
States Seek Greater Control, Cost-Savings
by Converting to State-based Marketplaces

Support for this research was provided by
the Robert Wood Johnson Foundation. The
views expressed here do not necessarily
reflect the views of the Foundation.

October 2019

By Sabrina Corlette, Kevin Lucia, Katie Keith, Olivia Hoppe

U.S. Health Reform—Monitoring and Impact

U.S. Health Reform—Monitoring and Impact 2

INTRODUCTION
Eleven states and the District of Columbia currently operate
their own health insurance marketplace eligibility and
enrollment websites under the Affordable Care Act (ACA),
but that number is slated to grow. Several states are in the
midst of or contemplating a transition from the federally
facilitated marketplace (FFM) platform, HealthCare.gov,
to a state-run platform. Their reasons for doing so are
varied, such as the potential to run the marketplace more
efficiently and capture cost-savings, greater autonomy
over their insurance markets, and an ability to leverage

the marketplace to achieve broader health reform goals.
At the same time, federal officials have proposed several
policies to encourage states to relax many of the ACA’s
insurance market reforms, some of which are more
feasibly implemented via a state-operated marketplace.
However, the transition to a state-based marketplace (SBM)
comes with political and practical risks for state officials,
participating insurers, and enrollees. This issue brief assesses
benefits and risks associated with a transition to an SBM and
outlines critical considerations for state policymakers.

BACKGROUND AND APPROACH
The ACA requires the establishment of new health
insurance exchanges, or marketplaces, in each state.1 These
marketplaces are critical to the law’s aim of expanding
health insurance coverage. In addition to being the path
through which individuals can receive financial assistance,
the marketplaces were designed to help organize insurance
markets, promote competition, and help consumers more
effectively compare their health plan options. States have
flexibility to design and run their marketplaces to meet
the needs of their residents, while also meeting minimum
standards and being financially self-sustaining. The
marketplaces are also required to perform several critical
functions, such as:

�� Eligibility and enrollment. The marketplace must provide
a mechanism for consumers to receive a determination of
their eligibility for income-based premium tax credits and
cost-sharing subsidies and enroll in a qualified health plan
(or connect them to Medicaid or CHIP coverage, if eligible).

�� Plan management. The marketplace must certify that
health plans meet licensure and other requirements for
participation, review insurers’ justifications for premium
rates, and exercise oversight, including de-certifying
non-compliant plans.

�� Consumer assistance. The marketplace must establish a
web portal, call center, and Navigator program to help
consumers find and enroll in public or private coverage.2

The ACA required states to decide whether to operate their
own marketplace by 2013. For states that elected not to
establish their own marketplace, the federal government
stepped in to do so in that state. Conventional wisdom, and
the long-standing role of states as the primary regulators of
insurance, caused many to predict that most states would
decide to operate their own marketplaces. Indeed, 49 states
and DC applied for early planning grants from the federal
government, although three states later returned all or
some of these funds. Political opposition to the law as well

With support from the Robert Wood Johnson Foundation (RWJF), the Urban Institute
is undertaking a comprehensive monitoring and tracking project to examine the
implementation and effects of health reform. The project began in May 2011 and will take
place over several years. The Urban Institute will document changes to the implementation
of national health reform to help states, researchers and policymakers learn from the process
as it unfolds. Reports that have been prepared as part of this ongoing project can be found
at www.rwjf.org and www.healthpolicycenter.org.

http://www.rwjf.org
http://www.healthpolicycenter.org

U.S. Health Reform—Monitoring and Impact 3

as operational obstacles subsequently led most states to
opt out.3 By 2013, only 17 states had chosen to run their
own marketplaces.

In the lead up to the marketplaces’ launch, states had to
build their own eligibility, plan comparison, and enrollment
IT platforms. This ultimately cost close to $5 billion in federal
marketplace grants.4,1 Even with this expenditure, several
states were plagued with glitch-ridden consumer interfaces
and faulty data transfers with participating insurers.5 Four
states failed to operationalize their IT systems or had sufficient
technological challenges during the initial year that they
switched to the federal IT platform, HealthCare.gov.6

1.	 The $4.906 billion estimated cost is derived from total federal Exchange Establishment and Early Innovator grants as of October 2014. Not all states that received these grants
ultimately established their own marketplaces. The use of these funds included feasibility studies, holding community forums, and updating or procuring new IT systems.

Since 2015, state approaches to running the ACA’s
marketplaces have evolved. Kentucky abandoned its SBM
platform in 2016 after the election of a new governor who
campaigned against the ACA, while Hawaii transitioned to the
FFM in 2016 after a number of technological challenges.7 At
the same time, many FFM states perform some marketplace
functions, such as plan management and consumer
assistance, while continuing to use the federal eligibility and
enrollment platform, HealthCare.gov (Exhibit 1).

At the time of this writing, several states using the HealthCare.
gov platform are in the midst of or are considering a transition
from an FFM or SBM-FP to an SBM (Exhibit 2). Nevada, which

Exhibit 1: Types of Health Insurance Marketplaces across States, August 2019

Type of Marketplace Description
Eligibility and

Enrollment Platform
Number
of States

Federally Facilitated Marketplace (FFM) Federal government performs all marketplace functions.* HealthCare.gov 17

State Partnership Marketplace (SPM)
State conducts plan management and may administer
consumer assistance; federal government performs all
remaining functions.

HealthCare.gov 17

State-based Marketplace–Federal
Platform (SBM-FP)

State has legal authority to run a state-based marketplace
and is responsible for all marketplace functions,
but eligibility and enrollment is conducted through
HealthCare.gov.

HealthCare.gov 5

State-based Marketplace (SBM)
State has legal authority to run a state-based marketplace
and is responsible for all marketplace functions, including
eligibility and enrollment.

State platform 12**

*All but four FFM state departments of insurance review marketplace plans for compliance with the ACA.

**11 states and the District of Columbia operate an SBM.

Source: Rachel Schwab & JoAnn Volk, “States Looking to Run Their Own Health Insurance Marketplace See Opportunity for Funding Flexibility,” To the Point (blog), Commonwealth
Fund (Jun. 28, 2019), https://www.commonwealthfund.org/blog/2019/states-looking-to-run-their-own-health-insurance-marketplace-see-opportunity.

Exhibit 2: Overview of States Considering a Transition to an SBM, August 2019

State Current Marketplace Model Anticipated Sbm Implementation Date

ME FFM Plan year 2021*

NV SBM-FP Plan year 2020

NJ FFM Plan year 2021

NM SBM-FP Plan year 2022

OR SBM-FP N/A**

PA FFM Plan year 2021

*Maine intends to transition to an SBM-FP for plan year 2021.

**Oregon has issued a Request For Information on the capabilities of marketplace contractors in the arena of eligibility, enrollment, and call center technology. The state has not issued any Requests
For Proposals or taken any other necessary steps towards a transition to a full SBM.

Source: Rachel Schwab & JoAnn Volk, “States Looking to Run Their Own Health Insurance Marketplace See Opportunity for Funding Flexibility,” To the Point (blog), Commonwealth
Fund (Jun. 28, 2019), https://www.commonwealthfund.org/blog/2019/states-looking-to-run-their-own-health-insurance-marketplace-see-opportunity.

https://www.commonwealthfund.org/blog/2019/states-looking-to-run-their-own-health-insurance-marketplace-see-opportunity
https://www.commonwealthfund.org/blog/2019/states-looking-to-run-their-own-health-insurance-marketplace-see-opportunity

U.S. Health Reform—Monitoring and Impact 4

launched an SBM in 2014 but switched to the federal platform
in 2015 (making it an SBM-FP) after a series of IT failures, is
poised to become a full SBM again in 2019 (for plan year
2020 enrollment). The board of directors of New Mexico’s
SBM-FP approved a transition to a full SBM for plan year 2022.
Because Nevada and New Mexico initially intended to operate
full SBMs, their state legislatures had previously adopted
legislation to authorize the SBMs.

Pennsylvania and New Jersey, both currently FFM states,
intend to transition to an SBM-FP for plan year 2020, with the
goal of becoming full SBMs by 2021. Both states adopted new
legislation in 2019 to authorize the creation of full SBMs. In
August 2019, Maine announced that it would transition from
an FFM to an SBM-FP by 2021. Oregon’s SBM-FP is researching
the option of a state-based platform and has sought
information from vendors about their capabilities to provide
marketplace eligibility and enrollment and related consumer-
support services.8

RESEARCH APPROACH
To assess state decision-making regarding the benefits and
risks of transitioning to an SBM, we reviewed authorizing
legislation, marketplace board meeting materials, and other
executive branch documents in Nevada, New Jersey, New
Mexico, Oregon, and Pennsylvania. We further conducted
structured interviews with 22 state officials, insurers,

consumer advocates, insurance brokers, and Navigators in
those five states. The states were selected because each has
publicly declared its intention or interest in transitioning to an
SBM. Maine’s decision to transition to SBM-FP status was made
too late for inclusion in this study.

FINDINGS
The primary factors driving states to switch from the
HealthCare.gov platform to a full SBM are the prospect of cost
savings (and the ability to redirect those savings to other state
priorities), an improved consumer experience, and regaining
more autonomy over their insurance markets. However, the
transition involves several practical and political risks for
state leaders and marketplace enrollees, including unproven
IT systems, skeptical stakeholders, and inconsistent federal
policymaking. With the exception that Oregon has not yet
made a decision whether to proceed, the states examined in
this study have concluded that the long-term benefits of a
transition to a full SBM, such as the alignment with broader
state health policy goals and the ability to expand coverage
to more residents, outweigh those potential risks.

Transitioning states are driven by potential cost savings
and greater autonomy
The states transitioning to a full SBM are doing so largely
because they believe they can operate a cost-efficient
and consumer-oriented marketplace that will promote
more robust enrollment than HealthCare.gov. Officials and
stakeholders alike believe an SBM will enable more control
over their insurance markets in the midst of an evolving
federal policy environment.

States seek cost savings
The prospect of cost savings was one of the most compelling
reasons for state lawmakers to embrace a transition to an
SBM. Since 2014, the federal agency that runs the FFM—
the Centers for Medicare & Medicaid Services (CMS)—has
charged a user fee of 3.5 percent of premium to operate the
marketplace in FFM states. Full SBM states pay no user fees to
the federal government, but SBM-FP states have experienced
increases in CMS’ charges for operating the federal IT platform
from zero to 3 percent over five years (no user fee in 2015 and
2016, 1.5 percent in 2017, 2 percent in 2018 and 3 percent in
2019).9 In 2018 alone, user fees for HealthCare.gov in the five
study states totaled nearly $183 million, ranging from a low of
about $5 million in New Mexico to a high of about $98 million
in Pennsylvania.10

State officials believe they can operate a full SBM “better
and cheaper” than CMS by leveraging lower cost technology
and a leaner bureaucracy. For example, Nevada projects that
transitioning to its own technology platform will result in $19
million in savings (relative to using HealthCare.gov) through
2023.11 Several officials reported their intention to direct
cost-savings to programs that will benefit policyholders and
expand coverage. Pennsylvania intends to use a portion of the

U.S. Health Reform—Monitoring and Impact 5

SBM’s projected cost savings to fund a reinsurance pool that
will compensate insurers for enrollees with extremely high
health care costs, which will in turn help moderate premiums
in the individual market.12 As discussed below, some of the
savings may also be invested in outreach and consumer
assistance or other state policy priorities.

Some state officials were more cautious about predicting
significant savings, noting that unpredictable events, policy
or premium changes, or fluctuations in enrollment can affect
these projections. However, most officials argued that the
state will at least be able to provide insurers with greater
“certainty, or at least a degree of certainty” about their costs.
Another respondent noted that SBMs could eventually share
technology costs across states. This would allow states to use
the same platform, or pieces of the same platform, and share
costs for IT modifications or new features.

States seek improved user experience
Respondents expect that a full SBM will yield many immediate
operational benefits, such as a better experience for
consumers, insurers, and consumer assisters. Referring to
consumer support, one respondent said, “there are things
we know already, just out of the gate, we will 100 percent
be able to do better [than the FFM].” SBMs can use real-time
data collection to monitor consumers’ interactions with their
website and call center and identify potential problem areas.
For example, such data can help an SBM identify a page on
its website where a high proportion of potential customers
are spending a significant amount of time and/or leaving the
site. This could prompt a correction of potentially confusing
language or other improvements to site navigation. Similarly,
during the open enrollment period, SBMs can use data
about applicants’ locations and enrollment decisions to more
effectively target outreach campaigns and ad buys, or to
adjust call center scripts.

This would be a significant shift for these states. Currently,
states using HealthCare.gov must rely on the federal
government’s willingness to share application and enrollment
data. Thus far, the FFM’s data sharing has been characterized
as too aggregated and delayed to be of much use in outreach
and enrollment. Several state officials cited greater access
to data—and the ability to use it in real time to improve
marketplace operations, outreach, and the customer
experience—as an important reason to switch to a state-
run platform.

State officials and the people who assist consumers (including
Navigators and brokers) reported frustration with other
aspects of the FFM operations, most notably the customer call

center. Although some thought the call center had improved
in recent years, others complained about poor training
and lack of knowledge among call center operators. Many
operators must strictly adhere to call center scripts and cannot
resolve complex case-by-case issues, ultimately leading to
confusion and the need for state officials to step in to resolve
consumer problems. Many respondents believe that local
operation of the call center would lead to better oversight,
reduced wait times, and more accurate and state-specific
communications with callers.

Stakeholders also identified the importance of state-specific
branding and public support for the marketplace. One
respondent suggested that transitioning to a state-branded
SBM could help overcome continued consumer skepticism
about the ACA. Another put it this way: “hav[ing] something
that’s wholly owned and backed by the state…can go a long
way in helping us to get more people confident that they
can enroll.”

State officials expect to improve other features, such as the
broker portal and consumer decision support tools. For
example, a broker reported optimism about his state’s plan to
offer a “streamlined” version of the broker portal that will allow
him to view his entire book of business. Officials also reported
working with their IT vendors on “best in class” consumer
decision-support tools that will permit plan previews and an
improved window-shopping experience. Others noted that
the SBM would be better able to partner with participating
insurers, because the state would be the “single point of
contact,” rather than the two levels of state and federal
oversight that exist in FFM states. Some insurers shared this
view, predicting that the SBM will be easy to communicate
with and will handle their technical and operational problems
in a “fast, timely manner.”

States seek greater control over policy
Not surprisingly, state officials indicated that having greater
control over their insurance market was a primary factor
in their decision to transition to an SBM. Currently, CMS
has limited ability to customize HealthCare.gov to meet
a particular state’s needs. For example, FFM states cannot
extend the annual enrollment period or special enrollment
opportunities or account for state-specific subsidies or
laws. Many states using the FFM have urged the federal
government to permit greater customization, but thus far
federal officials have been unable to make the necessary
technical changes. As one state official put it, the FFM has
been “slow to change, like moving the Titanic,” and “not at all
flexible to state-specific needs.”

U.S. Health Reform—Monitoring and Impact 6

State officials and other stakeholders also noted that the SBMs
are better positioned to counter federal policies that could
result in reduced marketplace enrollment or higher premiums.
Respondents noted, in particular, recent federal policies such
as cutting funding for marketplace outreach and Navigator
grants, decisions to expand the sale of insurance products
that do not meet the ACA’s minimum consumer protection
standards, such as short-term plans, and the encouragement
of third-party web-brokers as an alternative enrollment
pathway. A majority of respondents believe their state will run
their own marketplace in a manner more consistent with the
ACA’s objectives than the current federal administration.

Transitioning to an SBM requires management
of practical, political risks
States undergoing a transition to a full SBM face several risks.
A successful switch to new eligibility and enrollment systems
requires significant lead-time and oversight. The marketplaces
must also meet the needs of insurers whose participation is
voluntary and consumers who expect a seamless enrollment
process. Failure to do so could reduce enrollment, discourage
insurer involvement, and increase the instability in the
market. The state must also manage the marketplace within
the projected budget or risk losing promised cost-savings.
Moreover, transitioning states must prepare for the launch of
a state technology platform and maintain market stability at
a time when federal policy with respect to the ACA has been
inconsistent and unpredictable.

Failure of State-run IT System “Not an Option”
In spite of a large financial investment in new marketplace IT
systems, there were a series of spectacular failures for SBMs
in 2014. For states considering a transition from HealthCare.
gov to a state technology platform today, the financial costs
and operational risks are considerably lower. They no longer
need to build wholly new software systems; the transitioning
states are leveraging systems that have already been built and
run successfully in current SBM states. For example, Nevada
has awarded its IT management contract to GetInsured, a
company that currently operates the California SBM platform
and managed Idaho’s transition from Healthcare.gov to a
state-run system in 2014.13

The primary challenge is to customize these platforms to
meet the state’s policy priorities and operational needs.
That customization is not risk-free. There are countless
technical interactions and data transfers that must take
place to seamlessly move a consumer from the eligibility
determination for premium and cost-sharing subsidies
(and execute a warm hand-off to the Medicaid program,
if applicable), to the selection of a plan, to the transfer of
their payment and enrollment data to their chosen insurer.

Marketplaces must also meet rigorous privacy and security
standards. Ensuring that these transactions work smoothly
requires months of testing, tweaking, and testing again before
the marketplace opens for business. For state officials that
have spent months convincing legislators of the benefits of
switching to a full SBM, a technology failure “is not an option.”

“If It Ain’t Broke, Why Fix It?”
Stakeholders’ views on their state’s decision to transition to
a new marketplace platform were mixed. A slim majority
viewed the transition as a net positive, citing potential
benefits such as customization and a greater ability to make
state-level adjustments to unwelcome federal policy changes.
Insurers appreciated state officials’ efforts to engage them
early in the process, while consumer assisters were less likely
to report that state officials had communicated with them
about the transition, either before or after a public decision
was announced.

Most insurers and consumer assisters observed that the
federal IT system, after a rocky start, is now working very well,
with relatively few glitches. These stakeholders have become
comfortable with the HealthCare.gov interface and processes
for communicating with enrollees and partners, and several
queried why the state would make a transition now when
users are well-accustomed to the federal platform. “I see more
risks than benefits at this point,” said one insurer. Stakeholders
in Oregon and Nevada were particularly cautious about the
transition, having lived through significant technological
failures in 2013 and 2014. “Nobody wants to relive 2014,” said
a state official. “[Insurers] were burned badly, and we’re still
cleaning up that mess.” Officials in another state noted they
had to work hard to reassure insurers that they would only
be “copying and pasting” the components of HealthCare.gov,
thus “minimizing the [IT] build on the insurers’ part.” Some
insurer stakeholders regard this claim with skepticism, noting
in interviews that the required changes to IT systems and
business practices would be extensive, expensive, and would
require a level of vendor oversight not all states are equipped
to provide.

Some insurers also expressed caution about what the state
might do after becoming a full SBM. “What makes me nervous
is that part of the reason [the state] wants to move away
from HealthCare.gov is they want to do more things,” said
one. These insurers were generally resistant to establishing
an SBM as a necessary predicate to broader policy goals
such as standardized benefit designs, a public plan option,
or cost-containment via active purchasing. On the other
hand, insurers embraced Pennsylvania’s plan to leverage
SBM savings to fund a reinsurance program. It’s a “huge, huge
positive,” said one insurer.

U.S. Health Reform—Monitoring and Impact 7

Consumer assisters and advocates generally recognized
the value of an SBM in enabling greater state-level policy
innovations and asserted that their state would do a better
job meeting consumers’ needs than a federally run platform
could. Many thought that the ability to supplement the open
enrollment period was a particularly appealing option not
available under the FFM. Consumer advocates in several
states are urging state officials to direct SBM cost savings to
outreach campaigns and the Navigator program, arguing
that such investments will increase enrollment and improve
the stability of the market. Others may encourage state
officials to leverage the SBM to provide state-funded subsidies
that wrap around federal subsidies for low- and moderate-
income enrollees.

Engaging CMS can be Challenging, but is Essential
Transitioning from HealthCare.gov to a state-run platform
requires close cooperation and coordination with CMS.
CMS must approve each state’s transition and long-term
sustainability plans (submitted via a state-based marketplace
“Blueprint”).14 In addition, the states depend on CMS’ ability
to timely transfer consumers’ enrollment data from the
HealthCare.gov platform to their new system, so that existing
enrollees do not experience any hiccups in coverage or
subsidies. State officials report a good partnership with CMS
to date: “They’ve been really supportive and helpful,” said one.
Another noted that the launch of additional SBMs aligns with
the federal administration’s stated policy goal of greater state
flexibility with respect to insurance market oversight.

While CMS has thus far supported the concept of states
transitioning away from HealthCare.gov, state officials
noted that it has been at times challenging working
with an “unwieldy bureaucracy.” They pointed to a lack of
communication among different divisions within the agency
(and between agencies, as the Internal Revenue Service must
also sign off on key components of the transition), delays
getting materials reviewed and approved in time for key
operational deadlines, and a lack of flexibility in responding
to state-specific needs. “There are always times you need to
‘project manage’ them a little bit,” said one official. “But I think
from a conceptual and philosophical point of view, they’ve
been very supportive of us.”

States Must Manage Potential Financial Risks due to Federal
Policy Changes
An operating assumption for states transitioning to an SBM
is that doing so will generate cost savings. However, it can
be challenging for states to generate an accurate projection
of potential cost-savings when the amount CMS charges to
operate the marketplaces can fluctuate year-to-year. Although
user fee rates for the SBM-FP states have steadily increased
since 2016, beginning in 2020, CMS will lower user fees to

3 percent in the FFM states and 2.5 percent in the SBM-FP
states.15 Although the SBMs are not required to mimic the
federal user fee rate, it can be politically challenging to charge
a higher amount. “We’re happy the [user fee] rate [will go]
down,” said one state official, “but it’s so hard to predict.” For
Nevada, the news of the fee reduction came in the midst of
the state’s transition to a full SBM, reducing the potential cost
savings to the state and requiring mid-stream re-budgeting.
Officials in other states planning to transition in 2021 and
beyond expect to face similar challenges in forecasting
budgets accurately.

Changes in federal policy can also result in unexpected new
costs for the SBMs, as federal regulators require SBMs to
make IT adjustments to account for new federal changes.
For instance, to comply with a June 2019 rule on health
reimbursement arrangements (HRAs), CMS estimated that
it will cost the twelve SBMs up to $46.8 million in initial IT
changes and other one-time costs, and up to $85 million
in ongoing costs for personnel at call centers and other
consumer support functions by 2022.16 Other new costs
may also be coming: CMS has proposed, but has not yet
finalized, new requirements for SBMs to conduct “data checks”
of enrollee eligibility twice annually.17 If finalized, these
requirements would increase SBMs’ administrative costs.

One challenge for SBMs relative to HealthCare.gov is that
they lack the economies of scale to absorb these costs. For
example, while the up-front price tag of implementing the
HRA rule is an estimated $46.8 million in the twelve SBM
states, CMS estimates the cost across the FFM states to be
just $3.9 million.18 Officials in the study states acknowledged
the different economies of scale, but argue the benefits of
transitioning—and the ability to have greater control over
their insurance markets—outweigh those costs.

SBMs also face the risk that federal policy could unexpectedly
reduce their enrollment, thereby reducing the premium
revenue they receive to sustain operations. For example, in
December 2017, Congress eliminated the penalty for failing
to maintain insurance coverage (the “individual mandate”).19
Economic projections vary, but have consistently estimated
that this change would increase the uninsured.20 CMS has
also suggested it could ban insurers from a practice called
“silver loading,” in which insurers—often directed by states—
recoup the cost of the administration’s 2017 decision to end
payments for the ACA’s cost-sharing reduction subsidies by
increasing the premium for silver-level marketplace plans.21 If
the administration prohibits silver loading, it would decrease
the amount of premium tax credits available to enrollees and
likely reduce overall marketplace enrollment.22

U.S. Health Reform—Monitoring and Impact 8

At the same time, SBMs are better positioned than FFM states
to mitigate the fallout from adverse federal policy changes by
investing more heavily in consumer outreach and assistance.
Additionally, if the marketplace is state-run, legislators may
have a greater investment in its success and thus be more
willing to enact state-level policies, such as a state-level
individual mandate, that would counter federal policy and
boost enrollment. At a minimum, however, states considering
a shift from the FFM to an SBM must be prepared for potential
federal policy shifts and have sufficient operational and
budget flexibility to respond to them.

States See Long-term Benefits to Running their
Own Marketplace
Most stakeholders were focused on the immediate tasks
of ensuring that the transition to a state-run marketplace
platform would result in no disruption for consumers
or insurers. As one state official put it, “this year is just
making sure we turn the lights on.” Respondents did,
however, cite a number of potential long-term benefits of
establishing a full SBM, including the alignment with other
state health care priorities and the opportunity for more
policy experimentation.

State Flexibility and Ownership
State flexibility (and the potential for expanded marketplace
capabilities that this flexibility brings) was consistently cited
as a significant long-term benefit of transitioning to a full
SBM. By establishing their own SBM, states can make policy
decisions to suit the needs of their community and integrate
more closely with other state agencies, such as those that
run Medicaid and CHIP. As one state official put it, the
state’s “menu of decisions” expands as local control over the
marketplace expands.

Most FFM states have not yet made long-term policy decisions
for new SBMs. However, transitioning to an SBM enables
state leaders to consider future changes that simply would
not be possible through HealthCare.gov. State officials were
particularly excited to leverage SBM data to inform future
policy decisions. One mentioned the potential to develop
predictive models to better understand consumers’ decisions
to enroll and maintain insurance coverage. Such data and
modeling could inform efforts to reach the remaining
uninsured and support stakeholders in better addressing
issues such as churn between marketplace and Medicaid

coverage. Another respondent noted that the SBM website
could ask consumers why they were canceling their coverage
mid-year to better understand whether, for instance,
consumers are gaining other sources of coverage or if they
believe coverage to be unaffordable. As one stakeholder put
it, “the more complete picture we have of our population,
the better.”

Alignment with Other State Policy Priorities
Many respondents cited the long-term value of using the
SBM as a tool to advance other state policy priorities. Benefits
included better integration between the marketplace, the
Medicaid program, and other state agencies. An SBM could
allow for better interagency coordination where, for instance,
the labor department helps notify consumers of their
marketplace coverage options during job layoffs.

Some respondents noted the possibility of leveraging the
SBM to influence the delivery of health care by improving
competition and quality while lowering rates. As one insurer
put it, “we want to position the [marketplace] to follow our
Medicaid and public employee population on that journey
as it relates to ‘bending the cost curve’ and improving quality.
We can’t do that under HealthCare.gov.” Consumer advocates
voiced support for SBMs to operate as “active purchasers,”
where the marketplace negotiates with insurers to achieve a
better value for enrollees, although some insurers expressed
reservations about this model.

Opportunities to Experiment
Many respondents pointed to the need for an SBM to enable
the state to pursue more ambitious health policies. One
official noted that advocates and the legislature in the state
were hoping to enact a proposal to allow more people to “buy
in” to the Medicaid program. “I had to go to the table and say
we can’t do it … The only way to support [a Medicaid buy-in]
is by a transition” to an SBM. Another cited the state’s interest
in waiving certain ACA requirements to design state-specific
programs. But pursuing a waiver “is just harder without
your own platform.” Still, another respondent noted that it
is “extremely difficult” to explore innovative ways to extend
coverage — such as through additional state subsidies, a
Basic Health Program, or automatic enrollment programs —
without an SBM. Respondents also said that SBMs were better
positioned to reduce the negative side effects of consumers
churning between marketplace and Medicaid coverage.

U.S. Health Reform—Monitoring and Impact 9

CONSIDERATIONS FOR STATES
CONTEMPLATING A TRANSITION TO AN SBM
Respondents articulated several compelling benefits of
transitioning to an SBM but acknowledged that doing so
is no small feat and comes with several risks. Although
technology costs have decreased, launching an SBM requires
a large investment of staff time and vendor oversight. There
is also significant risk of financial or coverage disruptions for
enrollees (as well as negative media attention and political
repercussions) if the transition does not go smoothly.

State officials and stakeholders identified several key
predicates to a successful SBM transition. These included:

�� Know—and be able to articulate—state goals. Given the
investment of state resources and potential risks of a
transition, state leaders must clearly convey to legislators,
agency officials, insurers, consumers, and the media what
the state hopes to achieve by transitioning to an SBM.

�� Set realistic expectations. One reason several states
struggled with their marketplace IT platforms in 2013
and 2014 is that they were overly ambitious, attempting
to do premium collection or integrate with their state’s
Medicaid eligibility and enrollment system. State officials
and stakeholders alike argued that transitioning states
should keep the technology build as simple as possible
to minimize disruption in the short-term, while also
maximizing flexibility for greater Medicaid integration or
other improvements in the future.

�� Allow for sufficient lead-time. States will need to build
in sufficient time to work with IT vendors to customize
eligibility and enrollment software, execute the necessary
data transfers between CMS and insurers, and conduct
sufficient end-to-end testing. Respondents emphasized the
significant risks of attempting to rush this process.

�� Engage stakeholders early and often. State officials observed
that the marketplace cannot run without insurers, and their
active engagement in the process is critical to a successful
transition. States must also solicit input from end-users:
state residents who will use the marketplace to apply for
coverage and the people who help them. These individuals
can provide feedback on design decisions for the website,
user accounts, and communications with enrollees and the
public about the impending transition.

Many respondents viewed the transition to an SBM as a
natural next step in their state’s broader vision to reduce the
number of uninsured and make health care more affordable.
As one respondent put it: “States do this transition because
they’re committed and want to help people have coverage.”
All eyes are likely to be on Nevada—the first state making
the transition back to a state technology platform—as an
indicator of whether a stable and more efficient marketplace
is a viable option. If Nevada and the other study states
succeed, it is likely that more FFM and SBM-FP states will
consider a transition to gain greater control and flexibility over
their markets and capture potential savings that can be used
for other state priorities.

U.S. Health Reform—Monitoring and Impact 10

ENDNOTES
1.	 Pub. L. 111-148, 124 Stat. 782 (2010) §§ 1311, 1321 (codified at 42 U.S.C. §§ 18031,

18041).

2.	 45 C.F.R. 155.100 et seq.; see also “Blueprint for Approval of Affordable Health
Insurance Marketplaces.” Washington: Center for Consumer Information and
Insurance Oversight, November 2012. https://www.cms.gov/CCIIO/Resources/
Files/Downloads/hie-blueprint-11162012.pdf. Accessed July 29, 2019.

3.	 Jones DK and Greer SL. “State Politics and the Creation of Health Insurance
Exchanges.” Washington: American Journal of Public Health, August 2013. https://
www.ncbi.nlm.nih.gov/pmc/articles/PMC4007885/. Accessed July 29, 2019.

4.	 Mach AL and Redhead CS. “Federal Funding for Health Insurance Exchanges.”
Washington: Congressional Research Service, October 29, 2014. https://fas.org/
sgp/crs/misc/R43066.pdf. Accessed July 29, 2019.

5.	 Vestal C and Ollove M. “Why Some State Health Exchanges Worked.” Stateline,
December 11, 2013. https://khn.org/news/why-some-state-run-health-
exchangesworked. Accessed July 12, 2019.

6.	 Giovannelli J and Lucia K. “The Experiences of State-Run Insurance Marketplaces
That Use HealthCare.gov.” Washington: The Commonwealth Fund, September
2015. https://www.commonwealthfund.org/sites/default/files/documents/___
media_files_publications_issue_brief_2015_sep_1840_giovannelli_experiences_
states_use_healthcaregov_rb_v2.pdf. Accessed July 29, 2019.

7.	 Gillepsie L. “Kynect No More: Bevin’s Move to Federal Exchange Approved.” WFPL,
October 4, 2016. https://wfpl.org/kynect-no-more-bevins-move-to-federal-
exchange-approved.

8.	 Schwab R and Volk J. “States Looking to Run Their Own Health Insurance
Marketplace See Opportunity for Funding, Flexibility.” Washington: The
Commonwealth Fund, June 28, 2019. https://www.commonwealthfund.org/
blog/2019/states-looking-to-run-their-own-health-insurance-marketplace-see-
opportunity. Accessed July 30, 2019.

9.	 81 Fed. Reg. 12204, 12294 (March 8, 2016); 81 Fed. Reg. 94058, 94139 (December
22, 2016); 83 Fed. Reg. 16930, 17051 (April 17, 2018).

10.	 Beginning in 2020, CMS will lower user fees to 3 percent in the FFM states and
2.5 percent in the SBM-FP states. “2018 User Fee Data.” Washington: Center for
Consumer Information and Insurance Oversight, May 9, 2019. https://www.cms.
gov/CCIIO/Programs-and-Initiatives/State-Innovation-Waivers/Section_1332_
State_Innovation_Waivers-.html. Accessed July 30, 2019.

11.	 “Nevada State Based Exchange Transition Talking Points.” Nevada Health Link,
February 25, 2019. https://d1q4hslcl8rmbx.cloudfront.net/assets/uploads/2019/02/
SBE-Transition-Internal-Talking-Points-working-doc.pdf. Accessed July 31, 2019.

12.	 Levy M. “Pennsylvania Moves to Take Over Health Insurance Exchange.” Associated
Press, June 4, 2019. https://apnews.com/07765d54a4c343f7b75c7b1fc9ce73e8.
Accessed July 30, 2019.

13.	 “State-based Marketplace (SBM) Experience.” GetInsured, 2019. https://company.
getinsured.com/state-based-marketplaces/state-based-marketplace-experience.
Accessed September 11, 2019.

14.	 “Blueprint for Approval of State-based Health Insurance Exchanges: Coverage Years
Beginning on or After 2019.” Washington: CMS Center for Consumer Information
and Insurance Oversight, 2019. https://www.cms.gov/CCIIO/Resources/Fact-Sheets-
and-FAQs/Downloads/CMS-Blueprint-Application.pdf. Accessed July 20, 2019.

15.	 84 Fed. Reg. 17454, 17531 (April 25, 2019).

16.	 84 Fed. Reg. 28888, 28962 (June 20, 2019).

17.	 83 Fed. Reg. 56015 (November 9, 2018).

18.	 84 Fed. Reg. 28888, 28962 (June 20, 2019).

19.	 Pub. L. 115-97 (December 22, 2017).

20.	 See e.g., Blumberg LJ, Buettgens M and Holahan J. “How Would State-based
Individual Mandates Affect Health Insurance Coverage and Cost?” Washington:
The Urban Institute, July 2018. https://www.urban.org/sites/default/files/
publication/98805/2001925_state_ based_individual_mandates_2.pdf. Accessed
September 12, 2019; “Repealing the Individual Health Insurance Mandate: An
Updated Estimate.” Washington: Congressional Budget Office, November 2017.
https://www.cbo.gov/system/ files/115th-congress-2017-2018/reports/53300-
individualmandate.pdf. Accessed July 30, 2019; Eibner C. “The Future of U.S. Health
Care: Replace or Revise the Affordable Care Act?” Santa Monica: RAND Corporation.
https://www.rand.org/health-care/keytopics/health-policy/in-depth.html.
Accessed September 12, 2019.

21.	 84 Fed. Reg. 17454, 17533 (April 25, 2019).

22.	 See e.g., Blumberg LJ, Buettgens M and Wang R. “How Would Coverage, Federal
Spending, and Private Premiums Change if the Federal Government Stopped
Reimbursing Insurers for the ACA’s Cost-Sharing Reductions?” Washington: The
Urban Institute, September 2017. https://www.urban.org/research/publication/
how-wouldcoverage-federal-spending-and-private-premiums-change-if-federal-
governmentstopped-reimbursing-insurers-acas-cost-sharing-reductions. Accessed
September 10, 2019.

https://www.cms.gov/CCIIO/Resources/Files/Downloads/hie-blueprint-11162012.pdf
https://www.cms.gov/CCIIO/Resources/Files/Downloads/hie-blueprint-11162012.pdf
https://www.ncbi.nlm.nih.gov/pmc/articles/PMC4007885/
https://www.ncbi.nlm.nih.gov/pmc/articles/PMC4007885/
https://fas.org/sgp/crs/misc/R43066.pdf
https://fas.org/sgp/crs/misc/R43066.pdf
https://khn.org/news/why-some-state-run-health-exchangesworked
https://khn.org/news/why-some-state-run-health-exchangesworked
https://www.commonwealthfund.org/sites/default/files/documents/___media_files_publications_issue_brief_2015_sep_1840_giovannelli_experiences_states_use_healthcaregov_rb_v2.pdf
https://www.commonwealthfund.org/sites/default/files/documents/___media_files_publications_issue_brief_2015_sep_1840_giovannelli_experiences_states_use_healthcaregov_rb_v2.pdf
https://www.commonwealthfund.org/sites/default/files/documents/___media_files_publications_issue_brief_2015_sep_1840_giovannelli_experiences_states_use_healthcaregov_rb_v2.pdf
https://wfpl.org/kynect-no-more-bevins-move-to-federal-exchange-approved
https://wfpl.org/kynect-no-more-bevins-move-to-federal-exchange-approved
https://www.commonwealthfund.org/blog/2019/states-looking-to-run-their-own-health-insurance-marketplace-see-opportunity
https://www.commonwealthfund.org/blog/2019/states-looking-to-run-their-own-health-insurance-marketplace-see-opportunity
https://www.commonwealthfund.org/blog/2019/states-looking-to-run-their-own-health-insurance-marketplace-see-opportunity
https://www.cms.gov/CCIIO/Programs-and-Initiatives/State-Innovation-Waivers/Section_1332_State_Innovation_Waivers-.html
https://www.cms.gov/CCIIO/Programs-and-Initiatives/State-Innovation-Waivers/Section_1332_State_Innovation_Waivers-.html
https://www.cms.gov/CCIIO/Programs-and-Initiatives/State-Innovation-Waivers/Section_1332_State_Innovation_Waivers-.html
https://d1q4hslcl8rmbx.cloudfront.net/assets/uploads/2019/02/SBE-Transition-Internal-Talking-Points-working-doc.pdf
https://d1q4hslcl8rmbx.cloudfront.net/assets/uploads/2019/02/SBE-Transition-Internal-Talking-Points-working-doc.pdf
https://apnews.com/07765d54a4c343f7b75c7b1fc9ce73e8
https://company.getinsured.com/state-based-marketplaces/state-based-marketplace-experience
https://company.getinsured.com/state-based-marketplaces/state-based-marketplace-experience
https://www.cms.gov/CCIIO/Resources/Fact-Sheets-and-FAQs/Downloads/CMS-Blueprint-Application.pdf
https://www.cms.gov/CCIIO/Resources/Fact-Sheets-and-FAQs/Downloads/CMS-Blueprint-Application.pdf
https://www.urban.org/sites/default/files/publication/98805/2001925_state_ based_individual_mandates_2.pdf
https://www.urban.org/sites/default/files/publication/98805/2001925_state_ based_individual_mandates_2.pdf
https://www.cbo.gov/system/ files/115th-congress-2017-2018/reports/53300-individualmandate.pdf
https://www.cbo.gov/system/ files/115th-congress-2017-2018/reports/53300-individualmandate.pdf
https://www.urban.org/research/publication/how-wouldcoverage-federal-spending-and-private-premiums-change-if-federal-governmentstopped-reimbursing-insurers-acas-cost-sharing-reductions
https://www.urban.org/research/publication/how-wouldcoverage-federal-spending-and-private-premiums-change-if-federal-governmentstopped-reimbursing-insurers-acas-cost-sharing-reductions
https://www.urban.org/research/publication/how-wouldcoverage-federal-spending-and-private-premiums-change-if-federal-governmentstopped-reimbursing-insurers-acas-cost-sharing-reductions

U.S. Health Reform—Monitoring and Impact 11

Copyright© October 2019. The Urban Institute. Permission is granted for reproduction of this file, with attribution
to the Urban Institute.

About the Authors and Acknowledgments
The authors thank the state officials, insurers, brokers, Navigators, and consumer advocates who so generously gave us their
time and expertise. We also are grateful for the thoughtful comments and edits from Linda Blumberg, John Holahan, Sarah
Lueck, Joel Ario, and Emily Curran.

About the Robert Wood Johnson Foundation
For more than 45 years the Robert Wood Johnson Foundation has worked to improve health and health care. We
are working alongside others to build a national Culture of Health that provides everyone in America a fair and just
opportunity for health and well-being. For more information, visit www.rwjf.org. Follow the Foundation on Twitter
at www.rwjf.org/twitter or on Facebook at www.rwjf.org/facebook.

About the Urban Institute
The nonprofit Urban Institute is dedicated to elevating the debate on social and economic policy. For five decades, Urban
scholars have conducted research and offered evidence-based solutions that improve lives and strengthen communities
across a rapidly urbanizing world. Their objective research helps expand opportunities for all, reduce hardship among the
most vulnerable, and strengthen the effectiveness of the public sector. For more information, visit www.urban.org. Follow
the Urban Institute on Twitter or Facebook. More information specific to the Urban Institute’s Health Policy Center, its staff,
and its recent research can be found at www.healthpolicycenter.org.

http://www.rwjf.org
http://www.rwjf.org/twitter
http://www.rwjf.org/facebook
http://www.urban.org
https://twitter.com/urbaninstitute
https://www.facebook.com/urbaninstitute/
http://www.healthpolicycenter.org

