WHAT TO DO AFTER YOU RECEIVE AN ADVERSE DECISION BY THE APPEALS PANEL OF THE DIVISION OF WORKERS' COMPENSATION
DISCLAIMER: This list is not legal advice nor does it constitute an agreement by the Office of Injured Employee Counsel (OIEC) to represent or assist you in your lawsuit. For legal advice on pursuing your Workers' Compensation lawsuit in civil court, please contact an attorney. Under Texas Labor Code § 404.105, OIEC Ombudsmen cannot provide dispute assistance after an adverse decision has been issued by the Appeals Panel of the Texas Department of Insurance, Division of Workers’ Compensation (DWC).
REMEMBER - If you are not satisfied with the decision and desire to have the dispute resolved in court, then you must file suit in either district or county court in the residing county where the injury occurred no later than the FORTY-FIFTH (45th) day after the date on which DWC mailed you the decision of the Appeals Panel. Please note that Texas Labor Code § 410.252(a) provides that the mailing date is considered to be the fifth day after the date the decision of the Appeals Panel is filed with DWC. You are also required to file a copy of the lawsuit with DWC at the same time you file it in court, as provided in Texas Labor Code § 410.253.
1. GET LEGAL ASSISTANCE

- Hire an attorney.

- Get assistance from non-profit agencies that provide legal services such as:

Legal Aid of Northwest Texas (Dallas and Panhandle)

1-888-529-5277 (Intake)

1-877-465-2698 (Information)

www.lanwt.org
Lone Star Legal Aid (Houston and East Texas)

1-800-733-8394

www.lonestarlegal.org
Texas Rio Grande Legal Aid (Austin, San Antonio, The Valley, and El Paso)

1-888-988-9996

www.trla.org
Telephone Access to Justice (TAJ)

1-888-988-9996

State Bar of Texas Lawyer Referral Information Service

1-800-252-9690 or 1-877-9TEXBAR (toll-free)
2. IF YOU WISH TO PURSUE THE CLAIM ON YOUR OWN

- You are a Pro se Plaintiff. You appear on your own to prosecute or defend your rights.

- You are responsible for paying all fees related to the filing of a lawsuit. If you can’t afford the filing fees, an Indigency or Pauper’s Affidavit (affidavit by party unable to afford costs of an action) may be available to you. Ask the court clerk for more information on requirements and availability.

- You are going to start your lawsuit by filing an Original Petition. The deadline to file your petition is very important. If you fail to file before the deadline, your appeal is late.

Q: How does one figure out the deadline?

A: First figure out the mailing date. Texas Labor Code § 410.252(a) provides that the mailing date is considered to be the fifth day after the date the decision of the Appeals Panel is filed with DWC. For example, the Appeals Panel files your decision on January 4, 2010. The mailing date is considered to be January 9, 2010. (Remember that the first day of 5-day period is the day after the decision was filed with DWC.)

Now figure out the deadline to file. You must file suit in either district or county court no later than the FORTY-FIFTH (45th) day after the date on which DWC mailed you the decision of the Appeals Panel. If the mailing date in our example is January 9, 2010, the deadline to file your appeal with the District Court is February 23, 2010.
- Verify that the name and address of the Defendant (the insurance carrier or self-insured) is correct. This information should have been provided to you on the date that you attended the Contested Case Hearing and is also included in the DWC hearing officer’s decision and order.
- A copy of the lawsuit MUST be delivered to DWC when you file your lawsuit provided by Texas Labor Code §410.253(3). The copy of the lawsuit should be addressed to:

Appeals Clerk, Hearings

Texas Department of Insurance,

Division of Workers’ Compensation

P.O. Box 40669

Austin, TX 78704-0012.
- Make sure to include a cover letter with the copy of your lawsuit sent to DWC that lists the DWC number of the claim, names of the parties, court cause number (your lawsuit will be given a number by the clerk when you file), the court that is handling the lawsuit, and the date the lawsuit was filed.

- DWC will create a copy of the CCH record and deliver it to the Court. You may have to pay a fee. If you are unable to pay for the cost of copying the record, you may ask DWC to waive the fees.
- You will get an Answer to your lawsuit; it will state the defendant’s grounds of defense to your petition.
- You will be responsible to respond to Discovery. You will get packets of documents with Interrogatories (questions) and Requests for Documents. You have to respond to these within a specific time.
3. LOCATE YOUR COUNTY'S DISTRICT COURT

- Your lawsuit MUST be filed in the County Court of the county where you resided when the injury or death occurred. However, if your injury was an occupational disease, the petition must be filed in the county where you lived on the date disability began.
- If you file the lawsuit in another county, the Court will transfer the lawsuit to the correct county.

4. BECOME FAMILIAR WITH ALL THE RULES AND LAWS THAT APPLY IN TEXAS CASES
- Lawsuits are guided by the Texas Rules of Civil Procedure (for all cases in Texas) and local court rules (specific rules of that Court). Make sure to ask the court clerk for a copy of local rules. Most Courthouses have a law library where you can find this information. Ask Court staff where the law library is located.
- You can find information about the Texas Rules of Civil Procedure, Texas Rules of Evidence, and the Texas Labor Code by going online to the Supreme Court of Texas website at http://www.supreme.courts.state.tx.us/rules/rules.asp.
- Also, there are special rules for Workers' Compensation lawsuits. These rules are found in the Texas Labor Code and the Government Code. You can access this information online by visiting the Texas Legislature website at http://www.statutes.legis.state.tx.us/ and the Texas Department of Insurance, Division of Workers' Compensation website at http://www.tdi.state.tx.us/wc/act/index.html.
5. BECOME FAMILIAR WITH COURT STAFF
- Court staff may provide you with valuable information if you are confused by the process. Make sure you ask:
2. Where to file your lawsuit;
2. How to file a suit - Original Petition;
2. What to include in your lawsuit;
2. What is citation and service of process; and
2. How to obtain evidence and perform Discovery.
6. SERVING THE DEFENDENT WITH THE LAWSUIT
- The easiest way to have the suit served on the insurance carrier is to pay the District Clerk to have the suit served on the insurance carrier.

- Do not serve the petition yourself, someone else must do it.

- Other than the constable, you can hire a process server to deliver the lawsuit to the Defendant. For a list of process servers go to your local yellow pages and look under "Process Servers."

- Have the true corporate name and address of the insurance carrier handy. If you don’t have this information, you can request it from DWC or your insurance carrier.

7. KEEP COPIES OF EVERYTHING

- It is very important that you keep a copy of your documents related to your lawsuit. It is just as important as keeping all of your documents in one place.

8. KEEP A CALENDAR

- Keep track of deadlines and court dates. If you forget to attend a court hearing when scheduled, your lawsuit may be dismissed.

9. READ EVERYTHING
- Make sure that you read and understand everything you receive in the mail. If you have doubts, ask questions of the Court staff, attorneys, and staff from legal aid services.

- If the process becomes overwhelming, go back to # 1, above and seek the assistance of an attorney.

PAGE
3
OIEC-ADV-INDEM (10/2016)

