
Health Insurance Subsidies in 2018
for People Under Age 65

0 50 100 150 200 250 300

Support for
Nongroup Coverage

Medicare

Support for
Work-Related Coverage

Medicaid and Children’s
Health Insurance Program

Billions of Dollars

CONGRESS OF THE UNITED STATES
CONGRESSIONAL BUDGET OFFICE

May 2018

Federal Subsidies
for Health Insurance
Coverage for People

Under Age 65:
2018 to 2028

At a Glance
The federal government subsidizes health insurance for most Americans
through a variety of programs and tax provisions. This report updates CBO’s
baseline, providing estimates for the 2018–2028 period of the number of
noninstitutionalized people under age 65 with health insurance and the federal
costs associated with each kind of subsidy.

 • In an average month in 2018, about 244 million of those people will
have health insurance, and about 29 million will not. By 2028, about
243 million are projected to have health insurance and 35 million to lack it.

 • Net federal subsidies for insured people in 2018 will total $685 billion.
That amount is projected to reach $1.2 trillion in 2028. Medicaid and the
Children’s Health Insurance Program account for about 40 percent of that
total, as do subsidies in the form of tax benefits for work-related insurance.
Medicare accounts for about 10 percent, as do subsidies for coverage
obtained through the marketplaces established by the Affordable Care Act
or through the Basic Health Program.

 • The market for nongroup health insurance (that is, insurance bought
individually rather than through an employer) is expected to be stable in
most areas of the country over the decade. Premiums for benchmark plans,
which are the basis for determining subsidies in that market, are projected
to increase by about 15 percent from 2018 to 2019 and by about 7 percent
per year between 2019 and 2028.

 • Since CBO’s most recent report comparable to this one was published in
September 2017, the projection of the number of people with subsidized
coverage through the marketplaces in 2027 has fallen by 3 million, and
the projection of the number of uninsured people in that year has risen by
5 million. Projected net federal subsidies for health insurance from 2018 to
2027 have fallen by 5 percent.

www.cbo.gov/publication/53826

http://www.cbo.gov/publication/53826

Contents

Summary 1
How Many People Under Age 65 Are Projected to Have Health Insurance? 1
How Large Are the Projected Federal Subsidies, Taxes, and Penalties Associated

With Health Insurance? 1
How Stable Is the Nongroup Health Insurance Market Projected to Be? 2
How Rapidly Are Premiums in the Nongroup Health Insurance Market Projected to Grow? 2
How Do These Projections Compare With Previous Ones? 3

Projected Health Insurance Coverage 3
Employment-Based Coverage 3
Medicaid and CHIP 5
Nongroup Coverage and the Basic Health Program 5

BOX 1. COST-SHARING REDUCTIONS IN THE CONGRESSIONAL BUDGET OFFICE’S

SPRING 2018 BASELINE 8
BOX 2. ASSOCIATION HEALTH PLANS AND SHORT-TERM, LIMITED-DURATION INSURANCE 10

Medicare and Other Coverage 14
Uninsured 14

Projected Subsidies for Health Insurance Coverage 16
Work-Related Coverage 16
Medicaid and CHIP 16
Nongroup Coverage and the Basic Health Program 16
Medicare 17
Taxes and Penalties 17

Uncertainty Surrounding the Estimates 19

Changes in the Estimates of Insurance Coverage and Subsidies Since September 2017 20
Changes in the Estimates of Insurance Coverage 20
Changes in the Estimates of Subsidies, Penalties, and Taxes 24

Comparisons of CBO and JCT’s Projections With Actual Coverage and Subsidies 25
Nongroup Coverage and the Basic Health Program 25
Other Subsidies and Revenues 26

List of Tables and Figures 28

About This Document 29

Notes
As referred to in this report, the Affordable Care Act comprises the Patient Protection and
Affordable Care Act (Public Law 111-148), the health care provisions of the Health Care
and Education Reconciliation Act of 2010 (P.L. 111-152), and the effects of subsequent
judicial decisions, statutory changes, and administrative actions.

Numbers in the tables and figures may not add up to totals because of rounding.

Unless the report indicates otherwise, all years referred to in describing estimates of
spending and revenues are federal fiscal years, which run from October 1 to September 30
and are designated by the calendar year in which they end.

Estimates of health insurance coverage reflect average monthly enrollment during a
calendar year and include spouses and dependents covered under family policies. Those
estimates are for the noninstitutionalized civilian population under age 65.

Federal Subsidies for Health Insurance Coverage
for People Under Age 65: 2018 to 2028

Summary
The federal government subsidizes health insurance for
most Americans through a variety of programs and tax
provisions. In 2018, net subsidies for noninstitution-
alized people under age 65 will total $685 billion, the
Congressional Budget Office and the staff of the Joint
Committee on Taxation (JCT) estimate. That amount
includes the cost of preferential tax treatment for
work-related insurance coverage, the cost of Medicaid
and Medicare coverage for people under age 65, and gov-
ernment payments for other kinds of health insurance
coverage—such as plans purchased through the market-
places established under the Affordable Care Act (ACA).

This report describes the basis for CBO’s baseline pro-
jections of the federal costs for those subsidies under
current law for the 2018–2028 period. Those projec-
tions of costs are built upon estimates of the number of
people with health insurance of various kinds. During
the coming year, CBO and JCT will use the projections
presented here as the benchmark for assessing proposed
legislation’s effects on the subsidies.

How Many People Under Age 65 Are Projected to Have
Health Insurance?
According to CBO and JCT’s estimates, a monthly aver-
age of about 244 million noninstitutionalized civilians
under age 65 will have health insurance in 2018. About
two-thirds of the insured population under 65 will have
coverage through an employer, and roughly a quarter
will be enrolled in Medicaid or the Children’s Health
Insurance Program (CHIP). A smaller number will have
nongroup coverage, coverage provided by Medicare, or
coverage obtained from various other sources. For exam-
ple, about 4 percent, or 9 million people, are projected
to obtain coverage through the marketplaces.

On average throughout the year, about 29 million
people—11 percent of all noninstitutionalized civilians
younger than 65—will be uninsured in 2018, CBO and

JCT estimate (see Figure 1).1 Between 2018 and 2019, in
the agencies’ projections, the number of uninsured people
rises by 3 million, mainly because the penalty associated
with the individual mandate will be eliminated and
premiums in the nongroup market will be higher.2 The
elimination of the penalty was enacted as part of Public
Law 115-97 (originally called the Tax Cuts and Jobs Act
and referred to as the 2017 tax act in this report).

From 2019 through 2028, the number of people with
insurance coverage is projected to rise, from 241 million
to 243 million, under current law. The number of unin-
sured people is also projected to grow, from 32 million to
35 million, increasing the share of the under-65 popula-
tion without insurance to 13 percent.

How Large Are the Projected Federal Subsidies, Taxes,
and Penalties Associated With Health Insurance?
The estimated $685 billion in net federal subsidies in
2018 for health insurance coverage for people under
age 65 (reflecting the combined effects of subsidies and
taxes and penalties) would equal 3.4 percent of gross
domestic product (GDP) (see Figure 2). That amount is
projected to rise at an average annual rate of about 6 per-
cent between 2018 and 2028, reaching $1.2 trillion, or
3.9 percent of GDP, in 2028. The estimates of subsidies
are intended to be in the middle of the distribution of
potential outcomes but are uncertain.

For the 2019–2028 period, projected net subsidies
amount to $9.3 trillion. Two types of costs account for
most of that total:

1. See Congressional Budget Office, How CBO Defines and
Estimates Health Insurance Coverage for People Under Age 65
(May 2018), www.cbo.gov/publication/53822.

2. The individual mandate is a provision of law that requires most
U.S. citizens and noncitizens who lawfully reside in the country to
have health insurance meeting specified standards and that imposes
penalties on those without an exemption who do not comply.

http://www.cbo.gov/publication/53822

2 Federal SubSidieS For HealtH inSurance coverage For PeoPle under age 65: 2018 to 2028 May 2018

 • Federal spending for people under age 65 with full
Medicaid and CHIP benefits (excluding people who
reside in a nursing home or another institution) is
projected to amount to $4.0 trillion. That amount
includes $842 billion for people made eligible for
Medicaid by the ACA and $143 billion for CHIP
enrollees.

 • Federal subsidies for work-related coverage for
people under age 65, which stem mainly from the
exclusion of most premiums for such coverage from
income and payroll taxes, are projected to amount to
$3.7 trillion.

Other subsidy costs are smaller:

 • Medicare benefits for noninstitutionalized
beneficiaries under age 65 (net of their payments for
premiums and other offsetting receipts) are projected
to amount to $1.0 trillion. Such spending is primarily
for people who are disabled.

 • Subsidies for coverage obtained through the
marketplaces or through the Basic Health Program
are estimated to total about $0.8 trillion.

In the agencies’ projections, the total cost of federal
subsidies is offset to a small extent, $0.3 trillion, by taxes

Figure 1 .

Health Insurance Coverage in 2018 for People
Under Age 65

0 40 80 120 160

Uninsured

Other

Medicare

Nongroup Coverage

Medicaid and CHIP

Employment-Based Coverage

Millions of People

Sources: Congressional Budget Office; staff of the Joint Committee on
Taxation.

CHIP = Children’s Health Insurance Program.

and penalties collected from health insurance providers,
employers, and uninsured people.

How Stable Is the Nongroup Health Insurance Market
Projected to Be?
The nongroup health insurance market is stable in most
areas of the country over the next decade in CBO and
JCT’s projections—but that stability may be fragile in
some places. In 2018, insurers are offering coverage in all
areas, but about one-quarter of enrollees have access to
only one insurer’s plans. Stability would be threatened if
more insurers exited markets with limited participation
than entered them.

Although premiums have been increasing, most sub-
sidized enrollees buying health insurance through the
marketplaces are insulated from those increases. Out-of-
pocket payments for premiums are based on a percentage
of subsidized enrollees’ income; the federal government
pays the difference between that percentage and the
premium for the benchmark plan used as the basis for
determining subsidies. Those subsidies are anticipated
to result in demand for insurance by enough people,
including people with low health care expenditures, for
the number of insurers in the marketplaces to be stable
in most areas.

How Rapidly Are Premiums in the Nongroup Health
Insurance Market Projected to Grow?
In 2018, the average premium for a benchmark plan—
the gross amount not including any premium tax credits
—is about 34 percent higher than it was in 2017. By
CBO and JCT’s estimates, in addition to rising health
care costs per person, the increase was caused by three
primary factors: First, insurers are no longer reimbursed
for the costs of cost-sharing reductions (CSRs) through
a direct payment; second, a larger percentage of the
population lives in areas with only one insurer in the
marketplace; and third, some insurers expected less
enforcement of the individual mandate in 2018 (which
would probably induce some healthier enrollees to leave
the market).

CBO and JCT expect premiums for benchmark plans
to increase by about 15 percent from 2018 to 2019, an
increase that exceeds projected growth in overall spend-
ing for private health insurance. (That outcome includes
the expected increase in nongroup premiums resulting
from healthier people being less likely to obtain insur-
ance after the elimination of the penalty related to the
individual mandate.) The agencies expect premiums

3May 2018 Federal SubSidieS For HealtH inSurance coverage For PeoPle under age 65: 2018 to 2028

for benchmark plans to increase by an average of about
7 percent per year between 2019 and 2028.

Many people who enroll in coverage through the market-
places receive federal subsidies in the form of premium
tax credits, and the premiums they pay net of those tax
credits are often substantially lower than the gross premi-
ums. The net premiums those people face are projected
to decline or to grow more slowly than the premiums in
the nongroup market for people with higher income who
are ineligible for subsidies.

How Do These Projections Compare With Previous
Ones?
These projections update the preliminary projections
of subsidies for insurance purchased through the mar-
ketplaces established under the ACA as well as revenues
related to health insurance coverage for people under
age 65 that were published in The Budget and Economic
Outlook last month.3 Compared with those prelimi-
nary estimates, federal spending for subsidizing health
insurance marketplaces is now projected to be $4 billion
lower in 2018 and $6 billion lower over the 2019–2028
period, and federal revenues associated with market-
place subsidies, work-related coverage, the excise tax on
high-premium insurance plans, and penalties imposed
on employers and uninsured people are projected to be
$1 billion higher in 2018 and $24 billion higher over the
2019–2028 period, on net.

CBO’s most recent report comparable to this one was
published in September 2017.4 For 2027 (the last year
covered by that report and this one), CBO and JCT’s
projection of the number of people obtaining subsidized
coverage through the marketplaces is now 3 million
lower, and the projection of the number of uninsured
people is now 5 million larger, than they were in that
earlier report. The projection of net federal subsidies
for health insurance from 2018 to 2027 is $481 billion
(or 5 percent) lower. The largest contributors to that
decrease are a $389 billion decline in projected subsidies

3. See Congressional Budget Office, The Budget and Economic
Outlook: 2018 to 2028 (April 2018), www.cbo.gov/
publication/53651. The updated projections are incorporated in
the adjustments to CBO’s baseline budget projections that will
be released later this week as part of the agency’s analysis of the
President’s budget. See Congressional Budget Office, An Analysis
of the President's 2018 Budget (forthcoming).

4. See Congressional Budget Office, Federal Subsidies for Health
Insurance Coverage for People Under Age 65: 2017 to 2027
(September 2017), www.cbo.gov/publication/53091.

Figure 2 .

Health Insurance Subsidies in 2018 for People
Under Age 65
Net federal subsidies for the year total $685 billion.

0 50 100 150 200 250 300

Support for
Nongroup Coverage

Medicare

Support for
Work-Related Coverage

Medicaid and CHIP

Billions of Dollars

Sources: Congressional Budget Office; staff of the Joint Committee on
Taxation.

CHIP = Children’s Health Insurance Program.

for work-related coverage and a $202 billion decline in
projected spending for Medicaid and CHIP.

Projected Health Insurance Coverage
CBO broadly defines private health insurance coverage
as a policy that, at a minimum, covers high-cost medical
events and various services, including those provided by
physicians and hospitals. Such coverage is often referred
to as comprehensive major medical coverage.

CBO and JCT project that, on average during 2018,
89 percent of the noninstitutionalized civilian popu-
lation under age 65 will have health insurance, mostly
from employment-based plans and Medicaid. Other
major sources of coverage include CHIP, nongroup
policies, and Medicare. Over the 2019–2028 period, a
slightly smaller percentage of that population is projected
to be insured. CBO and JCT's projections of insurance
coverage are inherently uncertain and represent the agen-
cies' central estimates.

Employment-Based Coverage
The most common source of health insurance for the
noninstitutionalized civilian population under age 65
is a current or former employer—either one’s own or a
family member’s. CBO and JCT estimate that in 2018,
a monthly average of about 158 million people (or about

http://www.cbo.gov/publication/53651
http://www.cbo.gov/publication/53651
http://www.cbo.gov/publication/53091

4 Federal SubSidieS For HealtH inSurance coverage For PeoPle under age 65: 2018 to 2028 May 2018

Table 1 .

Health Insurance Coverage for People Under Age 65
Millions of People, by Calendar Year

2018 2019 2020 2021 2022 2023 2024 2025 2026 2027 2028

Total Population Under Age 65 273 273 274 275 275 276 276 276 277 277 278

Employment-Based Coverage 158 159 159 157 156 155 154 154 154 154 154

Medicaid and CHIP a

Made eligible for Medicaid by the ACA 12 12 12 12 13 13 13 14 14 14 14
Otherwise eligible for Medicaid 49 48 48 49 49 49 50 50 50 50 50
CHIP 6 6 6 6 6 6 6 6 6 6 6

Subtotal 67 66 66 67 68 69 69 70 70 70 70

Nongroup Coverage and the Basic Health Program
Nongroup coverage purchased through marketplaces b

Subsidized 8 7 7 7 7 7 7 7 6 6 6
Unsubsidized 2 2 2 2 2 2 2 2 2 2 2

Subtotal 9 9 9 9 9 9 9 9 9 8 8
Nongroup coverage purchased outside marketplaces 5 4 4 4 4 4 4 4 4 4 4

Total, nongroup coverage 15 12 12 12 13 13 13 13 12 12 12

Coverage through the Basic Health Program c 1 1 1 1 1 1 1 1 1 1 1

Medicare d 8 8 8 8 8 8 8 8 9 9 9

Other Coverage e 5 5 5 5 5 5 5 5 6 6 6

Uninsured f 29 32 34 35 35 35 35 35 35 35 35

Memorandum:
Number of Insured People 244 241 241 240 240 241 241 241 242 242 243

Insured as a Percentage of the Population
Including all U.S. residents 89 88 88 87 87 87 87 87 87 87 87
Excluding unauthorized immigrants 91 90 90 89 89 89 89 89 89 90 90

Sources: Congressional Budget Office; staff of the Joint Committee on Taxation.

Estimates include noninstitutionalized civilian residents of the 50 states and the District of Columbia who are younger than 65. The components do not
sum to the total population because some people report multiple sources of coverage. CBO and JCT estimate that in most years, 10 million people (or
4 percent of insured people) have multiple sources of coverage, such as employment-based coverage and Medicaid.

Estimates reflect average monthly enrollment over the course of a year and include spouses and dependents covered under family policies.

ACA = Affordable Care Act; CHIP = Children’s Health Insurance Program; JCT = Joint Committee on Taxation.

a. Includes noninstitutionalized enrollees with full Medicaid benefits. Estimates are adjusted to account for people enrolled in more than one state.

b. Under the ACA, many people can purchase subsidized health insurance coverage through marketplaces, which are operated by the federal
government, state governments, or partnerships between the federal and state governments.

c. The Basic Health Program, created under the ACA, allows states to establish a coverage program primarily for people with income between
138 percent and 200 percent of the federal poverty guidelines. To subsidize that coverage, the federal government provides states with funding
equal to 95 percent of the subsidies for which those people would otherwise have been eligible through a marketplace.

d. Includes noninstitutionalized Medicare enrollees under age 65. Most Medicare-eligible people under age 65 qualify for Medicare because they
participate in the Social Security Disability Insurance program.

e. Includes people with other kinds of insurance, such as student health plans, coverage provided by the Indian Health Service, and coverage from
foreign sources.

f. Includes unauthorized immigrants, who are ineligible either for marketplace subsidies or for most Medicaid benefits; people ineligible for Medicaid
because they live in a state that has not expanded coverage; people eligible for Medicaid who do not enroll; and people who do not purchase
insurance available through an employer, through the marketplaces, or directly from an insurer.

5May 2018 Federal SubSidieS For HealtH inSurance coverage For PeoPle under age 65: 2018 to 2028

58 percent of the population under age 65) will have
employment-based coverage (see Table 1 on page 4).
That number is projected to decline to 154 million, or
about 55 percent of the population under age 65, in 2028.

Roughly half of the projected reduction in employment-
based coverage over the next decade is attributable to the
elimination of the penalty associated with the individual
mandate, which CBO and JCT estimate will lead to
2 million fewer people enrolling in employment-based
coverage in most years after 2018. In addition, the agen-
cies estimate that health insurance premiums that are
rising faster than wages will exert downward pressure on
enrollment in employment-based coverage. However, an
increase in employment over the next two years resulting
from changes in the government’s fiscal policy is esti-
mated to mitigate the negative effect of the growth in
premiums in the near term.

Medicaid and CHIP
The next-largest source of coverage among people under
age 65 is Medicaid. In 2018, CBO estimates, a monthly
average of 61 million noninstitutionalized people will
receive full Medicaid benefits.5 By 2028, that number
is projected to grow to 64 million people (14 million
made eligible through the ACA’s expansion of Medicaid
coverage at states’ option, and 50 million eligible
otherwise). CBO estimates that 6 million people, mostly
children but also some pregnant women, will be enrolled
in CHIP in 2018, on average. Together, Medicaid and
CHIP are projected to provide insurance coverage for
one-quarter of the population under age 65 in 2028.

CBO’s estimates of Medicaid enrollment over the next
decade reflect the agency’s expectation that, if current
federal laws remained in place, additional states would
expand eligibility for the program and that more people
would enroll in the program in states that have already
done so. Most of the increase in enrollment during
that period would stem from additional states expand-
ing eligibility for the program, CBO estimates. Under
the ACA, states are permitted to expand eligibility for
Medicaid to adults under age 65 whose income is no

5. Some enrollees receive only partial benefits from Medicaid.
They include Medicare enrollees who receive only assistance
from Medicaid with out-of-pocket payments and premiums for
Medicare, people who receive only family planning services, and
unauthorized immigrants who receive only emergency services.
Spending for enrollees who receive partial benefits is excluded
from the estimates.

more than 138 percent of the federal poverty guide-
lines (also known as the federal poverty level, or FPL).
The federal government pays a larger share of the costs
for those people than it pays for those who are eligible
otherwise. Currently, about 55 percent of people who
meet the eligibility criteria established under the ACA
live in states that expanded Medicaid. CBO anticipates
that share would increase annually at a rate based on the
historical pace of expansion since 2014. By 2028, about
two-thirds of the people who meet the new eligibility
criteria are projected to be in states that have expanded
Medicaid coverage.

Nongroup Coverage and the Basic Health Program
Nongroup insurance covers a much smaller share of
the population under age 65 than employment-based
policies and Medicaid do. In 2018, a monthly average
of about 15 million people under age 65 are expected to
have such coverage, 9 million of whom will have pur-
chased it through the marketplaces established under the
ACA.6 That number is a decline from 2017, when an
estimated monthly average of 10 million people pur-
chased nongroup coverage through the marketplaces.
(Nongroup policies can be purchased either through the
marketplaces—with or without government subsidies—
or elsewhere.) An additional 1 million people are esti-
mated to be participating in the Basic Health Program,
which allows states to offer subsidized health coverage to
certain low-income people outside the marketplaces.

Nongroup Coverage. Between 2018 and 2019, the
number of people enrolled in health insurance through
the nongroup market is projected to fall by 3 million,
mainly because the penalty associated with the individ-
ual mandate will be eliminated and premiums faced by
people who are ineligible for subsidies in the nongroup
market will be higher. Enrollment in the nongroup mar-
ket is then projected to remain between 12 million and
13 million in each year between 2019 and 2028. The

6. A total of 12 million people selected plans through the
marketplaces by the close of the open-enrollment period
established by the ACA. However, CBO and JCT estimate
that the average monthly enrollment during the year will be
lower than the total number of people who will have coverage
at some point during the year because some people are covered
for only part of the year: Those who experience a qualifying life
event (such as a change in income or family size or the loss of
employment-based insurance) are allowed to purchase coverage
later in the year, and some people stop paying the premiums or
leave their marketplace-based coverage as they become eligible for
insurance through other sources.

6 Federal SubSidieS For HealtH inSurance coverage For PeoPle under age 65: 2018 to 2028 May 2018

agencies estimate that between 6 million and 7 million
of those people will receive subsidies.

The stability in estimated enrollment over the 2019–
2028 period is the net result of offsetting effects. On the
one hand, CBO and JCT expect the following factors
to put downward pressure on enrollment between 2019
and 2028:

 • Some additional people will forgo health insurance in
years after 2019 as the reaction to the elimination of
the individual mandate penalty reaches its full effect,
and

 • More states are expected to expand eligibility for
Medicaid, reducing the number of people projected
to obtain coverage through the marketplaces,
because people who are eligible for Medicaid are
not permitted to receive subsidies for marketplace
coverage.

On the other hand, the agencies expect the following
effects to increase nongroup enrollment between 2019
and 2028:

 • More people will purchase subsidized coverage
because they will be eligible for larger tax credits
that cover a greater share of premiums for certain
plans offered through the marketplaces. Those
higher tax credits are based on the higher premiums
brought about by the fact that insurers are no longer
reimbursed for the costs of CSRs through a direct
payment (see Box 1).

 • More uninsured people will purchase short-term,
limited-duration insurance (STLDI) offered in the
nongroup market outside the marketplaces, reflecting
a probability that a proposed regulation expanding
such coverage takes effect (see Box 2 on page 10).

Stability in the Marketplaces. Decisions about offering
and purchasing health insurance depend on the stability
of the health insurance market—that is, on the propor-
tion of people who live in areas with participating insur-
ers and on the likelihood that premiums will not rise in
an unsustainable spiral. In the marketplaces, where pre-
miums cannot be based on individual enrollees’ health
status, the market for insurance would be unstable if, for
example, the people who wanted to buy coverage at any
offered price would have average health care expenditures

so high that offering the insurance would be unprofitable
for insurers.

In CBO and JCT’s projections, the marketplaces are
stable in most areas in large part because most enrollees
purchasing subsidized health insurance there are insu-
lated from increases in premiums. The subsidies—
combined with the rules requiring insurers to offer cov-
erage for preexisting medical conditions, the relative ease
of comparison shopping in the marketplaces, and the
effects of other requirements—are anticipated to produce
sufficient demand for nongroup insurance, including
among people with low health care expenditures, to
attract at least one insurer almost everywhere.

Moreover, data about insurers’ profitability in 2017
provide some indication that the market is stable in most
areas of the country.7 Insurers’ profitability, as measured
by the share of premiums that goes toward their admin-
istrative costs and profits rather than paying for claims,
increased in 2017, moving close to pre-ACA levels. That
evidence suggests that the premium increases in 2017
were sufficient to account for the underlying health risk
of the nongroup population.

Nevertheless, about 26 percent of the population lives
in counties with only one insurer in the marketplace
in 2018, up from 19 percent in 2017.8 Several factors
may have led insurers to withdraw from those markets,
including low enrollment (both in the marketplaces and
outside them) in part because of increases in premiums
paid by people without subsidies; uncertainty about the
enforcement of the individual mandate; and uncertainty
about the federal policies affecting the nongroup mar-
ket, including how preliminary regulations that would
allow a wider range of insurance products to be sold
might affect the nongroup market if they are final-
ized. Additional withdrawals are possible in 2019—in
response to lower anticipated enrollment stemming from
repeal of the penalty related to the individual mandate.
Still, with steady demand for insurance in the market-
places, CBO and JCT expect the number of insurers in

7. See Cynthia Cox, Ashley Semanskee, and Larry Levitt,
Individual Insurance Market Performance in 2017 (Kaiser Family
Foundation, May 2018), http://tinyurl.com/yd3z5tm9.

8. Calculations based on data from Ashley Semanskee and others,
Insurer Participation on ACA Marketplaces, 2014–2018 (Kaiser
Family Foundation, November 10, 2017), https://tinyurl.com/
y75j4mn7.

http://tinyurl.com/yd3z5tm9

7May 2018 Federal SubSidieS For HealtH inSurance coverage For PeoPle under age 65: 2018 to 2028

the marketplaces to stabilize thereafter in most areas of
the country.

Substantial uncertainty continues to exist about federal
policies affecting the nongroup market and about the
effects of eliminating the penalty related to the individual
mandate. That uncertainty may affect insurers’ decisions
to participate in the nongroup market in future years,
and such withdrawals could threaten market stability in
some areas of the country.

Gross Premiums for Benchmark Plans in the Marketplaces.
Premiums for benchmark silver plans in the market-
places—which are key drivers of subsidy amounts—
increased by an average of 34 percent from 2017 to
2018. That increase occurred for three main reasons:

 • CSRs. CBO and JCT estimate that gross premiums for
silver plans offered through the marketplaces are, on
average, 10 percent higher in 2018 than they would
have been without the announcement in October 2017
that the Administration would no longer reimburse
insurers for the cost of CSRs through a direct payment
without an appropriation for that purpose. Because
insurers are required to provide lower cost-sharing
for enrollees in silver plans purchased through the
marketplaces even in the absence of a federal payment,
most insurers increased gross premiums for those plans
to cover the costs of CSRs. CBO and JCT estimate
that the effects of the lack of a direct payment for
CSRs will continue to phase in over the next few years,
putting upward pressure on premiums for silver plans
offered through the marketplaces.

 • Limited Competition. The increase in the percentage
of the population that lives in a county with only
one insurer in the marketplace between 2017 and
2018 probably contributed to the growth in national
average benchmark premiums in 2018, because
areas where only one insurer offers coverage through
the marketplace tend to have higher benchmark
premiums than areas where multiple insurers compete
against one another to offer coverage.

 • Uncertainty. CBO and JCT also estimate that some
of the increase in benchmark premiums from 2017
to 2018 was related to insurers’ uncertainty about
whether the individual mandate would be enforced.
Such a reduction in enforcement would probably
cause some healthier enrollees to leave the market.

The agencies expect insurers to raise premiums for
benchmark plans offered through the marketplaces
in 2019 by an average of roughly 15 percent over the
premiums charged in 2018. Part of that increase is
projected to occur because plans are expected to have a
less healthy mix of enrollees after the penalty related to
the individual mandate is no longer levied beginning on
January 1, 2019. In total, CBO and JCT expect, pre-
miums for nongroup health insurance will be about 10
percent higher in 2019 than they would have been if the
individual mandate penalty remained in place and was
enforced. The lack of a direct payment for CSRs and the
rising costs of health care per person are also anticipated
to contribute to the overall increase.

After a few years, average premiums for benchmark plans
will rise largely with growth in health care spending
per person, CBO and JCT expect.9 As a result, average
benchmark premiums in the marketplaces are projected
to increase by an average of close to 10 percent per year
over the 2019–2023 period and then by an average of
roughly 5 percent per year over the 2024–2028 period,
after the effects of the elimination of the individual man-
date penalty and of the lack of a direct payment for CSRs
are expected to be fully phased in. Overall, between 2018
and 2028, the average benchmark premium is projected
to grow by an average of about 7 percent per year. Those
growth rates are about 2 percentage points lower in real
terms (after the effects of inflation are removed).

Gross Premiums by Tier and Age. In addition to the key
role that gross premiums for benchmark silver plans play
in determining subsidies, gross premiums for all tiers of
plans—including bronze and gold, for example—reflect
the amounts paid by people without subsidies. Gross
premiums, which differ by age, geographic area, and
smoking status, affect the number of people with differ-
ent types of health insurance coverage.

Although premiums for benchmark silver plans increased
by an average of 34 percent from 2017 to 2018, the
premiums for the lowest-cost bronze and gold plans
increased by 17 percent and 18 percent, respectively.
Insurers’ increasing silver plan premiums to cover the
cost of CSRs contributed to that difference. Most

9. For discussion of how CBO and JCT project premiums, see
Congressional Budget Office, Private Health Insurance Premiums
and Federal Policy (February 2016), pp. 9–11, www.cbo.gov/
publication/51130.

http://www.cbo.gov/publication/51130
http://www.cbo.gov/publication/51130

8 Federal SubSidieS For HealtH inSurance coverage For PeoPle under age 65: 2018 to 2028 May 2018

Box 1 .

Cost-Sharing Reductions in the Congressional Budget Office’s Spring 2018 Baseline

Background
The Affordable Care Act (ACA), in section 1402, requires insur-
ers who participate in the marketplaces established under that
act to offer cost-sharing reductions (CSRs) to eligible people.
CSRs reduce deductibles and other out-of-pocket expenses
like copayments.

To qualify for CSRs, people must generally purchase a silver
plan through a marketplace and have income between 100
percent and 250 percent of the federal poverty guidelines
(also known as the federal poverty level, or FPL).1 The size of
the subsidy varies with income. For example, in 2017, by the
Congressional Budget Office’s estimates, the average deduct-
ible for a single policyholder (for medical and drug expenses
combined) with a silver plan varied according to income in the
following way:

Income as a
Percentage of the FPL

Approximate
Deductible (Dollars)

Above 250 (Without CSRs) 3,600
Between 200 and 250 2,900
Between 150 and 200 800
Between 100 and 150 300

Before October 12, 2017, the federal government reimbursed
insurers for the cost of CSRs through a direct payment. How-
ever, on that date, the Administration announced that, without
an appropriation for that purpose, it would no longer make

1. In most marketplaces, people can choose among plans—such as bronze,
silver, and gold—for which the portion of covered medical expenses paid by
the insurer differs. The average percentage of covered expenses paid by the
insurer is called the actuarial value of the plan. Silver plans differ from other
plans because they must provide CSRs to eligible enrollees. For people at
most income levels, the actuarial value of a silver plan is 70 percent. People
who qualify for CSRs are eligible for silver plans with higher actuarial
values: 73 percent for people with income between 200 percent and
250 percent of the FPL; 87 percent for people with income between
150 percent and 200 percent of the FPL; and 94 percent for people
with income between 100 percent and 150 percent of the FPL. The
actuarial values of bronze and gold plans are 60 percent and 80 percent,
respectively.

Individuals with income generally between 100 percent and 400 percent
of the FPL are also eligible for tax credits to help cover a portion of their
premiums. The size of those premium tax credits varies with income
and premiums.

such payments to insurers. Because insurers are still required
to offer CSRs and to bear their costs even without a direct pay-
ment from the government, most have covered those costs by
explicitly increasing premiums for silver plans offered through
the marketplaces for the 2018 plan year, and CBO expects all
insurers to do so beginning in 2019.2 (For the most part, insur-
ers did not increase premiums for other plans to cover the cost
of CSRs because the requirement for CSRs does not generally
apply to those plans.)

Budgetary Treatment
CBO and the staff of the Joint Committee on Taxation (JCT)
have long viewed the requirement that the federal government
compensate insurers for CSRs as a form of entitlement author-
ity. Section 257 of the Balanced Budget and Emergency Deficit
Control Act of 1985, which specifies rules for constructing
CBO’s baseline, requires that the agency assume full funding
of entitlement authority.3 On that basis, CBO included the
CSR payments as direct spending (that is, spending that does
not require appropriation action) in the agency’s June 2017
baseline.

For the spring 2018 baseline, CBO and JCT project that the
entitlement for subsidies for CSRs is being funded through
higher premiums and larger premium tax credit subsidies
instead of a direct payment. The projection reflects the way
insurers are currently reimbursed for the cost of providing CSRs
to eligible enrollees in light of the Administration’s change in
policy in October 2017.

2. In 2018, in a few states, insurers did not explicitly increase premiums
for silver plans in the marketplaces to account for CSRs because state
regulators did not allow them to do so. Some insurers nevertheless
raised premiums substantially for reasons that were not fully specified; in
constructing its baseline, CBO attributed part of such increases to CSRs.
Other insurers in those states did not raise premiums by much or at all,
but, on the basis of information provided by those insurers, CBO projected
that those premiums were sufficient to cover the cost of CSRs. Together,
those situations involved fewer than 3 percent of subsidized enrollees in
2018, CBO estimates. For more information, see Sabrina Corlette, Kevin
Lucia, and Maanasa Kona, States Step Up to Protect Consumers in Wake of
Cuts to ACA Cost-Sharing Reduction Payments (The Commonwealth Fund,
October 2017), https://tinyurl.com/y728ro2y.

3. 2 U.S.C. §907(b)(1) (2012). Entitlement authority is the authority for federal
agencies to incur obligations to make payments to entities that meet the
eligibility criteria set in law.

Continued

http://www.commonwealthfund.org/publications/blog/2017/oct/states-protect-consumers-in-wake-of-aca-cost-sharing-payment-cuts

9May 2018 Federal SubSidieS For HealtH inSurance coverage For PeoPle under age 65: 2018 to 2028

That approach complies with section 257 of the Deficit Control
Act because the CSR entitlement is assumed to be fully funded.
CBO adopted that revised baseline treatment of the financing
of CSRs after consulting with the House and Senate Budget
Committees. On the basis of an analysis of insurers’ rate filings,
CBO and JCT estimate that gross premiums for silver plans
offered through the marketplaces are, on average, about
10 percent higher in 2018 than they would have been if CSRs
were funded through a direct payment. The agencies project
that the amount will grow to roughly 20 percent by 2021.

Effect on the Baseline
The size of premium tax credits is linked to the premiums for
the second-lowest-cost silver plans offered through the
marketplaces: Out-of-pocket payments for premiums for enroll-
ees who are eligible for subsidies are based on a percentage
of their income, and the government pays the difference
through the premium tax credits. As a result, in CBO’s pro-
jections, higher gross premiums for silver plans increase the
amount of tax credits paid by the federal government, thereby
covering insurers’ costs for CSRs. Higher gross premiums for
silver plans do not significantly affect the out-of-pocket pay-
ments that subsidized enrollees make for premiums for silver
plans offered through the marketplaces because the structure
of the premium tax credit largely insulates them from those
increases.

For plans besides silver ones, insurers in most states have not
increased gross premiums much, if at all, to cover the costs
of CSRs. Because the premium tax credits are primarily based
on the income of enrollees and not the nature of the plan they
choose, enrollees could use those credits to cover a greater
share of premiums for plans other than silver ones in those
states. For example, more people are able to use their higher
premium tax credits to obtain bronze plans, which cover a
smaller share of benefits than silver plans, for free or for very
low out-of-pocket payments for premiums. Also, some people
with income between 200 percent and 400 percent of the
FPL can purchase gold plans, which cover a greater share of
benefits than do silver plans, with similar or lower premiums
after tax credits. As a result of those changes, in most years,
between 2 million and 3 million more people are estimated
to purchase subsidized plans in the marketplaces than would
have if the federal government had directly reimbursed insur-
ers for the costs of CSRs.

Higher gross premiums for silver plans affect premiums for
people who are not eligible for premium tax credits (most of
whom have income above 400 percent of the FPL). However,
many of those enrollees have options for purchasing other
plans to avoid paying the premium increases resulting from
the October 2017 policy change regarding the government’s
payments for CSRs. Just as insurers in most states have not
appreciably increased premiums for plans other than silver
ones to cover the costs of CSRs, insurers in many states have
not increased the premiums of silver plans sold outside the
marketplaces to cover the costs of CSRs either. Therefore,
many people who are not eligible for subsidies are able to
select a plan besides a silver one or a silver plan sold outside
the marketplaces and avoid paying the premium increases
stemming from the lack of a direct appropriation for CSRs.

Future Cost Estimates
In recent cost estimates for legislation that would appropriate
funding for the payments to cover the costs of providing CSRs,
CBO and JCT estimated that the appropriation would not affect
direct spending or revenues because such payments were
already incorporated in CBO’s baseline projections.4 After
consulting with the budget committees about the baseline
and about cost estimates relative to that baseline, CBO will
continue that practice.

For legislation that would change the means of funding the
CSR entitlement, CBO will estimate that enactment would not
affect the federal deficit—because the obligations stemming
from the entitlement can be fully satisfied through a direct pay-
ment or higher premiums and larger premium tax credit sub-
sidies. However, if legislation was enacted that appropriated
funds for direct payments for CSRs, the agency would update
its baseline projections to incorporate those appropriations
and to lower its projections of premium tax credits and other
effects—because insurers would no longer increase gross
premiums for silver plans offered through the marketplaces to
cover the costs of providing CSRs.

4. See Congressional Budget Office, cost estimate for the Bipartisan
Health Care Stabilization Act of 2018 (March 19, 2018), www.cbo.gov/
publication/53666, and letter to the Honorable Lamar Alexander on the
appropriation of cost-sharing reduction subsidies (March 19, 2018), www.
cbo.gov/publication/53664.

Box 1. Continued

Cost-Sharing Reductions in the Congressional Budget Office's Spring 2018 Baseline

http://www.cbo.gov/publication/53666
http://www.cbo.gov/publication/53666
http://www.cbo.gov/publication/53664
http://www.cbo.gov/publication/53664

10 Federal SubSidieS For HealtH inSurance coverage For PeoPle under age 65: 2018 to 2028 May 2018

Box 2.

Association Health Plans and Short-Term, Limited-Duration Insurance

The baseline presented in this report incorporates estimates
from the Congressional Budget Office and the staff of the
Joint Committee on Taxation (JCT) of two recent regulations
proposed by the Administration. The first regulation—published
on January 5, 2018—would make it easier for business asso-
ciations and other entities to offer health insurance through
what are termed association health plans (AHPs) and multiple
employer welfare associations, which are legal arrangements
that allow business associations or unrelated employers to
jointly offer health insurance and other fringe benefits to their
members or employees. The second regulation—published on
February 21, 2018—would expand the maximum policy length
of short-term, limited-duration insurance (STLDI) plans from
3 months to 364 days. In accordance with CBO’s standard
practice for incorporating the effects of proposed rules, the
baseline incorporates an assumption reflecting a 50 percent
chance that the final issued rules will be the same as the
proposed ones and a 50 percent chance that no new rules like
the proposed ones will be issued.1 The effects described here
represent the agencies’ estimates if the rules were imple-
mented as proposed.

Estimated Effects of the Proposed Regulations
The agencies expect that the regulations would affect the
small-group and nongroup insurance markets by allowing
the sale of insurance products that do not comply with many
current insurance regulations governing those markets. For
example, insurers could offer plans that do not meet the min-
imum standards for benefits that insurers in the small-group
and nongroup markets must provide, and insurers could also
vary premiums on the basis of sex, occupation, and other per-
sonal characteristics. Both employers with healthier workforces
and individuals who are relatively healthy and have income
too high to qualify for premium tax credits for health insurance
would find such plans appealing because the premiums would

1. See Congressional Budget Office, letter to the Honorable John M. Spratt Jr.
about how CBO reflects anticipated administrative actions in its baseline
projections (May 2, 2007), www.cbo.gov/publication/18615. If final versions
of the rules are promulgated, CBO and JCT will account for any changes
from the regulations and will include estimates of the full effects of the
final rules in subsequent cost estimates and in future baseline projections
of health insurance coverage and federal subsidies for it.

be lower than those for insurance products that comply with
the current rules governing the small-group and nongroup
markets.

By CBO and JCT’s estimates, starting in 2023 (when the effects
of both rules are estimated to be fully phased in), roughly 6 mil-
lion additional people would enroll in either an AHP or STLDI
plan as a result of the proposed rules, with about 4 million
in AHPs and about 2 million in STLDI plans. (Of the 2 million
additional enrollees in STLDI plans, fewer than 500,000 would
purchase products not providing comprehensive financial
protection against high-cost, low-probability medical events.
CBO considers such people uninsured.)2 The agencies estimate
that the rules would decrease the number of uninsured people
by roughly 1 million in 2023 and each year thereafter, with the
majority of the previously uninsured enrolling in STLDI plans.

In 2023 and later years, about 90 percent of the 4 million
people purchasing AHPs and 65 percent of the 2 million pur-
chasing STLDI plans would have been insured in the absence
of the proposed rules, CBO and JCT estimate. Because the
people newly enrolled in AHPs or STLDI plans are projected to
be healthier than those enrolled in small-group or nongroup
plans that comply with the current regulations governing those
markets, their departures would increase average premiums
for those remaining in other small-group and nongroup plans.
As a result, premiums are projected to be 2 percent to 3 per-
cent higher in those markets in most years.

2. In developing those estimates, CBO and JCT consulted with numerous
policy and legal experts, industry associations, insurers, and state
insurance regulators. On the basis of those conversations, the agencies
expect that if the proposed STLDI regulation was finalized, a range of
new STLDI insurance products would be sold. A small percentage of
those plans would resemble current STLDI plans, which do not meet
CBO’s definition of health insurance coverage. In addition to those plans,
insurers would, CBO expects, offer new types of short-term products
resembling nongroup insurance products sold before the implementation
of the Affordable Care Act. Those new products would probably limit
benefits, be priced on the basis of individuals’ health status, and impose
lifetime and annual spending limits, and insurers could reject applicants
on the basis of their health and any preexisting conditions. The majority
of those plans would probably meet CBO’s definition of private health
insurance because they would still provide financial protection against
high-cost, low-probability medical events.

Continued

http://www.cbo.gov/publication/18615

11May 2018 Federal SubSidieS For HealtH inSurance coverage For PeoPle under age 65: 2018 to 2028

CBO and JCT estimate that the proposed rules would reduce
the federal deficit by roughly $1 billion over the 2019–2028
period if implemented as proposed (and simultaneously, as
assumed). On the basis of information obtained from stake-
holders, CBO and JCT project that the rule on AHPs would pri-
marily affect the small-group market and that the rule on STLDI
plans would primarily affect the nongroup market. Over the
2019–2028 period, outlays for marketplace subsidies would
increase on net by $2 billion, and revenues would increase by
$3 billion. The net increase in marketplace subsidies reflects an
increase in subsidies stemming from higher premiums, mostly
offset by a reduction in the number of people receiving those
subsidies.

Comparison With Other Estimates
CBO and JCT’s assessment of the effects of the AHP and STLDI
rules is in line with other published analyses, although compar-
ing results is difficult because the policy scenarios evaluated
are different. One outcome that is straightforward to compare
is the effect of the rules on premiums for the small-group
and nongroup plans that comply with the current regulations
governing those markets. For that measure, CBO’s estimate
of a 2 percent to 3 percent increase in premiums accords with
most other published estimates but is lower than the 6 percent
increase estimated by the Chief Actuary for the Centers for
Medicare & Medicaid Services (CMS).3 Similarly, CBO’s estimate
of 4 million enrollees in AHPs is similar to other estimates.4

3. For an analysis of how both rules would affect premiums for small-group
and nongroup plans that comply with the regulations governing those
markets, see Covered California, Individual Markets Nationally Face
High Premium Increases in Coming Years Absent Federal or State Action,
With Wide Variation Among States (March 8, 2018), Table 1, https://tinyurl.
com/yb5bpc2y. For an analysis of how AHPs would affect premiums
for nongroup plans, see Sabrina Corlette, Josh Hammerquist, and Pete
Nakahata, "New Rules to Expand Association Health Plans,” The Actuary
Magazine (web exclusive, May 2018), https://tinyurl.com/yavdxagj. For
CMS's analysis of the STLDI rule, see Centers for Medicare & Medicaid
Services, "Estimated Impact of STLD Proposed Rule (2018)" (April 6, 2018),
https://go.usa.gov/xQPpj.

4. For an analysis of expected enrollment in AHPs, see Dan Mendelson,
Chris Sloan, and Chad Brooker, “Association Health Plans Projected to
Enroll 3.2 Million Individuals,” Avalere (press release, February 28, 2018),
Table 2, https://tinyurl.com/yb6plqdh.

For the STLDI regulation, different analyses have reported
very different measures, but most have reported the number
of people leaving nongroup plans that comply with the current
regulations governing that market. On that measure, CBO
and JCT’s estimate is significantly higher than the Adminis-
tration’s estimate contained in the proposed rule but lower
than estimates in other published analyses.5 Specifically, the
Administration estimates in the proposed rule that fewer than
0.2 million people will leave the nongroup plans for STLDI
plans, and other analyses show a range of 1.1 million to 2.2 mil-
lion—compared with the agencies’ estimate of almost 1 million
departures in most years for both AHPs and STLDI plans (most
of those for the latter).

5. For the estimate in the proposed rule, see Short-Term, Limited-Duration
Insurance, 83 Fed. Reg. 7437, 7441 (proposed February 21, 2018), https://
go.usa.gov/xQPY5. See also Centers for Medicare & Medicaid Services,
"Estimated Impact of STLD Proposed Rule (2018)" (April 6, 2018), https://
go.usa.gov/xQPpj. For a summary of other assessments, see Christopher
Pope, “Evaluating Assessments of Short-Term Insurance Deregulation,”
Health Affairs Blog (blog entry, May 9, 2018) Exhibit 1, https://tinyurl.com/
y9xbps6k. One of the assessments cited assumes that the individual
mandate remains in place, so comparing its estimates with those of other
assessments is difficult. The more comparable assessments are Michael
Cohen, Michelle Anderson, and Ross Winkelman, “Effects of Short-
Term Limited Duration Plans on the ACA-Compliant Individual Market”
(prepared by Wakely Consulting Group for the Association for Community
Affiliated Plans, 2018), Table 1, https://tinyurl.com/y7ccesj7; and Linda J.
Blumberg, Matthew Buettgens, and Robin Wang, Updated: The Potential
Impact of Short-Term Limited Duration Policies on Insurance Coverage,
Premiums, and Federal Spending (Urban Institute, March 14, 2018), https://
tinyurl.com/yc37zx3o.

Box 2. Continued

Association Health Plans and Short-Term, Limited-Duration Insurance

https://tinyurl.com/yavdxagj
https://tinyurl.com/yb6plqdh
https://tinyurl.com/y9xbps6k
https://tinyurl.com/y9xbps6k
https://tinyurl.com/y7ccesj7
https://www.urban.org/research/publication/updated-potential-impact-short-term-limited-duration-policies-insurance-coverage-premiums-and-federal-spending
https://www.urban.org/research/publication/updated-potential-impact-short-term-limited-duration-policies-insurance-coverage-premiums-and-federal-spending

12 Federal SubSidieS For HealtH inSurance coverage For PeoPle under age 65: 2018 to 2028 May 2018

insurers did not increase premiums for plans in other
tiers to cover the cost of CSRs because the requirement
to offer CSRs does not generally apply to those plans.

After 2018, growth in gross premiums is projected to
be slightly slower for bronze than for silver plans mainly
because premiums for silver plans are expected to absorb
more of the costs for CSRs during the next few years.
Such growth for gold plans is projected to be slower
than for silver or bronze plans mainly because the fast
growth in premiums for silver plans in the marketplaces
is expected to cause some people to choose gold plans
instead of silver plans and the health of those people is
anticipated to reduce the average costs borne by gold
plans. The fast premium growth of silver plans is pro-
jected to make those plans increasingly unattractive over
time to people not eligible for subsidies. By the end of
the coming decade, gross premiums for gold plans are
projected to be lower than gross premiums for silver
plans, and the gold plans will provide more generous
benefits for people not eligible for CSRs.

Increases in gross premiums for a particular tier are the
same across age groups in percentage terms, but gross
premium amounts themselves differ substantially by age.
For people without subsidies, premiums are estimated
to be slightly less than three times higher for a 64-year-
old than a 21-year-old, on average, after accounting for
regulations in different states. For example, CBO and
JCT estimate average premiums for a 21-year-old, a
45-year-old, and a 64-year-old who buy the lowest-cost
gold plans through the marketplaces to be about $8,800,
$12,600, and $25,700, respectively, in 2028 (see Figure
3). Those estimates represent a national average of
premiums excluding any premium tax credits, reflecting
the geographic distribution of people who have coverage
through the marketplaces.

Net Premiums for People Eligible for Subsidies. Because
many people who enroll in coverage through the market-
places receive federal subsidies in the form of premium
tax credits, the net premiums that enrollees pay are often
substantially lower than the gross premiums discussed
above. In 2017, the average gross premium for subsidized
enrollees in all states that use the federally facilitated
marketplace platform healthcare.gov was about $5,850,
but the average net premium paid after subsidies was
about $1,250 (see Figure 4). In 2018, gross premiums
in those states grew substantially, to an average of about
$7,650 for subsidized enrollees. Although people not

receiving subsidies paid the gross amount, net premiums
for subsidized people fell to an average of about $1,050
because average tax credits increased substantially.10
Average tax credits increased because the average pre-
mium for a benchmark silver plan rose. Those tax credits
can be used to buy a plan in any tier. Because the tax
credits grew so much more than premiums for bronze
and gold plans, enrollees receiving subsidies often saw
a significant reduction in their net premiums for those
plans from 2017 to 2018.

The net premiums faced by people eligible for subsidies
in the nongroup market, whose income is less than
400 percent of the FPL, vary substantially by income as
well as by tier and by age. However, the general trends
over time for such people can be illustrated by the premi-
ums for people with income at 225 percent of the FPL
(see Figure 5).

For silver plans, growth in net premiums for people with
that amount of income—and for many other people
eligible for subsidies—is estimated to be about 5 percent
per year between 2018 and 2028 in nominal terms and
3 percent in real terms. That growth is limited by several
factors that apply equally across age groups. For example,
net premiums are limited to be no more than a certain
percentage of people’s income.

For bronze and gold plans, growth in net premiums in
CBO’s projections is heavily influenced by premium
tax credit amounts, which are linked to the second-low-
est-cost silver plan in the marketplaces. Because the gross
premiums for those silver plans rose so much in 2018, the
net premiums for bronze and gold plans for people eligi-
ble for tax credits in 2017 fell substantially in percentage
terms between 2017 and 2018 for people with income at
225 percent of the FPL and for many other people eligi-
ble for subsidies (if the 2017 net premiums were greater
than zero). Between 2018 and 2028, the projected nom-
inal growth in those premiums varies significantly by age
and tier as well as income. However, after the effects of
inflation are removed, net premiums for bronze and gold
plans for many people eligible for subsidies are generally
projected to decline over that period.

10. CBO’s calculations are based on data on plans selected during the
open-enrollment period for each year. See Centers for Medicare
& Medicaid Services, “2017 Marketplace Open Enrollment
Period Public Use Files,” https://go.usa.gov/xQ5ba, and “2018
Marketplace Open Enrollment Period Public Use Files,” https://
go.usa.gov/xQ5bC.

https://go.usa.gov/xQ5ba
https://go.usa.gov/xQ5bC
https://go.usa.gov/xQ5bC

13May 2018 Federal SubSidieS For HealtH inSurance coverage For PeoPle under age 65: 2018 to 2028

Figure 3 .

Illustrative Examples, for Single Individuals, of Gross Premiums for Health Insurance Purchased Through
the Marketplaces
Thousands of Dollars

2017 2018 2028 2017 2018 2028 2017 2018 2028
0

5

10

15

20

25

30

2017 2018 2028

Lowest-Cost Bronze Second-Lowest-Cost Silver Lowest-Cost Gold

21-Year-Old 45-Year-Old 64-Year-Old

Sources: Congressional Budget Office; staff of the Joint Committee on Taxation.

Dollar amounts have been rounded to the nearest $50.

CBO and the staff of the Joint Committee on Taxation projected the average national gross premiums for a 21-year-old, a 45-year-old, and a 64-year-
old in the nongroup health insurance market, taking into account the different age-rating methodology used in each state. The benchmark premium is
the premium for the second-lowest-cost silver plan available in the marketplace in the area in which a person resides. For bronze and gold plans, the
premiums displayed in the figure are for the lowest-cost plan available in the marketplace in the area in which a person resides.

The actuarial value of a plan—the percentage of costs for covered services that the plan pays on average—differs by income. Bronze plans and gold
plans have actuarial values of 60 percent and 80 percent, respectively. For people whose income is greater than 250 percent of the FPL, a silver plan
has a standard 70 percent actuarial value.

FPL = federal poverty level.

Basic Health Program. Under the ACA, states have the
option to establish a Basic Health Program, which is
primarily for people whose income is between 138 per-
cent and 200 percent of the FPL. To subsidize that
coverage, the federal government provides states with
funding equal to 95 percent of the subsidies for which
those people would have been eligible through a market-
place. States can use those funds, in addition to funds
from other sources, to offer health insurance that covers
a broader set of benefits or requires smaller out-of-pocket

payments than coverage in the marketplaces does.11
So far, Minnesota and New York have created a Basic
Health Program. In total, about 1 million people are
projected to be enrolled in such a plan in each year from
2018 through 2028.

11. For more information about the Basic Health Program, see
Centers for Medicare & Medicaid Services, “Basic Health
Program” (accessed May 1, 2017), www.medicaid.gov/basic-
health-program/index.html.

http://www.medicaid.gov/basic-health-program/index.html
http://www.medicaid.gov/basic-health-program/index.html

14 Federal SubSidieS For HealtH inSurance coverage For PeoPle under age 65: 2018 to 2028 May 2018

Medicare and Other Coverage
Although Medicare is best known for providing coverage
for people age 65 or older, it also covers some people
who are under age 65. Many of those younger enrollees
receive that coverage because they have qualified for ben-
efits from the Social Security Disability Insurance pro-
gram. (In general, people become eligible for Medicare
two years after they qualify for disability insurance.)
Between 8 million and 9 million people under age 65 are
projected to be covered by Medicare in 2018 and in each
year over the 2019–2028 period.

Other miscellaneous sources of coverage account for
5 million to 6 million people each year from 2018 to
2028. Those sources include student health plans, the
Indian Health Service, and foreign sources.

Uninsured
An average of 29 million people under age 65 are pro-
jected to be uninsured in 2018. (In this report, CBO and
JCT consider people uninsured if they are not covered by
a plan or are not enrolled in a government program that
provides financial protection from major medical risks.)

Figure 4 .

Gross and Net Premiums for Subsidized Enrollees
in States Using Healthcare.gov
Dollars

1,250 1,050

4,600
6,600

0

2,000

4,000

6,000

8,000

2017 2018

Net

Gross

Premium
Tax Credit

7,650

5,850

Source: Congressional Budget Office, using data from the Centers for
Medicare & Medicaid Services.

Data are for enrollees receiving advanced payments of premium tax
credits in states that use the federally facilitated marketplace platform
healthcare.gov. The data are based on the plans selected during the
open-enrollment period for each year.

The number of uninsured people is projected to rise by
3 million in 2019, mainly because of the elimination of
the penalty associated with the individual mandate and
the higher premiums resulting from that change. That
number rises by another 3 million over the following two
years, on net, as more people adjust to the fact that they
no longer face the mandate penalty. The effects of the
penalty’s elimination more than offset downward pres-
sure on the number of uninsured people, which strength-
ens from 2019 to 2021. That pressure stems from higher
premium tax credits caused by the lack of a direct appro-
priation for CSRs and from proposed regulations that
would expand the use of association health plans (AHPs)
and STLDI plans.

In most years over the next decade, and at the end of
that period, about 13 percent of people under age 65
are projected to be uninsured, leaving about 35 million
people uninsured in 2028.12 In that year, according to
CBO and JCT’s estimates, about 20 percent of those
uninsured people would be unauthorized immigrants
and thus ineligible for subsidies through a marketplace
or for most Medicaid benefits; about 10 percent would
be ineligible for Medicaid because they live in a state
that had not expanded coverage; about 20 percent would
be eligible for Medicaid but would not enroll; and the
remaining 50 percent would not purchase insurance to
which they had access through an employer, through the
marketplaces, or directly from insurers.

12. The sum of the estimates of the number of people enrolled
in health insurance plans and the number of people who
are uninsured exceeds CBO and JCT’s estimate of the total
population under age 65 by 10 million in most years, because
some people will have multiple sources of coverage. A common
example is people who report having both employment-based
coverage and Medicaid. To arrive at the estimates given here,
CBO and JCT did not assign a primary source of coverage to
people who reported multiple sources; the resulting amounts
align better with estimates of spending as well as with
information about health insurance coverage from household
surveys. (By contrast, when CBO and JCT have estimated
changes in the sources of insurance coverage stemming from
proposed legislation, the agencies have used only people’s primary
source of coverage to count them, an approach that has generally
proved more useful for that purpose.)

15May 2018 Federal SubSidieS For HealtH inSurance coverage For PeoPle under age 65: 2018 to 2028

Figure 5 .

Illustrative Examples, for Single Individuals With Income at 225 Percent of the FPL, of Net Premiums for
Health Insurance Purchased Through the Marketplaces
Thousands of Dollars

2017 2018 2028 2017 2018 2028 2017 2018 2028
0

1

2

3

4

5

2017 2018 2028

Lowest-Cost Bronze Second-Lowest-Cost Silver Lowest-Cost Gold

21-Year-Old 45-Year-Old 64-Year-Old

Sources: Congressional Budget Office; staff of the Joint Committee on Taxation.

Dollar amounts have been rounded to the nearest $50.

CBO and the staff of the Joint Committee on Taxation projected the average national gross premiums for a 21-year-old, a 45-year-old, and a 64-year-
old in the nongroup health insurance market, taking into account the different age-rating methodology used in each state. Net premiums equal gross
premiums minus the projected premium tax credits for which a person is eligible. Premium tax credits are calculated as the difference between the
benchmark premium and a specified percentage of income for a person with income at a given percentage of the FPL. That specified percentage
generally grows over time. For the purpose of determining the premium tax credits, eligibility is based on the most recently published FPL as of the first
day of the annual open-enrollment period for coverage for that year. The benchmark premium is the premium for the second-lowest-cost silver plan
available in the marketplace in the area in which a person resides. For bronze and gold plans, the premiums displayed in the figure are for the lowest-
cost plan available in the marketplace in the area in which a person resides.

The actuarial value of a plan—the percentage of costs for covered services that the plan pays on average—differs by income. Bronze plans and gold
plans have actuarial values of 60 percent and 80 percent, respectively. For people whose income is greater than 250 percent of the FPL, a silver
plan has a standard 70 percent actuarial value. The cost-sharing amounts (out-of-pocket payments required under insurance policies) are reduced
for covered people whose income is generally between 100 percent and 250 percent of the FPL. Those cost-sharing reductions generally have the
effect of increasing the actuarial value of a typical silver plan from 70 percent to 94 percent for people whose income is at least 100 percent of the
FPL and not more than 150 percent; to 87 percent for people with income greater than 150 percent of the FPL and not more than 200 percent; and to
73 percent for people with income greater than 200 percent of the FPL and not more than 250 percent.

Income levels reflect modified adjusted gross income, which equals adjusted gross income plus untaxed Social Security benefits, foreign earned
income that is excluded from adjusted gross income, tax-exempt interest, and income of dependent filers. A modified adjusted gross income at
225 percent of the FPL equaled $27,150 in 2017 and $27,300 in 2018; the amount is projected to be $34,550 in 2028.

FPL = federal poverty level.

16 Federal SubSidieS For HealtH inSurance coverage For PeoPle under age 65: 2018 to 2028 May 2018

Projected Subsidies for Health Insurance
Coverage
The federal government encourages people to obtain
health insurance by making it less expensive than it
would be otherwise. For people under age 65, the
government subsidizes health insurance coverage in four
main ways:

 • Giving tax benefits for work-related coverage,

 • Providing roughly three-fifths of all funding for
Medicaid (while requiring states to provide the
remainder),

 • Offering tax credits to eligible people who purchase
coverage through the health insurance marketplaces,
and

 • Providing coverage through the Medicare program
to people under age 65 who receive benefits from the
Social Security Disability Insurance program or who
meet certain other criteria.

The costs of those subsidies are partly offset by related
taxes and penalties that the federal government collects.
They include excise taxes on providers of health insur-
ance and penalty payments from large employers that do
not offer health insurance that meets certain standards.

If current laws did not change, the net federal subsidy for
health insurance coverage for people under age 65—that
is, the cost of all the subsidies minus the taxes and
penalties—would be about $685 billion in 2018 and
would total $9.3 trillion over the 2019–2028 period,
CBO and JCT estimate (see Table 2). Those sums reflect
projections by the agencies about choices that people
would make about obtaining health insurance and are
subject to considerable uncertainty.

Work-Related Coverage
Health insurance that people receive from employers
is the most common source of subsidized coverage for
people under age 65. Employers’ payments for work-
ers’ health insurance coverage are a form of compen-
sation, but unlike cash compensation, those payments
are excluded from income and payroll taxes. In most
cases, the amounts paid by workers themselves for their
share of the cost of employment-based coverage are
also excluded from income and payroll taxes. Another
work-related subsidy is the income tax deduction for

health insurance premiums that can be used by self-
employed people, including sole proprietors and workers
in partnerships (who may purchase insurance individ-
ually or as part of a group). In addition, some small
employers that provide health insurance to their employ-
ees are eligible to receive a tax credit of up to 50 percent
of the cost of that insurance.

JCT estimates that subsidies for work-related coverage
for people under age 65 will total about $272 bil-
lion in 2018.13 That amount is estimated to grow to
$489 billion in 2028 and to total $3.7 trillion over the
2019–2028 period. The amount of the tax subsidy for
work-related coverage is very large because the number
of people with such coverage is large. (It is important to
note that the estimated subsidies are not equal to the tax
revenues that would be collected if those subsidies were
eliminated, because in that event, many people would
adjust their behavior to reduce the tax liability created by
the change.)

Medicaid and CHIP
Outlays for all noninstitutionalized Medicaid and CHIP
enrollees under age 65 who receive full benefits are
estimated to amount to $296 billion in 2018. Over the
2019–2028 period, estimated outlays total $4 trillion:
$842 billion (or 21 percent of the total) for people made
eligible for Medicaid by the ACA and $3.2 trillion (or
79 percent) for people eligible for Medicaid or CHIP
otherwise. Medicaid spending for the noninstitution-
alized population under age 65 accounts for roughly
80 percent of total projected Medicaid spending for
medical services over the 2019–2028 period.

Nongroup Coverage and the Basic Health Program
In 2018, subsidies for nongroup coverage obtained
through the marketplaces, related spending and reve-
nues (that is, premium tax credits, net spending and
revenues related to risk adjustment and reinsurance,
and grants to states), and payments for the Basic Health
Program will total $55 billion, CBO and JCT estimate.
Over the 2019–2028 period, such costs are projected to
total $760 billion and to consist of the following main
components:

13. That estimate excludes federal spending on medical benefits
provided by the Department of Veterans Affairs and on
the Defense Department’s TRICARE program. For more
information about those programs, see Congressional Budget
Office, “Military and Veterans’ Health Care,” www.cbo.gov/
topics/health-care/military-and-veterans-health-care.

http://www.cbo.gov/topics/health-care/military-and-veterans-health-care
http://www.cbo.gov/topics/health-care/military-and-veterans-health-care

17May 2018 Federal SubSidieS For HealtH inSurance coverage For PeoPle under age 65: 2018 to 2028

 • Outlays of $624 billion and a reduction in revenues
of $79 billion for premium tax credits, totaling
$703 billion (those tax credits cover a portion
of eligible people’s health insurance premiums
and, because they are refundable, they can reduce
individuals’ tax liability below zero, resulting in
outlays);

 • Outlays of $57 billion for the Basic Health Program;
and

 • Outlays of $70 billion and revenues of roughly the
same amount related to payments and collections for
risk adjustment and reinsurance.

The third component of those subsidies is projected
to have no net costs over time. The risk-adjustment
and reinsurance programs were established under the
ACA to stabilize premiums in the nongroup and small-
group insurance markets by reducing the likelihood
that particular insurers with a disproportionate share of
less healthy enrollees would bear especially high costs.14
The programs, which were implemented in 2014, make
payments to insurers with less healthy enrollees; those
payments are financed by collecting funds from insurers
with healthier enrollees in the case of risk adjustment
and by an assessment on a broad range of insurers in
the case of reinsurance. The payments under the risk-
adjustment and reinsurance programs are recorded in
the budget as mandatory outlays, and the collections
are recorded as revenues. In CBO’s projections for the
2019–2028 period, risk-adjustment and reinsurance pay-
ments and collections total about $70 billion; almost all
of that amount is for risk adjustment, as the last claims
eligible for the reinsurance program are from plan year
2016. (Collections and payments ultimately offset each
other exactly, but because of differences in the timing of
collections and payments, slight discrepancies between
the two will occur in any given period.)

Subsidies for insurance obtained through the market-
places and outlays for the Basic Health Program depend
on the number of people who purchase such coverage;
the premiums for benchmark plans; and certain charac-
teristics of enrollees, such as age, family size, and income.
Combined, those subsidies and outlays for the Basic

14. The small-group insurance market is for health insurance
generally purchased by or through employers with up to 50
employees; starting in 2016, states could expand the definition to
include employers with up to 100 employees.

Health Program are projected to average $6,300 per
subsidized enrollee in calendar year 2018 and to rise to
about $12,440 in 2028.

Medicare
Net outlays for Medicare coverage for noninstitutional-
ized people under age 65 are projected to be $82 billion
in 2018 and to total $1 trillion over the 2019–2028
period. That amount is about one-eighth of total pro-
jected net spending for the Medicare program.

Taxes and Penalties
Taxes and penalties related to health insurance cover-
age are expected to reduce the total amount of federal
subsidies for such coverage by $21 billion in 2018.
Under current law, those taxes and penalties would total
$313 billion over the 2019–2028 period, CBO and JCT
estimate—mostly from a tax on health insurance pro-
viders and from penalties imposed on some employers
for not offering to their employees health insurance that
meets specified standards.

Excise Tax on High-Premium Insurance Plans. An
excise tax on certain high-cost employment-based cover-
age is scheduled to be imposed beginning in 2022. The
tax was originally supposed to take effect in 2018, but
lawmakers have delayed its implementation until 2022.15
In CBO and JCT’s projections, collections of that tax
total $47 billion over the 2019–2028 period.

The excise tax is expected to cause some employers and
workers to shift to health plans with lower premiums in
order to entirely avoid paying the tax or to reduce their
tax liability. Those shifts will generally increase income
tax revenues, CBO and JCT estimate, because affected
workers will receive less of their income in nontaxable
health benefits and more in taxable wages. Including
those increases in income tax revenues, JCT estimates
receipts stemming from the imposition of the excise tax
to total $168 billion over the coming decade.16

15. See section 101 of Div. P of the Consolidated Appropriations
Act, 2016, P.L. 114-113, 129 Stat. 2242, 3037, and section
4002 of an act making further continuing appropriations for the
fiscal year ending September 30, 2018, and for other purposes,
P.L. 115-120, 132 Stat. 28, 29.

16. That amount is shown as a memorandum item in Table 2.
If workers’ wages were instead held constant, their total
compensation would be reduced by the amount of the change in
premiums. Their employers would have smaller deductions for
compensation costs and hence more taxable income—and the
resulting total revenues would be similar.

18 Federal SubSidieS For HealtH inSurance coverage For PeoPle under age 65: 2018 to 2028 May 2018

Table 2 .

Net Federal Subsidies Associated With Health Insurance Coverage for People Under Age 65
Billions of Dollars, by Fiscal Year

2018 2019 2020 2021 2022 2023 2024 2025 2026 2027 2028

Total,
2019–

2028

Work-Related Coverage
Tax exclusion for employment-based
coverage a,b 266 276 293 310 326 343 361 380 426 458 480 3,653

Income tax deduction for self-
employment health insurance c 5 5 5 5 6 6 7 7 7 8 8 64

Small-employer tax credits b 1 1 1 1 1 1 1 1 1 1 1 8
Subtotal 272 282 299 316 332 350 368 387 434 466 489 3,725

Medicaid and CHIP d

Made eligible for Medicaid by the ACA 59 62 63 68 74 80 87 93 99 105 111 842
Otherwise eligible for Medicaid 221 233 245 260 276 293 311 329 348 368 388 3,049
CHIP 16 16 14 13 13 13 14 14 15 15 16 143

Subtotal 296 310 323 340 363 386 411 436 462 488 514 4,034

Nongroup Coverage and the Basic Health
Program

Premium tax credit outlays 43 47 51 57 64 66 67 68 67 68 70 624
Premium tax credit revenue reductions 6 6 6 6 7 7 8 8 10 11 11 79

Subtotal, premium tax credits 49 53 57 63 71 73 74 75 76 78 81 703
Cost-sharing outlays 0 0 0 0 0 0 0 0 0 0 0 0
Outlays for the Basic Health Program 4 4 4 5 5 6 6 6 7 7 8 57
Collections for risk adjustment and
reinsurance -5 -5 -6 -6 -7 -7 -7 -8 -8 -8 -9 -71

Payments for risk adjustment and
reinsurance 7 5 6 6 6 7 7 8 8 8 9 70

Marketplace grants to states * 0 0 0 0 0 0 0 0 0 0 0
Subtotal 55 57 61 68 76 79 80 82 83 85 89 760

Medicare e 82 84 88 93 97 102 106 111 116 122 129 1,049

Taxes and Penalties Related to Coverage
Gross collections of excise tax on high-
premium insurance plans f 0 0 0 0 -1 -5 -5 -6 -8 -11 -12 -47

Penalty payments by uninsured people -4 -3 0 0 0 0 0 0 0 0 0 -3
Net receipts from tax on health insurance
providers g -13 0 -14 -15 -16 -17 -18 -19 -20 -21 -22 -161

Gross collections of employer penalties f -4 -8 -10 -11 -8 -9 -10 -10 -11 -12 -12 -101
Subtotal -21 -11 -24 -26 -26 -31 -33 -35 -38 -43 -45 -313

Net Subsidies 685 723 747 791 843 886 933 981 1,057 1,118 1,176 9,255

Continued

Tax on Health Insurance Providers. Health insurers are
subject to an excise tax (though legislation eliminated
it for calendar year 2019). The law specifies the total
amount of tax to be assessed, and that total is divided
among insurers according to their share of total appli-
cable premiums charged in the previous year. Some
health insurers, such as firms operating self-insured plans
and certain state government entities and tax-exempt

providers, are fully or partly exempt from the tax.17 Net
revenues from the tax will be $13 billion in 2018 and
under current law would increase to about $22 billion by
2028, for a total of $161 billion over the decade, CBO
and JCT estimate.

17. A self-insured firm essentially acts as its own insurer and bears
much of the financial risk of providing coverage to its workers.

19May 2018 Federal SubSidieS For HealtH inSurance coverage For PeoPle under age 65: 2018 to 2028

Table 2. Continued

Net Federal Subsidies Associated With Health Insurance Coverage for People Under Age 65
Billions of Dollars, by Fiscal Year

2018 2019 2020 2021 2022 2023 2024 2025 2026 2027 2028

Total,
2019–

2028

Memorandum:
Average Subsidy per Subsidized
Marketplace or Basic Health Program
Enrollee (Dollars) 6,300 7,210 8,010 9,330 9,970 10,200 10,740 11,050 11,440 11,940 12,440 n.a.

Collections of Excise Tax on High-Premium
Insurance Plans, Including the Associated
Effects on Revenues of Changes in Taxable
Compensation 0 0 0 0 -8 -16 -20 -24 -28 -34 -39 -168

Sources: Congressional Budget Office; staff of the Joint Committee on Taxation.

Positive numbers indicate an increase in the deficit, and negative numbers indicate a decrease in the deficit.

This table excludes outlays made by the federal government in its capacity as an employer.

ACA = Affordable Care Act; CHIP = Children’s Health Insurance Program; JCT = Joint Committee on Taxation; n.a. = not applicable; * = between zero and
$500 million.

a. Includes the effect on tax revenues of the exclusion of premiums for people under age 65 with employment-based insurance from federal income
and payroll taxes and includes the effects on taxable wages of the excise tax on high-cost plans and penalty payments by employers. JCT made this
projection; it differs from JCT’s estimate of the tax expenditure for the exclusion of employer-paid health insurance because effects stemming from
the exclusion for people over age 65 are excluded here and because the Federal Insurance Contributions Act tax exclusion for employer-paid health
insurance is included here.

b. Includes increases in outlays and reductions in revenues.

c. JCT made this projection; it does not include effects stemming from the deduction for people over age 65.

d. For Medicaid, the outlays reflect only medical services for noninstitutionalized enrollees under age 65 who have full Medicaid benefits. Also, the
federal government covers a larger share of costs for Medicaid enrollees whom the ACA made eligible for the program than for people otherwise
eligible for Medicaid; the government therefore tracks those groups separately.

e. For Medicare, the outlays are for benefits net of offsetting receipts for noninstitutionalized Medicare beneficiaries under age 65.

f. The excise tax is scheduled to go into effect in 2022. Excludes the associated effects on revenues of changes in taxable compensation, which are included
in the estimate of the tax exclusion for employment-based insurance. If those effects were included, net revenues stemming from the excise tax would total
$168 billion over the 2019–2028 period, and revenues from penalty payments by employers would total $79 billion over that 10-year period.

g. Net receipts include effects of the excise tax on individual and corporate tax receipts. The tax is suspended in 2019.

Penalties on Employers. Some large employers that do
not offer health insurance coverage that meets certain
standards under the ACA will owe a penalty if they have
any full-time employees who receive a subsidy through
a health insurance marketplace.18 The requirement
generally applies to employers with at least 50 full-time-
equivalent employees. In CBO and JCT’s projections,
payments of those penalties total $101 billion over the
2019–2028 period. However, the increased costs for

18. To meet the standards, the cost to employees for self-only coverage
must not exceed a specified share of their income (which is
9.56 percent in 2018 and is scheduled to grow over time), and the
plan must pay at least 60 percent of the cost of covered benefits.

employers that pay the penalties are projected to reduce
other revenues by $22 billion, because employers would
generally be expected to shift the costs of the penalties
to workers by lowering taxable wages. Once that shift
is taken into account, the net reduction in the deficit is
$79 billion.

Uncertainty Surrounding the Estimates
The ways in which federal agencies, states, insurers,
employers, individuals, doctors, hospitals, and other par-
ties will behave in the future are all difficult to predict, so
the estimates in this report are uncertain. CBO and JCT
have endeavored to develop budgetary estimates that are
in the middle of the distribution of potential outcomes.

20 Federal SubSidieS For HealtH inSurance coverage For PeoPle under age 65: 2018 to 2028 May 2018

The actual distribution of health insurance coverage in
future years could differ from the projections presented
in this report for a variety of reasons. If national eco-
nomic trends diverge from CBO’s economic forecast, for
example, that would alter the number of people offered
insurance by their employers, as well as the number of
people eligible for Medicaid or coverage through the
marketplaces. Additionally, changes in laws or regula-
tions would affect health insurance markets. For exam-
ple, if proposed regulations take effect, AHPs and STLDI
plans may have smaller or larger effects on enrollment
and premiums in the small-group and nongroup insur-
ance markets than projected in this report. Depending
on how state insurance commissioners regulate those
plans, those markets may expand, shrink, or, in some
areas of the country, become unstable. Furthermore,
such economic and regulatory factors may interact with
one another in a variety of ways to bring about outcomes
that differ from the projections presented here.

Many other factors will also affect federal subsidies for
health care. One important factor is the extent to which
the emergence and adoption of health care technology
will raise or lower costs. New and less expensive medical
procedures or treatments could prove effective in helping
patients, which could lower costs. But other beneficial
procedures and treatments might be more expensive.
Other factors that could affect health care costs are
changes in the structure of payment systems and inno-
vations in the delivery of health care. Those changes
could encourage providers to supply more cost-effective
treatments and reduce costs per enrollee. Other changes
could reach previously underserved populations and raise
costs per enrollee.

Changes in the Estimates of Insurance
Coverage and Subsidies Since September
2017
In CBO and JCT’s current projections for the 2018–
2027 period (the span covered by both last year’s projec-
tions and the current ones), about 3 million more people
are uninsured, on average, than the agencies estimated
in September 2017. The agencies have decreased their
estimate of the net federal subsidies associated with
health insurance coverage for people under age 65 from
$9.2 trillion to $8.8 trillion for that period (see Table 3).

Changes in the Estimates of Insurance Coverage
In most years of the 2018–2027 period, CBO and JCT
have changed their projections in the following ways:

 • The number of uninsured people is higher;

 • Enrollment in subsidized and unsubsidized nongroup
coverage is lower;

 • Enrollment in Medicaid is lower; and

 • Enrollment in employment-based coverage is higher.

Uninsured. In CBO and JCT’s current projections,
an average of 3 million more people are uninsured
between 2018 and 2027 than the agencies estimated
last September. However, the change in the number of
uninsured people varies significantly over that 10-year
period: In 2018, 1 million fewer people are projected to
be uninsured, and in 2027, 5 million more people are
projected to be uninsured.

Effects of Eliminating the Individual Mandate Penalty. The
primary reason for the increase in the projected number
of uninsured people in most years is the elimination of
the penalty related to the individual mandate beginning
in 2019. Without a penalty for not having insurance,
fewer people are projected to enroll in health insurance
because some people would have enrolled to avoid
paying the penalty and because some people are expected
to forgo insurance in response to the resulting higher
premiums in the nongroup market.

The projections explained in this report incorporate
revised methods for estimating the effects of eliminating
the penalty. Using those updated methods, CBO and
JCT estimate the reduction in health insurance coverage
is about one-third smaller than the agencies previously
estimated.19

The update was prompted by a reassessment of the
decline in the number of uninsured people since
2012 and the reasons for it. CBO and JCT have long
attributed only part of the decline to financial factors
that reduced the cost of obtaining coverage or increased
the cost of being uninsured: the expansion of pub-
licly financed coverage by Medicaid, the availability of
subsidies for insurance obtained through the market-
places, and the financial effect of the individual mandate
penalty. The agencies have attributed the remainder to
nonfinancial factors that lowered barriers to obtaining

19. For information on the agencies’ prior estimate, see
Congressional Budget Office, Repealing the Individual Health
Insurance Mandate: An Updated Estimate (November 2017),
www.cbo.gov/publication/53300.

http://www.cbo.gov/publication/53300

21May 2018 Federal SubSidieS For HealtH inSurance coverage For PeoPle under age 65: 2018 to 2028

coverage, including simplified procedures for participat-
ing in Medicaid, the existence of the marketplaces, out-
reach and advertising, and market rules having the effect
of broadening coverage.20 Other nonfinancial factors
are related to the individual mandate, including people’s
tendency to comply with laws, widespread and growing
expectations that most people should have coverage,
and people’s greater responsiveness to penalties than to
subsidies.21

In CBO and JCT’s current projections, compared with
earlier ones:

 • The total effect of all nonfinancial factors is smaller;

 • The nonfinancial factors associated with the mandate
explain a smaller share of the total effect of all
nonfinancial factors; and

 • The mandate has been in place for an additional
year (five years in total), and people’s expectations
about whether one should have coverage are more
established and, in CBO’s current judgment, less
sensitive to repealing the legal mandate.

Each of those revisions reduced the agencies’ estimates
of the effects of eliminating the mandate penalty, which
include eliminating the effects of the financial penalty
and almost all of the nonfinancial effects of the individ-
ual mandate.

Those revisions were based in part on CBO’s analysis of
data from the National Health Interview Survey (NHIS)
to discern changes over time in the number of uninsured
people. Whereas CBO and JCT previously relied more
heavily on estimates from the Medical Expenditure Panel
Survey—Household Component, the agencies now use
the NHIS as their primary benchmark for information on
the number of uninsured people because it is the earliest

20. Those market rules include prohibiting insurers from denying
coverage or varying premiums because of an enrollee’s health
status, or limiting coverage because of preexisting medical
conditions; they allow insurers to vary premiums only on the
basis of age, tobacco use, and geographic location. In addition,
the market rules require that nongroup plans cover certain
categories of benefits defined as essential.

21. For additional information, see Alexandra Minicozzi, Unit
Chief, Health Insurance Modeling Unit, Congressional Budget
Office, Modeling the Effect of the Individual Mandate on Health
Insurance Coverage (presentation to CBO’s Panel of Health
Advisers, Washington, D.C., September 15, 2017), www.cbo.
gov/publication/53105.

available source each year and provides more reliable
estimates derived from a larger sample.22 The revisions
also took into account information from analysts at other
organizations.23

Effects of Other Factors. Partially offsetting those changes
to methods are some changes that would, all else being
equal, tend to lower the estimated number of uninsured
people:

 • CBO and JCT have updated their projections of
premiums in the nongroup market to account for
how insurers and state insurance commissioners
reacted to the lack of a direct appropriation for CSRs.
As a result of that change in funding, about 2 million
more people are estimated to purchase coverage
through the nongroup market in most years than
would have if the federal government had continued
to directly reimburse insurers for the cost of CSRs;
some of those people would otherwise have been
uninsured.

 • CBO and JCT have incorporated the effects of two
proposed regulations that would expand AHPs and
STLDI plans. In particular, following the usual
procedures for incorporating the effects of proposed
rules, the agencies have incorporated a 50 percent
chance that the final issued rules will be the same
as the proposed ones and a 50 percent chance that
no new rules like the proposed ones will be issued.
Accordingly, the number of uninsured people in
the baseline is projected to be between 500,000 and
1 million lower in most years than it would otherwise
have been.

22. For a discussion of the data that CBO and JCT use, see
Congressional Budget Office, How CBO Defines and Estimates
Health Insurance Coverage for People Under Age 65 (May 2018),
www.cbo.gov/publication/53822.

23. See Ashley Kirzinger and others, Kaiser Health Tracking Poll—
March 2018: Non-Group Enrollees (April 3, 2018), https://
tinyurl.com/y9osz5pm; John Hsu and others, “Eliminating the
Individual Mandate Penalty in California: Harmful but Non-
Fatal Changes in Enrollment and Premiums,” Health Affairs Blog
(blog entry, March 1, 2018), https://tinyurl.com/ybmbbob9;
S&P Global Ratings, “U.S. Tax Reform: Repeal of the Health
Insurance Mandate Will Save Less Than Expected, and Will Not
Support the Current Insurance Market” (November 16, 2017);
Paul Spitalnic, Estimated Financial Effect of the “American Health
Care Act of 2017” (Centers for Medicare & Medicaid Services,
Office of the Actuary, June 13, 2017), https://go.usa.gov/xQDfG;
and Linda J. Blumberg, Matthew Buettgens, and John Holahan,
Implications of Partial Repeal of the ACA Through Reconciliation
(Urban Institute, December 2016), https://tinyurl.com/y6vkugs4.

http://www.cbo.gov/publication/53105
http://www.cbo.gov/publication/53105
http://www.cbo.gov/publication/53822
https://tinyurl.com/y9osz5pm
https://tinyurl.com/y9osz5pm
https://tinyurl.com/ybmbbob9
https://go.usa.gov/xQDfG
https://tinyurl.com/y6vkugs4

22 Federal SubSidieS For HealtH inSurance coverage For PeoPle under age 65: 2018 to 2028 May 2018

Table 3 .

Comparison of Current and Previous Projections of Health Insurance Coverage and Net Federal Subsidies
for People Under Age 65

2018 2018–2027

September
2017 Projection

Spring 2018
Projection a Difference

September
2017 Projection

Spring 2018
Projection a Difference

Insurance Coverage During the Year b
(Millions of people)

Average Insurance Coverage Over the Period b
(Millions of people)

Total Population 273 273 * 275 275 *
Employment-Based Coverage 157 158 1 153 156 3
Medicaid and CHIP c

Made eligible for Medicaid by the ACA 13 12 * 15 13 -2
Otherwise eligible for Medicaid or CHIP 56 55 -1 55 55 *

Total 68 67 -1 70 68 -1
Nongroup Coverage and the Basic Health Program

Subsidized nongroup 9 8 -2 10 7 -3
Unsubsidized nongroup 6 7 1 7 6 -2

Total 16 15 -1 18 13 -5
Coverage through the Basic Health Program d 1 1 * 1 1 *

Medicare e 8 8 * 9 8 *

Other Coverage f 5 5 * 5 5 *

Uninsured g 30 29 -1 31 34 3

Effects on the Federal Deficit h
(Billions of dollars)

Effects on the Cumulative Federal Deficit
Over the Period h (Billions of dollars)

Work-Related Coverage
Tax exclusion for employment-based coverage i,j 297 266 -31 3,796 3,439 -357
Income tax deduction for self-employment health
insurance k 7 5 -2 91 61 -30

Small-employer tax credits j 1 8 7 10 8 -2
Subtotal 306 279 -26 3,897 3,508 -389

Medicaid and CHIP l

Made eligible for Medicaid by the ACA 76 59 -17 1,036 791 -245
Otherwise eligible for Medicaid or CHIP 238 237 -2 2,981 3,025 44

Subtotal 315 296 -19 4,017 3,815 -202

Nongroup Coverage and the Basic Health Program
Premium tax credits 47 49 2 605 671 66
Cost-sharing outlays 9 0 -9 99 0 -99
Outlays for the Basic Health Program 5 4 -1 69 54 -15

Subtotal 62 55 -7 773 725 -48

Medicare m 81 82 2 1,011 1,003 -8

Taxes and Penalties Related to Coverage
Gross collections of excise tax on high-premium
insurance plans n 0 0 0 -29 -36 -7

Penalty payments by uninsured people -4 -4 ** -51 -7 44
Net receipts from tax on health insurance
providers o -13 -13 0 -166 -152 13

Gross collections of employer penalties n -12 -4 7 -207 -93 114
Subtotal -28 -21 7 -453 -289 165

Net Subsidies o 735 685 -50 9,245 8,764 -481

Continued

23May 2018 Federal SubSidieS For HealtH inSurance coverage For PeoPle under age 65: 2018 to 2028

Sources: Congressional Budget Office; staff of the Joint Committee on Taxation.

Estimates of insurance coverage apply to calendar years, and estimates of the effect on the federal deficit apply to fiscal years.

ACA = Affordable Care Act; CHIP = Children’s Health Insurance Program; JCT = Joint Committee on Taxation; * = between -500,000 and 500,000;
** = between zero and $500 million.

a. Estimates are from CBO's adjusted April 2018 baseline. The adjustment reflects updates to the preliminary projections (contained in The Budget and
Economic Outlook: 2018 to 2028, released on April 9, 2018) for subsidies for insurance purchased through the marketplaces established under the
ACA as well as for revenues related to health care.

b. Estimates include noninstitutionalized civilian residents of the 50 states and the District of Columbia who are younger than 65. The components
do not sum to the total population because some people report multiple sources of coverage. CBO and JCT estimate that in most years, 10 million
people (or 4 percent of insured people) have multiple sources of coverage, such as employment-based coverage and Medicaid. Estimates reflect
average monthly enrollment over the course of a year and include spouses and dependents covered under family policies.

c. Includes noninstitutionalized enrollees with full Medicaid benefits. Estimates are adjusted to account for people enrolled in more than one state.

d. The Basic Health Program, created under the ACA, allows states to establish a coverage program primarily for people with income between
138 percent and 200 percent of the federal poverty guidelines. To subsidize that coverage, the federal government provides states with funding
equal to 95 percent of the subsidies for which those people would otherwise have been eligible through a marketplace.

e. Includes noninstitutionalized Medicare enrollees under age 65. Most Medicare-eligible people under age 65 qualify for Medicare because they
participate in the Social Security Disability Insurance program.

f. Includes people with other kinds of insurance, such as student health plans, coverage provided by the Indian Health Service, and coverage from
foreign sources.

g. Includes unauthorized immigrants, who are ineligible either for marketplace subsidies or for most Medicaid benefits; people ineligible for Medicaid
because they live in a state that has not expanded coverage; people eligible for Medicaid who do not enroll; and people who do not purchase
insurance available through an employer, through the marketplaces, or directly from an insurer.

h. Positive numbers indicate an increase in the deficit, and negative numbers indicate a decrease in the deficit.

i. Includes the effect on tax revenues of the exclusion of premiums for people under age 65 with employment-based insurance from federal income
and payroll taxes and includes the effects on taxable wages of the excise tax on high-cost plans and penalty payments by employers. JCT made this
projection; it differs from JCT’s estimate of the tax expenditure for the exclusion of employer-paid health insurance because effects stemming from
the exclusion for people over age 65 are excluded here and because the Federal Insurance Contributions Act tax exclusion for employer-paid health
insurance is included here.

j. Includes increases in outlays and reductions in revenues.

k. JCT made this projection; it does not include effects stemming from the deduction for people over age 65.

l. For Medicaid, the outlays reflect only medical services for noninstitutionalized enrollees under age 65 who have full Medicaid benefits. Also, the
federal government covers a larger share of costs for Medicaid enrollees whom the ACA made eligible for the program than for people otherwise
eligible for Medicaid; the government therefore tracks those groups separately.

m. For Medicare, the outlays are for benefits net of offsetting receipts for noninstitutionalized Medicare beneficiaries under age 65.

n. Excludes the associated effects on revenues of changes in taxable compensation, which are included in the estimate of the tax exclusion for
employment-based insurance.

o. Net receipts include the effects of the excise tax on individual and corporate tax receipts. The tax is suspended in 2019.

 • CBO and JCT have updated their estimates to
include the recently enacted extension of funding
for CHIP from 2018 to 2027. Because some people
who will gain coverage through CHIP would
otherwise have gone uninsured, its extension reduces
projections of the number of uninsured people by
fewer than 500,000 in each year.

Nongroup Coverage and the Basic Health Program.
Average monthly enrollment in the nongroup market
is now projected to be 1 million lower in 2018 and
5 million lower, on average, between 2018 and 2027
than estimated in September 2017. On average, over the

10-year period, subsidized enrollment is lower by 3 mil-
lion people, and unsubsidized enrollment is lower by
2 million. Projections of enrollment in the Basic Health
Program are not noticeably different.

The 2017 tax act’s elimination of the individual mandate
penalty accounts for most of the reduction in the projec-
tions of nongroup enrollment: Fewer people are expected
to enroll in coverage through the nongroup market
as a consequence. In addition, the extension of CHIP
funding from 2018 through 2027 reduced estimates of
enrollment in the nongroup market because some people

24 Federal SubSidieS For HealtH inSurance coverage For PeoPle under age 65: 2018 to 2028 May 2018

who will gain coverage through CHIP would otherwise
have obtained nongroup coverage.

Those reductions in nongroup coverage are somewhat
offset by the lack of direct federal funding for CSR
payments. As discussed above, CBO and JCT estimate
that funding CSRs through higher gross premiums and
therefore higher premium tax credits will result in about
2 million more people purchasing coverage through the
nongroup market in most years than would have if the
federal government had continued to directly reimburse
insurers for the cost of CSRs. In addition, CBO and JCT
estimate that the proposed regulations that would expand
STLDI plans would increase the number of people
enrolled in nongroup coverage by fewer than 500,000
people. (That estimate reflects a 50 percent probability
that the regulations will be finalized as proposed.)

Medicaid and CHIP. Relative to the September 2017
estimates, current estimates of enrollment in Medicaid
and CHIP are 1 million lower for most years over the
2018–2027 period. The elimination of the individual
mandate penalty was the largest factor reducing pro-
jected enrollment. In CBO’s estimation, the penalty for
not having insurance encouraged more people to enroll
in Medicaid than would otherwise have been the case.
For example, some people applied for coverage in the
marketplaces as a result of the penalty and turned out
to be eligible for Medicaid, and some Medicaid-eligible
adults and children would have had to pay a penalty
if they did not obtain insurance. As a result, when the
penalty is eliminated, beginning in 2019, fewer people
will enroll in Medicaid, CBO expects.

Partially offsetting that effect is additional estimated
enrollment in CHIP stemming from the extension of
funding for that program from 2018 through 2027.

Employment-Based Coverage. CBO and JCT increased
last year’s projections of enrollment in employment-
based insurance coverage by 1 million people in 2018
and by an average of 3 million people between 2018 and
2027. Those net increases are the result of three main
factors. First, the upward revision reflects an updated
assessment of administrative data and data from house-
hold and employer surveys, which has led CBO and JCT
to increase their estimate of the total number of people
with employment-based coverage before 2018. Second,
in its latest economic forecast, CBO projects that more
people will be employed in most years over the coming
decade than previously estimated, which boosts projected

enrollment in employment-based coverage. Finally,
partly on the basis of actual premiums for 2018, the
agencies increased their projections of gross premiums
for plans offered through the nongroup market, thereby
increasing projected enrollment in employment-based
coverage. (Because alternative sources of coverage would
be more expensive, more employers are expected to offer
insurance to their employees.)

Partially offsetting those factors increasing employment-
based coverage is the elimination of the individual
mandate penalty beginning in 2019. That factor has led
CBO and JCT to lower their estimates of the number
of people with employment-based coverage by 2 million
in most years after 2018, relative to the September 2017
projections.

Changes in the Estimates of Subsidies, Penalties, and
Taxes
In CBO and JCT’s current projections, the net cost to
the federal government of subsidizing health insurance
coverage is $50 billion lower in 2018 and $481 billion
(or about 5 percent) lower over the 2018–2027 period
than it was in the agencies’ September 2017 projections.
Reduced estimates of the net cost of the tax exclusion for
employment-based coverage and of Medicaid spending
explain most of that decrease.

Tax Exclusion for Employment-Based Coverage.
Estimates of the net cost of the tax exclusion for
employment- based coverage are now $31 billion lower
in 2018 and $357 billion lower over the 2018–2027
period. The cost of the exclusion depends on the
number of people with employment-based coverage,
the marginal tax rates of people enrolled in that cov-
erage, and premiums for employment-based coverage.
Although total enrollment in employment-based cov-
erage is now projected to be higher than the September
estimate, two other changes more than offset that effect:
As a result of changes enacted in the 2017 tax act, mar-
ginal tax rates are estimated to be lower through 2025,
and on the basis of new information available from the
Internal Revenue Service about premiums in 2015,
average premiums for employment-based coverage are,
on net, estimated to be lower.

Medicaid and CHIP. CBO has reduced its projections
of outlays for Medicaid and CHIP by $19 billion in
2018 and by $202 billion over the 2018–2027 period.
Lower spending for Medicaid accounts for $280 billion
of that net reduction, mostly because the elimination

25May 2018 Federal SubSidieS For HealtH inSurance coverage For PeoPle under age 65: 2018 to 2028

of the individual mandate penalty is expected to lower
enrollment in the program. In addition, the extension of
funding for CHIP from 2018 through 2027 is estimated
to generate savings for Medicaid because CBO had
expected that, in the absence of extended funding for
CHIP, states would switch some children who had been
enrolled in CHIP to Medicaid.

CBO also has made technical revisions that have reduced
its projections of Medicaid spending over the next
decade. That reduction stems largely from lower- than-
anticipated per capita costs in 2017 for people made eli-
gible for Medicaid under the ACA and lower projections
of cost growth for those enrollees.

As a result of the extension of funding for CHIP, CBO’s
current projection of outlays for the program over
the 2018–2027 period is $78 billion higher than the
September 2017 estimate.

Subsidies for Nongroup Coverage and the Basic Health
Program. CBO and JCT’s estimates of the net cost of
subsidies for coverage through the marketplaces, along
with estimates of related spending and revenues, are
now $7 billion lower for 2018 and $48 billion lower for
the 2018–2027 period. That net reduction results from
the agencies’ lower projections of subsidized enrollment
through the marketplaces, partly offset by an increase in
the estimated per-person cost of that coverage. The elimi-
nation of the individual mandate penalty accounts for
most of the reduction in nongroup enrollment.

The estimated per-person cost of subsidized nongroup
coverage is higher in the current projections for two
main reasons. The lack of direct funding for CSRs
increased average gross premiums for benchmark plans,
which results in higher average subsidies. In addition,
the elimination of the individual mandate penalty is
expected to result in a less healthy mix of enrollees,
thereby increasing projected average gross premiums and,
therefore, subsidies.

Penalties and Taxes Related to Coverage. CBO and JCT
have lowered their estimates of collections of penalty
payments by individuals who do not purchase health
insurance coverage meeting the ACA’s standards by less
than $500,000 in 2018 and by $44 billion over the
2018–2027 period. That reduction stems almost entirely
from the 2017 tax act and its elimination of the penalty
associated with the individual mandate beginning in
2019. As a result, CBO and JCT expect that no such

penalties will be collected from people who are
uninsured in 2019 or later years.

In addition, CBO and JCT have reduced their estimate
of collections of penalty payments from employers that
do not offer coverage meeting the ACA’s standards by
$7 billion in 2018 and by $114 billion over the 2018–
2027 period as a result of new data from the Treasury
Department showing less reported penalty liability than
previously projected.

Comparisons of CBO and JCT’s Projections
With Actual Coverage and Subsidies
In order to improve CBO and JCT’s baseline projec-
tions, the agencies compare their projections of health
insurance coverage and federal subsidies for people under
age 65 with actual enrollment and costs reported by the
Administration, state governments, and surveys when-
ever possible. This report compares projections for 2017
published in March 2016 and September 2017 with
actual amounts for 2017 (see Table 4).

Nongroup Coverage and the Basic Health Program
CBO and JCT’s March 2016 projection of subsidies
for nongroup coverage obtained through the market-
places, related spending and revenues, and payments
for the Basic Health Program accounted for the largest
estimating error for 2017. The agency estimated that
those subsidies would total $55 billion in 2017—about
$11 billion, or about 25 percent, more than the actual
amount reported by the Administration for 2017.

CBO and JCT overestimated costs to the federal govern-
ment because they overestimated the number of people
who would enroll through the marketplaces, and receive
subsidies, in 2017. In March 2016, CBO and JCT esti-
mated that 12 million people would enroll in subsidized
coverage through the marketplaces—about 4 million,
or 50 percent, more than the actual number. At the
time, CBO and JCT expected enrollment to grow from
2016 to 2017 as more people gained experience with
the marketplaces and more employers responded to the
availability of subsidies by declining to offer insurance
to their employees. However, enrollment through the
marketplaces changed little in 2017. As a result, in their
September 2017 projections, CBO and JCT significantly
reduced their estimates of enrollment through the mar-
ketplaces in 2017 and later years.

The effect on subsidies of overestimating enrollment
in the March 2016 projection was partially offset by

26 Federal SubSidieS For HealtH inSurance coverage For PeoPle under age 65: 2018 to 2028 May 2018

Table 4 .

Selected Estimates of Health Insurance Coverage and Net Federal Subsidies for People Under Age 65 in
CBO’s March 2016 and September 2017 Projections Compared With Actual Coverage and Subsidies in 2017

March 2016
Baseline

September
2017 Projection Actual

Difference,
March 2016–

Actual

Difference,
September

2017–Actual

 Selected Categories of Health Insurance Coverage for People
Under Age 65 (Millions of people, calendar year 2017)

Nongroup Coverage Purchased Through the Health Insurance
Marketplaces a

Subsidized 12 8 8 4 *
Unsubsidized 3 2 2 1 *

Total 15 10 10 5 *

Basic Health Program b 1 1 1 * *

Uninsured c 26 28 28 -2 *

 Selected Categories of Net Federal Subsidies Associated With Health Insurance
Coverage for People Under Age 65 (Billions of dollars, fiscal year 2017)

Medicaid and CHIP d

Medicaid e 279 280 276 3 5
CHIP 13 16 16 -3 -1

Total 292 296 292 -1 4

Nongroup Coverage and the Basic Health Program
Premium tax credits f 43 34 35 8 -1
Cost-sharing outlays f 9 7 6 3 1
Outlays for the Basic Health Program f 4 5 4 -1 **
Collections for risk adjustment and reinsurance g -11 -9 -10 -1 1
Payments for risk adjustment and reinsurance g 10 9 9 2 **

Total 55 45 45 11 1

Continued

underestimating the average costs per subsidized enroll-
ee.24 In March 2016, CBO and JCT's estimate of average
costs per subsidized marketplace or Basic Health Program
enrollee was too low—by about 10 percent. Using
information from the beginning of 2017, CBO and JCT
increased their estimates of average costs in that year and
later years in their September 2017 projection. All told,
the agencies’ September 2017 projection of subsidies for
nongroup coverage obtained through the marketplaces,
related spending and revenues, and Basic Health Program
payments for 2017 turned out to be $1 billion higher
than the actual amount for that fiscal year.25

24. See Congressional Budget Office, Federal Subsidies for Health
Insurance Coverage for People Under Age 65: 2016 to 2016 (March
2016), www.cbo.gov/publication/51385.

25. For calendar year 2017, the overestimate of total spending that
could be calculated by multiplying CBO’s September 2017

Other Subsidies and Revenues
For all other categories of subsidies, taxes, and penalties
related to coverage for people under age 65 for which
actual information for 2017 is available, CBO and JCT’s
March 2016 and September 2017 projections for 2017
differed by less than 5 percent from the actual amounts.
For example, CBO estimated in March 2016 that outlays
for noninstitutionalized Medicaid and CHIP enrollees
under age 65 who receive full benefits would be $292
billion and in September 2017, $296 billion. Actual
spending in 2017 was $292 billion.

projection of enrollment by its projection of average costs is
substantially larger than the overestimate for total spending in
fiscal year 2017 mostly because the Administration stopped the
payment of CSRs in October 2017 and those payments had been
projected to continue in CBO’s baseline.

http://www.cbo.gov/publication/51385

27May 2018

Table 4. Continued

Selected Estimates of Health Insurance Coverage and Net Federal Subsidies for People Under Age 65 in
CBO’s March 2016 and September 2017 Projections Compared With Actual Coverage and Subsidies in 2017

March 2016
Baseline

September
2017 Projection Actual

Difference,
March 2016–

Actual

Difference,
September

2017–Actual

 Selected Categories of Net Federal Subsidies Associated With Health Insurance
Coverage for People Under Age 65 (Billions of dollars, fiscal year 2017)

Medicare d,h 81 80 82 -1 -2

Penalty Payments by Uninsured People i -3 -3 -3 ** **

Memorandum:
Average Subsidy per Subsidized Marketplace or Basic Health
Program Enrollee (Dollars, calendar year 2017) j 4,550 5,550 5,010 -460 540

Sources: Congressional Budget Office; staff of the Joint Committee on Taxation; and additional sources listed below.

Comparisons are shown only for categories of health insurance and net federal subsidies associated with people under age 65 for which actual values
are publicly available for at least part of 2017.

CHIP = Children’s Health Insurance Program; JCT = Joint Committee on Taxation; * = between -500,000 and 500,000; ** = between -$500 million and
$500 million.

a. Actual value based on data published by the Centers for Medicare & Medicaid Services. See Centers for Medicare & Medicaid Services, “2017
Effectuated Enrollment Snapshot” (accessed April 25, 2018), https://go.usa.gov/xR7j7 (PDF, 489 KB) and “First Half of 2017 Average Effectuated
Enrollment Report” (accessed April 25, 2018), https://go.usa.gov/xQmaM.

b. Actual value based on information published by the state governments of Minnesota and New York, which are the only states that have used the
program. See Randall Chun, MinnesotaCare (Minnesota House of Representatives, House Research Department, updated December 2017)
www.house.leg.state.mn.us/hrd/pubs/mncare.pdf (104 KB); and New York State Department of Health, “2017 Open Enrollment Report,”
https://go.usa.gov/xQm9U.

c. Actual value reflects the number of uninsured people reported by the National Health Interview Survey adjusted downward to exclude people with
Indian Health Service coverage, which CBO and JCT consider to be health insurance coverage. See Robin A. Cohen, Emily P. Zammitti, and Michael
E. Martinez, Health Insurance Coverage: Early Release of Estimates From the National Health Interview Survey, 2017 (National Center for Health
Statistics, May 2018), https://go.usa.gov/xQmKM (PDF, 530 KB).

d. See Department of the Treasury, “Final Monthly Treasury Statement of Receipts and Outlays of the United States Government for Fiscal Year 2017
Through September 30, 2017, and Other Periods” (October 2017), https://go.usa.gov/xQmsd.

e. Actual value reported by the Department of the Treasury adjusted to reflect only medical services for noninstitutionalized enrollees under age 65
who have full Medicaid benefits.

f. Office of Management and Budget, Budget of the U.S. Government: Appendix, “Detailed Budget Estimates by Agency: Department of the Treasury”
(February 2018), p. 956, https://go.usa.gov/xR7Dc.

g. Office of Management and Budget, Budget of the U.S. Government: Appendix, “Detailed Budget Estimates by Agency: Department of Health and
Human Services” (February 2018), pp. 449–450, https://go.usa.gov/xR7Dc.

h. Actual value reported by the Department of the Treasury adjusted to reflect benefits net of offsetting receipts for noninstitutionalized Medicare
beneficiaries under age 65.

i. Actual value based on preliminary data from the Internal Revenue Service. See Internal Revenue Service, “SOI Tax Stats—Individual Income Tax
Returns,” Preliminary Data, Statistical Tables, Table 1—Individual Income Tax Returns: Selected Income and Tax Items (accessed April 19, 2018),
https://go.usa.gov/xQm9k.

j. Estimates of actual costs per person are the ratios of costs to subsidized enrollment through the health insurance marketplaces or the Basic Health
Program in a calendar year.

https://go.usa.gov/xQmaM
http://www.house.leg.state.mn.us/hrd/pubs/mncare.pdf
https://go.usa.gov/xQm9U
https://go.usa.gov/xQmKM
https://go.usa.gov/xQmsd
https://go.usa.gov/xR7Dc
https://go.usa.gov/xR7Dc
https://go.usa.gov/xQm9k

Tables

1. Health Insurance Coverage for People Under Age 65 4
2. Net Federal Subsidies Associated With Health Insurance Coverage for

People Under Age 65 18
3. Comparison of Current and Previous Projections of Health Insurance

Coverage and Net Federal Subsidies for People Under Age 65 22
4. Selected Estimates of Health Insurance Coverage and Net Federal

Subsidies for People Under Age 65 in CBO’s March 2016 and
September 2017 Projections Compared With Actual Coverage and
Subsidies in 2017 26

Figures

1. Health Insurance Coverage in 2018 for People Under Age 65 2
2. Health Insurance Subsidies in 2018 for People Under Age 65 3
3. Illustrative Examples, for Single Individuals, of Gross Premiums for

Health Insurance Purchased Through the Marketplaces 13
4. Gross and Net Premiums for Subsidized Enrollees in States Using Healthcare.gov 14
5. Illustrative Examples, for Single Individuals With Income at 225 Percent

of the FPL, of Net Premiums for Health Insurance Purchased
Through the Marketplaces 15

List of Tables and Figures

About This Document

Each year, the Congressional Budget Office issues a series of publications describing its
projections of the federal budget. This report provides background information that helps explain
some of the projections in the most recent of those publications and also provides updated
estimates. In keeping with CBO’s mandate to provide objective, impartial analysis, this report
makes no recommendations.

Kate Fritzsche and Kevin McNellis prepared the report with contributions from Sarah Masi.
Susan Yeh Beyer, Alice Burns, Philippa Haven, Ben Hopkins, Sean Lyons, Eamon Molloy,
Romain Parsad, Allison Percy, Ezra Porter, Lisa Ramirez-Branum, Robert Stewart, Chris Zogby,
and the staff of the Joint Committee on Taxation contributed to the analysis. Jessica Banthin,
Chad Chirico, Theresa Gullo, Leo Lex, Alexandra Minicozzi, and David Weaver provided
guidance and helpful comments.

Mark Hadley, Jeffrey Kling, and Robert Sunshine reviewed the report; John Skeen edited it;
and Casey Labrack prepared it for publication. The report is available on the agency’s website
(www.cbo.gov/publication/53826).

Keith Hall
Director
May 2018

http://www.cbo.gov/publication/53826

	Summary
	How Many People Under Age 65 Are Projected to Have Health Insurance?
	How Large Are the Projected Federal Subsidies, Taxes, and Penalties Associated With Health Insurance?
	How Stable Is the Nongroup Health Insurance Market Projected to Be?
	How Rapidly Are Premiums in the Nongroup Health Insurance Market Projected to Grow?
	How Do These Projections Compare With Previous Ones?

	Projected Health Insurance Coverage
	Employment-Based Coverage
	Medicaid and CHIP
	Nongroup Coverage and the Basic Health Program
	Cost-Sharing Reductions in the Congressional Budget Office’s Spring 2018 Baseline
	Association Health Plans and Short-Term, Limited-Duration Insurance

	Medicare and Other Coverage
	Uninsured

	Projected Subsidies for Health Insurance Coverage
	Work-Related Coverage
	Medicaid and CHIP
	Nongroup Coverage and the Basic Health Program
	Medicare
	Taxes and Penalties

	Uncertainty Surrounding the Estimates
	Changes in the Estimates of Insurance Coverage and Subsidies Since September 2017
	Changes in the Estimates of Insurance Coverage
	Changes in the Estimates of Subsidies, Penalties, and Taxes

	Comparisons of CBO and JCT’s Projections With Actual Coverage and Subsidies
	Nongroup Coverage and the Basic Health Program
	Other Subsidies and Revenues

	List of Tables and Figures
	About This Document
	Tables
	Table 1. Health Insurance Coverage for People Under Age 65
	Table 2. Net Federal Subsidies Associated With Health Insurance Coverage for People Under Age 65
	Table 3. Comparison of Current and Previous Projections of Health Insurance Coverage and Net Federal Subsidies for People Under Age 65
	Table 4. Selected Estimates of Health Insurance Coverage and Net Federal Subsidies for People Under Age 65 in CBO’s March 2016 and September 2017 Projections Compared With Actual Coverage and Subsidies in 2017

	Figures
	Figure 1. Health Insurance Coverage in 2018 for People Under Age 65
	Figure 2. Health Insurance Subsidies in 2018 for People Under Age 65
	Figure 3. Illustrative Examples, for Single Individuals, of Gross Premiums for Health Insurance Purchased Through the Marketplaces
	Figure 4. Gross and Net Premiums for Subsidized Enrollees in States Using Healthcare.gov
	Figure 5. Illustrative Examples, for Single Individuals With Income at 225 Percent of the FPL, of Net Premiums for Health Insurance Purchased Through the Marketplaces

