

Web Briefing: What Worked and W

What Worked and What's Next? Strategies from Four States Leading ACA Enrollment Efforts

Presented by the Henry J. Kaiser Family Foundation

Monday, July 28, 2014 1:00 p.m. ET

Today's Speakers

Samantha Artiga Kaiser Family Foundation

Lisa LeeKentucky
Department of
Medicaid Services

Taylor RoddyConnect for
Health Colorado

Rudy Vasquez Sea Mar Community Health Centers (Tacoma, WA)

Kevin Counihan Access Health CT

Today's Web Briefing Will Be Archived

kff.org/uninsured/event/web-briefing-what-worked-and-whats-next-strategies-in-four-states-leading-aca-enrollment-efforts/

- The full web briefing presentation and PowerPoint slides will be posted later today. You will receive an email from KFF via ReadyTalk once they are posted.
- The transcript of today's webinar will be posted in the coming week.

Q&A – Ask Questions At Any Time Via Chat

- After the presentation, our experts will take questions from the audience via chat.
- You can send your questions to us at any time during the presentation.

Samantha Artiga

Associate Director, Kaiser Commission on Medicaid and the Uninsured (KCMU)

Kaiser Family Foundation

Kevin Counihan

CEO

Access Health CT

Lisa Lee

Deputy Commissioner

Department of Medicaid Services, Kentucky

Taylor Roddy

Marketing and Communications Manager

Connect for Health Colorado

Rudy Vasquez

Managed Care Operations Director

Sea Mar Community Health Centers of Washington

Study Overview

- Identify key strategies contributing to success during previous open enrollment period and priorities looking forward
- Four study states: Connecticut, Colorado, Kentucky and Washington
 - Established a State-Based Marketplace
 - Implemented Medicaid expansion
 - Achieved success reaching and enrolling eligible individuals into coverage
- In-person interviews conducted in May 2014
 - Medicaid and Marketplace officials
 - Enrollment assisters
 - Consumer advocates
 - Providers

What Worked?: Outreach and Enrollment Initiatives

- Conducting extensive outreach through numerous local avenues
- Developing customized materials and resources
- Reaching large groups through events and local media outlets
- · Going mobile with outreach
- Establishing walk-in enrollment sites
- Utilizing existing data to facilitate enrollment
- Engaging providers in outreach and enrollment

What Worked?: Consumer Assistance

- Recognizing that enrollment requires time and education
- Recruiting a diverse group of assisters with ties to local communities
- Developing strong relationships between assisters and brokers
- Coordinating assistance through a regional hub and spoke structure
- Providing readily available support to assisters
- Expanding call center capacity and creating tiered assistance levels

Time for Q&A - Ask Questions At Any Time Via Chat

- We will now take questions via chat (see bottom left hand corner of your screen).
- You can type and send us your questions via chat at any time.
- A transcript will be available after the briefing.

Today's Web Briefing Will Be Archived

kff.org/uninsured/event/web-briefing-what-worked-and-whats-next-strategies-in-four-states-leading-aca-enrollment-efforts/

- The full web briefing presentation and PowerPoint slides will be posted later today. You will receive an email from KFF via ReadyTalk once they are posted.
- The transcript of today's webinar will be posted in the coming week.

Survey of Health Insurance Marketplace Assister Programs

- First nationwide assessment of the number and type of Assister Programs, and the number of people they helped
- Examines nature of help consumers needed, both pre- and postenrollment, and if Assister Programs could meet consumer needs
- Discusses key factors that impacted effectiveness of Assister Programs and outlook for consumer assistance in the future

kff.org/health-reform/report/survey-of-health-insurance-marketplace-assister-programs/

Contact Information

Chris Lee, Communications Officer

Kaiser Family Foundation | Washington, D.C.

Email: CLee@KFF.org

Tiffany Ford Fields, Communications Associate

Kaiser Family Foundation | Washington, D.C.

Email: TFordFields@kff.org

Thank you!

Until the next event, keep up with the Kaiser Family Foundation online:

Facebook: /KaiserFamilyFoundation

Twitter: @KaiserFamFound

LinkedIn: /company/kaiser-family-foundation

Email Alerts: kff.org/email

