

Department of Health and Human Services
Office of the Assistant Secretary for Planning and Evaluation

http://aspe.hhs.gov

AASSPPEE
Issue BRIEF

ADDENDUM TO THE

HEALTH INSURANCE MARKETPLACE SUMMARY ENROLLMENT REPORT

FOR THE INITIAL ANNUAL OPEN ENROLLMENT PERIOD

For the period: October 1, 2013 – March 31, 2014

(Including Additional Special Enrollment Period Activity through 4-19-14)

May 1, 2014

This Addendum contains detailed State-level tables highlighting cumulative enrollment-related

information for the Health Insurance Marketplace (Marketplace) during the initial open

enrollment period (10-1-13 to 3-31-14), including activity associated with individuals who

qualified for a Special Enrollment Period (SEP) through 4-19-14.
1

 The data on SEP activity

include information for those who qualified for an SEP because they were “in line” on 3-31-14,

as well as those who qualified for an SEP for other reasons.
2
 These tables include data for states

that are implementing their own Marketplaces (also known as State-Based Marketplaces or

SBMs), and states with Marketplaces that are supported by or fully run by the Department of

Health and Human Services (including those run in partnership with states, also known as the

Federally-facilitated Marketplace or FFM).

LIST OF TABLES

Appendix A: Characteristics of Marketplace Plan Selection by Gender, Age, Metal Level, and

Financial Assistance, 10-1-2013 to 3-31-2014 (including Additional Special Enrollment

Period Activity through 4-19-14)

  A2 - By Gender and State Page 2

  A3 - By Age and State Page 5

  A4 - By Metal Level and State Page 7

  A5 - By Financial Assistance and State

Page 10

Appendix B: Additional Characteristics of FFM Marketplace Plan Selections, 10-1-2013 to 3-31-2014

(including Additional Special Enrollment Period Activity through 4-19-14)

  B2 - By Gender and Age and State Page 13

  B3 - By Gender and Metal Level and State Page 16

  B4 - By Financial Assistance Status and Metal Level and State Page 19

  B5 - By Metal Level and Age and State

Page 22

1
 The full Marketplace Summary Enrollment Report can be accessed at

http://aspe.hhs.gov/health/reports/2014/MarketPlaceEnrollment/Apr2014/ib_2014Apr_enrollment.pdf.
2
 This includes persons who have a qualifying life event that qualifies them for a SEP (such as a change in marital status, a

change in dependents, or losing minimum essential health coverage), or a complex situation related to applying for coverage in

the Marketplace. Additional information on Marketplace SEPs can be found at https://www.healthcare.gov/how-can-i-get-

coverage-outside-of-open-enrollment/#part=2.

https://www.healthcare.gov/how-can-i-get-coverage-outside-of-open-enrollment/#part=2
https://www.healthcare.gov/how-can-i-get-coverage-outside-of-open-enrollment/#part=2

ASPE Issue Brief Page 2

ASPE Office of Health Policy May 2014

APPENDIX A: CHARACTERISTICS OF MARKETPLACE PLAN SELECTION BY GENDER,

AGE, METAL LEVEL, AND FINANCIAL ASSISTANCE STATUS

10-1-2013 TO 3-31-2014

(INCLUDING ADDITIONAL SEP ACTIVITY THROUGH 4-19-14)

APPENDIX TABLE A2

Marketplace Plan Selection by Gender, Marketplace Type and State (1)
10-1-2013 to 3-31-2014 (Including SEP Activity through 4-19-14)

Description

Total Number
of Individuals

Who Have
Selected a

Marketplace
Plan (2)

Number of Plan
Selections With
Available Data
on Gender (3)

By Gender
(% of Available Data, Excluding Unknown)

Females Males

Number Number % %

States Implementing Their Own Marketplaces (SBMs)

California 1,405,102 1,405,102 52% 48%

Colorado 125,402 125,402 52% 48%

Connecticut 79,192 79,192 53% 47%

District of Columbia 10,714 10,361 52% 48%

Hawaii 8,592 8,592 50% 50%

Kentucky 82,747 82,747 51% 49%

Maryland 67,757 67,757 54% 46%

Massachusetts 31,695 N/A N/A N/A

Minnesota (4) 48,495 42,969 51% 49%

Nevada 45,390 N/A N/A N/A

New York 370,451 370,451 51% 49%

Oregon (5) 68,308 68,308 57% 43%

Rhode Island 28,485 28,485 52% 48%

Vermont 38,048 38,038 53% 47%

Washington 163,207 163,207 58% 42%

 SBM Subtotal 2,573,585 2,490,611 53% 47%

States With Marketplaces that are Supported by or Fully-Run by HHS (FFM)

Idaho (6) 76,061 76,047 54% 46%

New Mexico (6) 32,062 32,056 55% 45%

Alabama 97,870 97,838 58% 42%

Alaska 12,890 12,887 52% 48%

Arizona 120,071 120,046 53% 47%

Arkansas 43,446 43,440 55% 45%

Delaware 14,087 14,083 55% 45%

Florida 983,775 983,479 55% 45%

Georgia 316,543 316,471 57% 43%

ASPE Issue Brief Page 3

ASPE Office of Health Policy May 2014

Marketplace Plan Selection by Gender, Marketplace Type and State (1)
10-1-2013 to 3-31-2014 (Including SEP Activity through 4-19-14)

Description

Total Number
of Individuals

Who Have
Selected a

Marketplace
Plan (2)

Number of Plan
Selections With
Available Data

on Gender (3)

By Gender
(% of Available Data, Excluding Unknown)

Females Males

Number Number % %

Illinois 217,492 217,458 53% 47%

Indiana 132,423 132,401 56% 44%

Iowa 29,163 29,159 54% 46%

Kansas 57,013 57,003 55% 45%

Louisiana 101,778 101,738 59% 41%

Maine 44,258 44,247 54% 46%

Michigan 272,539 272,484 54% 46%

Mississippi 61,494 61,479 59% 41%

Missouri 152,335 152,302 55% 45%

Montana 36,584 36,580 53% 47%

Nebraska 42,975 42,967 54% 46%

New Hampshire 40,262 40,260 53% 47%

New Jersey 161,775 161,749 53% 47%

North Carolina 357,584 357,495 56% 44%

North Dakota 10,597 10,596 52% 48%

Ohio 154,668 154,638 54% 46%

Oklahoma 69,221 69,204 56% 44%

Pennsylvania 318,077 318,019 54% 46%

South Carolina 118,324 118,304 57% 43%

South Dakota 13,104 13,101 54% 46%

Tennessee 151,352 151,328 55% 45%

Texas 733,757 733,596 55% 45%

Utah 84,601 84,589 52% 48%

Virginia 216,356 216,309 54% 46%

West Virginia 19,856 19,854 57% 43%

Wisconsin 139,815 139,789 55% 45%

Wyoming 11,970 11,969 55% 45%

 FFM Subtotal 5,446,178 5,444,965 55% 45%

MARKETPLACE
TOTAL, All States

8,019,763 7,935,576 54% 46%

Notes:

“N/A” means that the data for the respective metric is not yet available for a given state. Percentages in this table have been

rounded. Some numbers may not add to totals due to rounding.

(1) Unless otherwise noted, the data in these tables represent cumulative data on the number of unique individuals who have been

determined eligible to enroll in a Marketplace plan through the SBMs and FFM, and have selected a plan (with or without the

first premium payment having been received by the issuer). Special Enrollment Period (SEP) activity includes plan selections

ASPE Issue Brief Page 4

ASPE Office of Health Policy May 2014

that were made between 4-1-14 and 4-19-14 by those who qualified for an SEP because they were “in line” on 3-31-14, as well as

those who experienced a qualifying life event or a complex situation related to applying for coverage in the Marketplace. For

additional methodological information, please refer to Appendix F of the Marketplace Summary Enrollment Report.

(2) For each metric, the data represent the total number of Individuals Determined Eligible to Enroll in a plan Through the

Marketplace who have selected a plan (with or without the first premium payment having been received directly by the

Marketplace or the issuer) during the reference period, excluding plan selections with unknown data for a given metric. This is

also known as pre-effectuated enrollment.

(3) In some cases, the data for certain characteristics of Marketplace plan selections are not yet available. For this reason, for

each metric, we have calculated the comparable percentages based on the number of plan selections with known data for that

metric.

(4) Minnesota – At this time, Minnesota is unable to provide age, gender, and metal level breakouts for manual enrollments. The

data shown here exclude manually processed enrollments.

(5) Oregon – The breakout by gender is an estimate based on analysis of a special-purpose QHP enrollment file with

demographic and plan choice information extracted from Cover Oregon’s database for the reporting period. To provide estimates,

breakout percentages from the file were applied to a non-duplicative count of QHP enrollments for the reporting period.

(Extraction of demographic and plan choice information for the special-purpose enrollment file creates some duplicate records.)

(6) Idaho and New Mexico are Federally supported SBMs for 2014; they are using the FFM platform for 2014.

Source: Centers for Medicare & Medicaid Services, as of 4-29-2014.

ASPE Issue Brief Page 5

ASPE Office of Health Policy May 2014

APPENDIX TABLE A3

Marketplace Plan Selection by Age, Marketplace Type and State (1)
10-1-2013 to 3-31-2014 (Including SEP Activity through 4-19-14)

Description

Total
Number of
Individuals
Who Have
Selected a

Marketplace
Plan (2)

Number of
Plan

Selections
With

Available
Data on
Age (3)

By Age
(% of Available Data, Excluding Unknown)

Age
< 18

Age
18-25

Age
26-34

Age
 35-44

Age
 45-54

Age
 55-64

Age
≥65

Ages
18-34

Number Number % % % % % % % %

States Implementing Their Own Marketplaces (SBMs)

California 1,405,102 1,405,102 5% 11% 17% 17% 24% 25% 1% 28%

Colorado 125,402 125,402 12% 8% 19% 16% 19% 27% 0% 26%

Connecticut 79,192 79,192 7% 10% 14% 14% 24% 30% 1% 24%

District of
Columbia

10,714 10,714 7% 7% 38% 21% 15% 12% 1% 45%

Hawaii 8,592 8,592 13% 7% 14% 15% 19% 29% 4% 20%

Kentucky 82,747 82,747 10% 8% 15% 17% 22% 28% 0% 23%

Maryland 67,757 67,757 4% 10% 20% 19% 24% 23% 1% 29%

Massachusetts 31,695 23,165 14% 8% 21% 15% 20% 22% 1% 29%

Minnesota (4) 48,495 42,969 10% 6% 18% 15% 19% 32% 0% 24%

Nevada 45,390 45,390 9% 8% 16% 17% 20% 27% 3% 24%

New York 370,451 370,451 3% 10% 21% 18% 23% 25% 0% 31%

Oregon (5) 68,308 68,308 5% 7% 15% 15% 21% 37% 0% 22%

Rhode Island 28,485 28,485 5% 11% 18% 18% 23% 26% 1% 28%

Vermont 38,048 38,048 7% 9% 13% 14% 23% 33% 0% 22%

Washington (6) 163,207 163,207 4% 9% 17% 17% 22% 31% 1% 26%

SBM Subtotal 2,573,585 2,559,529 6% 10% 17% 17% 23% 26% 1% 28%

States With Marketplaces that are Supported by or Fully-Run by HHS (FFM)

Idaho (7) 76,061 76,061 15% 10% 17% 16% 18% 23% 0% 27%

New Mexico (7) 32,062 32,062 7% 7% 15% 15% 23% 32% 1% 23%

Alabama 97,870 97,870 3% 12% 19% 19% 22% 25% 0% 31%

Alaska 12,890 12,890 8% 9% 21% 16% 20% 26% 0% 29%

Arizona 120,071 120,071 21% 8% 13% 14% 18% 24% 0% 21%

Arkansas 43,446 43,446 5% 9% 16% 17% 23% 30% 0% 25%

Delaware 14,087 14,087 11% 8% 16% 16% 22% 27% 0% 24%

Florida 983,775 983,774 4% 13% 15% 18% 25% 24% 1% 27%

Georgia 316,543 316,543 5% 13% 19% 20% 23% 21% 0% 31%

Illinois 217,492 217,492 6% 10% 18% 15% 22% 29% 0% 28%

Indiana 132,423 132,423 7% 9% 17% 16% 21% 29% 0% 26%

Iowa 29,163 29,163 4% 9% 18% 16% 22% 31% 0% 27%

Kansas 57,013 57,013 7% 11% 20% 16% 20% 26% 0% 31%

Louisiana 101,778 101,778 3% 12% 20% 18% 22% 24% 0% 32%

Maine 44,258 44,258 8% 8% 15% 14% 22% 34% 0% 22%

Michigan 272,539 272,538 6% 11% 18% 16% 22% 27% 0% 29%

Mississippi 61,494 61,494 3% 13% 18% 18% 22% 25% 0% 31%

Missouri 152,335 152,335 6% 11% 19% 17% 21% 26% 0% 30%

Montana 36,584 36,584 6% 9% 19% 16% 20% 31% 0% 28%

ASPE Issue Brief Page 6

ASPE Office of Health Policy May 2014

Marketplace Plan Selection by Age, Marketplace Type and State (1)
10-1-2013 to 3-31-2014 (Including SEP Activity through 4-19-14)

Description

Total
Number of
Individuals
Who Have
Selected a

Marketplace
Plan (2)

Number of
Plan

Selections
With

Available
Data on
Age (3)

By Age
(% of Available Data, Excluding Unknown)

Age
< 18

Age
18-25

Age
26-34

Age
 35-44

Age
 45-54

Age
 55-64

Age
≥65

Ages
18-34

Number Number % % % % % % % %

Nebraska 42,975 42,975 11% 11% 19% 16% 19% 24% 0% 29%

New Hampshire 40,262 40,262 5% 9% 17% 15% 23% 30% 0% 27%

New Jersey 161,775 161,772 6% 10% 15% 17% 25% 26% 1% 25%

North Carolina 357,584 357,584 7% 11% 17% 19% 22% 24% 0% 28%

North Dakota 10,597 10,597 19% 8% 18% 14% 16% 25% 0% 26%

Ohio 154,668 154,668 9% 8% 15% 15% 21% 31% 0% 24%

Oklahoma 69,221 69,221 6% 11% 18% 17% 22% 25% 0% 29%

Pennsylvania 318,077 318,076 3% 11% 19% 17% 22% 28% 0% 30%

South Carolina 118,324 118,324 6% 11% 17% 17% 23% 26% 0% 28%

South Dakota 13,104 13,104 9% 9% 21% 15% 19% 27% 0% 30%

Tennessee 151,352 151,352 5% 10% 18% 17% 23% 27% 0% 28%

Texas 733,757 733,757 8% 13% 17% 18% 22% 22% 1% 30%

Utah 84,601 84,601 18% 11% 22% 17% 15% 17% 0% 33%

Virginia 216,356 216,355 8% 12% 19% 18% 21% 22% 1% 31%

West Virginia 19,856 19,856 5% 6% 13% 15% 23% 38% 0% 19%

Wisconsin 139,815 139,815 5% 9% 17% 15% 22% 32% 0% 26%

Wyoming 11,970 11,970 10% 9% 20% 15% 18% 28% 0% 29%

FFM Subtotal 5,446,178 5,446,171 7% 11% 17% 17% 22% 25% 0% 28%

MARKETPLACE
TOTAL, All
States

8,019,763 8,005,700 6% 11% 17% 17% 23% 25% 0% 28%

Notes:

“N/A” means that the data for the respective metric is not yet available for a given state. Percentages in this table have been rounded.

Some numbers may not add to totals due to rounding.

(1) Unless otherwise noted, the data in these tables represent cumulative data on the number of unique individuals who have been

determined eligible to enroll in a Marketplace plan through the SBMs and FFM, and have selected a plan (with or without the first

premium payment having been received by the issuer). Special Enrollment Period (SEP) activity includes plan selections that were made

between 4-1-14 and 4-19-14 by those who qualified for an SEP because they were “in line” on 3-31-14, as well as those who experienced

a qualifying life event or a complex situation related to applying for coverage in the Marketplace. For additional methodological

information, please refer to Appendix F of the Marketplace Summary Enrollment Report.

(2) For each metric, the data represent the total number of Individuals Determined Eligible to Enroll in a plan Through the Marketplace

who have selected a plan (with or without the first premium payment having been received directly by the Marketplace or the issuer)

during the reference period, excluding plan selections with unknown data for a given metric. This is also known as pre-effectuated

enrollment.

(3) In some cases, the data for certain characteristics of Marketplace plan selections are not yet available. For this reason, for each metric,

we have calculated the comparable percentages based on the number of plan selections with known data for that metric.

(4) Minnesota – At this time, Minnesota is unable to provide age, gender, and metal level breakouts for manual enrollments. The data

shown here exclude manually processed enrollments.

(5) Oregon – The breakout by age is an estimate based on analysis of a special-purpose QHP enrollment file with demographic and plan

choice information extracted from Cover Oregon’s database for the reporting period. To provide estimates, breakout percentages from the

file were applied to a non-duplicative count of QHP enrollments for the reporting period. (Extraction of demographic and plan choice

information for the special-purpose enrollment file creates some duplicate records.)

ASPE Issue Brief Page 7

ASPE Office of Health Policy May 2014

(6) Washington – The breakout of plan selections by age for Washington exceeds the total by 2; data are in the process of final

reconciliation.

(7) Idaho and New Mexico are Federally supported SBMs for 2014; they are using the FFM platform for 2014.

Source: Centers for Medicare & Medicaid Services, as of 4-29-2014.

ASPE Issue Brief Page 8

ASPE Office of Health Policy May 2014

APPENDIX TABLE A4

Marketplace Plan Selection by Metal Level, Marketplace Type and State (1)
10-1-2013 to 3-31-2014 (Including SEP Activity through 4-19-14)

Description

Total
Number of
Individuals
Who Have
Selected a

Marketplace
Plan (2)

Number of
Plan

Selections
With Available
Data on Metal

Level (3)

By Metal Level (4)
(% of Available Data, Excluding Unknown)

Bronze
Plan

Silver
Plan

Gold
Plan

Platinum
Plan

Catastrophic
Plan

Number Number % % % % %

States Implementing Their Own Marketplaces (SBMs)

California 1,405,102 1,405,102 25% 62% 6% 5% 1%

Colorado 125,402 125,402 40% 46% 10% 1% 3%

Connecticut 79,192 79,192 16% 63% 18% 0% 2%

District of Columbia 10,714 10,714 29% 25% 22% 19% 4%

Hawaii 8,592 8,592 41% 26% 15% 19% 0%

Kentucky 82,747 82,747 13% 43% 17% 26% 1%

Maryland 67,757 67,757 31% 49% 13% 6% 1%

Massachusetts 31,695 23,165 19% 37% 23% 20% 1%

Minnesota (5) 48,495 42,969 25% 34% 12% 27% 1%

Nevada 45,390 45,390 24% 53% 12% 9% 2%

New York 370,451 370,451 19% 56% 10% 13% 2%

Oregon (6) 68,308 68,308 22% 66% 11% 1% 1%

Rhode Island 28,485 28,485 24% 60% 15% 0% 1%

Vermont 38,048 38,048 22% 51% 12% 14% 2%

Washington 163,207 163,207 38% 53% 9% 0% 0%

 SBM Subtotal 2,573,585 2,559,529 25% 58% 9% 7% 1%

States With Marketplaces that are Supported by or Fully-Run by HHS (FFM)

Idaho (7) 76,061 76,061 15% 72% 10% 3% 1%

New Mexico (7) 32,062 32,062 23% 62% 14% 0% 1%

Alabama 97,870 97,870 9% 77% 7% 5% 3%

Alaska 12,890 12,890 27% 65% 8% 0% 1%

Arizona 120,071 120,071 12% 60% 14% 13% 1%

Arkansas 43,446 43,446 19% 67% 13% 0% 1%

Delaware 14,087 14,087 16% 59% 17% 6% 2%

Florida 983,775 983,775 13% 73% 6% 7% 2%

Georgia 316,543 316,543 11% 71% 7% 10% 2%

Illinois 217,492 217,492 29% 56% 15% 1% 0%

Indiana 132,423 132,423 28% 67% 5% 0% 1%

Iowa 29,163 29,163 26% 57% 12% 4% 2%

ASPE Issue Brief Page 9

ASPE Office of Health Policy May 2014

Marketplace Plan Selection by Metal Level, Marketplace Type and State (1)
10-1-2013 to 3-31-2014 (Including SEP Activity through 4-19-14)

Description

Total
Number of
Individuals
Who Have
Selected a

Marketplace
Plan (2)

Number of
Plan

Selections
With Available
Data on Metal

Level (3)

By Metal Level (4)

(% of Available Data, Excluding Unknown)

Bronze
Plan

Silver
Plan

Gold
Plan

Platinum
Plan

Catastrophic
Plan

Number Number % % % % %

Kansas 57,013 57,013 19% 60% 16% 2% 4%

Louisiana 101,778 101,778 19% 65% 8% 7% 2%

Maine 44,258 44,258 19% 72% 8% 0% 1%

Michigan 272,539 272,539 13% 75% 9% 2% 2%

Mississippi 61,494 61,494 8% 79% 5% 7% 1%

Missouri 152,335 152,335 21% 63% 13% 0% 3%

Montana 36,584 36,584 27% 56% 10% 7% 1%

Nebraska 42,975 42,975 23% 62% 8% 6% 2%

New Hampshire 40,262 40,262 26% 59% 14% 0% 2%

New Jersey 161,775 161,775 14% 69% 13% 3% 1%

North Carolina 357,584 357,584 16% 74% 5% 3% 2%

North Dakota 10,597 10,597 19% 44% 35% 0% 2%

Ohio 154,668 154,668 25% 60% 12% 2% 2%

Oklahoma 69,221 69,221 24% 66% 8% 1% 1%

Pennsylvania 318,077 318,077 8% 73% 11% 6% 2%

South Carolina 118,324 118,314 16% 73% 10% 0% 2%

South Dakota 13,104 13,104 14% 73% 6% 6% 1%

Tennessee 151,352 151,352 18% 72% 6% 3% 1%

Texas 733,757 733,757 23% 67% 6% 3% 1%

Utah 84,601 84,601 16% 62% 18% 3% 1%

Virginia 216,356 216,356 22% 64% 11% 1% 3%

West Virginia 19,856 19,856 14% 68% 17% 0% 0%

Wisconsin 139,815 139,815 20% 72% 6% 1% 1%

Wyoming 11,970 11,970 23% 66% 7% 4% 0%

 FFM Subtotal 5,446,178 5,446,168 17% 69% 9% 4% 2%

MARKETPLACE
TOTAL, All States

8,019,763 8,005,697 20% 65% 9% 5% 2%

Notes:

“N/A” means that the data for the respective metric is not yet available for a given state. Percentages in this table have been rounded.

Some numbers may not add to totals due to rounding.

(1) Unless otherwise noted, the data in these tables represent cumulative data on the number of unique individuals who have been

determined eligible to enroll in a Marketplace plan through the SBMs and FFM, and have selected a plan (with or without the first

premium payment having been received by the issuer). Special Enrollment Period (SEP) activity includes plan selections that were

made between 4-1-14 and 4-19-14 by those who qualified for an SEP because they were “in line” on 3-31-14, as well as those who

ASPE Issue Brief Page 10

ASPE Office of Health Policy May 2014

experienced a qualifying life event or a complex situation related to applying for coverage in the Marketplace. For additional

methodological information, please refer to Appendix F of the Marketplace Summary Enrollment Report.

(2) For each metric, the data represent the total number of Individuals Determined Eligible to Enroll in a plan Through the

Marketplace who have selected a plan (with or without the first premium payment having been received directly by the Marketplace

or the issuer) during the reference period, excluding plan selections with unknown data for a given metric. This is also known as pre-

effectuated enrollment.

(3) In some cases, the data for certain characteristics of Marketplace plan selections are not yet available. For this reason, for each

metric, we have calculated the comparable percentages based on the number of plan selections with known data for that metric.

(4) The SBM and FFM subtotals for each metal tier type do not sum to the total number of Plan Selections With Available Data on

Metal Level due to instances where consumers selected more than one plan type in their state (for example, some consumers have

enrolled in both a health plan and a standalone dental plan). As a result, the corresponding percentages also do not sum to 100

percent. This also affects the data for the Marketplace total. To the extent possible, duplication associated with standalone dental

plan selection has been removed from the data shown in this table.

(5) Minnesota – At this time, Minnesota is unable to provide age, gender, and metal level breakouts for manual enrollments. The

data shown here exclude manually processed enrollments.

(6) Oregon – The breakout by metal level is an estimate based on analysis of a special-purpose QHP enrollment file with

demographic and plan choice information extracted from Cover Oregon’s database for the reporting period. To provide estimates,

breakout percentages from the file were applied to a non-duplicative count of QHP enrollments for the reporting period. (Extraction

of demographic and plan choice information for the special-purpose enrollment file creates some duplicate records.)

(7) Idaho and New Mexico are Federally supported SBMs for 2014; they are using the FFM platform for 2014.

Source: Centers for Medicare & Medicaid Services, as of 4-29-2014.

ASPE Issue Brief Page 11

ASPE Office of Health Policy May 2014

APPENDIX TABLE A5

Marketplace Plan Selection by Financial Assistance Status, Marketplace Type and State
(1)

10-1-2013 to 3-31-2014 (Including SEP Activity through 4-19-14)

Description

Total Number
of Individuals

Who Have
Selected a

Marketplace
Plan (2)

Plan Selections
With Available

Data on Financial
Assistance
Status (3)

By Financial Assistance Status
(% of Available Data, Excluding Unknown)

With Financial
Assistance

Without Financial
Assistance

Number Number % %

States Implementing Their Own Marketplaces (SBMs)

California 1,405,102 1,404,864 89% 11%

Colorado 125,402 125,402 60% 40%

Connecticut 79,192 79,192 78% 22%

District of Columbia 10,714 10,714 16% 84%

Hawaii 8,592 8,592 38% 62%

Kentucky 82,747 82,747 72% 28%

Maryland (4) 67,757 N/A N/A N/A

Massachusetts 31,695 N/A N/A N/A

Minnesota (5) 48,495 N/A N/A N/A

Nevada 45,390 45,390 82% 18%

New York 370,451 370,451 74% 26%

Oregon (6) 68,308 68,308 80% 20%

Rhode Island 28,485 28,485 88% 12%

Vermont 38,048 38,033 59% 41%

Washington 163,207 163,207 75% 25%

 SBM Subtotal 2,573,585 2,425,385 82% 18%

States With Marketplaces that are Supported by or Fully Run by HHS (FFM)

Idaho (7) 76,061 76,061 92% 8%

New Mexico (7) 32,062 32,062 79% 21%

Alabama 97,870 97,870 85% 15%

Alaska 12,890 12,890 88% 12%

Arizona 120,071 120,071 77% 23%

Arkansas 43,446 43,446 90% 10%

Delaware 14,087 14,087 81% 19%

Florida 983,775 983,775 91% 9%

Georgia 316,543 316,543 87% 13%

Illinois 217,492 217,492 77% 23%

Indiana 132,423 132,423 89% 11%

Iowa 29,163 29,163 84% 16%

Kansas 57,013 57,013 79% 21%

Louisiana 101,778 101,778 88% 12%

ASPE Issue Brief Page 12

ASPE Office of Health Policy May 2014

Marketplace Plan Selection by Financial Assistance Status, Marketplace Type and State
(1)

10-1-2013 to 3-31-2014 (Including SEP Activity through 4-19-14)

Description

Total Number
of Individuals

Who Have
Selected a

Marketplace
Plan (2)

Plan Selections
With Available

Data on Financial
Assistance
Status (3)

By Financial Assistance Status
(% of Available Data, Excluding Unknown)

With Financial
Assistance

Without Financial
Assistance

Number Number % %

Maine 44,258 44,258 90% 10%

Michigan 272,539 272,539 87% 13%

Mississippi 61,494 61,494 94% 6%

Missouri 152,335 152,335 85% 15%

Montana 36,584 36,584 86% 14%

Nebraska 42,975 42,975 87% 13%

New Hampshire 40,262 40,262 77% 23%

New Jersey 161,775 161,775 84% 16%

North Carolina 357,584 357,584 91% 9%

North Dakota 10,597 10,597 85% 15%

Ohio 154,668 154,668 85% 15%

Oklahoma 69,221 69,221 79% 21%

Pennsylvania 318,077 318,077 81% 19%

South Carolina 118,324 118,324 88% 12%

South Dakota 13,104 13,104 90% 10%

Tennessee 151,352 151,352 80% 20%

Texas 733,757 733,757 84% 16%

Utah 84,601 84,601 87% 13%

Virginia 216,356 216,356 82% 18%

West Virginia 19,856 19,856 86% 14%

Wisconsin 139,815 139,815 91% 9%

Wyoming 11,970 11,970 93% 7%

 FFM Subtotal 5,446,178 5,446,178 86% 14%

MARKETPLACE
TOTAL, All States

8,019,763 7,871,563 85% 15%

Notes:

“N/A” means that the data for the respective metric is not yet available for a given state. Percentages in this table have been

rounded. Some numbers may not add to totals due to rounding.

(1) Unless otherwise noted, the data in these tables represent cumulative data on the number of unique individuals who have been

determined eligible to enroll in a Marketplace plan through the SBMs and FFM, and have selected a plan (with or without the

first premium payment having been received by the issuer). Special Enrollment Period (SEP) activity includes plan selections

that were made between 4-1-14 and 4-19-14 by those who qualified for an SEP because they were “in line” on 3-31-14, as well as

those who experienced a qualifying life event or a complex situation related to applying for coverage in the Marketplace. For

additional methodological information, please refer to Appendix F of the Marketplace Summary Enrollment Report.

(2) For each metric, the data represent the total number of Individuals Determined Eligible to Enroll in a plan Through the

Marketplace who have selected a plan (with or without the first premium payment having been received directly by the

ASPE Issue Brief Page 13

ASPE Office of Health Policy May 2014

Marketplace or the issuer) during the reference period, excluding plan selections with unknown data for a given metric. This is

also known as pre-effectuated enrollment.

(3) In some cases, the data for certain characteristics of Marketplace plan selections are not yet available. For this reason, for

each metric, we have calculated the comparable percentages based on the number of plan selections with known data for that

metric.

(4) Maryland – Maryland is currently in the process of consolidating premium assistance data (APTCs and CSRs) into a single

report, and is unable to provide breakout of enrollment by financial assistance.

(5) Minnesota – Minnesota is currently in the process of consolidating cost-sharing and assistance data (APTCs and CSRs) into a

single data file, and is unable to provide breakout of enrollment by financial assistance.

(6) Oregon – The breakout by financial assistance is an estimate based on analysis of a special-purpose QHP enrollment file with

demographic and plan choice information extracted from Cover Oregon’s database for the reporting period. To provide estimates,

breakout percentages from the file were applied to a non-duplicative count of QHP enrollments for the reporting period.

(Extraction of demographic and plan choice information for the special-purpose enrollment file creates some duplicate records.)

(7) Idaho and New Mexico are Federally supported SBMs for 2014; they are using the FFM platform for 2014.

Source: Centers for Medicare & Medicaid Services, as of 4-29-2014.

ASPE Issue Brief Page 14

ASPE Office of Health Policy May 2014

APPENDIX B – SUMMARY OF ADDITIONAL DEMOGRAPHIC CHARACTERISTICS OF FFM

MARKETPLACE PLAN SELECTIONS, 10-1-2013 TO 3-31-2014

(INCLUDING ADDITIONAL SEP ACTIVITY THROUGH 4-19-14)

APPENDIX TABLE B2

FFM Marketplace Plan Selections by Gender, Age, and State (1)
10-1-2013 to 3-31-2014 (Including SEP Activity through 4-19-14)

Description

Females
Who Have
Selected a

Marketplace
Plan (2)

Number
With

Available
Data on
Age (3)

Females By Age
(% of Available Data, Excluding Unknown)

Age
< 18

Age
18-25

Age
26-34

Age
35-44

Age
45-54

Age
55-64

Age
≥65

Ages
0-20

Ages
18-34

Number Number % % % % % % % % %

Idaho (4) 40,973 40,973 13% 10% 17% 16% 19% 24% 0% 17% 27%

New Mexico (4) 17,484 17,484 7% 7% 14% 15% 23% 34% 1% 9% 21%

Alabama 56,813 56,813 2% 12% 19% 19% 22% 26% 0% 6% 31%

Alaska 6,680 6,680 8% 9% 21% 16% 20% 26% 0% 10% 30%

Arizona 63,670 63,670 20% 8% 13% 14% 19% 26% 0% 23% 21%

Arkansas 23,887 23,887 5% 8% 15% 16% 23% 32% 0% 7% 24%

Delaware 7,745 7,745 10% 8% 16% 16% 22% 29% 0% 12% 23%

Florida 538,130 538,129 4% 12% 14% 18% 26% 25% 1% 8% 26%

Georgia 179,227 179,227 4% 12% 19% 20% 23% 22% 0% 8% 31%

Illinois 114,329 114,329 5% 9% 17% 15% 23% 31% 0% 8% 26%

Indiana 73,699 73,699 6% 9% 16% 16% 22% 31% 0% 9% 25%

Iowa 15,853 15,853 4% 8% 17% 16% 23% 32% 0% 6% 26%

Kansas 31,575 31,575 6% 11% 20% 16% 20% 27% 0% 9% 31%

Louisiana 60,254 60,254 3% 12% 20% 17% 22% 25% 0% 6% 32%

Maine 23,819 23,819 8% 7% 13% 13% 23% 36% 0% 10% 21%

Michigan 146,952 146,952 5% 11% 17% 15% 23% 29% 0% 8% 28%

Mississippi 36,046 36,046 3% 13% 17% 18% 23% 26% 0% 7% 30%

Missouri 83,723 83,723 5% 11% 19% 16% 21% 27% 0% 9% 29%

Montana 19,536 19,536 5% 9% 18% 15% 20% 32% 0% 8% 27%

Nebraska 23,104 23,104 10% 11% 19% 16% 19% 25% 0% 14% 30%

New Hampshire 21,537 21,537 5% 9% 17% 15% 23% 31% 0% 8% 26%

New Jersey 85,805 85,803 6% 10% 15% 16% 25% 27% 1% 9% 24%

North Carolina 201,670 201,670 6% 10% 17% 18% 22% 26% 0% 9% 28%

North Dakota 5,475 5,475 19% 8% 18% 13% 16% 26% 0% 22% 26%

Ohio 84,262 84,262 8% 8% 15% 14% 22% 33% 0% 11% 22%

Oklahoma 38,472 38,472 6% 11% 18% 17% 22% 26% 0% 9% 29%

Pennsylvania 172,653 172,653 3% 11% 19% 16% 22% 29% 0% 6% 29%

South Carolina 67,038 67,038 5% 11% 16% 17% 23% 28% 0% 8% 27%

South Dakota 7,036 7,036 8% 10% 20% 15% 19% 28% 0% 11% 30%

Tennessee 82,672 82,672 4% 10% 16% 16% 24% 30% 0% 7% 27%

Texas 407,105 407,105 7% 13% 17% 18% 22% 22% 1% 11% 30%

Utah 43,790 43,790 17% 12% 21% 16% 15% 19% 0% 21% 33%

Virginia 117,824 117,824 7% 12% 19% 18% 22% 23% 1% 11% 30%

West Virginia 11,287 11,287 4% 6% 12% 14% 23% 41% 0% 6% 18%

Wisconsin 77,241 77,241 4% 9% 16% 15% 22% 33% 0% 7% 25%

Wyoming 6,623 6,623 9% 9% 20% 15% 19% 29% 0% 11% 28%

FFM Subtotal 2,993,989 2,993,986 6% 11% 17% 17% 23% 26% 0% 9% 28%

ASPE Issue Brief Page 15

ASPE Office of Health Policy May 2014

FFM Marketplace Plan Selections by Gender, Age, and State (1)
10-1-2013 to 3-31-2014 (Including SEP Activity through 4-19-14)

Description

Males Who
Have

Selected a
Marketplace

Plan (2)

Number
With

Available
Data on
Age (3)

Males By Age
(% of Available Data, Excluding Unknown)

Age
< 18

Age
18-25

Age
26-34

Age
35-44

Age
45-54

Age
55-64

Age
≥65

Ages
0-20

Ages
18-34

Number Number % % % % % % % % %

Idaho (4) 35,074 35,074 17% 10% 17% 17% 18% 22% 0% 20% 27%

New Mexico (4) 14,572 14,572 8% 7% 17% 15% 22% 30% 0% 10% 24%

Alabama 41,025 41,025 4% 12% 20% 19% 21% 24% 0% 8% 32%

Alaska 6,207 6,207 9% 8% 21% 16% 20% 26% 0% 11% 29%

Arizona 56,376 56,376 23% 8% 13% 14% 18% 23% 0% 26% 22%

Arkansas 19,553 19,553 6% 9% 17% 17% 23% 28% 0% 9% 25%

Delaware 6,338 6,338 12% 8% 17% 17% 22% 24% 0% 15% 24%

Florida 445,349 445,349 5% 13% 15% 18% 25% 23% 1% 9% 28%

Georgia 137,244 137,244 5% 13% 19% 20% 22% 20% 0% 10% 32%

Illinois 103,129 103,129 6% 10% 19% 16% 21% 27% 0% 10% 29%

Indiana 58,702 58,702 8% 10% 18% 17% 21% 27% 0% 12% 27%

Iowa 13,306 13,306 5% 9% 20% 16% 21% 29% 0% 7% 29%

Kansas 25,428 25,428 8% 11% 21% 17% 19% 24% 0% 11% 32%

Louisiana 41,484 41,484 4% 12% 20% 18% 22% 23% 0% 8% 32%

Maine 20,428 20,428 9% 8% 16% 14% 21% 31% 0% 12% 24%

Michigan 125,532 125,531 6% 11% 20% 16% 21% 25% 0% 9% 31%

Mississippi 25,433 25,433 4% 14% 18% 18% 21% 24% 0% 9% 32%

Missouri 68,579 68,579 7% 11% 20% 17% 21% 24% 0% 10% 31%

Montana 17,044 17,044 6% 9% 20% 17% 19% 29% 0% 9% 29%

Nebraska 19,863 19,863 13% 10% 19% 17% 19% 22% 0% 16% 29%

New Hampshire 18,723 18,723 6% 9% 18% 15% 23% 29% 0% 9% 27%

New Jersey 75,944 75,943 7% 11% 16% 17% 24% 24% 1% 10% 27%

North Carolina 155,825 155,825 8% 11% 17% 19% 22% 23% 0% 11% 28%

North Dakota 5,121 5,121 20% 8% 19% 14% 16% 24% 0% 22% 26%

Ohio 70,376 70,376 10% 9% 17% 16% 20% 28% 0% 13% 25%

Oklahoma 30,732 30,732 7% 11% 19% 17% 22% 24% 0% 11% 30%

Pennsylvania 145,366 145,365 4% 11% 21% 17% 22% 26% 0% 6% 31%

South Carolina 51,266 51,266 7% 11% 18% 18% 22% 24% 0% 10% 29%

South Dakota 6,065 6,065 10% 9% 21% 15% 18% 26% 0% 13% 30%

Tennessee 68,656 68,656 5% 10% 19% 18% 22% 25% 0% 8% 30%

Texas 326,491 326,491 9% 13% 17% 18% 22% 21% 1% 14% 30%

Utah 40,799 40,799 19% 11% 22% 17% 15% 15% 0% 23% 34%

Virginia 98,485 98,484 9% 12% 19% 18% 21% 21% 1% 13% 31%

West Virginia 8,567 8,567 5% 7% 14% 16% 22% 35% 0% 7% 21%

Wisconsin 62,548 62,548 5% 9% 17% 16% 22% 31% 0% 8% 26%

Wyoming 5,346 5,346 12% 9% 20% 16% 17% 27% 0% 15% 29%

FFM Subtotal 2,450,976 2,450,972 7% 11% 18% 18% 22% 24% 0% 11% 29%

ASPE Issue Brief Page 16

ASPE Office of Health Policy May 2014

Notes:

“N/A” means that the data for the respective metric is not yet available for a given state. Percentages in this table have been rounded.

Some numbers may not add to totals due to rounding.

(1) Unless otherwise noted, the data in these tables represent cumulative data on the number of unique individuals who have been

determined eligible to enroll in a Marketplace plan through the FFM, and have selected a plan (with or without the first premium payment

having been received by the issuer). Special Enrollment Period (SEP) activity includes plan selections that were made between 4-1-14

and 4-19-14 by those who qualified for an SEP because they were “in line” on 3-31-14, as well as those who experienced a qualifying life

event or a complex situation related to applying for coverage in the Marketplace. For additional methodological information, please refer

to Appendix F of the Marketplace Summary Enrollment Report.

(2) For each metric, the data represent the total number of Individuals Determined Eligible to Enroll in a plan Through the Marketplace

who have selected a plan through the FFM (with or without the first premium payment having been received directly by the Marketplace

or the issuer) during the reference period, excluding plan selections with unknown data for a given metric. This is also known as pre-

effectuated enrollment.

(3) In some cases, the data for certain characteristics of Marketplace plan selections are not yet available. For this reason, for each metric,

we have calculated the comparable percentages based on the number of plan selections with known data for that metric.

(4) Idaho and New Mexico are Federally supported SBMs for 2014; they are using the FFM platform for 2014.

Source: Centers for Medicare & Medicaid Services, as of 4-29-2014.

ASPE Issue Brief Page 17

ASPE Office of Health Policy May 2014

APPENDIX TABLE B3

FFM Marketplace Plan Selection by Gender, Metal Level and State (1)
10-1-2013 to 3-31-2014 (Including SEP Activity through 4-19-14)

Description

Females
Who Have
Selected a

Marketplace
Plan (2)

Number With
Available Data
on Metal Level

(3)

Females By Metal Level (4)
(% of Available Data, Excluding Unknown)

Bronze
Plan

Silver
Plan

Gold
Plan

Platinum
Plan

Catastrophic
Plan

Number Number % % % % %

Idaho (5) 40,973 40,973 15% 73% 9% 2% 1%

New Mexico (5) 17,484 17,484 22% 64% 13% 0% 1%

Alabama 56,813 56,813 8% 78% 7% 5% 3%

Alaska 6,680 6,680 26% 66% 7% 0% 1%

Arizona 63,670 63,670 12% 61% 14% 12% 1%

Arkansas 23,887 23,887 18% 69% 13% 0% 1%

Delaware 7,745 7,745 15% 61% 17% 6% 1%

Florida 538,130 538,130 12% 75% 5% 7% 1%

Georgia 179,227 179,227 10% 73% 6% 9% 2%

Illinois 114,329 114,329 27% 58% 14% 1% 0%

Indiana 73,699 73,699 26% 69% 5% 0% 1%

Iowa 15,853 15,853 24% 59% 12% 4% 2%

Kansas 31,575 31,575 18% 62% 16% 2% 3%

Louisiana 60,254 60,254 17% 68% 8% 5% 2%

Maine 23,819 23,819 18% 73% 8% 0% 1%

Michigan 146,952 146,952 12% 76% 8% 2% 2%

Mississippi 36,046 36,046 8% 80% 4% 7% 1%

Missouri 83,723 83,723 20% 65% 12% 0% 3%

Montana 19,536 19,536 26% 58% 10% 6% 1%

Nebraska 23,104 23,104 22% 64% 8% 6% 2%

New Hampshire 21,537 21,537 25% 60% 13% 0% 1%

New Jersey 85,805 85,805 13% 71% 13% 3% 1%

North Carolina 201,670 201,670 15% 76% 5% 3% 2%

North Dakota 5,475 5,475 18% 46% 35% 0% 1%

Ohio 84,262 84,262 24% 61% 12% 2% 1%

Oklahoma 38,472 38,472 23% 68% 8% 1% 1%

Pennsylvania 172,653 172,653 7% 74% 11% 6% 2%

South Carolina 67,038 67,032 14% 75% 10% 0% 2%

South Dakota 7,036 7,036 13% 74% 6% 6% 1%

Tennessee 82,672 82,672 17% 74% 6% 3% 1%

Texas 407,105 407,105 22% 69% 6% 2% 1%

Utah 43,790 43,790 15% 63% 18% 3% 1%

Virginia 117,824 117,824 21% 66% 11% 1% 2%

West Virginia 11,287 11,287 13% 70% 17% 0% 0%

Wisconsin 77,241 77,241 19% 73% 6% 1% 1%

Wyoming 6,623 6,637 22% 68% 7% 4% 0%

 FFM Subtotal 2,993,989 2,993,997 16% 71% 8% 4% 1%

ASPE Issue Brief Page 18

ASPE Office of Health Policy May 2014

Description

Males Who
Have

Selected a
Marketplace

Plan (2)

Number With
Available Data
on Metal Level

(3)

Males By Metal Level (4)
(% of Available Data, Excluding Unknown)

Bronze
Plan

Silver
Plan

Gold
Plan

Platinum
Plan

Catastrophic
Plan

Number Number % % % % %

Idaho (5) 35,074 35,074 16% 71% 10% 3% 1%

New Mexico (5) 14,572 14,572 25% 60% 14% 0% 1%

Alabama 41,025 41,025 10% 75% 8% 5% 3%

Alaska 6,207 6,207 27% 64% 8% 0% 1%

Arizona 56,376 56,376 13% 59% 14% 13% 2%

Arkansas 19,553 19,553 20% 65% 14% 0% 1%

Delaware 6,338 6,338 17% 57% 18% 6% 2%

Florida 445,349 445,349 14% 72% 6% 7% 2%

Georgia 137,244 137,244 12% 69% 7% 10% 3%

Illinois 103,129 103,129 31% 54% 15% 1% 1%

Indiana 58,702 58,702 30% 64% 5% 0% 1%

Iowa 13,306 13,306 27% 54% 12% 4% 3%

Kansas 25,428 25,428 20% 57% 16% 3% 4%

Louisiana 41,484 41,484 21% 61% 9% 8% 2%

Maine 20,428 20,428 20% 71% 8% 0% 1%

Michigan 125,532 125,532 14% 73% 9% 2% 3%

Mississippi 25,433 25,433 10% 77% 5% 8% 1%

Missouri 68,579 68,579 23% 61% 14% 0% 3%

Montana 17,044 17,044 28% 54% 10% 7% 1%

Nebraska 19,863 19,863 24% 60% 8% 6% 2%

New Hampshire 18,723 18,723 27% 57% 14% 0% 2%

New Jersey 75,944 75,944 15% 67% 13% 3% 2%

North Carolina 155,825 155,825 17% 72% 6% 3% 2%

North Dakota 5,121 5,121 20% 43% 35% 0% 2%

Ohio 70,376 70,376 26% 58% 13% 2% 2%

Oklahoma 30,732 30,732 25% 63% 9% 1% 1%

Pennsylvania 145,366 145,366 9% 71% 11% 7% 3%

South Carolina 51,266 51,262 18% 70% 11% 0% 2%

South Dakota 6,065 6,065 15% 72% 6% 6% 1%

Tennessee 68,656 68,656 20% 70% 6% 3% 1%

Texas 326,491 326,491 25% 65% 7% 3% 1%

Utah 40,799 40,799 17% 61% 18% 3% 1%

Virginia 98,485 98,485 24% 62% 11% 1% 3%

West Virginia 8,567 8,567 16% 66% 18% 0% 1%

Wisconsin 62,548 62,548 21% 70% 7% 1% 1%

Wyoming 5,346 5,346 24% 64% 7% 5% 1%

 FFM Subtotal 2,450,976 2,450,972 19% 67% 9% 4% 2%

Notes:

“N/A” means that the data for the respective metric is not yet available for a given state. Percentages in this table have been rounded.

Some numbers may not add to totals due to rounding.

(1) Unless otherwise noted, the data in these tables represent cumulative data on the number of unique individuals who have been

determined eligible to enroll in a Marketplace plan through the FFM, and have selected a plan (with or without the first premium

payment having been received by the issuer). Special Enrollment Period (SEP) activity includes plan selections that were made

between 4-1-14 and 4-19-14 by those who qualified for an SEP because they were “in line” on 3-31-14, as well as those who

ASPE Issue Brief Page 19

ASPE Office of Health Policy May 2014

experienced a qualifying life event or a complex situation related to applying for coverage in the Marketplace. For additional

methodological information, please refer to Appendix F of the Marketplace Summary Enrollment Report.

(2) For each metric, the data represent the total number of Individuals Determined Eligible to Enroll in a plan Through the

Marketplace who have selected a plan (with or without the first premium payment having been received directly by the Marketplace

or the issuer) during the reference period, excluding plan selections with unknown data for a given metric. This is also known as pre-

effectuated enrollment.

(3) In some cases, the data for certain characteristics of Marketplace plan selections are not yet available. For this reason, for each

metric, we have calculated the comparable percentages based on the number of plan selections with known data for that metric.

(4) The FFM subtotals for each metal tier type do not sum to the total number of Plan Selections With Available Data on Metal Level

due to instances where consumers enrolled in more than one plan type in their state (for example, some consumers may have enrolled

in both a health plan and a standalone dental plan). As a result, the corresponding percentages also do not sum to 100 percent. This

also affects the data for the Marketplace total. To the extent possible, duplication associated with standalone dental plan selection has

been removed from the data shown in this table.

(5) Idaho and New Mexico are Federally supported SBMs for 2014; they are using the FFM platform for 2014.

Source: Centers for Medicare & Medicaid Services, as of 4-29-2014.

ASPE Issue Brief Page 20

ASPE Office of Health Policy May 2014

APPENDIX TABLE B4

FFM Marketplace Plan Selection by Financial Assistance Status, Metal Level and State (1)
10-1-2013 to 3-31-2014 (Including SEP Activity through 4-19-14)

Description

Individuals
Who Have
Selected a

Marketplace
Plan With
Financial

Assistance
(2)

Number With
Available Data
on Metal Level

(3)

With Financial Assistance By Metal Level (4)
(% of Available Data, Excluding Unknown)

Bronze
Plan

Silver
Plan

Gold
Plan

Platinum
Plan

Catastrophic
Plan

Number Number % % % % %

Idaho (5) 69,780 69,780 14% 76% 8% 2% N/A

New Mexico (5) 25,376 25,376 20% 70% 9% 0% N/A

Alabama 83,348 83,348 6% 85% 6% 3% N/A

Alaska 11,365 11,365 24% 70% 6% 0% N/A

Arizona 92,703 92,703 11% 71% 11% 8% N/A

Arkansas 39,054 39,054 17% 72% 11% 0% N/A

Delaware 11,461 11,461 15% 66% 14% 4% N/A

Florida 893,655 893,655 11% 79% 4% 5% N/A

Georgia 275,378 275,378 9% 79% 5% 7% N/A

Illinois 168,185 168,185 25% 65% 10% 0% N/A

Indiana 117,761 117,761 26% 71% 3% 0% N/A

Iowa 24,485 24,485 23% 64% 10% 3% N/A

Kansas 44,869 44,869 15% 71% 12% 1% N/A

Louisiana 89,341 89,341 16% 72% 7% 5% N/A

Maine 39,809 39,809 17% 77% 6% 0% N/A

Michigan 237,337 237,337 11% 81% 7% 1% N/A

Mississippi 57,724 57,724 7% 83% 4% 7% N/A

Missouri 130,167 130,167 19% 71% 10% 0% N/A

Montana 31,452 31,452 25% 62% 8% 5% N/A

Nebraska 37,447 37,447 21% 68% 7% 5% N/A

New Hampshire 30,920 30,920 23% 68% 10% 0% N/A

New Jersey 136,291 136,291 12% 75% 11% 2% N/A

North Carolina 325,105 325,105 14% 79% 5% 2% N/A

North Dakota 9,001 9,001 17% 49% 33% 0% N/A

Ohio 131,515 131,515 24% 65% 10% 1% N/A

Oklahoma 54,795 54,795 19% 76% 5% 0% N/A

Pennsylvania 258,455 258,455 5% 82% 8% 5% N/A

South Carolina 103,633 103,625 14% 79% 8% 0% N/A

South Dakota 11,800 11,800 13% 77% 5% 5% N/A

Tennessee 120,565 120,565 12% 83% 4% 1% N/A

Texas 614,626 614,626 19% 75% 4% 2% N/A

Utah 73,427 73,427 15% 69% 15% 2% N/A

Virginia 177,240 177,240 18% 74% 8% 0% N/A

West Virginia 17,092 17,092 13% 74% 13% 0% N/A

Wisconsin 126,991 126,991 18% 76% 5% 1% N/A

Wyoming 11,109 11,109 22% 68% 6% 3% N/A

 FFM Subtotal 4,683,262 4,683,254 15% 76% 6% 3% N/A

ASPE Issue Brief Page 21

ASPE Office of Health Policy May 2014

Description

Individuals
Who Have
Selected a

Marketplace
Plan

Without
Financial

Assistance
(2)

Number With
Available Data
on Metal Level

(3)

Without Financial Assistance By Metal Level (4)
(% of Available Data, Excluding Unknown)

Bronze
Plan

Silver
Plan

Gold
Plan

Platinum
Plan

Catastrophic
Plan

Number Number % % % % %

Idaho (5) 6,281 6,281 32% 24% 25% 12% 8%

New Mexico (5) 6,686 6,686 34% 31% 29% 1% 5%

Alabama 14,522 14,522 28% 30% 13% 12% 19%

Alaska 1,525 1,525 44% 25% 23% 0% 9%

Arizona 27,368 27,368 17% 24% 26% 28% 6%

Arkansas 4,392 4,392 34% 24% 33% 0% 10%

Delaware 2,626 2,626 20% 30% 29% 13% 9%

Florida 90,120 90,120 31% 16% 16% 22% 17%

Georgia 41,165 41,165 25% 19% 14% 24% 19%

Illinois 49,307 49,307 42% 24% 30% 2% 2%

Indiana 14,662 14,662 42% 32% 17% 0% 9%

Iowa 4,678 4,678 39% 16% 23% 10% 13%

Kansas 12,144 12,144 31% 17% 29% 6% 17%

Louisiana 12,437 12,437 35% 16% 15% 21% 14%

Maine 4,449 4,449 36% 36% 21% 0% 9%

Michigan 35,202 35,202 25% 29% 22% 7% 19%

Mississippi 3,770 3,770 37% 21% 17% 11% 18%

Missouri 22,168 22,168 35% 16% 31% 0% 20%

Montana 5,132 5,132 38% 17% 22% 18% 6%

Nebraska 5,528 5,528 34% 24% 15% 14% 15%

New Hampshire 9,342 9,342 38% 29% 27% 0% 7%

New Jersey 25,484 25,484 24% 37% 23% 8% 9%

North Carolina 32,479 32,479 34% 23% 14% 10% 21%

North Dakota 1,596 1,596 29% 16% 45% 0% 11%

Ohio 23,153 23,153 29% 29% 26% 5% 11%

Oklahoma 14,426 14,426 43% 27% 22% 4% 5%

Pennsylvania 59,622 59,622 17% 35% 24% 13% 12%

South Carolina 14,691 14,689 32% 29% 26% 0% 14%

South Dakota 1,304 1,304 20% 38% 12% 18% 13%

Tennessee 30,787 30,787 42% 30% 15% 10% 4%

Texas 119,131 119,131 43% 25% 19% 8% 7%

Utah 11,174 11,174 25% 21% 36% 10% 9%

Virginia 39,116 39,116 40% 20% 25% 3% 14%

West Virginia 2,764 2,764 23% 32% 42% 0% 3%

Wisconsin 12,824 12,824 37% 31% 18% 3% 11%

Wyoming 861 861 29% 36% 17% 14% 6%

 FFM Subtotal 762,916 762,914 33% 25% 21% 10% 12%

Notes:

“N/A” means that the data for the respective metric is not yet available for a given state. Percentages in this table have been rounded.

Some numbers may not add to totals due to rounding.

(1) Unless otherwise noted, the data in these tables represent cumulative data on the number of unique individuals who have been

determined eligible to enroll in a Marketplace plan through the FFM, and have selected a plan (with or without the first premium

payment having been received by the issuer). Special Enrollment Period (SEP) activity includes plan selections that were made

ASPE Issue Brief Page 22

ASPE Office of Health Policy May 2014

between 4-1-14 and 4-19-14 by those who qualified for an SEP because they were “in line” on 3-31-14, as well as those who

experienced a qualifying life event or a complex situation related to applying for coverage in the Marketplace. For additional

methodological information, please refer to Appendix F of the Marketplace Summary Enrollment Report.

(2) For each metric, the data represent the total number of Individuals Determined Eligible to Enroll in a plan Through the

Marketplace who have selected a plan (with or without the first premium payment having been received directly by the Marketplace

or the issuer) during the reference period, excluding plan selections with unknown data for a given metric. This is also known as pre-

effectuated enrollment.

(3) In some cases, the data for certain characteristics of Marketplace plan selections are not yet available. For this reason, for each

metric, we have calculated the comparable percentages based on the number of plan selections with known data for that metric.

(4) The FFM subtotals for each metal tier type do not sum to the total number of Plan Selections With Available Data on Metal Level

due to instances where consumers enrolled in more than one plan type in their state (for example, some consumers have enrolled in

both a health plan and a standalone dental plan, which may have different metal levels). As a result, the corresponding percentages

also do not sum to 100 percent. This also affects the data for the Marketplace total.

(5) Idaho and New Mexico are Federally supported SBMs for 2014; they are using the FFM platform for 2014.

Source: Centers for Medicare & Medicaid Services, as of 4-29-2014.

ASPE Issue Brief Page 23

ASPE Office of Health Policy May 2014

APPENDIX TABLE B5

FFM Marketplace Plan Selection by Metal Level , Age, and State (1)

10-1-2013 to 3-31-2014 (Including SEP Activity through 4-19-14)

Description

Individuals
Who Have
Selected a

Bronze
Marketplace

Plan (2)

Number
With

Available
Data on
Age (3)

Bronze By Age
(% of Available Data, Excluding Unknown)

Age
< 18

Age
18-25

Age
26-34

Age
 35-44

Age
 45-54

Age
 55-64

Age
≥65

Ages
18-34

Number Number % % % % % % % %

Idaho (4) 11,745 11,745 17% 8% 14% 14% 19% 27% 0% 22%

New Mexico (4) 7,497 7,497 7% 7% 15% 14% 23% 34% 1% 22%

Alabama 8,645 8,645 3% 11% 24% 20% 21% 21% 0% 35%

Alaska 3,428 3,428 12% 7% 21% 17% 19% 23% 0% 29%

Arizona 14,615 14,615 16% 7% 12% 13% 19% 32% 0% 19%

Arkansas 8,142 8,142 7% 9% 18% 17% 23% 27% 0% 27%

Delaware 2,263 2,263 10% 7% 14% 16% 24% 29% 0% 22%

Florida 128,632 128,632 6% 10% 15% 17% 25% 26% 1% 25%

Georgia 33,923 33,923 5% 11% 20% 19% 22% 22% 0% 31%

Illinois 62,217 62,217 5% 9% 19% 15% 22% 29% 0% 28%

Indiana 36,757 36,757 8% 8% 16% 16% 22% 30% 0% 24%

Iowa 7,511 7,511 4% 7% 18% 16% 24% 30% 0% 25%

Kansas 10,672 10,672 7% 9% 21% 16% 20% 25% 0% 31%

Louisiana 18,999 18,999 4% 10% 21% 17% 23% 25% 0% 31%

Maine 8,469 8,469 11% 6% 15% 14% 22% 32% 0% 21%

Michigan 34,879 34,879 6% 9% 19% 15% 22% 28% 0% 28%

Mississippi 5,159 5,159 4% 11% 18% 16% 23% 28% 0% 29%

Missouri 32,691 32,691 6% 10% 20% 16% 22% 25% 0% 30%

Montana 9,761 9,761 8% 7% 16% 14% 20% 34% 0% 23%

Nebraska 9,763 9,763 12% 8% 18% 15% 19% 27% 0% 26%

New Hampshire 10,594 10,594 6% 8% 16% 14% 24% 33% 0% 23%

New Jersey 22,397 22,396 5% 9% 16% 17% 25% 27% 1% 25%

North Carolina 57,024 57,024 8% 8% 17% 18% 23% 26% 0% 25%

North Dakota 2,026 2,026 16% 6% 19% 13% 17% 28% 0% 26%

Ohio 38,246 38,246 10% 7% 12% 13% 22% 35% 0% 19%

Oklahoma 16,503 16,503 8% 11% 20% 16% 21% 25% 0% 30%

Pennsylvania 24,012 24,012 3% 10% 22% 17% 22% 26% 0% 31%

South Carolina 18,837 18,837 8% 10% 18% 18% 22% 25% 0% 28%

South Dakota 1,852 1,852 9% 9% 19% 14% 19% 28% 0% 28%

Tennessee 27,913 27,913 5% 11% 21% 16% 22% 25% 0% 32%

Texas 168,871 168,871 10% 12% 17% 17% 22% 22% 1% 29%

Utah 13,467 13,467 21% 10% 19% 16% 15% 19% 0% 29%

Virginia 48,128 48,127 10% 10% 19% 18% 22% 21% 1% 29%

West Virginia 2,824 2,824 4% 7% 13% 13% 24% 39% 0% 20%

Wisconsin 28,027 28,027 5% 7% 16% 14% 22% 35% 0% 24%

Wyoming 2,706 2,706 12% 8% 18% 13% 20% 30% 0% 26%

FFM Subtotal 939,195 939,193 8% 10% 17% 16% 22% 26% 0% 27%

ASPE Issue Brief Page 24

ASPE Office of Health Policy May 2014

Description

Individuals
Who Have
Selected a

Silver
Marketplace

Plan (2)

Number
With

Available
Data on
Age (3)

Silver By Age
(% of Available Data, Excluding Unknown)

Age
< 18

Age
18-25

Age
26-34

Age
 35-44

Age
 45-54

Age
 55-64

Age
≥65

Ages
18-34

Number Number % % % % % % % %

Idaho (4) 54,720 54,720 14% 11% 18% 17% 18% 22% 0% 29%

New Mexico (4) 19,833 19,833 6% 7% 15% 15% 23% 33% 1% 22%

Alabama 75,054 75,054 3% 11% 18% 19% 22% 26% 0% 30%

Alaska 8,345 8,345 6% 9% 20% 16% 21% 28% 0% 29%

Arizona 72,084 72,084 23% 8% 12% 14% 18% 24% 0% 21%

Arkansas 29,133 29,133 4% 8% 16% 18% 23% 31% 0% 24%

Delaware 8,380 8,380 9% 7% 16% 16% 23% 27% 0% 24%

Florida 722,696 722,696 3% 13% 14% 19% 26% 24% 1% 27%

Georgia 225,147 225,147 3% 13% 18% 21% 23% 21% 0% 31%

Illinois 121,467 121,467 5% 10% 17% 15% 22% 30% 0% 28%

Indiana 88,352 88,352 6% 9% 17% 17% 21% 30% 0% 26%

Iowa 16,528 16,528 3% 8% 18% 17% 22% 31% 0% 26%

Kansas 34,173 34,173 5% 11% 19% 17% 21% 27% 0% 30%

Louisiana 66,456 66,456 2% 12% 19% 18% 23% 25% 0% 31%

Maine 32,074 32,074 7% 8% 14% 13% 22% 35% 0% 22%

Michigan 203,234 203,233 5% 11% 17% 16% 23% 28% 0% 28%

Mississippi 48,546 48,546 2% 14% 18% 19% 23% 25% 0% 31%

Missouri 95,945 95,945 5% 11% 18% 17% 22% 26% 0% 29%

Montana 20,433 20,433 3% 10% 21% 16% 20% 30% 0% 30%

Nebraska 26,619 26,619 10% 11% 19% 17% 20% 23% 0% 30%

New Hampshire 23,641 23,641 4% 10% 18% 15% 23% 30% 0% 28%

New Jersey 111,915 111,913 5% 10% 14% 16% 26% 27% 1% 25%

North Carolina 265,462 265,462 6% 11% 16% 19% 23% 25% 0% 27%

North Dakota 4,696 4,696 17% 9% 18% 14% 17% 26% 0% 27%

Ohio 92,181 92,181 7% 8% 16% 16% 22% 31% 0% 24%

Oklahoma 45,545 45,545 5% 11% 17% 18% 22% 26% 0% 28%

Pennsylvania 232,332 232,332 3% 10% 19% 17% 23% 28% 0% 30%

South Carolina 86,090 86,090 4% 11% 16% 17% 23% 27% 0% 27%

South Dakota 9,563 9,563 8% 9% 20% 15% 19% 28% 0% 30%

Tennessee 109,199 109,199 4% 10% 16% 17% 24% 29% 0% 26%

Texas 492,688 492,688 7% 13% 16% 18% 23% 22% 1% 29%

Utah 52,617 52,617 15% 12% 23% 17% 16% 17% 0% 35%

Virginia 138,430 138,430 6% 12% 18% 18% 22% 23% 1% 30%

West Virginia 13,517 13,517 4% 6% 13% 15% 23% 39% 0% 19%

Wisconsin 100,588 100,588 4% 9% 17% 16% 22% 32% 0% 26%

Wyoming 7,906 7,906 8% 9% 20% 16% 18% 28% 0% 30%

FFM Subtotal 3,755,589 3,755,586 5% 11% 16% 18% 23% 26% 0% 28%

ASPE Issue Brief Page 25

ASPE Office of Health Policy May 2014

Description

Individuals
Who Have
Selected a

Gold
Marketplace

Plan (2)

Number
With

Available
Data on
Age (3)

Gold By Age
(% of Available Data, Excluding Unknown)

Age
< 18

Age
18-25

Age
26-34

Age
 35-44

Age
 45-54

Age
 55-64

Age
≥65

Ages
18-34

Number Number % % % % % % % %

Idaho (4) 7,251 7,251 20% 8% 14% 14% 18% 26% 0% 21%

New Mexico (4) 4,373 4,373 11% 6% 16% 17% 23% 28% 0% 21%

Alabama 7,171 7,171 4% 9% 18% 16% 21% 32% 0% 26%

Alaska 993 993 15% 8% 18% 17% 21% 22% 0% 26%

Arizona 17,022 17,022 21% 7% 14% 15% 18% 25% 0% 20%

Arkansas 5,815 5,815 10% 6% 13% 14% 21% 34% 0% 20%

Delaware 2,428 2,428 16% 6% 14% 15% 21% 28% 0% 20%

Florida 54,694 54,694 9% 9% 13% 16% 24% 29% 1% 22%

Georgia 20,642 20,642 9% 9% 16% 19% 22% 25% 0% 25%

Illinois 31,603 31,603 10% 7% 17% 17% 21% 28% 0% 25%

Indiana 6,405 6,405 14% 8% 15% 18% 20% 26% 0% 22%

Iowa 3,460 3,460 8% 7% 16% 14% 19% 36% 0% 22%

Kansas 9,002 9,002 14% 8% 17% 16% 18% 27% 0% 25%

Louisiana 8,189 8,189 9% 9% 17% 16% 21% 27% 0% 26%

Maine 3,420 3,420 15% 6% 14% 16% 22% 27% 0% 20%

Michigan 23,228 23,228 13% 9% 16% 16% 21% 26% 0% 25%

Mississippi 2,786 2,786 8% 10% 14% 16% 23% 27% 0% 25%

Missouri 19,944 19,944 9% 8% 16% 17% 21% 29% 0% 24%

Montana 3,729 3,729 12% 7% 15% 16% 20% 29% 0% 22%

Nebraska 3,361 3,361 19% 7% 15% 14% 17% 27% 0% 22%

New Hampshire 5,481 5,481 12% 8% 15% 17% 22% 26% 0% 23%

New Jersey 20,692 20,692 12% 9% 15% 17% 23% 24% 0% 23%

North Carolina 19,401 19,401 15% 7% 15% 18% 20% 24% 0% 23%

North Dakota 3,728 3,728 25% 6% 16% 14% 15% 24% 0% 22%

Ohio 19,197 19,197 14% 7% 13% 15% 20% 30% 0% 20%

Oklahoma 5,847 5,847 12% 8% 19% 17% 20% 23% 0% 27%

Pennsylvania 35,579 35,579 6% 8% 16% 15% 21% 34% 0% 24%

South Carolina 11,848 11,848 13% 8% 14% 16% 21% 28% 0% 22%

South Dakota 775 775 18% 7% 16% 13% 17% 29% 1% 23%

Tennessee 8,729 8,729 9% 7% 17% 18% 21% 27% 0% 25%

Texas 46,204 46,204 16% 9% 19% 18% 19% 19% 0% 28%

Utah 15,048 15,048 27% 9% 18% 15% 14% 18% 0% 26%

Virginia 23,503 23,503 16% 9% 18% 17% 19% 21% 0% 26%

West Virginia 3,456 3,456 9% 6% 13% 15% 21% 36% 0% 19%

Wisconsin 8,990 8,990 9% 6% 14% 15% 21% 34% 0% 20%

Wyoming 837 837 17% 7% 18% 17% 13% 28% 0% 25%

FFM Subtotal 464,831 464,831 13% 8% 16% 16% 20% 27% 0% 24%

ASPE Issue Brief Page 26

ASPE Office of Health Policy May 2014

Description

Individuals
Who Have
Selected a
Platinum

Marketplace
Plan (2)

Number
With

Available
Data on
Age (3)

Platinum By Age
(% of Available Data, Excluding Unknown)

Age
< 18

Age
18-25

Age
26-34

Age
 35-44

Age
 45-54

Age
 55-64

Age
≥65

Ages
18-34

Number Number % % % % % % % %

Idaho (4) 1,982 1,982 19% 9% 19% 17% 17% 19% 0% 28%

New Mexico (4) 119 119 18% 7% 13% 22% 20% 20% 0% 19%

Alabama 4,588 4,588 5% 11% 22% 22% 20% 19% 0% 33%

Alaska 0 0 N/A N/A N/A N/A N/A N/A N/A N/A

Arizona 15,244 15,244 21% 7% 16% 17% 17% 21% 0% 23%

Arkansas N/A N/A N/A N/A N/A N/A N/A N/A N/A N/A

Delaware 831 831 17% 7% 17% 20% 19% 20% 0% 25%

Florida 67,212 67,211 10% 9% 16% 19% 22% 24% 0% 24%

Georgia 30,260 30,260 10% 9% 18% 21% 21% 21% 0% 27%

Illinois 1,723 1,723 10% 8% 22% 23% 19% 17% 0% 30%

Indiana N/A N/A N/A N/A N/A N/A N/A N/A N/A N/A

Iowa 1,139 1,139 11% 8% 20% 19% 19% 24% 0% 28%

Kansas 1,266 1,266 8% 11% 22% 19% 20% 20% 0% 33%

Louisiana 6,745 6,745 7% 9% 23% 22% 22% 17% 0% 32%

Maine 0 0 N/A N/A N/A N/A N/A N/A N/A N/A

Michigan 5,860 5,860 9% 11% 21% 19% 20% 20% 0% 32%

Mississippi 4,594 4,594 8% 11% 15% 16% 21% 28% 0% 26%

Missouri 0 0 N/A N/A N/A N/A N/A N/A N/A N/A

Montana 2,447 2,447 10% 8% 21% 18% 19% 24% 0% 29%

Nebraska 2,555 2,555 18% 10% 18% 17% 17% 20% 0% 28%

New Hampshire 0 0 N/A N/A N/A N/A N/A N/A N/A N/A

New Jersey 4,897 4,897 13% 8% 19% 22% 21% 16% 1% 27%

North Carolina 10,033 10,033 13% 8% 20% 21% 20% 18% 0% 27%

North Dakota 0 0 N/A N/A N/A N/A N/A N/A N/A N/A

Ohio 3,064 3,064 17% 6% 16% 19% 19% 22% 0% 22%

Oklahoma 802 802 10% 12% 22% 22% 21% 13% 0% 35%

Pennsylvania 20,038 20,037 7% 9% 18% 17% 21% 27% 0% 27%

South Carolina N/A N/A N/A N/A N/A N/A N/A N/A N/A N/A

South Dakota 776 776 13% 8% 24% 18% 18% 20% 0% 32%

Tennessee 4,832 4,832 10% 10% 25% 21% 20% 14% 0% 34%

Texas 19,775 19,775 13% 10% 23% 22% 18% 13% 0% 34%

Utah 2,708 2,708 19% 11% 24% 19% 13% 13% 0% 35%

Virginia 1,605 1,605 15% 9% 26% 23% 17% 11% 0% 34%

West Virginia 0 0 N/A N/A N/A N/A N/A N/A N/A N/A

Wisconsin 1,176 1,176 9% 9% 20% 20% 21% 21% 0% 29%

Wyoming 500 500 18% 9% 20% 19% 15% 20% 0% 28%

FFM Subtotal 216,779 216,777 11% 9% 18% 20% 20% 21% 0% 27%

ASPE Issue Brief Page 27

ASPE Office of Health Policy May 2014

Description

Individuals
Who Have
Selected a

Catastrophic
Marketplace

Plan (2)

Number

With

Available

Data on Age

(3)

Catastrophic By Age
(% of Available Data, Excluding Unknown)

Age
< 18

Age
18-25

Age
26-34

Age
 35-44

Age
 45-54

Age
 55-64

Age
≥65

Ages
18-34

Number Number % % % % % % % %

Idaho (4) 500 500 4% 35% 48% 6% 5% 2% N/A 83%

New Mexico (4) 302 302 3% 34% 59% 2% 1% 1% N/A 93%

Alabama 2,725 2,725 0% 36% 42% 12% 6% 3% N/A 78%

Alaska 140 140 1% 24% 61% 4% 5% 4% N/A 86%

Arizona 1,564 1,564 14% 36% 49% 0% 0% 0% N/A 85%

Arkansas 441 441 6% 45% 43% 4% 0% 1% N/A 88%

Delaware 234 234 10% 32% 58% 0% 0% 0% N/A 89%

Florida 15,102 15,102 2% 39% 42% 8% 6% 4% N/A 80%

Georgia 7,809 7,809 1% 37% 45% 9% 6% 2% N/A 82%

Illinois 1,018 1,018 4% 36% 59% 0% 0% 0% N/A 95%

Indiana 1,339 1,339 4% 36% 49% 4% 4% 2% N/A 86%

Iowa 619 619 3% 39% 57% 1% 1% 0% N/A 95%

Kansas 2,110 2,110 2% 35% 47% 8% 5% 4% N/A 82%

Louisiana 1,718 1,718 1% 39% 43% 10% 5% 3% N/A 82%

Maine 389 389 3% 32% 53% 4% 4% 4% N/A 85%

Michigan 6,558 6,558 1% 36% 46% 7% 6% 3% N/A 83%

Mississippi 674 674 3% 41% 41% 10% 4% 2% N/A 82%

Missouri 4,362 4,362 3% 34% 46% 9% 6% 3% N/A 80%

Montana 284 284 4% 27% 52% 6% 7% 4% N/A 79%

Nebraska 806 806 3% 35% 48% 7% 4% 2% N/A 83%

New Hampshire 667 667 2% 31% 55% 4% 4% 4% N/A 86%

New Jersey 2,238 2,238 3% 34% 60% 2% 1% 0% N/A 94%

North Carolina 6,889 6,889 3% 36% 46% 8% 5% 3% N/A 82%

North Dakota 172 172 9% 34% 55% 2% 0% 0% N/A 89%

Ohio 2,512 2,512 5% 36% 58% 1% 0% 0% N/A 94%

Oklahoma 725 725 2% 39% 42% 9% 5% 3% N/A 80%

Pennsylvania 6,998 6,998 1% 35% 47% 7% 6% 4% N/A 82%

South Carolina 2,043 2,043 2% 35% 46% 7% 7% 2% N/A 81%

South Dakota 168 168 2% 40% 46% 6% 3% 2% N/A 87%

Tennessee 1,127 1,127 2% 39% 42% 8% 6% 3% N/A 81%

Texas 8,509 8,509 4% 36% 44% 9% 5% 3% N/A 79%

Utah 1,016 1,016 8% 37% 53% 1% 1% 0% N/A 90%

Virginia 5,493 5,493 2% 36% 48% 7% 5% 2% N/A 84%

West Virginia 92 92 0% 41% 57% 1% 0% 1% N/A 98%

Wisconsin 1,398 1,398 4% 36% 59% 0% 0% 0% N/A 95%

Wyoming 49 49 2% 29% 53% 6% 0% 10% N/A 82%

FFM Subtotal 88,790 88,790 3% 36% 46% 7% 5% 3% N/A 83%

ASPE Issue Brief Page 28

ASPE Office of Health Policy May 2014

Description

Individuals
Who Have
Selected a
Standalone

Dental
Marketplace

Plan (2)

Number
With

Available

Data on

Age (3)

Standalone Dental By Age
(% of Available Data, Excluding Unknown)

Age
< 18

Age
18-25

Age
26-34

Age
 35-44

Age
 45-54

Age
 55-64

Age
≥65

Ages
18-34

Number Number % % % % % % % %

Idaho (4) 10,706 10,706 29% 9% 18% 16% 14% 14% 0% 27%

New Mexico (4) 6,919 6,919 8% 7% 19% 17% 21% 26% 0% 27%

Alabama 31,661 31,661 1% 12% 23% 22% 21% 21% 0% 35%

Alaska 2,266 2,266 4% 9% 25% 19% 21% 22% 0% 34%

Arizona 15,586 15,586 10% 9% 21% 18% 20% 22% 0% 30%

Arkansas 8,906 8,906 7% 9% 20% 20% 20% 23% 0% 30%

Delaware 2,896 2,896 4% 9% 22% 19% 23% 22% 0% 31%

Florida 193,092 193,092 4% 13% 19% 20% 24% 21% 1% 32%

Georgia 84,624 84,624 4% 13% 23% 22% 21% 16% 0% 35%

Illinois 48,489 48,489 6% 9% 23% 17% 21% 24% 0% 32%

Indiana 26,257 26,257 7% 10% 21% 19% 20% 22% 0% 31%

Iowa 5,634 5,634 4% 9% 25% 19% 20% 23% 0% 34%

Kansas 8,769 8,769 4% 12% 25% 19% 19% 20% 0% 37%

Louisiana 21,247 21,247 1% 13% 27% 21% 20% 18% 0% 40%

Maine 6,214 6,214 10% 7% 17% 16% 22% 27% 0% 25%

Michigan 55,399 55,398 5% 13% 25% 19% 20% 18% 0% 37%

Mississippi 11,119 11,119 4% 14% 20% 20% 21% 21% 0% 34%

Missouri 28,362 28,362 6% 11% 25% 19% 19% 19% 0% 36%

Montana 5,718 5,718 10% 8% 21% 18% 19% 24% 0% 29%

Nebraska 4,157 4,157 7% 11% 25% 20% 17% 19% 0% 36%

New Hampshire 6,762 6,762 5% 9% 22% 17% 23% 24% 0% 31%

New Jersey 34,796 34,794 7% 11% 21% 20% 23% 18% 1% 32%

North Carolina 38,266 38,266 2% 11% 24% 22% 22% 19% 0% 35%

North Dakota 926 926 6% 10% 25% 20% 18% 20% 1% 35%

Ohio 26,155 26,155 11% 8% 19% 17% 20% 24% 0% 28%

Oklahoma 15,808 15,808 6% 12% 23% 19% 20% 20% 0% 34%

Pennsylvania 86,964 86,964 1% 12% 25% 19% 21% 21% 0% 37%

South Carolina 18,621 18,621 5% 11% 24% 21% 20% 19% 0% 35%

South Dakota 1,546 1,546 2% 11% 26% 18% 20% 23% 0% 36%

Tennessee 30,177 30,177 1% 12% 25% 21% 21% 19% 0% 37%

Texas 197,674 197,674 9% 13% 21% 19% 20% 17% 0% 34%

Utah 16,047 16,047 17% 12% 26% 18% 14% 12% 0% 38%

Virginia 53,208 53,207 6% 12% 23% 20% 20% 18% 0% 36%

West Virginia 3,700 3,700 1% 8% 20% 19% 21% 30% 0% 28%

Wisconsin 19,527 19,527 4% 10% 22% 19% 22% 23% 0% 32%

Wyoming 1,541 1,541 3% 10% 26% 18% 17% 26% 0% 36%

FFM Subtotal 1,129,739 1,129,735 6% 12% 22% 20% 21% 20% 0% 34%

Notes:

“N/A” means that the data for the respective metric is not yet available for a given state. Percentages in this table have been rounded.

Some numbers may not add to totals due to rounding. Data distributions for states with very small numbers of Marketplace plan

selections for a given metal level have been suppressed in the state-level data, but are included in the FFM total.

(1) Unless otherwise noted, the data in these tables represent cumulative data on the number of unique individuals who have been

determined eligible to enroll in a Marketplace plan through the FFM, and have selected a plan (with or without the first premium payment

ASPE Issue Brief Page 29

ASPE Office of Health Policy May 2014

having been received by the issuer). Special Enrollment Period (SEP) activity includes plan selections that were made between 4-1-14

and 4-19-14 by those who qualified for an SEP because they were “in line” on 3-31-14, as well as those who experienced a qualifying life

event or a complex situation related to applying for coverage in the Marketplace. For additional methodological information, please refer

to Appendix F of the Marketplace Summary Enrollment Report.

(2) For each metric, the data represent the total number of Individuals Determined Eligible to Enroll in a plan Through the Marketplace

who have selected a plan (with or without the first premium payment having been received directly by the Marketplace or the issuer)

during the reference period, excluding plan selections with unknown data for a given metric. This is also known as pre-effectuated

enrollment.

(3) In some cases, the data for certain characteristics of Marketplace plan selections are not yet available. For this reason, for each metric,

we have calculated the comparable percentages based on the number of plan selections with known data for that metric.

(4) Idaho and New Mexico are Federally supported SBMs for 2014; they are using the FFM platform for 2014.

Source: Centers for Medicare & Medicaid Services, as of 4-29-2014.

