents the defendants. The record closed at the end of the hearing.

It is undisputed the employee was injured on February 16, 1994 while temporarily working for the employer in Fort Yukon, Alaska. She was injured while exercising in her room on her own time. At the time of her injury her permanent address was (and remains) in Soldotna, Alaska. All of the medical treatment she has received in this case has been provided in either Soldotna or Anchorage.

The employee's attorney lives in Anchorage. The employer's attorney, and the insurance adjustor responsible for her claim both live in Anchorage. The employer is based in Fairbanks but, according to the petitioners, no witnesses from the employer are expected to be called.

The petitioners anticipate this will be a short hearing involving only a few hours' time, if the hearing is held in Anchorage. Conversely, they assert, if the hearing is held in Fairbanks, they will spend an entire day, at significant cost to both parties, in hearing and in transit. The employee opposes the petition asserting a hearing can be scheduled in Fairbanks on a more expedited basis.

FINDINGS OF FACT AND CONCLUSIONS OF LAW

8 AAC 45.072 states:

Unless the board determines that the convenience of the parties and witnesses, or the board's convenience to assure a quick remedy, otherwise dictates, a hearing will take place in the city nearest the place where the injury occurred and in which division offices are located. . . .

According to the records in our file, the employee, her physicians, and the attorney's are located in the South Central Region. Nevertheless, the employer is located in Fairbanks.

Moreover, upon reviewing our scheduling docket, we find the employee could be scheduled for a hearing in Fairbanks on either of two hearing dates in November 1997. The earliest available dates to schedule hearings in Anchorage are January 1998. Based on our regulatory requirement "to assure a quick remedy," we find the Fairbanks venue is best able to accomplish this purpose. Accordingly, we conclude the petitioners' petition must be denied.

ORDER

The petition to change venue from Fairbanks to Anchorage is denied and dismissed.

Dated at Fairbanks, Alaska this 20th day of October, 1997.

ALASKA WORKERS' COMPENSATION BOARD

 /s/ Fred G. Brown

Fred G. Brown,

Designated Chairman

 /s/ John Giuchici

John Giuchici, Member

RECONSIDERATION

A party may ask the Board to reconsider this decision by filing a petition for reconsideration under AS 44.62.540 and in accordance with 8 AAC 45.050. The petition requesting reconsideration must be filed with the Board within 15 days after delivery or mailing of this decision.

CERTIFICATION

I hereby certify that the foregoing is a full, true and correct copy of the Interlocutory Decision and Order in the matter of Shawn Roberts, employee / applicant; v. Tanana Chiefs Conference, employer; and Alaska National Insurance Co., insurer / defendants; Case No.9404007; dated and filed in the office of the Alaska Workers' Compensation Board in Fairbanks, Alaska, this 20th day of October, 1997.

 Lora J. Eddy, Clerk

SNO

�

