
C O R P O R A T I O N

Research Report

Insurance Transitions Following the
First ACA Open Enrollment Period

Katherine Grace Carman, Christine Eibner

http://www.rand.org/pubs/research_reports/RR948.html
http://www.rand.org/

Limited Print and Electronic Distribution Rights

This document and trademark(s) contained herein are protected by law. This representation of RAND
intellectual property is provided for noncommercial use only. Unauthorized posting of this publication
online is prohibited. Permission is given to duplicate this document for personal use only, as long as it
is unaltered and complete. Permission is required from RAND to reproduce, or reuse in another form, any of
its research documents for commercial use. For information on reprint and linking permissions, please visit
www.rand.org/pubs/permissions.html.

The RAND Corporation is a research organization that develops solutions to public policy challenges to help make
communities throughout the world safer and more secure, healthier and more prosperous. RAND is nonprofit,
nonpartisan, and committed to the public interest.

RAND’s publications do not necessarily reflect the opinions of its research clients and sponsors.

Support RAND
Make a tax-deductible charitable contribution at

www.rand.org/giving/contribute

www.rand.org

For more information on this publication, visit www.rand.org/t/rr948

Published by the RAND Corporation, Santa Monica, Calif.

© Copyright 2015 RAND Corporation

R® is a registered trademark.

http://www.rand.org/t/rr948
http://www.rand.org/pubs/permissions.html
http://www.rand.org/giving/contribute
http://www.rand.org

 iii

Preface

This report describes results from the RAND Health Reform Opinion Study (RHROS), focusing
on changes in health insurance coverage between September 2013 and November 2014. The
report will be of interest to researchers and policymakers who work on surveys related to the
Affordable Care Act. Support for this report and for analysis of the 2014 and 2015 RHROS data
was provided through internal funds from the RAND Corporation. Research was conducted
within RAND Health using the American Life Panel.

 iv

Abstract

While most of the Affordable Care Act’s (ACA’s) coverage-related provisions took effect in
January 2014, there is limited information on insurance transitions that occurred in the period
before and after these changes became operational. In this report, we examined insurance
transitions between September 2013 and November 2014 using longitudinal data from the
RAND Health Reform Opinion Study, a part of the RAND American Life Panel (ALP). The
ALP includes 2,953 respondents—ages 18 to 64, in a population-based sample—who were
approached to participate in this data collection. Out of the 2,953 individuals, 2,329 (79 percent)
responded in September 2013, and 1,972 (67 percent) responded in November 2014; 1,636 (55
percent) responded in both months, and 1,628 (55 percent) provided clear information about their
source of insurance. We report the type of coverage people had before the law’s major provisions
took effect (September 2013) and at the end of the Marketplace enrollment year (November
2014). We estimated that 20.4 million nonelderly adults became newly insured and 7.4 million
lost coverage, for a net increase of 12.9 million between September 2013 and November 2014.
Among those previously uninsured, most (7.5 million) enrolled in Medicaid, followed by
employer plans (7.3 million), the Marketplaces (3.1 million), and other insurance sources.
Among those losing coverage, most (3.4 million) lost employer coverage, with the remaining
insurance losses spread across a variety of coverage sources. We estimate that 7.6 million people
enrolled in Marketplace plans; this includes the 3.1 million people who became newly insured in
Marketplace plans and another 4.5 million people who transitioned to Marketplace plans from
another coverage source. The majority of those insured at baseline (81 percent) experienced no
change in source of coverage during the study period, suggesting that disruption from the law has
been limited. The majority of Americans continue to be enrolled in employer coverage, and more
gained coverage in employer plans than through the ACA’s Marketplaces. These findings
suggest that the ACA is expanding coverage through a variety of insurance sources, perhaps
because the individual mandate is encouraging people to take up insurance offers that they might
otherwise have declined.

 v

Table of Contents

Preface .. iii	

Abstract .. iv	

Figures and Tables ... vi	

Acknowledgments ... vii	

Abbreviations ... viii	

Introduction ... 1	

Methods... 2	

Results ... 4	

Limitations .. 9	

Discussion ... 10	

Conclusions ... 12	

References ... 13	

 vi

Figures and Tables

Figures

Figure 1. Trends in Insurance Coverage by Type, September 2013–November 2014 7	

Figure 2. Access to ESI in 2013 for Selected Groups ... 8	

Tables
Table 1. Net Changes in Insurance Coverage, September 2013–November 2014 4	

Table 2. Transitions in Insurance Coverage from September 2013 to November 2014 5	

Table 3. Transitions Across Insurance Categories from September 2013 to November 2014 6	

 vii

Acknowledgments

We thank Paul Ginsburg, Ph.D.; Peter Hussey, Ph.D.; Susan Paddock, Ph.D.; Layla Parast,
Ph.D.; and Chapin White, Ph.D., for their comments on our manuscript, and Matt Cefalu, Ph.D.;
Diana Lavery, M.A.; Teryn Mattox, M.P.A; and Evan Saltzman, M.S., for assistance with data
analysis, all affiliated with RAND. However, the views and analysis presented here are those of
the authors alone.

 viii

Abbreviations

ACA Affordable Care Act

ALP American Life Panel

CPS Current Population Survey

ESI employer-sponsored insurance

HHS U.S. Department of Health and Human Services

RHROS RAND Health Reform Opinion Study

 1

Introduction

The Affordable Care Act (ACA) extended health insurance coverage to millions of Americans
through Medicaid expansions in participating states, new regulations to make private insurance
coverage accessible to all applicants, and federal tax credits for low-to-moderate-income
individuals without affordable employer coverage. The law also created new inducements to
enroll in insurance by imposing penalties on most individuals who remain uninsured. Previous
research on the effects of the ACA on health insurance has found large gains in insurance
coverage since the main provisions of the law took effect in January 2014. For example, using
data from the Gallup-Healthways Well-Being Index, Sommers et al. (2014) reported that a net
10.3 million adults gained health insurance between the last quarter of 2013 and the second
quarter of 2014. A similar study fielded by the Commonwealth Fund (Collins, Rasmussen, and
Doty, 2014) found that a net 9.5 million adults gained insurance between the third quarter of
2013 and the second quarter of 2014. However, to date, there is limited information about what
types of coverage the newly insured have obtained and the insurance history of those who
enrolled in coverage through Medicaid or the Marketplaces. In this report, we track a fixed
population of individuals over time to understand how their insurance status has changed since
the major provisions of the ACA went into effect at the beginning of 2014. Our study builds on
previous research by using a longitudinal design to estimate not only overall gains in insurance
coverage, but also transitions in insurance coverage. Starting with a cohort of people who were
surveyed in September 2013, we track changes in insurance enrollment through November 2014.
Our design enables us to observe detailed information about insurance transitions, such as what
types of insurance the newly insured have gained and what types of coverage people have lost.
This allows us to observe not only enrollment in new sources of insurance, such as the
Marketplaces and Medicaid (for single adults in expansion states), but also gains in other sources
of insurance, including employer-sponsored insurance (ESI).

The experiences of those who are insured for the first time may be very different from those
who were previously insured through other sources. The U.S. Department of Health and Human
Services (HHS, 2014) reported that 87 percent of individuals enrolling in coverage through a
federally facilitated Marketplace were uninsured at the time of application. However, this figure
may overestimate the number of Marketplace enrollees who were previously uninsured because
some may have been uninsured for only a very brief period of time before enrolling (such as
those who purposefully dropped other coverage to become enrolled on the Marketplaces or
whose plan was terminated because it did not meet ACA requirements).

 2

Methods

We tracked transitions in insurance coverage using the RAND Health Reform Opinion Study
(RHROS), a longitudinal survey that followed a cohort of people from September 2013 through
November 2014. While our analysis focused on transitions between September 2013 and
November 2014, the month immediately before the ACA’s first open enrollment period and
again immediately before the ACA’s second open enrollment period, we also looked at
transitions over the entire period.

The RHROS is conducted using the RAND American Life Panel (ALP), a nationally
representative panel of individuals who regularly participate in surveys. The RHROS has been
conducting monthly surveys with the panel between November 2013 and May 2014 and then
quarterly since then, contacting the same group of individuals each month. In addition to asking
respondents about their opinions of the ACA, each month we collected information about
enrollment in health insurance, including ESI, Medicaid, Medicare, insurance purchased on a
Marketplace, and other insurance purchased on the individual market. We can identify the health
insurance status of RHROS respondents in September 2013 by linking them to data previously
collected through the ALP, allowing us to estimate the number of individuals transitioning from
one source of coverage to another. RAND’s Human Subjects Protection Board has approved the
ALP, all data collection, and the study design reported here. Participation in the ALP, including
response to each question, is optional.

Our analyses were limited to respondents recruited through probability-based sampling, such
as random-digit dialing and address-based sampling.

Our analysis is based on a sample of 1,628 respondents between the ages of 18 and 64 who
provided information about their insurance coverage between August 23, 2013, and September
30, 2013 (for simplicity we refer this as September 2013 in the remainder of the report), and
again between November 11, 2014, and December 1, 2014 (referred to as November 2014 in the
remainder of the report). Our sample is limited to ALP respondents recruited using a probability-
based sampling method (2,953) who responded in both 2013 and 2014 (2,329 in 2013, 1,972 in
2014, and 1,636 in both) and provided usable1 information about their source of insurance
(leaving 1,628). Individuals are drawn from a household population, excluding people in
institutionalized settings, such as nursing homes.

Using our sample, we estimated the number of people in the U.S. population as a whole in
each insurance category, as discussed in more detail below. We used sample weights so that our

1 In a few cases, respondents provided a write-in response to our insurance question that was unclear and could not
be used. For example, if someone listed “Aetna” as his or her insurer without additional information, we could not
be sure whether the individual was enrolled in exchange coverage, other nongroup coverage, or an employer plan.

 3

sample is representative of the population, benchmarking key demographic characteristics to the
2013 Current Population Survey (CPS), a large national survey conducted by the U.S. Census
Bureau and the U.S. Bureau of Labor Statistics. We aimed to match population proportions on
interactions of gender and race/ethnicity, gender and education, gender and age, and household
income interacted with household size. However, we did not include health insurance status.
Furthermore, we adjusted our weights to address nonresponse to the 2014 survey among those
responding in 2013. We then used the weighted percentage of respondents from our survey
multiplied by the total U.S. population between the ages of 18 and 64 (198.6 million) to
extrapolate to the national level (U.S. Census Bureau, 2014). We reported the margin of error
based on a 95-percent confidence interval.2 A comparison of weighted characteristics of our
sample and that of the CPS and more detailed information about the methods are available in our
companion methodology paper, Carman and Eibner (2015).

2 We estimated the margin of error using plus or minus one-half the width of the 95-percent confidence interval.

 4

Results

Table 1 highlights the net gains and losses in coverage. We estimate that, on net, 10.8 million
people gained coverage through Medicaid, 7.6 million people gained coverage in the
Marketplaces, and 6.6 million people gained coverage through ESI between September 2013 and
November 2014. Coverage through self-pay policies and through other sources (such as
Medicare, military insurance, and other state policies) declined by 1.3 million and 10.7 million,
respectively. A number of factors contribute to the large drop in other sources of coverage,
including the elimination of small state safety net programs that coincided with the increase in
Medicaid eligibility. In total, 12.9 million additional people were insured during the study
period; the number of uninsured people declined from 40.2 million in September 2013 to 27.3
million in November 2014.

Table 1. Net Changes in Insurance Coverage, September 2013–November 2014

 2013 2014 Difference

ESI 115.3 121.9 6.6

 (+/– 7.6) (+/– 7.4) (+/– 5.9)
Medicaid 10.4 21.2 10.8

 (+/– 2.5) (+/– 4.1) (+/– 3.8)
Self-pay 8.5 7.2 (1.3)

 (+/– 2.6) (+/– 2.2) (+/– 2.3)
Marketplace — 7.6 7.6

 — (+/– 2.4) (+/– 2.4)
Other 24.0 13.3 (10.7)

 (+/– 5.9) (+/– 4.6) (+/– 4.6)
Subtotal: insured 158.3 171.3 12.9

 (+/– 6.3) (+/– 5.4) (+/– 6.0)
Uninsured 40.2 27.3 (12.9)

 (+/– 6.3) (+/– 5.4) (+/– 6.0)
NOTES: Numbers in italics show margins of error. Margin of error represents a 95-
percent confidence interval.

 5

In Table 2, we show the number of people transitioning from uninsured to insured status, or
vice versa. The net 12.9-million-person increase in insurance was driven by 20.4 million adults
ages 18 to 64 who gained coverage during the study period and 7.4 million people who lost
coverage. There were 19.8 million people who were uninsured in both September 2013 and
November 2014 and 150.9 million who were insured in both time periods.

Table 2. Transitions in Insurance Coverage from September 2013 to November 2014

2013

2014

Uninsured Insured Total
Uninsured 19.8 20.4 40.2

(+/– 4.71) (+/– 4.90) (+/– 6.38)

Insured 7.4
(+/– 3.31)

150.9
(+/– 6.81)

158.3
(+/– 6.38)

Total 27.3 171.3 198.5

 (+/– 5.53) (+/– 5.53)
NOTES: All numbers (including margin of error) are in millions of individuals. Light
gray cells show categories that did not change from 2013 to 2014 (i.e., individuals
who experienced no transition). Dark gray cells show numbers of transitions from
2013 to 2014. Numbers in italics show margins of error. Margin of error represents
a 95-percent confidence interval.

Table 3 provides detailed transitions between type of insurance coverage in 2013 and 2014.

Among those gaining coverage, most (7.5 million) enrolled in Medicaid, followed by employer
plans (7.3 million), the Marketplaces (3.1 million), non-Marketplace private plans (1.5 million),
and all other insurance sources (1.0 million). Among those starting out with insurance, 3.4
million people transitioned from employer coverage to uninsured status, 0.5 million transitioned
from Medicaid to uninsured status, and 2.8 million transitioned from other sources of coverage to
uninsured status. Most respondents (86 percent) experienced no change in insurance status
during the study period, either remaining insured or uninsured over the period. Of the 158.3
million people with insurance in September 2013, the vast majority (81 percent) experienced no
changes in the source of their insurance during the study period.3 Among those who were
uninsured at baseline, just under half (49 percent) remained uninsured at follow-up.

3 Per Table 3, 105.9 million people retained employer coverage, 7.7 million people retained Medicaid coverage, 4.5
million retained individual market coverage, and 10.1 million retained other coverage, for a total of 128.2 million
people retaining the same coverage between 2014 and 2015. By comparing that total with the 158.3 million people
with insurance in 2013, we can infer that 81 percent (128.2/158.3) had no change in insurance status.

 6

Table 3. Transitions Across Insurance Categories from September 2013 to November 2014

2013

2014

No
Insurance ESI Medicaid

Individual
Market (Non-
Marketplace) Marketplace Other Total

No
Insurance 19.8

(+/– 4.71)
7.3

(+/– 3.77)
7.5

(+/– 2.88)
1.5

(+/– 1.05)
3.1

(+/– 1.32)
1.0

(+/– 0.74)
40.2

(+/– 6.38)

 ESI 3.4
(+/– 1.71)

105.9
(+/– 7.70)

1.5
(+/– 1.25)

1.1
(+/– 0.66)

2.2
(+/– 1.63)

1.2
(+/– 0.97)

115.3
(+/– 7.70)

 Medicaid 0.5
(+/– 0.36)

0.8
(+/– 0.70)

7.7
(+/– 2.18) — 0.5

(+/– 0.66)
1.0

(+/– 0.70)
10.4

(+/– 2.53)

 Individual
Market 0.7

(+/– 0.70)
2.3

(+/– 1.63)
0.0

(+/– 0.06)
4.5

(+/– 1.79)
0.9

(+/– 0.70)
0.1

(+/– 0.13)
8.5

(+/– 2.61)

 Other 2.8
(+/– 2.72)

5.6
(+/– 3.00)

4.0
(+/– 1.83)

0.2
(+/– 0.20)

0.9
(+/– 0.74)

10.1
(+/– 4.51)

24.0
(+/– 5.99)

 Total 27.3
(+/– 5.53)

121.9
(+/– 7.47)

21.2
(+/– 4.16)

7.2
(+/– 2.18)

7.6
(+/– 2.41)

13.3
(+/– 4.67) 198.5

 NOTES: All numbers (including margin of error) are in millions of individuals. Light gray cells show numbers that
did not change from 2013 to 2014 (i.e., individuals who experienced no transition). Numbers in italics reflect
margins of error. Margin of error represents a 95-percent confidence interval.

Table 3 also shows the prior insurance status of Marketplace enrollees. We estimated that 7.6

million people had Marketplace coverage in November 2014, a number that is close to the
federal government’s revised administrative tally of 6.9 million enrollees. Of those 7.6 million
individuals estimated to have enrolled in Marketplace coverage based on our data, 3.1 million
(41 percent) were uninsured in September 2013.

We also investigated monthly trends in insurance enrollment. Figure 1 illustrates the number
of people with each insurance type in September 2013, followed by the number in each category
for various time points reflecting coverage in 2014. In November 2013 and December 2013,
respondents were asked about their insurance coverage for 2014. In the 2014 surveys,
respondents were asked about current coverage. Figure 1 illustrates that the percentage of
respondents with insurance coverage grew consistently from November 2013 through May 2014,
with gains occurring in ESI, Medicaid, Marketplaces, and other and decreases in non-
Marketplace individual market coverage. Among those who purchased insurance on the
Marketplaces, we observe the most growth in April and May 2014, consistent with the surge in
enrollment reported by HHS. The number enrolled in Marketplace coverage approximately
doubled between November 2013 and November 2014. Between May and August, there was a
slight rise in the uninsured rate, although these changes are within the margin of error. No single
source of coverage had any significant change in coverage between May 2014 and November
2014.

 7

Figure 1. Trends in Insurance Coverage by Type, September 2013–November 2014

One result that merited further analysis was the number of people gaining coverage through

ESI. We investigated changes in access to ESI that may have been related to this trend. In May
2014 respondents were also asked about their current access to insurance coverage, as well as
their access in September 2013. Figure 2 illustrates the share with access to ESI for three key
groups. First, among those who were uninsured in both years, only 18 percent reported having
access to ESI in 2013. Second, and most notably, among those who were uninsured in 2013 and
had ESI in 2014, 43 percent had access to ESI in 2013. In other words, of those newly covered
by ESI, 57 percent did not previously have access to ESI. Finally, in the overall population, 68
percent reported access to ESI in 2013, 7 percent of whom did not enroll in ESI. Results for
access and take-up of ESI offers in 2014 were not statistically significantly different from those
from 2013.

RAND RR948-1

0

10

20

30

40

110

120

130

Sept.
2013

Oct.
2013

Nov.
2013

Dec.
2013

Jan.
2014

Feb.
2014

Mar.
2014

Apr.
2014

May
2014

June
2014

July
2014

Aug.
2014

Sept.
2014

Oct.
2014

Nov.
2014

Uninsured

ESI

Medicaid

Self-pay

Marketplace

Other M
ill

io
n

s
o

f
p

eo
p

le

 8

Figure 2. Access to ESI in 2013 for Selected Groups

18%	

43%	

68%	

0%	

10%	

20%	

30%	

40%	

50%	

60%	

70%	

80%	

Uninsured	
 in	
 2013	
 &	

2014	

Uninsured	
 in	
 2013	
 	
 	
 	

&	
 ESI	
 in	
 2014	

Whole	
 Sample	

 9

Limitations

These data provide a unique opportunity to study insurance transitions across a broad
representative sample of the United States, but there are some limitations. First, the sample size
is limited to only 1,628 observations. The small sample size reduces the precision of our
estimates and leads to relatively wide margins of error. For example, our estimate that
approximately 12.9 million people gained insurance coverage between 2013 and 2014 has a
margin of error of 6 million. Second, respondents are asked to report their own insurance status.
Some respondents may not correctly report the type of insurance coverage they have; in
particular, people may have difficulty distinguishing Marketplace coverage from other nongroup
coverage (Pascale et al., 2013). It is also possible that people may mix up Marketplace and
Medicaid coverage, especially because the ACA’s “no wrong door” policy means that some
people who attempt to enroll through a Marketplace website may ultimately be transferred to
Medicaid. Third, one concern with panel data is that participation in later waves may be
influenced by the variables of interest—in this case, that insurance choices may influence the
decision to participate in later waves of the survey. To address this concern, our survey weights
adjust for nonresponse associated with factors that are observable in our data. A strength of the
longitudinal approach is that it avoids recall bias that may occur when respondents are asked to
retrospectively report about prior insurance coverage.

 10

Discussion

We found that 20.4 million people became newly insured and 7.4 million become uninsured
between September 2013 and November 2014, for a net gain in insurance of 12.9 million among
adults ages 18 to 64. These estimates correspond to a reduction in the uninsurance rate among
this age group from 20.3 percent to 13.7 percent. The net gains that we estimated are similar to
those estimated in prior cross-sectional studies (Sommers et al., 2014; Collins et al., 2014; and
Long et al., 2014), with slight differences due to sampling variability, differences in the way
questions were worded, and differences in the dates of the surveys.

Among those newly insured, most enrolled in Medicaid, followed by ESI and the
Marketplaces. Just over 40 percent of Marketplace enrollees were uninsured in September 2013;
the rest transitioned from other coverage sources, including employer, nongroup, and all others.
Our estimate of the share of Marketplace enrollees who were previously uninsured is lower than
HHS’s estimate, which focused on uninsurance at the time of Marketplace application. Some
individuals who were uninsured at the time of application may have lost or dropped coverage
very recently, perhaps with the intention of switching to the Marketplaces.

Our data suggest that a large share of people gaining insurance became newly enrolled in
employer coverage. While this may seem surprising, given the intense media attention focused
on the Marketplaces, employer coverage is by far the largest source of insurance among
Americans under age 65, and the ACA creates new incentives for people to take up employer
policies. Specifically, while the ACA mandates that most individuals must enroll in insurance,
people are generally ineligible for Marketplace subsidies if they have an affordable offer of
coverage from their employer. Gains in ESI were also found following Massachusetts’ health
reform (Long and Stockly, 2010, and Kenney, Long, and Luque, 2010). Our analysis suggests
that 43 percent of the individuals who transitioned from uninsured status to employer coverage
did so by taking up an offer that was previously available. The remainder became newly eligible
for employer coverage. However, we cannot determine whether these new offers were due to
changes in job status, changes in employer offering behavior, or other factors. Furthermore, our
results find no significant change in access to ESI from 2013 to 2014, in contrast to the concern
that employers would drop ESI.

While the vast majority (81 percent) of those previously insured experienced no change in
their source of coverage, 7.4 million people lost coverage over the period studied, and 22.7
million moved from one source of coverage to another. Transitions in health insurance coverage
are common in the United States, and they occur for a variety of reasons, including losing or
gaining employment, family transitions, and aging in and out of eligibility for certain programs
(Graves and Swartz, 2013). Recent estimates suggest that the share of people losing coverage
between 2013 and 2014 was no higher than the share of people who lost coverage in prior years.

 11

For example, using the Medical Expenditure Panel Survey, Vistnes, and Cohen (2015) report that
6 percent of nonelderly adults who were insured in 2012 lost coverage by 2013, compared with
5.5 percent of nonelderly adults losing coverage between 2013 and 2014. Our data suggest that
3.8 percent of nonelderly adults who were insured in 2013 lost coverage in 2014.

One concern frequently cited by public officials and the media was that people may have lost
individual market coverage due to plan cancelations. We found that, although enrollment in non-
Marketplace individual market coverage declined, the total enrolled in any type of individual
coverage (including on or off the Marketplaces) increased from 8.5 to 14.8 million. The vast
majority of those with individual market insurance in 2013 remained insured in 2014, suggesting
that—even among those who had their individual market policies canceled—most found
coverage through an alternative source. Others who had their policies canceled may have become
eligible for the ACA’s tax credits, potentially making the ACA’s Marketplace plans more
affordable than their previous nongroup policies.

 12

Conclusions

The ACA has greatly expanded health insurance coverage in the United States, with minimal
effect on those who were insured before the major provisions of the law took effect. In addition,
the law has expanded coverage using all parts of the health insurance system, including employer
plans, Medicaid, and the newly created Marketplaces. Understanding these transitions is critical
to assess the effects of the law and to determining how many people may need assistance as they
gain access to new or new types of insurance. In particular, those who became insured for the
first time may need help navigating the system, knowing what questions to ask, and determining
when to seek care. Those who became insured through the Marketplaces may face higher
deductibles than other patients or face smaller provider networks and thus may need help making
cost-conscious choices about the type and location of care without sacrificing quality.

 13

References

Carman KG and Eibner C, Methodology of the RAND Health Reform Opinion Study, Santa
Monica, Calif.: RAND Corporation, RR-947-RC, 2015. As of April 29, 2015:
http://www.rand.org/pubs/research_reports/RR947.html

Collins SR, Rasmussen PW, and Doty MM, “Gaining Ground: American’s Health Insurance
Coverage and Access to Care After the Affordable Care Act’s First Open Enrollment
Period,” The Commonwealth Fund, 2014. As of July 24, 2014:
http://www.commonwealthfund.org/publications/issue-briefs/2014/jul/
health-coverage-access-aca

Graves JA and Swartz K, “Understanding State Variation in Health Insurance Dynamics Can
Help Tailor Enrollment Strategies for ACA Expansion,” Health Affairs, Vol. 32, No. 10,
2013, pp. 1832–1840.

HHS—See U.S. Department of Health and Human Services.

Kenney G, Long SK, and Luque A, “Health Reform in Massachusetts Cuts the Uninsurance Rate
for Children in Half,” Health Affairs, Vol. 29, No. 6, 2010, pp. 1242–1247

Long SK, Denney GM, Zuckerman S, et al., “QuickTake: Number of Uninsured Adults
Continues to Fall Under the ACA: Down by 8.0 million in June 2014,” Urban Institute,
Health Policy Center, Health Reform Monitoring Survey, 2014. As of July 24, 2014:
http://hrms.urban.org/quicktakes/Number-of-Uninsured-Adults-Continues-to-Fall.html

Long SK and Stockley K, “Sustaining Health Reform in a Recession: An Update on
Massachusetts as of Fall 2009,” Health Affairs, Vol. 29, No. 6, 2010, pp. 1234–1241.

Pascale J, Rodean J, Leeman J, Cosenza C, and Schoua-Glusberg A, “Preparing to Measure
Health Coverage in Federal Surveys Post-Reform: Lessons from Massachusetts,” Inquiry,
Vol. 50, No. 2, May 2013, pp. 106–123.

Sommers BD, Musco T, Finegold K, et al., “Health Reform and Changes in Health Insurance
Coverage in 2014,” New England Journal of Medicine, Vol. 371, 2014, pp. 867–874. As of
July 24, 2014:
http://www.nejm.org/doi/full/10.1056/NEJMsr1406753#t=article

U.S. Census Bureau, “State and County Quickfacts,” U.S. Department of Commerce, March 27,
2014. As of April 7, 2014:
http://quickfacts.census.gov/qfd/states/00000.html

http://www.rand.org/pubs/research_reports/RR947.html
http://www.commonwealthfund.org/publications/issue-briefs/2014/jul/health-coverage-access-aca
http://hrms.urban.org/quicktakes/Number-of-Uninsured-Adults-Continues-to-Fall.html
http://www.nejm.org/doi/full/10.1056/NEJMsr1406753#t=article
http://quickfacts.census.gov/qfd/states/00000.html

 14

U.S. Department of Health and Human Services, Office of the Assistant Secretary for Planning
and Evaluation, “Health Insurance Marketplace: Summary Enrollment Report for the Initial
Annual Open Enrollment Period,” ASPE Issue Brief, May 1 2014. As of July 24, 2014:
http://aspe.hhs.gov/health/reports/2014/MarketPlaceEnrollment/Apr2014/
ib_2014apr_enrollment.pdf

Vistnes J and Cohen SB, “Transitions in Health Insurance Coverage over Time, 2012–2014
(Selected Intervals): Estimates for the U.S. Civilian Noninstitutionalized Adult Population
Under Age 65,” Agency for Healthcare Research and Quality, Medical Expenditure Panel
Survey, Statistical Brief #467, February 2015.

http://aspe.hhs.gov/health/reports/2014/MarketPlaceEnrollment/Apr2014/ib_2014apr_enrollment.pdf

