STATE OF NEVADA

Board for the Administration of the

Subsequent Injury Account for

Self-Insured Employers

NOTICE OF MEETING
The Board for the Administration of the Subsequent Injury Account for Self-Insured Employers will hold a public meeting on January 30, 2014 at 10:00 a.m., at 1301 North Green Valley Parkway, Conference Room B, Henderson, Nevada. The public is advised that some of the members of the Board may participate in the meeting via telephone.

AGENDA
Notice:
(1) Items on the Agenda may be taken out of order: (2) The Board may combine two or more Agenda items for consideration; and (3) The Board may remove an item from the Agenda or delay discussion relating to an item on the Agenda at any time.

1. Roll Call.

**
2.
Public Comment-The opportunity for public comment is reserved for any matter listed below on the Agenda as well as any matter within the jurisdiction of the Board. No action on such an item may be taken by the Board unless and until the matter has been noticed as an action item. Comment from the public is limited to three minutes per person.
*
3.
Approval of Posting of Agenda. For Possible Action
*
4.
Approval of Agenda. For Possible Action
*
5.
Approval of the Minutes for December 19, 2013. For Possible Action
*
6.
Approval of the Minutes for the closed portion of the meeting on held on December 19, 2013. For Possible Action

*
7.
Action on the recommendation of the Administrator of the Division of Industrial Relations, for denial of the following request(s) for reimbursement from the Subsequent Injury Account for Self-Insured Employers in the amount verified by the Administrator:

a.
STNC-07942

Red Rock Casino Resort

For Possible Action

b.
3727

Peppermill Casino

For Possible Action

c.
W045772500-0001

Federal Express Corporation

For Possible Action

d.
20060709789

Parball Corporation-Flamingo Hilton

For Possible Action
*
8.
Action on the recommendation of the Administrator of the Division of Industrial Relations, for approval of the following request(s) for reimbursement from the Subsequent Injury Account for Self-Insured Employers in the amount verified by the Administrator:

a.
YNN C 03991

New Albertsons, Inc.

For Possible Action
*
9.
Action on the recommendation of the Administrator of the Division of Industrial Relations, for approval of the following supplemental request(s) for reimbursement from the Subsequent Injury Account for Self-Insured Employers in the amount verified by the Administrator:

a.
10C52B373680

City of Henderson

For Possible Action

b.
2752-04283-001

ManorCare Health Services

For Possible Action
*
10.
Review and analysis of proposed amendments to regulations and possible additional regulations; determination as to whether the forgoing would have an adverse economic impact upon small employers, i.e., less that 150 full time or part-time employees. See NRS 233B.0608(1). Discussion of workshop and/or hearing. For Possible Action

*
11.
Additional Items:

**
a.
General matters of concern to Board members regarding matters not appearing on the agenda.

**
b.
Old and new business.
*
c.
Schedule of next meeting: February 27, 2014, March 27, 2014, April 24, 2014, May 29, 2014, June 26, 2014, July 24, 2014, August 28, 2014, September 25, 2014, October 23, 2014, November 19, 2014, December 17, 2014 For Possible Action
**
12.
Public Comment-The opportunity for public comment is reserved for any matter within the jurisdiction of the Board. No action on such an item may be taken by the Board unless and until the matter has been noticed as an action item. Comment from the public is limited to three minutes per person.
*
13.
Adjournment. For Possible Action
Single-asterisked items are matters upon which the Board may take possible action.

Double-asterisked items are matters upon which the Board may take no action until the matter itself has been specifically included on an agenda as an item upon which action may be taken.
Any person with a disability as defined by the Americans with Disabilities Act who requires special assistance to participate in the meeting may contact, at least two days prior to the meeting, Jacque Everhart at the Division of Industrial Relations, 1301 North Green Valley Parkway, Suite 200, Henderson, Nevada, 89074, or by calling (702) 486-9089 to arrange for reasonable accommodations.
This Notice has been posted at the following locations:

Division of Industrial Relations, 1301 North Green Valley Parkway, Suite 200, Henderson, Nevada, 89074.

Division of Industrial Relations, 400 West King Street, Suite 400, Carson City, Nevada, 89710.

Division of Industrial Relations, Occupational Safety and Health Enforcement Section, 4600 Kietzke Lane, Building F, Suite 153, Reno, Nevada, 89502

Grant Sawyer Building, 555 East Washington Avenue, Las Vegas, Nevada, 89101.

Dated this 10th day of January 2014
By:
 s/ CHARLES R. ZEH. ESQ.
Charles R. Zeh, Esq.

Counsel for the Board

1
2

