This document is made available electronically by the Minnesota Legislative Reference Library as part of an ongoing digital archiving project. http://www.leg.state.mn.us/lrl/lrl.asp

Minnesota Workers' Compensation System Report, 2015

Minnesota Workers' Compensation System Report, 2015

by David Berry (principal) Brian Zaidman

February 2017

Research and Statistics

443 Lafayette Road N. St. Paul, MN 55155 (651) 284-5025 dli.research@state.mn.us www.dli.mn.gov/Research.asp

This report is available at www.dli.mn.gov/RS/WcSystemReport.asp. Information in this report can be obtained in alternative formats by calling the Department of Labor and Industry at (651) 284-5025 or 1-800-342-5354.

Executive summary

From the middle of the 1990s to the present, workers' compensation claim rates have declined nationwide. During the same period, benefits per claim have increased more than wages. However, indemnity benefits have risen less than medical benefits and have been largely stable relative to wages since the early 2000s. In Minnesota, medical benefits per claim have been largely stable relative to wages since 2008 and indemnity benefits since 2003. A falling claim rate in Minnesota has counteracted increases in total benefits per claim, causing both indemnity and medical benefits per \$100 of payroll to be lower in 2015 than in 1997.

This report, part of an annual series, presents trend data beginning with 1997 about several aspects of Minnesota's workers' compensation system: claims, benefits and costs; vocational rehabilitation; and disputes and dispute resolution. Its purpose is to describe statistically the current status and direction of workers' compensation in Minnesota and to offer explanations, where possible, for recent developments. This report for the first time includes dispute resolution timelines for the Department of Labor and Industry and the Office of Administrative Hearings.

These are the report's major findings.¹

- There were 4.1 paid claims per 100 full-timeequivalent workers in 2015, down 53 percent from 1997.
- The total cost of Minnesota's workers' compensation system was an estimated \$1.76 billion for 2015, or \$1.28 per \$100 of payroll.
 - Total cost per \$100 of payroll follows a multi-year cycle, in line with a nationwide insurance pricing cycle; however,

comparable points in the cycle indicate a long-term downward trend.

- In 2015, on a current-payment basis, the three largest components of total workers' compensation system cost were medical benefits (35 percent), insurer expenses (32 percent) and indemnity benefits other than vocational rehabilitation (29 percent).
- Pure premium rates for 2017 were down 39 percent from 1997, and were the lowest since that year.
- Adjusting for average wage growth, medical benefits per insured claim rose 74 percent from 1997 to 2014 while indemnity benefits per claim rose 36 percent. All of the increase for indemnity benefits occurred by 2003 and for medical benefits by 2008. The average 2014 workers' compensation claim cost \$10,060 for medical and indemnity benefits combined (including vocational rehabilitation).
- Relative to total payroll, indemnity benefits were down 34 percent between 1997 and 2015, while medical benefits were down 27 percent; this reflects the net effect of a falling claim rate and higher benefits per claim. Medical and indemnity benefits (including vocational rehabilitation) amounted to \$.68 per \$100 of payroll for 2015.
 - By counteracting the increasing trend in benefits per claim, the falling claim rate has brought system cost per \$100 of payroll to historically low levels.
- After adjusting for average wage growth, per paid indemnity claim:
 - average total disability benefits rose 25 percent from 1997 to 2002 and changed little thereafter;
 - average temporary partial disability benefits fell 10 percent from 1997 to 2008 and have been steady since;

¹ See Glossary in Appendix A (p. 67). The time periods involved in these findings vary because of data availability; because statistics by injury year, which are projected to full maturity, may not be sufficiently stable for the most recent years; and because statistics on dispute resolution timelines, which are given by year of dispute filing, need to be given sufficient time for the dispute resolution process to play out.

- average permanent partial disability benefits fell 44 percent from 1997 to 2014; and
- average stipulated benefits rose 30 percent from 1997 to 2014 (stipulated benefits occur through claim settlements and may include indemnity, medical and vocational rehabilitation benefits). This happened partly because the percentage of paid indemnity claims with stipulated benefits rose from 17 percent to 25 percent from 1997 to 2014.
- In vocational rehabilitation:
 - the participation rate increased from 15 to 25 percent of paid indemnity claimants from 1997 to 2015; and
 - average service cost per participant was \$8,970 for 2013; after adjusting for average wage growth, this was about the same as for 2000 and has been about the same since 2010.
- Vocational rehabilitation accounted for an estimated 2.7 percent of total workers' compensation system cost in 2015.
- Twenty-one percent of paid indemnity claims for 2014 had one or more disputes of any type, an increase from 16 percent for 1997.
 - The leading components of this increase were the rates of medical disputes (up 67 percent through 2014) and vocational rehabilitation disputes (up 59 percent through 2014).
 - The overall dispute rate and the rates of discontinuance, medical and rehabilitation disputes have leveled off since 2008, but the claim petition rate has continued to increase.
 - The percentage of paid indemnity claims with claimant attorney involvement rose from 17 to 24 percent from 1997 to 2014.
- Concerning dispute resolution at the Department of Labor and Industry (DLI):
 - From 1999 to 2016, the certification rate for medical and vocational rehabilitation disputes combined dropped from 67 to 45 percent.

- About 33 percent of certified medical disputes and 23 percent of certified rehabilitation disputes were referred to the Office of Administrative Hearings in 2016.
- About 62 percent of the dispute resolution proceedings at DLI for 2014 through 2016 were administrative conferences; the remainder were mediations.
- About 80 percent of resolutions at DLI for 2014 through 2016 were by agreement most of these by informal intervention but a significant number (15 percent of DLI resolutions) by agreement via conference or mediation. The remaining 20 percent of resolutions at DLI were decision-andorders.
- ➢ For medical and rehabilitation requests received in 2015, the median times from the request to a decision-and-order (where this occurred) were 59 and 28 days, respectively. The interval for rehabilitation requests was less than half what it was for years through 2011. The relatively low interval for rehabilitation requests reflects DLI's response to the 2013 law change requiring that (in most cases) rehabilitation conferences be scheduled within 21 days of the request.
- Concerning dispute resolution at the Office of Administrative Hearings (OAH):
 - For all disputes at OAH combined, the most frequent type of resolution for 2014 through 2016 was an award on stipulation (6,070 cases a year, 59 percent of OAH resolutions). The next most common outcome was for the case to be stricken from the calendar or dismissed (11 percent). The least common was a findings-and-order (7 percent).
 - Considering the different types of disputes at OAH, for 2014 through 2016, awards on stipulation were the most common outcome (ranging from 49 to 77 percent) for all dispute types except for discontinuance disputes initiated by a request for administrative conference. For these disputes, 47 percent were resolved by an administrative conference decision and another 42 percent were withdrawn.
 - For claim-petition disputes filed in 2011 to 2014, combining all paths to final

resolution, the median time to an award on stipulation was 268 to 279 days, and the median time to a findings-and-order was 332 to 360 days. These time intervals were shorter than those for prior years. They reflect a response to the 2011 law change requiring settlement conferences to be scheduled within 180 days of the claim petition and hearings to be scheduled within 90 days of the settlement conference where agreement is not reached.²

For discontinuance disputes initiated by a request for administrative conference in 2015, the median time from the request to a decision-and-order was 26 days, the lowest since 2001.

² See Appendix B.

Contents

Exe	ecutive summary	i
Fig	ures	.vii
1.	Introduction	1
2.	Claims, benefits and costs: overview	3
	Major findings	
	Background	3
	Claim rates	5
	System cost	6
	System cost components	7
	Insurance arrangements	8
	Benefits per claim	9
	Benefits relative to payroll	
	Indemnity and medical shares	
	Pure premium rates	. 11
3.	Claims, benefits and costs: detail	12
	Major findings	. 12
	Background	
	Benefits by claim type	
	Claims by benefit type	
	Benefit duration	
	Weekly benefits	
	Growth of average pre-injury wage compared to statewide average weekly wage	
	Average benefits by type	
	Benefits by type per indemnity claim	
	Indemnity benefits per claim, DLI and MWCIA data	
	Indemnity benefits per \$100 of payroll, DLI and MWCIA data	
	Supplementary benefit and second-injury costs	
	State agency administrative cost	
	Special Compensation Fund assessment rate	
4.	Vocational rehabilitation	24
	Major findings	. 24
	Background	
	Participation	
	Participation and injury severity	
	Cost	
	Cost and injury severity	
	Timing of services	
	Service duration	
	Reason for plan closure	
	L	-

	Return-to-work status	30
	Return-to-work status and plan duration	
	Return-to-work wages: distribution	31
	Return-to-work wages: trend	32
5.	Disputes and dispute resolution	33
	Major findings	
	Background	
	Dispute rates	
	Claimant attorney involvement	
	Claim denials	40
	Prompt first action	
	Certification of medical and rehabilitation disputes at DLI	
	Reason for noncertification at DLI: medical disputes	
	Reason for noncertification at DLI: rehabilitation disputes	
	DLI referrals to OAH	
	Dispute resolution proceedings at DLI	
	Dispute resolution proceedings at DLI: trends	
	Outcomes of DLI-certified disputes not referred to OAH	
	Dispute resolutions at DLI.	
	Time to first conference for medical and rehabilitation requests at DLI	
	Time from conference to decision-and-order for medical and rehabilitation requests at DLI	
	Time from request to decision-and-order for medical and rehabilitation requests at DLI	
	Mediation awards and awards on stipulation resulting from mediations at DLI	
	Time from mediation request to first scheduled mediation at DLI	
	Timelines after mediations at DLI that end with an award on stipulation	
	Time from mediation request to award on stipulation for mediations at DLI that end with	
	an award on stipulation	
	Dispute types at OAH	
	Dispute outcomes at OAH Dispute outcomes by dispute type at OAH	
	Dispute outcomes at OAH: trends	
	Settlement conferences and hearings for claim petition disputes at OAH	
	Timelines of proceeding-scheduling in claim-petition disputes at OAH	
	Time from proceeding to resolution document for claim-petition disputes at OAH	
	Time from claim petition to resolution document for different paths at OAH	
	Time from claim petition to resolution document for different paths at OAH	
	Time for discontinuance disputes ("239s") at OAH	
	Appeals of OAH findings-and-orders to the WCCA	
	Appears of OATI minings-and-orders to the wCCA	

Appendices

A.	Glossary	. 67
B.	Workers' compensation law changes	. 74
	Data sources and estimation procedures	

Figures

2.1	Paid claims per 100 full-time-equivalent workers, injury years 1997-2015	5
2.2	System cost per \$100 of payroll, 1997-2015	6
2.3	System cost components, 2015	7
2.4	Market shares of different insurance arrangements as measured by paid indemnity claims, injury years 1997-2015	8
2.5	Average indemnity and medical benefits per insured claim, adjusted for wage growth, policy years 1997-2014	9
2.6	Benefits per \$100 of payroll in the voluntary market, accident years 1997-2015	10
2.7	Indemnity and medical benefit shares in the voluntary market, accident years 1997-2015	10
2.8	Average pure premium rate as percentage of 1997 level, 1997-2017	11
3.1	Benefits by claim type for insured claims, policy year 2013	14
3.2	Percentages of paid indemnity claims with selected types of benefits, injury years 1997-2015	15
3.3	Average duration of wage-replacement benefits, injury years 1997-2014	16
3.4	Average weekly wage-replacement benefits, adjusted for wage growth, injury years 1997-2015	16
3.5	Statewide average weekly wage and average pre-injury wage, injury years 1997-2015	17
3.6	Average pre-injury wage as percentage of statewide average weekly wage, 1997-2015	17
3.7	Average benefit by type per claim with the given benefit type, adjusted for wage growth, injury years 1997-2014	18
3.8	Average benefit by type per paid indemnity claim, adjusted for wage growth, injury years 1997-2014	19
3.9	Average indemnity benefits per paid indemnity claim, adjusted for wage growth, DLI and MWCIA data, 1997-2015	20
3.10	Indemnity benefits per \$100 of payroll, DLI and MWCIA data, 1997-2015	21
3.11	Projected cost of supplementary benefit and second-injury reimbursement claims, fiscal claim-receipt years 2017-2057	22
3.12	Net state agency administrative cost per \$100 of payroll, fiscal years 1997-2016	22

3.13	Special compensation fund assessment rate, fiscal years 1997-2017	23
4.1	Percentage of paid indemnity claims with a VR plan filed, injury years 1997-2015	26
4.2	Percentage of paid indemnity claims with a VR plan filed by TTD duration, injury years 2013-2015 combined	26
4.3	VR service costs, adjusted for wage growth, injury years 1998-2013	27
4.4	VR service cost by PPD rating, adjusted for wage growth, plan-closure years 2013-2015 combined	27
4.5	Time from injury to start of VR services, injury years 1998-2015	28
4.6	VR service duration, plan-closure years 2005-2015	28
4.7	Reason for plan closure, plan-closure years 2005-2015	29
4.8	Return-to-work status, plan-closure years 2005-2015	30
4.9	Return-to-work status by plan duration, plan-closure years 2013-2015 combined	31
4.10	Ratio of return-to-work wage to pre-injury wage for participants returning to work, plan-closure years 2013-2015 combined	31
4.11	Average ratio of return-to-work wage to pre-injury wage by employer type, plan-closure years 2005-2015	32
5.1	Incidence of disputes, injury years 1997-2015	38
5.2	Percentage of paid indemnity claims with claimant attorney involvement, injury years 1997-2014	39
5.3	Filed indemnity claim denial rates, injury years 1997-2015	40
5.4	Percentage of lost-time claims with prompt first action, fiscal claim-receipt years 1997-2016	41
5.5	Percentage of disputes certified at DLI, 1999-2016	41
5.6	Reason for noncertification of medical disputes at DLI, 1999-2016	42
5.7	Reason for noncertification of rehabilitation disputes at DLI, 1999-2016	43
5.8	Percentage of DLI-certified disputes referred to OAH, 2002-2016	44
5.9	Mediations and administrative conferences at DLI, 2014-2016 average	45
5.10	Mediations and administrative conferences at DLI, 1999-2016	46
5.11	Outcomes of DLI-certified disputes not referred to OAH, 2014-2016 average	47

5.12	Dispute resolutions at DLI, 2014-2016 average	48
5.13	Median time from request to first scheduled conference for medical and rehabilitation requests at DLI, request-receipt years 2001-2015	49
5.14	Median time from last scheduled conference to decision-and-order for medical and rehabilitation requests at DLI, request-receipt years 2001-2015	50
5.15	Median time from request to decision-and-order for medical and rehabilitation requests at DLI, request-receipt years 2001-2015	51
5.17	Mediation awards and awards on stipulation where DLI mediation has produced agreement, mediation-request-receipt years 2001-2015	52
5.17	Median time from mediation request to first scheduled mediation for mediation requests at DLI, request-receipt years 2001-2015	53
5.18	Timelines after mediation for mediation requests at DLI that end with an award on stipulation (at OAH), request-receipt years 2002-2015	54
5.19	Median time from mediation request to award on stipulation for mediation requests at DLI that end with an award on stipulation (at OAH), request-receipt years 2002-2015	55
5.20	Dispute types at OAH, 2014-2016 average	56
5 0 1		
5.21	Dispute outcomes at OAH, 2014-2016 average	56
	Dispute outcomes at OAH, 2014-2016 average Dispute outcomes by type of dispute at OAH, 2014-2016 average	
5.22		58
5.22 5.23	Dispute outcomes by type of dispute at OAH, 2014-2016 average	58 59
5.225.235.24	Dispute outcomes by type of dispute at OAH, 2014-2016 average Dispute outcomes at OAH, 2002-2016 Scheduled settlement conferences and hearings for claim petition disputes at OAH,	58 59 60
5.225.235.245.25	Dispute outcomes by type of dispute at OAH, 2014-2016 average Dispute outcomes at OAH, 2002-2016 Scheduled settlement conferences and hearings for claim petition disputes at OAH, claim-petition-receipt years 2001-2014 Timelines of proceeding-scheduling in claim-petition disputes at OAH, claim-petition-receipt	58 59 60 61
 5.22 5.23 5.24 5.25 5.26 	Dispute outcomes by type of dispute at OAH, 2014-2016 average Dispute outcomes at OAH, 2002-2016 Scheduled settlement conferences and hearings for claim petition disputes at OAH, claim-petition-receipt years 2001-2014 Timelines of proceeding-scheduling in claim-petition disputes at OAH, claim-petition-receipt years 2001-2014 Median time from proceeding to resolution document for claim-petition disputes at OAH,	58 59 60 61 62
 5.22 5.23 5.24 5.25 5.26 	Dispute outcomes by type of dispute at OAH, 2014-2016 average Dispute outcomes at OAH, 2002-2016 Scheduled settlement conferences and hearings for claim petition disputes at OAH, claim-petition-receipt years 2001-2014 Timelines of proceeding-scheduling in claim-petition disputes at OAH, claim-petition-receipt years 2001-2014 Median time from proceeding to resolution document for claim-petition disputes at OAH, claim-petition-receipt years 2001-2014	58 59 60 61 62 63
 5.22 5.23 5.24 5.25 5.26 5.27 	Dispute outcomes by type of dispute at OAH, 2014-2016 average Dispute outcomes at OAH, 2002-2016 Scheduled settlement conferences and hearings for claim petition disputes at OAH, claim-petition-receipt years 2001-2014 Timelines of proceeding-scheduling in claim-petition disputes at OAH, claim-petition-receipt years 2001-2014 Median time from proceeding to resolution document for claim-petition disputes at OAH, claim-petition-receipt years 2001-2014 Median time from claim petition to resolution document for claim-petition disputes following different paths at OAH, claim-petition-receipt year 2014 Median time from claim petition to resolution document at, all paths combined,	58 59 60 61 62 63 64

1

Introduction

From the middle of the 1990s to the present, workers' compensation claim rates have declined nationwide. During the same period, benefits per claim have increased more than wages. However, indemnity benefits have risen less than medical benefits and have been largely stable relative to wages since the early 2000s.³ In Minnesota, medical benefits per claim have been largely stable relative to wages since 2008 and indemnity benefits since 2003. A falling claim rate in Minnesota has counteracted increases in total benefits per claim, causing both indemnity and medical benefits per \$100 of payroll to be lower in 2015 than in 1997.

This report, part of an annual series, presents trend data beginning with 1997 about several aspects of Minnesota's workers' compensation system: claims, benefits and costs; vocational rehabilitation; and disputes and dispute resolution.⁴ Its purpose is to describe statistically the current status and direction of workers' compensation in Minnesota and to offer explanations, where possible, for recent developments.

Chapter 2 presents overall claim, benefit and cost data. Chapter 3 provides more detailed data about indemnity (monetary) benefit trends. Chapters 4 and 5 provide statistics about vocational rehabilitation and about disputes and dispute resolution. *To understand the major findings at the beginning of each chapter, readers may need to refer to the background material immediately following the major findings in question.* Appendix A presents a glossary. Appendix B summarizes portions of the 2000, 2008, 2011 and 2013 law changes relevant to trends in this report. Appendix C describes data sources and estimation procedures.

Developed statistics — Many statistics in this report (from both the Department of Labor and Industry (DLI) and the insurance industry) are presented by injury year, insurance policy year or vocational rehabilitation plan-closure year.⁵ An issue with such data is that the originally reported numbers for more recent years are not mature because of longer claims and reporting lags.⁶ In this report, all injury year and policy year data is "developed" to a uniform maturity to produce statistics that are comparable over time. The technique uses "development factors" (projection factors) based on observed data for older claims.⁷

The injury year and policy year statistics that result from this technique are projections of what the actual numbers will be when all claims are complete and all data is reported. Therefore, the statistics for any given injury year (especially for more recent years) are subject to change when more recent data becomes available.

DLI periodically reviews the developed statistics to determine their stability over time and, thus, their suitability for publication. Through this process, DLI has determined that some of the developed statistics from its own data for the most recent injury years is not sufficiently stable for publication. As a result, several of the trends

³ National Council on Compensation Insurance, "State of the Line presentation from AIS 2016," at

www.ncci.com/Articles/Pages/II_NewsFromAIS.aspx. ⁴ "Benefits" in this report refers to monetary benefits, medical benefits and vocational rehabilitation benefits. "Costs" refers to the combined costs of these benefits and other costs such as insurer expenses.

⁵ Definitions in Appendix A. Some insurance data is by accident year, which is equivalent to injury year.

⁶ Development occurs in vocational rehabilitation (VR) plan-closure year data because a claim may have more than one VR plan and the plan-closure year statistics are computed for all plans combined, categorized by the closure year of the last plan.

⁷ See Appendix C for more detail.

from DLI developed statistics in this report extend only through 2013 or 2014.

Adjustment of cost data for wage growth —

Several figures in the report present costs over time. As wages and prices grow, a given cost in dollar terms represents a progressively smaller economic burden from one year to the next. If the total cost of indemnity and medical benefits grows at the same rate as wages, there is no net change in cost as a percentage of total payroll. Therefore, all costs other than those expressed relative to payroll are adjusted for average wage growth. The adjusted trends reflect the extent to which cost growth exceeds (or falls short of) average wage growth.⁸

⁸ See Appendix C for computational details.

2

Claims, benefits and costs: overview

This chapter presents overall indicators of the status and direction of Minnesota's workers' compensation system.

Major findings

- The total number of paid claims dropped 53 percent relative to the number of full-time-equivalent workers from 1997 to 2014 (Figure 2.1).
- The total cost of Minnesota's workers' compensation system relative to payroll follows a multi-year cycle, but a comparison of similar points in the cycle indicates a longterm downward trend (Figure 2.2).
- In 2015, on a current-payment basis, the three largest components of total workers' compensation system cost were medical benefits (35 percent), insurer expenses (32 percent) and indemnity benefits other than vocational rehabilitation (25 percent) (Figure 2.3).
- Adjusting for average wage growth, medical benefits per insured claim were 74 percent higher in 2014 (the most recent year available) than in 1997; indemnity benefits were 36 percent higher. Both types of benefits were at about the same levels per insured claim in 2014 as in 2007 (Figure 2.5).
- Relative to total payroll, indemnity benefits were down 34 percent between 1997 and 2015, while medical benefits were down 27 percent (Figure 2.7). These trends are the net results of a falling claim rate and higher benefits per claim.
- Pure premium rates for 2017 were down 39 percent from 1997 and 29 percent from 1998 (Figure 2.9).

Background

The following basic information is necessary for understanding the figures in this chapter. See the glossary in Appendix A for more detail.

Workers' compensation benefits and claim types

Workers' compensation provides three basic types of benefits.

- *Monetary benefits* compensate the injured or ill worker (or surviving dependents) for wage loss, permanent functional impairment or death. These benefits are often called *indemnity benefits*. They are considered in detail in Chapter 3.
- *Medical benefits* consist of reasonable and necessary medical services and supplies related to the injury or illness.
- Vocational rehabilitation (VR) benefits consist of a variety of services to help eligible injured workers return to work. With very few exceptions, only workers receiving monetary benefits receive VR benefits. VR benefits are counted as indemnity benefits in insurance data but are counted separately in DLI data. They are considered in detail in Chapter 4.

Claims with indemnity benefits (including VR benefits in insurance data) are called *indemnity claims;* these claims typically have medical benefits also. The remainder of claims are called *medical-only claims* because they only have medical benefits.

Insurance arrangements

Employers cover themselves for workers' compensation in one of three ways. The most

common is to purchase insurance in the "voluntary market," so named because an insurer may choose whether to insure any particular employer. Employers unable to insure in the voluntary market may insure through the Assigned Risk Plan, the insurance program of last resort administered by the Minnesota Department of Commerce. Employers meeting certain financial requirements may self-insure.

Rate-setting

Minnesota is an open-rating state for workers' compensation, meaning rates are set by insurance companies rather than by a central authority. In determining their rates, insurance companies start with "pure premium rates" (also known as "advisory loss costs"). These rates represent expected losses (indemnity and medical) per \$100 of payroll for some 600 payroll classifications. The Minnesota Workers' Compensation Insurers Association (MWCIA) — Minnesota's workers' compensation data service organization and rating bureau annually calculates the pure premium rates for the next year from insurers' most recent pure premium (computed from prior pure premium rates and payroll) and indemnity and medical losses. Insurance companies add their own expenses to the pure premium rates and make other modifications in determining their own rates (which are filed with the Department of Commerce).

The pure premium rates are calculated from data for two to three years prior, which produces a lag between benefit trends and pure premium rate changes.

Claim rates

A starting point for understanding trends in the Minnesota workers' compensation system is the claim rate — the number of paid claims per 100 full-time-equivalent (FTE) workers. Claim rates declined nearly continually from 1997 to 2015.

- In 2015, there were:
 - 0.96 paid indemnity claims per 100 FTE workers, down 42 percent from 2000;
 - 3.2 paid medical-only claims per 100 FTE workers, down 50 percent from 2000; and
 - 4.1 total paid claims per 100 FTE workers, down 48 percent from 2000.
- The overall paid claim rate for 2015 was 53 percent below the rate for 1997.
- Since 2009, indemnity claims have made up about 23 percent of all paid claims, with medical-only claims constituting the remaining 77 percent. The indemnity claim percentage relative to total claims represents an increase from 20 percent for 1997.
- Since 1997, the total claim rate has followed a similar downward trend to Minnesota's total reportable case rate from the Survey of Occupational Injuries and Illnesses.⁹
- Because of the falling claim rate, the number of claims has fallen despite an increase in the number of covered workers. In 2015, there were an estimated 21,300 paid indemnity claims and 91,500 total paid claims, down 37 percent and 46 percent, respectively, from 1997.

^{1.} Developed statistics from DLI data and other sources (see Appendix C).

⁹ This survey (the "SOII") is conducted jointly by state agencies and the U.S. Bureau of Labor Statistics. See www.dli.mn.gov/RS/DlisSaf1.asp for Minnesota injury and illness rates from the SOII. See www.dli.mn.gov/RS/ SoiiIntro.asp for a description of the SOII itself.

System cost

The total cost of Minnesota's workers' compensation system per \$100 of payroll has followed a cycle since 1997, with low-points reached in 2000 and 2010 and a high-point in 2004. Despite the annual fluctuations, the longterm trend seems to be downward.

- The total cost of the system was an estimated \$1.28 per \$100 of payroll in 2014, slightly above the low-point reached in 2010.
- The total cost of workers' compensation in 2015 was an estimated \$1.76 billion.
- These figures reflect benefits (indemnity, medical and vocational rehabilitation) plus other costs such as insurance brokerage, underwriting, claim adjustment, litigation, and taxes and assessments. They are computed primarily from actual premium for insured employers (adjusted for costs under deductible limits) and experience-modified pure premium for self-insured employers (see Appendix C).
- These figures partly reflect trends in the cost of benefits and other expenses; however, they also reflect a nationwide insurance pricing cycle, in which the ratio of premium to insurance losses varies over time.¹⁰
- The average system cost per \$100 of payroll was \$1.63 for 2000 to 2004 and \$1.26 for 2010 to 2014 — comparable periods in the cycle; this indicates a long-term downward trend with a 22-percent decrease between the two periods 10 years apart.

1. Data from several sources (see Appendix C). Includes insured and self-insured employers.

2. Subject to revision.

¹⁰ One indicator of this pricing cycle is the nationwide ratio of employers' cost of workers' compensation insurance (primarily reflecting premium) to workers' compensation benefits paid, computed by the National Academy of Social Insurance (NASI). This ratio varied from 1.41 for 1993 to 1.22 for 1999, 1.59 for 2006, 1.23 for 2010 and 1.39 for 2013 (Workers' compensation coverage, benefits, and costs, 2013, NASI, August 2015, www.nasi.org/research/2015/reportworkers-compensation-benefits-coverage-costs-2013). Relevant data also appears in National Council on Compensation Insurance, "State of the Line presentation from AIS 2016," at www.ncci.com/Articles/Pages/ II_NewsFromAIS.aspx, and "Understanding What Drives the Underwriting Cycle," May 2014, at www.ncci.com/ Pages/II_Research_Listing.aspx. The latter also explores several theories about the causes of the underwriting cycle.

System cost components

The largest share of total workers' compensation system cost goes to medical benefits.

- In 2015, on a current-payment basis, medical benefits accounted for an estimated 35 percent of total system cost, followed by insurer expenses at 32 percent and indemnity benefits other than vocational rehabilitation at 29 percent.
- Total benefit payments accounted for 67 percent of total system cost.
- As shown in Figure 2.7, the medical share of total benefits has increased since 1997.
- As shown in Figure 3.12, state agency administrative cost has declined relative to payroll since 1997.

- Estimated by DLI with data from several sources. These numbers are on a current-payment basis and therefore differ from others estimated on an injury year or policy year basis. Because these numbers follow a multi-year cycle, they are averaged over the most recent complete cycle (see Appendix C).
- Indemnity and medical benefits include those reimbursed through DLI programs (including supplementary and second-injury benefits) and those paid through insurance guaranty entities (the Minnesota Insurance Guaranty Association and the Self-Insurers' Security Fund). Indemnity benefits include those claimant attorney costs that are paid out of indemnity benefits. Indemnity benefits here exclude vocational rehabilitation.
- 3. Includes underwriting, brokerage, claim adjustment, litigation, general operations, taxes, fees and profit. Litigation costs include defense attorney costs plus those claimant attorney costs that do not come out of indemnity benefits but are paid by the insurer. Excludes assessments on insurers and self-insurers because the benefits and state administration financed with those assessments are counted elsewhere in the figure.
- 4. Includes costs of workers' compensation functions in DLI, the Office of Administrative Hearings, the Workers' Compensation Court of Appeals and the Department of Commerce, as well as the state share of the cost of Minnesota's OSHA program. Excludes costs of benefit payments reimbursed by the Special Compensation Fund (such as supplementary and second-injury benefits). Costs are net of fees for service.

Insurance arrangements

The voluntary market share of the workers' compensation insurance market is somewhat higher than the low-point reached in the mid-2000s.

- The voluntary market share of paid indemnity claims was about 71 percent in 2015, representing an increase from the low-point of 68 percent for 2005 but down from the 76-percent mark reached in 1999.
- The self-insured share, 26 percent for 2015, has ranged from 25 to 27 percent since 2003; its low-point was 22 percent for 1999.
- The Assigned Risk Plan share has ranged from 2 to 3 percent since 2007.
- These shifts are at least partly due to changes in insurance costs shown in Figure 2.2. Cost increases in the voluntary market tend to cause shifts from the voluntary market to both the Assigned Risk Plan and self-insurance, while cost decreases in the voluntary market tend to cause shifts in the opposite direction.
- These figures have generally followed similar trends to market-share percentages based on pure premium.¹¹

		Assigned		
Injury	Voluntary	Risk	Total	Self-
year	market	Plan	insured	insured
1997	72.5%	3.6%	76.2%	23.8%
1999	76.3	2.0	78.3	21.7
2004	68.3	6.4	74.7	25.3
2005	68.1	5.4	73.5	26.5
2011	72.5	2.1	74.6	25.4
2012	72.1	2.7	74.8	25.2
2013	71.0	3.3	74.3	25.7
2014	71.3	2.9	74.3	25.7
2015	71.3	2.8	74.1	25.9

1. Data from DLI.

¹¹ The pure premium figures used in this comparison are from the Minnesota Workers' Compensation Reinsurance Association.

Total

benefits

\$29,300

41,900

46,800

42,400

44,700

39,000

Total

benefits

\$725

951

1,113

1,217

1,235

1,196

Total

Figure 2.5 Average indemnity and medical benefits per insured claim, adjusted for wage growth, policy years 1997-2014 [1]

1. Developed statistics from MWCIA data (see Appendix C). Includes the voluntary market and Assigned Risk Plan; excludes self-insured employers. Benefits are adjusted for average wage growth between the respective year and 2015. 2014 is the most recent year available.

2. Since these statistics are from insurance data, indemnity benefits include vocational rehabilitation benefits.

Benefits per claim

Adjusting for average wage growth, average medical benefits per insured claim rose rapidly between 1997 and 2003 and more slowly from 2003 to 2008; they have fluctuated with no discernable trend since 2008. Average indemnity benefits rose from 1997 to 2003 but have been mostly stable since then.

- For all claims combined, in 2014 relative to 2003:
 - average indemnity benefits were down 4 percent;

- average medical benefits were up 8 percent; and
- \blacktriangleright average total benefits were up 2 percent.
- For all claims combined, average medical benefits were 74 percent higher in 2014 than in 1997; average indemnity benefits were 36 percent higher; and average total benefits were 56 percent higher.
- For all claims combined, average medical and indemnity benefits were at about the same levels in 2014 as in 2007.

Benefits relative to payroll

Relative to total payroll, indemnity and medical benefits are now substantially lower than in 1997.

- Both indemnity and medical benefits rose relative to payroll from 1997 to 2000 or 2001, but have fallen almost continually thereafter.
- In 2015 compared to 1997, relative to payroll: •
 - indemnity benefits were 34 percent lower;
 - > medical benefits were 27 percent lower; and
 - ➤ total benefits were 30 percent lower.
- These changes are the net result of a decreasing claim rate (Figure 2.1) and higher indemnity and medical benefits per claim (Figure 2.5). The different trends in indemnity and medical benefits relative to payroll occur because medical benefits per claim rose more than indemnity benefits per claim over the period concerned (Figure 2.5).

Indemnity and medical shares

The medical share of total benefits rose from 1997 to 2013 but fell during the next two years. The increase through 2013 occurred primarily from 2001 to 2008.

- Reflecting the data in Figure 2.6:
 - medical benefits rose from a 53-percent share of total benefits in 1997 to 57 percent in 2013 but fell back to 56 percent in 2014 and 2016; and
 - ➤ indemnity benefits fell to 43 percent during the same period by 2013 but increased to 44 percent in 2014 and 2015.

- 1. Developed statistics from MWCIA data (see Appendix C). Excludes self-insured employers, the Assigned Risk Plan and those benefits paid through DLI programs (including supplementary and second-injury benefits).
- Includes vocational rehabilitation benefits.

Figure 2.7 Indemnity and medical benefit shares in the voluntary market, accident years 1997-2015 [1]

44.2

55.8

2015 1. Note 1 in Figure 2.6 applies here.

2. Includes vocational rehabilitation benefits.

Pure premium rates

Pure premium rates have shown a major decrease since 1997.

- Pure premium rates for 2017 were at nearly their lowest since 1997, though up 2.0 percent from 2015. The 2016 rates were down 39 percent from 1997 and 29 percent from 1998.¹²
- Pure premium rates are ultimately driven by the trend in benefits relative to payroll (Figure 2.6). However, this occurs with a lag of two to three years because the pure premium rates for any period are derived from prior premium and loss experience.¹³
- Insurers in the voluntary market consider the pure premium rates, along with other factors, in determining their own rates, which in turn affect total system cost (Figure 2.2).

Figure 2.8 Average pure premium rate as percentage of 1997 level, 1997-2017 [1]

	Effective	Percentage	
year		of 1997	
	1997	100.0%	
	1998	85.7	
	2001	76.1	
	2006	80.8	
	2013	71.4	
	2014	70.0	
	2015	68.2	
	2016	69.6	
	2017	61.2	

 Data from the MWCIA. Pure premium rates represent expected indemnity and medical losses per \$100 of covered payroll in the voluntary market. The MWCIA computes the pure premium rates for each year ("effective year") from insurers' most recent pure premium and losses (see Appendix A for details).

 $^{^{12}}$ A "percent change" means the proportionate change in the initial percentage, not the number of percentage points of change. For example, a change from 10 percent to either 5 or 15 percent is a 50-percent change.

¹³ Changes in pure premium rates directly following law changes also include anticipated effects of those law changes estimated by the Minnesota Workers' Compensation Insurers Association.

3

Claims, benefits and costs: detail

This chapter presents additional data about workers' compensation claims, benefits and costs. Most of the data provides further detail about the indemnity claim and benefit information in Chapter 2. Some of the data relates to costs of special benefit programs and state agency administrative functions. Some developed statistics by injury year from DLI data are not given all the way through 2015 because the most recent years are not always sufficiently stable (see Chapter 1).

Major findings

- The average amount of time an injured worker received total disability benefits for injury year 2014 was 36 percent longer than for 1997 but about the same as for 2008; the average duration of temporary partial disability (TPD) showed no long-term trend (Figure 3.3).
- After adjusting for average wage growth:
 - Stipulated benefits per paid indemnity claim rose 84 percent from 1997 to 2014 (Figure 3.8). This resulted from a 42percent increase in the proportion of claims with stipulated benefits (Figure 3.2) and a 30-percent increase in the average amount of these benefits where they were paid (Figure 3.7).
 - Total disability benefits (temporary total and permanent total disability benefits combined) per paid indemnity claim rose 17 percent from 1997 to 2014, with all of this increase occurring by 2001 (Figure 3.8). This resulted from an increase in average total disability duration (Figure 3.3).
 - Temporary partial disability benefits per paid indemnity claim fell 17 percent from 1997 to 2014 (Figure 3.8).

- Permanent partial disability (PPD) benefits per paid indemnity claim fell by half from 1997 to 2014 (Figure 3.8). This occurred primarily because, under the fixed PPD benefit schedule, PPD benefits became smaller relative to rising wages.¹⁴
- DLI indemnity benefits per paid indemnity claim and per \$100 of payroll follow rather closely their counterparts computed from MWCIA data (Figures 3.9 and 3.10).
- The Special Compensation Fund assessment fell from 30.0 percent of paid indemnity benefits in 1999 to 19.3 percent in 2017 (Figure 3.13). This reflects decreasing liabilities under the supplementary and second-injury benefit programs (Figure 3.11) and decreasing state agency administrative costs relative to payroll (Figure 3.12).

Background

The following basic information is necessary for understanding the figures in this chapter. See the glossary in Appendix A for more detail.

Benefit types

- *Temporary total disability (TTD)* A weekly wage-replacement benefit paid to an employee who is temporarily unable to work because of a work-related injury or illness, equal to two-thirds of pre-injury earnings subject to a weekly minimum and maximum and a duration limit. TTD ends when the employee returns to work (or when other events occur).
- *Temporary partial disability (TPD)* A weekly wage-replacement benefit paid to an

¹⁴ The PPD benefit increase in the 2000 law change (see Appendix B) had a relatively small effect on this overall trend.

injured employee who has returned to work at less than his or her pre-injury earnings, generally equal to two-thirds of the difference between current earnings and preinjury earnings subject to weekly maximum and duration provisions.

- *Permanent partial disability (PPD)* A benefit that compensates for permanent functional impairment resulting from a work-related injury or illness. The benefit is based on the employee's impairment rating and the total amount paid is unrelated to wages.
- *Permanent total disability (PTD)* A weekly wage-replacement benefit paid to an employee who sustains one of the severe work-related injuries specified in law or who, because of a work-related injury or illness in combination with other factors, is permanently unable to secure gainful employment (subject to a permanent impairment rating threshold).
- *Stipulated benefits* Indemnity, medical and/or vocational rehabilitation benefits included in a claim settlement "stipulation for settlement" among the parties to a claim. A stipulation usually occurs in a dispute, and stipulated benefits are usually paid in a lump sum.
- *Total disability* The combination of TTD and PTD benefits. Most figures in this chapter those presenting DLI data use this category because the DLI data does not distinguish between TTD and PTD benefits.

Counting claims and benefits: insurance data and department data

The first figure in this chapter uses insurance data from the MWCIA; all other figures use DLI data.

In the insurance data, claims and benefits are categorized by "claim type," defined according to the most severe type of benefit on the claim. In increasing severity, the benefit types are medical, temporary disability (TTD or TPD), PPD, PTD and death. For example, a claim with medical, TTD and PPD payments is a PPD claim. PPD claims also include claims with temporary disability benefits lasting more than one year and claims with stipulated settlements. In the insurance data, all benefits on a claim are counted in the one claim-type category into which the claim falls.

In the DLI data, by contrast with the insurance data, each claim may be counted in more than one category, depending on the types of benefits paid. For example, the same claim may be counted among claims with total disability benefits and among claims with PPD benefits.

Costs supported by Special Compensation Fund assessment

DLI, through its Special Compensation Fund, levies an annual assessment on insurers and selfinsured employers to finance (1) costs in DLI, the Office of Administrative Hearings and other state agencies to administer the workers' compensation system and (2) certain benefits for which DLI is responsible. Primary among these benefits are *supplementary benefits* and *secondinjury benefits*. Although these programs were eliminated in the 1990s, benefits must still be paid on prior claims (see Appendix A). The assessment (or benefits and administrative costs paid with the assessment) is included in total workers' compensation system cost (Figures 2.2 and 2.3).

Benefits by claim type

Each claim type (in the insurance data) contributes to total benefits paid depending on its relative frequency and average benefit. PPD claims account for the majority of total benefits.

As indicated in the introduction to this chapter, in the insurance data, the benefits for each claim type include all types of benefits paid on that type of claim. PPD claims, for example, may include medical, TTD, TPD and vocational rehabilitation benefits in addition to PPD benefits.

• PPD claims accounted for 60 percent of total benefits in 2013 (panel C in Figure 3.1)

through a combination of moderately low frequency (panel A) and substantially higherthan-average benefits per claim (panel B).

- Other claim types contributed smaller amounts to total benefits because of very low frequency (PTD and death claims) or relatively low average benefits (medical-only and temporary disability claims).
- Indemnity claims were 24 percent of all paid claims, but accounted for 92 percent of total benefits because they have far higher benefits on average than medical-only claims (\$44,700 vs. \$1,240 for 2013). Medical-only claims accounted for 76 percent of claims but only 8 percent of total benefits

Figure 3.1 Benefits by claim type for insured claims, policy year 2013 [1]

1. Developed statistics from MWCIA data (see Appendix C). 2013 is the most recent year available.

2. Indemnity claims consist of all claim types other than medical-only. These claims typically have medical as well as indemnity benefits.

3. PPD claims in the insurance data, and as shown here, include any claims with stipulated settlements or with temporary disability lasting more than 130 weeks, in addition to claims with permanent partial disability.

4. Because of large annual fluctuations, data for PTD and death claims is averaged over 2009 to 2013 (see Appendix C).

5. Benefit amounts in panel B are adjusted for overall wage growth between 2013 and 2015.

Claims by benefit type

Since 1997, the proportion of paid indemnity claims with stipulated benefits has shown a major increase; the proportion with PPD benefits has fallen significantly since 2008 after rising gradually before that time; the proportions with total disability and TPD benefits have changed by smaller amounts.

- The percentage of claims with stipulated benefits rose 42 percent from 1997 to 2014.¹⁵ This is related to a similar increase in the dispute rate (Figure 5.1).
- The percentage of claims with PPD benefits rose gradually from 1997 to 2008 but fell 21 percent between that year and 2014.
- The percentage of claims with total disability benefits fell somewhat from 1997 to 2008 and has remained stable since then; the percentage with TPD benefits has fallen gradually throughout the period.

- Developed statistics from DLI data (see Appendix C). An indemnity claim may have more than one type of benefit paid. Therefore, the sum of the figures for the different benefit types is greater than 100 percent.
- 2. Total disability includes TTD and PTD.
- 3. The percentages of claims with PPD and stipulated benefits are not shown for injury year 2015 because those statistics are not yet sufficiently stable.
- 4. Includes indemnity, medical and vocational rehabilitation components.

¹⁵ See note 12 on p. 11.

Figure 3.3 Average duration of wage-

Benefit duration

The average duration of total disability benefits rose significantly between 1997 and 2008, but has been stable since; the duration of TPD showed little movement, other than annual fluctuation, from 1997 to 2014.

- Total disability duration averaged 12.0 weeks for 2013, 36 percent above 1997. Most of this increase had occurred by 2003, and all of it by 2008.
- TPD duration averaged 15.6 weeks for 2013; there is no discernable long-term trend for the period shown.
- The increase in total disability duration in 2008 and beyond, compared with earlier years, suggests an effect from the Great Recession.¹⁶ TPD duration, however, does not show a correlation with the recession.

Weekly benefits

After adjusting for average wage growth, average weekly total disability and TPD benefits decreased between 1997 and 2014.

• Adjusted average weekly total disability and TPD benefits, respectively, were 14 and 18 percent lower in 2015 than in 1997.¹⁷

¹⁶ For 2006 to 2011, Minnesota's annual average unemployment rate was (as a percentage, by year) 4.1, 4.7, 5.4, 8.0, 7.4 and 6.5; for the same years, total unemploymentinsurance-covered employment was (in millions) 2.68, 2.69, 2.68, 2.57, 2.56 and 2.60. Data from the Minnesota Department of Employment and Economic Development (www.mn.gov/deed/data/).

The limit on TTD duration was raised from 104 weeks to 130 weeks under a law change effective Oct. 1, 2008 (see Appendix B). DLI estimated this change would raise average TTD duration by 2.0 percent. Given that this provision took effect in the last quarter of 2008, this would have caused a 0.5-percent increase in duration from 2007 to 2008. This accounts for about 5 percent of the actual 10-percent increase in average total disability duration from 2007 to 2008.

¹⁷ Unadjusted average weekly benefits rose during the period examined, but less rapidly than the statewide average weekly wage, causing *adjusted* average weekly benefits to decline as shown here.

- Developed statistics from DLI data (see Appendix C). Statistics for 2015 are not shown because they are not yet sufficiently stable
- 2. Total disability includes TTD and PTD.

Figure 3.4 Average weekly wage-replacement benefits, adjusted for wage growth, injury years 1997-2015 [1]

- Developed statistics from DLI data. Benefit amounts are adjusted for average wage growth between the respective year and 2015. See Appendix C.
- 2. Total disability includes TTD and PTD.

Growth of average pre-injury wage compared to statewide average weekly wage

The pre-injury wage of injured workers is the primary basis for weekly wage-replacement benefits. Examining the trend in pre-injury wages relative to the statewide average weekly wage (SAWW) helps to understand the trends in adjusted average weekly benefits in Figure 3.4.

The average pre-injury wage of injured workers (APIW) rose more slowly than the SAWW from 1997 to 2015.

- While the SAWW rose 77 percent over this period, the APIW rose 57 percent (Figure 3.5).
- The APIW is less than the SAWW because injuries are more common in lower-wage jobs.
- Because of its relatively slow rate of increase, the APIW fell from 85 percent of the SAWW in 1997 to 76 percent in 2015 (Figure 3.6).¹⁸
- Because average weekly benefits (Figure 3.4) are adjusted for growth in the SAWW, a change in the APIW relative to the SAWW will cause a change in these adjusted benefits, other things equal. The decrease in the APIW relative to the SAWW explains about 82 percent of the estimated decrease in adjusted average weekly benefits for total disability and 65 percent for TPD.

1. Data from DLI.

2. The statewide average weekly wage (SAWW) is shown here by the year in which the wages were paid. This makes it comparable to the pre-injury wage, which is by year of injury. By contrast, as it is used in workers' compensation benefit adjustment, the effective SAWW for the 12-month period beginning Oct. 1 of each year reflects wages paid during the prior calendar year.

¹⁸ The APIW has been declining relative to the SAWW at least since 1984, when the two were equal.

with the given benefit type, adjusted

Figure 3.7 Average benefit by type per claim

Average benefits by type

Adjusting for average wage growth, average benefits — per claim with the given benefit type — showed widely divergent trends depending on benefit type.

- After adjusting for average wage growth:
 - average total disability benefits rose
 25 percent from 1997 to 2002 and changed little thereafter;
 - average TPD benefits fell 10 percent from 1997 to 2008 and have been steady since;
 - average PPD benefits fell 44 percent from 1997 to 2014; and
 - average stipulated benefits rose 30 percent from 1997 to 2014.
- The trends in average total disability and TPD benefits are driven by the trends in average benefit duration and average weekly benefits.
 - Average total disability benefits increased between 1997 and 2002 because of rising duration (with average weekly benefits showing only small change) and were littlechanged after 2002 because of opposing trends in duration and average weekly benefits (Figures 3.3 and 3.4).
 - The slightly falling trend in average TPD benefits occurred because of slightly falling average weekly benefits with relatively little change in duration (Figures 3.3 and 3.4).
- Adjusted average PPD benefits have fallen nearly continually since 1997. This has occurred primarily because the statutory PPD benefit schedule has changed only once since that time. Under the fixed schedule, PPD benefits become smaller relative to rising wages, which is reflected in adjusted average benefits. The only statutory increase during the period concerned was in the 2000 law change (see Appendix B), which produced a slight increase in average PPD benefits in 2001.¹⁹
- Stipulated benefits depend in part on the value of benefits the claimant might receive without a

- Developed statistics from DLI data (see Appendix C). Benefit amounts are adjusted for average wage growth between the respective year and 2015. Statistics for 2015 are not shown because they are not yet sufficiently stable.
 Total disability instudes JTD and DTD.
- 2. Total disability includes TTD and PTD.
- 3. Includes indemnity, medical and vocational rehabilitation components.

settlement. When considering the trend in average stipulated benefits, remember these benefits include medical and vocational rehabilitation benefits in addition to total disability, TPD and PPD benefits.²⁰

¹⁹ Part of the decrease in adjusted average PPD benefits was due to a decrease in the average PPD rating, which fell from 6.7 percent in 1997 to 6.0 percent in 2014, a 10-percent drop (see note 12 on p. 11). All of this decrease actually occurred between 2005 and 2012.

²⁰ Under current DLI protocols, insurers do not separate the indemnity, medical and vocational rehabilitation components of stipulation awards in their reporting to DLI. Settlements rarely close out all medical benefits, but they often close out certain types of these benefits.

Benefits by type per indemnity claim

Adjusting for average wage growth, average benefits *per paid indemnity claim* showed widely different trends by benefit type.

Note: Figure 3.8 differs from Figure 3.7 in that it shows the average benefit of each type *per paid indemnity claim*, rather than *per claim with that type of benefit*. Figure 3.8 reflects the percentage of indemnity claims with each benefit type (Figure 3.2) and the average benefit amount per claim with that benefit type (Figure 3.7).

- After adjusting for average wage growth:
 - total disability benefits per indemnity claim were 17 percent higher in 2014 than in 1997, with all of this increase occurring by 2001;
 - TPD benefits per indemnity claim fell 17 percent from 1997 to 2014;
 - PPD benefits per indemnity claim fell by 50 percent from 1997 to 2014; and
 - stipulated benefits per indemnity claim rose
 84 percent from 1997 to 2014.
- The increase in total disability benefits per indemnity claim from 1997 to 2001 resulted from an increase in adjusted average total disability benefits per claim where these were paid (Figure 3.7), given the flat trend in the proportion of indemnity claims with these benefits for the same period (Figure 3.2).
- The decline in TPD benefits per indemnity claim is attributable to declines in the percentage of indemnity claims with these benefits (Figure 3.2) and in adjusted average TPD benefits where these were paid (Figure 3.7).
- The decline in average PPD benefits per indemnity claim resulted primarily from a decrease in adjusted average PPD benefits where these were paid (Figure 3.7) and to a lesser degree from a decrease in the percentage of claims with these benefits (Figure 3.2).
- The increase in stipulated benefits per indemnity claim resulted from an increase in the proportion of claims with these benefits (Figure 3.2) and an increase in adjusted average stipulated benefits where they were paid (Figure 3.7).

^{1.} Developed statistics from DLI data (see Appendix C). Benefit amounts are adjusted for average wage growth between the respective year and 2015. Statistics for 2015 are not shown because they are not yet sufficiently stable.

^{2.} Total disability includes TTD and PTD.

^{3.} Includes indemnity, medical and vocational rehabilitation components.

Indemnity benefits per claim, DLI and MWCIA data

As computed from DLI and MWCIA data, indemnity benefits per claim from the two sources follow each other closely.

- With the exception of some years (most notably 2014), the MWCIA figure has exceeded the DLI figure. This may occur partly because the MWCIA figure includes vocational rehabilitation benefits while the DLI figure does not.²¹
- It is uncertain why the MWCIA figure seems to fluctuate more than the DLI figure. One possible explanation is that the MWCIA figure is based on payments plus claim-specific reserves while the DLI figure is based on payments alone.²²
- The general agreement between the data sources lends credibility to both.

- 1. Benefit amounts are adjusted for average wage growth between the respective year and 2015 (see Appendix C).
- 2. Developed statistics from DLI data (see Appendix C). Includes insured and self-insured employers. In DLI reporting, benefits paid under a stipulation for settlement are not divided into indemnity and medical components. All benefits paid under a stipulation are included with indemnity benefits in the DLI data here. Indemnity benefits in DLI reporting exclude vocational rehabilitation service costs.
- 3. From Figure 2.5, Panel A. Includes insured employers only (including those in the Assigned Risk Plan). In MWCIA reporting, insurers are instructed to divide benefits paid under a stipulation for settlement into indemnity and medical components. Indemnity benefits in MWCIA reporting include vocational rehabilitation service costs. Not yet available for 2015.

²¹ As indicated in Figure 2.3, indemnity benefits not counting vocational rehabilitation (VR) make up 28.4 percent of workers' compensation system cost while VR benefits make up 2.6 percent. These figures together imply that, other things equal, an indemnity benefit figure that includes VR (such as the MWCIA numbers in Figure 3.9) will be 9 percent higher than an indemnity benefit figure that excludes these benefits (such as the DLI numbers in Figure 3.9).

Another possible factor is that the MWCIA figure excludes self-insured employers while the DLI figure includes them, although the effect of this difference is uncertain.

²² Claim-specific reserves are funds an insurer sets aside to cover anticipated future costs of particular claims.

Indemnity benefits per \$100 of payroll, DLI and MWCIA data

As computed from DLI and MWCIA data, indemnity benefits per \$100 of payroll from the two sources follow each other closely.

- Since 1997, the DLI figure has ranged from 88 to 98 percent of the MWCIA figure.
- As with average indemnity benefits per paid indemnity claim (Figure 3.9), two possible reasons for the relatively high MWCIA figure are (1) that it includes vocational rehabilitation while the DLI figure does not and (2) that the DLI figure includes self-insured employers while the MWCIA figure does not.
- Again, the general agreement between the data sources lends credibility to both.

Figure 3.10 Indemnity benefits per \$100 of payroll, DLI and MWCIA data, 1997-2015 [1]

- Indemnity benefits are developed statistics from DLI data; payroll data is from several sources (see Appendix C). Includes insured and self-insured employers. In DLI reporting, benefits paid under a stipulation for settlement are not divided into indemnity and medical components. All benefits paid under a stipulation are included with indemnity benefits in the DLI data here. Indemnity benefits in DLI reporting exclude vocational rehabilitation service costs.
- From Figure 2.6. Includes insured employers in the voluntary market only. In MWCIA reporting, insurers are instructed to divide benefits paid under a stipulation for settlement into indemnity and medical components. Indemnity benefits in MWCIA reporting include vocational rehabilitation service costs.

Supplementary benefit and secondinjury costs

DLI produces an annual projection of supplementary benefit and second-injury reimbursement costs as they would exist without future settlement activity. The total annual cost is projected to fall about 55 percent during the next 10 years and to disappear by 2057.

- The 2017 projected cost of \$34 million consists of roughly \$28 million for supplementary benefits and \$7 million for second injuries.
- Without settlements, supplementary benefit claims are projected to continue until 2057 and second-injury claims until 2046.
- Claim settlements will reduce future projections of these liabilities. Settlements amounted to \$1.9 million in fiscal year 2016.
- The total cost of supplementary and secondinjury benefits for 2015, including settlements, amounted to 2.6 percent of total workers' compensation system cost.²³

State agency administrative cost

State agency administrative cost has fallen as a proportion of workers' compensation covered payroll during the past several years.

- In fiscal year 2016, state agency administrative cost (see note 1 in Figure 3.12) came to 1.9 cents per \$100 of payroll.
- Administrative cost for 2016 was about \$27 million. As indicated in Figure 2.3, state administration accounts for about 1.6 percent of total workers' compensation system cost.

year of	year of Supple-			
claim	mentary	Second		
receipt	benefits	injuries	Total	_
2017	\$27.6	\$6.7	\$34.3	
2025	14.8	3.3	18.1	
2030	9.0	1.8	10.8	
2035	5.2	.8	6.0	
2050	.6	.0	.6	

1. Projected from DLI data, assuming no future settlement activity. See Appendix A for definitions.

Figure 3.12 Net state agency administrative cost per \$100 of payroll, fiscal years 1997-2016 [1]

	State agency	
Fiscal	admin. cost per	
year	\$100 of payroll	
1997	\$.039	
2013	.023	
2014	.021	
2015	.020	
2016	.019	

 Data from DLI, MWCIA and the Workers' Compensation Reinsurance Association. Includes costs of workers' compensation administrative functions in DLI, the Office of Administrative Hearings, the Workers' Compensation Court of Appeals and the Department of Commerce, as well as the state share of the cost of Minnesota's OSHA program, beyond what is paid from revenues other than the Special Compensation Fund assessment. Estimated as described in Appendix C.

²³ This percentage was calculated with techniques similar to those for Figure 2.3 to reduce the effects of annual fluctuations in system cost.

Special Compensation Fund assessment rate

The Special Compensation Fund assessment rate has fallen by a third since 2003.

- With the exception of a temporary reduction to 20 percent for the second half of 2001 and all of 2002, the assessment stood at 30 percent from 1999 through 2003.²⁴ Since that time, it has fallen gradually to its 2016 level of 19.3 percent, a 36-percent decrease.
- This reflects primarily the continuing decreases in supplementary benefit and second-injury reimbursement costs (Figure 3.11) and, to a lesser degree, the decreasing trend in state agency administrative costs relative to total covered payroll (Figure 3.12).
- At its highest, the assessment rate was 31 percent for fiscal years 1988 through 1992 (before the period shown in Figure 3.13).

Figure 3.13 Special compensation fund assessment rate, fiscal years 1997-2017 [1]

Fiscal		
year		
assess-	Assess-	
ment	ment	
is due	rate [2]	
1997	28.0%	
2002	20.0	
2003	30.0	
2013	21.6	
2014	20.0	
2015	19.9	
2016	19.3	
2017	19.3	

- 1. Data from DLI.
- 2. The assessment rate is the percentage of paid indemnity benefits collected as the assessment. The graph shows an assessment rate of 25 percent for 2001, reflecting the 30and 20-percent rates for the two halves of that year (see note 24 in text). For assessments due through fiscal year 2003, DLI determined the assessment rate in advance of the assessment and applied that rate to paid indemnity benefits for insurers and self-insurers to determine the assessment due. Beginning with assessments due in fiscal year 2004, DLI determines the total assessment amount to be collected and then allocates this amount between insurers and self-insurers (as groups) according to their relative shares of total indemnity benefits paid. The insurer share is then allocated among insurers according to their pure premium and the self-insurer share is allocated among self-insurers according to their paid indemnity benefits. The assessment rate shown here for 2004 and later years is the total assessment divided by total indemnity benefits paid.

²⁴ The 2000 Legislature transferred \$325 million of surplus from the Assigned Risk Plan to the Special Compensation Fund for the purpose of settling liabilities of the supplementary benefit and second-injury programs. The legislative action also mandated a decrease in the assessment rate by Jan. 1, 2001, of at least 30 percent from the rate in effect on Jan. 1, 2000 (Minn. Laws 2000, ch. 447, secs. 24-27) (see note 2 in Figure 3.13). DLI reduced the rate from 30 percent to 20 percent effective July 1, 2000, for assessments due in the second half of fiscal year 2001. The 2002 Legislature directed that the remaining balance of the transferred amount be transferred to the state general fund as of July 1, 2003. The transferred amount was \$265 million. DLI raised the assessment rate to 30 percent for assessments due in fiscal year 2003.

4

Vocational rehabilitation

This chapter provides data about vocational rehabilitation (VR) services in Minnesota's workers' compensation system.

Major findings

- Participation in vocational rehabilitation rose from 15 percent of paid indemnity claims for injury year 1997 to 25 percent for 2015 (Figure 4.1).
- After adjusting for average wage growth, the average cost of VR services for injury year 2013 (\$8,970) was about the same as for 2000 and has been about the same since 2010 (Figure 4.3). VR services account for an estimated 2.7 percent of total workers' compensation system cost (Figure 2.3).
- The percentage of VR plans closed with a plan completion fell from 54 percent for plans closed in 2005 to 47 percent for 2015; during the same period, the percentage of closures resulting from claim settlement or agreement of the parties increased from 43 percent to 49 percent (Figure 4.7). The decrease in plan completions took place between 2005 and 2010 and has remained near 47 percent since 2011.
- The percentage of VR participants with a job reported at plan closure decreased from 65 percent for plan-closure year 2005 to 58 percent for 2015 (Figure 4.8).
- The return-to-work wage of VR participants varies widely relative to their pre-injury wage (Figure 4.10).
- For VR participants who returned to work at a different employer, the average return-towork wage ratio (relative to the pre-injury wage) was 89 percent for plan-closure year 2015, an increase from 2005. The ratio for

this group was relatively low for 2008 to 2010, suggesting an effect of the Great Recession. For those returning to the same employer, the average ratio was 96 percent for 2015, which has decreased slightly since 2005 (Figure 4.11).

Background

The following basic information is necessary for understanding the figures in this chapter. See the glossary in Appendix A for more detail.

Vocational rehabilitation is the third type of workers' compensation benefit, supplementing medical and indemnity benefits. VR services are provided to injured workers who need help in returning to suitable gainful employment because of their injuries.²⁵

VR services include:

- ➢ vocational evaluation;
- medical management;
- ➤ counseling;
- ➢ job analysis;
- ➢ job modification;
- ➢ job development;
- ➢ job placement;
- vocational testing;
- transferable skills analysis;
- job-seeking skills training;
- \succ retraining; and
- ➤ arrangement of on-the-job training.

Except for retraining, these services are delivered by qualified rehabilitation consultants (QRCs) and job-placement vendors. These providers are registered with DLI and must follow professional conduct standards specified in Minnesota Rules.

²⁵ Minnesota Rules, part 5220.0100, subp. 34.

Workers' Compensation System Report - 2015

QRCs work mostly in private-sector VR firms and may also provide services to non-workers' compensation clients. Some VR firms also have job-placement staff. Some QRCs are employed by insurers and self-insured employers. DLI's Vocational Rehabilitation unit provides VR services to injured workers whose claims are involved in primary liability or causation disputes; it may also provide VR services in noncontested cases.

QRCs determine whether injured workers are eligible for VR services, develop VR plans for those determined eligible and coordinate service delivery under those plans. Eligibility is determined in a VR consultation, which is typically done within certain timelines or if requested by the employee, employer or DLI.

Job-placement vendors help injured workers to secure suitable employment through a series of activities including teaching job-seeking skills and assisting with preparation of resumes, cover letters and job applications. Job-placement vendors also contact prospective employers to identify jobs, arrange interviews, discuss employment incentives and conduct labor market surveys.

VR plan costs are generated by hourly charges for services by QRCs and vendors and by the costs for certain services, such as retraining and vocational testing. Any annual changes in hourly charges through 2012 were limited to the lesser of the percent increase in the statewide average weekly wage (SAWW) or 2 percent. The 2013 workers' compensation law change increased the annual change in hourly charges to the lesser of the percent increase in the SAWW or 3 percent, effective Oct. 1, 2013.

The maximum hourly fee levels for QRCs and for job-development and -placement services,

effective Oct. 1, 2015, through Sept. 30, 2016, were \$104.09 and \$79.02, respectively. These rates increased by 3.00 percent to \$107.21 and \$81.39, respectively, for Oct. 1, 2016, through Sept. 30, 2017.

The 2013 law change also defined jobdevelopment services and limited these services to 20 hours a month for up to 13 weeks, or 26 weeks by agreement between the injured worker and employer or by order of DLI or the Office of Administrative Hearings. This limit is effective for employees injured on or after Oct. 1, 2013. Injured workers with earlier dates of injury have no limit on their job-development services.

Data sources and time period covered

The data in this chapter comes from VR documents filed with DLI for claims with VR activity. Injured workers may receive services from multiple VR service providers (at different times), each of which may file VR plans. The duration and cost of VR services reported in this chapter are the cumulative values from all plans involved with a particular claim. For brevity, combined plans are referred to simply as plans. The service outcomes are the outcomes of the most recent plan closure. Reported results may change in subsequent reports because of newer plan-closure filings.

The trend statistics in this chapter reported by injury year are developed as described in Appendix C, with a 10-year development period. Results reported by closure year that are developed use a seven-year period starting with the year of initial plan submission. This is described in more detail in Appendix C.

With the exception of the VR participation rate, the VR data only goes back to 1998.

Participation

The VR participation rate has continued to increase.

- The VR participation rate the percentage of paid indemnity claims with a VR plan filed increased from 15 percent in 1997 to 25 percent in 2015.
- The participation rate has shown some annual fluctuation relative to the long-term trend, with a modest increase for the past two years.
- An estimated 5,300 workers injured in 2015 are expected to receive VR services at some point (some of these people had not yet begun services at the time of data analysis).
- The increase in the VR participation rate between 2005 and 2009 coincides with the Great Recession; however, it is uncertain to what degree the recession affected VR participation.²⁶

Participation and injury severity

VR participation varies with injury severity (as measured by the amount of time the injured worker has been off the job) and by the worker's degree of permanent partial disability.

- For paid indemnity claimants injured from 2013 to 2015:
 - VR participation ranged from 14 percent for workers with no more than three months of TTD benefits to 97 percent for workers with more than 12 months of TTD benefits; and
 - VR participation ranged from 16 percent for workers without PPD benefits (and no settlement agreement) to 72 percent for workers with PPD ratings of 20 percent or more (no figure shown).²⁷

2009	23.4
2011	22.7

Percentage

with plan

15.1%

20.4

23.0

24.0

24.3

Injury

year

1997

2005

2012

2013

2014

Figure 4.2 Percentage of paid indemnity claims with a VR plan filed by TTD duration, injury years 2013-2015 combined [1]

1. Data from DLI.

²⁶ Since the statistics here are by year of injury, the recession could affect claim duration for workers injured before it began, and could therefore affect VR participation for those years.

²⁷ Some of the workers with a PPD benefit may have also received a stipulated settlement that included consideration for additional permanent disability.

Cost

Adjusted for average wage growth, the average cost of VR services peaked in 2007 but has fallen since then.²⁸

- The average cost of \$8,970 for 2013 was 12 percent above the 1998 average but 12 percent below the 2007 peak of \$10,140.
- Median cost showed a similar pattern, peaking in 2008. The 2013 median of \$5,560 was about the same as in 2002.
- The total cost of VR services for injury year 2013 was an estimated \$48 million.²⁹ As shown in Figure 2.3, VR service costs account for an estimated 2.7 percent of total workers' compensation system cost.³⁰
- Average VR service cost per indemnity claim (counting claims with and without plans) was \$2,150 for 2013, 66 percent higher than 1998 but about the same as 2010. These changes reflect the trends in the participation rate (Figure 4.1) and average service cost (Figure 4.3).
- Among plans closed in 2015, 82 percent of total cost was for QRC services other than job development and placement; 16 percent was for job development and placement (8 percent by QRC firms and 8 percent by outside vendors).

Cost and injury severity

VR service costs increase with injury severity as measured by PPD rating.

• For plan-closure years 2013 to 2015 combined, participants with higher PPD ratings had progressively higher VR costs. For PPD ratings of 15 percent or more, the average cost of VR services was more than double the cost for PPD ratings of 1 to 5 percent.

			Cost per
Injury	Average	Median	indemnity
year	cost	cost	claim
1998	\$8,040	\$4,650	\$1,300
2000	\$9,220	\$5,300	\$1,730
2007	\$10,140	\$5,830	\$2,240
2008	\$10,130	\$6,060	\$2,330
2009	\$9,890	\$5,970	\$2,310
2010	\$9,260	\$5,630	\$2,160
2011	\$9,370	\$5,610	\$2,120
2012	\$9,120	\$5,550	\$2,100
2013	\$8,970	\$5,560	\$2,150

 Developed statistics from DLI data. Costs are adjusted for average wage growth between the respective year and 2015. Statistics are not shown for 2014 and 2015 because they are not yet sufficiently stable.

1. Data from DLI. Costs are adjusted for average wage growth between the year of injury and 2015.

²⁸ The VR service costs are the charges reported by QRCs on the plan closure form. These values do not always represent the amounts actually paid by insurers.

²⁹ Adjusted for wage growth between 2013 and 2015.

 $^{^{30}}$ The percentages in Figure 2.3 are calculated in a way that reduces the effects of annual fluctuations in system cost (see Appendix C).

Timing of services

The success of VR is closely linked to prompt service provision. The average time from injury to the start of VR services decreased by nearly three months from 1998 to 2015.

- The average time to the start of VR services was 5.8 months for injury year 2015, down 34 percent from 1998; the median time was 3.1 months for 2015, down 32 percent from 1998.
- Among plans closed in 2015, 45 percent of VR starts were within three months of the injury date and 71 percent were within six months.
- Among VR participants with plans closed in 2015, those who began services within three months of injury, as compared to those starting more than one year after their injury, had:
 - Iower VR service costs by 29 percent (\$8,290 vs. \$11,720);
 - shorter service durations by 25 percent (11.9 months vs. 15.9 months); and
 - higher chances of returning to work (62 percent vs. 53 percent).

Service duration

VR service duration increased slightly in 2015, but was about the same in that year as eight years earlier.

- Average duration was an estimated 12.8 months for plan-closure year 2015; median duration was 9.0 months. These values were about the same as for 2007.
- The relatively high average durations for 2008 through 2013 suggest an effect of the Great Recession.
- Among plan closures in 2015, average service duration was 9.4 months for participants who returned to work with their pre-injury employer; 16.5 months for those who went to a different employer; and 16.0 months for workers who had their plans closed without a recorded return to work.

1. Developed statistics from DLI data (see Appendix C).

Figure 4.6 VR service duration, plan-closure years 2005-2015 [1]

Plan-		
closure	Average	Median
year	months	months
2005	13.3	9.2
2007	12.8	8.8
2011	13.7	9.9
2012	14.1	9.9
2013	13.5	9.5
2014	12.6	8.7
2015	12.8	9.0

Developed statistics from DLI data. The statistics by plan-closure year begin with 2005 to allow the data concerned, which begins with injury year 1998, to be sufficiently mature. See Appendix C.

Reason for plan closure

As compared with 10 years earlier, the percentage of VR plans closed because of plan completion has decreased, the percentage closed because of claim settlement has increased and the percentage closed because of agreement of the parties is about the same. But these trends have been different during the past four years.

- The proportion of VR plans closed because they were completed reached a low-point of 43 percent in 2010, but returned to 47 percent in 2011 and has been steady since.
- The proportion of plans closed by claim settlement rose from 26 percent to 31 percent between 2005 and 2010 but has been steady since.
- The proportion of plans closed by agreement of the parties reached a high-point in 2009 and 2010 (22 percent), decreased to 17 percent for 2012 through 2014 and increased to 18 percent in 2015.
- The increased proportion of VR plans closed because of claim settlement is consistent with the increase in the percentage of paid indemnity claims with stipulated settlements (Figure 3.2).
- A return to work is reported for most participants who complete their plans (98 percent for 2015) but for only a minority of those who do not (whose plans close for any other reason) (23 percent). It is uncertain to what degree plan completion actually contributes to the participant's likelihood of having a job at plan closure.³¹
- Plan costs vary by reason for closure: for closures in 2015, costs averaged \$6,350 for completed plans; \$13,060 for plans closed by settlement; \$10,610 for plans closed by agreement of the parties; and \$8,000 for plans closed for other reasons.³²

 Developed statistics from DLI data. The statistics by planclosure year begin with 2005 to allow the data concerned, which begins with injury year 1998, to be sufficiently mature. See Appendix C.

 "All other reasons" includes closures due to decision-andorders and, starting with forms filed after July 2005, closures due to inability to locate the employee, death of the employee or QRC withdrawal. Closures for these reasons through July 2005 were coded as due to decision-and-orders or agreement of the parties.

³¹ Completing a plan may lead to job placement, or job placement may lead the QRC to deem the plan completed. Also, a return to work may be less likely to be reported if the plan closes for reasons other than completion (for example, claim settlement or agreement of the parties).

³² Plan costs were adjusted to 2015 wage levels according to the worker's date of injury.

Return-to-work status

The goal of VR is to return injured workers to suitable gainful employment. Return to work is affected by many factors, including VR services, the job market, injury severity, availability of job modifications and claim litigation. The estimated percentage of VR participants with a job reported at plan closure for 2015 was lower than 10 years earlier but above a more recent low-point.³³

- The percentage of VR participants with a job reported at plan closure fell from an estimated 65 percent in 2005 to 58 percent in 2015. This was mainly due to a decline in the percentage with a job at a different employer, from 22 percent to 18 percent.
- The percentage of participants with a job reported at plan closure closely parallels the percentage of plans closed because of completion (Figure 4.7). This is expected since, as indicated on the previous page, a job is reported at closure for almost all who complete their plans but for only a minority of others. Again, the reason for the correlation between plan completion and having a job reported at plan closure is uncertain.³⁴
- The percentage of participants with a job reported at plan closure reached a low-point, at 55 percent, for 2010 plan closures and recovered somewhat in the following years. This may be partly due to the Great Recession. This is uncertain, however, because of the previously described interplay among reported job placement, plan completion and plan closure by reason of claim settlement.
- For plan closures in 2015, the average cost of VR services for participants returning to work with their pre-injury employer (\$5,510) was less than half the cost for those going to a different employer (\$13,090) and for those not returning to work (\$11,300).

Figure 4.8 Return-to-work status, plan-closure years 2005-2015 [1]

	Jo						
Plan-	With	With	Total	Job not			
closure	same	different	with job	reported			
year	employer	employer	reported	[2]			
2005	43.2%	22.1%	65.4%	34.6%			
2010	38.5	16.2	54.7	45.3			
2011	40.9	17.1	58.0	42.0			
2012	39.4	17.5	57.0	43.0			
2013	39.9	18.1	58.0	42.0			
2014	42.1	16.8	58.9	41.1			
2015	40.9	17.5	58.5	41.5			

 Developed statistics from DLI data. The statistics by plan-closure year begin with 2005 to allow the data concerned, which begins with injury year 1998, to be sufficiently mature. See Appendix C.

2. See note 33 in text.

³³ The term "reported" is used to emphasize that the available information about whether the VR participant has a job at plan closure is what the QRC reports to DLI. Especially where the plan closes for reasons other than completion (for example, claim settlement), the participant may have a job without this being known and reported by the QRC.

³⁴ See note 33.

Return-to-work status and plan duration

The percentage of VR participants who have returned to work at plan closure decreases with plan duration.

- For plan closures in 2013 to 2015 combined, the percentage of participants who returned to work ranged from 71 percent for plans lasting no more than six months to 43 percent for plans lasting 24 months or more.
- The percentage of participants returning to their pre-injury employer ranged from 59 percent for the shortest plans to 17 percent for the longest plans.
- The percentage of participants finding a job with a different employer ranged from 13 percent for the shortest plans to 26 percent for the longest plans.

Return-to-work wages: distribution

For VR participants returning to work, the returnto-work wage on average is somewhat less than the pre-injury wage, but this varies widely.

- For plan closures in 2013 to 2015 combined, 66 percent of VR participants returning to work earned at least 96 percent of their pre-injury wage, but 22 percent earned less than 80 percent.
- Return-to-work wage experience was related to injury severity as measured by PPD rating. For plan closures in 2013 to 2015 combined, 77 percent of workers without a PPD or a settlement agreement³⁵ earned at least 96 percent of their pre-injury wage, compared with 59 percent among workers with PPD ratings of 15 percent or higher.
- Return-to-work wage experience also varies with plan duration. For 2013 to 2015 closures, the average return-to-work wage ratio was 102 percent for VR plans of less than 12 months of duration, 92 percent for plans between 12 and 18 months, but only 86 percent for plans with longer service durations.

Figure 4.9 Return-to-work status by plan duration, plan-closure years 2013-2015 combined [1]

■With same employer ■With different employer

1. Data from DLI.

1. Data from DLI.

³⁵ Injured workers with settlements are excluded from this group because PPD benefits are often in dispute where settlements occur.

Return-to-work wages: trend

Among VR participants returning to work at plan completion, the ratio of the return-to-work wage to the pre-injury wage changed little between 2005 and 2015 for those returning to their pre-injury employer. For workers going to a different employer, the ratio declined in 2008 and 2009 but recovered in later years, reaching new high values.

- For workers returning to their pre-injury employer, the average wage ratio decreased from 99 percent to 96 percent between 2005 and 2015.
- For workers going to a different employer, the wage ratio stood at 89 percent for closures in 2015; this was four percentage points higher than in 2005 and 13 percentage points higher than the low point of 76 percent reached in 2009.
- The dip in the wage ratio for 2008 to 2010 for those going to a different employer suggests an effect of the Great Recession.

Figure 4.11 Average ratio of return-to-work wage to pre-injury wage by employer type, plan-closure years 2005-2015 [1]

	Average ratio of return-to-work					
Plan-	wage	to pre-injury	wage			
closure	Same	Different	Total			
year	employer	employer	with job			
2005	99.1%	85.0%	94.8%			
2009	99.5	76.4	93.1			
2011	97.5	82.7	93.3			
2012	96.3	85.8	93.2			
2013	96.9	88.4	94.4			
2014	2014 96.0 89.8	89.8	94.4			
2015	96.4	89.2	94.3			

 Developed statistics from DLI data. The statistics by plan-closure year begin with 2005 to allow the data concerned, which begins with injury year 1998, to be sufficiently mature. See Appendix C.

5

Disputes and dispute resolution

This chapter presents data about workers' compensation disputes and dispute resolution.

Some statistics are by year of injury; these are "developed" statistics,³⁶ which in some instances are not yet sufficiently stable for publication for the most recent injury years, and are therefore not reported for those years in those instances. Statistics on dispute-resolution timelines are by the year the dispute was filed; sometimes these statistics are not given for the most recent years, to allow enough time for the resolution process to play out. Some statistics are by the year an action occurred and are presented through 2016.

Major findings

- The overall dispute rate increased from 15.5 percent of filed indemnity claims in 1997 to 20.7 percent for injury year 2014, a 33-percent increase.³⁷ Leading the way were the rates of medical disputes (up 67 percent through 2014) and vocational rehabilitation disputes (up 59 percent through 2014). With the exception of the claim petition rate, the overall dispute rate and its component rates have leveled off since 2008 (Figure 5.1).
- The percentage of paid indemnity claims with claimant attorney involvement rose from 17.0 percent for injury year 1997 to 24.4 percent for 2014, a 44-percent increase (Figure 5.2).³⁸
- Total claimant attorney fees are estimated at \$50 million for injury year 2015.³⁹ These fees account for an estimated 3.2 percent of total workers' compensation system cost.

- The rate of denial of filed indemnity claims rose from 12.4 percent for injury year 2011 to 17.4 percent for 2015. This increase is accounted for by an increase in claims denied and without payment, as opposed to claims denied but with payment (Figure 5.3).
- At DLI:
 - Between 1999 and 2016, the certification rate for medical and vocational rehabilitation disputes combined dropped from 67 to 45 percent (Figure 5.5).⁴⁰ A majority of noncertifications of medical and rehabilitation disputes occur because the issues have been resolved (Figures 5.6 and 5.7).
 - About 33 percent of certified medical disputes and 23 percent of certified rehabilitation disputes were referred to the Office of Administrative Hearings (OAH) in 2016 (Figure 5.8).
 - About 62 percent of the dispute resolution proceedings for 2014 to 2016 were administrative conferences; the remainder were mediations (Figure 5.9).
 - About 80 percent of resolutions for 2014 to 2016 were by agreement — most of these by informal intervention but a significant number (15 percent of DLI resolutions) by agreement via conference or mediation. The remaining 20 percent of resolutions were decision-and-orders (Figure 5.11).
 - For medical and rehabilitation requests received in 2015, the median times from the request to a decision-and-order (where this occurred) were 59 and 28 days, respectively. The time interval for medical requests was higher than the prior three years but below years before that. The interval for rehabilitation requests

³⁶ See "Developed statistics" on p. 1.

³⁷ See note 12 on p. 11.

³⁸ A claimant attorney is deemed to be involved if there are claimant attorney fees of any type.

³⁹ See note 36.

⁴⁰ See description of DLI dispute certification process on p. 35.

was less than half the levels for years through 2011. The relatively low interval for rehabilitation requests reflects DLI's response to the 2013 law change requiring that (in most cases) rehabilitation conferences be scheduled within 21 days of the request (Figures 5.12 to 5.14).

- For mediation requests received in 2015 where the mediation produced agreement, the final resolution document was an award on stipulation in 91 percent of cases. This is an increase from 15 percent for 2006. It reflects DLI's increased emphasis on mediating complex, litigated cases (Figure 5.15).
- For mediation requests in 2015 that ended with an award on stipulation, the median time from the request to the stipulation award was 113 days. This was within the range of prior years. The largest component of this time (64 days at the median) was the time between issue resolution (typically on the day of the mediation or shortly thereafter) and the filing by the attorneys of a stipulation for settlement at OAH for approval via a stipulation award (which typically occurs in two or three days) (Figures 5.15 to 5.18).
- At OAH :
 - The most common types of dispute for 2014 to 2016 were claim petition disputes (49 percent) and discontinuance disputes presented on an administrative conference request (19 percent) (Figure 5.19).
 - The most frequent type of dispute resolution for 2014 to 2016 was an award on stipulation, averaging 6,070 cases a year and accounting for 59 percent of OAH resolutions. The next most common outcome was for the case to be stricken from the proceeding calendar or dismissed (11 percent). The least common was a findings-and-order (7 percent) (Figure 5.20).
 - For 2014 to 2016, awards on stipulation were the most common outcome for all dispute types (ranging from 49 percent to 77 percent of outcomes) except for discontinuance disputes initiated by a request for administrative conference. For these disputes, 47 percent were resolved by an administrative conference decision

and another 42 percent were withdrawn (Figure 5.21).

- \blacktriangleright For claim petitions received in 2014, the median time from claim petition receipt to the first scheduled settlement conference was 172 days; where a hearing was scheduled after the settlement conference, the median from the last scheduled settlement conference to the scheduled hearing was 87 days. These intervals are below their ranges from prior years. The decreases reflect a response to the 2011 law change requiring settlement conferences to be scheduled within 180 days of the claim petition and hearings to be scheduled within 90 days of the settlement conference where agreement is not reached (Figure 5.23).41
- For claim petitions received in 2014, where an award on stipulation occurred after a settlement conference, the median total time to the award was 256 days. Where a stipulation award or findingsand-order followed a hearing after a settlement conference, the median times to the resolution documents were 349 and 359 days, respectively (Figure 5.25). These times were lower for 2011 to 2014 than for prior years (Figure 5.26).
- For discontinuance disputes presented on a request for administrative conference ("239") received in 2015, the median time from the conference request to the decision-and-order was 26 days. At the median, the decision-and-order was issued two days after the conference. These intervals were the lowest since 2001 (Figure 5.27).
- For disputes at OAH, this report only presents timelines for claim petitions and 239 disputes (summarized above), because they are the most numerous.

Background

The following basic information is necessary for understanding the figures in this chapter. See the glossary in Appendix A for more detail.

Types of disputes

Most disputes in Minnesota's workers' compensation system concern one or more of the

⁴¹ See Appendix B.

three types of benefits and services the system provides: monetary benefits; medical services; and vocational rehabilitation services.

The injured worker and the insurer may disagree about whether the benefit or service should be provided, the level at which it should be provided or how long it should continue. Often the disagreement is about whether the worker's claimed injury, medical condition or disability is work-related (see "primary liability" and "causation" in Appendix A). Disputes may also occur about payment for a service already provided. Payment disputes typically involve a medical or vocational rehabilitation provider and the insurer, and may also involve the injured worker.

These disputes are typically filed by the injured worker and dealt with by DLI and OAH in the following ways.

Claim petition disputes — Disputes about primary liability and monetary benefit issues are typically filed on a claim petition, which triggers a formal hearing or settlement conference at OAH. Some medical and vocational rehabilitation disputes are also filed on claim petitions.

Discontinuance disputes — Discontinuance disputes are disputes about the discontinuance of wage-loss benefits. They are most often initiated when the claimant requests an administrative conference (usually by phone) in response to the insurer's declared intention to discontinue temporary total or temporary partial benefits. These disputes may also be presented on the *Employee's Objection to Discontinuance* form or the insurer's petition to discontinue benefits, either of which leads to a hearing at OAH.

Medical request disputes — Medical disputes are usually filed on a *Medical Request* form, which triggers an administrative conference at DLI or OAH if DLI certifies the dispute.

Rehabilitation request disputes — Vocational rehabilitation disputes are usually filed on a *Rehabilitation Request* form, which leads to an administrative conference at DLI (or in some circumstances OAH) if DLI certifies the dispute. Disputes also occur over other types of issues, such as attorney fees and the apportionment of liability among different employers, insurers and other payers (including the Special Compensation Fund).

Dispute resolution

Depending on the nature of the dispute, the form on which it is filed and the wishes of the parties, dispute resolution may be facilitated by a dispute-resolution specialist at DLI or by a judge at OAH. Administrative decisions from DLI or OAH can be appealed by requesting a *de novo* hearing at OAH; decisions from an OAH hearing can be appealed to the Workers' Compensation Court of Appeals and then to the Minnesota Supreme Court.

Dispute resolution at the Department of Labor and Industry

DLI carries out a variety of dispute-resolution activities.

Informal intervention — Through informal intervention, DLI provides information and assistance to the claim parties and communicates with them to resolve potential and actual disputes at an early stage and/or determine whether a dispute should be certified (see below). Informal intervention is often initiated when a party, usually a claimant, medical provider or vocational rehabilitation provider, contacts DLI because they have had difficulty obtaining a workers' compensation benefit or service or payment for it. Resolution through informal intervention may occur before, during or after the dispute certification process.

Dispute certification — In a medical or vocational rehabilitation dispute, DLI must certify that a dispute exists and that informal intervention did not resolve the dispute before an attorney may charge for services.⁴² The certification process is triggered by either a certification request or a medical or rehabilitation request. DLI specialists attempt to resolve the dispute informally during the certification process.

Mediation — If the parties agree to participate, a DLI specialist conducts a mediation to seek agreement on the issues. Any type of dispute is eligible. A DLI mediation agreement is usually incorporated into a stipulation for settlement and

⁴² Minnesota Statutes §176.081, subd. 1(c).

submitted to OAH for approval via an award on stipulation; occasionally the mediation agreement is recorded in a "mediation award" issued by DLI.

Administrative conference — DLI conducts administrative conferences on medical or vocational rehabilitation (VR) issues presented on a medical or rehabilitation request unless it has referred the issues to OAH or the issues have otherwise been resolved. DLI refers medical disputes other than those over fee levels to OAH if they involve more than \$7,500 at the time of dispute filing, and it may refer medical or VR disputes for other reasons.⁴³ The DLI specialist usually attempts to bring the parties to agreement during the conference. If agreement is reached, the specialist issues an "order on agreement." If agreement is not reached, the specialist issues a "decision-and-order." A party may appeal a DLI decision-and-order or order on agreement by requesting a de novo hearing at OAH.

Dispute resolution at the Office of Administrative Hearings

OAH performs the following dispute-resolution activities.

Mediation — If the parties agree to participate, OAH offers mediation to seek agreement on the issues. Any type of dispute is eligible. An OAH mediation agreement is usually recorded in a stipulation for settlement and submitted to an OAH judge for approval via an award on stipulation, but the agreement is sometimes recorded in a "mediation award" issued by an OAH judge.

Settlement conference — OAH conducts settlement conferences in litigated cases to achieve a negotiated settlement, where possible, without a formal hearing. If achieved, the settlement typically takes the form of a stipulation for settlement. A stipulation for settlement is approved by an OAH judge; it may be incorporated into a mediation award or "award on stipulation," usually the latter.

Administrative conference — With some exceptions, OAH conducts administrative conferences on issues presented on a medical or rehabilitation request that have been referred from DLI (see above). In some cases, medical and rehabilitation request disputes referred from DLI are heard in a formal hearing (see below). OAH also conducts administrative conferences where requested by the claimant in a dispute about discontinuance of wage-loss benefits.⁴⁴ If agreement is not reached at the conference, the OAH judge issues a decision-and-order. A party may appeal an OAH decision-and-order by requesting a *de novo* formal hearing at OAH.

Formal hearing — OAH conducts formal hearings on disputes presented on claim petitions and other petitions where resolution through a settlement conference is not possible. OAH also conducts hearings on other issues, such as medical request disputes involving surgery; medical or rehabilitation request disputes that have complex legal issues or have been joined with other disputes by an order for consolidation; discontinuance disputes where the parties have requested a hearing; and disputes about miscellaneous issues such as attorney fees. OAH also conducts de novo hearings when a party files a request for hearing to appeal an administrative-conference decision-and-order from DLI or OAH. If the parties do not reach agreement, the judge issues a "findings-andorder."

Dispute resolution by the parties

Often the parties in a dispute reach agreement outside of the dispute-resolution process at DLI or OAH, although this is often spurred by DLI or OAH initiatives, such as the scheduling of proceedings. Sometimes the party initiating a dispute or an appeal of a decision-and-order withdraws the dispute or the appeal. Sometimes the parties agree informally, sometimes without notifying DLI or OAH. Often they settle by means of a stipulation for settlement, which may be reached while the dispute is at DLI or OAH. The stipulation for settlement is usually

⁴³ Minnesota Statutes §176.106. The 2005 Legislature increased the monetary limit on DLI jurisdiction in medical disputes from \$1,500 to \$7,500. The 2013 Legislature removed this limit for disputes over medical fees, effective May 17, 2013. DLI also refers medical disputes to OAH if surgery is involved, and it may refer medical or VR disputes if litigation is pending at OAH or the issues are unusually complex. Primary liability disputes are outside of administrative conference jurisdiction and must be filed on a claim petition, which leads to a settlement conference or hearing at OAH.

⁴⁴ Minnesota Statutes §176.239.

incorporated into an award on stipulation issued by an OAH judge. An award on stipulation may occur in any type of dispute, but occurs most commonly in claim petition disputes.

Dispute resolution in the Union Construction Workers' Compensation Program

The 1995 workers' compensation law change authorized employers and employees, through collective bargaining agreements, to establish certain obligations and procedures relating to workers' compensation in their workplaces.⁴⁵ These obligations and procedures may include (among others) alternative dispute resolution. If a collective bargaining agreement meets conditions in the law, the agreement must be recognized as valid and binding by DLI, OAH, the Workers' Compensation Court of Appeals (WCCA) and the Minnesota Supreme Court. The Union Construction Workers' Compensation Program (UCWCP) was created under this process and has been operating since 1997; it includes alternative dispute resolution as one of its features.

The UCWCP aims to provide efficient and nonadversarial dispute resolution, quality medical and rehabilitative care, prompt payment of appropriate indemnity benefits⁴⁶ and prompt and safe return to union work, with the goal of minimizing losses for employers and employees.

The UCWCP dispute resolution process features four steps: intervention, facilitation, mediation and arbitration. An arbitrator's decision is binding but may be appealed to the WCCA. Other features of UCWCP are an exclusive medical provider network, an exclusive rehabilitation consultant network and a neutral medical examiner panel.

For 2011 to 2015, an annual average of 221 paid indemnity claims were involved in UCWCP. This accounted for about 11 percent of all paid indemnity claims in the construction industry for that period.⁴⁷

⁴⁵ Minnesota Statutes §176.1812.

⁴⁶ The indemnity benefits provided must be those in Minnesota law.

⁴⁷ More information is available at www.ucwcp.com.

Dispute rates

The overall dispute rate showed a large increase from 1997 to 2008, but has leveled off since then. The increase through 2008 was most pronounced for the medical dispute rate.

- The overall dispute rate was 20.7 percent in 2014, 5.2 percentage points (33 percent) higher than in 1997.⁴⁸ From 1997:⁴⁹
 - the rate of claim petitions rose 4.7 percentage points (42 percent) by 2013;
 - the rate of discontinuance disputes rose 1.4 points (21 percent) by 2015;
 - the rate of medical disputes rose 3.4 points (67 percent) by 2014; and
 - the rate of rehabilitation disputes rose 2.4 points (59 percent) by 2014.
- Except for the claim petition rate, dispute rates have leveled off in the past few years:
 - the rate of discontinuance disputes was about the same in 2015 as in 2008; and
 - the rates of medical and rehabilitation disputes and the overall dispute rate were about the same in 2014 as in 2008.
- The claim petition rate was higher in 2013 than in 2008 by 1.4 percentage points.

Figure 5.1 Incidence of disputes, injury years 1997-2015 [1]

		Discon-		Rehabili-	
	Claim	tinuance	Medical	tation	Any
Injury	petition	dispute	dispute	dispute	dispute
year	[3]	[4]	[5]	[6]	[7]
1997	11.4%	6.5%	5.0%	4.0%	15.6%
1999	11.3	6.1	5.3	4.8	15.6
2008	14.7	8.0	8.6	6.6	20.6
2009	15.2	7.9	8.5	6.7	20.6
2010	14.7	7.6	8.0	6.1	20.2
2011	15.3	7.6	8.6	5.9	20.8
2012	15.4	7.2	7.8	5.6	20.2
2013	16.1	7.9	8.0	6.1	20.7
2014		8.2	8.4	6.4	20.7
2015		7.9			

- 1. Developed statistics from DLI data (see Appendix C).
- 2. Some dispute rates are not shown for the most recent injury years because they are not yet sufficiently stable for those years.
- Percentage of filed indemnity claims with at least one claim petition. (Filed indemnity claims are claims for indemnity benefits, whether ultimately paid or not.)
- 4. Percentage of paid wage-loss claims with at least one discontinuance dispute.
- 5. Percentage of paid indemnity claims with at least one medical dispute certification request or medical request.
- 6. Percentage of paid indemnity claims with at least one rehabilitation dispute certification request or rehabilitation request.
- 7. Percentage of filed indemnity claims with at least one dispute of any type.

⁴⁸ See note 12 on p. 11.

⁴⁹ See note 2 in Figure 5.1.

Claimant attorney involvement

Claimant attorney involvement has increased substantially since 1997.

- The percentage of paid indemnity claims with claimant attorney involvement rose from 17.0 percent for injury year 1997 to a projected 24.4 percent for 2014.⁵⁰ This is a 44-percent increase.⁵¹
- This parallels a similar pattern in the dispute rate (Figure 5.1).
- Total claimant attorney fees are projected at \$50 million for injury year 2015.⁵² These fees accounted for an estimated 3.2 percent of total workers' compensation system cost.⁵³
- DLI does not track defense attorney involvement; however, outside data indicates that among claims from 2012 with at least seven days of disability at three years of maturity, 25 percent had defense attorney involvement. ⁵⁴

	Percentage
Injury	with claimant
year	attorney
1997	17.0%
2002	18.9
2007	21.6
2010	22.5
2011	23.5
2012	23.7
2013	24.4
2014	24.4

 Developed statistics from DLI data (see Appendix C). A claimant attorney is deemed to be involved if claimant attorney fees of any type are reported. Statistics for 2015 are not shown because they are not yet sufficiently stable.

⁵¹ See note 12 on p. 11.

⁵⁰ See note 1 in Figure 5.2.

⁵² All types of claimant attorney fees are counted here.

⁵³ This percentage was calculated with techniques similar to those for Figure 2.3 to reduce the effects of annual fluctuations in system cost.

⁵⁴ Workers' Compensation Research Institute (WCRI), *CompScope benchmarks for Minnesota, 16th edition, April* 2016, p. 29. In contrast with the WCRI data, the DLI data in Figure 5.2 pertains generally to claims with three or more days of disability developed to essentially full maturity.

Claim denials

Denials of primary liability are of interest because they frequently generate disputes. The denial rate was steady from 2007 to 2011, but rose markedly between 2011 and 2015.

- The rate of denial of filed indemnity claims stood at 17.7 percent for 2015. This was the highest since 1997 and 5.3 percentage points (42 percent) above 2011, the last year of a period with low denial rates.
- The recent increase in the denial rate is accounted for by an increase in claims denied and without payment, as opposed to claims denied but with payment.⁵⁵
 - From 2011 to 2015, the percentage of filed indemnity claims ever denied but with payment changed little, from 5.7 to 6.3 percent, while the percentage ever denied and without payment rose from 6.8 to 11.4 percent.
 - From 2011 to 2014, the number of filed indemnity claims ever denied but with payment rose from 1,360 to 1,590, while the number ever denied and without payment rose from 1,620 to 2,890.
- Among filed indemnity claims with denials, the percentage with payment ranged from 42 to 47 percent from 1997 through 2013 but dropped to 34 and 36 percent for 2014 and 2015. These claims include cases denied but then paid and cases paid but then denied.
- The decrease in the denial rate between 2004 and 2007 coincided with an enhancement in DLI's denial review process initiated in November 2005.⁵⁶

		Pctg. of		
				denied
	Pe	rcentage of fi	led	filed
	indemni	ty claims eve	r denied	indemnity
Injury	Without	With		claims
year	payment	payment	Total	ever paid
1997	8.6%	7.2%	15.8%	45.8%
2000	7.7	6.7	14.4	46.5
2004	9.0	7.7	16.7	46.2
2007	6.8	5.5	12.3	44.5
2011	6.8	5.7	12.4	45.6
2012	7.5	5.8	13.2	43.6
2013	8.2	6.0	14.2	42.1
2014	10.9	5.6	16.5	34.0
2015	11.4	6.3	17.7	35.5

 Developed statistics from DLI data (see Appendix C). Filed indemnity claims are claims for indemnity benefits, including claims paid and claims never paid. Denied claims include claims denied and never paid, claims denied but eventually paid and claims initially paid but later denied.

⁵⁵ See note 1 in Figure 5.3.

⁵⁶ In this enhancement, still in effect, DLI requires insurers to indicate their reasons for claim denials in a manner compliant with statute and rule. The pronounced decrease in the denial rate between 2004 and 2007 suggests insurers may have been refraining from making some denials they otherwise would have made, believing those denials might not withstand DLI scrutiny. See "DLI primary liability determination review process," in *COMPACT*, August 2006, available from DLI Research and Statistics, (651) 284-5025.

Prompt first action

Insurers must either begin payment on a wage-loss claim or deny the claim within 14 days of when the employer knows of the injury.⁵⁷ This "prompt first action" is important not only for the sake of the injured worker, but also because it makes disputes less likely. The prompt-first-action rate has increased since 1997.

- The fiscal year 2015 prompt-first-action rate was 90 percent, about 9 percentage points higher than 1997.
- The prompt-first-action rate is higher for selfinsurers than for insurers.
- The rate for insurers and self-insurers has been fairly stable for the past six to seven years while the self-insurer rate has continued to increase.
- In compliance with statute⁵⁸ and to improve workers' compensation system performance, DLI publishes the annual *Prompt First Action Report on Workers' Compensation Claims*, which indicates the prompt-first-action rates of individual insurers, self-insurers and the overall system.

Certification of medical and rehabilitation disputes at DLI

The percentages of medical and rehabilitation disputes certified at DLI have fallen substantially since 1999.

- From 1999 to 2016, the percentage certified fell from 68 percent to 48 percent for medical disputes and from 64 percent to 36 percent for rehabilitation disputes.
- The proportion of disputes certified was higher among medical disputes than among rehabilitation disputes for the period shown. For 2016, 48 percent of medical disputes were certified versus 36 percent of rehabilitation disputes.

Fiscal			
year of			
claim		Self-	
receipt	Insurers	insurers	Total
1997	78.5%	87.3%	80.7%
2009	87.7	93.4	89.3
2010	88.9	94.2	90.3
2014	87.9	94.3	89.6
2015	87.9	95.1	89.8
2016	88.2	95.4	90.1

 Computed from DLI data by DLI Compliance, Records and Training. See DLI, 2016 Prompt First Action Report on Workers' Compensation Claims. Fiscal claim-receipt year means the fiscal year in which DLI received the claim. Fiscal years are from July 1 through June 30; for example, July 1, 2015, through June 30, 2016, is fiscal year 2016.

Figure 5.5 Percentage of disputes certified at DLI, 1999-2016 [1]

Data from DLI. The dispute certification process is triggered by the filing of a dispute certification request or a medical or rehabilitation request. Disputes as counted here include the filing of a certification request or a medical or rehabilitation request. Data not available before 1999.

⁵⁷ Minnesota Statutes §176.221.

 ⁵⁸ Minnesota Statutes §176.223.

Reason for noncertification at DLI: medical disputes

The increase in noncertification of medical disputes since 1999 has resulted primarily from an increase in the percentage not certified because the issues were resolved and to a lesser degree from an increase in the percentage not certified for other reasons. The shares of noncertifications in the two categories have fluctuated over time.

- From 1999 to 2016, the percentage of medical disputes (see note 1 in Figure 5.6) not certified because the issues were resolved rose from 18 to 35 percent, while the percentage not certified for other reasons rose from 14 to 17 percent (see note 2 in Figure 5.6).
- Among noncertified medical disputes, the percentage not certified because they were resolved stood at 68 percent for 2016 as compared with 57 percent for 1999. This percentage peaked at 72 percent in 2012.

Figure 5.6 Reason for noncertification of medical disputes at DLI, 1999-2016 [1]

	Reason not certified					
	Resolv	<i>v</i> ed [2]	Othe	er [3]	Total not	certified
		Pctg.		Pctg.		Pctg.
Year of	Pctg.	of non-	Pctg.	of non-	Pctg.	of non-
certifi-	of all	certified	of all	certified	of all	certified
cation	medical	medical	medical	medical	medical	medical
decision	disputes	disputes	disputes	disputes	disputes	disputes
1999	18%	57%	14%	43%	32%	100%
2005	23	57	17	43	40	100
2012	35	72	14	28	49	100
2013	33	67	17	33	50	100
2014	34	64	19	36	52	100
2015	31	59	21	41	52	100
2016	35	68	17	32	52	100

 Data from DLI. The medical dispute certification process is triggered by the filing of a dispute certification request for medical issues or a medical request. Medical disputes as counted here include the filing of a certification request for medical issues or a medical request. Data not available before 1999.

- 2. The resolution here could be the result of efforts by a DLI specialist or of the insurer indicating that it intended from the start to pay for the services as requested.
- 3. Other reasons for noncertification include the following: the insurer needs additional time or information to decide its position; the same issues are already scheduled for a proceeding at DLI or OAH; the injured worker's claim is subject to the provisions of a collective bargaining "carve-out" agreement (Minnesota Statutes §176.1812) and an administrative conference is currently deemed unnecessary; or a medical issue hasn't previously been submitted to the internal dispute resolution procedure of a certified managed care plan.

Reason for noncertification at DLI: rehabilitation disputes

As with medical disputes, the increase in noncertification of rehabilitation disputes since 1999 has resulted from increases in both the percentage not certified because the issues were resolved and the percentage not certified for other reasons.

- From 1999 to 2016, the percentage of rehabilitation disputes (see note 1 in Figure 5.7) not certified because the issues were resolved rose from 23 to 42 percent. These disputes accounted for 64 percent of noncertified rehabilitation disputes in 1999 and 65 percent in 2015.
- During the same period, the percentage of rehabilitation disputes not certified for other reasons (see note 2 in Figure 5.7) rose from 13 to 23 percent. These disputes accounted for 36 percent of noncertified rehabilitation disputes in 1999 and 35 percent in 2015.
- Among noncertified rehabilitation disputes, the percentage not certified because the issues were resolved peaked in 2012 at 70 percent.

Figure 5.7 Reason for noncertification of rehabilitation disputes at DLI, 1999-2016 [1]

		Reason r					
	Resol	ved [2]	Othe	er [3]	Total not	certified	
		Pctg.		Pctg.		Pctg.	
Year of	Pctg.	of non-	Pctg.	of non-	Pctg.	of non-	
certifi-	of all	certified	of all	certified	of all	certified	
cation	rehab.	rehab.	rehab.	rehab.	rehab.	rehab.	
decision	disputes	disputes	disputes	disputes	disputes	disputes	
1999	23%	64%	13%	36%	36%	100%	
2005	29	61	18	39	48	100	
2012	40	70	17	30	57	100	
2013	39	67	19	33	58	100	
2014	38	63	22	37	60	100	
2015	36	57	27	43	63	100	
2016	42	65	23	35	64	100	

- Data from DLI. The rehabilitation dispute certification process is triggered by the filing of a dispute certification request for rehabilitation issues or a rehabilitation request. Rehabilitation disputes as counted here include the filing of a certification request for rehabilitation issues or a rehabilitation request. Data not available before 1999.
- 2. The resolution here could be the result of efforts by a DLI specialist or of the insurer indicating it intended from the start to pay for the services as requested.
- 3. Other reasons for noncertification include the following: the insurer needs additional time or information to decide its position; the same issues are already scheduled for a proceeding at DLI or OAH; or the injured worker's claim is subject to the provisions of a collective bargaining "carve-out" agreement (Minnesota Statutes §176.1812) and an administrative conference is currently deemed unnecessary.

DLI referrals to OAH

DLI referrals to OAH are far less frequent than in the early 2000s.

- The referral rate for medical disputes fell from 54 percent in 2002 to a low-point of 30 percent in 2007 and ranged from 31 to 33 percent for 2012 through 2016.
- The referral rate for rehabilitation disputes fell from 28 percent in 2002 to a low-point of 16 percent in 2007 and 2008; after remaining steady at 18 to 20 percent for 2009 to 2014, it increased to 24 percent for 2015 and 23 percent for 2016. The reason for this is uncertain.⁵⁹
- The referral rate is higher for medical disputes than for rehabilitation disputes at least partly because two types of medical disputes are automatically referred: those of more than \$7,500 (unless they concern the amount of payment for services) and those involving surgery.⁶⁰

Figure 5.8 Percentage of DLI-certified disputes referred to OAH, 2002-2016 [1]

	Percentage referred to OAH			
Year of		Certified		
certifi-	Certified	rehabil-		
cation	medical	itation		
decision	disputes	disputes	Total	
2002	54%	28%	42%	
2007	30	16	24	
2010	36	20	30	
2012	32	19	27	
2013	31	19	26	
2014	32	18	26	
2015	31	24	28	
2016	33	23	28	

1. Data from DLI. Data not available before 2002.

⁵⁹ One possible explanation is related to the 2013 law change requiring rehabilitation conferences to be held within 21 days of the rehabilitation request (unless the only issue is the amount of payment for services already provided) (see Appendix B). For rehabilitation requests in which the insurer is requesting a termination of rehabilitation services, there is often a concurrent discontinuance dispute at OAH. If the rehabilitation dispute at DLI is being dealt with more quickly than previously, the discontinuance dispute is more likely to still be in progress, so the rehabilitation dispute is more likely to be referred to OAH to be combined with the discontinuance dispute. However, this law change took effect Oct. 1, 2013, and DLI's more rapid scheduling of rehabilitation conferences was evident in 2014 (see Figure 5.12), but the increase in the referral rate in Figure 5.8 is not shown until 2015.

⁶⁰ See p. 36 and note 43.

Dispute resolution proceedings at DLI

Administrative conferences account for a majority of dispute resolution proceedings at DLI. With most DLI mediations, there are no medical or rehabilitation disputes pending at DLI.

- For 2014 to 2016, administrative conferences on medical issues accounted for 37 percent of DLI proceedings, while conferences on rehabilitation issues accounted for another 25 percent.
- Mediations accounted for the remaining 38 percent of DLI proceedings. In 87 percent of DLI mediations (or 33 percent of DLI proceedings), there were no medical or rehabilitation disputes pending at DLI. This is because most DLI mediations are on claim petition issues.⁶¹
- For 2014 to 2016, 81 percent of DLI mediations (with and without disputes pending at DLI) resulted in agreement. From 2002 to 2016, this percentage ranged from 78 to 93 percent. In most of these cases, the resolution document is an award on stipulation (issued by OAH); for some, it is a mediation award (issued by DLI).

Figure 5.9 Mediations and administrative conferences at DLI, 2014-2016 average [1]

1. Data from DLI. Numbers rounded to nearest 10.

⁶¹ This is the experience of the DLI Alternative Dispute Resolution unit; the DLI data system does not track this information.

Dispute resolution proceedings at DLI: trends

The numbers of mediations and administrative conferences at DLI have increased since 1999. Since 2006, the number of mediations has grown while the number of administrative conferences has fallen.

- From 1999 to 2016:
 - \succ mediations rose by 370;
 - ➤ administrative conferences rose by 80; and
 - total mediations and conferences increased by 450.
- 2006 was a turning point in the relative numbers of mediations and conferences. From 2006 to 2016, mediations rose by 470 while conferences fell by 510. This occurred because of an increased DLI emphasis on mediation and other early dispute-resolution activities.
- The number of mediations fluctuated significantly between 2008 and 2013.

Figure 5.10 Mediations and administrative conferences at DLI, 1999-2016 [1]

— Total proceedings

		strative con-	Total
	Mediations	ferences [2]	proceedings
1999	290	800	1,090
2006	190	1,390	1,580
2011	1,240	1,140	2,380
2012	680	950	1,630
2013	510	1,070	1,580
2014	490	970	1,460
2015	540	960	1,500
2016	660	880	1,540

1. Data from DLI. Data not available before 1999. Numbers rounded to nearest 10.

2. Includes conferences where agreement was reached.

Outcomes of DLI-certified disputes not referred to OAH

Among DLI-certified medical and rehabilitation disputes that are not referred to OAH, a majority are resolved at DLI by decision-and-order or by mediation or other agreement.

- For 2014 to 2016 combined:
 - 36 percent of medical disputes were resolved by DLI decision-and-order and another 21 percent by agreement at DLI (see note 2 in Figure 5.11); and
 - 29 percent of rehabilitation disputes were resolved by DLI decision-and-order and another 24 percent by agreement at DLI.
- For about 43 percent of medical disputes and 47 percent of rehabilitation disputes, the DLI outcome was a cancellation of a scheduled proceeding or withdrawal of the dispute. In a majority of these cases, there was a settlement (award on stipulation) or findingsand-order at OAH within two years. This was more likely for rehabilitation disputes (36 percent of all outcomes) than for medical disputes (26 percent).
- Overall, the main difference between medical and rehabilitation disputes was that rehabilitation disputes were less likely to be resolved by DLI decision-and-order and more likely to be resolved by settlement or findings-and-order (usually settlement) at OAH.

- 1. Data from DLI.
- 2. Since this figure is limited to DLI-certified disputes not referred to OAH, it excludes most DLI mediation agreements specifically, those on issues other than a medical or rehabilitation dispute at DLI (see Figure 5.9). The "agreement" category here includes (in declining order of frequency) instances of conference canceled because of prior issue resolution, conference held and issues resolved without DLI written agreement, conference held and issues resolved with DLI written agreement, mediation held and issues resolved without DLI written agreement, below the total with issues resolved with a DLI mediation award and issues resolved prior to conference by DLI intervention. Where an agreement is reached without a DLI document, the agreement is often incorporated in an award on stipulation at OAH.
- 3. The canceled DLI proceeding may be an administrative conference or mediation. "Withdrawn" means the dispute was withdrawn at DLI (not necessarily OAH). This category also includes DLI mediations held with no agreement and cases where the dispute parties no longer respond to DLI communications. An OAH findings-and-order may occur in these disputes because they may be consolidated with other OAH disputes.

Figure 5.12 Dispute resolutions at DLI, 2014-

2016 average [1]

Dispute resolutions at DLI

About 80 percent of dispute resolutions at DLI are by agreement, and most of these are through informal intervention.

- For 2014 to 2016 combined, 66 percent of DLI dispute resolutions were by informal intervention; most of these (56 percent of resolutions at DLI) were during or after the dispute certification process.
- Another 15 percent of DLI resolutions were agreements via conference or mediation.
- The remaining 20 percent took the form of decision-and-orders.

- These resolutions are accomplished by a DLI specialist via phone, walk-in contact or correspondence before a dispute certification request, medical request or rehabilitation
- request has been submitted.
 3. These resolutions are accomplished by a DLI specialist via phone, walk-in contact or correspondence after a dispute certification request, medical request or rehabilitation request has been submitted. If the resolution occurs during the dispute certification process, a dispute is not certified. If if occurs after that process, this means a dispute has been certified.
- These include mediation awards and other agreements from conference or mediation. All DLI mediation agreements are counted here, including those on issues other than medical and rehabilitation disputes at DLI (see Figure 5.9).
- 5. Virtually all decision-and-orders are via administrative conference. Since 2010, nonconference decision-and-orders have numbered at most one a year.

Time to first conference for medical and rehabilitation requests at DLI

The time from a medical or rehabilitation request to the first scheduled conference at DLI has dropped in the past four years.

- For medical requests, the median time from the request to the first scheduled conference dropped from 53 days in 2011 to 37 days in 2013, but increased to 45 days by 2015.
- For rehabilitation requests, the median time dropped from 55 days in 2011 to 35 days in 2013 and 20 days in 2014 and 2015.
 - These decreases were in response to the 2013 law change requiring rehabilitation conferences to take place within 21 days of the request (unless the only issue is the amount of payment for services already provided).⁶²
- The median time to first conference had been fairly stable for both medical and rehabilitation requests from 2006 through 2011.
- Prior to the 2013 law change, the median time to first conference was about the same for medical and rehabilitation requests.

	-		
	Median days		
	from requ	est to first	
	scheduled	conference	
Year		Rehabili-	
request	Medical	tation	
received	requests	requests	
2001	50	49	
2003	64	64	
2006	48	50	
2010	52	56	
2011	53	55	
2012	41	48	
2013	37	35	
2014	41	20	
2015	45	20	

 DLI data. Disputes with both medical and rehabilitation requests are counted with both medical request disputes and rehabilitation request disputes if the two requests were no more than 10 days apart. Years prior to 2001 are unavailable.

⁶² See Appendix B.

Time from conference to decision-andorder for medical and rehabilitation requests at DLI

The median time from conference to decision-andorder at DLI was most recently about a week for both medical and rehabilitation requests.

- The median time for 2014 was seven days for medical requests and six days for rehabilitation requests.
- These figures represent increases from the period 2009 to 2013 (for medical and rehabilitation requests), but are within the range of variation shown since 2001.

Figure 5.14 Median time from last scheduled conference to decision-and-order for medical and rehabilitation requests at DLI, request-receipt years 2001-2015 [1]

1. DLI data. Disputes with both medical and rehabilitation requests are counted with both medical request disputes and rehabilitation request disputes if the two requests were no more than 10 days apart. Years prior to 2001 are unavailable.

Time from request to decision-andorder for medical and rehabilitation requests at DLI

The time from a medical or rehabilitation request to a related decision-and-order at DLI has dropped in the past four years, although it has turned upward in the past two years for medical requests.

- For medical requests, the median time from the request to decision-and-order dropped from 65 days in 2011 to 49 days in 2013, but increased to 59 days by 2015.
- For rehabilitation requests, the median time dropped from 64 days in 2011 to 28 days in 2015.
 - The decreases in 2013 through 2015 resulted from the faster scheduling of rehabilitation conferences in response to the 2013 law change (Figure 5.12).⁶³
- The median time to decision-and-order had been fairly stable for both medical and rehabilitation requests from 2006 through 2011.
- The median time to decision-and-order was about the same for medical and rehabilitation requests from 2004 through 2013.
- Some of the time from request to decision-andorder reflects the fact that some conferences are re-set.⁶⁴ For 2015, conference re-sets occurred for 17 percent of medical requests and 10 percent of rehabilitation requests.
- The time from request to decision-and-order varies around the median. For 2015, at the 75th percentile, the times were 73 and 42 days for medical and rehabilitation requests, respectively; at the 90th percentile, the times were 102 and 58 days, respectively.

	Median days		
	from request to		
	decision-	and-order	
Year		Rehabili-	
request	Medical	tation	
received	requests	requests	
2001	67	67	
2003	84 72		
2006	62 62		
2010	64	66	
2011	65	64	
2012	53	56	
2013	49	47	
2014	56 32		
2015	59 28		

 DLI data. Disputes with both medical and rehabilitation requests are counted with both medical request disputes and rehabilitation request disputes if the two requests were no more than 10 days apart. Years prior to 2001 are unavailable.

⁶³ See Appendix B.

⁶⁴ A conference can be re-set only upon showing of good cause (Minnesota Rules part 1415.3700, subp. 6).

Mediation awards and awards on stipulation resulting from mediations at DLI

During the past several years, DLI mediations have shifted toward litigated disputes with complex issues. Reflecting this, the resolution document where agreement is reached has increasingly been an award on stipulation (at OAH) rather than a mediation award (at DLI).

• In cases where a DLI mediation has produced agreement, the percentage of cases where the resolution document was a mediation award (at DLI) dropped from 77 percent in 2006 to 6 percent in 2015. During the same period, the percentage with an award on stipulation (at OAH) increased from 15 to 91 percent.⁶⁵

	Where mediation has		
	produced agreement,		
	percentage of	cases with -	
Year	Mediation	Award on	
mediation	award	stipulation	
request	(at DLI)	(at OAH)	
received	[2]	[2]	
2001	66% 18%		
2003	55	37	
2006	77	15	
2011	17	77	
2012	14	80	
2013	9	86	
2014	7	89	
2015	6	91	

- 1. DLI data. Years prior to 2001 are unavailable.
- 2. Cases with both a mediation award and an award on stipulation are counted among the cases with mediation awards. Cases with both types of award ranged from 3 to 7 percent of the total from 2001 to 2010 and from 0 to 1 percent from 2011 to 2015. The percentages for any given year do not add to 100 percent because some cases with a mediation agreement do not show a mediation award or an award on stipulation in the data.

⁶⁵ See note 2 in Figure 5.16.

Time from mediation request to first scheduled mediation at DLI

Largely because of the shift in DLI mediations toward more complex cases, the median time from mediation request to mediation session has increased during the past several years.

- For cases ending with a mediation award (at DLI), the median time to first scheduled mediation ranged from three to eight days from 2001 to 2015.
- For cases ending with an award on stipulation (at OAH), the median time to first scheduled mediation was generally somewhat less than 30 days from 2003 to 2010, and increased to 42 days by 2015.
- Because of the shift toward more-complex cases (Figure 5.15), the median time to first scheduled mediation for all cases combined rose steeply after 2006, from seven days for that year to 42 days for 2014. Through 2006, the overall median was close to that for the simpler cases (ending with a mediation award at DLI); from 2011 onward, it was close to the median for the more-complex cases (ending with an award on stipulation at OAH).

	Median days				
	from mediation request				
	to first s	scheduled m	ediation		
	Cases	Cases			
	ending	ending			
	with a	with an			
	mediation	award on			
Year	award	stipulation			
request	(at DLI)	(at OAH)	All		
received	[2]	[2]	cases		
2001	5	19	7		
2003	7	29	15		
2006	6	33	7		
2011	7	35	33		
2012	3	38	35		
2013	5	41	40		
2014	8	38	36		
2015	7	42	42		

1. DLI data. Years prior to 2001 are unavailable.

2. Cases with both a mediation award and an award on stipulation are counted among cases with a mediation award.

Timelines after mediations at DLI that end with an award on stipulation

In considering timelines after DLI mediations, this page focuses on cases ending with an award on stipulation (at OAH) because they have constituted the vast majority of DLI mediation cases for the past several years. In these cases, currently, the award on stipulation typically occurs somewhat more than two months after the mediation. Most of that time is accounted for by the time taken by the parties' attorneys to file a stipulation for settlement with OAH after resolution has been reached.

- At the median, resolution of the issues has been achieved the day of the mediation or the day after for all years from 2002 to 2015 except 2004 and 2005. DLI involvement in the process is concluded when the issues are resolved.
- From 2011 to 2015, the median time from issue resolution to the filing of the stipulation for settlement at OAH ranged from 57 to 62 days. This was in the lower part of the range for 2002 to 2010.
- The median time from the filing of the stipulation for settlement to the issuing of an award on stipulation by an OAH judge was two or three days from 2005 to 2015.
- The overall result of these timelines was that the median time from the last scheduled mediation to the award on stipulation was 68 to 70 days from 2010 to 2014 and 64 days for 2015. The high and low points occurred respectively in 2006 (97 days) and 2009 (61 days).

	Median days from —				
	Last	Issue	Stipulation	Last	
	scheduled	resolution	for	scheduled	
	mediation	to	settlement	mediation	
	to	stipulation	to	to	
Year	issue	for	award on	award on	
request	resolution	settlement	stipulation	stipulation	
received	[2]	[2,3]	[3]	[3]	
2002	1	62	4	80	
2006	0	76	3	97	
2007	0	54	3	72	
2009	1	49	3	61	
2011	1	62	2	69	
2012	1	59	2	68	
2013	1	57	2	68	
2014	0	62	2	70	
2015	0	56	3	64	

1. DLI data. Years prior to 2002 are unavailable.

 Issue resolution may occur in the mediation or afterward via communication among the parties (and sometimes DLI). If the resolution occurs after the mediation, DLI is notified and records it.

 A stipulation for settlement is written by attorneys for the parties after issue resolution and is submitted to OAH for approval via an award on stipulation.

Time from mediation request to award on stipulation for mediations at DLI that end with an award on stipulation

For DLI mediations that end with an award on stipulation at OAH, the total time from the mediation request to the award on stipulation has been, at the median, between three-and-a-half and four months for the past five years.

- For mediation requests received from 2011 to 2015, the median total time to the award on stipulation ranged from 112 to 118 days.
- High and low points occurred in 2005 (141 days) and 2009 (96 days).
- This timeline reflects the timelines in Figures 5.16 and 5.17. It also reflects the fact that some mediations have re-sets. For 2015, 12 percent of mediations had re-sets for a median of 28 days.
- The time from request to award on stipulation varies around the median. For 2015, at the 75th and 90th percentiles, the times were 158 and 221 days, respectively.

1. DLI data. Cases with both a mediation award and an award on stipulation are excluded. The timelines here reflect timelines in Figures 5.16 and 5.17. Years prior to 2002 are unavailable.

Dispute types at OAH

Claim petitions are the most common dispute type at OAH, accounting for about half of disputes there.

- Claim petitions, numbering somewhat over 5,000 a year, accounted for 49 percent of OAH disputes for 2014 to 2016.
- Next most common were discontinuance disputes with 25 percent of the total, consisting of discontinuance disputes presented on an administrative conference request (19 percent) and on an objection to discontinuance or petition to discontinue benefits (6 percent).

Dispute outcomes at OAH

A majority of disputes at OAH are resolved by an award on stipulation.

- Awards on stipulation, numbering roughly 6,100 a year, accounted for 59 percent of OAH dispute outcomes for 2014 to 2016.
 - Some of these awards on stipulation arise from OAH mediations. OAH conducted about 140 mediations in state fiscal year 2016.
- The next most common outcome was for the dispute to be stricken from a proceeding calendar or dismissed altogether.
- The third most common outcome is an administrative conference decision in a discontinuance dispute (where an administrative conference was requested) or a medical request or rehabilitation request dispute.
- For fiscal years 2014 to 2016, about 15 percent of findings-and-orders were appealed to the Workers' Compensation Court of Appeals.

Figure 5.20 Dispute types at OAH, 2014-2016 average [1]

- Data from DLI. Numbers rounded to nearest 10.
 Includes general claim petitions and petitions for period
- 2. Includes general claim petitions and petitions for permanent total disability or dependents' benefits.
- Also includes petitions by the Special Compensation Fund for reimbursement from uninsured employers. Attorney fee disputes are combined here with apportionment and reimbursement disputes because these do not directly involve benefits for the injured worker.

Figure 5.21 Dispute outcomes at OAH, 2014-2016 average [1]

1. Data from DLI. Numbers rounded to nearest 10.

Dispute outcomes by dispute type at OAH

An award on stipulation was the most common dispute outcome for all OAH dispute types except discontinuance disputes initiated by an administrative conference request (239 disputes⁶⁶) (Figure 5.21).

- For 2014 to 2016 combined, for disputes other than 239 disputes, an award on stipulation was the outcome in 49 to 77 percent of the cases, the highest percentage being for claim petition disputes.
- For 239 disputes, the most common outcome was an administrative conference decision (47 percent of cases); 42 percent of these disputes were withdrawn.
- The dispute types most likely to have a findings-and-order were requests for hearing

(16 percent), medical requests (15 percent), discontinuance disputes initiated by an objection to discontinuance or petition to discontinue benefits (12 percent) and disputes about attorney fees or apportionment of liability (11 percent).

- The relatively low frequency of findingsand-orders in request-for-hearing disputes (16 percent vs. 64 for awards on stipulation) is notable given that a request for hearing is an appeal from an administrative conference decision in a medical or rehabilitation dispute.
- Some medical requests at OAH have findings-and-orders because they are surgery disputes that have gone straight to hearing.
- Notably, claim petition disputes which account for nearly half of OAH disputes as shown in Figure 5.19 end with a findings-and-order only 6 percent of the time.

⁶⁶ These disputes are typically called 239 disputes after their governing statute, Minnesota Statutes §176.239.

Type of dispute		Award on stipulation	Stricken or dismissed	Admini- strative conference decision	Withdrawn	Findings- and-order	Other or not reported
Claim petition [2]	100% 5 5 50% 55 4 25% 0%	77%	14%	0%	1%	6%	2%
Discontinuance (administrative conference request) — "239" dispute [3]	100% 5 8 75% 50% 25% 0%	7%	1%	47%	42%	0%	2%
Attorney fees or apportionment of liability [4]	100% 5 ہے 50% 100% 100%	67%	12%	0%	2%	11%	8%
Request for hearing	100% ۲5 م 75% کی 50% 25% 0%	64%	11%	0%	1%	16%	7%
Medical request	100% 50 م ئى 25% 25% 0%	49%	16%	7%	4%	15%	9%
Discontinuance (objection or petition)	100% 50 م 75% 50% 25% 25% 0%	67%	12%	0%	2%	12%	7%
Rehabilitation request	100% 50 s 75% 50% 25% 25% 0%	52%	6%	21%	3%	7%	12%

Figure 5.22 Dispute outcomes by type of dispute at OAH, 2014-2016 average [1]

1. Data from DLI.

2. Includes general claim petitions and petitions for permanent total disability or dependents' benefits.

3. These disputes are typically called 239 disputes after their governing statute, Minnesota Statutes §176.239.

4. Also includes petitions by the Special Compensation Fund for reimbursement from uninsured employers. Attorney fee disputes are combined here with apportionment and reimbursement disputes because these do not directly involve benefits for the injured worker.

Dispute outcomes at OAH: trends

All of the major dispute outcomes at OAH have declined in number since 2002.

- From 2002 to 2016:
 - \blacktriangleright awards on stipulation declined 17 percent:
 - disputes stricken or dismissed fell 23 percent;67
 - ➤ administrative conference decisions fell 35 percent;⁶⁸
 - disputes withdrawn fell 39 percent; and
 - ➢ findings-and-orders declined 37 percent.
- These declines have occurred ٠ primarily because of declines in the numbers of disputes. Even with the increases in dispute rates (Figure 5.1), the numbers of disputes have declined — except for medical disputes — because of a decline in the number of claims. From 2002 to 2016:
 - \succ the number of claim petition disputes dropped 22 percent;
 - \succ the number of discontinuance disputes dropped 34 percent;
 - \succ the number of medical disputes increased 1 percent;
 - ➤ the number of rehabilitation disputes dropped 15 percent; and
 - \succ the total number of these disputes dropped 19 percent.
- Because of the relatively small drop in awards on stipulation as compared with other outcomes, the share of stipulation awards among all outcomes increased from 53 percent in 2002 to the 59 percent for 2014 to 2016 indicated in Figure 5.21.

Figure 5.23 Dispute outcomes at OAH, 2002-2016 [1]

		Stricken	Admin.		
	Award	or dis-	confer-		Findings-
	on stipu-	missed	ence	With-	and-
	lation	[3]	decision	drawn	order
2002	7090	[3]	1,690	1,400	990
2004	7110	1,570	1,600	1,180	1,120
2012	6260	1,210	1,040	900	890
2013	6140	1,160	1,100	880	710
2014	6210	1,080	1,070	1,010	670
2015	6090	1,090	1,060	960	760
2016	5900	1,210	1,090	850	630

1. Data from DLI. Numbers rounded to nearest 10.

2. Not available for 2011.

3. Not available for before 2004.

⁶⁷ This decline was from 2004 to 2016.

⁶⁸ One factor in this decline is that, as

mentioned earlier, the 2005 Legislature increased the limit on DLI jurisdiction in medical request disputes from \$1,500 to \$7,500.

Settlement conferences and hearings for claim petition disputes at OAH

The remainder of this chapter deals with timelines relating to the two most common types of disputes at OAH: claim-petition disputes and discontinuance disputes involving a request for administrative conference (239 disputes).⁶⁹

Most claim petition disputes are scheduled for a settlement conference as their first proceeding at OAH, as required by statute.

- Of claim petitions received in 2014, 89 percent were scheduled for a settlement conference as their first proceeding; somewhat fewer than half of these (39 percent of all cases) were subsequently scheduled for hearing (because the parties had not reached agreement).
- The overall percentage initially scheduled for settlement conference jumped from 69 percent for 2009 to 87 percent for 2011. This coincided with the 2011 law change requiring settlement conferences to be scheduled within 180 days of the claim petition.⁷⁰ Most of the increase in cases initially scheduled for settlement conference involved cases scheduled for conference and then hearing (23 percent for 2009, 37 percent for 2011).
- Some cases are initially certified for hearing, meaning a judge has determined that the issues are unlikely to be resolved through agreement. These cases are scheduled for hearing as their first proceeding. These dropped from 13 percent of the total for 2009 to 2 to 3 percent for 2011 through 2013.

Figure 5.24 Scheduled settlement conferences

	Percentage of claim-petition disputes			
	by typ	e of proceedi	ng(s) sc	heduled
Year	Settlement		No	
claim	Settlement	conference,	Hearing	settlement
petition	conference,	then	first	conference
received	no hearing	hearing	[2]	or hearing [3]
2001	45%	19%	15%	22%
2003	39	28	15	17
2009	46	23	13	19
2011	50	37	3	11
2012	50	38	2	9
2013	50	38	2	9
2014	50	39	3	8

- DLI data. Data is unavailable for 2010. The 2011 data represents June through December 2011. Because of the time required for claim-petition disputes to run their course, a constant two-year observation window from date of receipt is used for each claim petition. For this reason, 2014 is the last year in the observation period.
- 2. Cases with a hearing scheduled first include cases with or without a settlement conference scheduled after the hearing.
- 3. Most of the cases with no scheduled settlement conference or hearing have an award on stipulation or are stricken or dismissed.

⁶⁹ See Figure 5.19.

⁷⁰ See Appendix B.

in claim-petition disputes at OAH,

Figure 5.25 Timelines of proceeding-scheduling

Timelines of proceeding-scheduling in claim-petition disputes at OAH

Settlement conferences and hearings in claim petition disputes at OAH have been scheduled more promptly since the 2011 law change.

- Between claim-petition-receipt years 2009 and 2011:
 - the median time from the claim petition to the first scheduled settlement conference fell from 216 to 172 days;
 - the median time from the last scheduled settlement conference to the first scheduled hearing after the settlement conference fell from 129 to 86 days; and
 - the median time from the claim petition to the first scheduled hearing (when scheduled first) fell from 195 to 158 days.
- The reductions in the median time to the first settlement conference and to the first hearing after settlement conference are in keeping with the 2011 law change requiring a settlement conference to be scheduled within 180 days of receipt of the claim petition and the hearing (if necessary) to be scheduled within 90 days of the settlement conference.⁷¹
- Where a hearing was scheduled after a settlement conference, the median time from the claim petition to the last scheduled hearing dropped from 385 to 281 days between 2009 and 2011.⁷²
- The four trends were fairly stable between 2011 and 2013, although the median time from claim petition to hearing after settlement conference rose somewhat.
- Some timelines vary more around the median than others. For example, for 2014, the time from claim petition to first settlement conference was 175 days at the 75th percentile and 176 days at the 90th percentile. Also for 2014, where a hearing was scheduled after a settlement conference, the time from the claim petition to the last scheduled hearing was 349 days at the 75th percentile and 442 at the 90th percentile.

CP to first scheduled SC

- Last scheduled SC to first scheduled HRG after SC
- CP to last scheduled HRG after SC

	Median days from —			
	Last			CP to
		scheduled		first
	SC to CP to			scheduled
Year	CP to	first	last	HRG
claim	first	scheduled	scheduled	(where
petition	scheduled	HRG	HRG after	HRG is
received	SC	after SC	SC [2]	first) [3]
2001	181	254	485	238
2003	210	167	405	203
2006	217	110	369	169
2009	216	129	385	195
2011	172	86	281	158
2012	172	96	300	151
2013	172	91	305	154
2014	172	87	275	154

- DLI data. Data is unavailable for 2010. The 2011 data represents June through December 2011. Because of the time required for claim-petition disputes to run their course, a constant two-year observation window from date of receipt is used for each claim petition. For this reason, 2014 is the last year in the observation period.
- 2. The time from the claim petition to the last hearing after a settlement conference reflects re-sets of both settlement conferences and hearings. For claim-petitionreceipt year 2014, 23 percent of settlement conferences had re-sets with a median of 84 days between the originally scheduled and re-set proceedings, and 26 percent of hearings had re-sets with a median of 87 days.
- 3. The cases with a hearing scheduled first include cases with or without a settlement conference scheduled after the hearing.

⁷¹ See Appendix B.

⁷² This figure partly reflects hearing re-sets. For 2013, resets occurred for 26 percent of hearings after settlement conferences, for a median of 87 days.

Time from proceeding to resolution document for claim-petition disputes at OAH

In claim-petition disputes, most recently, the median time from a settlement conference or hearing (after conference) to an award on stipulation has been two to two-and-a-half months. The median time from a hearing (after conference) to findings-and-order has recently been about a month and a half.

- Where an award on stipulation occurred after a settlement conference, and before or without a hearing, the median time from last scheduled settlement conference to award on stipulation ranged from 68 to 74 days for claim petitions received from 2011 to 2014. This was within the ranged exhibited for 2001 to 2009.
 - Almost all of this time is the time taken by the parties to file a stipulation for settlement with OAH for approval via an award on stipulation; the median time for this approval, once the stipulation is filed, was three days from 2001 to 2007 and two days since 2008.
- Where an award on stipulation followed a hearing after a settlement conference, the median time from the last scheduled hearing to the award on stipulation was 56 days for 2014. This was below the range of 60 to 64 days for 2011 to 2013 but in line with earlier years. (Again, almost all of this is the time the parties take to file the stipulation with OAH.)
- Where a findings-and-order followed a hearing after a settlement conference, the median time from the last scheduled hearing to the findingsand-order was 43 to 46 days for 2011 to 2014. This was a substantial reduction from the range of 57 to 60 days for 2001 to 2008.

Last sched. SC to award on stip. (if before HRG) Last sched. HRG after SC to award on stipulation Last sched. HRG after SC to findings-and-order

	Med	ian days fro	m —
	Last		Last
	scheduled	Last	scheduled
	SC to	scheduled	HRG
Year	award on	HRG	after SC
claim	stip. (if	after SC	to
petition	before	to award	findings-
received	HRG) [2]	on stip. [2]	and-order
2001	75	55	58
2003	68	60	59
2006	66	56	57
2009	73	61	52
2011	70	60	45
2012	71	66	45
2013	74	64	43
2014	68	56	46

- DLI data. Data is unavailable for 2010. The 2011 data represents June through December 2011. Because of the time required for claim-petition disputes to run their course, a constant two-year observation window from date of receipt is used for each claim petition. For this reason, 2014 is the last year in the observation period.
- 2. Most of the time from the proceeding (settlement conference or hearing) to the award on stipulation is accounted for by the time to the stipulation for settlement. The parties submit the latter to OAH for approval via an award on stipulation when they have reached agreement. The median time from the filing of the stipulation for settlement to the award on stipulation has been two days since 2008.

Time from claim petition to resolution document for different paths at OAH

The amount of time from the claim petition to the resolution document at OAH depends on the path taken by the dispute.

- Among claim-petition disputes received in 2014, an award on stipulation was issued after a settlement conference in 38 percent of cases, either in the absence of a hearing (33 percent) or before a scheduled hearing occurred (5 percent). The median times from the claim petition to the award on stipulation in these cases were 256 and 244 days, respectively.
- In another 30 percent of the cases, an award on stipulation (25 percent) or findings-and-

order (5 percent) followed a hearing after a settlement conference. At the median in these cases, the award on stipulation occurred 349 days after the claim petition and the findings-and-order 359 days.

- Where a stipulation occurred before a scheduled settlement conference (9 percent of cases) or with no proceeding scheduled (2 percent), the median times to the stipulation award were smaller (134 and 125 days, respectively).
- These timelines reflect the timelines in Figures 5.23 and 5.24. They also reflect the fact that some settlement conferences and hearings have re-sets. For 2014, 23 percent of settlement conferences had re-sets for a median of 84 days, and 26 percent of hearings had re-sets for a median of 87 days.

Figure 5.27 Median time from claim petition to resolution document for claim-petition disputes following different paths at OAH, claim-petition-receipt year 2014 [1]

- 1. DLI data. Because of the time required for claim-petition disputes to run their course, a constant two-year observation window from date of receipt is used for each claim petition. For this reason, this figure uses claim-petition-receipt year 2014.
- 2. The percentages of cases add to somewhat less than 100 percent because some relatively infrequent outcomes are not represented.
- This category includes orders to strike or dismiss that may have occurred after any sequence of scheduled proceedings (or none).

Time from claim petition to resolution document at OAH, all paths combined

Combining all paths to resolution for claimpetition disputes at OAH, the median times from the claim petition to an award on stipulation and to a finding-and-order were lower in recent years.

- The overall median time from the claim petition to an award on stipulation was 268 to 279 days for claim petitions received from 2011 to 2014. This was below the range of 310 to 322 days that existed for 2001 to 2009.
- The overall median time from the claim petition to a findings-and-order was 332 to 360 days for claim petitions received from 2011 to 2014. This was below the range of 391 to 418 days that existed for 2005 to 2009, which itself was below the range for earlier years.
- Combining awards on stipulation and findingsand-orders, the overall median time to resolution for 2014 was 278 days.
- These timelines vary around the median. For 2013:
 - the time from the claim petition to a stipulation for settlement was 349 days at the 75th percentile and 468 days at the 90th percentile; and
 - the time from the claim petition to a findings-and-order was 426 days at the 75th percentile and 546 days at the 90th percentile.

CP to findings-and-order

- CP to award on stipulation or findings-and-order

	Median days from —		
			Claim
			petition to
			award on
Year	Claim	Claim	stipulation
claim	petition to	petition to	or
petition	award on	findings-	findings-
received	stipulation	and-order	and-order
2001	310	473	321
2003	322	441	336
2006	311	391	318
2009	318	413	327
2011	268	332	274
2012	276	360	283
2013	279	348	284
2014	279	351	278

 DLI data. Data is unavailable for 2010. The 2011 data represents June through December 2011. Because of the time required for claim-petition disputes to run their course, a constant two-year observation window from date of receipt is used for each claim petition. For this reason, 2014 is the last year in the observation period.

Timelines for discontinuance disputes (239) at OAH

Discontinuance disputes initiated by a request for administrative conference (239 disputes) are the second-most-common type of dispute at OAH (Figure 5.19). For these disputes, the median time from dispute filing to decision-and-order has been just under a month for the past few years; the time for the most recent year is the lowest for the period with data available.

- The median time from dispute filing (administrative conference request) to the first scheduled conference was 22 days for 2015, the second-lowest since 2001.
- The median time from the last scheduled conference to the decision-and-order was two days for 2015, the lowest since 2001.
- The median time from the administrative conference request to the decision-and-order was 26 days for 2015, the lowest since 2001.

	Median days from —		
Year of	Last		
receipt of	Request for	scheduled	
admini-	conference	conference	Request for
strative	to first	to decision-	conference
conference	scheduled	and-order	to decision-
request	conference	[2]	and-order
2001	28	4	33
2004	27	5	32
2010	21	5	27
2011	24	3	31
2012	24	3	28
2013	26	3	29
2014	23	3	27
2015	22	2	26

- DLI data. The discontinuance disputes counted here are those initiated by a request for administrative conference (239 request). A constant one-year observation window from date of receipt is used for each 239 request.
- The date of the last scheduled conference reflects re-sets. For 2015, re-sets occurred in 7 percent of cases, with a median of 15 days between the originally scheduled and re-set conferences.

Appeals of OAH findings-and-orders to the WCCA

The number of OAH findings-and-orders appealed to the Workers' Compensation Court of Appeals (WCCA) has fallen since 1997.

- WCCA received 113 cases on appeal from OAH findings-and-orders during 2016, down 57 percent from 2002 and 30 percent from 2009. This to a large degree reflects the decline in findings-and-orders from OAH and the overall decline in the number of disputes.
- From 2006 to 2016 (with the exception of one year), appeals received at WCCA ranged from 15 to 20 percent of OAH findings-and-orders.

Figure 5.30 Findings-and-orders at OAH and appeals received at the WCCA, 2002-2016 [1]

OAH findings-and-orders (calendar year) [2]
 WCCA appeals received (fiscal year) [3]

	OAH	
	findings-	WCCA
	and-	appeals
	orders	received
	(calendar	(fiscal
	year) [2]	year) [3]
2002	990	264
2004	1,115	212
2012	891	138
2013	705	116
2014	669	113
2015	762	77
2016	628	113

1. Data from DLI and WCCA.

2. From Figure 5.23.

 Includes appeals with and without oral arguments at WCCA. Both types of appeals are usually disposed of by decisions but sometimes by settlement. About 35 percent of WCCA appeals have oral argument.

Appendix A

Glossary

The following terms are used in this report.⁷³

Accident year — The year in which the accident or condition occurred giving rise to the injury or illness. In accident year data, all claims and costs are tied to the year in which the accident occurred. Accident year, used with insurance data, is equivalent to injury year, used with Department of Labor and Industry data.

Administrative conference — An expedited, informal proceeding where parties present and discuss viewpoints in a dispute. With some exceptions, administrative conferences are conducted on medical and vocational rehabilitation disputes presented on a medical or rehabilitation request;⁷⁴ they are also conducted on disputes about discontinuance of wage-loss benefits presented by a claimant's request for administrative conference. Medical and rehabilitation conferences are conducted at either the Department of Labor and Industry (DLI) or the Office of Administrative Hearings (OAH) depending on whether DLI has referred the issues concerned to OAH.⁷⁵ Discontinuance conferences are conducted at OAH. If agreement is achieved at the conference, an "order on agreement" is issued, which is binding unless appealed. If agreement is not achieved, the DLI specialist or OAH judge issues a "decision-andorder," also binding unless appealed. A party may appeal a DLI or OAH decision-and-order or order on agreement by requesting a de novo hearing at OAH.

Assigned Risk Plan (ARP) — Minnesota's workers' compensation insurer of last resort, which insures employers unable to insure themselves in the voluntary market. The ARP is necessary because all non-exempt employers are required to have workers' compensation insurance or self-insure. The Department of Commerce operates the ARP through contracts with private companies for administrative services. The Department of Commerce sets the ARP premium rates, which are different from the voluntary market rates.

Causation — The issue of whether the medical condition or disability for which the employee requests benefits or services was caused by an admitted injury (one for which the insurer or employer has admitted primary liability). An insurer denying benefits or services on the basis of causation is claiming the medical condition or disability in question did not arise from the admitted work injury.

Claim petition — A form by which the injured worker contests a denial of primary liability or requests an award of indemnity, medical or rehabilitation benefits. In response to a claim petition, the Office of Administrative Hearings generally schedules a settlement conference or formal hearing.

Cost-of-living adjustment — An annual adjustment of temporary total disability, temporary partial disability, permanent total disability or dependents' benefits computed from the annual change in the statewide average weekly wage (SAWW).⁷⁶ The percent adjustment is equal to the proportion by which the SAWW in effect at the time of the adjustment differs from the SAWW in effect one year earlier, not to exceed a statutory limit. For

⁷³ These definitions are only intended to help the reader understand the material presented in this report. They are not intended to be legally definitive or exhaustive.

⁷⁴ As indicated on p. 36, some issues presented on a medical or rehabilitation request are heard in a formal hearing at the Office of Administrative Hearings rather than in an administrative conference.

⁷⁵ See discussion of DLI administrative conferences on p. 36 (including note 43) for types of medical and vocational rehabilitation disputes referred to OAH.

⁷⁶ The SAWW is calculated according to Minnesota Statutes §176.011. The annual benefit adjustment is as provided in Minnesota Statutes §176.645.

injuries from Oct. 1, 1995, through Sept. 30, 2013, the cost-of-living adjustment was limited to 2 percent a year and was delayed until the fourth anniversary of the injury. For injuries on or after Oct. 1, 2013, the cost-of-living adjustment is limited to 3 percent a year and delayed until the third anniversary of the injury.

Dependents' benefits — Benefits paid to dependents of a worker who has died from a work-related injury or illness. These benefits are equal to a percentage of the worker's gross preinjury wage and are paid for a specified period of time, depending on the dependents concerned.

Developed statistics — Estimates of the values of claim statistics (for example, number of claims, average claim cost, dispute rate, vocational rehabilitation participation rate) at a given claim maturity. Developed statistics are relevant for accident year, policy year, injury year and vocational rehabilitation plan-closure year data.⁷⁷ They are obtained by applying development factors, based on historical rates of development of the statistic in question, to tabulated numbers.

Development — The change over time in a claim statistic (for example, number or cost of claims) for a particular accident year, policy year, injury year or vocational rehabilitation (VR) plan-closure year.⁷⁸ The reported numbers develop both because of the time necessary for claims to mature and, in the case of Department of Labor and Industry data, because of reporting lags.

Discontinuance dispute — A dispute about the discontinuance of wage-loss benefits, most often initiated when the claimant requests an administrative conference (usually by phone) in response to the insurer's declared intention to discontinue temporary total or temporary partial disability benefits. The conference is conducted at the Office of Administrative Hearings (OAH). A discontinuance dispute may also be presented on the *Employee's Objection to Discontinuance* or the insurer's petition to discontinue benefits, either of which triggers a hearing at OAH.

Discontinuance of wage-loss benefits — The insurer may propose to discontinue wage-loss benefits (temporary total, temporary partial or unadjudicated permanent total disability) if it believes one of the legal conditions for discontinuance have been met. See "Notice of Intention to Discontinue," "Request for Administrative Conference," "Objection to Discontinuance" and "petition to discontinue benefits."

Dispute certification — A process required by statute in which, in a medical or rehabilitation dispute, the Department of Labor and Industry (DLI) must certify that a dispute exists and that informal intervention did not resolve the dispute before an attorney may charge for services.⁷⁹ The certification process is triggered by either a certification request or a medical or rehabilitation request. DLI specialists attempt to resolve the dispute informally during the certification process.

Employee's Objection to Discontinuance — A form by which the injured worker requests a formal hearing to contest a discontinuance of wage-loss benefits (temporary total, temporary partial or permanent total disability) proposed by the insurer by means of a *Notice of Intention to Discontinue Workers' Compensation Benefits* or a petition to discontinue benefits. The hearing is conducted at the Office of Administrative Hearings.

Employee's Request for Administrative Conference — A form by which the injured worker requests an administrative conference to contest a discontinuance of wage-loss benefits (temporary total, temporary partial or permanent total disability) proposed by the insurer on the *Notice of Intention to Discontinue Workers' Compensation Benefits.* Requests for a discontinuance conference are usually done by phone.

Experience modification factor — A factor computed by an insurer to modify an employer's premium on the basis of the employer's recent loss experience relative to the overall experience for all employers in the same payroll class. For statistical reliability reasons, the "mod" more closely reflects the employer's own experience for larger employers than for smaller employers.

⁷⁷ See note 78.

⁷⁸ Development occurs in VR plan-closure year data because a claim may have more than one VR plan and the plan-closure year statistics are computed for all plans combined, categorized by the closure year of the last plan.

⁷⁹ Minnesota Statutes §176.081, subd. 1(c).

Full-time-equivalent covered employment — An estimate of the number of full-time employees who would work the same total number of hours during a year as the actual workers' compensation covered employees, some of whom work part-time or overtime. It is used in computing workers' compensation claims incidence rates.

Hearing — A formal proceeding on a disputed issue or issues in a workers' compensation claim, conducted at the Office of Administrative Hearings (OAH). After the hearing, the judge issues a "findings-and-order" which is binding unless appealed to the Workers' Compensation Court of Appeals. OAH conducts formal hearings on disputes presented on claim petitions and other petitions where resolution through a settlement conference is not possible. OAH also conducts hearings on some discontinuance disputes (those presented on an Employee's Objection to Discontinuance or a petition to discontinue benefits), disputes referred by the Department of Labor and Industry (DLI) because they do not seem amenable to less formal resolution, surgery disputes⁸⁰ and disputes about miscellaneous issues such as attorney fees. Finally, OAH conducts de novo formal hearings when requested by a party to an administrativeconference decision-and-order from DLI or OAH or a nonconference decision-and-order from DLI.

Indemnity benefit — A benefit to the injured or ill worker or survivors to compensate for wage loss, functional impairment or death. Indemnity benefits include temporary total disability, temporary partial disability, permanent partial disability and permanent total disability benefits; supplementary benefits; dependents' benefits; and, in insurance industry accounting, vocational rehabilitation benefits.

Indemnity claim — A claim with paid indemnity benefits. Most indemnity claims involve more than three days of total or partial disability, since this is the threshold for qualifying for temporary total or temporary partial disability benefits, which are paid on most of these claims. Indemnity claims typically include medical costs in addition to indemnity costs.

⁸⁰ Minnesota Rules, part 1420.2150, subp. 1 provides for expedited hearings on not-yet-provided-surgery issues.

Injury year — The year in which the injury occurred or the illness began. In injury year data, all claims, costs and other statistics are tied to the year in which the injury occurred. Injury year, used with Department of Labor and Industry data, is essentially equivalent to accident year, used with insurance data.

Intervention — An instance in which the Department of Labor and Industry provides information or assistance to prevent a potential dispute from developing into an actual one or communicates with the parties (outside of a conference or mediation) to resolve a dispute and/or determine whether a dispute should be certified. A dispute resolution through intervention may occur before, during or after the dispute certification process. (This is different from the intervention process in which an interested person or entity not originally involved in the dispute becomes a party to the dispute.)

Mediation — A voluntary, informal proceeding to facilitate agreement among the parties in a dispute. A mediation occurs at the Department of Labor and Industry (DLI) or the Office of Administrative Hearings (OAH) when one party requests it and the others agree to participate. This often takes place after attempts at resolution by phone and correspondence have failed. If agreement is reached in a DLI mediation, the specialist formally records its terms in a "mediation award" or the parties incorporate the agreement into a stipulation for settlement and submit it to OAH for an award on stipulation. If agreement is reached in an OAH mediation, the parties usually file a stipulation for settlement which the OAH judge incorporates into an award on stipulation. However, sometimes an agreement from an OAH mediation is recorded in a mediation award issued by the OAH judge. Mediations also occur outside of DLI and OAH; when such a mediation produces agreement, the agreement is usually incorporated into a stipulation for settlement and submitted to OAH for an award on stipulation.

Medical cost — The cost of medical services and supplies provided to the injured or ill worker, including payments to providers and certain reimbursements to the worker. Workers' compensation covers the costs of all reasonable and necessary medical services related to the injury or illness, subject to maximums established in law.

Medical dispute — A dispute about a medical issue, such as choice of providers, nature and timing of treatments or appropriate payments to providers.

Medical-only claim — A claim with paid medical costs and no indemnity benefits.

Medical Request — A form by which a party to a medical dispute requests assistance from the Department of Labor and Industry (DLI) in resolving the dispute. The request may lead to mediation or other efforts toward informal resolution by DLI or to an administrative conference at DLI or the Office of Administrative Hearings (see administrative conference).

Minnesota Workers' Compensation Insurers Association (MWCIA) — Minnesota's workers' compensation data service organization (DSO). State law specifies the duties of the DSO and the Department of Commerce designates the entity to be the DSO. Among other activities, the MWCIA collects data about claims, premium and losses from insurers, and annually produces pure premium rates.

Nonconference decision and order — A decision issued by the Department of Labor and Industry, without an administrative conference, in a dispute for which it has administrative conference authority (see "administrative conference"). The decision is binding unless a dispute party requests a formal hearing at the Office of Administrative Hearings.

Notice of Intention to Discontinue Workers' Compensation Benefits (NOID) — A form by which the insurer informs the worker of its intention to discontinue temporary total, temporary partial or unadjudicated permanent total disability benefits. In contrast with a petition to discontinue benefits, the NOID brings about benefit termination if the worker does not contest it.

Office of Administrative Hearings (OAH) — An executive branch body that conducts hearings in administrative law cases. One section is responsible for workers' compensation cases; it conducts administrative conferences, mediations, settlement conferences and hearings.

Permanent partial disability (PPD) — A benefit that compensates for permanent functional impairment resulting from a work-related injury or illness. The benefit is based on the worker's impairment rating, which is a percentage of whole-body impairment determined on the basis of health care providers' assessments according to a rating schedule in rules. The PPD benefit is calculated under a schedule specified in law, which assigns a benefit amount per rating point with higher ratings receiving proportionately higher benefits. The scheduled amounts per rating point were fixed for injuries from 1984 through September 2000, but were raised in the 2000 law change for injuries on or after Oct. 1. 2000. The PPD benefit is paid after temporary total disability (TTD) benefits have ended. For injuries from October 1995 through September 2000, it is paid at the same rate and intervals as TTD until the overall amount is exhausted. For injuries on or after Oct. 1, 2000, the PPD benefit may be paid in this manner or as a lump sum, computed with a discount rate not to exceed 5 percent.

Permanent total disability (PTD) — A wagereplacement benefit paid if the worker sustains a severe work-related injury specified in law or if the worker, because of a work-related injury or illness in combination with other factors, is permanently unable to secure gainful employment, provided that, for injuries on or after Oct. 1, 1995, the worker has a PPD rating of at least 13 to 17 percent, depending on age and education. The benefit is equal to two-thirds of the worker's gross pre-injury wage, subject to minimum and maximum weekly amounts, and is paid at the same intervals as wages were paid before the injury. For injuries on or after Oct. 1, 1995, benefits end at age 67 under a rebuttable presumption of retirement. Also for injuries on or after Oct. 1, 1995, weekly benefits are subject to a minimum of 65 percent of the statewide average weekly wage. The maximum weekly benefit amount is indicated in Appendix B. Cost-of-living adjustments are described in this appendix.

Petition to discontinue benefits — A document by which the insurer requests a formal hearing to allow a discontinuance of wage-loss benefits (temporary total disability, temporary partial disability or unadjudicated permanent total disability). The hearing is conducted at the Office of Administrative Hearings.

Policy year — The year of initiation of the insurance policy covering the accident or condition that caused the worker's injury or illness. In policy year data, all claims and costs are tied to the year in which the applicable policy took effect. Since policy periods often include portions of two calendar years, the data for a policy year includes claims and costs for injuries occurring in two different calendar years.

Primary liability — The overall liability of the insurer for any costs associated with an injury once the injury is determined to be compensable. An insurer may deny primary liability (deny the injury is compensable) if it has reason to believe the injury did not arise out of and in the course of employment or is not covered under Minnesota's workers' compensation law.

Pure premium — A measure of expected indemnity and medical losses, equal to the sum, over all insurance classes, of payroll multiplied by the class-specific pure premium rates, adjusted for individual employers' prior loss experience. It is different from (and somewhat lower than) the actual premium charged to employers, because actual premium includes other insurance company costs plus taxes and assessments.

Pure premium rates — Rates of expected indemnity and medical losses a year per \$100 of covered payroll, also referred to as "loss costs." Pure premium rates are determined annually by the Minnesota Workers' Compensation Insurers Association for approximately 560 insurance classes in the voluntary market. They are based on insurer "experience" and statutory benefit changes. "Experience" refers to actual losses relative to pure premium for the most recent report periods. The pure premium rates are published with documentation in the annual *Minnesota Ratemaking Report* subject to approval by the Department of Commerce.

Rehabilitation Request — A form by which a party to a vocational rehabilitation dispute requests assistance from the Department of Labor and Industry (DLI) in resolving the dispute. The request may lead to mediation or

other efforts toward informal resolution by DLI or to an administrative conference, usually at DLI but occasionally at the Office of Administrative Hearings (see administrative conference).

Reserves — Funds that an insurer or self-insurer sets aside to pay expected future claim costs.

Second-injury claim — A claim for which the insurer (or self-insured employer) is entitled to reimbursement from the Special Compensation Fund because the injury was a subsequent (or "second") injury for the worker concerned. The 1992 law eliminated reimbursement (to insurers) of second-injury claims for subsequent injuries occurring on or after July 1, 1992.

Self-insurance — A mode of workers' compensation insurance in which an employer or employer group insures itself or its members. To do so, the employer or employer group must meet financial requirements and be approved by the Department of Commerce.

Settlement conference — A proceeding conducted at the Office of Administrative Hearings to achieve a negotiated settlement, where possible, without a formal hearing. If achieved, the settlement typically takes the form of a "stipulation for settlement" (see "stipulated benefits").

Special Compensation Fund (SCF) — A fund within the Department of Labor and Industry (DLI) that pays, among other things, uninsured claims and reimburses insurers (including selfinsured employers) for supplementary and second-injury benefit payments. (The supplementary-benefit and second-injury provisions only apply to older claims because they were eliminated by the law changes of 1995 and 1992, respectively.) The SCF also funds workers' compensation functions at DLI, the nonfederal portion of the cost of DLI's Minnesota OSHA compliance functions, the workers' compensation portion of the Office of Administrative Hearings, the Workers' Compensation Court of Appeals and workers' compensation functions at the Department of Commerce. Revenues come primarily from an assessment on insurers (passed on to employers through a premium surcharge) and self-insured employers.

Statewide average weekly wage (SAWW) — The average wage used by insurers and the Department of Labor and Industry to adjust certain workers' compensation benefits. This report uses the SAWW to adjust average benefit amounts for different years so they are all expressed in constant (2015) wage dollars. The SAWW, from the Department of Employment and Economic Development, is the average weekly wage of nonfederal workers covered under unemployment insurance.

Stipulated benefits — Indemnity and medical benefits specified in a "stipulation for settlement," which states the terms of settlement of a claim among the affected parties. A stipulation usually occurs in the context of a dispute, but not always. The stipulation may be reached independently by the parties or in a settlement conference or associated preparatory activities. A stipulation is approved by a judge at the Office of Administrative Hearings. It may be incorporated into a mediation award or an award on stipulation, usually the latter. The stipulation usually includes an agreement by the claimant to release the employer and insurer from future liability for the claim other than for medical treatment. Stipulated benefits are usually paid in a lump sum.

Supplementary benefits — Additional benefits paid to certain workers receiving temporary total disability (TTD) or permanent total disability (PTD) benefits for injuries prior to October 1995. These benefits are equal to the difference between 65 percent of the statewide average weekly wage and the TTD or PTD benefit. The Special Compensation Fund reimburses insurers (and self-insured employers) for supplementary benefit payments. Supplementary benefits were repealed for injuries on or after Oct. 1, 1995.

Temporary partial disability (TPD) — A wagereplacement benefit paid if the worker is employed with earnings that are reduced because of a work-related injury or illness. (The benefit is not payable for the first three calendar days of total or partial disability unless the disability lasts, continuously or intermittently, for at least 10 days.) The benefit is equal to twothirds of the difference between the worker's gross pre-injury wage and gross current wage, subject to a maximum weekly amount, and is paid at the same intervals as wages were paid before the injury. For injuries on or after Oct. 1, 1992, TPD benefits are limited to a total of 225 weeks and to the first 450 weeks after the injury (with an exception for approved retraining). The maximum weekly benefit amount is indicated in Appendix B. An additional limit is that the weekly TPD benefit plus the employee's weekly wage earned while receiving TPD benefits may not exceed 500 percent of the SAWW. Cost-ofliving adjustments are described in this appendix.

Temporary total disability (TTD) — A wagereplacement benefit paid if the worker is unable to work because of a work-related injury or illness. (The benefit is not payable for the first three calendar days of total or partial disability unless the disability lasts, continuously or intermittently, for at least 10 days.) The benefit is equal to two-thirds of the worker's gross preinjury wage, subject to minimum and maximum weekly amounts, and is paid at the same intervals as wages were paid before the injury. Currently, TTD stops if the employee returns to work; the employee withdraws from the labor market; the employee fails to diligently search for work within his or her physical restrictions; the employee is released to work without physical restrictions from the injury; the employee refuses an appropriate offer of employment; 90 days have passed after the employee has reached maximum medical improvement or completed an approved retraining plan; or the employee fails to cooperate with an approved vocational rehabilitation plan or with certain procedures in the development of such a plan. TTD also stops, for injuries on or after Oct. 1, 1995, after 104 weeks of TTD have been paid, or for injuries on or after Oct. 1, 2008, after 130 weeks of TTD have been paid (with an exception for approved retraining). Minimum and maximum weekly benefit provisions are described in Appendix B. Cost-of-living adjustments are described in this appendix.

Vocational rehabilitation (VR) dispute — A dispute about a VR issue, such as whether the employee should be evaluated for VR eligibility, whether he or she is eligible, whether certain VR plan provisions are appropriate or whether the employee is cooperating with the plan.

Vocational rehabilitation (VR) plan — A plan for VR services developed by a qualified rehabilitation consultant (QRC) in consultation with the employee and the employer and/or insurer. The plan is developed after the QRC determines the injured worker to be eligible for VR services. It is filed with the Department of Labor and Industry and provided to the affected parties. The plan indicates the vocational goal, the services necessary to achieve the goal and their expected duration and cost.

Voluntary market — The workers'

compensation insurance market associated with policies issued voluntarily by insurers. Insurers may choose whether to insure a particular employer. See "Assigned Risk Plan."

Workers' Compensation Court of Appeals

(WCCA) — An executive branch body that hears appeals of workers' compensation findings-and-orders from the Office of Administrative Hearings. WCCA decisions may be appealed to the Minnesota Supreme Court.

Workers' Compensation Reinsurance

Association (WCRA) — A nonprofit entity created by law to provide reinsurance to workers' compensation insurers (including selfinsurers) in Minnesota. Every workers' compensation insurer must purchase "excess of loss" reinsurance (reinsurance for losses above a specified limit per event) from the WCRA. Insurers may obtain other forms of reinsurance (such as aggregate coverage for total losses above a specified amount) through other means.

Written premium — The entire "bottom-line" premium for insurance policies initiated in a given year, regardless of when the premium comes due and is paid. Written premium is "bottom-line" in that it reflects all premium modifications in the pricing of the policies.

Workers' compensation law changes

Some workers' compensation law changes enacted since 1997 are relevant for this report. This appendix summarizes those law changes. Law changes that do not significantly affect the trends in this report are not considered.

2000 law change

The following provisions took effect for injuries on or after Oct. 1, 2000.

Temporary total disability (TTD) minimum benefit — The minimum weekly TTD benefit was raised from \$104 to \$130, not to exceed the employee's pre-injury wage.

Temporary total disability (TTD), temporary partial disability (TPD) and permanent total disability (PTD) maximum benefit — The maximum weekly TTD, TPD and PTD benefit was raised from \$615 to \$750. (This maximum was raised again in 2008 and 2013; see below.)

Permanent partial disability (PPD) benefits — Benefit amounts were raised for all impairment ratings. In addition, the PPD award may be paid as a lump sum, computed with a discount rate not to exceed 5 percent. Previously, PPD benefits were only payable in installments at the same interval and amount as the employee's temporary total disability benefits.

Death cases — A \$60,000 minimum total benefit was established for dependency benefits. In death cases with no dependents, a \$60,000 payment to the estate of the deceased was established and the \$25,000 payment to the Special Compensation Fund was eliminated. The burial allowance was increased from \$7,500 to \$15,000.

2005 law change

The following provision took effect for medical request disputes filed on or after May 26, 2005.

Jurisdiction in medical disputes — The monetary limit on DLI jurisdiction in medical disputes was raised from \$1,500 to \$7,500.

2008 law change

The following provisions took effect for injuries on or after Oct. 1, 2008.

Temporary total disability (TTD), temporary partial disability (TPD) and permanent total disability (PTD) maximum benefit — The maximum weekly TTD, TPD and PTD benefit was raised from \$750 to \$850. (This maximum was raised again in 2013; see below.)

Temporary total disability (TTD) duration limit — The limit on the total number of weeks of TTD benefits was raised from 104 to 130. (An exception to the duration limit is available for approved retraining.)

2011 law change

The following provisions took effect Aug. 1, 2011.

Scheduling of proceedings at the Office of Administrative Hearings (OAH) — OAH must schedule a settlement conference to occur within 180 days of the filing of a claim petition, and within 45 days of the filing of a petition to discontinue benefits, objection to discontinuance or request for *de novo* hearing. If settlement is not reached, OAH must schedule a hearing to occur no more than 90 days after the scheduled settlement conference, or sooner if statute requires an expedited hearing on the issues concerned.

2013 law change

The following provisions took effect for injuries on or after Oct. 1, 2013.

Temporary total disability (TTD), temporary partial disability (TPD) and permanent total disability (PTD) maximum benefit — The maximum weekly TTD, TPD and PTD benefit was raised from \$850 to 102 percent of the statewide average weekly wage (SAWW). The SAWW in effect for injuries in each year beginning Oct. 1 is the SAWW reflecting wages paid during the year ending the prior Dec. 31.

Cost-of-living adjustment of temporary total disability (TTD), temporary partial disability (TPD), permanent total disability (PTD) and dependents' benefits — The maximum annual adjustment was raised from 2 percent to 3 percent and the date of the first adjustment was moved from the fourth anniversary of the injury to the third anniversary.

The following provision took Oct. 1, 2013.

Scheduling of administrative conferences in rehabilitation disputes — In rehabilitation request disputes, except where the dispute is about payment for services already provided or there is good cause, an administrative conference must be scheduled to occur within 21 days of when the request was received.

The following provision took effect for medical request disputes filed on or after May 17, 2013.

Jurisdiction in medical disputes — The monetary limit on DLI jurisdiction in medical disputes does not apply where the dispute is about the amount of payment for medical services, articles or supplies.

Data sources and estimation procedures

This appendix describes data sources and estimation procedures for those figures where additional detail is needed. Two general procedures are used in many places in the report: (1) "development" of statistics to incorporate the effects of claim maturation beyond the most current data and (2) adjustment of benefit and cost data for wage growth to achieve comparability over time. After a general description of these procedures, additional detail for individual figures is provided as necessary. See Appendix A for definitions of terms.

Developed statistics — Many statistics in this report are by accident year or policy year (insurance data) or by injury year or vocational rehabilitation (VR) plan-closure year (Department of Labor and Industry (DLI) data). For any given accident, policy, injury or VR plan-closure year, these statistics grow, or "develop," over time because of claim maturation and reporting lags.⁸¹ This affects a range of statistics, including claims, costs, dispute rates, attorney fees and others. Statistics from the DLI database develop constantly as the data is updated from insurer reports received daily. With the insurance data, insurers submit annual reports to the Minnesota Workers' Compensation Insurers Association (MWCIA) giving updates about prior accident and policy years along with initial data about the most recent year. If the DLI and insurance statistics were reported without adjustment, trend data would give invalid comparisons because the statistics would be progressively less mature from one year to the next, especially for the most recent years.

The MWCIA uses a standard insurance industry technique to produce "developed statistics." In

this technique, the reported numbers are adjusted to reflect expected development between the current report and future reports. The adjustment uses "development factors" derived from historical rates of growth (from one report to the next) in the statistic in question. The result is a series of statistics developed to a constant maturity, for example, to a "tenth-report" basis. The developed insurance statistics in this report were computed by DLI Research and Statistics using tabulated numbers and associated development factors from the MWCIA.

Research and Statistics has adapted this technique to DLI data. It tabulates statistics at regular intervals from the DLI database, computes development factors representing historical development for given injury years and then derives developed statistics by applying the development factors to the most recent tabulated statistics. For example, in Figure 2.1, the developed number of indemnity claims for injury year 2015 (in the numerator of the indemnity claim rate) is 21,300 (rounded to the nearest hundred). This is equal to the tabulated number as of Oct. 1, 2016, 19,084, multiplied by the appropriate development factor, 1.115. In this manner, the annual numbers in any given time series are developed to a uniform maturity.

The level of maturity depends on the length of history available on the statistics concerned. The DLI injury year statistics in Chapters 2 and 3 are at a 32-year maturity. In Chapter 4 (VR), the injury year statistics are at a 10-year maturity and the VR plan-closure statistics are at a sevenyear maturity. In Chapter 5, the dispute rates by injury year are at 26-year maturity and the rates of attorney involvement and of claim denial by injury year are at 31-year maturity.

All developed statistics are estimates and are therefore revised each year in light of the most current data. DLI periodically reviews the

⁸¹ Development occurs in VR plan-closure year data because a claim may have more than one VR plan and the plan-closure year statistics are computed for all plans combined, categorized by the closure year of the last plan.

developed statistics to determine their stability over time and thus their suitability for publication. Through this process, DLI has determined that some of the developed statistics from its own data for the most recent injury years are not sufficiently stable for publication. As a result, some of the trends from DLI data in this report extend only through 2013 or 2014.

Adjustment of cost data for wage growth — For reasons explained in Chapter 1, all costs in this report (except those expressed relative to payroll) are adjusted for average wage growth. The cost number for each year is multiplied by the ratio of the 2015 statewide average weekly wage (SAWW) to the SAWW for that year, using the SAWW reflecting wages paid during the respective year. Thus, the numbers for all years represent costs expressed in 2015 wagedollars.

Figure 2.1 — The developed number of paid indemnity claims for each year is calculated from the DLI database. The annual number of medical-only claims is estimated by applying the ratio of medical-only to indemnity claims for insured employers to the total number of indemnity claims. (The ratio is unavailable for self-insured employers.) The MWCIA, through special tabulations, provides this ratio by injury year for compatibility with the injury-year indemnity claims numbers.

The number of full-time-equivalent (FTE) workers covered by workers' compensation is estimated as total nonfederal unemployment insurance (UI) covered employment from the Department of Employment and Economic Development (DEED) multiplied by average annual hours per employee (from the annual *Survey of Occupational Injuries and Illnesses*, conducted jointly by the U.S. Bureau of Labor Statistics and state labor departments) divided by 2,000 (annual hours per full-time worker).⁸² Nonfederal UI-covered employment is used because there is no direct data about workers'compensation-covered employment.

Figure 2.2 — For insured employers, total cost is computed as written premium adjusted for deductible credits, minus paid policy dividends. Written premium and paid dividends for the

voluntary market are obtained from the Department of Commerce. Written premium for the Assigned Risk Plan (ARP) is obtained from AON Risk Services, the plan administrator. (There are no policy dividends in the ARP.)

Written premium is adjusted upward by the amount of premium credits granted with respect to policy deductibles to reflect that portion of cost for insured employers that falls below deductible limits. Deductible credit data through policy year 2014 is available from the MWCIA. The 2015 figure was estimated by applying the ratio of deductible credits to written premium for the prior two years to the 2015 premium figure. When the actual amount becomes available for 2015, that year's total cost figure will be revised.

For self-insured employers, the primary component of estimated total cost is pure premium from the Minnesota Workers' Compensation Reinsurance Association (WCRA). A second component is administrative cost, estimated as 10 percent of pure premium. The final component is the total assessment paid to the Special Compensation Fund (SCF), net of the portion used to pay claims from defaulted self-insurers, since this is already reflected in pure premium.

Total workers'-compensation-covered payroll is computed as the sum of insured payroll, from the MWCIA, and self-insured payroll, from the WCRA. Insured payroll was not yet available for 2015. This figure was extrapolated from actual figures using the trend in nonfederal UIcovered payroll (from DEED) and the trend in the relative insured and self-insured shares of total pure premium (from the WCRA).

Figure 2.3 — The percentages in this figure were derived from payment year data to avoid significant issues that would arise with injury year (or accident year) data.⁸³ A major issue is that both paid benefits and total system cost vary substantially from year to year, causing major variation in the ratio of the two. Therefore, the

⁸² Because of annual fluctuations caused by sampling variation, a smoothed version of the average-annual-hours trend is used.

⁸³ With injury year data, there would be a significant time-discounting issue in comparing benefits with written premium, because injury year benefits include projected payments to be made several years or sometimes decades after the injury. The ratio of discounted benefits to premium would be quite sensitive to the choice of discount rate, even within a reasonable range. This would be in addition to the issue of accurately projecting total injury year benefits in the first place.

percentages in this figure were derived by averaging data over time.

Data about benefits and state agency administrative cost came from DLI, the MWCIA, the Minnesota Insurance Guaranty Association and the Minnesota Self-Insurers' Security Fund. Total system cost was calculated as indicated in connection with Figure 2.2. The percentage of cost going to insurer expenses was calculated as a residual as described below.

Because written premium — the primary element in system cost — relates to policies originating in a given year, it is paid during that year and the year following. Therefore, the ratio of benefits to system cost was computed using system cost for the year prior to the benefit payment year. An analysis of the data reveals that this ratio varies through approximately an 11-year cycle. To minimize annual fluctuation, an average over this cycle was used. To further reduce annual fluctuation, an average of averages was used, corresponding to the 11-year cycles ending with the most recent year and the prior two years. This yielded the ratio 66.7 percent as the ratio of total paid benefits to total system cost.

The indemnity, medical and VR components of the 66.7 percent were then computed using the relative totals of these payments for 2015. VR benefits (counted separately here from indemnity benefits) are not directly available on a payment year basis, so a payment year version of these benefits was estimated from the injury year series used for Figure 4.3.

The portion of total system cost not accounted for by benefit payments, 33.3 percent, was then allocated between state agency administrative expenses and insurer expenses. State agency administrative expenses (using the same numbers as for Figure 3.12) were estimated to account for 1.6 percent of total system cost, leaving an estimated 31.7 percent attributable to insurance expenses (for insurers and selfinsurers).

Figure 2.4 — Market-share percentages are taken from undeveloped counts of paid indemnity claims from the DLI database. Using undeveloped rather than developed claim counts has little effect on the percentages, because the number of indemnity claims develops at nearly

the same rate for the different insurance arrangements.

Figure 2.5 — Claim and loss data is from the MWCIA's 2017 Minnesota Ratemaking Report. This data comes from insurance company reports on claim and loss experience for individual policies for the voluntary market and the Assigned Risk Plan. The reported losses include paid losses plus case-specific reserves. Data is developed to a 10th-report basis using the development factors in the Ratemaking Report, which produces statistics at an average maturity of 10.5 years from the injury date; the statistics are then adjusted for average wage growth.

Figures 2.6 and 2.7 — Figures 2.6 and 2.7 are based on paid losses, because paid losses are more stable from year to year than are paid losses plus case reserves. The data is from financial reports to the MWCIA by voluntary market insurers only. Paid losses are developed to a uniform maturity of 25 years (a "25th-report basis") using development factors computed from year-to-year loss development data supplied by the MWCIA. Payroll data for Figure 2.7 is from insurer reports of policy experience.

Figure 3.1 — Statistics are derived in the same manner as for Figure 2.5, with one modification. Figure 3.1 presents data by claim type. For permanent total disability (PTD) and death cases, the number of claims and their average cost fluctuate widely from one policy year to the next because of small numbers of cases. Therefore, to produce more meaningful comparisons among claim types, PTD and death claims and losses were estimated by applying respective percentages of claims and losses (relative to the total) during the most recent five years to total claims and losses for 2013.

Figure 3.2 — A modified procedure was used to compute the percentage of indemnity claims with stipulated benefits, for the following reason.

In computing developed statistics, historical rates of development are used to project relatively immature data for recent injury years to a greater level of maturity than it has yet attained. The accuracy of the projection depends on the extent to which the immature data for these years will actually develop to the same degree as projected. In general, there is more room for error where relatively little actual development has occurred and the developed statistics contain relatively large projected components.

This is the case with developed statistics relating to claims with stipulated benefits for recent injury years. Data about these benefits is usually not established until fairly late in a claim, most commonly after a settlement conference or hearing has occurred at the Office of Administrative Hearings. Consequently, insurers report this data at a later point in the claim than they do most other data. This may impair the reliability of the associated developed statistics for recent injury years.

Therefore, a modified procedure is used to compute the percentage of claims with stipulated benefits. The percentages of claims with these benefits for the three most recent injury years (2013 through 2015) were projected from their 2012 values using the growth rate in the percentage of claims with disputes. The latter percentage was used for this projection because the percentage of claims with stipulated benefits closely follows the percentage of claims with disputes.

Figures 3.3 and 3.4 — Average benefit duration (Figure 3.3) is computed by dividing the average weekly benefit (Figure 3.4) into the average benefit per claim where it was paid (Figure 3.5) (using developed statistics). This method is used because of issues relating to relatively more frequent nonreporting of duration for longer claims.

Figure 3.12 — Administrative cost is computed to capture that portion of the workers' compensation assessment (see "Special Compensation Fund" in Appendix A) that pays

for state administration. Consequently, administrative cost is computed as the total of costs other than workers' compensation benefits that are paid for by the assessment or other revenues with which it is combined, minus those other revenues.

Figure 4.6 through 4.8 and 4.11 — These figures are by vocational rehabilitation planclosure year beginning with closure year 2005. Since the vocational rehabilitation data is only available beginning with plans filed in 1998, a uniform seven-year window prior to each planclosure year is used to make the statistics comparable across closure years.

Figure 5.2 — A modified procedure was used to compute the percentage of indemnity claims with claimant attorney fees. The procedure was similar to that described for the percentage of claims with stipulated benefits in connection with Figure 3.2 and was employed for the same reason.

Figures 5.11 to 5.18 and 5.27 — To make the statistics comparable over time, a constant observation window of one year from the receipt date of the medical request, rehabilitation request, mediation request or administrative conference request was used. Only events that happened within that window were counted.

Figures 5.22 to 5.26 — To make the statistics comparable over time, a constant observation window of two years from the receipt date of the medical request, rehabilitation request, mediation request or administrative conference request was used. Only events that happened within that window were counted. For this reason, 2014 is that last year for which statistics are given in these figures.