

COMPANIES CONTINUE TO SHIFT COSTS

Employee findings from the 2015 Aflac WorkForces Report showed that in 2014:


31% increased employees' share of the premium.


21% implemented high-deductible major medical/health care plans with health savings accounts.


30% increased employees' copayments.


9% eliminated contributions for spouse/partner coverage.


17% reduced the number of major medical/health care plan options.

Source:
2015 Aflac WorkForces Report, conducted in Jan. 2015 by Research Now on behalf of Aflac.