

Letter to the Editor

Letter to the Editor: Editorial: How the Words We Use Affect the Care We Deliver

Abbott Kagan II MD

To the Editor,

I read your editorial [2] with interest and appreciation. I have certainly been guilty of claiming that the patient has “failed conservative care.” Stu (my physician assistant) and I began to wonder where this verbiage came from and why we were using it. Stu mentioned that often the words we select have been chosen to match the requirements from insurance providers to facilitate the preapproval process. I asked our insurance billing supervisor to research current Florida Medicare

(RE: Ring DC, Dobbs MB, Gioe TJ, Manner PA, Leopold SS. Editorial: How the Words We Use Affect the Care We Deliver. *Clin Orthop Relat Res*. [Published online ahead of print July 25, 2016]. DOI: [10.1007/s11999-016-4993-y](https://doi.org/10.1007/s11999-016-4993-y)).

The author certifies that he, or any member of his immediate family, has no funding or commercial associations (eg, consultancies, stock ownership, equity interest, patent/licensing arrangements, etc) that might pose a conflict of interest in connection with the submitted article.

All ICMJE Conflict of Interest Forms for authors and *Clinical Orthopaedics and Related Research*® editors and board members are on file with the publication and can be viewed on request.

The opinions expressed are those of the writers, and do not reflect the opinion or policy of *CORR*® or The Association of Bone and Joint Surgeons®.

billing guidelines for TKA. While researching the Medicare fiscal intermediary’s Local Coverage Determinations (#L33618) [1], she found the section below (emphasis mine):

“Coverage Indications, Limitations, and/or Medical Necessity . . . Other findings include chronic knee inflammation or swelling not relieved by rest, knee stiffness, lack of pain relief after taking non-steroidal anti-inflammatory medications and **failure to achieve symptom improvement with other conservative therapies such as steroid injections and physical therapy.**” [1].

Further down, she found (emphasis mine):

“Indications
Total knee replacement surgery will be considered medically necessary when one or more of the following criteria are met:

*See Documentation Requirements section for additional information

Total knee arthroplasty (TKA)

- **Failure** of a previous osteotomy; or
- Distal femur fracture; or
- Malignancy of the distal femur, proximal tibia, knee joint or adjacent soft tissues; or
- **Failure** of previous unicompartmental knee replacement; or . . .” [1].

Maybe it is not completely our fault, but we should continue to strive for better communication! Keep up the good work!

References

1. First Coast Service Options. LCD information. Available at: http://medicare.fcso.com/Fee_lookup/LCD_Display.asp?id=L33618. Accessed August 12, 2016.
2. Ring DC, Dobbs MB, Gioe TJ, Manner PA, Leopold SS. Editorial: How the words we use affect the care we deliver. *Clin Orthop Relat Res*. [Published online ahead of print July 25, 2016]. DOI: [10.1007/s11999-016-4993-y](https://doi.org/10.1007/s11999-016-4993-y).

A. Kagan II MD (✉)
Department of Surgery—Orthopaedics,
Lee Memorial Health System, 8710
College Parkway, Fort Myers, FL 33919,