

Administrative Costs at Minnesota Health Plans in 2010

Minnesota Department of
Health

January, 2012

Health Economics Program
PO Box 64882
St. Paul, MN 55164-0882
651-201-3550
www.health.state.mn.us/healthconomics

Administrative Costs at Minnesota Health Plans in 2010

Minnesota Department of Health

January, 2012

Health Economics Program
PO Box 64882
St. Paul, MN 55164-0882
651201-3550
www.health.state.mn.us/healthconomics

Introduction

The Minnesota Department of Health is required to collect and publish information on administrative costs of health plans (group purchasers) that do business in Minnesota.¹ This report presents data on 2010 administrative costs for all health plans that reported more than \$3 million in total health premiums for Minnesota residents.

The detailed tables on the following pages present information on administrative costs as reported by group purchasers for each of 14 categories of administrative spending. Appendix A provides the definitions of the 14 administrative cost categories included in this report.

Averaged across all health plan companies, the following table shows administrative costs as a share of total costs over time:

Year	Administrative Cost as % of Total Cost
2001	10.6%
2002	8.9%
2003	8.3%
2004	8.6%
2005	8.3%
2006	8.3%
2007	8.4%
2008	8.0% ²
2009	7.9%
2010	7.2%

As required by Minnesota Statutes Section 62J.321, subdivision 5, health plans were provided an opportunity to review and comment on the data included in this report. MDH received no comments from health plans.

Comments or questions related to this report may be directed to health.drmreport@state.mn.us.

¹ Minnesota Statutes, Section 62J.38, paragraph (b).

² Revised from 8.1% to 8.0% since initial publication in June 2010 due to changes in data reported by health plans.

Table 1. Administrative Costs as Percent of Total Costs, 2010

2010 Health Plan Companies	Total 2010 Administrative Costs	Total 2010 Spending	2010 Administrative Costs (as a percent of total spending)
Aetna Life Insurance Company	20,143,758	327,189,195	6.2%
American Family Mutual Insurance Company	2,321,853	5,155,817	45.0%
American Fidelity Assurance Company	685,547	3,089,357	22.2%
Ameritas Life Insurance Corp	990,935	7,083,765	14.0%
Bankers Life and Casualty Company	1,383,033	8,675,359	15.9%
Blue Cross Blue Shield of Minnesota	301,989,000	4,323,689,000	7.0%
Blue Plus	61,572,000	944,796,000	6.5%
Combined Insurance Company of America	303,788	3,504,820	8.7%
Companion Life Insurance Company	33,779	33,779	100.0%
Connecticut General Life Insurance Company	35,027,151	366,010,342	9.6%
Continental Life Insurance Company of Brentwood TN	413,180	4,173,028	9.9%
Delta Dental Plan of Minnesota	59,219,191	1,040,770,352	5.7%
Federated Mutual Insurance Company	7,834,871	53,683,841	14.6%
First Health Life & Health Insurance Company	360,572	20,819,756	1.7%
Guarantee Trust Life Insurance Company	2,012,960	12,563,912	16.0%
Guardian Life Insurance Company of America	33,637	20,244,857	0.2%
HCC Life Insurance Company	708,365	7,293,342	9.7%
HealthPartners, Inc.	245,174,023	3,635,508,795	6.7%
Healthspring Life & Health Insurance Company	747,218	7,791,945	9.6%
Humana Insurance Company	30,137,113	221,553,429	13.6%
Itasca Medical Care	3,545,743	44,337,694	8.0%
John Alden Life Insurance Company	779,806	5,337,815	14.6%
Lincoln National Life Insurance Company	502,840	6,395,130	7.9%
Medica Health Plans	74,008,097	1,320,441,718	5.6%
Medica Insurance Company	135,088,753	1,281,329,954	10.5%
Medica Self Insured	59,837,363	1,365,358,274	4.4%
Metropolitan HealthPlan (MHP)	19,785,914	140,810,863	14.1%
Metropolitan Life Insurance Company	4,923,908	58,135,880	8.5%
Mutual of Omaha Insurance Company	813,747	6,378,184	12.8%
Pan-American Life	49,803	5,106,857	1.0%
Pennsylvania Life Insurance Company	2,569,840	24,743,715	10.4%
Physicians Mutual Ins. Co. & Physicians Life Ins. Co.	1,328,475	5,087,710	26.1%
PreferredOne Community Health Plan	14,026,383	134,009,227	10.5%
PreferredOne Insurance Company	10,722,171	98,074,021	10.9%
PrimeWest Health System	16,370,001	152,507,963	10.7%
Principal Life Insurance Company	2,024,344	36,806,326	5.5%
Pyramid Life Insurance Company	1,155,728	10,697,730	10.8%
ReliaStar Life Insurance Company	1,979,326	16,173,170	12.2%
Security Life Insurance Company of America	578,591	3,324,618	17.4%
SilverScript Insurance Company	2,040,434	17,011,149	12.0%
South Country Health Alliance	18,531,923	202,791,416	9.1%
State Farm Mutual Automobile Insurance Company	2,198,706	20,463,853	10.7%
Sterling Life Insurance Company	575,064	3,425,812	16.8%
Sun Life Assurance Company of Canada	740,125	5,029,984	14.7%
Time Insurance Company	10,594,220	44,062,997	24.0%
UCare Minnesota	106,681,226	1,545,256,185	6.9%
UniCare Life & Health Insurance Company	6,451,158	39,828,968	16.2%
Union Security Insurance Company	3,049,418	16,867,254	18.1%
United World Life Insurance Company	1,856,045	8,171,341	22.7%
UnitedHealthcare Insurance Company	26,629,212	383,074,283	7.0%
WellCare Health Insurance of Illinois, Inc.	558,233	3,306,089	16.9%
World Insurance Company	746,546	7,142,583	10.5%
Totals:	1,301,835,117	18,025,119,454	7.2%

Minnesota Health Plan Spending on Administrative Services, 2010

Total Administrative Spending as percent of Total Carrier Spending:¹	7.2%
Commercial Administrative Spending as percent of Commercial Spending:	10.3%
MN Public Programs Administrative Spending as percent of MN Public Programs Spending:	6.8%
Medicare Administrative Spending as percent of Medicare Spending (includes Medicare Advantage, Part D, and Medicare Supplement):	10.9%

¹Self-insured expenses are not required to be reported, but are encouraged. When reported, these amounts are included in Total Administrative and Total Carrier Spending; thus, the Total Administrative percentage may not fall within the range reported for the Commercial, MN Public Program, and Medicare categories.

Indirect Health Care Expenses (Medical and Dental), 2010					
Indirect Expense Category	Salaries and Benefits	Other Expense	Total Indirect Health Care Expense (by category)	Percent of Total Admin Expenses	Percent of Total Expenses
Billing and Enrollment	28,705,680	50,052,134	78,757,814	6.0%	0.4%
Claim Processing	86,149,315	169,600,525	255,749,840	19.6%	1.4%
Detection and Prevention of Fraud	2,421,846	2,164,865	4,586,711	0.4%	0.0%
Customer Service	48,782,510	37,153,138	85,935,648	6.6%	0.5%
Product Management and Marketing	68,188,324	173,645,807	241,834,131	18.6%	1.3%
Underwriting	12,828,039	4,594,191	17,422,230	1.3%	0.1%
Regulatory Compliance and Government	9,439,944	15,407,360	24,847,304	1.9%	0.1%
Lobbying	799,972	626,146	1,426,118	0.1%	0.0%
Provider Relations and Contracting	25,565,514	31,891,737	57,457,251	4.4%	0.3%
Quality Assurance and Utilization Management	51,363,773	45,734,408	97,098,181	7.5%	0.5%
Wellness and Health Education	19,086,841	25,450,256	44,537,097	3.4%	0.2%
Research and Product Development	14,757,702	22,526,631	37,284,333	2.9%	0.2%
Charitable Contributions	5,030	21,672,026	21,677,056	1.7%	0.1%
General Administration	163,703,637	169,517,766	333,221,403	25.6%	1.8%
Total	531,798,127	770,036,990	1,301,835,117	100.0%	7.2%

Taxes and Assessments, 2009	
MinnesotaCare Tax	143,319,630
Other Taxes and Assessments	266,018,585

Capital Costs		
	2010 Incurred	2010 Payments
Capital Costs on Behalf of a Hospital or Clinic	8,021,026	8,451,690
Capital Acquisitions	63,216,825	63,744,636
Other Capital Costs	37,829	37,829
Total Capital Expenditures	71,275,680	72,234,155

2010 Administrative Spending: Aetna Life Insurance Company

Total Administrative Spending as percent of Total Carrier Spending¹:	6.2%
Commercial Administrative Spending as percent of Commercial Spending:	20.8%
MN Public Programs Administrative Spending as percent of MN Public Programs Spending:	Not Applicable
Medicare Administrative Spending as percent of Medicare Spending (includes Medicare Advantage, Part D, and Medicare Supplement):	4.5%

¹Self-insured expenses are not required to be reported, but are encouraged. When reported, these amounts are included in Total Administrative and Total Carrier Spending; thus, the Total Administrative percentage may not fall within the range reported for the Commercial, MN Public Program, and Medicare categories.

Indirect Health Care Expenses (Medical and Dental)			Calendar Year 2010
Indirect Expense Category	Salaries and Benefits	Other Expense	Total Indirect Health Care Expense (by category)
Billing and Enrollment	547,372	810,901	1,358,273
Claim Processing	1,116,937	682,703	1,799,640
Detection and Prevention of Fraud	181,050	294,174	475,224
Customer Service	1,366,659	712,323	2,078,982
Product Management and Marketing	1,534,376	4,360,668	5,895,044
Underwriting	402,348	190,015	592,363
Regulatory Compliance and Government	162,424	125,283	287,707
Lobbying	0	59,550	59,550
Provider Relations and Contracting	519,449	358,387	877,836
Quality Assurance and Utilization Management	736,277	764,578	1,500,855
Wellness and Health Education	543,052	324,318	867,370
Research and Product Development	124,509	46,613	171,122
Charitable Contributions	3,661	37,121	40,782
General Administration	2,673,539	1,465,471	4,139,010
Total Indirect Health Care Expenses	9,911,653	10,232,105	20,143,758

Taxes and Assessments		Calendar Year 2010
MinnesotaCare Tax		
Other Taxes and Assessments	2,068,020	

Capital Costs			Calendar Year 2010
	2010 Incurred	2010 Payments	
Capital Costs on Behalf of a Hospital or Clinic			
Capital Acquisitions			
Other Capital Costs			
Total Capital Expenditures			

2010 Administrative Spending: American Family Mutual Insurance Company

Total Administrative Spending as percent of Total Carrier Spending¹:	45.0%
Commercial Administrative Spending as percent of Commercial Spending:	43.1%
MN Public Programs Administrative Spending as percent of MN Public Programs Spending:	Not Applicable
Medicare Administrative Spending as percent of Medicare Spending (includes Medicare Advantage, Part D, and Medicare Supplement):	59.2%

¹Self-insured expenses are not required to be reported, but are encouraged. When reported, these amounts are included in Total Administrative and Total Carrier Spending; thus, the Total Administrative percentage may not fall within the range reported for the Commercial, MN Public Program, and Medicare categories.

Indirect Health Care Expenses (Medical and Dental)			Calendar Year 2010
Indirect Expense Category	Salaries and Benefits	Other Expense	Total Indirect Health Care Expense (by category)
Billing and Enrollment	32,389	19,795	52,184
Claim Processing	137	219,731	219,868
Detection and Prevention of Fraud	0	0	
Customer Service	52	24	76
Product Management and Marketing	12,341	877,801	890,142
Underwriting	0	0	
Regulatory Compliance and Government	2,911	813,888	816,799
Lobbying	0	0	
Provider Relations and Contracting	970	448	1,418
Quality Assurance and Utilization Management	13,710	6,326	20,036
Wellness and Health Education	7	3	10
Research and Product Development	0	0	
Charitable Contributions	1,340	618	1,958
General Administration	175,794	143,568	319,362
Total Indirect Health Care Expenses	239,651	2,082,202	2,321,853

Taxes and Assessments		Calendar Year 2010
MinnesotaCare Tax		
Other Taxes and Assessments	641,504	

Capital Costs			Calendar Year 2010
	2010 Incurred	2010 Payments	
Capital Costs on Behalf of a Hospital or Clinic			
Capital Acquisitions			
Other Capital Costs			
Total Capital Expenditures			

2010 Administrative Spending: American Fidelity Assurance Company

Total Administrative Spending as percent of Total Carrier Spending¹:	22.2%
Commercial Administrative Spending as percent of Commercial Spending:	31.0%
MN Public Programs Administrative Spending as percent of MN Public Programs Spending:	Not Applicable
Medicare Administrative Spending as percent of Medicare Spending (includes Medicare Advantage, Part D, and Medicare Supplement):	Not Applicable

¹Self-insured expenses are not required to be reported, but are encouraged. When reported, these amounts are included in Total Administrative and Total Carrier Spending; thus, the Total Administrative percentage may not fall within the range reported for the Commercial, MN Public Program, and Medicare categories.

Indirect Health Care Expenses (Medical and Dental)			Calendar Year 2010
Indirect Expense Category	Salaries and Benefits	Other Expense	Total Indirect Health Care Expense (by category)
Billing and Enrollment	2,072	710	2,782
Claim Processing	15,215	5,078	20,293
Detection and Prevention of Fraud	0	0	
Customer Service	26,695	14,963	41,658
Product Management and Marketing	1,786	954	2,740
Underwriting	4,054	2,541	6,595
Regulatory Compliance and Government	9,018	1,959	10,977
Lobbying	0	0	
Provider Relations and Contracting	0	0	
Quality Assurance and Utilization Management	1,329	1,572	2,901
Wellness and Health Education	0	0	
Research and Product Development	9,190	1,487	10,677
Charitable Contributions	0	2,933	2,933
General Administration	552,638	31,353	583,991
Total Indirect Health Care Expenses	621,997	63,550	685,547

Taxes and Assessments		Calendar Year 2010
MinnesotaCare Tax		
Other Taxes and Assessments	163,464	

Capital Costs			Calendar Year 2010
	2010 Incurred	2010 Payments	
Capital Costs on Behalf of a Hospital or Clinic			
Capital Acquisitions			
Other Capital Costs			
Total Capital Expenditures			

2010 Administrative Spending: Ameritas Life Insurance Corp

Total Administrative Spending as percent of Total Carrier Spending¹:	14.0%
Commercial Administrative Spending as percent of Commercial Spending:	13.6%
MN Public Programs Administrative Spending as percent of MN Public Programs Spending:	Not Applicable
Medicare Administrative Spending as percent of Medicare Spending (includes Medicare Advantage, Part D, and Medicare Supplement):	Not Applicable

¹Self-insured expenses are not required to be reported, but are encouraged. When reported, these amounts are included in Total Administrative and Total Carrier Spending; thus, the Total Administrative percentage may not fall within the range reported for the Commercial, MN Public Program, and Medicare categories.

Indirect Health Care Expenses (Medical and Dental)			Calendar Year 2010
Indirect Expense Category	Salaries and Benefits	Other Expense	Total Indirect Health Care Expense (by category)
Billing and Enrollment			
Claim Processing			
Detection and Prevention of Fraud			
Customer Service			
Product Management and Marketing			
Underwriting			
Regulatory Compliance and Government			
Lobbying			
Provider Relations and Contracting			
Quality Assurance and Utilization Management			
Wellness and Health Education			
Research and Product Development			
Charitable Contributions			
General Administration	645,315	345,620	990,935
Total Indirect Health Care Expenses	645,315	345,620	990,935

Taxes and Assessments		Calendar Year 2010
MinnesotaCare Tax		
Other Taxes and Assessments	156,113	

Capital Costs			Calendar Year 2010
	2010 Incurred	2010 Payments	
Capital Costs on Behalf of a Hospital or Clinic			
Capital Acquisitions			
Other Capital Costs			
Total Capital Expenditures			

2010 Administrative Spending: Bankers Life and Casualty Company

Total Administrative Spending as percent of Total Carrier Spending¹:	15.9%
Commercial Administrative Spending as percent of Commercial Spending:	2.3%
MN Public Programs Administrative Spending as percent of MN Public Programs Spending:	Not Applicable
Medicare Administrative Spending as percent of Medicare Spending (includes Medicare Advantage, Part D, and Medicare Supplement):	18.2%

¹Self-insured expenses are not required to be reported, but are encouraged. When reported, these amounts are included in Total Administrative and Total Carrier Spending; thus, the Total Administrative percentage may not fall within the range reported for the Commercial, MN Public Program, and Medicare categories.

Indirect Health Care Expenses (Medical and Dental)			Calendar Year 2010
Indirect Expense Category	Salaries and Benefits	Other Expense	Total Indirect Health Care Expense (by category)
Billing and Enrollment	3,176	4,595	7,771
Claim Processing	67,985	98,343	166,328
Detection and Prevention of Fraud	14,223	20,574	34,797
Customer Service	37,217	53,835	91,052
Product Management and Marketing	300,661	434,922	735,583
Underwriting	47,409	68,580	115,989
Regulatory Compliance and Government	5,168	7,475	12,643
Lobbying	1,422	2,057	3,479
Provider Relations and Contracting	0	0	
Quality Assurance and Utilization Management	0	0	
Wellness and Health Education	379	549	928
Research and Product Development	10,477	15,156	25,633
Charitable Contributions	0	0	
General Administration	77,182	111,648	188,830
Total Indirect Health Care Expenses	565,299	817,734	1,383,033

Taxes and Assessments		Calendar Year 2010
MinnesotaCare Tax	0	
Other Taxes and Assessments	972,185	

Capital Costs			Calendar Year 2010
	2010 Incurred	2010 Payments	
Capital Costs on Behalf of a Hospital or Clinic	0	0	
Capital Acquisitions	0	0	
Other Capital Costs	0	0	
Total Capital Expenditures			

2010 Administrative Spending: Blue Cross Blue Shield of Minnesota

Total Administrative Spending as percent of Total Carrier Spending¹:	7.0%
Commercial Administrative Spending as percent of Commercial Spending:	10.8%
MN Public Programs Administrative Spending as percent of MN Public Programs Spending:	Not Applicable
Medicare Administrative Spending as percent of Medicare Spending (includes Medicare Advantage, Part D, and Medicare Supplement):	15.8%

¹Self-insured expenses are not required to be reported, but are encouraged. When reported, these amounts are included in Total Administrative and Total Carrier Spending; thus, the Total Administrative percentage may not fall within the range reported for the Commercial, MN Public Program, and Medicare categories.

Indirect Health Care Expenses (Medical and Dental)			Calendar Year 2010
Indirect Expense Category	Salaries and Benefits	Other Expense	Total Indirect Health Care Expense (by category)
Billing and Enrollment	7,377,000	2,588,000	9,965,000
Claim Processing	29,281,000	62,955,000	92,236,000
Detection and Prevention of Fraud	154,000	43,000	197,000
Customer Service	12,549,000	4,294,000	16,843,000
Product Management and Marketing	11,581,000	45,864,000	57,445,000
Underwriting	3,198,000	647,000	3,845,000
Regulatory Compliance and Government	323,000	308,000	631,000
Lobbying	32,000	54,000	86,000
Provider Relations and Contracting	9,245,000	2,903,000	12,148,000
Quality Assurance and Utilization Management	1,628,000	1,780,000	3,408,000
Wellness and Health Education	6,693,000	10,928,000	17,621,000
Research and Product Development	8,353,000	11,953,000	20,306,000
Charitable Contributions	0	187,000	187,000
General Administration	26,677,000	40,394,000	67,071,000
Total Indirect Health Care Expenses	117,091,000	184,898,000	301,989,000

Taxes and Assessments		Calendar Year 2010
MinnesotaCare Tax	70,391,000	
Other Taxes and Assessments	55,597,000	

Capital Costs			Calendar Year 2010
	2010 Incurred	2010 Payments	
Capital Costs on Behalf of a Hospital or Clinic	0	0	
Capital Acquisitions	34,561,000	34,561,000	
Other Capital Costs	0	0	
Total Capital Expenditures	34,561,000	34,561,000	

2010 Administrative Spending: Blue Plus

Total Administrative Spending as percent of Total Carrier Spending¹:	6.5%
Commercial Administrative Spending as percent of Commercial Spending:	7.8%
MN Public Programs Administrative Spending as percent of MN Public Programs Spending:	6.4%
Medicare Administrative Spending as percent of Medicare Spending (includes Medicare Advantage, Part D, and Medicare Supplement):	12.5%

¹Self-insured expenses are not required to be reported, but are encouraged. When reported, these amounts are included in Total Administrative and Total Carrier Spending; thus, the Total Administrative percentage may not fall within the range reported for the Commercial, MN Public Program, and Medicare categories.

Indirect Health Care Expenses (Medical and Dental)			Calendar Year 2010
Indirect Expense Category	Salaries and Benefits	Other Expense	Total Indirect Health Care Expense (by category)
Billing and Enrollment	962,000	385,000	1,347,000
Claim Processing	9,403,000	9,466,000	18,869,000
Detection and Prevention of Fraud	24,000	6,000	30,000
Customer Service	1,713,000	444,000	2,157,000
Product Management and Marketing	2,296,000	3,364,000	5,660,000
Underwriting	161,000	27,000	188,000
Regulatory Compliance and Government	76,000	209,000	285,000
Lobbying	12,000	21,000	33,000
Provider Relations and Contracting	1,567,000	613,000	2,180,000
Quality Assurance and Utilization Management	1,609,000	1,001,000	2,610,000
Wellness and Health Education	5,983,000	3,447,000	9,430,000
Research and Product Development	1,210,000	1,720,000	2,930,000
Charitable Contributions	0	45,000	45,000
General Administration	5,697,000	10,111,000	15,808,000
Total Indirect Health Care Expenses	30,713,000	30,859,000	61,572,000

Taxes and Assessments		Calendar Year 2010
MinnesotaCare Tax	17,598,000	
Other Taxes and Assessments	13,168,000	

Capital Costs			Calendar Year 2010
	2010 Incurred	2010 Payments	
Capital Costs on Behalf of a Hospital or Clinic	0	0	
Capital Acquisitions	0	0	
Other Capital Costs	0	0	
Total Capital Expenditures			

2010 Administrative Spending: Combined Insurance Company of America

Total Administrative Spending as percent of Total Carrier Spending¹:	8.7%
Commercial Administrative Spending as percent of Commercial Spending:	Not Applicable
MN Public Programs Administrative Spending as percent of MN Public Programs Spending:	Not Applicable
Medicare Administrative Spending as percent of Medicare Spending (includes Medicare Advantage, Part D, and Medicare Supplement):	8.7%

¹Self-insured expenses are not required to be reported, but are encouraged. When reported, these amounts are included in Total Administrative and Total Carrier Spending; thus, the Total Administrative percentage may not fall within the range reported for the Commercial, MN Public Program, and Medicare categories.

Indirect Health Care Expenses (Medical and Dental)			Calendar Year 2010
Indirect Expense Category	Salaries and Benefits	Other Expense	Total Indirect Health Care Expense (by category)
Billing and Enrollment			
Claim Processing			
Detection and Prevention of Fraud			
Customer Service			
Product Management and Marketing		87,384	87,384
Underwriting			
Regulatory Compliance and Government			
Lobbying			
Provider Relations and Contracting			
Quality Assurance and Utilization Management			
Wellness and Health Education			
Research and Product Development			
Charitable Contributions			
General Administration		216,404	216,404
Total Indirect Health Care Expenses		303,788	303,788

Taxes and Assessments		Calendar Year 2010
MinnesotaCare Tax		
Other Taxes and Assessments		

Capital Costs			Calendar Year 2010
	2010 Incurred	2010 Payments	
Capital Costs on Behalf of a Hospital or Clinic			
Capital Acquisitions			
Other Capital Costs			
Total Capital Expenditures			

2010 Administrative Spending: Companion Life Insurance Company

Total Administrative Spending as percent of Total Carrier Spending¹:	100.0%
Commercial Administrative Spending as percent of Commercial Spending:	Not Applicable
MN Public Programs Administrative Spending as percent of MN Public Programs Spending:	Not Applicable
Medicare Administrative Spending as percent of Medicare Spending (includes Medicare Advantage, Part D, and Medicare Supplement):	Not Applicable

¹Self-insured expenses are not required to be reported, but are encouraged. When reported, these amounts are included in Total Administrative and Total Carrier Spending; thus, the Total Administrative percentage may not fall within the range reported for the Commercial, MN Public Program, and Medicare categories.

Indirect Health Care Expenses (Medical and Dental)			Calendar Year 2010
Indirect Expense Category	Salaries and Benefits	Other Expense	Total Indirect Health Care Expense (by category)
Billing and Enrollment			
Claim Processing			
Detection and Prevention of Fraud			
Customer Service			
Product Management and Marketing	17,991		17,991
Underwriting		149	149
Regulatory Compliance and Government	2,866		2,866
Lobbying			
Provider Relations and Contracting			
Quality Assurance and Utilization Management			
Wellness and Health Education			
Research and Product Development			
Charitable Contributions			
General Administration		12,773	12,773
Total Indirect Health Care Expenses	20,857	12,922	33,779

Taxes and Assessments		Calendar Year 2010
MinnesotaCare Tax	0	
Other Taxes and Assessments	0	

Capital Costs			Calendar Year 2010
	2010 Incurred	2010 Payments	
Capital Costs on Behalf of a Hospital or Clinic	0	0	
Capital Acquisitions	0	0	
Other Capital Costs	0	0	
Total Capital Expenditures			

2010 Administrative Spending: Connecticut General Life Insurance Company

Total Administrative Spending as percent of Total Carrier Spending¹:	9.6%
Commercial Administrative Spending as percent of Commercial Spending:	50.5%
MN Public Programs Administrative Spending as percent of MN Public Programs Spending:	Not Applicable
Medicare Administrative Spending as percent of Medicare Spending (includes Medicare Advantage, Part D, and Medicare Supplement):	48.1%

¹Self-insured expenses are not required to be reported, but are encouraged. When reported, these amounts are included in Total Administrative and Total Carrier Spending; thus, the Total Administrative percentage may not fall within the range reported for the Commercial, MN Public Program, and Medicare categories.

Indirect Health Care Expenses (Medical and Dental)			Calendar Year 2010
Indirect Expense Category	Salaries and Benefits	Other Expense	Total Indirect Health Care Expense (by category)
Billing and Enrollment	3,191,125	4,200,070	7,391,195
Claim Processing	5,526,801	7,274,222	12,801,023
Detection and Prevention of Fraud	0	0	
Customer Service	1,196,294	1,574,529	2,770,823
Product Management and Marketing	1,786,122	2,350,845	4,136,967
Underwriting	0	0	
Regulatory Compliance and Government	15,124	19,906	35,030
Lobbying	0	0	
Provider Relations and Contracting	589,829	776,316	1,366,145
Quality Assurance and Utilization Management	30,248	39,811	70,059
Wellness and Health Education	0	0	
Research and Product Development	75,618	99,528	175,146
Charitable Contributions	0	0	
General Administration	2,711,700	3,569,063	6,280,763
Total Indirect Health Care Expenses	15,122,861	19,904,290	35,027,151

Taxes and Assessments		Calendar Year 2010
MinnesotaCare Tax	0	
Other Taxes and Assessments	820,597	

Capital Costs			Calendar Year 2010
	2010 Incurred	2010 Payments	
Capital Costs on Behalf of a Hospital or Clinic			
Capital Acquisitions			
Other Capital Costs			
Total Capital Expenditures			

2010 Administrative Spending: Continental Life Insurance Company of Brentwood TN

Total Administrative Spending as percent of Total Carrier Spending¹:	9.9%
Commercial Administrative Spending as percent of Commercial Spending:	17.6%
MN Public Programs Administrative Spending as percent of MN Public Programs Spending:	Not Applicable
Medicare Administrative Spending as percent of Medicare Spending (includes Medicare Advantage, Part D, and Medicare Supplement):	9.7%

¹Self-insured expenses are not required to be reported, but are encouraged. When reported, these amounts are included in Total Administrative and Total Carrier Spending; thus, the Total Administrative percentage may not fall within the range reported for the Commercial, MN Public Program, and Medicare categories.

Indirect Health Care Expenses (Medical and Dental)			Calendar Year 2010
Indirect Expense Category	Salaries and Benefits	Other Expense	Total Indirect Health Care Expense (by category)
Billing and Enrollment	11,695	15,336	27,031
Claim Processing	21,753	39,255	61,008
Detection and Prevention of Fraud	0	0	
Customer Service	10,088	4,141	14,229
Product Management and Marketing	16,875	11,051	27,926
Underwriting	11,695	15,336	27,031
Regulatory Compliance and Government	6,587	5,487	12,074
Lobbying	0	0	
Provider Relations and Contracting	3,839	6,927	10,766
Quality Assurance and Utilization Management	0	0	
Wellness and Health Education	0	0	
Research and Product Development	4,219	2,763	6,982
Charitable Contributions	0	0	
General Administration	87,738	138,395	226,133
Total Indirect Health Care Expenses	174,489	238,691	413,180

Taxes and Assessments		Calendar Year 2010
MinnesotaCare Tax		
Other Taxes and Assessments		

Capital Costs			Calendar Year 2010
	2010 Incurred	2010 Payments	
Capital Costs on Behalf of a Hospital or Clinic			
Capital Acquisitions			
Other Capital Costs	23,341	23,341	
Total Capital Expenditures	23,341	23,341	

2010 Administrative Spending: Delta Dental Plan of Minnesota

Total Administrative Spending as percent of Total Carrier Spending¹:	5.7%
Commercial Administrative Spending as percent of Commercial Spending:	9.0%
MN Public Programs Administrative Spending as percent of MN Public Programs Spending:	Not Applicable
Medicare Administrative Spending as percent of Medicare Spending (includes Medicare Advantage, Part D, and Medicare Supplement):	Not Applicable

¹Self-insured expenses are not required to be reported, but are encouraged. When reported, these amounts are included in Total Administrative and Total Carrier Spending; thus, the Total Administrative percentage may not fall within the range reported for the Commercial, MN Public Program, and Medicare categories.

Indirect Health Care Expenses (Medical and Dental)			Calendar Year 2010
Indirect Expense Category	Salaries and Benefits	Other Expense	Total Indirect Health Care Expense (by category)
Billing and Enrollment		4,804,142	4,804,142
Claim Processing		8,944,848	8,944,848
Detection and Prevention of Fraud		762,685	762,685
Customer Service	583,992	10,651,575	11,235,567
Product Management and Marketing	4,671,934	8,881,863	13,553,797
Underwriting		1,205,940	1,205,940
Regulatory Compliance and Government		2,633,195	2,633,195
Lobbying		129,281	129,281
Provider Relations and Contracting		2,875,919	2,875,919
Quality Assurance and Utilization Management		1,741,549	1,741,549
Wellness and Health Education		844,072	844,072
Research and Product Development	583,992	969,570	1,553,562
Charitable Contributions		531,131	531,131
General Administration		8,403,503	8,403,503
Total Indirect Health Care Expenses	5,839,918	53,379,273	59,219,191

Taxes and Assessments		Calendar Year 2010
MinnesotaCare Tax	20,775,519	
Other Taxes and Assessments	4,171	

Capital Costs			Calendar Year 2010
	2010 Incurred	2010 Payments	
Capital Costs on Behalf of a Hospital or Clinic	0	0	
Capital Acquisitions	0	0	
Other Capital Costs	0	0	
Total Capital Expenditures			

2010 Administrative Spending: Federated Mutual Insurance Company

Total Administrative Spending as percent of Total Carrier Spending¹:	14.6%
Commercial Administrative Spending as percent of Commercial Spending:	14.6%
MN Public Programs Administrative Spending as percent of MN Public Programs Spending:	Not Applicable
Medicare Administrative Spending as percent of Medicare Spending (includes Medicare Advantage, Part D, and Medicare Supplement):	Not Applicable

¹Self-insured expenses are not required to be reported, but are encouraged. When reported, these amounts are included in Total Administrative and Total Carrier Spending; thus, the Total Administrative percentage may not fall within the range reported for the Commercial, MN Public Program, and Medicare categories.

Indirect Health Care Expenses (Medical and Dental)			Calendar Year 2010
Indirect Expense Category	Salaries and Benefits	Other Expense	Total Indirect Health Care Expense (by category)
Billing and Enrollment	101,051	31,786	132,837
Claim Processing	1,255,303	1,539,014	2,794,317
Detection and Prevention of Fraud			
Customer Service	53,898	9,508	63,406
Product Management and Marketing	1,617,311	422,901	2,040,212
Underwriting	439,810	84,473	524,283
Regulatory Compliance and Government	35,043	7,643	42,686
Lobbying			
Provider Relations and Contracting			
Quality Assurance and Utilization Management	14,316	3,418	17,734
Wellness and Health Education	3,147	887	4,034
Research and Product Development	109,351	13,953	123,304
Charitable Contributions			
General Administration	1,248,995	843,063	2,092,058
Total Indirect Health Care Expenses	4,878,225	2,956,646	7,834,871

Taxes and Assessments		Calendar Year 2010
MinnesotaCare Tax		
Other Taxes and Assessments	1,311,139	

Capital Costs			Calendar Year 2010
	2010 Incurred	2010 Payments	
Capital Costs on Behalf of a Hospital or Clinic			
Capital Acquisitions			
Other Capital Costs			
Total Capital Expenditures			

2010 Administrative Spending: First Health Life & Health Insurance Company

Total Administrative Spending as percent of Total Carrier Spending¹:	1.7%
Commercial Administrative Spending as percent of Commercial Spending:	20.1%
MN Public Programs Administrative Spending as percent of MN Public Programs Spending:	Not Applicable
Medicare Administrative Spending as percent of Medicare Spending (includes Medicare Advantage, Part D, and Medicare Supplement):	1.7%

¹Self-insured expenses are not required to be reported, but are encouraged. When reported, these amounts are included in Total Administrative and Total Carrier Spending; thus, the Total Administrative percentage may not fall within the range reported for the Commercial, MN Public Program, and Medicare categories.

Indirect Health Care Expenses (Medical and Dental)			Calendar Year 2010
Indirect Expense Category	Salaries and Benefits	Other Expense	Total Indirect Health Care Expense (by category)
Billing and Enrollment			
Claim Processing			
Detection and Prevention of Fraud			
Customer Service			
Product Management and Marketing			
Underwriting			
Regulatory Compliance and Government			
Lobbying			
Provider Relations and Contracting			
Quality Assurance and Utilization Management			
Wellness and Health Education			
Research and Product Development			
Charitable Contributions			
General Administration	81,602	278,970	360,572
Total Indirect Health Care Expenses	81,602	278,970	360,572

Taxes and Assessments		Calendar Year 2010
MinnesotaCare Tax		
Other Taxes and Assessments		

Capital Costs			Calendar Year 2010
	2010 Incurred	2010 Payments	
Capital Costs on Behalf of a Hospital or Clinic			
Capital Acquisitions			
Other Capital Costs			
Total Capital Expenditures			

2010 Administrative Spending: Guarantee Trust Life Insurance Company

Total Administrative Spending as percent of Total Carrier Spending¹:	16.0%
Commercial Administrative Spending as percent of Commercial Spending:	15.7%
MN Public Programs Administrative Spending as percent of MN Public Programs Spending:	Not Applicable
Medicare Administrative Spending as percent of Medicare Spending (includes Medicare Advantage, Part D, and Medicare Supplement):	23.0%

¹Self-insured expenses are not required to be reported, but are encouraged. When reported, these amounts are included in Total Administrative and Total Carrier Spending; thus, the Total Administrative percentage may not fall within the range reported for the Commercial, MN Public Program, and Medicare categories.

Indirect Health Care Expenses (Medical and Dental)			Calendar Year 2010
Indirect Expense Category	Salaries and Benefits	Other Expense	Total Indirect Health Care Expense (by category)
Billing and Enrollment	8,272	7,333	15,605
Claim Processing	114,864	595,981	710,845
Detection and Prevention of Fraud	0	0	
Customer Service	485,155	160,306	645,461
Product Management and Marketing	35,459	44,474	79,933
Underwriting	46,977	21,991	68,968
Regulatory Compliance and Government	50,424	13,299	63,723
Lobbying	0	2,165	2,165
Provider Relations and Contracting	0	0	
Quality Assurance and Utilization Management	0	0	
Wellness and Health Education	0	0	
Research and Product Development	0	0	
Charitable Contributions	0	777	777
General Administration	262,484	162,999	425,483
Total Indirect Health Care Expenses	1,003,635	1,009,325	2,012,960

Taxes and Assessments		Calendar Year 2010
MinnesotaCare Tax	0	
Other Taxes and Assessments	0	

Capital Costs			Calendar Year 2010
	2010 Incurred	2010 Payments	
Capital Costs on Behalf of a Hospital or Clinic	0	0	
Capital Acquisitions	0	0	
Other Capital Costs	0	0	
Total Capital Expenditures			

2010 Administrative Spending: Guardian Life Insurance Company of America

Total Administrative Spending as percent of Total Carrier Spending¹:	0.2%
Commercial Administrative Spending as percent of Commercial Spending:	0.2%
MN Public Programs Administrative Spending as percent of MN Public Programs Spending:	Not Applicable
Medicare Administrative Spending as percent of Medicare Spending (includes Medicare Advantage, Part D, and Medicare Supplement):	Not Applicable

¹Self-insured expenses are not required to be reported, but are encouraged. When reported, these amounts are included in Total Administrative and Total Carrier Spending; thus, the Total Administrative percentage may not fall within the range reported for the Commercial, MN Public Program, and Medicare categories.

Indirect Health Care Expenses (Medical and Dental)			Calendar Year 2010
Indirect Expense Category	Salaries and Benefits	Other Expense	Total Indirect Health Care Expense (by category)
Billing and Enrollment	1,872	1,920	3,792
Claim Processing	1,055	1,214	2,269
Detection and Prevention of Fraud	59	16	75
Customer Service	1,120	415	1,535
Product Management and Marketing	2,859	17,720	20,579
Underwriting	0	0	
Regulatory Compliance and Government	223	255	478
Lobbying	0	0	
Provider Relations and Contracting	0	0	
Quality Assurance and Utilization Management	0	395	395
Wellness and Health Education	0	0	
Research and Product Development	0	0	
Charitable Contributions	0	0	
General Administration	1,877	2,637	4,514
Total Indirect Health Care Expenses	9,065	24,572	33,637

Taxes and Assessments		Calendar Year 2010
MinnesotaCare Tax	70	
Other Taxes and Assessments	10,895	

Capital Costs			Calendar Year 2010
	2010 Incurred	2010 Payments	
Capital Costs on Behalf of a Hospital or Clinic			
Capital Acquisitions			
Other Capital Costs			
Total Capital Expenditures			

2010 Administrative Spending: HCC Life Insurance Company

Total Administrative Spending as percent of Total Carrier Spending¹:	9.7%
Commercial Administrative Spending as percent of Commercial Spending:	Not Applicable
MN Public Programs Administrative Spending as percent of MN Public Programs Spending:	Not Applicable
Medicare Administrative Spending as percent of Medicare Spending (includes Medicare Advantage, Part D, and Medicare Supplement):	Not Applicable

¹Self-insured expenses are not required to be reported, but are encouraged. When reported, these amounts are included in Total Administrative and Total Carrier Spending; thus, the Total Administrative percentage may not fall within the range reported for the Commercial, MN Public Program, and Medicare categories.

Indirect Health Care Expenses (Medical and Dental)			Calendar Year 2010
Indirect Expense Category	Salaries and Benefits	Other Expense	Total Indirect Health Care Expense (by category)
Billing and Enrollment	118,657	35,275	153,932
Claim Processing	31,657	9,411	41,068
Detection and Prevention of Fraud			
Customer Service			
Product Management and Marketing	52,644	15,650	68,294
Underwriting	140,522	41,775	182,297
Regulatory Compliance and Government			
Lobbying			
Provider Relations and Contracting			
Quality Assurance and Utilization Management			
Wellness and Health Education			
Research and Product Development			
Charitable Contributions			
General Administration	202,557	60,217	262,774
Total Indirect Health Care Expenses	546,037	162,328	708,365

Taxes and Assessments		Calendar Year 2010
MinnesotaCare Tax		
Other Taxes and Assessments	314,019	

Capital Costs			Calendar Year 2010
	2010 Incurred	2010 Payments	
Capital Costs on Behalf of a Hospital or Clinic			
Capital Acquisitions			
Other Capital Costs			
Total Capital Expenditures			

2010 Administrative Spending: HealthPartners, Inc.

Total Administrative Spending as percent of Total Carrier Spending¹:	6.7%
Commercial Administrative Spending as percent of Commercial Spending:	7.4%
MN Public Programs Administrative Spending as percent of MN Public Programs Spending:	6.2%
Medicare Administrative Spending as percent of Medicare Spending (includes Medicare Advantage, Part D, and Medicare Supplement):	7.4%

¹Self-insured expenses are not required to be reported, but are encouraged. When reported, these amounts are included in Total Administrative and Total Carrier Spending; thus, the Total Administrative percentage may not fall within the range reported for the Commercial, MN Public Program, and Medicare categories.

Indirect Health Care Expenses (Medical and Dental)			Calendar Year 2010
Indirect Expense Category	Salaries and Benefits	Other Expense	Total Indirect Health Care Expense (by category)
Billing and Enrollment	7,292,257	1,786,866	9,079,123
Claim Processing	18,359,140	3,958,659	22,317,799
Detection and Prevention of Fraud	574,508	158,195	732,703
Customer Service	10,819,172	71,534	10,890,706
Product Management and Marketing	19,972,407	10,755,145	30,727,552
Underwriting	5,070,361	292,737	5,363,098
Regulatory Compliance and Government	1,545,670	2,531,374	4,077,044
Lobbying	442,000	0	442,000
Provider Relations and Contracting	3,874,834	162,151	4,036,985
Quality Assurance and Utilization Management	28,984,410	15,622,054	44,606,464
Wellness and Health Education	3,580,411	6,752,313	10,332,724
Research and Product Development	1,591,007	44,021	1,635,028
Charitable Contributions	0	3,769,519	3,769,519
General Administration	54,765,416	42,397,862	97,163,278
Total Indirect Health Care Expenses	156,871,593	88,302,430	245,174,023

Taxes and Assessments		Calendar Year 2010
MinnesotaCare Tax	24,766,515	
Other Taxes and Assessments	95,117,000	

Capital Costs			Calendar Year 2010
	2010 Incurred	2010 Payments	
Capital Costs on Behalf of a Hospital or Clinic	8,021,026	8,451,690	
Capital Acquisitions	23,926,736	24,440,439	
Other Capital Costs	0	0	
Total Capital Expenditures	31,947,762	32,892,129	

2010 Administrative Spending: Healthspring Life & Health Insurance Company

Total Administrative Spending as percent of Total Carrier Spending¹:	9.6%
Commercial Administrative Spending as percent of Commercial Spending:	Not Applicable
MN Public Programs Administrative Spending as percent of MN Public Programs Spending:	Not Applicable
Medicare Administrative Spending as percent of Medicare Spending (includes Medicare Advantage, Part D, and Medicare Supplement):	9.6%

¹Self-insured expenses are not required to be reported, but are encouraged. When reported, these amounts are included in Total Administrative and Total Carrier Spending; thus, the Total Administrative percentage may not fall within the range reported for the Commercial, MN Public Program, and Medicare categories.

Indirect Health Care Expenses (Medical and Dental)			Calendar Year 2010
Indirect Expense Category	Salaries and Benefits	Other Expense	Total Indirect Health Care Expense (by category)
Billing and Enrollment			
Claim Processing			
Detection and Prevention of Fraud			
Customer Service			
Product Management and Marketing			
Underwriting			
Regulatory Compliance and Government			
Lobbying			
Provider Relations and Contracting			
Quality Assurance and Utilization Management			
Wellness and Health Education			
Research and Product Development			
Charitable Contributions			
General Administration		747,218	747,218
Total Indirect Health Care Expenses		747,218	747,218

Taxes and Assessments		Calendar Year 2010
MinnesotaCare Tax		
Other Taxes and Assessments		

Capital Costs			Calendar Year 2010
	2010 Incurred	2010 Payments	
Capital Costs on Behalf of a Hospital or Clinic			
Capital Acquisitions			
Other Capital Costs			
Total Capital Expenditures			

2010 Administrative Spending: Humana Insurance Company

Total Administrative Spending as percent of Total Carrier Spending¹:	13.6%
Commercial Administrative Spending as percent of Commercial Spending:	25.2%
MN Public Programs Administrative Spending as percent of MN Public Programs Spending:	Not Applicable
Medicare Administrative Spending as percent of Medicare Spending (includes Medicare Advantage, Part D, and Medicare Supplement):	13.6%

¹Self-insured expenses are not required to be reported, but are encouraged. When reported, these amounts are included in Total Administrative and Total Carrier Spending; thus, the Total Administrative percentage may not fall within the range reported for the Commercial, MN Public Program, and Medicare categories.

Indirect Health Care Expenses (Medical and Dental)			Calendar Year 2010
Indirect Expense Category	Salaries and Benefits	Other Expense	Total Indirect Health Care Expense (by category)
Billing and Enrollment	390,064	4,897,754	5,287,818
Claim Processing	52,763	662,502	715,265
Detection and Prevention of Fraud			
Customer Service	222,327	2,791,599	3,013,926
Product Management and Marketing	757,237	9,508,083	10,265,320
Underwriting	0	0	
Regulatory Compliance and Government	176,803	2,219,989	2,396,792
Lobbying			
Provider Relations and Contracting	236,243	2,966,331	3,202,574
Quality Assurance and Utilization Management	254,871	3,200,239	3,455,110
Wellness and Health Education			
Research and Product Development	122,334	1,536,065	1,658,399
Charitable Contributions			
General Administration	10,468	131,441	141,909
Total Indirect Health Care Expenses	2,223,110	27,914,003	30,137,113

Taxes and Assessments		Calendar Year 2010
MinnesotaCare Tax		
Other Taxes and Assessments		

Capital Costs			Calendar Year 2010
	2010 Incurred	2010 Payments	
Capital Costs on Behalf of a Hospital or Clinic			
Capital Acquisitions			
Other Capital Costs			
Total Capital Expenditures			

2010 Administrative Spending: Itasca Medical Care

Total Administrative Spending as percent of Total Carrier Spending¹:	8.0%
Commercial Administrative Spending as percent of Commercial Spending:	Not Applicable
MN Public Programs Administrative Spending as percent of MN Public Programs Spending:	8.0%
Medicare Administrative Spending as percent of Medicare Spending (includes Medicare Advantage, Part D, and Medicare Supplement):	Not Applicable

¹Self-insured expenses are not required to be reported, but are encouraged. When reported, these amounts are included in Total Administrative and Total Carrier Spending; thus, the Total Administrative percentage may not fall within the range reported for the Commercial, MN Public Program, and Medicare categories.

Indirect Health Care Expenses (Medical and Dental)			Calendar Year 2010
Indirect Expense Category	Salaries and Benefits	Other Expense	Total Indirect Health Care Expense (by category)
Billing and Enrollment	77,817	87,178	164,995
Claim Processing	207,871	370,504	578,375
Detection and Prevention of Fraud			
Customer Service	59,467	87,178	146,645
Product Management and Marketing			
Underwriting			
Regulatory Compliance and Government	101,068	87,178	188,246
Lobbying			
Provider Relations and Contracting		377,041	377,041
Quality Assurance and Utilization Management	250,413	1,176,897	1,427,310
Wellness and Health Education		87,178	87,178
Research and Product Development			
Charitable Contributions		8,500	8,500
General Administration	284,128	283,325	567,453
Total Indirect Health Care Expenses	980,764	2,564,979	3,545,743

Taxes and Assessments		Calendar Year 2010
MinnesotaCare Tax	105,383	
Other Taxes and Assessments		

Capital Costs			Calendar Year 2010
	2010 Incurred	2010 Payments	
Capital Costs on Behalf of a Hospital or Clinic			
Capital Acquisitions			
Other Capital Costs			
Total Capital Expenditures			

2010 Administrative Spending: John Alden Life Insurance Company

Total Administrative Spending as percent of Total Carrier Spending¹:	14.6%
Commercial Administrative Spending as percent of Commercial Spending:	14.6%
MN Public Programs Administrative Spending as percent of MN Public Programs Spending:	Not Applicable
Medicare Administrative Spending as percent of Medicare Spending (includes Medicare Advantage, Part D, and Medicare Supplement):	Not Applicable

¹Self-insured expenses are not required to be reported, but are encouraged. When reported, these amounts are included in Total Administrative and Total Carrier Spending; thus, the Total Administrative percentage may not fall within the range reported for the Commercial, MN Public Program, and Medicare categories.

Indirect Health Care Expenses (Medical and Dental)			Calendar Year 2010
Indirect Expense Category	Salaries and Benefits	Other Expense	Total Indirect Health Care Expense (by category)
Billing and Enrollment	8,119	7,593	15,712
Claim Processing	15,051	27,364	42,415
Detection and Prevention of Fraud	0	0	
Customer Service	28,498	11,587	40,085
Product Management and Marketing	115,895	104,227	220,122
Underwriting	40,653	13,642	54,295
Regulatory Compliance and Government	14,423	15,883	30,306
Lobbying	0	0	
Provider Relations and Contracting	0	11	11
Quality Assurance and Utilization Management	9,442	2,561	12,003
Wellness and Health Education	0	0	
Research and Product Development	3,258	694	3,952
Charitable Contributions	0	273	273
General Administration	89,726	270,906	360,632
Total Indirect Health Care Expenses	325,065	454,741	779,806

Taxes and Assessments		Calendar Year 2010
MinnesotaCare Tax	360	
Other Taxes and Assessments	106,503	

Capital Costs			Calendar Year 2010
	2010 Incurred	2010 Payments	
Capital Costs on Behalf of a Hospital or Clinic			
Capital Acquisitions			
Other Capital Costs			
Total Capital Expenditures			

2010 Administrative Spending: Lincoln National Life Insurance Company

Total Administrative Spending as percent of Total Carrier Spending¹:	7.9%
Commercial Administrative Spending as percent of Commercial Spending:	7.9%
MN Public Programs Administrative Spending as percent of MN Public Programs Spending:	Not Applicable
Medicare Administrative Spending as percent of Medicare Spending (includes Medicare Advantage, Part D, and Medicare Supplement):	Not Applicable

¹Self-insured expenses are not required to be reported, but are encouraged. When reported, these amounts are included in Total Administrative and Total Carrier Spending; thus, the Total Administrative percentage may not fall within the range reported for the Commercial, MN Public Program, and Medicare categories.

Indirect Health Care Expenses (Medical and Dental)			Calendar Year 2010
Indirect Expense Category	Salaries and Benefits	Other Expense	Total Indirect Health Care Expense (by category)
Billing and Enrollment			
Claim Processing			
Detection and Prevention of Fraud			
Customer Service			
Product Management and Marketing			
Underwriting			
Regulatory Compliance and Government			
Lobbying			
Provider Relations and Contracting			
Quality Assurance and Utilization Management			
Wellness and Health Education			
Research and Product Development			
Charitable Contributions			
General Administration	351,988	150,852	502,840
Total Indirect Health Care Expenses	351,988	150,852	502,840

Taxes and Assessments		Calendar Year 2010
MinnesotaCare Tax		
Other Taxes and Assessments		

Capital Costs			Calendar Year 2010
	2010 Incurred	2010 Payments	
Capital Costs on Behalf of a Hospital or Clinic			
Capital Acquisitions			
Other Capital Costs			
Total Capital Expenditures			

2010 Administrative Spending: Medica Health Plans

Total Administrative Spending as percent of Total Carrier Spending¹:	5.6%
Commercial Administrative Spending as percent of Commercial Spending:	7.3%
MN Public Programs Administrative Spending as percent of MN Public Programs Spending:	5.0%
Medicare Administrative Spending as percent of Medicare Spending (includes Medicare Advantage, Part D, and Medicare Supplement):	9.5%

¹Self-insured expenses are not required to be reported, but are encouraged. When reported, these amounts are included in Total Administrative and Total Carrier Spending; thus, the Total Administrative percentage may not fall within the range reported for the Commercial, MN Public Program, and Medicare categories.

Indirect Health Care Expenses (Medical and Dental)			Calendar Year 2010
Indirect Expense Category	Salaries and Benefits	Other Expense	Total Indirect Health Care Expense (by category)
Billing and Enrollment	1,248,781	6,587,815	7,836,596
Claim Processing	1,320,401	11,922,964	13,243,365
Detection and Prevention of Fraud	106,242	43,893	150,135
Customer Service	3,573,677	1,961,738	5,535,415
Product Management and Marketing	2,776,427	6,617,566	9,393,993
Underwriting	356,322	147,213	503,535
Regulatory Compliance and Government	535,639	681,232	1,216,871
Lobbying	51,636	21,333	72,969
Provider Relations and Contracting	722,841	859,518	1,582,359
Quality Assurance and Utilization Management	214,861	1,966,279	2,181,140
Wellness and Health Education	177,084	73,161	250,245
Research and Product Development	382,839	1,295,481	1,678,320
Charitable Contributions	0	0	
General Administration	13,762,542	16,600,612	30,363,154
Total Indirect Health Care Expenses	25,229,292	48,778,805	74,008,097

Taxes and Assessments		Calendar Year 2010
MinnesotaCare Tax	0	
Other Taxes and Assessments	17,408,468	

Capital Costs			Calendar Year 2010
	2010 Incurred	2010 Payments	
Capital Costs on Behalf of a Hospital or Clinic	0	0	
Capital Acquisitions	0	0	
Other Capital Costs	0	0	
Total Capital Expenditures			

2010 Administrative Spending: Medica Insurance Company

Total Administrative Spending as percent of Total Carrier Spending¹:	10.5%
Commercial Administrative Spending as percent of Commercial Spending:	10.1%
MN Public Programs Administrative Spending as percent of MN Public Programs Spending:	Not Applicable
Medicare Administrative Spending as percent of Medicare Spending (includes Medicare Advantage, Part D, and Medicare Supplement):	11.4%

¹Self-insured expenses are not required to be reported, but are encouraged. When reported, these amounts are included in Total Administrative and Total Carrier Spending; thus, the Total Administrative percentage may not fall within the range reported for the Commercial, MN Public Program, and Medicare categories.

Indirect Health Care Expenses (Medical and Dental)			Calendar Year 2010
Indirect Expense Category	Salaries and Benefits	Other Expense	Total Indirect Health Care Expense (by category)
Billing and Enrollment	2,285,806	9,705,524	11,991,330
Claim Processing	2,416,903	17,415,103	19,832,006
Detection and Prevention of Fraud	194,468	80,344	274,812
Customer Service	6,541,368	3,402,764	9,944,132
Product Management and Marketing	5,082,058	41,820,672	46,902,730
Underwriting	652,222	269,463	921,685
Regulatory Compliance and Government	980,450	1,123,298	2,103,748
Lobbying	94,517	39,049	133,566
Provider Relations and Contracting	1,323,110	1,355,932	2,679,042
Quality Assurance and Utilization Management	393,288	669,333	1,062,621
Wellness and Health Education	324,140	133,917	458,057
Research and Product Development	700,761	1,930,549	2,631,310
Charitable Contributions	0	0	
General Administration	25,191,392	10,962,322	36,153,714
Total Indirect Health Care Expenses	46,180,483	88,908,270	135,088,753

Taxes and Assessments		Calendar Year 2010
MinnesotaCare Tax	0	
Other Taxes and Assessments	54,400,938	

Capital Costs			Calendar Year 2010
	2010 Incurred	2010 Payments	
Capital Costs on Behalf of a Hospital or Clinic	0	0	
Capital Acquisitions	0	0	
Other Capital Costs	0	0	
Total Capital Expenditures			

2010 Administrative Spending: Medica Self Insured

Total Administrative Spending as percent of Total Carrier Spending¹:	4.4%
Commercial Administrative Spending as percent of Commercial Spending:	Not Applicable
MN Public Programs Administrative Spending as percent of MN Public Programs Spending:	Not Applicable
Medicare Administrative Spending as percent of Medicare Spending (includes Medicare Advantage, Part D, and Medicare Supplement):	Not Applicable

¹Self-insured expenses are not required to be reported, but are encouraged. When reported, these amounts are included in Total Administrative and Total Carrier Spending; thus, the Total Administrative percentage may not fall within the range reported for the Commercial, MN Public Program, and Medicare categories.

Indirect Health Care Expenses (Medical and Dental)			Calendar Year 2010
Indirect Expense Category	Salaries and Benefits	Other Expense	Total Indirect Health Care Expense (by category)
Billing and Enrollment	1,385,288	6,980,047	8,365,335
Claim Processing	1,464,738	12,611,881	14,076,619
Detection and Prevention of Fraud	117,855	48,691	166,546
Customer Service	1,421,798	1,099,539	2,521,337
Product Management and Marketing	3,079,926	3,215,689	6,295,615
Underwriting	395,272	163,305	558,577
Regulatory Compliance and Government	594,191	730,861	1,325,052
Lobbying	57,281	23,665	80,946
Provider Relations and Contracting	801,856	923,185	1,725,041
Quality Assurance and Utilization Management	238,348	469,171	707,519
Wellness and Health Education	196,441	81,159	277,600
Research and Product Development	424,688	1,375,675	1,800,363
Charitable Contributions	0	0	
General Administration	15,236,348	6,700,465	21,936,813
Total Indirect Health Care Expenses	25,414,030	34,423,333	59,837,363

Taxes and Assessments		Calendar Year 2010
MinnesotaCare Tax	0	
Other Taxes and Assessments	0	

Capital Costs			Calendar Year 2010
	2010 Incurred	2010 Payments	
Capital Costs on Behalf of a Hospital or Clinic	0	0	
Capital Acquisitions	0	0	
Other Capital Costs	0	0	
Total Capital Expenditures			

2010 Administrative Spending: Metropolitan HealthPlan (MHP)

Total Administrative Spending as percent of Total Carrier Spending¹:	14.1%
Commercial Administrative Spending as percent of Commercial Spending:	Not Applicable
MN Public Programs Administrative Spending as percent of MN Public Programs Spending:	14.1%
Medicare Administrative Spending as percent of Medicare Spending (includes Medicare Advantage, Part D, and Medicare Supplement):	10.4%

¹Self-insured expenses are not required to be reported, but are encouraged. When reported, these amounts are included in Total Administrative and Total Carrier Spending; thus, the Total Administrative percentage may not fall within the range reported for the Commercial, MN Public Program, and Medicare categories.

Indirect Health Care Expenses (Medical and Dental)			Calendar Year 2010
Indirect Expense Category	Salaries and Benefits	Other Expense	Total Indirect Health Care Expense (by category)
Billing and Enrollment	387,946	353,020	740,966
Claim Processing	2,771,539	1,616,780	4,388,319
Detection and Prevention of Fraud	233,050	38,792	271,842
Customer Service	1,524,491	581,964	2,106,455
Product Management and Marketing	481,000	441,726	922,726
Underwriting			
Regulatory Compliance and Government	1,316,189	685,263	2,001,452
Lobbying			
Provider Relations and Contracting	1,066,357	266,161	1,332,518
Quality Assurance and Utilization Management	2,732,356	831,655	3,564,011
Wellness and Health Education	152,947	38,792	191,739
Research and Product Development	0	34,988	34,988
Charitable Contributions	0	117,778	117,778
General Administration	568,103	3,545,017	4,113,120
Total Indirect Health Care Expenses	11,233,978	8,551,936	19,785,914

Taxes and Assessments		Calendar Year 2010
MinnesotaCare Tax	649,598	
Other Taxes and Assessments	1,873,584	

Capital Costs			Calendar Year 2010
	2010 Incurred	2010 Payments	
Capital Costs on Behalf of a Hospital or Clinic			
Capital Acquisitions	0		
Other Capital Costs			
Total Capital Expenditures			

2010 Administrative Spending: Metropolitan Life Insurance Company

Total Administrative Spending as percent of Total Carrier Spending¹:	8.5%
Commercial Administrative Spending as percent of Commercial Spending:	10.2%
MN Public Programs Administrative Spending as percent of MN Public Programs Spending:	Not Applicable
Medicare Administrative Spending as percent of Medicare Spending (includes Medicare Advantage, Part D, and Medicare Supplement):	Not Applicable

¹Self-insured expenses are not required to be reported, but are encouraged. When reported, these amounts are included in Total Administrative and Total Carrier Spending; thus, the Total Administrative percentage may not fall within the range reported for the Commercial, MN Public Program, and Medicare categories.

Indirect Health Care Expenses (Medical and Dental)			Calendar Year 2010
Indirect Expense Category	Salaries and Benefits	Other Expense	Total Indirect Health Care Expense (by category)
Billing and Enrollment	57,346	59,055	116,401
Claim Processing	78,133	437,389	515,522
Detection and Prevention of Fraud	2,300	0	2,300
Customer Service	96,589	157,592	254,181
Product Management and Marketing	849,620	1,554,189	2,403,809
Underwriting	77,755	8,707	86,462
Regulatory Compliance and Government	2,014	13,810	15,824
Lobbying	0	0	
Provider Relations and Contracting	20,288	36,114	56,402
Quality Assurance and Utilization Management	9,773	7,102	16,875
Wellness and Health Education	0	0	
Research and Product Development	0	0	
Charitable Contributions	0	0	
General Administration	16,897	1,439,235	1,456,132
Total Indirect Health Care Expenses	1,210,715	3,713,193	4,923,908

Taxes and Assessments		Calendar Year 2010
MinnesotaCare Tax		
Other Taxes and Assessments	367,886	

Capital Costs			Calendar Year 2010
	2010 Incurred	2010 Payments	
Capital Costs on Behalf of a Hospital or Clinic			
Capital Acquisitions			
Other Capital Costs			
Total Capital Expenditures			

2010 Administrative Spending: Mutual of Omaha Insurance Company

Total Administrative Spending as percent of Total Carrier Spending¹:	12.8%
Commercial Administrative Spending as percent of Commercial Spending:	67.9%
MN Public Programs Administrative Spending as percent of MN Public Programs Spending:	Not Applicable
Medicare Administrative Spending as percent of Medicare Spending (includes Medicare Advantage, Part D, and Medicare Supplement):	10.5%

¹Self-insured expenses are not required to be reported, but are encouraged. When reported, these amounts are included in Total Administrative and Total Carrier Spending; thus, the Total Administrative percentage may not fall within the range reported for the Commercial, MN Public Program, and Medicare categories.

Indirect Health Care Expenses (Medical and Dental)			Calendar Year 2010
Indirect Expense Category	Salaries and Benefits	Other Expense	Total Indirect Health Care Expense (by category)
Billing and Enrollment	3,555	3,371	6,926
Claim Processing	66,947	117,940	184,887
Detection and Prevention of Fraud	1,817	452	2,269
Customer Service	29,663	10,469	40,132
Product Management and Marketing	23,997	452,601	476,598
Underwriting	3,525	2,269	5,794
Regulatory Compliance and Government	145	13,985	14,130
Lobbying			
Provider Relations and Contracting			
Quality Assurance and Utilization Management		1	1
Wellness and Health Education			
Research and Product Development	4,197	1,092	5,289
Charitable Contributions			
General Administration	52,416	25,305	77,721
Total Indirect Health Care Expenses	186,262	627,485	813,747

Taxes and Assessments		Calendar Year 2010
MinnesotaCare Tax	16,958	
Other Taxes and Assessments	194,679	

Capital Costs			Calendar Year 2010
	2010 Incurred	2010 Payments	
Capital Costs on Behalf of a Hospital or Clinic			
Capital Acquisitions			
Other Capital Costs			
Total Capital Expenditures			

2010 Administrative Spending: Pan-American Life

Total Administrative Spending as percent of Total Carrier Spending¹:	1.0%
Commercial Administrative Spending as percent of Commercial Spending:	0.9%
MN Public Programs Administrative Spending as percent of MN Public Programs Spending:	Not Applicable
Medicare Administrative Spending as percent of Medicare Spending (includes Medicare Advantage, Part D, and Medicare Supplement):	Not Applicable

¹Self-insured expenses are not required to be reported, but are encouraged. When reported, these amounts are included in Total Administrative and Total Carrier Spending; thus, the Total Administrative percentage may not fall within the range reported for the Commercial, MN Public Program, and Medicare categories.

Indirect Health Care Expenses (Medical and Dental)			Calendar Year 2010
Indirect Expense Category	Salaries and Benefits	Other Expense	Total Indirect Health Care Expense (by category)
Billing and Enrollment	8,707	11,214	19,921
Claim Processing	13,060	16,822	29,882
Detection and Prevention of Fraud			
Customer Service			
Product Management and Marketing			
Underwriting			
Regulatory Compliance and Government			
Lobbying			
Provider Relations and Contracting			
Quality Assurance and Utilization Management			
Wellness and Health Education			
Research and Product Development			
Charitable Contributions			
General Administration			
Total Indirect Health Care Expenses	21,767	28,036	49,803

Taxes and Assessments		Calendar Year 2010
MinnesotaCare Tax		
Other Taxes and Assessments	113,124	

Capital Costs			Calendar Year 2010
	2010 Incurred	2010 Payments	
Capital Costs on Behalf of a Hospital or Clinic			
Capital Acquisitions			
Other Capital Costs			
Total Capital Expenditures			

2010 Administrative Spending: Pennsylvania Life Insurance Company

Total Administrative Spending as percent of Total Carrier Spending¹:	10.4%
Commercial Administrative Spending as percent of Commercial Spending:	100.0%
MN Public Programs Administrative Spending as percent of MN Public Programs Spending:	Not Applicable
Medicare Administrative Spending as percent of Medicare Spending (includes Medicare Advantage, Part D, and Medicare Supplement):	9.8%

¹Self-insured expenses are not required to be reported, but are encouraged. When reported, these amounts are included in Total Administrative and Total Carrier Spending; thus, the Total Administrative percentage may not fall within the range reported for the Commercial, MN Public Program, and Medicare categories.

Indirect Health Care Expenses (Medical and Dental)			Calendar Year 2010
Indirect Expense Category	Salaries and Benefits	Other Expense	Total Indirect Health Care Expense (by category)
Billing and Enrollment	106,748	204,402	311,150
Claim Processing	383,407	734,154	1,117,561
Detection and Prevention of Fraud	116	223	339
Customer Service	79,777	152,757	232,534
Product Management and Marketing	38,906	74,498	113,404
Underwriting	0	0	
Regulatory Compliance and Government	8,112	15,533	23,645
Lobbying	0	0	
Provider Relations and Contracting	136	259	395
Quality Assurance and Utilization Management	6,970	13,346	20,316
Wellness and Health Education	3,719	7,120	10,839
Research and Product Development	8,205	15,711	23,916
Charitable Contributions	0	0	
General Administration	245,553	470,188	715,741
Total Indirect Health Care Expenses	881,649	1,688,191	2,569,840

Taxes and Assessments		Calendar Year 2010
MinnesotaCare Tax		
Other Taxes and Assessments		

Capital Costs			Calendar Year 2010
	2010 Incurred	2010 Payments	
Capital Costs on Behalf of a Hospital or Clinic			
Capital Acquisitions			
Other Capital Costs			
Total Capital Expenditures			

2010 Administrative Spending: Physicians Mutual Ins. Co. & Physicians Life Ins. Co.

Total Administrative Spending as percent of Total Carrier Spending¹:	26.1%
Commercial Administrative Spending as percent of Commercial Spending:	46.0%
MN Public Programs Administrative Spending as percent of MN Public Programs Spending:	Not Applicable
Medicare Administrative Spending as percent of Medicare Spending (includes Medicare Advantage, Part D, and Medicare Supplement):	21.8%

¹Self-insured expenses are not required to be reported, but are encouraged. When reported, these amounts are included in Total Administrative and Total Carrier Spending; thus, the Total Administrative percentage may not fall within the range reported for the Commercial, MN Public Program, and Medicare categories.

Indirect Health Care Expenses (Medical and Dental)			Calendar Year 2010
Indirect Expense Category	Salaries and Benefits	Other Expense	Total Indirect Health Care Expense (by category)
Billing and Enrollment	22,029	43,935	65,964
Claim Processing	48,064	84,551	132,615
Detection and Prevention of Fraud	2,501	4,182	6,683
Customer Service	19,463	24,801	44,264
Product Management and Marketing	164,404	282,417	446,821
Underwriting	6,853	10,533	17,386
Regulatory Compliance and Government	5,049	6,924	11,973
Lobbying			
Provider Relations and Contracting	9,841	17,278	27,119
Quality Assurance and Utilization Management	42,539	86,026	128,565
Wellness and Health Education			
Research and Product Development	19,996	38,663	58,659
Charitable Contributions			
General Administration	136,074	252,352	388,426
Total Indirect Health Care Expenses	476,813	851,662	1,328,475

Taxes and Assessments		Calendar Year 2010
MinnesotaCare Tax		
Other Taxes and Assessments	247,052	

Capital Costs			Calendar Year 2010
	2010 Incurred	2010 Payments	
Capital Costs on Behalf of a Hospital or Clinic			
Capital Acquisitions			
Other Capital Costs			
Total Capital Expenditures			

2010 Administrative Spending: PreferredOne Community Health Plan

Total Administrative Spending as percent of Total Carrier Spending¹:	10.5%
Commercial Administrative Spending as percent of Commercial Spending:	10.5%
MN Public Programs Administrative Spending as percent of MN Public Programs Spending:	Not Applicable
Medicare Administrative Spending as percent of Medicare Spending (includes Medicare Advantage, Part D, and Medicare Supplement):	Not Applicable

¹Self-insured expenses are not required to be reported, but are encouraged. When reported, these amounts are included in Total Administrative and Total Carrier Spending; thus, the Total Administrative percentage may not fall within the range reported for the Commercial, MN Public Program, and Medicare categories.

Indirect Health Care Expenses (Medical and Dental)			Calendar Year 2010
Indirect Expense Category	Salaries and Benefits	Other Expense	Total Indirect Health Care Expense (by category)
Billing and Enrollment	360,179	245,164	605,343
Claim Processing	583,291	397,030	980,321
Detection and Prevention of Fraud	84,345	57,411	141,756
Customer Service	531,632	361,867	893,499
Product Management and Marketing	1,237,905	5,260,368	6,498,273
Underwriting	451,379	307,241	758,620
Regulatory Compliance and Government	287,580	195,747	483,327
Lobbying	9,513	6,475	15,988
Provider Relations and Contracting	413,751	281,629	695,380
Quality Assurance and Utilization Management	327,600	222,988	550,588
Wellness and Health Education	104,434	444,947	549,381
Research and Product Development	201,906	137,432	339,338
Charitable Contributions	0	0	
General Administration	721,208	793,361	1,514,569
Total Indirect Health Care Expenses	5,314,723	8,711,660	14,026,383

Taxes and Assessments		Calendar Year 2010
MinnesotaCare Tax		
Other Taxes and Assessments	5,237,732	

Capital Costs			Calendar Year 2010
	2010 Incurred	2010 Payments	
Capital Costs on Behalf of a Hospital or Clinic			
Capital Acquisitions			
Other Capital Costs			
Total Capital Expenditures			

2010 Administrative Spending: PreferredOne Insurance Company

Total Administrative Spending as percent of Total Carrier Spending¹:	10.9%
Commercial Administrative Spending as percent of Commercial Spending:	11.6%
MN Public Programs Administrative Spending as percent of MN Public Programs Spending:	Not Applicable
Medicare Administrative Spending as percent of Medicare Spending (includes Medicare Advantage, Part D, and Medicare Supplement):	Not Applicable

¹Self-insured expenses are not required to be reported, but are encouraged. When reported, these amounts are included in Total Administrative and Total Carrier Spending; thus, the Total Administrative percentage may not fall within the range reported for the Commercial, MN Public Program, and Medicare categories.

Indirect Health Care Expenses (Medical and Dental)			Calendar Year 2010
Indirect Expense Category	Salaries and Benefits	Other Expense	Total Indirect Health Care Expense (by category)
Billing and Enrollment	232,053	157,952	390,005
Claim Processing	375,798	255,796	631,594
Detection and Prevention of Fraud	54,341	36,988	91,329
Customer Service	342,516	233,141	575,657
Product Management and Marketing	797,549	5,116,803	5,914,352
Underwriting	290,811	197,947	488,758
Regulatory Compliance and Government	185,280	126,115	311,395
Lobbying	6,129	4,172	10,301
Provider Relations and Contracting	266,569	181,446	448,015
Quality Assurance and Utilization Management	211,063	143,665	354,728
Wellness and Health Education	67,284	308,580	375,864
Research and Product Development	130,083	88,544	218,627
Charitable Contributions			
General Administration	464,655	446,891	911,546
Total Indirect Health Care Expenses	3,424,131	7,298,040	10,722,171

Taxes and Assessments		Calendar Year 2010
MinnesotaCare Tax		
Other Taxes and Assessments	4,542,266	

Capital Costs			Calendar Year 2010
	2010 Incurred	2010 Payments	
Capital Costs on Behalf of a Hospital or Clinic			
Capital Acquisitions			
Other Capital Costs			
Total Capital Expenditures			

2010 Administrative Spending: PrimeWest Health System

Total Administrative Spending as percent of Total Carrier Spending¹:	10.7%
Commercial Administrative Spending as percent of Commercial Spending:	Not Applicable
MN Public Programs Administrative Spending as percent of MN Public Programs Spending:	10.7%
Medicare Administrative Spending as percent of Medicare Spending (includes Medicare Advantage, Part D, and Medicare Supplement):	Not Applicable

¹Self-insured expenses are not required to be reported, but are encouraged. When reported, these amounts are included in Total Administrative and Total Carrier Spending; thus, the Total Administrative percentage may not fall within the range reported for the Commercial, MN Public Program, and Medicare categories.

Indirect Health Care Expenses (Medical and Dental)			Calendar Year 2010
Indirect Expense Category	Salaries and Benefits	Other Expense	Total Indirect Health Care Expense (by category)
Billing and Enrollment	282,828	132,178	415,006
Claim Processing	2,249,225	2,646,129	4,895,354
Detection and Prevention of Fraud	174,275	83,415	257,690
Customer Service	173,882	29,969	203,851
Product Management and Marketing	395,357	476,012	871,369
Underwriting	0	0	
Regulatory Compliance and Government	550,871	677,921	1,228,792
Lobbying	0	27,542	27,542
Provider Relations and Contracting	552,032	179,861	731,893
Quality Assurance and Utilization Management	2,386,208	1,150,161	3,536,369
Wellness and Health Education	64,638	6,374	71,012
Research and Product Development	365,466	701,374	1,066,840
Charitable Contributions	0	0	
General Administration	1,319,470	1,744,813	3,064,283
Total Indirect Health Care Expenses	8,514,252	7,855,749	16,370,001

Taxes and Assessments		Calendar Year 2010
MinnesotaCare Tax	825,991	
Other Taxes and Assessments		

Capital Costs			Calendar Year 2010
	2010 Incurred	2010 Payments	
Capital Costs on Behalf of a Hospital or Clinic			
Capital Acquisitions	388,240	388,240	
Other Capital Costs	14,488	14,488	
Total Capital Expenditures	402,728	402,728	

2010 Administrative Spending: Principal Life Insurance Company

Total Administrative Spending as percent of Total Carrier Spending¹:	5.5%
Commercial Administrative Spending as percent of Commercial Spending:	7.8%
MN Public Programs Administrative Spending as percent of MN Public Programs Spending:	Not Applicable
Medicare Administrative Spending as percent of Medicare Spending (includes Medicare Advantage, Part D, and Medicare Supplement):	Not Applicable

¹Self-insured expenses are not required to be reported, but are encouraged. When reported, these amounts are included in Total Administrative and Total Carrier Spending; thus, the Total Administrative percentage may not fall within the range reported for the Commercial, MN Public Program, and Medicare categories.

Indirect Health Care Expenses (Medical and Dental)			Calendar Year 2010
Indirect Expense Category	Salaries and Benefits	Other Expense	Total Indirect Health Care Expense (by category)
Billing and Enrollment	121,958	52,268	174,226
Claim Processing	687,463	294,627	982,090
Detection and Prevention of Fraud	0	0	
Customer Service	15,875	6,804	22,679
Product Management and Marketing	120,579	51,677	172,256
Underwriting	0	0	
Regulatory Compliance and Government	14,534	6,229	20,763
Lobbying	0	0	
Provider Relations and Contracting	45,210	19,376	64,586
Quality Assurance and Utilization Management	52,603	22,544	75,147
Wellness and Health Education	0	0	
Research and Product Development	18,763	8,041	26,804
Charitable Contributions	0	0	
General Administration	340,055	145,738	485,793
Total Indirect Health Care Expenses	1,417,040	607,304	2,024,344

Taxes and Assessments		Calendar Year 2010
MinnesotaCare Tax	101,622	
Other Taxes and Assessments	1,727,151	

Capital Costs			Calendar Year 2010
	2010 Incurred	2010 Payments	
Capital Costs on Behalf of a Hospital or Clinic	0	0	
Capital Acquisitions	0	0	
Other Capital Costs	0	0	
Total Capital Expenditures			

2010 Administrative Spending: Pyramid Life Insurance Company

Total Administrative Spending as percent of Total Carrier Spending¹:	10.8%
Commercial Administrative Spending as percent of Commercial Spending:	100.0%
MN Public Programs Administrative Spending as percent of MN Public Programs Spending:	Not Applicable
Medicare Administrative Spending as percent of Medicare Spending (includes Medicare Advantage, Part D, and Medicare Supplement):	10.8%

¹Self-insured expenses are not required to be reported, but are encouraged. When reported, these amounts are included in Total Administrative and Total Carrier Spending; thus, the Total Administrative percentage may not fall within the range reported for the Commercial, MN Public Program, and Medicare categories.

Indirect Health Care Expenses (Medical and Dental)			Calendar Year 2010
Indirect Expense Category	Salaries and Benefits	Other Expense	Total Indirect Health Care Expense (by category)
Billing and Enrollment	30,460	46,744	77,204
Claim Processing	33,423	51,290	84,713
Detection and Prevention of Fraud	18,477	28,355	46,832
Customer Service	32,095	49,252	81,347
Product Management and Marketing	110,463	169,514	279,977
Underwriting	0	0	
Regulatory Compliance and Government	6,224	9,551	15,775
Lobbying	0	0	
Provider Relations and Contracting	19,691	30,218	49,909
Quality Assurance and Utilization Management	13,888	21,312	35,200
Wellness and Health Education	7,996	12,271	20,267
Research and Product Development	7,101	10,897	17,998
Charitable Contributions	0	0	
General Administration	176,166	270,340	446,506
Total Indirect Health Care Expenses	455,984	699,744	1,155,728

Taxes and Assessments		Calendar Year 2010
MinnesotaCare Tax		
Other Taxes and Assessments		

Capital Costs			Calendar Year 2010
	2010 Incurred	2010 Payments	
Capital Costs on Behalf of a Hospital or Clinic			
Capital Acquisitions			
Other Capital Costs			
Total Capital Expenditures			

2010 Administrative Spending: ReliaStar Life Insurance Company

Total Administrative Spending as percent of Total Carrier Spending¹:	12.2%
Commercial Administrative Spending as percent of Commercial Spending:	57.3%
MN Public Programs Administrative Spending as percent of MN Public Programs Spending:	Not Applicable
Medicare Administrative Spending as percent of Medicare Spending (includes Medicare Advantage, Part D, and Medicare Supplement):	0.0%

¹Self-insured expenses are not required to be reported, but are encouraged. When reported, these amounts are included in Total Administrative and Total Carrier Spending; thus, the Total Administrative percentage may not fall within the range reported for the Commercial, MN Public Program, and Medicare categories.

Indirect Health Care Expenses (Medical and Dental)			Calendar Year 2010
Indirect Expense Category	Salaries and Benefits	Other Expense	Total Indirect Health Care Expense (by category)
Billing and Enrollment	23,769	9,244	33,013
Claim Processing	52,300	16,024	68,324
Detection and Prevention of Fraud			
Customer Service	5,526	1,943	7,469
Product Management and Marketing	285,127	107,203	392,330
Underwriting	57,174	13,135	70,309
Regulatory Compliance and Government	8,815	1,674	10,489
Lobbying			
Provider Relations and Contracting	23,166	11,102	34,268
Quality Assurance and Utilization Management	79,186	88,519	167,705
Wellness and Health Education			
Research and Product Development	8,416	1,176	9,592
Charitable Contributions			
General Administration	528,324	657,503	1,185,827
Total Indirect Health Care Expenses	1,071,803	907,523	1,979,326

Taxes and Assessments		Calendar Year 2010
MinnesotaCare Tax		
Other Taxes and Assessments	565,082	

Capital Costs			Calendar Year 2010
	2010 Incurred	2010 Payments	
Capital Costs on Behalf of a Hospital or Clinic			
Capital Acquisitions			
Other Capital Costs			
Total Capital Expenditures			

2010 Administrative Spending: Security Life Insurance Company of America

Total Administrative Spending as percent of Total Carrier Spending¹:	17.4%
Commercial Administrative Spending as percent of Commercial Spending:	17.4%
MN Public Programs Administrative Spending as percent of MN Public Programs Spending:	Not Applicable
Medicare Administrative Spending as percent of Medicare Spending (includes Medicare Advantage, Part D, and Medicare Supplement):	Not Applicable

¹Self-insured expenses are not required to be reported, but are encouraged. When reported, these amounts are included in Total Administrative and Total Carrier Spending; thus, the Total Administrative percentage may not fall within the range reported for the Commercial, MN Public Program, and Medicare categories.

Indirect Health Care Expenses (Medical and Dental)			Calendar Year 2010
Indirect Expense Category	Salaries and Benefits	Other Expense	Total Indirect Health Care Expense (by category)
Billing and Enrollment			
Claim Processing			
Detection and Prevention of Fraud			
Customer Service			
Product Management and Marketing	58,632	76,364	134,996
Underwriting	38,373	49,977	88,350
Regulatory Compliance and Government	3,497	4,554	8,051
Lobbying			
Provider Relations and Contracting			
Quality Assurance and Utilization Management	4,827	6,287	11,114
Wellness and Health Education			
Research and Product Development			
Charitable Contributions			
General Administration	145,968	190,112	336,080
Total Indirect Health Care Expenses	251,297	327,294	578,591

Taxes and Assessments		Calendar Year 2010
MinnesotaCare Tax	118,958	
Other Taxes and Assessments		

Capital Costs			Calendar Year 2010
	2010 Incurred	2010 Payments	
Capital Costs on Behalf of a Hospital or Clinic			
Capital Acquisitions			
Other Capital Costs			
Total Capital Expenditures			

2010 Administrative Spending: SilverScript Insurance Company

Total Administrative Spending as percent of Total Carrier Spending¹:	12.0%
Commercial Administrative Spending as percent of Commercial Spending:	Not Applicable
MN Public Programs Administrative Spending as percent of MN Public Programs Spending:	Not Applicable
Medicare Administrative Spending as percent of Medicare Spending (includes Medicare Advantage, Part D, and Medicare Supplement):	12.0%

¹Self-insured expenses are not required to be reported, but are encouraged. When reported, these amounts are included in Total Administrative and Total Carrier Spending; thus, the Total Administrative percentage may not fall within the range reported for the Commercial, MN Public Program, and Medicare categories.

Indirect Health Care Expenses (Medical and Dental)			Calendar Year 2010
Indirect Expense Category	Salaries and Benefits	Other Expense	Total Indirect Health Care Expense (by category)
Billing and Enrollment		3,603	3,603
Claim Processing			
Detection and Prevention of Fraud			
Customer Service	35,638	3,275	38,913
Product Management and Marketing			
Underwriting			
Regulatory Compliance and Government			
Lobbying			
Provider Relations and Contracting			
Quality Assurance and Utilization Management			
Wellness and Health Education			
Research and Product Development			
Charitable Contributions			
General Administration		1,997,918	1,997,918
Total Indirect Health Care Expenses	35,638	2,004,796	2,040,434

Taxes and Assessments		Calendar Year 2010
MinnesotaCare Tax		
Other Taxes and Assessments	373	

Capital Costs			Calendar Year 2010
	2010 Incurred	2010 Payments	
Capital Costs on Behalf of a Hospital or Clinic			
Capital Acquisitions			
Other Capital Costs			
Total Capital Expenditures			

2010 Administrative Spending: South Country Health Alliance

Total Administrative Spending as percent of Total Carrier Spending¹:	9.1%
Commercial Administrative Spending as percent of Commercial Spending:	Not Applicable
MN Public Programs Administrative Spending as percent of MN Public Programs Spending:	9.1%
Medicare Administrative Spending as percent of Medicare Spending (includes Medicare Advantage, Part D, and Medicare Supplement):	Not Applicable

¹Self-insured expenses are not required to be reported, but are encouraged. When reported, these amounts are included in Total Administrative and Total Carrier Spending; thus, the Total Administrative percentage may not fall within the range reported for the Commercial, MN Public Program, and Medicare categories.

Indirect Health Care Expenses (Medical and Dental)			Calendar Year 2010
Indirect Expense Category	Salaries and Benefits	Other Expense	Total Indirect Health Care Expense (by category)
Billing and Enrollment	145,524	558,857	704,381
Claim Processing		8,651,380	8,651,380
Detection and Prevention of Fraud	189,382	18,774	208,156
Customer Service	300,891	350,794	651,685
Product Management and Marketing	641,471	45,014	686,485
Underwriting			
Regulatory Compliance and Government	285,805	584,417	870,222
Lobbying		23,520	23,520
Provider Relations and Contracting	394,405	500,255	894,660
Quality Assurance and Utilization Management	1,124,099	387,621	1,511,720
Wellness and Health Education	59,721	232,683	292,404
Research and Product Development			
Charitable Contributions			
General Administration	1,454,433	2,582,877	4,037,310
Total Indirect Health Care Expenses	4,595,731	13,936,192	18,531,923

Taxes and Assessments		Calendar Year 2010
MinnesotaCare Tax		
Other Taxes and Assessments	21,500	

Capital Costs			Calendar Year 2010
	2010 Incurred	2010 Payments	
Capital Costs on Behalf of a Hospital or Clinic			
Capital Acquisitions	24,706	24,706	
Other Capital Costs			
Total Capital Expenditures	24,706	24,706	

2010 Administrative Spending: State Farm Mutual Automobile Insurance Company

Total Administrative Spending as percent of Total Carrier Spending¹:	10.7%
Commercial Administrative Spending as percent of Commercial Spending:	8.0%
MN Public Programs Administrative Spending as percent of MN Public Programs Spending:	Not Applicable
Medicare Administrative Spending as percent of Medicare Spending (includes Medicare Advantage, Part D, and Medicare Supplement):	16.7%

¹Self-insured expenses are not required to be reported, but are encouraged. When reported, these amounts are included in Total Administrative and Total Carrier Spending; thus, the Total Administrative percentage may not fall within the range reported for the Commercial, MN Public Program, and Medicare categories.

Indirect Health Care Expenses (Medical and Dental)			Calendar Year 2010
Indirect Expense Category	Salaries and Benefits	Other Expense	Total Indirect Health Care Expense (by category)
Billing and Enrollment	12,597	1,298	13,895
Claim Processing	367,965	654,159	1,022,124
Detection and Prevention of Fraud	19,367	34,429	53,796
Customer Service	3,674	3	3,677
Product Management and Marketing	6,613	1,054,930	1,061,543
Underwriting	735	331	1,066
Regulatory Compliance and Government	7,348	2,458	9,806
Lobbying	0	2,669	2,669
Provider Relations and Contracting	1,575	1	1,576
Quality Assurance and Utilization Management	3,674	1,129	4,803
Wellness and Health Education	525	0	525
Research and Product Development	5,249	1,130	6,379
Charitable Contributions	0	5	5
General Administration	10,497	6,345	16,842
Total Indirect Health Care Expenses	439,819	1,758,887	2,198,706

Taxes and Assessments		Calendar Year 2010
MinnesotaCare Tax		
Other Taxes and Assessments	836,649	

Capital Costs			Calendar Year 2010
	2010 Incurred	2010 Payments	
Capital Costs on Behalf of a Hospital or Clinic			
Capital Acquisitions			
Other Capital Costs			
Total Capital Expenditures			

2010 Administrative Spending: Sterling Life Insurance Company

Total Administrative Spending as percent of Total Carrier Spending¹:	16.8%
Commercial Administrative Spending as percent of Commercial Spending:	Not Applicable
MN Public Programs Administrative Spending as percent of MN Public Programs Spending:	Not Applicable
Medicare Administrative Spending as percent of Medicare Spending (includes Medicare Advantage, Part D, and Medicare Supplement):	16.8%

¹Self-insured expenses are not required to be reported, but are encouraged. When reported, these amounts are included in Total Administrative and Total Carrier Spending; thus, the Total Administrative percentage may not fall within the range reported for the Commercial, MN Public Program, and Medicare categories.

Indirect Health Care Expenses (Medical and Dental)			Calendar Year 2010
Indirect Expense Category	Salaries and Benefits	Other Expense	Total Indirect Health Care Expense (by category)
Billing and Enrollment	10,708	8,669	19,377
Claim Processing	14,290	20,618	34,908
Detection and Prevention of Fraud	0	53	53
Customer Service	13,061	585	13,646
Product Management and Marketing	66,697	115,855	182,552
Underwriting	0	0	
Regulatory Compliance and Government	5,486	3,934	9,420
Lobbying	0	1,067	1,067
Provider Relations and Contracting	12,667	19,438	32,105
Quality Assurance and Utilization Management	4,659	2,804	7,463
Wellness and Health Education	0	8,266	8,266
Research and Product Development	3,714	467	4,181
Charitable Contributions	0	118	118
General Administration	85,815	176,093	261,908
Total Indirect Health Care Expenses	217,097	357,967	575,064

Taxes and Assessments		Calendar Year 2010
MinnesotaCare Tax	0	
Other Taxes and Assessments	6,441	

Capital Costs			Calendar Year 2010
	2010 Incurred	2010 Payments	
Capital Costs on Behalf of a Hospital or Clinic	0	0	
Capital Acquisitions	0	0	
Other Capital Costs	0	0	
Total Capital Expenditures			

2010 Administrative Spending: Sun Life Assurance Company of Canada

Total Administrative Spending as percent of Total Carrier Spending¹:	14.7%
Commercial Administrative Spending as percent of Commercial Spending:	Not Applicable
MN Public Programs Administrative Spending as percent of MN Public Programs Spending:	Not Applicable
Medicare Administrative Spending as percent of Medicare Spending (includes Medicare Advantage, Part D, and Medicare Supplement):	Not Applicable

¹Self-insured expenses are not required to be reported, but are encouraged. When reported, these amounts are included in Total Administrative and Total Carrier Spending; thus, the Total Administrative percentage may not fall within the range reported for the Commercial, MN Public Program, and Medicare categories.

Indirect Health Care Expenses (Medical and Dental)			Calendar Year 2010
Indirect Expense Category	Salaries and Benefits	Other Expense	Total Indirect Health Care Expense (by category)
Billing and Enrollment	12,894	679	13,573
Claim Processing	41,025	3,377	44,402
Detection and Prevention of Fraud			
Customer Service	13,904	732	14,636
Product Management and Marketing	23,858	11,316	35,174
Underwriting	56,871	4,224	61,095
Regulatory Compliance and Government	7,604	400	8,004
Lobbying			
Provider Relations and Contracting			
Quality Assurance and Utilization Management			
Wellness and Health Education			
Research and Product Development	5,965	314	6,279
Charitable Contributions			
General Administration	503,992	52,970	556,962
Total Indirect Health Care Expenses	666,113	74,012	740,125

Taxes and Assessments		Calendar Year 2010
MinnesotaCare Tax		
Other Taxes and Assessments		

Capital Costs			Calendar Year 2010
	2010 Incurred	2010 Payments	
Capital Costs on Behalf of a Hospital or Clinic			
Capital Acquisitions			
Other Capital Costs			
Total Capital Expenditures			

2010 Administrative Spending: Time Insurance Company

Total Administrative Spending as percent of Total Carrier Spending¹:	24.0%
Commercial Administrative Spending as percent of Commercial Spending:	24.0%
MN Public Programs Administrative Spending as percent of MN Public Programs Spending:	Not Applicable
Medicare Administrative Spending as percent of Medicare Spending (includes Medicare Advantage, Part D, and Medicare Supplement):	Not Applicable

¹Self-insured expenses are not required to be reported, but are encouraged. When reported, these amounts are included in Total Administrative and Total Carrier Spending; thus, the Total Administrative percentage may not fall within the range reported for the Commercial, MN Public Program, and Medicare categories.

Indirect Health Care Expenses (Medical and Dental)			Calendar Year 2010
Indirect Expense Category	Salaries and Benefits	Other Expense	Total Indirect Health Care Expense (by category)
Billing and Enrollment	83,223	138,120	221,343
Claim Processing	157,353	363,855	521,208
Detection and Prevention of Fraud	0	0	
Customer Service	519,323	200,322	719,645
Product Management and Marketing	1,183,530	1,319,044	2,502,574
Underwriting	734,433	366,795	1,101,228
Regulatory Compliance and Government	189,804	366,088	555,892
Lobbying	0	0	
Provider Relations and Contracting	0	277	277
Quality Assurance and Utilization Management	183,398	44,686	228,084
Wellness and Health Education	0	0	
Research and Product Development	36,584	11,909	48,493
Charitable Contributions	0	2,727	2,727
General Administration	934,701	3,758,048	4,692,749
Total Indirect Health Care Expenses	4,022,349	6,571,871	10,594,220

Taxes and Assessments		Calendar Year 2010
MinnesotaCare Tax	493	
Other Taxes and Assessments	1,474,328	

Capital Costs			Calendar Year 2010
	2010 Incurred	2010 Payments	
Capital Costs on Behalf of a Hospital or Clinic			
Capital Acquisitions			
Other Capital Costs			
Total Capital Expenditures			

2010 Administrative Spending: UCare Minnesota

Total Administrative Spending as percent of Total Carrier Spending¹:	6.9%
Commercial Administrative Spending as percent of Commercial Spending:	Not Applicable
MN Public Programs Administrative Spending as percent of MN Public Programs Spending:	7.3%
Medicare Administrative Spending as percent of Medicare Spending (includes Medicare Advantage, Part D, and Medicare Supplement):	6.4%

¹Self-insured expenses are not required to be reported, but are encouraged. When reported, these amounts are included in Total Administrative and Total Carrier Spending; thus, the Total Administrative percentage may not fall within the range reported for the Commercial, MN Public Program, and Medicare categories.

Indirect Health Care Expenses (Medical and Dental)			Calendar Year 2010
Indirect Expense Category	Salaries and Benefits	Other Expense	Total Indirect Health Care Expense (by category)
Billing and Enrollment	1,420,767	2,405,681	3,826,448
Claim Processing	6,344,934	7,151,792	13,496,726
Detection and Prevention of Fraud	262,311	180,632	442,943
Customer Service	3,718,278	2,381,125	6,099,403
Product Management and Marketing	4,543,465	12,792,936	17,336,401
Underwriting	0	0	
Regulatory Compliance and Government	1,695,781	798,630	2,494,411
Lobbying	87,456	185,975	273,431
Provider Relations and Contracting	3,692,293	12,165,414	15,857,707
Quality Assurance and Utilization Management	9,498,695	8,607,807	18,106,502
Wellness and Health Education	1,090,659	1,629,189	2,719,848
Research and Product Development	182,065	152,532	334,597
Charitable Contributions	0	16,937,568	16,937,568
General Administration	4,755,434	3,999,807	8,755,241
Total Indirect Health Care Expenses	37,292,138	69,389,088	106,681,226

Taxes and Assessments		Calendar Year 2010
MinnesotaCare Tax	7,723,798	
Other Taxes and Assessments	5,693,612	

Capital Costs			Calendar Year 2010
	2010 Incurred	2010 Payments	
Capital Costs on Behalf of a Hospital or Clinic			
Capital Acquisitions	4,316,143	4,330,251	
Other Capital Costs			
Total Capital Expenditures	4,316,143	4,330,251	

2010 Administrative Spending: UniCare Life & Health Insurance Company

Total Administrative Spending as percent of Total Carrier Spending¹:	16.2%
Commercial Administrative Spending as percent of Commercial Spending:	33.1%
MN Public Programs Administrative Spending as percent of MN Public Programs Spending:	Not Applicable
Medicare Administrative Spending as percent of Medicare Spending (includes Medicare Advantage, Part D, and Medicare Supplement):	15.6%

¹Self-insured expenses are not required to be reported, but are encouraged. When reported, these amounts are included in Total Administrative and Total Carrier Spending; thus, the Total Administrative percentage may not fall within the range reported for the Commercial, MN Public Program, and Medicare categories.

Indirect Health Care Expenses (Medical and Dental)			Calendar Year 2010
Indirect Expense Category	Salaries and Benefits	Other Expense	Total Indirect Health Care Expense (by category)
Billing and Enrollment	249,929	197,242	447,171
Claim Processing	842,000	760,856	1,602,856
Detection and Prevention of Fraud	10,762	11,339	22,101
Customer Service	295,726	294,740	590,466
Product Management and Marketing	790,167	1,229,971	2,020,138
Underwriting	25,669	14,989	40,658
Regulatory Compliance and Government	131,473	182,041	313,514
Lobbying	6,018	22,626	28,644
Provider Relations and Contracting	162,562	97,519	260,081
Quality Assurance and Utilization Management	303,117	241,392	544,509
Wellness and Health Education	34,257	89,477	123,734
Research and Product Development	17,944	27,932	45,876
Charitable Contributions	0	854	854
General Administration	200,334	210,222	410,556
Total Indirect Health Care Expenses	3,069,958	3,381,200	6,451,158

Taxes and Assessments		Calendar Year 2010
MinnesotaCare Tax	0	
Other Taxes and Assessments	108,472	

Capital Costs			Calendar Year 2010
	2010 Incurred	2010 Payments	
Capital Costs on Behalf of a Hospital or Clinic	0	0	
Capital Acquisitions	0	0	
Other Capital Costs	0	0	
Total Capital Expenditures			

2010 Administrative Spending: Union Security Insurance Company

Total Administrative Spending as percent of Total Carrier Spending¹:	18.1%
Commercial Administrative Spending as percent of Commercial Spending:	18.1%
MN Public Programs Administrative Spending as percent of MN Public Programs Spending:	Not Applicable
Medicare Administrative Spending as percent of Medicare Spending (includes Medicare Advantage, Part D, and Medicare Supplement):	Not Applicable

¹Self-insured expenses are not required to be reported, but are encouraged. When reported, these amounts are included in Total Administrative and Total Carrier Spending; thus, the Total Administrative percentage may not fall within the range reported for the Commercial, MN Public Program, and Medicare categories.

Indirect Health Care Expenses (Medical and Dental)			Calendar Year 2010
Indirect Expense Category	Salaries and Benefits	Other Expense	Total Indirect Health Care Expense (by category)
Billing and Enrollment	808	1,867	2,675
Claim Processing	186,733	202,811	389,544
Detection and Prevention of Fraud	0	1,540	1,540
Customer Service	273,921	51,279	325,200
Product Management and Marketing	426,179	1,482,466	1,908,645
Underwriting	81,455	38,220	119,675
Regulatory Compliance and Government	28,585	0	28,585
Lobbying	0	0	
Provider Relations and Contracting	0	2	2
Quality Assurance and Utilization Management	605	182	787
Wellness and Health Education	0	0	
Research and Product Development	22,173	14,453	36,626
Charitable Contributions	0	19	19
General Administration	131,536	104,584	236,120
Total Indirect Health Care Expenses	1,151,995	1,897,423	3,049,418

Taxes and Assessments		Calendar Year 2010
MinnesotaCare Tax	0	
Other Taxes and Assessments	416,273	

Capital Costs			Calendar Year 2010
	2010 Incurred	2010 Payments	
Capital Costs on Behalf of a Hospital or Clinic			
Capital Acquisitions			
Other Capital Costs			
Total Capital Expenditures			

2010 Administrative Spending: United World Life Insurance Company

Total Administrative Spending as percent of Total Carrier Spending¹:	22.7%
Commercial Administrative Spending as percent of Commercial Spending:	Not Applicable
MN Public Programs Administrative Spending as percent of MN Public Programs Spending:	Not Applicable
Medicare Administrative Spending as percent of Medicare Spending (includes Medicare Advantage, Part D, and Medicare Supplement):	22.7%

¹Self-insured expenses are not required to be reported, but are encouraged. When reported, these amounts are included in Total Administrative and Total Carrier Spending; thus, the Total Administrative percentage may not fall within the range reported for the Commercial, MN Public Program, and Medicare categories.

Indirect Health Care Expenses (Medical and Dental)			Calendar Year 2010
Indirect Expense Category	Salaries and Benefits	Other Expense	Total Indirect Health Care Expense (by category)
Billing and Enrollment	3,022	2,302	5,324
Claim Processing	72,606	145,699	218,305
Detection and Prevention of Fraud	2,397	319	2,716
Customer Service	38,846	8,603	47,449
Product Management and Marketing	198,990	1,208,544	1,407,534
Underwriting	18,983	12,367	31,350
Regulatory Compliance and Government	23,793	18,004	41,797
Lobbying			
Provider Relations and Contracting			
Quality Assurance and Utilization Management			
Wellness and Health Education			
Research and Product Development	14,632	4,921	19,553
Charitable Contributions			
General Administration	58,117	23,900	82,017
Total Indirect Health Care Expenses	431,386	1,424,659	1,856,045

Taxes and Assessments		Calendar Year 2010
MinnesotaCare Tax	245,365	
Other Taxes and Assessments	197,446	

Capital Costs			Calendar Year 2010
	2010 Incurred	2010 Payments	
Capital Costs on Behalf of a Hospital or Clinic			
Capital Acquisitions			
Other Capital Costs			
Total Capital Expenditures			

2010 Administrative Spending: UnitedHealthcare Insurance Company

Total Administrative Spending as percent of Total Carrier Spending¹:	7.0%
Commercial Administrative Spending as percent of Commercial Spending:	22.6%
MN Public Programs Administrative Spending as percent of MN Public Programs Spending:	Not Applicable
Medicare Administrative Spending as percent of Medicare Spending (includes Medicare Advantage, Part D, and Medicare Supplement):	18.6%

¹Self-insured expenses are not required to be reported, but are encouraged. When reported, these amounts are included in Total Administrative and Total Carrier Spending; thus, the Total Administrative percentage may not fall within the range reported for the Commercial, MN Public Program, and Medicare categories.

Indirect Health Care Expenses (Medical and Dental)			Calendar Year 2010
Indirect Expense Category	Salaries and Benefits	Other Expense	Total Indirect Health Care Expense (by category)
Billing and Enrollment	0	2,374,388	2,374,388
Claim Processing	0	6,071,220	6,071,220
Detection and Prevention of Fraud	0	210,389	210,389
Customer Service	0	4,899,054	4,899,054
Product Management and Marketing	0	1,562,888	1,562,888
Underwriting	0	330,611	330,611
Regulatory Compliance and Government	0	120,222	120,222
Lobbying	0	0	
Provider Relations and Contracting	0	3,907,221	3,907,221
Quality Assurance and Utilization Management	0	5,409,998	5,409,998
Wellness and Health Education	0	0	
Research and Product Development	0	270,500	270,500
Charitable Contributions	0	30,056	30,056
General Administration	0	1,442,665	1,442,665
Total Indirect Health Care Expenses		26,629,212	26,629,212

Taxes and Assessments		Calendar Year 2010
MinnesotaCare Tax	0	
Other Taxes and Assessments		

Capital Costs			Calendar Year 2010
	2010 Incurred	2010 Payments	
Capital Costs on Behalf of a Hospital or Clinic			
Capital Acquisitions			
Other Capital Costs			
Total Capital Expenditures			

2010 Administrative Spending: WellCare Health Insurance of Illinois, Inc.

Total Administrative Spending as percent of Total Carrier Spending¹:	16.9%
Commercial Administrative Spending as percent of Commercial Spending:	Not Applicable
MN Public Programs Administrative Spending as percent of MN Public Programs Spending:	Not Applicable
Medicare Administrative Spending as percent of Medicare Spending (includes Medicare Advantage, Part D, and Medicare Supplement):	16.9%

¹Self-insured expenses are not required to be reported, but are encouraged. When reported, these amounts are included in Total Administrative and Total Carrier Spending; thus, the Total Administrative percentage may not fall within the range reported for the Commercial, MN Public Program, and Medicare categories.

Indirect Health Care Expenses (Medical and Dental)			Calendar Year 2010
Indirect Expense Category	Salaries and Benefits	Other Expense	Total Indirect Health Care Expense (by category)
Billing and Enrollment			
Claim Processing			
Detection and Prevention of Fraud			
Customer Service			
Product Management and Marketing			
Underwriting			
Regulatory Compliance and Government			
Lobbying			
Provider Relations and Contracting			
Quality Assurance and Utilization Management			
Wellness and Health Education			
Research and Product Development			
Charitable Contributions			
General Administration		558,233	558,233
Total Indirect Health Care Expenses		558,233	558,233

Taxes and Assessments		Calendar Year 2010
MinnesotaCare Tax		
Other Taxes and Assessments		

Capital Costs			Calendar Year 2010
	2010 Incurred	2010 Payments	
Capital Costs on Behalf of a Hospital or Clinic			
Capital Acquisitions			
Other Capital Costs			
Total Capital Expenditures			

2010 Administrative Spending: World Insurance Company

Total Administrative Spending as percent of Total Carrier Spending¹:	10.5%
Commercial Administrative Spending as percent of Commercial Spending:	10.2%
MN Public Programs Administrative Spending as percent of MN Public Programs Spending:	Not Applicable
Medicare Administrative Spending as percent of Medicare Spending (includes Medicare Advantage, Part D, and Medicare Supplement):	12.7%

¹Self-insured expenses are not required to be reported, but are encouraged. When reported, these amounts are included in Total Administrative and Total Carrier Spending; thus, the Total Administrative percentage may not fall within the range reported for the Commercial, MN Public Program, and Medicare categories.

Indirect Health Care Expenses (Medical and Dental)			Calendar Year 2010
Indirect Expense Category	Salaries and Benefits	Other Expense	Total Indirect Health Care Expense (by category)
Billing and Enrollment	83,817	83,241	167,058
Claim Processing	107,185	106,449	213,634
Detection and Prevention of Fraud			
Customer Service	28,262	6,509	34,771
Product Management and Marketing	32,506	3,856	36,362
Underwriting	17,378	45,685	63,063
Regulatory Compliance and Government	38,923	38,655	77,578
Lobbying			
Provider Relations and Contracting			
Quality Assurance and Utilization Management			
Wellness and Health Education			
Research and Product Development			
Charitable Contributions	29	29	58
General Administration	66,460	87,562	154,022
Total Indirect Health Care Expenses	374,560	371,986	746,546

Taxes and Assessments		Calendar Year 2010
MinnesotaCare Tax		
Other Taxes and Assessments	134,919	

Capital Costs			Calendar Year 2010
	2010 Incurred	2010 Payments	
Capital Costs on Behalf of a Hospital or Clinic			
Capital Acquisitions			
Other Capital Costs			
Total Capital Expenditures			

Appendix A: Definitions

Definitions for the 2010 MDH Health Plan Financial & Statistical Report (HPFSR)

Billing and Enrollment Expenses	These are all costs associated with group and individual billing, member enrollment and premium collection and reconciliation functions. This may include costs for the collection and reconciliation of cash, group and membership set-up and maintenance, contract, identification card, and directory preparation and issuance, electronic data interchange expenses pertaining to billing and enrollment, and enrollment materials. Traditional expense categories that your company might allocate <i>in whole or in part</i> to billing and enrollment expenses include finance and information systems.
Claim Processing Expenses	These are all costs associated with the adjudication and adjustment of claims, coordination of benefits processing, maintenance of the claim system, printing of claim forms, claim audit function, electronic data interchange expenses pertaining to claim processing, and fraud investigation. Traditional expense categories that your company might allocate <i>in whole or in part</i> to claims processing expenses include information systems and legal.
Customer Service Expenses	These are all costs associated with individual, group, or provider support relating to membership, open enrollment, grievance resolution, claim problems, and specialized phone services and equipment. Traditional expense categories which your company might allocate <i>in whole or in part</i> to customer service expenses include information systems, finance, legal, and sales and marketing.
Detection and Prevention Of Fraud	These are all carrier costs relating to detection and prevention of fraud.

<p>Product Management and Marketing Expenses</p>	<p>These are all costs associated with the management and marketing of current products. This may include costs relating to product promotion and advertising, sales, pricing, broker fees and commissions, internal commissions and commissions processing, marketing materials, account reporting, changes or additions to current products, and enrollee education regarding coverage. Traditional expense categories that your company might allocate <i>in whole or in part</i> to product management and marketing expenses include information systems, underwriting, legal, finance, actuarial, public relations, and network management.</p>
<p>Underwriting</p>	<p>These are all carrier costs relating to underwriting.</p>
<p>Regulatory Compliance and Government Relations Expenses</p>	<p>These are all costs associated with federal and state reporting, rate filing, state and federal audits, tax accounting, lobbying, licensing and filing fees, and costs associated with the preparation and filing of all financial, utilization, statistical, and quality reports, and administration of government programs. Traditional expense categories that your company might allocate <i>in whole or in part</i> to regulatory compliance and government relations expenses include information systems, finance, actuarial, sales and marketing, underwriting, contract, legal, utilization management, quality assurance, and compliance.</p>
<p>Lobbying</p>	<p>These are all carrier costs relating to lobbying.</p>
<p>Provider Relations and Contracting Expenses</p>	<p>These are all costs associated with contract negotiation and preparation, monitoring of provider compliance, field training with providers, provider communication materials and bulletins, and administration of provider capitations and settlements. Traditional expense categories that your company might allocate <i>in whole or in part</i> to provider relations and contracting expenses include finance, legal, accounting, actuarial, and information systems.</p>

<p>Quality Assurance and Utilization Management Expenses</p>	<p>These are all costs associated with quality assurance, practice protocol development, utilization review, peer review, credentialing, outcomes analysis related to existing products, nurse triage and other medical care evaluation activities. Traditional expense categories that your company might allocate <i>in whole or in part</i> to quality assurance and utilization management expenses include information systems and legal.</p>
<p>Wellness and Health Education Expenses</p>	<p>These are all costs associated with wellness and health promotion, disease prevention, member education and materials, provider education, and outreach services. Traditional expense categories that your company might allocate <i>in whole or in part</i> to wellness and health education expenses include marketing, medical services, and printing.</p>
<p>Research and Product Development Expenses</p>	<p>These are all costs associated with outcomes research, medical research programs, product design and development for products and programs not currently offered, major systems development, and integrated service network development. Traditional expense categories that your company might allocate <i>in whole or in part</i> to research and product development expenses include actuarial, information systems, marketing, finance, underwriting, and wellness programs.</p>
<p>Charitable Contributions Expenses</p>	<p>These are all costs related to contributions made for charitable purposes.</p>
<p>General Administration Expenses</p>	<p>These are all costs not outlined or allocated to the other categories. Traditional expense categories that your company might allocate <i>in whole or in part</i> to general administration expenses include human resources, facility maintenance, payroll, general accounting, finance, executive, internal audit, treasury, actuarial, finance, information systems, office management and occupancy costs, general office supplies and equipment, legal, board, outside consulting services, membership fees in trade organizations, public relations, and mail room. Taxes and assessments are not included in these costs.</p>

Total Indirect Health Care Expenses	This grand total should be equal to the sum across columns (product categories) for the indirect expenses line in section 7.
Minnesotacare Tax Expenses	These are all payments paid to providers under Minnesota Statutes, section 295.582 and payments made as a provider under Minnesota Statutes, section 295.52, for the MinnesotaCare tax.
Other Taxes and Assessments Expenses	These are all payments or amounts payable to government agencies except for the MinnesotaCare tax under Minnesota Statutes, section 295.52 and Minnesota Statutes, section 295.582. This category does not include fees or fines paid to government agencies.
Capital Costs on Behalf of a Hospital or Clinic	These are all expenditures for capital that are incurred and/or paid on behalf of a hospital or clinic (or part of a partnership, joint venture, integration, or affiliation agreement). Report payments made during the calendar year (including lease payments) along with any costs incurred during the year.
Capital Acquisitions	These are all expenditures for the acquisition of capital assets. Report payments made during the calendar year (including lease payments) along with any costs incurred during the year.
Other Capital Costs	These are expenditures for other costs, such as legal or administrative costs, that are directly associated with the incurring of capital costs. Report payments made during the calendar year (including lease payments) along with any costs incurred during the year.
Total Capital Expenditures	This is the total of all the payments or incurred capital expenditures listed.