

Next Steps for the ACA in Reaching Uninsured Low-Income Americans

Linda Blumberg and Pamela Herd

Hosted by Steve Cook

March 9, 2016

(Webinar begins at 1:00 p.m. CST, 2:00 p.m. EST)

ELEVATE - THE - DEBATE

Senior Fellow
Urban Institute

Pamela Herd
Professor of Public Affairs and Sociology
University of Wisconsin–Madison

The Remaining Uninsured: Who Are They, How Many Might Be Reached, and What Strategies Might Best Reach Them?

Linda J. Blumberg (Presenter)

Co-authors: Michael Karpman, Matthew Buettgens, Patricia Solleveld

The Urban Institute www.healthpolicycenter.org

The slides from Linda Blumberg's presentation drew from an Urban Institute Health Policy Center report that has not yet been released.

The full set of slides will be made available in late March following the release of the report.

Pamela Herd
Public Affairs/Sociology

ADMINISTRATIVE BURDENS IN THE ACA

Administrative Burdens

Table 1: The Components of Administrative Burden	
Type of cost	Application to social policy
Learning costs	Citizens must learn about the program, whether they are
	eligible, the nature of benefits, and how to access services.
Psychological costs	Citizens face stigma of participating in an unpopular program,
	as well as the loss of autonomy and increase in stress arising
	from program processes.
Compliance costs	Citizens must complete applications and reenrollments, provide
	documentation of their standing, and avoid or respond to
	discretionary demands.

ENROLLMENT: STANDARDIZATION IN MEDICAID ACROSS STATES

- Eligibility based only on income
- Multiple enrollment options (phone, web, in-person)
- Attempt to verify eligibility via electronic databases

REENROLLMENT: MEDICAID

- 12 month minimum
- Use existing eligibility information

ENROLLMENT: GENERAL

- Single portal for both Medicaid and private insurance on the exchange
- Coordinated eligibility and enrollment systems to ease transitions between different types of coverage (e.g. Medicaid vs. subsidized private insurance)

OUTREACH

- Information campaigns
- Actual enrollment facilitation via navigators

OUTREACH: WISCONSIN

- Movement from national to local organizations
- Navigators vs. Certified Application Counselors

Remaining Variation across States

- Extent of outreach
- Use of presumptive eligibility
- Real time determination
- Use of electronic databases
- Quality of online applications

Q & A

Please submit your questions in the Q & A box at the bottom of the screen

Thank you!

Rethinking Neighborhood Violence in Chicago

April 13, 2016, 1:00 pm Central/2:00 pm Eastern

Robert Vargas - University of Wisconsin-Madison

Forrest Stuart - University of Chicago

Registration is now open at http://irpwisc.formstack.com/forms/apr13webinar