

November 17, 2016

<u>CIRCULAR LETTER TO ALL MEMBER COMPANIES</u>

Re: Workers Compensation Insurance

2016 Medical Data Report - North Carolina

The North Carolina Rate Bureau is pleased to provide you with a copy the 2016 Medical Data Report for the state of North Carolina. This report was compiled by the National Council on Compensation Insurance to provide insight into the medical cost drivers that impact the financial soundness of the workers compensation system in North Carolina.

The data in this report is collected on a calendar year basis and represents medical transactions for service year 2015. This data considers transactions for medical services provided on all workers compensation claims less than 30 years old from January through December 2015. The data shows that in service year 2015, the reported number of transactions was over 1,710,500, with more than \$275,000,000 paid, for over 76,900 reported claims.

This year's report includes updated information on:

- Radiology experience broken down into professional and technical components
- Statistics on hospital inpatient services
- Hospital outpatient surgical and non-surgical services
- Emergency room experience
- Medical care commodities
- Top 5 procedures provided out of state

We trust that this report will provide additional insight into the works compensation cost drivers in North Carolina. A copy of the report is attached for your review.

If you have questions, contact the NCRB Information Center at 919-582-1056 or via email at wcinfo@ncrb.org.

Sincerely,

JB:dms Attachments C-16-30 Joanna Biliouris

Chief Operating Officer

Medical Data Report

for the state of:

NORTH CAROLINA

NCCI's **Medical Data Report** and its content are intended to be used as a reference tool and for informational purposes only. No further use, dissemination, sale, assignment, reproduction, preparation of derivative works, or other disposition of this report or any part thereof may be made without the prior written consent of NCCI.

NCCI's **Medical Data Report** is provided "as is" and includes data and information available at the time of publication only. NCCI makes no representations or warranties relating to this report, including any express, statutory, or implied warranties including the implied warranty of merchantability and fitness for a particular purpose. Additionally, NCCI does not assume any responsibility for your use of, and for any and all results derived or obtained through, the report. No employee or agent of NCCI or its affiliates is authorized to make any warranties of any kind regarding this report. Any and all results, conclusions, analyses, or decisions developed or derived from, on account of, or through your use of the report are yours; NCCI does not endorse, approve, or otherwise acquiesce in your actions, results, analyses, or decisions, nor shall NCCI or other contributors to the **Medical Data Report** have any liability thereto.

Introduction

Medical costs have consistently been on the rise over the last 30 years. Today, in many states, close to 60% of workers compensation benefits are attributed to medical costs. The rising cost of medical care is the major issue facing workers compensation stakeholders now and in the foreseeable future. The availability of medical data on workers compensation claims is essential for the analyses of issues, such as the pricing of proposed state legislation, impact of changes to medical fee schedules, and research.

This publication is a data source for regulators and others who are interested in the increasing medical costs in workers compensation claims. The information in this report provides important benchmarks against which cost containment strategies may be measured and gives valuable insight into the medical cost drivers that threaten the financial soundness of the workers compensation system.

Knowing how payments for different services contribute to workers compensation medical benefit costs provides insight into the growth of medical benefits. This report illustrates the breakdown of services by category, namely:

- Physician
- Hospital
- Ambulatory Surgical Centers
- Drugs
- Durable Medical Equipment (DME), Supplies, and Implants
- Other

Next, the report drills down into these categories to demonstrate which particular procedures represent the greatest share of payments and which are performed the most.

Additionally, this report provides detail on payments for prescription drugs, including which drugs are being prescribed the most and which ones represent the greatest share of drug payments, as well as information on repackaged drugs and controlled substances.

One important caveat: Information in this report may not coincide with an analysis of a medical fee schedule change performed in the future. An analysis of a medical fee schedule change requires evaluation of the specific procedures covered by the fee schedule, which may be different from how payments are categorized in this report.

Additional information regarding the data underlying this report is described in more detail in the Appendix.

Table of Contents

Medical Share of Total Benefit Costs	1
Overall Medical Average Cost per Case	2
Percentage of Medical Paid by Claim Maturity	3
Distribution of Medical Payments	4
Distribution of Physician Payments by AMA Service Category	6
Top 10 Surgery Procedure Codes by Amount Paid for North Carolina	9
Top 10 Surgery Procedure Codes by Transaction Counts for North Carolina	10
Top 10 Radiology Procedure Codes by Amount Paid for North Carolina	11
Top 10 Radiology Procedure Codes by Transaction Counts for North Carolina	12
Distribution of Radiology Payments by Modifier Code for North Carolina	13
Average Paid Amount per Transaction by Modifier Code for North Carolina	13
Top 10 Physical and General Medicine Procedure Codes by Amount Paid for North Carolina	14
Top 10 Physical and General Medicine Procedure Codes by Transaction Counts for North Carolina	15
Top 10 Evaluation and Management Procedure Codes by Amount Paid for North Carolina	16
Top 10 Evaluation and Management Procedure Codes by Transaction Counts for North Carolina	17
Office or Other Outpatient Visit for the Evaluation and Management of a New Patient for North Carolina	18
Office or Other Outpatient Visit for the Evaluation and Management of an Established Patient for North Carolina \dots	19
Average Paid Amount per Stay for Hospital Inpatient Services	21
Average Number of Stays per 1,000 Active Claims	22
Inpatient Length of Stay for Hospital Inpatient Services	23
Average Paid Amount per Day for Hospital Inpatient Services	24
Top 10 Diagnoses by Amount Paid for Hospital Inpatient Services for North Carolina	25
Top 10 DRG Codes by Amount Paid for Hospital Inpatient Services for North Carolina	26
Average Outpatient Paid Amount per Surgical Visit for Hospital Outpatient Services	28
Average Outpatient Paid Amount per Non-Surgical Visit for Hospital Outpatient Services	29
Top 10 Diagnoses by Amount Paid for Hospital Outpatient Services for North Carolina	30
Top 10 Surgery Procedure Codes by Amount Paid for Hospital Outpatient Services for North Carolina	31
Top 10 Non-Surgery Procedure Codes by Amount Paid for Hospital Outpatient Services for North Carolina	32
Average Amount Paid per Emergency Room Visit	33
Average Number of Emergency Room Visits per 1,000 Active Claims	34
Distribution of Emergency Room Service Payments	35
Emergency Room Services Experience by Procedure Code for North Carolina	36
Average Amount Paid per Visit for ASC Services	37
Top 10 Diagnoses for ASC Services for North Carolina	38
Top 10 Surgery Procedure Codes by Amount Paid for ASC Services for North Carolina	39
Top 10 Workers Compensation Drugs by Amount Paid for North Carolina	41
Top 10 Workers Compensation Drugs by Amount Paid for Countrywide	41
Top 10 Workers Compensation Drugs by Prescription Counts for North Carolina	42

Top 10 Workers Compensation Drugs by Prescription Counts for Countrywide	42
Distribution of Drugs by Brand Name and Generic	43
Distribution of Prescription Drug Costs by CSA Schedule	44
Distribution of Drugs by Pharmacy and Non-Pharmacy by Amount Paid	46
Distribution of Drugs by Pharmacy and Non-Pharmacy by Number of Prescriptions	47
Distribution of Drug Payments by Repackaged and Non-Repackaged	48
Distribution of Payments by DME, Supplies, and Implants	49
Top 5 Implants/Orthotic and Prosthetic Codes by Amount Paid for North Carolina	51
Top 5 DME Codes by Amount Paid for North Carolina	52
Top 5 Supplies Other Than DME Codes by Amount Paid for North Carolina	53
Top 10 ICD-10 Codes by Amount Paid for Dates of Injury in 2014 for North Carolina	55
Distribution of Physician and Facility Payments by Provider State	56
Top 3 Procedures Performed in Georgia by Amount Paid for North Carolina	57
Top 3 Procedures Performed in Pennsylvania by Amount Paid for North Carolina	57
Top 3 Procedures Performed in South Carolina by Amount Paid for North Carolina	57
Comparison of Selected Distributions by Service Year	58
Glossary	61
Appendix	

Traditional workers compensation policies cover two types of benefit payments: medical benefits and indemnity (lost wages) benefits.

Of the two, medical benefits resulting from a work-related injury or disease are the leading cost drivers for workers compensation claims on a countrywide basis. Because this is a relative measure and benefits for both indemnity and medical may vary from state to state, local share of medical benefit costs may vary. In particular, the medical share in a state may be large because the indemnity benefits are relatively less prominent.

Chart 1 displays the medical percentage of total benefit costs for North Carolina and the countrywide average for the past 10 accident years.

Chart 1 **Medical Share of Total Benefit Costs** 70% 60% 50% **Percent** 30% 40% 58% 20% 48% 48% 20% 10% 0% 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 **Accident Year** ■ North Carolina Countrywide

Source: NCCI Calendar-Accident Year Call for Compensation Experience. Countrywide includes data for the following states: AK, AL, AR, AZ, CO, CT, DC, FL, GA, HI, IA, ID, IL, IN, KS, KY, LA, MD, ME, MO, MS, MT, NC, NE, NH, NM, NV, OK, OR, RI, SC, SD, TN, TX, UT, VA, and VT.

After a decade of medical cost inflation at an annual rate of 6%, since 2010 the countrywide overall medical average cost per claim has seen more moderate increases. Chart 2 displays the historical overall medical average cost per case (per lost-time claim) for the most recent 10 accident years. Results are displayed for both North Carolina and the countrywide average.

Medical losses are at historical benefit levels and historical dollar values—meaning that no adjustment for inflation or changes in benefits has been made. Since the data is aggregated for all medical losses by accident year, the results shown in this chart provide a high-level perspective of the average medical cost per case.

This chart illustrates how North Carolina compares to the countrywide average for each individual accident year and allows for the comparison of the growth in average medical costs.

Chart 2
Overall Medical Average Cost per Case

Source: NCCI Calendar-Accident Year Call for Compensation Experience. Losses and claim counts are developed to ultimate. Medical-only claim counts and losses are excluded. Countrywide includes data for the following states: AK, AL, AR, AZ, CO, CT, DC, FL, GA, HI, IA, ID, IL, IN, KS, KY, LA, MD, ME, MO, MS, MT, NC, NE, NH, NM, NV, OK, OR, RI, SC, SD, TN, TX, UT, VA, and VT.

One factor that impacts medical costs is the time over which medical services are used. Payments on a workers compensation claim often continue for many years. Recent NCCI research has found that it is likely that more than 10% of the cost of medical benefits for workplace injuries that occur this year will be for services provided more than two decades into the future.

A key determinant driving payment patterns for medical services is the effectiveness of dispute resolution processes, settlement practices, and statutory provisions for medical benefits. An aging workforce and recent changes in rules for Medicare set-asides have created a shifting environment for the settlement of claims and particularly medical benefits.

Chart 3 shows the percentage of medical benefits paid (including medical settlements) at different claim maturities for North Carolina and the countrywide average.

Chart 3

Percentage of Medical Paid by Claim Maturity

Source: NCCI Calendar-Accident Year Call for Compensation Experience. Countrywide includes data for the following states: AK, AL, AR, AZ, CO, CT, DC, FL, GA, HI, IA, ID, IL, IN, KS, KY, LA, MD, ME, MO, MS, MT, NC, NE, NH, NM, NV, OK, OR, RI, SC, SD, TN, UT, VA, and VT.

Knowing how payments for different medical services contribute to workers compensation medical benefit costs provides insight into the growth in medical benefits.

Chart 4 displays the distribution of medical payments by type of service.

Payments are categorized as Drugs; Durable Medical Equipment (DME), Supplies, and Implants; and Other (includes home health, transportation, vision, and dental services), based on the procedure code reported. Payments are mapped to these categories regardless of who provides the service or where the service is performed. For the remaining categories—Physician, Hospital Outpatient, Hospital Inpatient, and Ambulatory Surgical Centers (ASC)—NCCI relies on a combination of:

- Provider taxonomy code—identifies the type of provider that billed for and is being paid for a medical service; see Glossary
- Procedure code—alphanumeric code used to identify procedures performed by medical professionals
- Place of services—alphanumeric code used to identify places where procedures were performed (e.g., physician's office, ambulatory surgical center)

Chart 4

Distribution of Medical Payments

Distribution of Medical Payments (cont'd)

Countrywide

Results from NCCI's study, "The Price Impact of Physician Fee Schedules" (April 2014), show that the median workers compensation price for a physician service is always at, or very near, the maximum allowable reimbursement (MAR) amount set by the fee schedule. In the 1970s, less than a dozen states had physician fee schedules in place. Several states established such schedules in the 1990s, and today only seven states remain without a physician fee schedule. Recent changes in such schedules indicate greater attention to provisions that often seek to balance cost containment with service provider availability.

One measure of workers compensation medical costs is a comparison of current payments to the Medicare rates. In North Carolina, physician payments for services provided in 2015 are at 128% of Medicare schedule reimbursement amounts on average.

Chart 5 shows the distribution of physician payments by service category. Service categories are defined by the American Medical Association (AMA). Services involving office visits and consultations are included in the "Evaluation and Management" category. "Other" includes any codes not included in the AMA service categories, such as state-defined codes.

Since many states' medical fee schedule payment levels vary by service categories, an analysis of physician payments provides insights into the effectiveness of the fee schedule. For example, if the share of payments is high for a particular category compared to other states, a driver of the higher share could be higher maximum payment levels for that service category provided in the fee schedule.

Chart 5

Distribution of Physician Payments by AMA Service Category

North Carolina

Distribution of Physician Payments by AMA Service Category (cont'd)

Countrywide

Physicians typically use current procedure terminology (CPT) codes to identify the services that they provide to claimants. These codes are specific and provide detailed information on what service was performed. Charts 6 through 14 display the top 10 procedure codes reported by physicians for the following service categories: surgery, radiology, physical and general medicine, and evaluation and management. A brief description of each procedure code, including the percent of payments that the code represents in North Carolina, is displayed in the corresponding table below each chart.

The charts also include the average amount paid per transaction for these codes in North Carolina, in the region, and across the country. The average amount paid per transaction is calculated by taking the total payments for the procedure code and dividing by the number of transactions for the procedure code. Other fields, such as the secondary paid procedure code, modifier, diagnosis code, place of service, quantity/units, and others may need to be considered when evaluating average payments per service.

The top 10 charts rank the procedure codes for each service category using two different methods. The first method ranks procedure codes by total payments. Procedure codes are sorted from highest total payments to lowest total payments. The procedure code with the highest amount paid is ranked first, the procedure code with the second highest amount paid is ranked second, and so on. This method of ranking shows those procedures that represent the highest percentage share of payments.

The second method ranks procedure codes by total count of transactions. The procedure code with the highest total transaction count is ranked first, the procedure code with the second highest total transaction count is ranked second, and so on. This method reveals the most frequently used procedures.

Results from NCCI's study, "The Price Impact of Physician Fee Schedules" (April 2014), show that the influence of fee schedules is quite different between the high-volume "Evaluation and Management" (E&M) service category and the small-volume "Surgery" category. For Surgery, many workers compensation payments are well below the MAR but are considerably above group health payments. In contrast, for E&M, workers compensation payments are closer to the MAR than those for Surgery and are more in line with those for group health.

In North Carolina, physician payments for surgery services provided in 2015 are, on average, 165% of Medicare scheduled reimbursement amounts.

Chart 6

Top 10 Surgery Procedure Codes by Amount Paid for North Carolina

Code	% in NC	Description	
29827	5.7%	Arthroscopy shoulder surgical; with rotator cuff repair	
29826	4.1%	Arthroscopy shoulder surgical; decompression of subacromial space with partial acromioplasty with coracoacromial ligament (i.e., arch) release when performed	
29881	2.5%	Arthroscopy knee surgical; with meniscectomy (medial or lateral including any meniscal shaving) including debridement/shaving of articular cartilage	
64483	2.5%	Injection(s), anesthetic agent, and/or steroid, transforaminal epidural, with imaging guidance (fluoroscopy or computed tomography (CT)); lumbar or sacral, single level	
29824	2.5%	Arthroscopy shoulder surgical; distal claviculectomy including distal articular surface (Mumford procedure)	
22551	2.2%	Arthrodesis, anterior interbody, including disc space preparation, discectomy, osteophytectomy and decompression of spinal cord and/or nerve roots; cervical below C2	
63030	1.8%	Laminotomy (hemilaminectomy) with decompression of nerve root(s) including partial facetectomy, foraminotomy, and/or excision of herniated intervertebral disc; 1 interspace lumbar	
20610	1.7%	Arthrocentesis, aspiration, and/or injection; major joint or bursa (e.g., shoulder, hip, knee, joint, subacromial bursa)	
22851	1.5%	Application of intervertebral biomechanical device(s) (e.g., synthetic cage(s) methylmethacrylate) to vertebral defect or interspace	
29823	1.5%	Arthroscopy shoulder surgical; debridement extensive	

Chart 7

Top 10 Surgery Procedure Codes by Transaction Counts for North Carolina

Code	% in NC	Description
20610	9.3%	Arthrocentesis, aspiration, and/or injection; major joint or bursa (e.g., shoulder, hip, knee, joint, subacromial bursa)
12001	4.4%	Simple repair of superficial wounds of scalp, neck, axillae, external genitalia, trunk, and/or extremities (including hands and feet); 2.5 cm or less
36415	4.0%	Collection of venous blood by venipuncture
64483	3.0%	Injection(s), anesthetic agent, and/or steroid, transforaminal epidural, with imaging guidance (fluoroscopy or computed tomography (CT)); lumbar or sacral, single level
64415	2.6%	Injection, anesthetic agent; brachial plexus, single
29826	2.5%	Arthroscopy shoulder surgical; decompression of subacromial space with partial acromioplasty with coracoacromial ligament (i.e., arch) release when performed
12002	2.4%	Simple repair of superficial wounds of scalp, neck, axillae, external genitalia, trunk, and/or extremities (including hands and feet); 2.6 cm to 7.5 cm
29827	1.6%	Arthroscopy shoulder surgical; with rotator cuff repair
29824	1.6%	Arthroscopy shoulder surgical; distal claviculectomy including distal articular surface (Mumford procedure)
20552	1.5%	Injection(s); single or multiple trigger point(s), 1 or 2 muscle(s)

In North Carolina, physician payments for radiology services provided in 2015 are, on average, 225% of Medicare scheduled reimbursement amounts.

Chart 8

Top 10 Radiology Procedure Codes by Amount Paid for North Carolina

Code	% in NC	Description
72148	13.0%	Magnetic resonance (e.g., proton) imaging spinal canal and contents lumbar; without contrast material
73221	13.0%	Magnetic resonance (e.g., proton) imaging any joint of upper extremity; without contrast material(s)
73721	12.9%	Magnetic resonance (e.g., proton) imaging any joint of lower extremity; without contrast material
72141	5.2%	Magnetic resonance (e.g., proton) imaging spinal canal and contents cervical; without contrast material
73222	3.7%	Magnetic resonance (e.g., proton) imaging any joint of upper extremity; with contrast material(s)
72158	3.0%	Magnetic resonance (e.g., proton) imaging spinal canal and contents without contrast material followed by contrast material(s) and further sequences
73030	2.4%	Radiologic examination shoulder; complete minimum of 2 views
72100	2.3%	Radiologic examination spine lumbosacral; 2 or 3 views
70450	2.3%	Computed tomography head or brain; without contrast material
73140	1.9%	Radiologic examination finger(s) minimum of 2 views

Chart 9

Top 10 Radiology Procedure Codes by Transaction Counts for North Carolina

Code	% in NC	Description
73030	6.7%	Radiologic examination shoulder; complete minimum of 2 views
73140	6.3%	Radiologic examination finger(s) minimum of 2 views
72100	5.4%	Radiologic examination spine lumbosacral; 2 or 3 views
73610	5.3%	Radiologic examination ankle; complete minimum of 3 views
73630	5.0%	Radiologic examination foot; complete minimum of 3 views
73130	5.0%	Radiologic examination hand; minimum of 3 views
73110	4.8%	Radiologic examination wrist; complete minimum of 3 views
73562	3.5%	Radiologic examination knee; 3 views
73221	3.0%	Magnetic resonance (e.g., proton) imaging any joint of upper extremity; without contrast material(s)
72148	3.0%	Magnetic resonance (e.g., proton) imaging spinal canal and contents lumbar; without contrast material

Radiology procedures consist of two components. There is a technical component, which is the performance of the examination, and a professional component for the interpretation of the results. Radiology services may be billed for the entire procedure, or they may be billed separately for each component. If billed by component, a modifier should be reported along with the CPT code. These modifiers may be "26" for the professional component or "TC" for the technical component.

Chart 10 shows the distribution of radiology payments by component for the latest service year and the breakdown for the identified top ten radiology procedures, by paid amount, in the state.

Chart 10

Distribution of Radiology Payments by Modifier Code for North Carolina

Average Paid Amount per Transaction by Modifier Code for North Carolina

Code	No TC or 26 Modifier	Professional	Technical
72148	\$594	\$139	\$489
73221	\$584	\$135	\$441
73721	\$579	\$129	\$464
72141	\$585	\$139	\$442
73222	\$759	\$125	\$741
72158	\$925	\$236	\$921
73030	\$51	\$18	\$42
72100	\$58	\$21	\$77
70450	\$344	\$88	\$338
73140	\$43	\$13	\$32

Source: NCCI Medical Data Call, Service Year 2015

In North Carolina, physician payments for physical and general medicine services provided in 2015 are, on average, 100% of Medicare scheduled reimbursement amounts.

Chart 11

Top 10 Physical and General Medicine Procedure Codes by Amount Paid for North Carolina

Code	% in NC	Description	
97110	37.6%	Therapeutic procedure, 1 or more areas, each 15 minutes; therapeutic exercises to develop strength and endurance, range of motion, and flexibility	
97140	12.1%	Manual therapy techniques (e.g., mobilization/ manipulation, manual lymphatic drainage, manual traction) 1 or more regions, each 15 minutes	
97545	7.7%	Work hardening/conditioning; initial 2 hours	
97530	7.6%	Therapeutic activities, direct (one-on-one) patient contact by the provider (use of dynamic activities to improve functional performance), each 15 minutes	
97112	4.2%	Therapeutic procedure, 1 or more areas, each 15 minutes; neuromuscular reeducation of movement, balance, coordination, kinesthetic sense, posture, and/or proprioception for sitting and/or standing activities	
97001	3.3%	Physical therapy evaluation	
WH100	2.7%	Work hardening	
99199	2.6%	Unlisted special service procedure or report	
97546	2.0%	Work hardening/conditioning; each additional hour	
97014	1.7%	Application of a modality to 1 or more areas; electrical stimulation (unattended)	

Top 10 Physical and General Medicine Procedure Codes by Transaction Counts for North Carolina

Chart 12

Code	% in NC	Description
97110	35.3%	Therapeutic procedure, 1 or more areas, each 15 minutes; therapeutic exercises to develop strength and endurance, range of motion, and flexibility
97140	17.0%	Manual therapy techniques (e.g., mobilization/ manipulation, manual lymphatic drainage, manual traction) 1 or more regions, each 15 minutes
97530	8.7%	Therapeutic activities, direct (one-on-one) patient contact by the provider (use of dynamic activities to improve functional performance), each 15 minutes
97010	7.0%	Application of a modality to 1 or more areas; hot or cold packs
97112	6.0%	Therapeutic procedure, 1 or more areas, each 15 minutes; neuromuscular reeducation of movement, balance, coordination, kinesthetic sense, posture, and/or proprioception for sitting and/or standing activities
97014	4.6%	Application of a modality to 1 or more areas; electrical stimulation (unattended)
97545	2.2%	Work hardening/conditioning; initial 2 hours
97035	2.1%	Application of a modality to 1 or more areas; ultrasound each 15 minutes
97001	2.1%	Physical therapy evaluation
97002	1.1%	Physical therapy re-evaluation

In North Carolina, physician payments for evaluation and management services provided in 2015 are, on average, 116% of Medicare scheduled reimbursement amounts.

Chart 13

Top 10 Evaluation and Management Procedure Codes by Amount Paid for North Carolina

Code	% in NC	Description	
99213	24.4%	Office or other outpatient visit for the evaluation and management of an established patient. Usually the presenting problem(s) are of low to moderate severity. Physicians typically spend 15 minutes face-to-face with the patient and/or family.	
99214	23.2%	Office or other outpatient visit for the evaluation and management of an established patient. Usually the presenting problem(s) are of moderate to high severity. Physicians typically spend 25 minutes face-to-face with the patient and/or family.	
99204	12.4%	Office or other outpatient visit for the evaluation and management of a new patient. Usually the presenting problem(s) are of moderate to high severity. Physicians typically spend 45 minutes face-to-face with the patient and/or family.	
99203	12.1%	Office or other outpatient visit for the evaluation and management of a new patient. Usually the presenting problem(s) are of moderate severity. Physicians typically spend 30 minutes face-to-face with the patient and/or family.	
99284	4.0%	Emergency department visit. Usually the presenting problem(s) are of high severity and require urgent evaluation by the physician but do not pose an immediate significant threat to life or physiologic function.	
99455	3.7%	Work related or medical disability examination by the treating physician.	
99283	3.0%	Emergency department visit. Usually the presenting problem(s) are of moderate severity.	
99285	2.4%	Emergency department visit. Usually the presenting problem(s) are of high severity and pose an immediate significant threat to life or physiologic function.	
99212	1.7%	Office or other outpatient visit for the evaluation and management of an established patient. Usually the presenting problem(s) are self limited or minor. Physicians typically spend 10 minutes face-to-face with the patient and/or family.	
99358	1.6%	Prolonged evaluation and management service before and/or after direct patient care; first hour	

Chart 14

Top 10 Evaluation and Management Procedure Codes by Transaction Counts for North Carolina

Code	% in NC	Description
99213	36.2%	Office or other outpatient visit for the evaluation and management of an established patient. Usually the presenting problem(s) are of low to moderate severity. Physicians typically spend 15 minutes face-to-face with the patient and/or family.
99214	22.9%	Office or other outpatient visit for the evaluation and management of an established patient. Usually the presenting problem(s) are of moderate to high severity. Physicians typically spend 25 minutes face-to-face with the patient and/or family.
99203	10.8%	Office or other outpatient visit for the evaluation and management of a new patient. Usually the presenting problem(s) are of moderate severity. Physicians typically spend 30 minutes face-to-face with the patient and/or family.
99204	7.6%	Office or other outpatient visit for the evaluation and management of a new patient. Usually the presenting problem(s) are of moderate to high severity. Physicians typically spend 45 minutes face-to-face with the patient and/or family.
99212	4.0%	Office or other outpatient visit for the evaluation and management of an established patient. Usually the presenting problem(s) are self limited or minor. Physicians typically spend 10 minutes face-to-face with the patient and/or family.
99455	2.8%	Work related or medical disability examination by the treating physician.
99283	2.4%	Emergency department visit. Usually the presenting problem(s) are of moderate severity.
99202	2.0%	Office or other outpatient visit for the evaluation and management of a new patient. Usually the presenting problem(s) are of low to moderate severity. Physicians typically spend 20 minutes face-to-face with the patient and/or family.
99284	1.9%	Emergency department visit. Usually the presenting problem(s) are of high severity and require urgent evaluation by the physician but do not pose an immediate significant threat to life or physiologic function.
99358	1.4%	Prolonged evaluation and management service before and/or after direct patient care; first hour

Evaluation and Management services consist largely of office or outpatient visits for new patients or an established patient.

There are five periods of time spent with a *new* patient, ranging from 10 minutes for Procedure Code 99201 to 60 minutes for Procedure Code 99205. Chart 15 shows a 5-year snapshot of experience for each procedure type and the average cost per transaction.

Chart 15

Office or Other Outpatient Visit for the Evaluation and Management of a New Patient for North Carolina

Source: NCCI Medical Data Call, Service Year 2015.

Code	Description
99201	Office or other outpatient visit for the evaluation and management of a new patient, for problems of low to moderate severity. Physicians typically spend 10 minutes face-to-face with the patient and/or family.
99202	Office or other outpatient visit for the evaluation and management of a new patient, for problems of low to moderate severity. Physicians typically spend 20 minutes face-to-face with the patient and/or family.
99203	Office or other outpatient visit for the evaluation and management of a new patient, for problems of moderate severity. Physicians typically spend 30 minutes face-to-face with the patient and/or family.
99204	Office or other outpatient visit for the evaluation and management of a new patient, for problems of moderate to high severity. Physicians typically spend 45 minutes face-to-face with the patient and/or family.
99205	Office or other outpatient visit for the evaluation and management of a new patient, for problems of moderate to high severity. Physicians typically spend 60 minutes face-to-face with the patient and/or family.

Similarly for *established* patients, there are five periods of time spent with the patient, ranging from 5 minutes for Procedure Code 99211 to 40 minutes for Procedure Code 99215. Chart 16 shows a 5-year snapshot of experience for each procedure type and the average cost per transaction.

Office or Other Outpatient Visit for the Evaluation and Management of an Established
Patient for North Carolina

Source: NCCI Medical Data Call, Service Year 2015.

Code	Description
99211	Office or other outpatient visit for the evaluation and management of an established patient for problem(s) that are minimal. Typically 5 minutes are spent performing or supervising these services.
99212	Office or other outpatient visit for the evaluation and management of an established patient for problem(s) that are self limited or minor. Physicians typically spend 10 minutes face-to-face with the patient and/or family.
99213	Office or other outpatient visit for the evaluation and management of an established patient for problem(s) that are of low to moderate severity. Physicians typically spend 15 minutes face-to-face with the patient and/or family.
99214	Office or other outpatient visit for the evaluation and management of an established patient for problem(s) that are of moderate to high severity. Physicians typically spend 25 minutes face-to-face with the patient and/or family.
99215	Office or other outpatient visit for the evaluation and management of an established patient for problem(s) that are of moderate to high severity. Physicians typically spend 40 minutes face-to-face with the patient and/or family.

Payments attributed to facilities represent inpatient hospital services, outpatient hospital services, and ambulatory surgical center services. Payments are mapped to these categories based on a combination of data elements reported for each transaction, including:

- Taxonomy code
- Procedure code
- Place of service

General healthcare trends may be the primary driver of the cost distribution; however, the fee schedule may also play a role. In many states, the fee schedule varies by type of facility, which may help explain differences observed between states.

Hospital inpatient fee schedules in workers compensation were mostly established in the last decade. More than 10 states remain without such regulation today. Unlike physician fee schedules, hospital inpatient fee schedules vary a great deal. Some are based on Medicare, others reflect a discount off the charge master established by the hospitals, and yet others are based on a per-diem.

A hospital inpatient stay is typically reported with one of two types of codes: a diagnosis related group (DRG) code or revenue code. Data reporters are instructed to report the code that is consistent with how the reimbursement was determined.

If the hospital inpatient fee schedule is a Medicare-based fee schedule, then a greater share of payments reported by DRG codes would be expected. DRG codes are a system of hospital payment classifications that group patients with similar clinical problems who are expected to require similar amounts of hospital resources. DRG codes provide detailed information about the type of services performed during the inpatient stay. In North Carolina, 50% of hospital inpatient codes are reported with a DRG code.

Due to differences in fee schedules, which may result in varied reporting of codes across jurisdictions, regional and countrywide comparisons by procedure code for inpatient costs should be interpreted with caution. Some measures for hospital inpatient services include the average cost of an inpatient stay, the average length of stay, or the average cost per day.

A measure of workers compensation hospital inpatient costs is a comparison of current payments to the Medicare rates. In North Carolina, hospital inpatient payments for services provided in 2015 are, on average, 179% of Medicare scheduled reimbursement amounts.

One comparative measure of inpatient service costs is the average cost per inpatient stay. An inpatient stay is defined as any hospital service or set of services provided to a claimant during the period of time when the claimant is in an inpatient setting, for a specific diagnosis. Any stay may have more than one procedure performed, and any claimant may have more than one stay.

Chart 17 displays the average paid amount per stay for hospital inpatient services for North Carolina as well as for the region and countrywide. Note that there are no controls for mix of diagnosis or severity of claims between jurisdictions.

Chart 17

Average Paid Amount per Stay for Hospital Inpatient Services

Chart 18 displays the average number of stays for hospital inpatient services per 1,000 active claims in 2015 for North Carolina, the region and countrywide. An active claim is a workers compensation claim for which there is at least one medical service provided during that service year. Note that there are no controls for mix of diagnosis or severity of claims between jurisdictions.

Chart 19 displays the average and median¹ length of stay (LOS) for hospital inpatient services for North Carolina as well as for the region and countrywide. Note that there are no controls for mix of diagnosis or severity of claims between jurisdictions.

Chart 19
Inpatient Length of Stay for Hospital Inpatient Services

¹ The median LOS is the LOS where one-half of all LOS values is higher and one-half is lower. This statistic is less affected by extremely low or extremely high values.

Chart 20 displays the average paid amount per day for hospital inpatient services for North Carolina as well as for the region and countrywide. Note that there are no controls for mix of diagnosis or severity of claims between jurisdictions.

Chart 20

Average Paid Amount per Day for Hospital Inpatient Services

Chart 21 and Chart 22 display the top 10 diagnoses and top 10 DRG codes for hospital inpatient services, revealing the most prevalent types of hospital inpatient stays. The codes are ranked based on total payments in North Carolina. A brief description of each code is displayed in the table below the charts.

Chart 21

Top 10 Diagnoses by Amount Paid for Hospital Inpatient Services for North Carolina

Code	% in NC	Description
Z51.89	6.1%	Encounter for other specified aftercare
S82	2.6%	Fracture of lower leg, including ankle
M48.06	2.4%	Spinal stenosis, lumbar region
M17.9	2.4%	Osteoarthritis of knee, unspecified
M51.3	2.1%	Other thoracic, thoracolumbar and lumbosacral intervertebral disc degeneration
M51.2	2.1%	Other thoracic, thoracolumbar and lumbosacral intervertebral disc displacement
T84	1.8%	Complications of internal orthopedic prosthetic devices, implants and grafts
T22	1.5%	Burn and corrosion of shoulder and upper limb, except wrist and hand
M43	1.2%	Other deforming dorsopathies
S32.009A	1.2%	Unspecified fracture of unspecified lumbar vertebra, initial encounter for closed fracture

Chart 22

Top 10 DRG Codes by Amount Paid for Hospital Inpatient Services for North Carolina

Code	% in NC	Description
460	6.0%	Spinal fusion except cervical without major complications or comorbidities
470	2.5%	Major joint replacement or reattachment of lower extremity without major complications or comorbidities
945	2.0%	Rehabilitation with complications or comorbidities / major complications or comorbidities
003	1.7%	Extracorporeal membrane oxygenation (ECMO) or tracheostomy with mechanical ventilation 96+ hours or principal diagnosis except face, mouth, and neck with major operating room
999	1.7%	Ungroupable
494	1.7%	Lower extremity and humerus procedures except hip, foot, femur without complications or comorbidities / major complications or comorbidities
473	1.5%	Cervical spinal fusion without complications or comorbidities / major complications or comorbidities
957	1.4%	Other operation room procedures for multiple significant trauma with major complications or comorbidities
493	1.3%	Lower extremity and humerus procedures except hip foot femur with complications or comorbidities
958	1.0%	Other operation room procedures for multiple significant trauma with complications or comorbidities

Hospital outpatient services are reported with several types of procedure codes. Data reporters are instructed to report the code that is consistent with the way the reimbursement was determined.

If the hospital outpatient fee schedule is a Medicare-based fee schedule, then a greater share of payments reported by CPT or other healthcare common procedure coding system (HCPCS) codes would be expected. These codes are very specific and provide detailed information about the actual services performed. Some payments are also reported by specific ambulatory payment classification (APC) code. An APC code represents a group of services provided by the facility, on an outpatient basis.

If the hospital outpatient fee schedule is based on a discount from charged amounts, then revenue codes may be the more prevalent code type. Revenue codes are very generic and do not provide much information about the specific services that were performed.

Due to these differences in fee schedules, which may result in varied reporting of codes across jurisdictions, the region, and countrywide, comparisons by procedure code for outpatient benefits should be interpreted with caution. One comparative measure of outpatient service costs is the average cost per outpatient visit. A visit is defined as any service or set of services provided to a claimant on a specific date. Any visit may have more than one procedure performed, and any claim may have more than one visit.

Hospital outpatient visits can vary in nature. A surgical visit includes at least one surgical service, while a non-surgical visit does not. A surgical service is defined as "major surgery" or "minor surgery" within the surgical category defined by the AMA. In this section, we provide measures of hospital outpatient payments that take into account the type of visit, since the level of reimbursement varies considerably by type of visit.

One measure of workers compensation hospital outpatient costs is a comparison of current payments to the Medicare rates. In North Carolina, hospital outpatient payments for services provided in 2015 are, on average, 133% of Medicare scheduled reimbursement amounts.

Chart 23 displays the average paid amount per visit for hospital outpatient surgical services for North Carolina as well as the region and countrywide. Note that there are no controls for mix of diagnosis or severity of claims between jurisdictions.

Chart 23

Average Outpatient Paid Amount per Surgical Visit for Hospital Outpatient Services

Chart 24 displays the average paid amount per visit for hospital outpatient non-surgical services (such as physical therapy) for North Carolina as well as for the region and countrywide. Note that there are no controls for mix of diagnosis or severity of claims between jurisdictions.

Chart 24

Average Outpatient Paid Amount per Non-Surgical Visit for Hospital Outpatient Services

Chart 25 displays the average paid amount per visit for outpatient services in North Carolina, the region and countrywide for top 10 diagnoses in North Carolina. The codes are ranked based on total payments in North Carolina. A brief description of each code is displayed in the table below.

Chart 25

Top 10 Diagnoses by Amount Paid for Hospital Outpatient Services for North Carolina

Code	% in NC	Description
S43.429A	3.4%	Sprain of unspecified rotator cuff capsule, initial encounter
Z51.89	3.1%	Encounter for other specified aftercare
M51.2	2.4%	Other thoracic, thoracolumbar and lumbosacral intervertebral disc displacement
M75	1.9%	Shoulder lesions
S62	1.5%	Fracture at wrist and hand level
S61.209A	1.5%	Unspecified open wound of unspecified finger without damage to nail, initial encounter
M54.5	1.4%	Low back pain
S52.509A	1.3%	Unspecified fracture of the lower end of unspecified radius, initial encounter for closed fracture
S83.2	1.3%	Tear of meniscus, current injury
S06.890A	1.2%	Other specified intracranial injury without loss of consciousness, initial encounter

Charts 26 and 27 display the average paid amount per visit for outpatient services in North Carolina, the region and countrywide for the top 10 surgery CPT and non-surgery CPT codes in North Carolina. The codes are ranked based on total payments in North Carolina. A brief description of each code is displayed in the table below.

Top 10 Surgery Procedure Codes by Amount Paid for Hospital Outpatient Services for North Carolina

Chart 26

Code	% in NC	Description
63030	1.4%	Laminotomy (hemilaminectomy) with decompression of nerve root(s) including partial facetectomy, foraminotomy, and/or excision of herniated intervertebral disc; 1 interspace lumbar
29827	1.3%	Arthroscopy shoulder surgical; with rotator cuff repair
29824	0.9%	Arthroscopy shoulder surgical; distal claviculectomy including distal articular surface (Mumford procedure)
29881	0.9%	Arthroscopy knee surgical; with meniscectomy (medial or lateral including any meniscal shaving) including debridement/shaving of articular cartilage
29826	0.5%	Arthroscopy shoulder surgical; decompression of subacromial space with partial acromioplasty with coracoacromial ligament (i.e., arch) release when performed
49650	0.5%	Laparoscopy, surgical; repair initial inguinal hernia
64721	0.5%	Neuroplasty and/or transposition; median nerve at carpal tunnel
22551	0.4%	Arthrodesis, anterior interbody, including disc space preparation, discectomy, osteophytectomy and decompression of spinal cord and/or nerve roots; cervical below C2
29828	0.4%	Arthroscopy, shoulder, surgical; biceps tenodesis
62311	0.4%	Injection(s) of diagnostic or therapeutic substance(s) (including anesthetic, antispasmodic, opioid, steroid, other solution), not including neurolytic substances, including needle or catheter placement, includes contrast for localization when performed, epidural or subarachnoid

Top 10 Non-Surgery Procedure Codes by Amount Paid for Hospital Outpatient Services for North Carolina

Chart 27

Code	% in NC	Description				
99283	3.1%	Emergency department visit. Usually the presenting problem(s) are of moderate severity.				
99284	2.5%	Emergency department visit. Usually the presenting problem(s) are of high severity and require urgent evaluation by the physician but do not pose an immediate significant threat to life or physiologic function.				
99199	1.6%	Unlisted special service procedure or report				
97110	1.5%	Therapeutic procedure, 1 or more areas, each 15 minutes; therapeutic exercises to develop strength and endurance, range of motion, and flexibility				
99285	0.9%	Emergency department visit. Usually the presenting problem(s) are of high severity and pose an immediate significant threat to life or physiologic function.				
70450	0.7%	Computed tomography head or brain; without contrast material				
72125	0.5%	Computed tomography (CT) cervical spine; without contrast material				
G0463	0.5%	Hospital outpatient clinic visit for assessment and management of a patient				
97140	0.4%	Manual therapy techniques (e.g., mobilization/ manipulation, manual lymphatic drainage, manual traction) 1 or more regions, each 15 minutes				
74177	0.4%	Computed tomography, abdomen and pelvis; with contrast material(s)				

In North Carolina, 31% of the payments associated with facilities (ASC, Hospital Outpatient, and Hospital Inpatient) are for emergency room payments, compared to 30% countrywide.

Chart 28 displays the average paid amount per visit for emergency room services for North Carolina as well as for the region and countrywide. The average paid amount includes all payments for an emergency room visit such as payments for facility services, physician services, and drugs. Note that there are no controls for mix of diagnosis or severity of claims between jurisdictions.

Chart 28

Average Amount Paid per Emergency Room Visit

Chart 29 displays the number of visits per year per 1,000 active claims for emergency room services for North Carolina as well as the average visits per 1,000 active claims for the region and countrywide. An active claim is a workers compensation claim for which there is at least one medical service provided during that service year.

Chart 29

Average Number of Emergency Room Visits per 1,000 Active Claims

Chart 30 displays the distribution of medical payments by type of service for emergency room services.

Chart 30

Distribution of Emergency Room Service Payments

North Carolina

Facilities, 72%

Source: NCCI Medical Data Call, Service Year 2015.

For emergency room visits, there are five levels of severity, ranging from limited or minor problems reported with Procedure Code 99281 to life-threatening situations reported with Procedure Code 99285. Chart 31 shows a 5-year snapshot of experience for each procedure type and the average cost per transaction.

Chart 31

Emergency Room Services Experience by Procedure Code for North Carolina

Source: NCCI Medical Data Call, Service Year 2015.

Code	Description
99281	Emergency department visit for the evaluation and management of a patient. Usually the presenting problem(s) are self limited or minor.
99282	Emergency department visit. Usually the presenting problem(s) are of low to moderate severity.
99283	Emergency department visit. Usually the presenting problem(s) are of moderate severity.
99284	Emergency department visit. Usually the presenting problem(s) are of high severity and require urgent evaluation by the physician but do not pose an immediate significant threat to life or physiologic function.
99285	Emergency department visit. Usually the presenting problem(s) are of high severity and pose an immediate significant threat to life or physiologic function.

Ambulatory surgical centers (ASC) are often used as an alternative facility to hospitals for conducting outpatient surgeries. One measure of workers compensation ASC costs is a comparison of current payments to the Medicare rates. In North Carolina, ASC payments for services provided in 2015 are, on average, 224% of Medicare scheduled reimbursement amounts.

Chart 32 displays the average paid amount per visit for ASC for North Carolina as well as for the region and countrywide. Note that there are no controls for mix of diagnosis or severity of claims between jurisdictions.

Chart 32

Average Amount Paid per Visit for ASC Services

Chart 33 displays the top 10 diagnoses for ASC visits. The codes are ranked based on total payments in North Carolina. A brief description of each code is displayed in the table below.

Chart 33

Top 10 Diagnoses for ASC Services for North Carolina

Code	% in NC	Description			
M75	5.6%	Shoulder lesions			
S43.429A	5.5%	Sprain of unspecified rotator cuff capsule, initial encounter			
S43.80XA	4.9%	Sprain of other specified parts of unspecified shoulder girdle, initial encounter			
M75.110	3.1%	Incomplete rotator cuff tear or rupture of unspecified shoulder, not specified as traumatic			
S83.2	2.7%	Tear of meniscus, current injury			
M19.90	2.5%	Unspecified osteoarthritis, unspecified site			
G56.00	2.5%	Carpal tunnel syndrome, unspecified upper limb			
M23	2.3%	Internal derangement of knee			
S46.819A	2.3%	Strain of other muscles, fascia and tendons at shoulder and upper arm level, unspecified arm, initial encounter			
M51.2	2.1%	Other thoracic, thoracolumbar and lumbosacral intervertebral disc displacement			

Typically, only surgery-related services are performed in ASCs. The most prevalent procedure code types reported are CPT codes and revenue codes. The predominant revenue code reported for ASC services is 0490—Ambulatory Surgical Care. In North Carolina, code 0490 represents 97% of ASC payments reported by revenue codes.

Chart 34 displays the top 10 surgery CPT codes for ASC services. The procedure codes are ranked based on total payments in North Carolina. A brief description of each procedure code is displayed in the table below.

Chart 34

Top 10 Surgery Procedure Codes by Amount Paid for ASC Services for North Carolina

Code	% in NC	Description
29824	4.8%	Arthroscopy shoulder surgical; distal claviculectomy including distal articular surface (Mumford procedure)
29827	4.6%	Arthroscopy shoulder surgical; with rotator cuff repair
29826	2.3%	Arthroscopy shoulder surgical; decompression of subacromial space with partial acromioplasty with coracoacromial ligament (i.e., arch) release when performed
29881	2.0%	Arthroscopy knee surgical; with meniscectomy (medial or lateral including any meniscal shaving) including debridement/shaving of articular cartilage
29828	1.6%	Arthroscopy, shoulder, surgical; biceps tenodesis
23430	1.4%	Tenodesis of long tendon of biceps
29822	1.4%	Arthroscopy shoulder surgical; debridement limited
29823	1.3%	Arthroscopy shoulder surgical; debridement extensive
22551	1.0%	Arthrodesis, anterior interbody, including disc space preparation, discectomy, osteophytectomy and decompression of spinal cord and/or nerve roots; cervical below C2
25609	1.0%	Open treatment of distal radial intra-articular fracture or epiphyseal separation; with internal fixation of 3 or more fragments

According to NCCI's study, "Workers Compensation and Prescription Drugs: 2016 Update" (*Annual Issues Symposium*, May 2016), in 2014, the narcotics Oxycontin[®] and Oxycodone-Acetaminophen (commonly known as Percocet) were among the most widely prescribed drugs in workers compensation.

Drugs are uniquely identified by a national drug code (NDC). Charts 35 through 40 provide greater detail on payments for prescription drugs reported with an NDC, whether the drugs were provided in a pharmacy, physician's office, hospital, or other place of service. Payments are categorized as drugs if the code reported on the transaction is an NDC. Payments for drugs can also be reported using codes other than NDCs, such as revenue codes, HCPCS codes, and other state-specific procedure codes. The results in these charts are based only on payments reported with an NDC.

Chart 35 displays the shares of the payments of prescription medication for the top 10 workers compensation drugs and whether the drugs are generic (G) or brand name (B). This method of ranking shows which drugs have the highest percentage share of payments. Also included is the amount paid per unit (PPU). (See Glossary for definition of unit.)

Chart 35

Top 10 Workers Compensation Drugs by Amount Paid for North Carolina

Name of Drug	Type B/G	Category	% of Drug Payments	PPU North Carolina	PPU Region	PPU Countrywide
Lyrica®	В	Miscellaneous Central Nervous System Agents	6.4%	\$5.46	\$5.54	\$5.54
Oxycodone HCI- Acetaminophen	G	Analgesics/Antipyretics	4.3%	\$1.59	\$1.93	\$1.83
Oxycontin®	В	Analgesics/Antipyretics	3.9%	\$7.50	\$8.17	\$7.76
Gabapentin	G	Anticonvulsants	3.4%	\$1.08	\$1.29	\$1.25
Duloxetine HCl	G	Psychotherapeutic Agents	2.8%	\$5.33	\$5.49	\$5.41
Celecoxib	G	Analgesics/Antipyretics	2.6%	\$5.12	\$5.18	\$5.24
Lidocaine	G	Antipruritics/Local Anesthesia, Skin/Mucous Membrane	2.3%	\$6.65	\$7.16	\$7.08
Meloxicam	G	Analgesics/Antipyretics	2.2%	\$2.56	\$3.09	\$3.34
Tramadol HCl	G	Analgesics/Antipyretics	2.2%	\$0.86	\$1.13	\$1.21
Hydrocodone Bitartrate- Acetaminophen	G	Analgesics/Antipyretics	2.1%	\$0.57	\$0.61	\$0.61

Top 10 Workers Compensation Drugs by Amount Paid for Countrywide

Name of Drug	Type B/G	Category	% of Drug Payments	PPU North Carolina	PPU Region	PPU Countrywide
Lyrica®	В	Miscellaneous Central Nervous System Agents	6.1%	\$5.46	\$5.54	\$5.54
Oxycontin®	В	Analgesics/Antipyretics	4.8%	\$7.50	\$8.17	\$7.76
Gabapentin	G	Anticonvulsants	4.1%	\$1.08	\$1.29	\$1.25
Oxycodone HCI- Acetaminophen	G	Analgesics/Antipyretics	4.0%	\$1.59	\$1.93	\$1.83
Meloxicam	G	Analgesics/Antipyretics	3.5%	\$2.56	\$3.09	\$3.34
Tramadol HCl	G	Analgesics/Antipyretics	3.0%	\$0.86	\$1.13	\$1.21
Hydrocodone Bitartrate- Acetaminophen	G	Analgesics/Antipyretics	2.8%	\$0.57	\$0.61	\$0.61
Duloxetine HCl	G	Psychotherapeutic Agents	2.7%	\$5.33	\$5.49	\$5.41
Celecoxib	G	Analgesics/Antipyretics	2.3%	\$5.12	\$5.18	\$5.24
Lidocaine	G	Antipruritics/Local Anesthesia, Skin/Mucous Membrane	2.2%	\$6.65	\$7.16	\$7.08

Chart 36 displays the top 10 workers compensation drugs according to the number of prescriptions. This chart reveals the most frequently prescribed drugs and the amount paid per unit (PPU).

The results in this chart are based only on payments reported with an NDC.

Chart 36

Top 10 Workers Compensation Drugs by Prescription Counts for North Carolina

Name of Drug	Type B/G	Category	% of Drug Prescriptions	PPU North Carolina	PPU Region	PPU Countrywide
Hydrocodone Bitartrate- Acetaminophen	G	Analgesics/Antipyretics	10.0%	\$0.57	\$0.61	\$0.61
Oxycodone HCI- Acetaminophen	G	Analgesics/Antipyretics	6.1%	\$1.59	\$1.93	\$1.83
Tramadol HCl	G	Analgesics/Antipyretics	5.9%	\$0.86	\$1.13	\$1.21
Cyclobenzaprine HCl	G	Muscle Relaxants, Skeletal	5.2%	\$0.92	\$1.18	\$1.32
Gabapentin	G	Anticonvulsants	4.5%	\$1.08	\$1.29	\$1.25
Ibuprofen	G	Analgesics/Antipyretics	3.5%	\$0.40	\$0.47	\$0.46
Meloxicam	G	Analgesics/Antipyretics	3.3%	\$2.56	\$3.09	\$3.34
Oxycodone HCl	G	Analgesics/Antipyretics	3.2%	\$0.81	\$1.28	\$1.15
Naproxen	G	Analgesics/Antipyretics	2.3%	\$0.79	\$0.90	\$0.93
Lyrica®	В	Miscellaneous Central Nervous System Agents	2.2%	\$5.46	\$5.54	\$5.54

Top 10 Workers Compensation Drugs by Prescription Counts for Countrywide

Name of Drug	Type B/G	Category	% of Drug Prescriptions	PPU North Carolina	PPU Region	PPU Countrywide
Hydrocodone Bitartrate- Acetaminophen	G	Analgesics/Antipyretics	10.4%	\$0.57	\$0.61	\$0.61
Tramadol HCl	G	Analgesics/Antipyretics	5.3%	\$0.86	\$1.13	\$1.21
Cyclobenzaprine HCl	G	Muscle Relaxants, Skeletal	5.0%	\$0.92	\$1.18	\$1.32
Oxycodone HCI- Acetaminophen	G	Analgesics/Antipyretics	4.7%	\$1.59	\$1.93	\$1.83
Gabapentin	G	Anticonvulsants	4.5%	\$1.08	\$1.29	\$1.25
Meloxicam	G	Analgesics/Antipyretics	3.9%	\$2.56	\$3.09	\$3.34
Ibuprofen	G	Analgesics/Antipyretics	3.8%	\$0.40	\$0.47	\$0.46
Oxycodone HCl	G	Analgesics/Antipyretics	2.6%	\$0.81	\$1.28	\$1.15
Naproxen	G	Analgesics/Antipyretics	2.3%	\$0.79	\$0.90	\$0.93
Lyrica®	В	Miscellaneous Central Nervous System Agents	2.1%	\$5.46	\$5.54	\$5.54

According to NCCI's study, "Workers Compensation and Prescription Drugs: 2016 Update" (*Annual Issues Symposium*, May 2016), brand-name drug prices increased by 14% in 2014 while utilization was down 18%, resulting in a 7% decrease in brand-name drug costs.

Chart 37 shows the distribution of prescription drugs by brand name and generics for North Carolina—and the countrywide average. The share between brand name and generics is displayed based on the prescription counts and the payments. Typically, a higher percentage of drugs are given in the generic form; however, higher costs occur when brand-name drugs are prescribed. In several states, a prescription drug fee schedule includes rules regarding the dispensing and reimbursement rates for brand-name and generic drugs. The results in this chart are based only on transactions reported with an NDC.

Chart 37

Distribution of Drugs by Brand Name and Generic

The Controlled Substance Act (CSA) was passed in 1970 to regulate the manufacture, distribution, possession, and use of certain drugs. There are five schedules, or groups, determined by varying qualifications, such as the drug's medical uses, if any, and its potential for abuse. For example, Schedule V drugs have the lowest potential for abuse, while Schedule I drugs are illegal due to the fact that they have no known medical uses.

The share of claims observed in Service Year 2015 with at least one controlled substance in North Carolina is 21%. This compares to the region and countrywide shares of 22% and 19% respectively.

According to NCCI's study, "Workers Compensation and Prescription Drugs: 2016 Update" (*Annual Issues Symposium*, May 2016), controlled substance prices increased 16% in 2014 while utilization was down 7%, resulting in an 8% increase in controlled substance costs countrywide. In 2015, North Carolina spent \$8.3M on opioids for workers compensation claims.

Chart 38 shows the distribution of prescription drug costs in North Carolina by its CSA schedule (paid amounts shown in millions of dollars). Regional and countrywide distributions are also shown.

Chart 38

Distribution of Prescription Drug Costs by CSA Schedule

Distribution of Prescription Drug Costs by CSA Schedule (cont'd)

The rules on drug dispensing vary from state to state. Some states allow physician dispensing of drugs, while other states place limits or prohibit physician dispensing. Analysis of the share of drugs dispensed from a pharmacy and from a non-pharmacy (e.g., physicians and hospitals) may provide insight into the drivers of drug costs.

According to NCCI's study, "Workers Compensation and Prescription Drugs: 2016 Update" (*Annual Issues Symposium*, May 2016), physician-dispensed prescription drug prices and utilization increased 4% each in 2014, resulting in an 8% increase in physician-dispensed prescription drug costs countrywide.

Chart 39 shows the distribution of prescription drugs dispensed by pharmacies and non-pharmacies. The share between pharmacy-dispensed and non-pharmacy-dispensed is displayed, based on both prescription counts and payments, for North Carolina, the region, and the countrywide average. The results in this chart are based only on transactions reported with an NDC.

Chart 39

Distribution of Drugs by Pharmacy and Non-Pharmacy by Amount Paid

Distribution of Drugs by Pharmacy and Non-Pharmacy by Number of Prescriptions

NDCs are specific not only to the product (including strength and formulation) and the package size but also to the labeler. Labelers are manufacturers, repackagers, and distributors.

Workers compensation drug fee schedules are typically based on Average Wholesale Price (AWP). Because each NDC comes with a unique AWP, any firm that repackages a drug can set both a new NDC and a new, possibly higher, AWP. As a result, workers compensation costs for repackaged drugs have grown out of proportion to the number of prescriptions written for repackaged drugs. Some states have introduced limits on reimbursements for repackaged drugs.

Chart 40 shows the distribution of payments for repackaged and non-repackaged drugs. The results in this chart are based only on payments reported with an NDC.

Chart 40

Distribution of Drug Payments by Repackaged and Non-Repackaged

Chart 41 displays the distribution of payments separately by Implants/Orthotic and Prosthetic Procedures; Durable Medical Equipment (DME); and Supplies Other Than DME. Payments are mapped to each of these categories based on the procedure code reported, regardless of who provides the service or where the service is performed.

Chart 41

Distribution of Payments by DME, Supplies, and Implants

Distribution of Payments by DME, Supplies, and Implants (cont'd)

Countrywide

The most prevalent procedure code types reported for Implants/Orthotics and Prosthetics are HCPCS codes and revenue codes. Revenue codes represent 58% of Implants/Orthotic and Prosthetic payments, while HCPCS codes represent 42%.

The predominant revenue code reported for Implants/Orthotics and Prosthetics is 0278—Medical/Surgical Supplies: Other implants. In North Carolina, payments for code 0278 represent 58% of Implants/Orthotic and Prosthetic payments.

Chart 42 displays the top 5 HCPCS procedure codes for Implants/Orthotic and Prosthetic Procedures. The procedure codes are ranked based on total payments in North Carolina. A brief description of each procedure code is displayed in the table below.

Chart 42

Top 5 Implants/Orthotic and Prosthetic Codes by Amount Paid for North Carolina

Code	% in NC	Description				
L7499	3.2%	Upper extremity prosthesis, not otherwise specified				
L4360	2.2%	Walking boot, pneumatic and/or vacuum, with or without joints, with or without interface material, prefabricated item that has been trimmed, bent, molded, assembled, or otherwise customized to fit a specific patient by an individual with expertise				
L8680	2.1%	Implantable neurostimulator electrode, each				
L1832	1.4%	Knee orthosis, adjustable knee joints (unicentric or polycentric), positional orthosis, rigid support, prefabricated item that has been trimmed, bent, molded, assembled, or otherwise customized to fit a specific patient by an individual with expertise				
L0637	1.3%	Lumbar-sacral orthosis, sagittal-coronal control, with rigid anterior and posterior frame/panels				

The most prevalent procedure code types reported for DMEs are HCPCS codes. The predominant HCPCS code reported for DMEs is E1399—Durable Medical Equipment, Miscellaneous. In North Carolina, the code E1399 represents 36% of DME payments.

Chart 43 displays the top 5 procedure codes for DME other than code E1399. The procedure codes are ranked based on total payments in North Carolina. A brief description of each procedure code is displayed in the table below.

Chart 43

Top 5 DME Codes by Amount Paid for North Carolina

Code	% in NC	Description				
E0748	8.2%	Osteogenesis stimulator, electrical, noninvasive, spinal applications				
E0760	7.5%	Osteogenesis stimulator, low intensity ultrasound, noninvasive				
E0676	4.4%	Intermittent limb compression device (includes all accessories), not otherwise specified				
E0747	3.8%	Osteogenesis stimulator, electrical, noninvasive, other than spinal applications				
E0730	3.3%	Transcutaneous electrical nerve stimulation (TENS) device, 4 or more leads, for multiple nerve stimulation				

The most prevalent procedure code types reported for Supplies Other Than DME are HCPCS codes and revenue codes. HCPCS codes represent 17% of Supplies Other Than DME Payments, while revenue and other codes represent the other 83%.

Chart 44 displays the top 5 HCPCS codes for Supplies Other Than DME. The procedure codes are ranked based on total payments in North Carolina. A brief description of each procedure code is displayed in the table below.

Chart 44

Top 5 Supplies Other Than DME Codes by Amount Paid for North Carolina

Code	% in NC	Description				
99070	57.6%	Supplies and materials (except spectacles), provided by the physician or other qualified health care professional over and above those usually included with the office visit or other services rendered (list drugs, trays, supplies, or materials provided)				
A4556	3.6%	Electrodes (e.g., apnea monitor), per pair				
C1713	2.9%	Anchor/screw for opposing bone-to-bone or soft tissue-to-bone (implantable)				
A4353	1.1%	Intermittent urinary catheter, with insertion supplies				
A4352	0.5%	Intermittent urinary catheter; Coude (curved) tip, with or without coating (Teflon, silicone, silicone elastomeric, or hydrophilic, etc.), each				

Chart 45 displays the top 10 diagnoses, identified by the ICD-10 (International Classification of Diseases) codes. The ICD-10 code indicates the condition for which the care is provided. NCCI assigns an ICD-10 code to each workers compensation claim based on the severity of the ICD-10 codes reported on bills by medical providers for services provided to the injured worker.

The top 10 diagnosis codes are ranked by total claim payments for North Carolina. This method of ranking shows which diagnostic codes have the highest percentage share of payments. Payments are based on claims with dates of injury between January 1, 2014, and December 31, 2014, and include all reported services provided for those claims through December 31, 2015. As these claims mature, the mix of ICD-10 codes may change, thus impacting the percentage share of payments for a specific code over time. This mix may also affect how costs per code in North Carolina compare to countrywide costs. The state, region and countrywide average payments per claim are also displayed for each diagnostic code. A brief description of each diagnostic code is displayed in the table below the chart.

Chart 45

Top 10 ICD-10 Codes by Amount Paid for Dates of Injury in 2014 for North Carolina

Code	% in NC	Description
M54.5	3.5%	Low back pain
S43.429A	3.0%	Sprain of unspecified rotator cuff capsule, initial encounter
M75	2.9%	Shoulder lesions
T14.90	2.3%	Injury, unspecified
S62	2.3%	Fracture at wrist and hand level
M25.519	1.9%	Pain in unspecified shoulder
S61.209A	1.8%	Unspecified open wound of unspecified finger without damage to nail, initial encounter
M51.2	1.7%	Other thoracic, thoracolumbar and lumbosacral intervertebral disc displacement
M25.569	1.6%	Pain in unspecified knee
S68	1.5%	Traumatic amputation of wrist, hand and fingers

Medical benefit rules typically have different payment provisions for procedures performed in-state versus out-of-state.

A medical service is considered to be performed "in-state" if it is performed in the same state or jurisdiction that determines the workers compensation benefits. Similarly, a medical service is considered "out-of-state" if it is performed outside of the state of jurisdiction.

Chart 46 displays the distribution of medical payments for professional/physician and facility services according to the location where the medical service was provided. The Countrywide average for "in-state" medical payments is 76%.

Chart 46

Distribution of Physician and Facility Payments by Provider State

All Other States, 6% SC, 1% PA, 5% All Other States, 6% SC, 1% NC, 79%

Source: NCCI Medical Data Call, Service Year 2015.

The table below shows the top 3 physicians and/or facility procedure codes for services provided in each of the top 3 states other than North Carolina. The shares of out-of-state payments, as well as the average payment per transaction for in-state and out-of-state services, are also included.

Top 3 Procedures Performed in Georgia by Amount Paid for North Carolina

Code	Share of out of State Payments	Out of State Average Cost	In - State Average Cost	Description
97110	7.6%	\$47	\$62	Therapeutic procedure, 1 or more areas, each 15 minutes; therapeutic exercises to develop strength and endurance, range of motion, and flexibility
97140	2.4%	\$33	\$38	Manual therapy techniques (e.g., mobilization/ manipulation, manual lymphatic drainage, manual traction) 1 or more regions, each 15 minutes
0360	1.6%	\$6,457	\$4,265	Operating room services: General

Top 3 Procedures Performed in Pennsylvania by Amount Paid for North Carolina

Code	Share of out of State Payments	Out of State Average Cost	In - State Average Cost	Description
97110	5.7%	\$47	\$62	Therapeutic procedure, 1 or more areas, each 15 minutes; therapeutic exercises to develop strength and endurance, range of motion, and flexibility
97140	2.0%	\$35	\$38	Manual therapy techniques (e.g., mobilization/ manipulation, manual lymphatic drainage, manual traction) 1 or more regions, each 15 minutes
97530	1.5%	\$40	\$48	Therapeutic activities, direct (one-on-one) patient contact by the provider (use of dynamic activities to improve functional performance), each 15 minutes

Top 3 Procedures Performed in South Carolina by Amount Paid for North Carolina

Code	Share of out of State Payments	Out of State Average Cost	In - State Average Cost	Description
97110	0.5%	\$68	\$62	Therapeutic procedure, 1 or more areas, each 15 minutes; therapeutic exercises to develop strength and endurance, range of motion, and flexibility
0360	0.3%	\$6,986	\$4,265	Operating room services: General
004	0.2%	\$22,388	NA	Tracheostomy with mechanical ventilation 96+ hours or principal diagnosis except face mouth and neck without major operating room

Source: NCCI Medical Data Call, Service Year 2015.

Comparison of Selected Distributions by Service Year

The tables in this section provide a comparison of results for North Carolina for the latest five service years. Analysis in the growth of shares may provide additional insight into medical cost drivers above and beyond an analysis at a specific point in time. The oldest data available from the Medical Data Call is for Service Year 2011 because this is the first full service year of data since the inception of the Call.

Results in the charts below may vary compared to medical reports from previous years. This is due to a lag in reporting, as well as improved derivations affecting categories for certain charts.

Distribution of Medical Payments for North Carolina (Chart 4)

Medical Category	2011	2012	2013	2014	2015
Physician	31%	31%	33%	32%	37%
Hospital Outpatient	22%	21%	20%	21%	17%
Hospital Inpatient	16%	16%	13%	13%	13%
ASC	4%	5%	6%	6%	5%
Drugs	12%	12%	12%	13%	12%
DME, Supplies, and Implants	10%	10%	11%	10%	10%
All Other	5%	5%	5%	5%	6%

Distribution of Physician Payments by AMA Service Category for North Carolina (Chart 5)

AMA Service Category	2011	2012	2013	2014	2015
Anesthesia	5%	4%	3%	3%	3%
Surgery	26%	26%	26%	25%	23%
Radiology	14%	14%	13%	13%	12%
Pathology	2%	2%	2%	2%	2%
Physical Medicine	26%	27%	29%	28%	31%
General Medicine	4%	4%	4%	4%	3%
Evaluation and Management	18%	19%	21%	22%	23%
All Other	5%	4%	2%	3%	3%

Distribution of Hospital Outpatient Payments by Surgery and Non-Surgery for North Carolina

Visit Type	2011	2012	2013	2014	2015
Surgery	29%	29%	27%	26%	31%
Non-Surgery	71%	71%	73%	74%	69%

Distribution of Emergency Room Payments for North Carolina (Chart 30)

Medical Category	2011	2012	2013	2014	2015
Physicians	14%	13%	13%	13%	15%
Facilities	70%	73%	72%	73%	72%
Drugs	6%	6%	5%	5%	3%
DME, Supplies, and Implants	5%	4%	5%	4%	4%
All Other	5%	4%	5%	5%	6%

Distribution of Drug Payments by Brand Name and Generic for North Carolina (Chart 37)

Type of Drug	2011	2012	2013	2014	2015
Brand Name	55%	54%	54%	49%	48%
Generic	45%	46%	46%	51%	52%

Distribution of Drug Payments by Pharmacy and Non-Pharmacy for North Carolina (Chart 39)

Type of Provider	2011	2012	2013	2014	2015
Pharmacy	89%	91%	93%	93%	95%
Non-pharmacy	11%	9%	7%	7%	5%

Distribution of Drug Payments by Repackaged and Non-Repackaged for North Carolina (Chart 40)

Type of Drug	2011	2012	2013	2014	2015
Repackaged	9%	9%	6%	4%	0%
Non-repackaged	91%	91%	94%	96%	100%

Distribution of Payments by DME, Supplies, and Implants for North Carolina (Chart 41)

Category	2011	2012	2013	2014	2015
Implants/Orthotic and Prosthetic Procedures	44%	43%	35%	34%	31%
DME	10%	11%	11%	13%	15%
Supplies Other Than DME	46%	46%	54%	53%	54%

Distribution of Payments by Provider State (Chart 46)

Category	2011	2012	2013	2014	2015
In-State	89%	87%	85%	83%	79%
Out of State	11%	13%	15%	17%	21%

Glossary

Accident Year: A loss accounting definition in which experience is summarized by the calendar year in which an accident occurred.

Ambulatory Payment Classification (APC): Unit of payment under Medicare's Outpatient Prospective Payment System (OPPS) for hospital outpatient services where individual services are grouped based on similar characteristics and similar costs.

Ambulatory Surgical Center (ASC): A state-licensed facility that is used mainly to perform outpatient surgery, has a staff of physicians, has continuous physician and nursing care, and does not provide for overnight stays. An ASC can bill for facility fees much like a hospital, but generally has a separate fee schedule.

Controlled Substance: Drugs that are regulated by the Controlled Substance Act (CSA) of 1970. Each controlled substance is contained in one of five schedules based on its medical use(s) and its potential for abuse and addiction.

CPT Code Modifiers: Modifiers are codes added to a CPT code that further describe the procedure performed without changing the meaning of the original code.

Critical Access Hospital (CAH): A small, generally geographically remote facility that provides outpatient and inpatient hospital services to people in rural areas. The designation was established by law for special payments under the Medicare program. To be designated as a CAH, a hospital must be located in a rural area, provide 24-hour emergency services, have an average length of stay for its patients of 96 hours or less, and be located more than 35 miles (or more than 15 miles in areas with mountainous terrain) from the nearest hospital or be designated by its state as a "necessary provider." CAHs may have no more than 25 beds.

Current Procedure Terminology (CPT): A numeric coding system maintained by the American Medical Association (AMA). The CPT coding system consists of five-digit codes that are primarily used to identify medical services and procedures performed by physicians and other healthcare professionals.

Diagnosis Related Groups (DRG): A system of hospital payment classification that groups patients with similar clinical problems who are expected to require similar amounts of hospital resources.

Drugs: Includes any data reported by a National Drug Code (NDC). Also included are data for revenue codes, the Healthcare Common Procedure Code System (HCPCS), and other state-specific codes that represent drugs.

Durable Medical Equipment (DME): Equipment that is primarily and customarily used to serve a medical purpose, can withstand repeated use, could normally be rented and used by successive patients, is appropriate for use in the home, and is not generally useful to a person in the absence of an illness or injury.

Emergency Room Services: Services performed in a hospital for patients requiring immediate attention.

Healthcare Common Procedure Coding System (HCPCS): Alphanumeric codes that include mostly non-physician items or services such as medical supplies, ambulatory services, prostheses, etc. These are items and services not covered by Current Procedure Terminology (CPT) procedures.

Inpatient Hospital Service: Services for a patient who is admitted to a hospital for treatment that requires at least one overnight stay (more than 24 hours in a hospital).

Inpatient Hospital Stay: A hospital admission of a patient requiring hospitalization of at least one 24-hour period.

Length of Stay: The amount of time, in days, between admission to a hospital and discharge.

Medical Data Call: Captures transaction-level detail for medical billings that were processed on or after July 1, 2010. All medical transactions with the jurisdiction state in any applicable Medical Data Call state are reportable. This includes all workers compensation claims, including medical-only claims.

Outpatient Hospital Service: Any type of medical or surgical care performed at a hospital that is not expected to result in an overnight hospital stay (less than 24 hours in a hospital).

(Paid) Procedure Code: A code from the jurisdiction-approved code table that identifies the procedure associated with the reimbursement. Examples include CPT code or revenue code.

Revenue Code: A numeric coding system used in hospital billings that provides broad classifications of the types of services provided. Some examples are emergency room, operating room, recovery room, room and board, and supplies.

Service Year: A loss accounting definition where experience is summarized by the calendar year in which a medical service was provided.

Surgery Visit: A visit in which at least one surgery procedure is performed based on the reported procedure code.

Taxonomy Code: A code that identifies the type of provider that billed for, and is being paid for, a medical service. Data reporters are instructed to use the provider taxonomy list of standard codes maintained by the National Uniform Claim Committee.

Transaction: A line item of a medical bill.

Units: The number of units of service performed or the quantity of drugs dispensed. For Paid Procedure Codes related to medications, the quantity/units depend on the type of drug:

- For tablets, capsules, suppositories, non-filled syringes, etc., it represents the actual number of the drug provided. For example, a bottle of 30 pills would have 30 units.
- For liquids, suspensions, solutions, creams, ointments, bulk powders, etc., dispensed in standard packages, the units are specified by the procedure code. For example, a cream is dispensed in a standard tube, which is defined as a single unit.
- For liquids, suspensions, solutions, creams, ointments, bulk powders, etc. that are not dispensed in standard packages, the number of units is the amount provided in its standard unit of measurement (e.g., milliliters, grams, ounces). For example, codeine cough syrup dispensed by a pharmacist into a four-ounce bottle would be reported as four units.

Visit: Any hospital outpatient or ASC service or set of services provided to a claimant on a specific date. Any visit may have more than one procedure performed, and any claimant may have more than one visit.

Appendix

The data contained in this report represents medical transactions for Service Year 2015 (medical services delivered from January 1, 2015, to December 31, 2015). Insurance carriers must report paid medical transactions if they write at least 1% of the market share in any one state for which NCCI is the advisory organization. Once a carrier meets the eligibility criteria, the carrier will be required to report for all applicable states in which it writes, even if an individual state's market share is below the threshold. All carriers within a group are required to report, regardless of whether they write less than 1% of the market share in the state.

The data is reported under the jurisdiction state—the state under whose Workers Compensation Act the claimant's benefits are being paid. Medical transactions must continue to be reported until the transactions no longer occur (i.e., the claim is closed) or 30 years from the accident date. There are nearly 30 data elements reported.

For the state of North Carolina in Service Year 2015, the reported number of transactions was more than 1,710,500, with more than \$275,000,000 paid, for more than 76,900 claims, representing data from 88% of the workers compensation premium written, which includes experience for large-deductible policies. Lump-sum settlements are not required to be reported. Also, self-insured data is not included.

Wherever possible, standard industry codes are used because they provide a clear definition of the data, increase efficiency of computer systems, and improve the accuracy and quality of the data.

Carriers differ in their handling of medical data reporting. Some carriers retain all medical claims handling internally and submit the data themselves. Others use business partners for various aspects of medical claim handling, such as third party administrators, medical bill review vendors, etc. It is possible for a carrier to authorize its vendor to report the data on its behalf. Some carriers may use a combination of direct reporting and using vendors. Although data may have been provided by an authorized vendor on behalf of a carrier, the quality, timeliness, and completeness of the data is the responsibility of the carrier.

Before a medical data provider can send files, each submitter's electronic data file must pass certification testing. This ensures that all connections, data files, and systems are functioning and processing correctly. Each medical data provider within a reporting group is required to pass certification testing. If a medical data provider reports data for more than one reporting group, that data must be certified for each group.

For more information about the Medical Data Call, please refer to the **Medical Data Call Reporting Guidebook** on **ncci.com**.

©2016 National Council on Compensation Insurance, Inc. All Rights Reserved.

CPT Copyright 2016 American Medical Association. All rights reserved. CPT is a registered trademark of the American Medical Association.

This report may be used on a noncommercial basis for reference and informational purposes.