
U.S. BUREAU OF LABOR STATISTICS
COMPENSATION AND WORKING CONDITIONS

Page 1

Function First: Medical Benefits to Manage Chronic Disease or Aid Recovery

by Paul A. Welcher
Bureau of Labor Statistics

Originally Posted: July 20, 2011

This article is the third in a three-part series on data recently released by the BLS National Compensation Survey on 12
employer-provided benefits.1 The article presents data on benefits for organ and tissue transplantation, physical therapy,
durable medical equipment, prosthetics, diabetes care management, and kidney dialysis.

The National Compensation Survey (NCS)2 has recently published new data on 12 employer-provided medical benefits in
private industry from the health plan documents of its 2009 sample of establishments.3 The 12 types of medical benefits data
are emergency room visits, ambulance services, maternity care, infertility treatment, sterilization, gynecological exams and
services, diabetes care management, kidney dialysis, therapy, durable medical equipment, prosthetics, and organ and tissue
transplantation. The estimates include the incidence of coverage as well as plan limits and copayment amounts.

The first article in this series focused on medical services for emergencies, emergency room visits, and ambulance services;
the second article focused on selected benefits related to reproductive health care: maternity care, infertility treatment,
sterilization, and gynecological exams and services. The third article presents data on medical benefits for organ and tissue
transplantation, physical therapy, durable medical equipment, prosthetics, diabetes care management, and kidney dialysis.

Organ And Tissue Transplantation
Organ and tissue transplantation are medical procedures by which human organs or tissues are transferred from a donor to a
recipient. To be included in the data for this survey, transplantation surgery for a major body organ, such as the kidney, liver,
or heart, must not have been mentioned among the plan exclusions. Coverage was recorded for the organ or tissue recipient,
not the donor.

Organ and tissue transplantation normally proceeds through several stages and takes place in more than one setting.
Consultation and diagnosis may occur at a doctors office or transplantation center. Evaluation typically occurs at a
transplantation center. After a suitable organ or suitable tissues have been located and matched to the patient, surgery
generally occurs at a hospital or surgical center. The final stages, recovery, and follow-up examinations, can also occur in
different settings. As a result, the survey recorded the coverage provided for the surgical procedure. When organ and tissue
transplantation services were covered more generously (that is, at a lower cost to the patient) at a designated transplantation
center, these more generous provisions were recorded.

As can be seen in table 1, organ and tissue transplantation was mentioned in plan documents for 45 percent of participants in
medical care plans, but in plans in which this benefit was mentioned, nearly all participants were provided coverage. In the
plans with coverage, limits applied to 7 in 8 participants (39 percent out of 45 percent). The remaining participants were
evenly divided (3 percent each) between plans with full coverage and plans for which the extent of coverage was not
mentioned. When there were limits, the plan limits were about twice as prevalent as separate limits (32 percent compared
with 17 percent). Plan limits are restrictions on coverage that apply to most or all medical benefits in the plan. The most
common types of plan limits are deductibles, plan coinsurance, maximum out-of-pocket expense provisions, and maximum
lifetime dollar limits. Separate limits are restrictions that apply to an individual benefit, rather than to a group of benefits. The
most prevalent separate limit appearing in the survey was a copayment. A review of plan documents revealed that the other
common forms of separate limits were dollar maximums (for each transplantation, or per year or lifetime, or for organ or
tissue procurement), higher coinsurance rates (particularly if the transplantation was done in a designated transplantation
facility), and copayments for physician office visits.

Both fee-for-service and health maintenance organization plans almost always provided coverage for organ and tissue
transplantation when mentioned in plan documents. However, limits on the coverage differed between these types of plans. A

http://www.bls.gov/ncs/

U.S. BUREAU OF LABOR STATISTICS
COMPENSATION AND WORKING CONDITIONS

Page 2

higher percent of fee-for-service participants were in plans that imposed limits (44 percent out of 48 percent) than of health
maintenance organization participants (18 percent out of 31 percent). In fee-for-service plans imposing limits, the plan limits
were far more common than separate limits (37 percent compared with 18 percent, respectively). In health maintenance
organizations, about equal percentages of participants had coverage subject to the plan limits and separate limits (11 percent
and 10 percent, respectively).

Table 1 summarizes the coverage and limits on coverage for organ and tissue transplantation.

Table 1. Organ and tissue transplantation: type of coverage, private industry workers, National Compensation Survey,
2009

(All workers participating in medical care plans = 100 percent.)

Benefit coverage All plans Fee-for-service Health maintenance organizations

Existence of coverage:
With coverage 45 48 31
Without coverage — — —
Not mentioned in plan documents 55 51 69

Extent of coverage (1):
Covered in full 3 — 7
Subject to limits 39 44 18
Not mentioned in plan documents 3 — 7

Limits on coverage (2):
Subject to plan limits 32 37 11
Subject to separate limits 17 18 10
Not mentioned in plan documents 4 4 —

Footnotes:
(1) All data are presented as a percent of workers participating in medical care plans. The sum of individual items under "Extent of coverage"
may not equal the "With coverage" value because of rounding and suppression of data that do not meet publication criteria.
(2) All data are presented as a percent of workers participating in medical care plans. The sum of individual items under "Limits on coverage"
may not equal the "Subject to limits" value because of rounding, suppression of data that do not meet publication criteria, and the fact that
some plans may impose more than one limit.

NOTE: Dashes indicate that no data were reported or that data do not meet publication criteria. For standard errors see Selected Medical
Benefits: A Report from the Department of Labor to the Department of Health and Human Services, April 15, 2011, available at http://
www.bls.gov/ncs/ebs/sp/selmedbensreport.pdf. For definitions of terms, see “National Compensation Survey: Glossary of Employee Benefit
Terms,” available at http://www.bls.gov/ncs/ebs/glossary20092010.htm.

Physical Therapy
Physical therapy is defined as services to restore natural movement to the body, relieve pain, and prevent further injury.
Physical therapy can occur in several settings, such as doctors offices, outpatient hospital departments, inpatient facilities,
therapy centers, patients homes, and nursing facilities. For this survey, provisions for hospital inpatient facilities were not
recorded. If plan provisions differed for other locations, the most generous provision (that is, the provision with the least cost
to the patient) was recorded.

Physical therapy was mentioned in plan documents for 7 in 10 medical plan participants. In plans in which this benefit was
mentioned, nearly all plan participants were covered. Nearly all participants who had access to this benefit were in plans
imposing limits, most commonly both the plan limits and limits applying separately to physical therapy. About half of the
participants in plans imposing separate limits (29 percent out of 55 percent) were required to make a copayment per visit or
therapy session. Copayments generally ranged from $10 to $40, and the median was $20.

http://www.bls.gov/ncs/ebs/sp/selmedbensreport.pdf
http://www.bls.gov/ncs/ebs/sp/selmedbensreport.pdf
http://www.bls.gov/ncs/ebs/glossary20092010.htm

U.S. BUREAU OF LABOR STATISTICS
COMPENSATION AND WORKING CONDITIONS

Page 3

About 1 in 3 participants (22 percent out of 69 percent with physical therapy coverage) in fee-for-service plans was required
to make copayments, while the large majority of health maintenance organization participants (55 percent out of the 72
percent covered) had a copayment requirement. However, the amounts of the copayments were similar between the two
types of plans.

A review of plan documents revealed that many plans covering physical therapy also limit the number of paid days or visits
per year. Common examples of annual limits were 20, 30, or 60 days or visits. Less frequently observed were provisions
such as day or visit limits per illness or condition, or maximum dollar amounts payable per year.

Table 2 summarizes coverage for physical therapy.

Table 2. Physical therapy: type of coverage, private industry workers, National Compensation Survey, 2009
(All workers participating in medical care plans = 100 percent.)

Benefit coverage All plans Fee-for-service Health maintenance organizations

Existence of coverage:
With coverage 70 69 72
Without coverage — — —
Not mentioned in plan documents 30 31 28

Extent of coverage (1):
Covered in full — — —
Subject to limits 68 68 69
Not mentioned in plan documents — — —

Limits on coverage (2):
Subject to plan limits 56 59 43
Subject to separate limits 55 51 67

With a copayment per visit 29 22 55
Copayment at 10th percentile $10 $15 $10
Copayment at 25th percentile $15 $20 $15
Copayment at 50th percentile
(median) $20 $20 $20

Copayment at 75th percentile $30 $30 $30
Copayment at 90th percentile $40 $35 $40

Not mentioned in plan documents — 1 —

Footnotes:
(1) All data are presented as a percent of workers participating in medical care plans. The sum of individual items under "Extent of coverage"
may not equal the "With coverage" value because of rounding and suppression of data that do not meet publication criteria.
(2) All data except dollar amounts are presented as a percent of workers participating in medical care plans. The sum of individual items
under "Limits on coverage" may not equal the "Subject to limits" value because of rounding, suppression of data that do not meet publication
criteria, and the fact that some plans may impose more than one limit.

NOTE: Dashes indicate that no data were reported or that data do not meet publication criteria. For standard errors see Selected Medical
Benefits: A Report from the Department of Labor to the Department of Health and Human Services, April 15, 2011, available at http://
www.bls.gov/ncs/ebs/sp/selmedbensreport.pdf. For definitions of terms, see “National Compensation Survey: Glossary of Employee Benefit
Terms,” available at http://www.bls.gov/ncs/ebs/glossary20092010.htm.

Durable Medical Equipment
This benefit was defined as the purchase or rental of equipment or therapeutic supplies to treat medical conditions or improve
physical mobility. Examples include oxygen tents, wheelchairs, crutches, canes, walkers, circulatory aids, glucose monitors,

http://www.bls.gov/ncs/ebs/sp/selmedbensreport.pdf
http://www.bls.gov/ncs/ebs/sp/selmedbensreport.pdf
http://www.bls.gov/ncs/ebs/glossary20092010.htm

U.S. BUREAU OF LABOR STATISTICS
COMPENSATION AND WORKING CONDITIONS

Page 4

cervical collars, and special therapeutic shoes. Provisions for durable medical equipment were described in plan documents
for 2 out of 3 medical plan participants. In nearly all plans that mentioned durable medical equipment, participants were
covered for the purchase or rental of the equipment.

Most covered participants were in plans that imposed limits on this benefit. Overall, about 3 in 4 were in plans covering this
benefit subject to plan limits (51 percent out of 67 percent of participants with durable medical equipment coverage). About 1
in 3 was in plans that imposed separate limits (24 percent out of 67 percent). For participants in fee-for-service plans, the
limits were most often the plan limits only, whereas health maintenance organization participants often had separate limits as
well as plan limits.

A review of plan documents revealed that the commonly observed separate limits were dollar maximums per year on the
amount of durable medical equipment that the plan would pay. Limits of $2,500 or $5,000 per year were the most commonly
observed maximums. Examples of other types of dollar limits, such as lifetime dollar maximums and dollar maximums per
item of equipment, were much less common. Copayments were rarely imposed.

Table 3 summarizes the coverage for durable medical equipment.

Table 3. Durable medical equipment: type of coverage, private industry workers, National Compensation Survey, 2009
(All workers participating in medical care plans = 100 percent.)

Benefit coverage All plans Fee-for-service Health maintenance organizations

Existence of coverage:
With coverage 67 66 67
Without coverage — — —
Not mentioned in plan documents 33 33 33

Extent of coverage (1):
Covered in full 7 4 —
Subject to limits 57 61 45
Not mentioned in plan documents 2 2 —

Limits on coverage (2):
Subject to plan limits 51 56 32
Subject to separate limits 24 21 36
Not mentioned in plan documents 2 3 —

Footnotes:
(1) All data are presented as a percent of workers participating in medical care plans. The sum of individual items under "Extent of coverage"
may not equal the "With coverage" value because of rounding and suppression of data that do not meet publication criteria.
(2) All data are presented as a percent of workers participating in medical care plans. The sum of individual items under "Limits on coverage"
may not equal the "Subject to limits" value because of rounding, suppression of data that do not meet publication criteria, and the fact that
some plans may impose more than one limit.

NOTE: Dashes indicate that no data were reported or that data do not meet publication criteria. For standard errors see Selected Medical
Benefits: A Report from the Department of Labor to the Department of Health and Human Services, April 15, 2011, available at http://
www.bls.gov/ncs/ebs/sp/selmedbensreport.pdf. For definitions of terms, see “National Compensation Survey: Glossary of Employee Benefit
Terms,” available at http://www.bls.gov/ncs/ebs/glossary20092010.htm.

Prosthetics
Prosthetics, or prostheses, are defined as artificial limbs or replacement devices necessitated by loss or impairment of part of
the body. Provisions for prosthetics were mentioned in plan documents for 46 percent of the medical plan participants. When
mentioned, prosthetics were nearly always covered by the plan.

http://www.bls.gov/ncs/ebs/sp/selmedbensreport.pdf
http://www.bls.gov/ncs/ebs/sp/selmedbensreport.pdf
http://www.bls.gov/ncs/ebs/glossary20092010.htm

U.S. BUREAU OF LABOR STATISTICS
COMPENSATION AND WORKING CONDITIONS

Page 5

In fee-for-service plans, most covered participants, 44 percent out of 49 percent, had limits on the coverage. Out of 35
percent of health maintenance organization participants covered for prosthetics, 21 percent were in plans imposing limits.
Participants in fee-for-service plans were more likely to have coverage subject to plan limits than to separate limits (41
compared with 11 percent), whereas health maintenance organization participants were equally as likely to have separate
limits as plan limits (both 14 percent).

A review of plan documents showed that, among the plans with separate limits for prosthetics, the most common limits were
annual dollar ceilings on plan payments. As with durable medical equipment, dollar caps of $2,500 and $5,000 were
common. Lifetime dollar maximums were relatively uncommon, as were other types of dollar limits such as those imposed
per item. Copayments were infrequently observed.

Plan documents sometimes mentioned orthotics when describing the coverage of prosthetics. Orthotics are commonly
defined as supplies or equipment that support or correct the function of a limb or torso. However, coverage of orthotics alone
did not meet the survey definition of prosthetics. Sometimes separate limits such as annual dollar maximums applied to both
prosthetics and orthotics. In these cases, the limits were recorded for prosthetics.

Table 4 summarizes the coverage for prosthetics.

Table 4. Prosthetics: type of coverage, private industry workers, National Compensation Survey, 2009
(All workers participating in medical care plans = 100 percent.)

Benefit coverage All plans Fee-for-service Health maintenance organizations

Existence of coverage:
With coverage 46 49 35
Without coverage — — —
Not mentioned in plan documents 54 51 65

Extent of coverage (1):
Covered in full 5 — —
Subject to limits 39 44 21
Not mentioned in plan documents 2 — —

Limits on coverage (2):
Subject to plan limits 35 41 14
Subject to separate limits 12 11 14
Not mentioned in plan documents 2 2 —

Footnotes:
(1) All data are presented as a percent of workers participating in medical care plans. The sum of individual items under "Extent of coverage"
may not equal the "With coverage" value because of rounding and suppression of data that do not meet publication criteria.
(2) All data are presented as a percent of workers participating in medical care plans. The sum of individual items under "Limits on coverage"
may not equal the "Subject to limits" value because of rounding, suppression of data that do not meet publication criteria, and the fact that
some plans may impose more than one limit.

NOTE: Dashes indicate that no data were reported or that data do not meet publication criteria. For standard errors see Selected Medical
Benefits: A Report from the Department of Labor to the Department of Health and Human Services, April 15, 2011, available at http://
www.bls.gov/ncs/ebs/sp/selmedbensreport.pdf. For definitions of terms, see “National Compensation Survey: Glossary of Employee Benefit
Terms,” available at http://www.bls.gov/ncs/ebs/glossary20092010.htm.

Diabetes Care Management And Kidney Dialysis
Benefits for diabetes care management and kidney dialysis were seldom mentioned in the plan documents, with only about 1
in 4 medical plan participants in plans in which they were mentioned. The data on employee benefits are collected as part of
a voluntary survey, and obtaining accurate information on the specific details can sometimes be difficult. When the plan

http://www.bls.gov/ncs/ebs/sp/selmedbensreport.pdf
http://www.bls.gov/ncs/ebs/sp/selmedbensreport.pdf
http://www.bls.gov/ncs/ebs/glossary20092010.htm

U.S. BUREAU OF LABOR STATISTICS
COMPENSATION AND WORKING CONDITIONS

Page 6

documents do not mention these benefits, it does not necessarily mean that the benefits are not provided, but it does limit the
possibilities for producing data that meet the appropriate criteria for confidentiality and reliability.

Diabetes care management. This service helps educate patients on how to manage their illness. For the purpose of this
study, coverage for insulin and other diabetic supplies (e.g., test strips and needles) was not included under this benefit
because these supplies are usually included under prescription drug plans.

As shown in table 5, diabetes care management was not mentioned in the plan for 73 percent of the medical care
participants. Nearly all of the remaining 27 percent of medical care participants were in plans in which some form of coverage
for diabetes care was provided.

Eighty-three percent of participants in health maintenance organizations had plans that did not mention diabetes care
management, compared with 70 percent of participants in fee-for-service plans. However, for those participants with either
type of plan, if diabetes care management was mentioned in the plan documents, they almost always had coverage.

Table 5. Diabetes care management: type of coverage, private industry workers, National Compensation Survey, 2009
(All workers participating in medical care plans = 100 percent.)

Benefit coverage All plans Fee-for-service Health maintenance organizations

Existence of coverage:
With coverage 27 30 17
Without coverage — — —
Not mentioned in plan
documents 73 70 83

NOTE: Dashes indicate that no data were reported or that data do not meet publication criteria. For standard errors see Selected Medical
Benefits: A Report from the Department of Labor to the Department of Health and Human Services, April 15, 2011, available at http://
www.bls.gov/ncs/ebs/sp/selmedbensreport.pdf. For definitions of terms, see “National Compensation Survey: Glossary of Employee Benefit
Terms,” available at http://www.bls.gov/ncs/ebs/glossary20092010.htm.

Kidney dialysis. Also called renal dialysis or hemodialysis, kidney dialysis is the treatment of an acute or chronic kidney
ailment by dialysis methods. Kidney dialysis can take place in a variety of locations, including hospitals, doctors offices, and
outpatient centers. Plan coverage of home dialysis equipment did not meet the survey definition of kidney dialysis.

As can be seen in table 6, kidney dialysis was not mentioned in plan documents for 73 percent of medical plan participants.
In plans in which this benefit was mentioned, nearly all participants were covered for dialysis treatment.

Table 6. Kidney dialysis: type of coverage, private industry workers, National Compensation Survey, 2009
(All workers participating in medical care plans = 100 percent.)

Benefit coverage All plans Fee-for-service Health maintenance organizations

Existence of coverage:
With coverage 27 30 19
Without coverage — — —
Not mentioned in plan
documents 73 70 81

NOTE: Dashes indicate that no data were reported or that data do not meet publication criteria. For standard errors see Selected Medical
Benefits: A Report from the Department of Labor to the Department of Health and Human Services, April 15, 2011, available at http://
www.bls.gov/ncs/ebs/sp/selmedbensreport.pdf. For definitions of terms, see “National Compensation Survey: Glossary of Employee Benefit
Terms,” available at http://www.bls.gov/ncs/ebs/glossary20092010.htm.

http://www.bls.gov/ncs/ebs/sp/selmedbensreport.pdf
http://www.bls.gov/ncs/ebs/sp/selmedbensreport.pdf
http://www.bls.gov/ncs/ebs/glossary20092010.htm
http://www.bls.gov/ncs/ebs/sp/selmedbensreport.pdf
http://www.bls.gov/ncs/ebs/sp/selmedbensreport.pdf
http://www.bls.gov/ncs/ebs/glossary20092010.htm

U.S. BUREAU OF LABOR STATISTICS
COMPENSATION AND WORKING CONDITIONS

Page 7

NOTE: The author would like to thank Alan P. Blostin, Jordan N. Pfuntner, and Paul S. Scheible, the team of analysts who
coded and analyzed the data from the 2009 NCS sample of medical plan documents to create the 12 newly available medical
benefits estimates.

Paul A. Welcher
The author formerly worked in the Division of Directly Collected Periodic Surveys, Office of Technology and Survey Processing,
Bureau of Labor Statistics. For more information, contact the Office of Compensation and Working Conditions. Telephone: (202)
691-6199; E-mail: CWCInfo@bls.gov.

Notes
1 The first of the three articles—all by Paul A. Welcher—is “In Case of Emergency: New Data on Medical Benefits,” CWC Online, April 15,
2011, available on the Internet at http://www.bls.gov/opub/cwc/cm20110325ar01p1.htm. The second article is “Fertile Ground: New Data on
Reproductive Health Benefits,” CWC Online, June 29, 2011, available at http://www.bls.gov/opub/cwc/cm20110621ar01p1.htm. For a more
comprehensive recent study of these data, see Selected Medical Benefits: A Report from the Department of Labor to the Department of Health
and Human Services, April 15, 2011, available on the Internet at http://www.bls.gov/ncs/ebs/sp/selmedbensreport.pdf.

2 The National Compensation Survey (NCS) is an establishment-based national survey that provides comprehensive measures of employee
compensation and detailed provisions of employee health benefit plans. For more information, see the NCS page on the BLS website at http://
www.bls.gov/ncs/. For a complete description of the NCS scope and methods, see BLS Handbook of Methods, Chapter 8, “National
Compensation Measures,” available on the Internet at http://www.bls.gov/opub/hom/pdf/homch8.pdf.

3 The 12 additional benefits come from the same sample that yielded estimates for the publication National Compensation Survey: Health and
Retirement Plan Provisions in Private Industry in the United States, 2009, Bulletin 2749 (Bureau of Labor Statistics, July 2010), available on
the Internet at http://www.bls.gov/ncs/ebs/detailedprovisions/2009/ebbl0045.pdf. For a more complete description of the NCS scope and
methods, see BLS Handbook of Methods, Chapter 8, “National Compensation Measures,” on the Internet at http://www.bls.gov/opub/hom/pdf/
homch8.pdf.

U.S. Bureau of Labor Statistics | Division of Information and Marketing Services, PSB Suite 2850, 2 Massachusetts Avenue, NE Washington, DC
20212-0001 | www.bls.gov/OPUB | Telephone: 1-202-691-5200 | Contact Us

mailto:cwcinfo@bls.gov
http://www.bls.gov/ncs/ebs/sp/selmedbensreport.pdf
http://www.bls.gov/ncs/
http://www.bls.gov/ncs/
http://www.bls.gov/hom/pdf/homch8.pdf
http://www.bls.gov/ncs/ebs/detailedprovisions/2009/ebbl0045.pdf
http://www.bls.gov/hom/pdf/homch8.pdf
http://www.bls.gov/hom/pdf/homch8.pdf
http://www.bls.gov/opub/home.htm
http://data.bls.gov/cgi-bin/forms/opb?/opub/cwc/print/cm20110712ar01p1.htm

