

Getting Ready for Enrollment in 2013

Alameda County Board of Supervisors
Health Committee Hearing
March 26, 2012

Presented by
Rachel Klein, Executive Director


About Enroll America

Mission: ensure that all Americans get enrolled – and stay

enrolled – in health coverage.

Diverse Partners:

- Consumer groups
- Insurance companies and health plans
- Hospitals and community health centers
- Providers
- The Rx industry
- Civic organizations
- Organizations representing communities of color
- Many more


Two-fold strategy:

- Promoting Best Practices
- Raising Public Awareness


The Enrollment Challenge

- Enroll <u>at least</u> 21 million people in coverage in 2014
- 8 million in exchange coverage
- 13 million in Medicaid or CHIP


Source: March 2012 CBO estimates


How will people <u>APPLY</u> for coverage?

- Online? By phone? On paper?
- Available in the right languages?
- Written in plain language?
- Accessible for people with disabilities?

What <u>ASSISTANCE</u> will they need?

- Understanding the application and eligibility process
- Counseling on tax credit decisions
- Help choosing a plan and learning how to use it


What <u>SYSTEMS</u> will need to be developed to make it possible?

- Consumer-friendly "front end"
- "Back end" systems that are coordinated between Medicaid, the Exchange, CHIP, other programs
- Connections with data that can help prove eligibility

How can people <u>KEEP</u> coverage once they've got it?

- Data-driven renewal
- No need to return forms
- Opportunities to update information and change coverage as circumstances change


Raising Public Awareness


Enroll America will collaborate with state, federal, and private sector partners to create a coordinated effort to:

- Conduct consumer and market research to identify effective messages and messaging strategies
- Develop a broad public education campaign that will begin in 2013 which will include substantial advertising in print, electronic, and new media outlets


But open enrollment doesn't start until October 1, 2013...


What can be done right now to promote enrollment?


7 Concrete Steps for 2012

- 1. Take advantage of federal funding.
- 2. Develop an outreach plan.
- 3. Automate enrollment for early gains.
- 4. Minimize documentation requirements.
- 5. Promote data-driven eligibility systems.
- 6. Redouble efforts on consumer assistance.
- 7. Make materials easy to read and understand.


1. Take advantage of federal funding.

Medicaid 90/10

- Eligibility and claims systems upgrades
- Must meet 7 criteria, including seamless coordination with an exchange
- Available through 12/15
- 75% match for operations and maintenance


Exchange Establishment Grants

- Activities related to creating an exchange (11 core areas, including stakeholder consultation, program integration, Exchange IT systems, providing assistance to individuals and small businesses)
- Available through 1/1/15
- Level I and Level II


Federal Funding

Medicaid 90/10 match


Source: Performing Under Pressure: Annual Findings of A 50-State Survey of Eligibility, Enrollment, Renewal, and Cost-Sharing Policies in Medicaid and CHIP, 2011-2012, Kaiser Family Foundation, January 2012.


Federal Funding

Exchange Establishment Grants, as of March 2012


2. Develop an outreach plan.

- A. Who are the uninsured in your state?
 - Urban/rural?
 - Preferred language?
 - Age?
- B. How will you reach them?
 - What media and messages work best?
 - Who are the boots-on-the-ground?


Case study: Washington State

- Hired messaging and communications experts to conduct stakeholder interviews, focus groups, and a survey
- Drafting public education and outreach plans to include in Level II Establishment Grant


3. Pick the low-hanging fruit.

- Uninsured people known to the system
 - Parents of kids already in Medicaid/CHIP
 - SNAP enrollees
- Insured people whose coverage will change in 2014
 - Separate CHIP enrollees with income
 <133% into Medicaid
 - PCIP enrollees into exchange plans


Case study: Louisiana


- Uses SNAP records to conduct children's Medicaid enrollment and renewal
- 1st year: enrolled more than 20,000 children and renewed coverage for more than 156,000
- Significant administrative savings


4. Minimize documentation requirements.

- States <u>allowed</u> to accept self-attestations for most eligibility information (excluding citizenship/immigration status), but not <u>required</u>
- Only request the <u>minimum information needed</u> to make a eligibility determination
- When documentation is needed, go electronic!


5. Promote data-driven systems.

- Encourage cooperation and collaboration across local, state and federal agencies
- Mirror data matching arrangements across agencies/programs
- New federal rules for timeliness and performance standards related to eligibility determinations
 - Promptly and without undue delay
 - Expectation is for real-time


6. Redouble consumer assistance.

- Navigators: necessary but not sufficient
- Online applications do <u>not</u> mean less assistance will be needed
- Trusted community partners are especially key to reaching ethnic minority groups and non-English speakers
- Consumer assistance should be available in many forms, at the time and place the consumer needs it


7. Make materials easy to read.

- Well-written materials = easier for everyone
- Readability isn't just about grade level
- Plain language
- Appropriately adapted translations
- Clear, appealing design
- Focus groups and usability testing

```
EDFCZP
 10
```


Collaboration: A Key to Success

Whether it's policy implementation or outreach planning, both are most successfully driven by collaboration <u>across government</u>, <u>nonprofit</u>, <u>and corporate sectors</u>.

- Sharing Resources
- Sharing Information
- Planning Together


Thank you!

Rachel Klein Executive Director Enroll America

RachelK@enrollamerica.org

(202) 737-6340

www.enrollamerica.org