

**Marketing, Outreach &
Enrollment Assistance (MOEA)**
Advisory Group

Welcome!

Welcome!
Kelly Green

AGENDA – NOVEMBER 1, 2018

I. Call to Order and Welcome

- a. Agenda Overview
- b. Introductions

II. Covered California Overview and Division Updates

- a. Covered California 101 & Latest News
- b. Marketing
- c. Communications
- d. Outreach and Sales

III. The MOEA Advisory Group

- a. Draft Charter Overview and Discussion

MOEA ADVISORY GROUP MEMBERS

Alicia Kauk	National Health Law Program	Kim Martin	L.A. Care
Aurora Garcia-Barerra	The Children's Partnership	Laura Johnson	Blue Shield of California
Cori Racela	Western Center on Law & Poverty	Mark Herbert	Small Business Majority
Dan Garrison	HealthMarkets Insurance Agents	Mary Watanabe*	Department of Managed Health Care
Doreena Wong	Asian Americans Advancing Justice	Melissa Diamond	Health Net
George Balteria	Quote Selection	Michael Bergstrom	Neighborhood Health Insurance Center
George Kalogeropoulos	HealthSherpa	MJ Flores	Health Access California
Gustavo Herrera	Young Invincibles	Nathan Purpura	eHealth.com
Hellan Dowden	Teachers for Healthy Kids	Norman Williams*	Dept. of Health Care Services
Hugo Morales	Radio Bilingue, Inc.	Njeri McGee-Tyner	Alameda Health Consortium
Janalynn Castillo	California Primary Care Association	Pamela Moore	Redwood Community Health Coalition
John I'Anson	Kaiser Permanente	Rebecca DeLaRosa	Latino Coalition for a Healthy California
Joseph Gabra	Accounting Rivers	Rick Krum	Anthem Blue Cross
Kathleen O'Guin	Molina Healthcare	Roberto Ortiz	Ortiz & Assoc.
Keerti Kanchinadam	California Pan-Ethnic Health Network	Sarah Dar	California Immigrant Policy Center
Kerry D. Wright	Wright-Way Financial Insurance		

*Ex-officio members

Covered California Update

Peter Lee!

STRONG, STABLE AND SUCCESSFUL

The Rate of Uninsured Is Dropping Faster in California Compared to the Nation

Covered California has served 3.5 million Californians since 2014. Today, 1.4 million consumers are actively enrolled, making Covered California the largest state-based marketplace in the country.

More than five million Californians have enrolled in California's expanded Medi-Cal program.

Result of Medi-Cal expansion, and Covered California; **eligible uninsured rate only 3.4%**

2019 RATES & OFFERINGS

- All **11** health insurance companies will return in **2019**.
- **96% of consumers** will be able to choose from **two insurers or more** and **82% of consumers** will have **three or more choices**.
- **Average weighted rate change is 8.7%*** if all enrollees renewed into the same plan. Federal suspension of the annual health insurer tax helped lower rates by approximately 1.6%. Tax is scheduled to return in 2020.
- The average rate change for consumers who **shop and switch to the lowest-cost plan in the same metal tier is -0.7%**. Many consumers can pay the same rate they do now in 2018, or a little less.

*Loss of individual mandate penalty caused issuers to add between 2.5 and 6 percentage points to the rate increase, with an average of 3.5 percent, due to concerns that the penalty removal will lead to a less healthy/more costly consumer pool.

2019 RATES AND OFFERINGS

Over the **past five years**, Covered California has held average annual rate changes for **unsubsidized** consumers to an estimated **average of 7.9%** and **3.8 % for subsidized** consumers.

Premiums shown are the actual observed average premiums in Covered California administrative data for renewal and open-enrollment plan selections for plan years 2014 through 2018, and the percentage change is the change to the average observed premiums. Year over year, the average premiums shown may be influenced by changes in the population distributions (such as for region, age, metal tier, etc.). Average premiums for the off-exchange market as a whole could differ from the Covered California unsubsidized premiums to the extent that the off-exchange population and plan-choice profiles differ from the on-exchange, unsubsidized profile. Additionally, the 2018 unsubsidized premiums have been adjusted to remove the cost-sharing reduction “surcharge” in Silver, since off-exchange enrollees do not incur the surcharge, and Covered California encouraged its unsubsidized Silver enrollees to move off-exchange to avoid the surcharge in 2018. For coverage year 2019 premiums, this chart shows an estimate of what premiums would be if all consumers enrolled in their same 2018 plan for 2019. The chart applies the global weighted Covered California average increase of 8.7 percent to produce the estimated average unsubsidized premium, which is an estimate of what off-exchange enrollees may pay in 2019 (the actual 2019 amount will depend on enrollee take-up and plan choice during renewal and open enrollment).

ENROLLMENT TRENDS AND RISKS SCORES

California's Individual Market:

- **On and Off Exchange:** **20% lower than other states'** average risk scores from 2015-2017
- **On-exchange:** **Lower than the national average** across every metal tier
- **Off-exchange:** **Enrollment remained relatively constant** from 2015-2017.

Total Individual Market Enrollment, in millions

Source: Centers for Medicare and Medicaid Services. "Trends in Subsidized and Unsubsidized Individual Health Insurance Enrollment." July 2, 2018.

EFFECTIVE MARKETING AND OUTREACH

Individual Market for 2019

Multi-Channel Marketing and Multiple Service Channels

- Continued investments for 2018 of over \$105 million.
- Investments that for fifth open enrollment meant **nearly every Californian was exposed to one of our TV, radio, print, billboards or digital ads on average 51 times**, generating nearly 2 billion impressions.

Service Channel Preferences in Fourth Open Enrollment

Marketing Update

Michael Brennan!

Increase the number of insured Californians through Covered California by

- Improving **brand awareness**,
- Understanding **consumer needs**,
- Enhancing **consumer experiences**,
- Improving consumer perception about the **value and affordability of health insurance**, and
- Maximizing **acquisition and retention of memberships**.

CONSUMER RESEARCH

MARKETING ACTION PLAN

MEDIA CHANNELS BY SEGMENT

Channel	Multi-Segment	LGBTQ	Hispanic (In-language)	Asian (In-language)	African American
TV	✓		✓		
DRTV	✓		✓	✓	
Radio	✓		✓	✓	✓
Traffic Radio	✓		✓		
DJ Endorsements/Live Reads	✓		✓		✓
Digital Display (Premium)	✓		✓	✓	✓
Digital Display (Programmatic)	✓		✓		
Paid Search	✓		✓		
Paid Social	✓		✓		
Print		✓	✓	✓	✓
Out-of-Home	✓	✓	✓	✓	✓

A day in the life sample: Hispanic

ADVERTISING

- Develop insight-driven marketing campaigns grounded on consumer research & marketing analytics

TV

Radio

“Almost Everyone”
“Expectations”

Digital

Print

Out-of-Home

SOCIAL MEDIA

ENGAGE

EDUCATE

ENROLL/RENEW INFORMING

Promotional, Educational, Products, Services, Alerts

ENGAGING

Lifestyle, Broadening "Life Care," Attraction

SUPPORT CUSTOMER SERVICE

Consumer Support, Relationship Building

DRIVE AWARENESS, ENGAGEMENT, TRAFFIC

LEAD CAPTURE & PROSPECTING CAMPAIGNS

Communication path sample

MEMBER COMMUNICATIONS

Increase renewal and retention of membership through timely, targeted communications

- Inform consumers of renewal periods and deadlines
- Nurturing campaigns - Using Your Plan, Health Care Tips
- Account Maintenance – “How To” campaigns

Helpful Tips From Covered California

Hello Shawna ,

Are you having difficulties unlocking your account, resetting your password or uploading documents? You're in luck, we have some helpful shortcuts and videos to make things easier to understand.

LOG IN

How do I unlock my account?

If you have already tried to change your password, the only way to unlock your account after 3 failed log-in attempts is to call the Covered California Service Center at: **800-300-1506**

Video: How do I reset my password?

How To Reset your Password

5 FREE PREVENTIVE SERVICES TO TAKE ADVANTAGE OF NOW

With Covered California, many services are available for FREE even if you haven't met your yearly deductible.

PREVENTIVE CARE ANNUAL CHECKUP
Wellness exams help keep small health problems from becoming big ones.

DEPRESSION SCREENING
Don't ignore warning signs, because mental health is just as important as physical health.

IMMUNIZATIONS AND VACCINES
Many different immunizations and vaccines are free — including HPV, Tetanus, Rubella, and Influenza.

TOBACCO AND ALCOHOL USE
You have access to counseling and other tools to overcome tobacco or alcohol addiction.

DIET COUNSELING
Being either overweight or underweight can lead to health issues. Learn how to lose or gain weight in a safe and healthy way.

VISIT COVEREDCA.COM TO LEARN MORE
Make sure you tell your doctor that these are your FREE preventive services to avoid being charged.

UPGRADING KPIs

Open Enrollment 5

Open Enrollment 6

FY18-19 MARKETING TIMELINE

	Jul-Aug'18	Sep-Oct'18	Nov-Dec'18	Jan-Feb'19	Mar-Apr'19	May-Jun'19
Consumer Research	Focus Groups, Ad Testing, Member Surveys, Brand/Ad Tracking		Digital Analytics		Post-OE research	
Advertising Campaigns	SEP multicultural campaign		OE multicultural campaign		SEP multicultural campaign	
Lead Capture	Lead capture and lead nurturing					
Member Communications	SEP Renewal & Retention		OE Renewal & Retention		SEP Renewal & Retention	
Social Media	SEP – Coverage Benefits, Customer Service & Engagement		OE — Coverage Benefits, Customer Service & Engagement		SEP – Coverage Benefits, Customer Service & Engagement	
Customer Experience	Collaboration with cross-divisional teams					
Campaign & ROI evaluation		Social Listening, Campaign Optimization, Lead Analytics			Campaign Wrap, Market Mix Modeling	
OE6 Contingency	OE6 Issues and Contingency Action Plans					

Communications Update

Jagdip Dhillon!

2018 COVERED CALIFORNIA BUS TOUR

We're hitting the road **Nov. 7** — right after the election — to generate maximum media attention during open enrollment, and again in the final days leading up to the Jan. 15 enrollment deadline. This year's bus tour will feature:

- **Dance crews** selected from throughout the state to perform in front of the bus performing dances that communicate the concept, "Life Can Change in An Instant." We're excited to include these vibrant, young hip-hop and step dancers to help encourage enrollment in health insurance.
- **We'll be showcasing long-time enrollees** at our bus stops around the state telling how quality coverage has enabled them to enjoy good health and pursue their dreams.
- **Know any long-time enrollees** willing to share their story? Send ideas to your Covered California sales representative. If you operate a storefront, we may be able to bring the bus to you!

#InAnInstant

2018 COVERED CALIFORNIA BUS TOUR

- Covered California's Bus Tour begins **Nov. 7** to promote enrollment in health insurance at 23 stops in 16 cities across the state.
- This year's bus features an attention-getting image of a bicyclist crashing into a wheel well of the bus and flipping over on to crutches — a **vivid example** of how "Life Can Change In An Instant," one of Covered California's main enrollment messages.

Outreach & Sales Update

Terri Convey

MISSION

To **educate, support** and **empower** sales partners to drive enrollment and increase the number of insured Californians.

53%

of consumers use
in-person assisters

We work with:

11,816	Certified Insurance Agents
1,014	Navigators
1,615	Certified Application Counselors
591	Plan Based Enrollers
23	Medi-Cal enrollers

NAVIGATOR GRANT PROGRAM

- 42 Entities Participating in 2018-19 Grant Term
- Funding of \$6,475,000 contracted
- 1,060 Certified Enrollment Counselors
- Goal of over 40,000 effectuated enrollments
- Focused on outreach, education, enrollment, and retention strategies

ENROLLERS TOOLS AND RESOURCES

- Webinars
- Training Videos & Release Notes
- Tool Kits
- Communication – eNews Program
- Marketing Sales Tools
- Consumer Educational Collateral Materials and Videos
- Sales Field Operations and Account Services Teams
- Sales Service Center

The screenshot shows a webpage titled "Tool Kits for Enrollers" with a wrench and screwdriver icon. The page lists several tool kits with right-pointing arrows:

- 2017 Renewal Tool Kit ▶
- Webinars & Briefings ▶
- Agent Extranet Tool Kit ▶
- Social Media Tool Kit ▶
- Subsidy-Eligible Maps Tool Kit
- Storefront Tool Kit ▶
- Small Business Tool Kit ▶

The screenshot shows an "Agent Briefing" e-newsletter from Covered California, dated August 17, 2018. The main headline is "2019 Sign-up Process".

2019 Sign-up Process

2019 Sign-ups Begin October 15, 2018

Mark your calendar! Assist your consumers with their enrollment and sign-up process October 15 through December 15 for a January 1, 2019 effective date. Consumer's signing up between December 16 and January 15 will have a February 1, 2019 effective date. Covered California's active renewals begin October 1, 2018.

The screenshot shows an "Agent Alert" e-newsletter from Covered California, dated August 22, 2018. The main headline is "Now Available – 2019 Regional Rate and Plan Information Booklet".

Now Available – 2019 Regional Rate and Plan Information Booklet

Last Month, Covered California announced rates and plan participation for 2019. The weighted average rate change is 8.7 percent this year, and all 11 health insurers will continue to offer coverage. The [2019 Rate Booklet](#) and [2019 Patient-Centered Benefit Design](#) are now available to review for more information.

Register Today! "Unstoppable" 2019 Open Enrollment Kick-off Meetings

Covered California is holding nine "Unstoppable" Open Enrollment Kick-off meetings across the state. These meetings are for our Certified Insurance Agents, Navigators, Certified Application Counselors, Counties, Carriers, and Community Groups. Join us as we present the Covered California 2019 plan year rates and offerings, latest CalHEERS updates, newest tools and resources, and hear from a Medi-Cal representative who will deliver tips on how to support your Medi-Cal enrollees.

Join us at one of the events listed below! [Click here to register now>>](#)

KICKING OFF 2019 ENROLLMENT

- **9 meetings across California:** Merced, San Jose, El Cajon, Rancho Cucamonga, Long Beach, Rowland Heights, Fountain Valley, Camarillo, and Sacramento
- **Attended by over 1,300** Certified Agents, Certified Enrollment Counselors, Carrier Representatives, Medi-Cal Representatives, Community Leaders, etc.
 - **Helping** our partners prepare for the 2019 sign up period
 - **Facilitated** by the Outreach and Sales Division, Field Operations Team
 - **September and October 2018**

OE6 GRASSROOTS MARKETING

- Phone Banks
- Radio Shows
- Event partnerships
- Workshops
- Banners, signs, handouts

The MOEA Advisory Group

Draft Charter Overview and Discussion

To **increase the number** of insured Californians, **improve health care quality, lower costs, and reduce health disparities** through an innovative, competitive marketplace that empowers consumers to choose the health plan and providers that give them the best value.

Better Care | **Healthier People** | **Lower Cost**

How Covered California Makes the Promise Real:

**Affordable
Plans**

**Staying
Healthy and
Getting
Needed Care**

**Effective
Outreach and
Education**

**Positive
Consumer
Experience**

**Organization
Excellence**

BACKGROUND – 2012 BOARD RESOLUTION

- **Advisory group scope** - Advisory group will provide advice, recommendations and serve as sounding board to the Exchange Board and staff.
- **Marketing, Outreach and Enrollment Assistance** - Marketing strategies by target population and media channel, effective community outreach strategies, and strategies for providing in-person assistance with enrollment in insurance affordability programs.
- **Advisory group structure** - Members will serve two-year terms and Exchange staff will evaluate advisory process and recommend to Board any changes needed to scope, structure or composition.
- **Advisory group composition** - Will be tailored to the scope of the group. May be limited to 12 to 15 members in order to ensure meaningful participation by all members.

- **Discussion Points:**
 - ✓ Purpose
 - ✓ Scope
 - ✓ Objectives
 - ✓ Meeting frequency, location and attendance
 - ✓ Membership

PURPOSE

The **purpose** of the MOEA Advisory Group is to:

- **collect** *perspectives from key experts and stakeholders,*
- **provide** *advice and recommendations, and*
- **serve as a **sounding board** to Covered California staff**

to assist in the continual refinement of outreach, marketing, and enrollment assistance efforts to meet Covered California's mission.

The MOEA Advisory Group will also **advise staff** on how to best reach specific targeted populations as well as reducing the number of California's uninsured, many of whom are unaware they may be eligible for subsidies.

Since 2014, Covered California has served more than **3.4 million consumers** with affordable, high-quality health insurance.

1. Building on this success, the MOEA Advisory Group will **provide feedback** on marketing strategies, outreach and education tactics, and enrollment best-practices.
2. Advisory Group composition supports Covered California's recognition of the importance of **building culturally and linguistically** competent marketing, outreach, and enrollment strategies that reflect California's diversity.
3. The MOEA Advisory Group may be expanded to include subgroups addressing other **emerging issues** identified by the MOEA Advisory Group and Covered California staff.

The core objectives of the MOEA Advisory Group are to **provide advice and recommendations** to Covered California staff to inform policy-making related to:

- Health coverage marketing and/or marketing to key populations
- Public relations
- Community outreach
- Facilitating enrollment in health coverage
- Outreach and education in minority or hard-to-reach groups

MEMBERSHIP COMPOSITION

Members are selected to ensure the MOEA Advisory Group provides adequate expertise and perspectives across the areas of marketing, outreach and communications/public relations. These members should also reflect California's cultural, geographic and economic diversity. Members should be recognized experts in their fields and include representation from:

1. Health and dental insurance carriers
2. Health insurance agents
3. Certified community enrollers
4. Health care delivery and public health experts from independent academic, research or public health entities
5. Consumer advocates with direct and substantial experience in health care

Experience related to community outreach, health care marketing and/or marketing to key populations, public relations, facilitating enrollment in health coverage, and/or outreach and education to minority or hard-to-reach groups is also strongly desired.

- The MOEA Advisory Group **consists of up to 30 members**, plus one ex-officio member at a minimum representing another state agency such as the California Department of Health Care Services.
- Members are selected for a **two-year term**.
- The Advisory Group will also include a **chairperson** who will serve a two-year term. Members, including the chairperson, may continue to serve until a successor is appointed.

CHAIRPERSON DISCUSSION

- Role and Expectations
- If interested in being a chairperson, please send a **letter of interest**, at least a paragraph, no more than one page, to MOEAgroup@covered.ca.gov by Friday, 11/14/18. Include reasons why you would best fit to be the chairperson.
- Covered California will select the chairperson and announce by 12/1/18.

MEETINGS & ATTENDANCE

- The MOEA Advisory Group will **meet two times per calendar year** at Covered California's Sacramento headquarters.
- Advisory **member participation** should be **in person**, yet due to travel constraints members may attend through the public webinar once per year.
 - Covered California prefers in-person participation to promote and ensure active engagement.
- Based on engagement, or lack thereof, Covered California reserves the **right to add, extend, exclude and end** a membership term early.
- All MOEA Advisory Group meetings will be **announced in advance** and **open to the public** which allows an opportunity for public participation.

NEXT MOEA ADVISORY GROUP MEETING

- Covered California Headquarters, Sacramento, CA
- Decision Points
 - ✓ Date and time
 - ✓ Agenda
 - ✓ Chairperson Selection
- Adopt MOEA Charter

Questions: Email MOEAgroup@covered.ca.gov

Closing Remarks

Next Steps

Adjourn
Thank You!

APPENDIX

MOEA ADVISORY GROUP HOUSEKEEPING

- MOEA Advisory Group meetings are **opened to the public**.
- **Public Records Act:** The public has the right to inspect and/or obtain copies of public records maintained by Covered California.
- Advisory Group members may be contacted by media organizations, but members **do not “represent”** Covered California.
- Covered California may informally reach out to some or all of the advisory group members for **input** between meetings.