
Why Are Many 
CO-OPs Failing? 

How New Nonprofit 
Health Plans Have 
Responded to 
Market Competition

Sabrina Corlette, Sean Miskell, Julia Lerche,  
and Justin Giovannelli

DECEMBER 2015

The
COMMONWEALTH 
FUND


The Commonwealth Fund, among the first private foundations started by a woman philanthropist—Anna M. Harkness—was 
established in 1918 with the broad charge to enhance the common good.

The mission of The Commonwealth Fund is to promote a high-performing health care system that achieves better access, improved 
quality, and greater efficiency, particularly for society’s most vulnerable, including low-income people, the uninsured, minority 
Americans, young children, and elderly adults.

The Fund carries out this mandate by supporting independent research on health care issues and making grants to improve health 
care practice and policy. An international program in health policy is designed to stimulate innovative policies and practices in the 
United States and other industrialized countries.

http://www.commonwealthfund.org


The
COMMONWEALTH 
FUND

Why Are Many CO-OPs Failing?  
How New Nonprofit Health Plans Have 
Responded to Market Competition
Sabrina Corlette, Sean Miskell, Julia Lerche, and Justin Giovannelli

DECEMBER 2015

ABSTRACT
The Affordable Care Act (ACA) created the Consumer Operated and Oriented Plan (CO-OP) Program to provide 

consumer-focused health insurance options. But the CO-OP experience to date reveals factors that limit market 

competition. This report considers the challenges that CO-OPs have faced through analysis of plan, pricing, and 

enrollment data for six CO-OPs. We also interviewed CO-OP executives and experts to better understand the market 

assumptions and strategies of these new companies. We describe how CO-OPs responded to the prohibition on using 

federal loans for marketing, problems associated with outsourcing health plan functions, CO-OP plan design and 

pricing strategies, dynamics of both high and low enrollment, and challenges related to the ACA’s premium stabilization 

programs. We conclude by highlighting the role of federal and state policy decisions in adding to rather than reducing 

barriers to market entry for CO-OPs.

Support for this research was provided by The Commonwealth Fund. The views presented here are those of the authors and not 
necessarily those of The Commonwealth Fund or its directors, officers, or staff. To learn more about new publications when they 
become available, visit the Fund’s website and register to receive email alerts. Commonwealth Fund pub. 1847.

http://www.commonwealthfund.org/Profile/Register.aspx


CONTENTS

LIST OF EXHIBITS 5

ABOUT THE AUTHORS 6

ACKNOWLEDGMENTS 6

EXECUTIVE SUMMARY 7

BACKGROUND 9

Beginnings: From Concept to Federal Program 9

Bumps in the Road: Policy Barriers to Competition 9

Revised Expectations 10

About This Study 11

RESEARCH FINDINGS 12

Preparing to Launch: Key Start-up Challenges and Early Decisions 12

Outsourcing Key Services: A Blessing and a Curse 12

Marketing: Getting Creative 13

Lessons of Benefit Design: Good Guys Finish Last 13

Market Dynamics and Pricing Strategies: The Goldilocks Problem 14

The Enrollment Roller Coaster: The Risks of High vs. Low Enrollment 16

The ACA’s Premium Stabilization Programs 16

Adjusting to Market Conditions: Recalibrating in 2015 and 2016 18

POLICY DISCUSSION 20

APPENDIX A. 2014 CO-OP Enrollment: Actual vs. Projected 21


LIST OF EXHIBITS

Exhibit 1 Key Federal Policy Choices Affecting the CO-OPs’ Odds of Success

Exhibit 2 Status of CO-OPs Launched Under the Affordable Care Act, October 2015

Exhibit 3 Study State CO-OPs Offering a Platinum-Level Plan, 2014–16

Exhibit 4 Premiums for Lowest-Cost Silver Plan Compared to Lowest-Cost CO-OP Plan

Exhibit 5 Actual vs. Projected CO-OP Individual and Group Enrollment as of Dec. 31, 2014

Exhibit 6 The ACA’s Premium Stabilization Programs

Exhibit 7  2014 Benefit Year Receivables and Payments for Six CO-OPs under the ACA’s Premium 
Stabilization Programs

Exhibit 8 Change in Premiums for Lowest-Priced CO-OP Plan, by Metal Level, 2014–15

Exhibit 9 Total Enrollment in CO-OP Plans, On and Off the Marketplaces, 2014–15

Exhibit 10 2016 Proposed Rate Increases

Appendix A 2014 CO-OP Enrollment: Actual vs. Projected


6 Why Are Many Co-Ops Failing? How New Nonprofit Health Plans Have Responded to Market Competition

ABOUT THE AUTHORS

Sabrina Corlette, J.D., is a research professor and project director at Georgetown University’s Center on Health 
Insurance Reforms. She studies health insurance and health insurance markets. Previously, she was director of health 
policy at the National Partnership for Women & Families and served as a health care attorney at the law firm Hogan 
Lovells. She received her J.D. with high honors from the University of Texas at Austin and her A.B. from Harvard 
University.

Sean Miskell, M.A., M.P.A., is a research fellow at both Georgetown University’s Center on Health Insurance Reforms 
and the Center for Children and Families, where he conducts research on public and private health coverage and their 
intersection. Sean is also a Ph.D. candidate in political science at the Maxwell School at Syracuse University. In addi-
tion to his doctoral work, Sean earned a master’s degree in political science at Syracuse, as well as a master’s in public 
administration from Cornell University.

Julia Lerche, FSA, MAAA, M.S.P.H., was formerly a senior consulting actuary at Wakely Consulting Group with a 
focus on assisting public-sector clients with implementation of the Affordable Care Act. She has since returned to the 
North Carolina Department of Health and Human Services, where she previously worked. Immediately prior to joining 
Wakely, Julia was a health actuary at the North Carolina Department of Insurance. Julia also holds a master’s degree 
in public health from University of North Carolina-Chapel Hill and has worked for the North Carolina Institute of 
Medicine on issues related to access to care for underserved populations.

Justin Giovannelli, J.D., M.P.P., is an associate research professor at the Georgetown University Health Policy 
Institute’s Center on Health Insurance Reforms. His research focuses primarily on the implementation of the 
Affordable Care Act’s market reforms and health insurance exchanges at the federal and state levels. Giovannelli 
received his law degree from the New York University School of Law and his master’s degree in public policy from 
Georgetown’s Public Policy Institute. 

ACKNOWLEDGMENTS

The authors thank the CO-OP executives and health policy experts who participated in this study by sharing their 
insights and experiences. We also thank Allen Feezor, Stephen Ringlee, and Barbara Yondorf for their thoughtful 
review and comments and Emily Curran for her research support.

Editorial support was provided by Martha Hostetter.


 www.commonwealthfund.org 7

EXECUTIVE SUMMARY

In addition to instituting sweeping reforms designed to improve consumers’ access to affordable, comprehensive health 
insurance, the Affordable Care Act (ACA) created the Consumer Operated and Oriented Plan (CO-OP) Program to 
give consumers the option to choose a nonprofit insurer with a strong consumer focus. Of 23 CO-OPs launched, all 
but two have fallen short of their enrollment or profitability projections. Twelve plans have or are about to shut down, 
and two more have capped enrollment for 2016. The experiences of these fledgling companies reveal the many factors 
that limit market competition. We examined plan, pricing, and enrollment data for six CO-OPs located in Iowa and 
Nebraska (IA/NE), Kentucky, Maine, Maryland, Montana, and Tennessee. We supplemented this review with struc-
tured interviews of senior CO-OP executives and other experts to gain insights on the market assumptions and strate-
gies of these new companies.

Research Findings
Critical health plan functions. To meet the very short deadlines for filing rates and plans with state departments of 
insurance, CO-OPs were forced to outsource critical functions such as network design and claims processing. For 
example, among the six CO-OPs we studied, Maine’s CO-OP was the only one that did not “rent” all or part of a 
provider network from another insurance carrier. This kind of outsourcing limits CO-OPs’ ability to control costs 
and manage service quality. Renegotiating vendor contracts and building their own networks are top priorities for 
CO-OP leaders.

Marketing. The ACA prohibits CO-OPs from using federal start-up loans for marketing. Most CO-OP executives 
reported that the statutory restriction was a hindrance but not an insurmountable barrier. CO-OPs were creative 
with their marketing campaigns, raising funds from partners and taking advantage of community events to educate 
the public about the new marketplaces and their products.

Benefit design. A critical early decision for the CO-OPs was whether to offer the richest (platinum) level of coverage 
on the marketplaces. Of the six CO-OPs studied, half offered a platinum plan in their first year. But because their 
lower out-of-pocket costs make platinum plans attractive to consumers with significant health needs, these CO-OPs 
concluded that they attracted a sicker mix of enrollees than other plans. Of the three CO-OPs we studied that 
offered platinum plans in 2014, all subsequently reversed that decision.

Pricing strategies. Setting the initial and subsequent prices of their products may have been the most important deci-
sions CO-OPs faced. However, unlike their competitors, CO-OPs lacked historical claims and market data to help 
them estimate their costs. The outcome of the CO-OPs’ pricing strategy often depended on the pricing behavior of 
their largest competitor, usually the Blue Cross Blue Shield (BCBS) plan. CO-OPs that priced their plans gener-
ally lower than the BCBS carrier gained significant market share; those with plans generally priced higher than the 
BCBS carrier had significantly less enrollment than projected.

High vs. low enrollment. Over half of the CO-OPs fell short of their enrollment targets in 2014, making it difficult 
for them to cover fixed costs and ultimately to generate the premium revenue to pay back their federal loan obliga-
tions. However, CO-OPs with higher than expected enrollment faced grave challenges, too, as they struggled to 
build capacity under time pressure and manage cash flow.

www.commonwealthfund.org


8 Why Are Many Co-Ops Failing? How New Nonprofit Health Plans Have Responded to Market Competition

The ACA’s premium stabilization programs. The ACA includes three programs designed to help keep premiums sta-
ble. These programs are particularly critical to the viability of new carriers with limited capital such as the CO-OPs. 
Yet the delays and lower-than-expected payments under these programs have worked against small insurers. For 
example, companies had to wait 21 months before receiving a payment. 

Adjusting to market conditions. CO-OPs recalibrated pricing to reflect market positioning and enrollees’ health needs. 
Those with low enrollment in 2014 cut prices to capture market share in 2015; those with high enrollment—and 
higher than expected costs—increased premiums. By contrast, Maine’s CO-OP kept premiums relatively stable, 
reflecting their belief that they priced their plans appropriately in year one.

Policy Discussion
Two years into the CO-OP program, more than half of these new nonprofit insurers have shut their doors. Eleven 
remain, and it is likely that some of these will continue to struggle. Even the most optimistic CO-OP executives 
acknowledge numerous challenges to their sustainability as a nonprofit coverage alternative for consumers. Some of 
these challenges are inherent to the health insurance industry and confront any new company looking to enter the 
market. However, other obstacles—resulting from policy decisions made during implementation of the ACA—have 
made business harder for CO-OPs. Policymakers often talk about how important it is to encourage greater com-
petition in health insurance markets and provide consumers with more choices. But actually delivering on that goal 
requires a much greater investment of financial resources and political capital than has been made to date.


 www.commonwealthfund.org 9

Why Are Many CO-OPs Failing?  
How New Nonprofit Health Plans Have Responded to Market Competition

BACKGROUND 
Beginnings: From Concept to Federal Program
The Affordable Care Act (ACA) made dramatic reforms of insurance markets designed to improve consumers’ access 
to affordable, comprehensive health coverage. The law also included provisions intended to enhance the competitive-
ness of health insurance markets. The Consumer Operated and Oriented Plan (CO-OP) Program sought to increase 
competition among health plans and give consumers the option of a nonprofit insurer obligated to maintain “a strong 
consumer focus.”1 Proponents pointed to successful health insurance CO-OPs such as Group Health of Puget Sound 
and Health Partners in Minnesota as models. Both of these health plans offer consumers local, nonprofit insurance 
options and generally receive high marks for providing high-quality care through integrated service delivery.2

The ACA dedicated $6 billion in loans to facilitate the creation of nonprofit health insurers. To ensure the 
plans’ consumer orientation, the law requires a majority of each CO-OP’s board to be composed of plan members 
and for profits to be reinvested to the benefit of members. The program also sought to promote greater coordination 
of patient care by requiring that the U.S. Department of Health and Human Services (HHS) give priority for loan 
funds to CO-OPs with integrated care models.3

The program’s loan funds were critical for these start-up health plans to compete with established insurance 
carriers. Historically, the individual health insurance markets in most states have been highly concentrated, with just 
one or two insurers covering the majority of enrollees.4 One of the primary barriers to competition is the need for 
new companies to raise sufficient capital to meet state solvency standards. The law thus included two loan programs: 
start-up loans to help CO-OPs create the infrastructure necessary to operate an insurance company and solvency 
loans designed to meet state licensing standards.5

Bumps in the Road: Policy Barriers to Competition
Provisions included in the ACA, as well as subsequent policy decisions made during implementation, erected barri-
ers to the CO-OPs’ ability to compete (Exhibit 1). The law prohibits CO-OPs from using federal funds for market-
ing and requires that “substantially all” business be derived from the individual and small-group markets.6 This latter 
requirement makes it harder for the CO-OPs to enter the large employer market, which tends to be a bigger and 
more stable source of revenue for insurers.7

During implementation of the program, federal policymakers made three key decisions that increased the 
chances that some CO-OPs would fail. First, two separate budget agreements with Congress slashed the program’s 
$6 billion allotment by almost two-thirds. This reduction both limited the total number of nonprofits in the pro-
gram and the ability of HHS to support CO-OPs through early cash flow challenges.

Second, the administration allowed states to permit individuals and small employers to remain enrolled, for 
a transitional period, in the health insurance policies they had before the ACA reforms took effect. A great majority 
of states opted to allow these transitional policies.8 Many major insurers were thus able to retain members that had 
been screened based on their health status, making the risk pool for the new ACA-compliant plans offered by the 
CO-OPs sicker than expected. This policy was not implemented until after 2014 rates were set; for many companies 
that meant their rates would no longer be sufficient to cover claims.

www.commonwealthfund.org


10 Why Are Many Co-Ops Failing? How New Nonprofit Health Plans Have Responded to Market Competition

A third budget agreement late in 2014 disabled the ACA’s risk corridor program, a temporary policy 
designed to help insurers manage the uncertainties of pricing their plans in a guaranteed issue market. The promise 
of stabilization payments from the risk corridor program encouraged some insurers to price their plans more aggres-
sively than they might have otherwise. Long after insurers’ pricing decisions had been made, the budget deal dra-
matically limited the funds available to compensate them for significant losses. This decision had a disproportion-
ately severe impact on small insurers without a large capital base or diverse sources of revenue.9 

At the same time, the Obama administration made a few key policy decisions designed to reduce some of 
the hurdles facing the fledgling CO-OPs. For example, regulators concluded that the law’s restrictions on CO-OP 
marketing activities do not bar these consumer plans from engaging the public in other ways, such as through com-
munity outreach and membership development activities. Federal officials also determined that CO-OPs have some 
flexibility under the ACA to sign up large employers as long as two-thirds of their contracts come from the indi-
vidual and small-group markets.10

Regulators further clarified that the CO-OP loans would be subordinate to the payment of members’ 
claims.11 In other words, the loans were structured so that the premiums CO-OPs collect are used first to meet 
states’ cash reserve requirements before being used to repay the federal government. This enabled the CO-OPs to 
meet state standards for insurance company licensing.

Revised Expectations
The CO-OPs opened their doors to the public in the fall of 2013 for 2014 coverage. Most have since encountered 
significant challenges. Of 23 plans launched under the program, all but two fell short of their enrollment and profit-
ability projections in their first year of operation. Twelve plans have so far closed or announced they will close by the 
end of 2015, and two more have capped enrollment for 2016 (Exhibit 2). Some of these CO-OPs were unable to 
sign up a sufficient number of customers to enable them to cover their fixed costs; for most, however, enrollment was 
relatively robust but revenue was insufficient to offset higher than expected claims costs. These closures will force as 
many as 740,000 consumers to change plans, disrupting provider–patient relationships and challenging continuity of 
care for thousands of patients.12 In some markets, particularly in rural areas, the CO-OP’s departure will leave only 
one or two other insurers in the marketplace.13

The experiences of the CO-OPs reveal the many barriers that new health carriers must overcome to enter an 
insurance market and the dynamics that, over time, could restrict competition and reduce consumers’ choices, particularly 
for those seeking a nonprofit, consumer-oriented option. Further, early hopes that these new insurers could act as change 
agents to develop efficient, integrated delivery system models are unlikely to be realized, at least in the short term.14

Exhibit 1. Key Federal Policy Choices Affecting the CO-OPs’ Odds of Success

Affordable  
Care Act

Marketing 
and sales

Provision prohibiting CO-OPs from using federal start-up loans to support 
marketing activities.

Provision requiring CO-OPs to generate “substantially all” of their enrollment 
from the individual and small-group markets.

Post-Enactment

Funding Budget agreements cut program funds from $6 billion to $2.4 billion.

Ability to 
manage 

risk

Transitional policy allowed competing insurers to retain healthy enrollees, 
leaving sicker risk pool for insurers selling on the marketplaces.

Budget agreement required the ACA’s risk corridor program to be budget 
neutral for 2014, limiting the amount federal officials could remit to insurers 
with large losses.


 www.commonwealthfund.org 11

Exhibit 2. Status of CO-OPs Launched Under the Affordable Care Act, October 2015

States with a CO-OP

States whose CO-OP has or will go out of business

State with one of two CO-OPs going out of business

WA

WY

ND

MN

MO

AR
MS AL GA

NC

VAWV

PA

VT

NH
MA

RI
CT

NJ

DE
MD
DC

FL

SD

KS

TX

OK

CA

AK

HI

OR
ID

MT

NV
UT

AZ

CO

NE IA
MI

KY

SC
TN

WI

IL
OH

NY

ME

LA

NM

About This Study

This report examines the experiences of a sample of six CO-OPs located in Iowa and Nebraska (IA/NE), Kentucky, 

Maine, Maryland, Montana, and Tennessee. We selected these CO-OPs because they represent a range of 

experiences that help illustrate barriers to market entry for new health plans. Two of these CO-OPs, in Maryland 

and Tennessee, enrolled fewer members than expected in their first year of operation. Two others, in IA/NE and 

Kentucky, had higher than projected enrollment in year one, but also higher than expected per-member claims 

costs, causing cash flow difficulties. The last two CO-OPs included in the study, in Maine and Montana, met or 

exceeded their projected enrollment targets and appear to have met or exceeded their target net income by the 

end of 2014.

We examined plan and pricing data for all marketplace insurers from three geographically diverse rating areas in 

the six regions in 2014 and 2015, as well as the CO-OPs’ justifications for proposed premium rates for 2016.15 

We supplemented this review with structured interviews of senior CO-OP executives and health policy experts 

familiar with the CO-OP program to better understand the companies’ market assumptions and strategies. Many 

factors have played a role in the CO-OPs’ viability, and we examined some, but not all, of them. Factors such as 

leadership capabilities, management styles, and relationships with outside entities such as regulators and business 

partners may be important to a company’s success, but lie outside the scope of this report.

www.commonwealthfund.org


12 Why Are Many Co-Ops Failing? How New Nonprofit Health Plans Have Responded to Market Competition

RESEARCH FINDINGS
Health insurance markets are notoriously difficult to penetrate, particularly for new companies with limited capi-
tal.16 In 2014, the challenges of market entry were compounded by the uncertainties created by the ACA’s market 
reforms. In particular, the requirement that insurers take all comers regardless of health status meant that insurers 
could only guess at what their costs would be. New requirements for a standard set of benefits and the new health 
insurance marketplaces also changed the traditional ways in which insurers have sold plans to consumers. Thus, new 
and existing insurers alike faced numerous unknowns about their future enrollees and the competitive landscape.

For CO-OPs, these challenges had to be surmounted in the short time frame between when they secured 
federal loans—the first were awarded between February and October of 2012—and the deadline for filing rates and 
plans with state departments of insurance in early 2013. CO-OPs, unlike other commercial carriers, had no choice 
but to participate in the ACA’s new marketplaces. The CO-OPs thus had a compressed timeline in which to hire 
a staff and management team, complete the licensing process, secure a network of providers, design plans, set rates, 
develop a marketing strategy, procure the information technology needed to process claims, handle customer calls 
and complaints, and meet regulatory and reporting obligations.17

Preparing to Launch: Start-Up Challenges and Early Decisions

Outsourcing Key Services: A Blessing and a Curse
To meet state and federal regulatory requirements on short deadlines, the CO-OPs were forced to outsource to 
other companies critical health plan functions such as claims adjudication, customer call centers, and provider net-
works. For example, most CO-OPs “rented” a provider network from another health plan in their first year and 
continued to rent at least part of their network in 2015. Among our study states, only Maine’s CO-OP was able to 
directly negotiate contracts with most of its network providers before the 2014 launch.

Provider Networks
Insurers must maintain an adequate network of providers to deliver on promised plan benefits and meet network 
adequacy standards. At the same time, payments to health care providers are the primary driver of health plan costs. 
A new insurance company thus must be able to contract with an adequate number and range of physicians and hos-
pitals to meet enrollees’ needs, while paying reimbursement rates that keep costs in check. This presents a chicken-
and-egg dilemma: a new company must have sufficient membership so that providers will want to negotiate favor-
able rates with it, but to gain that membership, it must show customers that it has an adequate network of providers 
and charge an affordable premium.

Renting a network enabled CO-OPs to meet state or marketplace network adequacy standards in a short 
time frame, but outsourcing posed challenges. CO-OP executives noted it is difficult to control costs or manage the 
quality of care when their companies cannot directly negotiate with providers. As a result, CO-OP executives report 
that building their own “proprietary” network is a top priority. “Outsourcing is a good short-term decision but a ter-
rible long-term one,” a Tennessee executive said. Kentucky’s CO-OP used a rental network in its first year of opera-
tion, but found that its robust enrollment “changed the negotiating dynamic,” allowing it to sign more competitive 
contracts with local doctors and hospitals for the second year.  

Administrative Services
Many CO-OPs also outsourced claims processing, customer support, and administrative services to another com-
pany, typically called a third-party administrator or TPA. While doing so enabled them to meet tight deadlines, 


 www.commonwealthfund.org 13

CO-OPs that did not pay close attention to contract terms later found that they had relinquished control over criti-
cal plan functions for which they were ultimately accountable.

The CO-OPs we studied reported numerous challenges with their TPAs. One key problem was that while 
many TPAs have experience working with self-funded employer plans, they are less familiar with the fully insured 
market and the many regulatory requirements and compliance needs specific to those products. CO-OPs also 
reported that TPAs were overwhelmed during their first year of operation, causing high-profile delays in provider 
payments and customer service challenges. While several CO-OPs have hired, or are working toward hiring, a new 
TPA, respondents noted that many of their peers are in the middle of three-year contracts with their vendors, mak-
ing a near-term transition difficult.

Marketing: Getting Creative
One of the first hurdles CO-OPs had to overcome was their inability to use federal start-up funds to support mar-
keting activities. This restriction was potentially quite significant. For any new company, but particularly for one try-
ing to break into oligopolistic health insurance markets, developing and marketing a brand identity and convincing 
consumers to buy your product instead of your well-known competitor’s is essential to survival. In practice, however, 
most CO-OP executives with whom we spoke reported that the statutory prohibition was a hindrance but not an 
insurmountable barrier to success. One CO-OP official said that it forced his company to “get more creative” in its 
marketing campaigns. At least two CO-OPs were able to raise money for marketing from business affiliates, while 
all capitalized on flexibility in federal rules allowing them to spend start-up loans on “community and prospective 
member education” initiatives.18

A number of CO-OPs concluded that they needed to differentiate themselves from the dominant insurer in 
the market. Without a distinct brand, suggested one official, low prices would not be enough to compete. Therefore, 
the IA/NE CO-OP played up its “quirkiness” and highlighted its consumer-centric governance. Tennessee and 
Maine took similar tacks, emphasizing their consumer-focused missions and local roots. Maryland highlighted its 
unique delivery system model, built around concierge-style primary care. On the other hand, officials with Kentucky 
and Montana’s CO-OPs focused on the “basics” of launching an insurance company and chose not to dedicate time 
and resources to brand differentiation. “We just needed to turn the lights on and survive—we’re not going to be 
change agents in phase I,” an executive with Montana’s CO-OP told us.

Several CO-OPs acknowledged a need to develop better relationships with insurance brokers, who can help 
steer consumers and businesses to their health plans. While competitors leverage long-standing broker relationships 
to market their products, many CO-OPs relied primarily on the ACA’s health insurance marketplaces to sell plans. 
This put them at a disadvantage when many marketplaces had early glitches with their information technology sys-
tems. It also limited their ability to penetrate the group market because most employers, including small businesses, 
use brokers to purchase their health plans. 

Lessons of Benefit Design: Good Guys Finish Last
In addition to price and network, many consumers choose a plan based on the benefits it offers. While the ACA 
standardized important elements of benefit design, others remain subject to the discretion of insurers. For example, 
while all carriers participating in the marketplaces must offer plans at “silver” and “gold” levels, insurers can choose 
whether to sell additional plans that cover more of enrollees’ costs (platinum) or less (bronze).19 Similarly, while the 
ACA requires insurers to cover a prescribed set of benefit categories, insurers in most states have discretion over the 
enrollee cost-sharing associated with those benefits.

A critical early decision for the CO-OPs was whether to offer platinum-level coverage on the marketplaces. 
Because their lower out-of-pocket costs make platinum plans attractive to consumers with significant health needs, 

www.commonwealthfund.org


14 Why Are Many Co-Ops Failing? How New Nonprofit Health Plans Have Responded to Market Competition

some insurers declined to sell such coverage in hopes of reducing their exposure to expensive claims. Of the six 
CO-OPs we studied, half (those in IA/NE, Kentucky, and Montana) offered a platinum plan in their first year. By 
contrast, competing insurers in two of those states, Iowa and Montana, did not. In Kentucky, the largest statewide 
insurer, Anthem, similarly declined to sell platinum plans. CO-OP executives speculate that CO-OPs selling plati-
num plans attracted a sicker mix of enrollees than their competitors. “The CO-OPs that offered platinum plans are 
the ones in the biggest trouble right now,” observed one executive. Perhaps as a result, the three study CO-OPs that 
initially offered platinum plans all subsequently reversed that decision (Exhibit 3).

Like all insurers, CO-OPs also had flexibility to adjust the cost-sharing that enrollees pay for benefits. 
Such decisions can have a significant impact on who ultimately enrolls in a plan. For example, the CO-OP in IA/
NE reported that it had lower cost-sharing for some HIV/AIDS drugs than its primary marketplace competitor, 
Coventry Health Care. Executives with that CO-OP claim that HIV patients flocked to their more generous cover-
age, asserting that “98 percent of all HIV patients in Iowa” chose their plans over Coventry’s.

Market Dynamics and Pricing Strategies: The Goldilocks Problem
Probably the most important decision CO-OPs made leading up to launch in 2014 was how to set the price of their 
products. Price too high, and a new entrant might fail to attract customers from lower-cost, more well-known rivals. 
Price too low, and it might gain members but risk significant losses if premium revenue is not sufficient to cover the 
costs of those enrollees. 

Most insurers predicted that consumers in the new health insurance marketplaces would be price sensitive, 
and these predictions have proved accurate.20 In setting prices, however, insurers had limited information. Existing 
insurers had historical claims data from their small-group market plans, as well as extensive knowledge about provider 
practice and referral patterns within their service areas. Both data sets could be used to provide a rough picture of 
what costs might be in a reformed market. But CO-OPs had neither, nor did most have experienced actuaries on staff. 

The outcome of the CO-OPs pricing strategies largely depended on the behavior of their biggest competi-
tors. As one executive put it, the fate of the CO-OPs “depended on how the Blue Cross plan [in their state] chose 
to act.” For example, Wellmark BCBS’ decision in Iowa to stay off the marketplace and instead retain existing cus-
tomers through pre-ACA transitional policies arguably drove marketplace and higher-risk consumers to the Iowa 
CO-OP, even though its prices were not the lowest on the marketplace (Exhibit 4).21 

Exhibit 3. Study State CO-OPs Offering a Platinum-Level Plan, 2014–16

Platinum plan offered?

CO-OP 2014 2015 2016

CoOportunity Health (IA/NE) Y N* N/A*

Kentucky Health Cooperative (KY) Y Y N**

Evergreen Health (MD) N N N

Maine Community Health Options (ME) N N N

Montana Health Cooperative (MT) Y Y N

Community Health Alliance (TN) N N N**

Source: Gabel J, NORC at the University of Chicago internal data set; authors’ review of 2016 proposed rate filings.

*CoOportunity decided to discontinue offering platinum plans in advance of the 2015 open-enrollment season. The company was placed under a liquidation order in 
December 2014.

**Kentucky Health Cooperative and Community Health Alliance are no longer offering plans for 2016.


 www.commonwealthfund.org 15

Exhibit 4. Premiums for Lowest-Cost Silver Plan Compared to Lowest-Cost CO-OP Plan*

$0

$50

$100

$150

$200

$250

$300

$350

Iowa Kentucky Maryland Maine Montana Tennessee

Lowest cost available plan Lowest cost co-op plan

Source: J. Gabel, NORC at the University of Chicago internal data set.

*Premiums are for a 40-year-old nontobacco user from the largest urban rating area in each state.

The BCBS companies in Maine, Montana, and Kentucky participated in the marketplaces, but their plans 
on average were more expensive than the CO-OPs’ in 2014.22 As a result, the CO-OPs gained a significant share 
of the individual market. Kentucky’s CO-OP had 56,680 enrollees in 2014, almost double its projection, while 
Maine’s CO-OP picked up 39,742 enrollees, beating its estimate by over 250 percent.23 Conversely, BCBS plans 
in Maryland and Tennessee chose to participate in the marketplace and priced their plans to be among the low-
est available. Faced with stiff price competition (and in the case of Maryland, a dysfunctional marketplace website), 
both CO-OPs attracted significantly fewer sign-ups than expected in 2014 (Exhibit 5).

Exhibit 5. Actual vs. Projected CO-OP Individual and Group Enrollment as of Dec. 31, 2014

CO-OP
Actual  

enrollment
Projected  

enrollment
Percentage of  

projected enrollment

CoOportunity (IA/NE)
79,762  

(as of 6/30/14)*
11,142 N/A

Kentucky Health Cooperative 56,680 30,929 183%

Evergreen Health Cooperative (MD) 11,694 32,556 36%

Maine Community Health Options 39,742 15,486 257%

Montana Health Cooperative 13,160 11,250 117%

Community Health Alliance (TN) 2,287 25,082 9%

Source: U.S. Department of Health and Human Services Office of Inspector General, Actual Enrollment and Profitability was Lower than Projections Made by the 
Consumer Operated and Oriented Plans and Might Affect their Ability to Repay Loans Provided under the Affordable Care Act, July 2015.

* In December 2014, the IA/NE CO-OP, CoOportunity Health, was placed under a liquidation order.

www.commonwealthfund.org


16 Why Are Many Co-Ops Failing? How New Nonprofit Health Plans Have Responded to Market Competition

The Enrollment Roller Coaster: The Risks of High vs. Low Enrollment
An early concern of policy experts was that the CO-OPs would be unable to gain sufficient enrollment quickly 
enough to cover fixed costs and pay their federal loan obligations.24 In fact, over half of the CO-OPs (13) fell short 
of their enrollment targets in 2014, some by large margins (Appendix A).25 Failure to garner significant enrollment 
means that a company cannot spread its fixed costs over a large member base. In the case of several CO-OPs, this 
failure has proven fatal: Louisiana, Nevada, and Oregon’s CO-OPs are winding down their operations at the end of 
this year after two disappointing enrollment seasons.26 

Perhaps even more dangerous to a new health insurer than modest enrollment is too much enrollment. The 
most immediate problem for the CO-OPs confronting an enrollment surge was their capacity to effectively process 
the necessary paperwork, issue insurance cards, and respond to consumer and provider questions and complaints. 
Though many insurers were swamped with calls during the early months of the marketplace rollout, the experience 
was more daunting for CO-OPs still working to build their customer service capacity.27 

The second challenge associated with greater than expected enrollment was managing cash flow. Many new 
enrollees had pent-up medical needs, and they and their providers started submitting health care claims early in 
2014.28 “With 83 percent [of the non-group marketplace market], we got all the risk,” reported Maine executives. 
Yet the CO-OPs had collected at that point only small amounts of premium revenue; they had to rely on federal 
solvency loans to pay claims. But after Congress slashed funding for the CO-OP program, federal officials were lim-
ited in their ability to provide additional bridge loans. Both IA/NE and Kentucky CO-OPs also reported that they 
quickly realized they had priced their plans to reflect the expected claims costs of a far healthier group of enrollees 
than they actually acquired. For them, the solvency loans alone would not be sufficient. Their future depended on 
the ACA’s premium stabilization programs.

The ACA’s Premium Stabilization Programs 
The ACA includes three programs intended to ensure that premiums remain stable, both during the initial years of 
the law’s implementation and over the long term. The risk corridors, reinsurance, and risk adjustment programs—
often called the “3Rs”—are designed to provide a buffer for insurers that have not adequately priced their plans, have 
attracted enrollees with catastrophic medical expenses, and/or have enrollees who are sicker than average (Exhibit 6).

The 3R programs require insurers to submit data to HHS regarding their claims experience and the  
diagnoses of their membership. Insurers that faced losses or have enrollees with high claims costs were scheduled 
to receive their first payment under the 3Rs in September 2015. This means that insurers facing claims costs in 
2014 that significantly exceeded their premium revenue, such as IA/NE’s CoOportunity and the Kentucky Health 
Cooperative, had to wait as long as 21 months before receiving a payment. With limited federal solvency loans, 
CoOportunity did not have enough reserved capital to ensure all claims could be paid. The company ultimately was 
allotted $91.03 million in premium stabilization payments for 2014, with an additional $109 million expected in risk 
corridor payments by 2017 (Exhibit 7). Former company executives believe that if those payments had come earlier, 
they would likely have been able to survive. Federal officials have subsequently announced that they will accelerate 
payment of reinsurance funds for plan year 2015; this move could help some CO-OPs and other companies without 
a large capital base to absorb very high claims costs.29   

The risk corridor program in particular, which is designed to help carriers recover significant losses, gave the 
CO-OPs and other insurers some license to price their plans lower than they otherwise would have. However, after 
these pricing decisions had been made, Congress changed the program to make it budget neutral. Now, insurers with 
high losses can be compensated using only funds collected from carriers with high profits. Because more insurers 


 www.commonwealthfund.org 17

experienced losses than gains, insurers received only 12.6 percent of the risk corridor payments they had originally 
been led to expect for 2014.30 In the wake of this news, several CO-OPs announced they will close their doors by 
the end of the year.

The risk corridor and reinsurance programs are temporary, with payments expected to phase out in 2017. 
Only the risk adjustment program will remain in place to help stabilize rates for carriers with high per-member 
costs. Here, however, CO-OPs and other small insurers may be disadvantaged.31 “If you are a new and/or small and 
growing health plan, you get punished [under the risk adjustment program],” asserts the CEO of New Mexico’s 
CO-OP.32 In order to “win” at risk adjustment, an insurance company must capture the most accurate picture 

Exhibit 6. The ACA’s Premium Stabilization Programs

Program Description Duration Purpose

Risk corridors The government partially offsets insurers’ large losses and 
shares in large profits. Insurers whose premium revenue (less 
non-benefit* costs) is insufficient to cover all of their claims 
will be partially reimbursed for their losses. Insurers whose 
premium revenue (less non-benefit* costs) exceed their claims 
costs must pay HHS a fraction of the excess premium.

Three years To stabilize premiums by 
helping marketplace insurers 
that inadequately priced 
their plans.

Reinsurance A government program to partially compensate insurers in 
the individual market that have enrollees with catastrophically 
high health costs.

Three years To help insurers offset 
the cost of individual 
market enrollees who 
have catastrophic medical 
expenses.

Risk adjustment Insurers that enroll a relatively larger share of high-risk 
enrollees receive payments from those insurers with a 
relatively low share of high-risk enrollees.

Permanent To help insurers with a 
disproportionate number 
of enrollees who are sicker 
than the market average.

Source: Authors’ analysis.

*Includes administrative costs, taxes and fees, and profits.

Exhibit 7. 2014 Benefit Year Receivables and Payments for Six CO-OPs under the ACA’s 
Premium Stabilization Programs

Company

Risk corridor  
(individual 

market) Reinsurance

Risk  
adjustment  
(individual 

market)

Net  
stabilization 

payments

CoOportunity Health (Iowa & Nebraska) $11.52 million $71.72 million $4.33 million $91.03 million

Kentucky Health Cooperative $9.73 million $58.09 million ($7.83 million) $59.95 million

Evergreen Health Cooperative, Inc. (Maryland) $0.11 million $0.31 million ($0.36 million) $0.48 million

Maine Community Health Options ($2.05 million) $35.45 million ($0.93 million) $ 32.47 million

Montana Health Cooperative $0.85 million $10.82 million $3.16 million $14.77 million

Community Health Alliance (Tennessee) $0.03 million $0.23 million $0.26 million $2.53 million

Sources: Department of Health & Human Services, Summary Report on Transitional Reinsurance Payments and Permanent Risk Adjustment Transfers for the 2014 
Benefit Year, as revised September 17, 2015. Available at: https://www.cms.gov/CCIIO/Programs-and-Initiatives/Premium-Stabilization-Programs/Downloads/RI-
RA-Report-REVISED-9-17-15.pdf; Department of Health & Human Services, Risk Corridors Payment and Charge Amounts for Benefit Year 2014 Report, November 
19, 2015. Available at: https://www.cms.gov/CCIIO/Programs-and-Initiatives/Premium-Stabilization-Programs/Downloads/RC-Issuer-level-Report.pdf.

www.commonwealthfund.org
https://www.cms.gov/CCIIO/Programs-and-Initiatives/Premium-Stabilization-Programs/Downloads/RI-RA-Report-REVISED-9-17-15.pdf
https://www.cms.gov/CCIIO/Programs-and-Initiatives/Premium-Stabilization-Programs/Downloads/RI-RA-Report-REVISED-9-17-15.pdf
https://www.cms.gov/CCIIO/Programs-and-Initiatives/Premium-Stabilization-Programs/Downloads/RC-Issuer-level-Report.pdf


18 Why Are Many Co-Ops Failing? How New Nonprofit Health Plans Have Responded to Market Competition

possible of the risk profile of their enrollees. This means building the data capacity to track and record every diagno-
sis of every member of the company’s plans. Health plans with limited data on their members will appear to have a 
healthier profile than they actually have. Building that data capacity is resource intensive and expensive.

Adjusting to Market Conditions: Recalibrating in 2015 and 2016
All insurers were required to submit proposed premium rates for 2015 early in 2014—well before any company 
understood the health costs of their new membership. For many insurers, predicting costs for 2015 was as much a 
guessing game as it had been in 2014, making premium setting a continuing challenge. Yet many CO-OPs recali-
brated their pricing to reflect their market positioning and a reassessment of their enrollees’ likely health care needs. 
Of our study CO-OPs, those in Maryland and Tennessee, which had low enrollment in 2014, cut their rates for 
2015, particularly for the popular bronze- and silver-level offerings. The CO-OPs in IA/NE and Kentucky, which 
had higher than expected enrollment in their first year, raised premiums in year two. By contrast, Maine kept premi-
ums relatively stable in 2015, despite significantly higher than expected initial enrollment (Exhibit 8). “We feel we 
priced appropriately [in 2014],” Maine executives said, “and we’re trying to stay lean.”

In each case, the CO-OPs’ enrollment during the 2015 open-enrollment season reflected their pricing strat-
egy. The Maryland and Tennessee CO-OPs picked up significant enrollment in 2015, in Tennessee so dramatically 
that executives worked with state and federal regulators to freeze enrollment in January 2015 because membership 
began to exceed capacity. Meanwhile, Kentucky’s CO-OP, which went from having some of the lowest marketplace 
premiums in 2014 to having rates more than 20 percent higher than competing insurers in 2015, saw a small decline 
in enrollment (Exhibit 9).

Exhibit 8. Change in Premiums for Lowest-Priced CO-OP Plan, by Metal Level, 2014–15

State

Metal level

Bronze Silver Gold Platinum

Kentucky Health Cooperative 14.0% 18.0% 28.8% 25.0%

Evergreen Health Plan (MD) -17.1% -3.1% 12.6% N/A

Maine Community Health Options -1.2% -0.6% -3.1% N/A

Montana Health Cooperative 4.4% -9.5% 3.7% 8.5%

Community Health Alliance (TN) -37.0% -36.2% -27.2% N/A

Source: Source: J. Gabel, NORC at the University of Chicago internal data set, based on premiums from the largest urban rating area in each state.

Exhibit 9. Total Enrollment in CO-OP Plans, On and Off the Marketplaces, 2014–15

Enrollment

CO-OP 2014 (Q4) 2015 (Q1)
Percent change,  

2014 (Q4) to 2015 (Q1)

Kentucky Health Cooperative 56,680 55,728 -1.2%

Maine Community Health Options 39,742 66,999 68.6%

Evergreen Health Cooperative (MD) 11,694 16,505 41.1%

Montana Health Cooperative 13,160 41,354 214.2%

Community Health Alliance (TN) 2,287 41,048 1,694.8%

Sources: Author interviews with CO-OP executives and A.M. Best, Best’s Briefing: Viability Issues Persist Among Health CO-OPs, August 17, 2015. 


 www.commonwealthfund.org 19

Of our study CO-OPs, all but Maine’s requested significant average premium increases for 2016 (Exhibit 
10). Although Tennessee’s CO-OP proposed a hefty 32.6 percent average increase, the state’s Department of 
Commerce and Insurance required an even higher increase of 44.7 percent to ensure solvency,33 Upon hearing that 
risk corridor payments would be dramatically less than expected, the department determined that even that increase 
would not be sufficient and entered into an agreement with the company to wind down operations.34

Over the long term, in order to meet enrollment targets, CO-OP executives recognize that they must 
expand beyond the individual market to the group market or possibly into other states. Executives also emphasized 
the need to lower their costs, which they intend to do in part by locking down a proprietary provider network and 
getting better reimbursement rates from providers.

Ambitions to play a role in changing the local delivery system by promoting integrated care—a key goal of 
the law—remain secondary for now. “The goal is just to make enough money to stay afloat,” one executive told us. 
Others noted that CO-OPs’ small size limits their ability to act as change agents within the provider community.

Exhibit 10. 2016 Proposed Rate Increases

CO-OP Proposed rate increase

Kentucky Health Cooperative 25%*

Maine Community Health Options <1%

Evergreen Health Cooperative (MD) 11%

Montana Health Cooperative 34%

Community Health Alliance (TN) 33%**

Source: Authors’ review of 2016 proposed rate filings.

*Kentucky Health Cooperative also filed rates for its multistate plan offerings. It proposed a 20 percent increase for those plans. Kentucky Health Cooperative has 
announced that it will discontinue offering plans in 2016.

**Although Community Health Alliance proposed a 33 percent increase for 2016, Tennessee’s Department of Commerce and Insurance required the company to 
implement an increase of 44.7 percent. Ultimately however, even this amount was deemed insufficient and in an agreement with the department, the company will no 
longer offer coverage in 2016.

www.commonwealthfund.org


20 Why Are Many Co-Ops Failing? How New Nonprofit Health Plans Have Responded to Market Competition

POLICY DISCUSSION
Two years after the CO-OPs began enrolling consumers, 12 of these nonprofit insurers have shut their doors. Eleven 
remain, and it is likely that some of these will continue to struggle. And even for those that ultimately survive, it may 
be several years before they gain a firm footing. As one industry expert noted, “It’s a minimum 10-year process to 
build an insurance company.” Among the CO-OP executives we interviewed, even the most optimistic acknowledge 
numerous challenges to their long-term financial sustainability and viability as a nonprofit coverage alternative.

Some of these challenges are inherent to the health insurance industry and confront any new company look-
ing to enter the market. All new entrants must muster significant start-up capital to meet state licensing require-
ments, build networks, and develop pricing strategies that grow enrollment at a manageable pace. 

Other obstacles, however, resulted from federal and state policy decisions during implementation of the 
ACA that have made business harder for CO-OPs. Congress’ decision to cut funding for the program by two-thirds 
curtailed HHS’ ability to help CO-OPs manage short-term cash flow problems. Provisions prohibiting CO-OPs 
from using federal start-up funds for marketing and limiting their large-group market sales were designed to inhibit 
CO-OPs’ ability to grow enrollment. 

Other policy choices were unrelated to the CO-OP program but have had significant consequences for it. 
The decision to allow existing insurers to maintain enrollees on transitional policies, for example, reduced the pool 
of customers for the CO-OPs and led to a sicker than expected risk pool. Additionally, the risk corridor program 
was originally designed to cushion the blow to insurers that enrolled a sicker population than their pricing had 
anticipated. However, because a congressional budget agreement required the program to be budget neutral for 
2014, federal officials were able to deliver just 12.6 percent of the payments insurers had been led to expect. This had 
a disproportionate impact on small insurers that lacked a large capital base or diverse revenue streams. CO-OPs also 
find themselves at a relative disadvantage navigating the ACA’s risk adjustment program, the structure of which has 
favored larger, more established insurers. 

Policymakers often talk about how important it is to encourage greater competition in health insurance 
markets and provide consumers with more choices. But actually delivering on that goal requires a much greater 
investment of financial resources and political capital than has been made to date.

CO-OP executives noted that they or their founders were driven to start a CO-OP because of their strong 
belief that there are better ways to manage and pay for health care and serve consumers than are currently provided 
by traditional insurers. The experiences of successful health insurance cooperatives such as Group Health of Puget 
Sound and Health Partners suggest that CO-OPs have the potential to provide a community-based, nonprofit 
option for consumers. Should any of these companies survive and come to thrive in the new marketplaces created by 
the ACA, however, they will have done so against substantial odds.


 www.commonwealthfund.org 21

Appendix A. 2014 CO-OP Enrollment: Actual vs. Projected

CO-OP

Actual  
enrollment as of 

6/30/2014

Actual  
enrollment as of 

12/31/2014

Projected  
enrollment at 
12/31/2014

Percentage  
of projected  
enrollment

Arizonaa 353 3,531 23,998 15%

Colorado 13,466 14,657 12,067 121%

Connecticut 3,197 7,966 40,589 20%

Illinois 3,221 3,461 94,249 4%

Iowa/Nebraska 79,762 N/A 11,142 N/A

Kentucky 55,852 56,680 30,929 183%

Louisiana 13,022 9,980 28,106 36%

Maine 38,226 39,742 15,486 257%

Maryland 1,589 11,694 32,556 36%

Massachusetts 1,907 1,700 38,853 4%

Michigan 1,510 11,122 37,874 29%

Montana 12,052 13,160 11,250 117%

Nevada 15,551 16,523 33,748 49%

New Jersey 3,111 4,254 17,984 24%

New Mexico 9,412 14,297 14,185 101%

New York 126,738 155,402 30,864 504%

Ohio 3,816 6,677 60,352 11%

Oregon (Health Republic Insurance) 5,230 8,813 14,579 60%

Oregon (Oregon’s Health CO-OP) 1,055 1,582 34,466 5%

South Carolina 49,554 45,668 19,204 238%

Tennessee 1,588 2,287 25,082 9%

Utah 18,865 22,397 20,524 109%

Wisconsin 27,475 26,034 10,000 260%

Source: Department of Health and Human Services, Office of the Inspector General, based on data submitted by CO-OPs to the National Association of Insurance 
Commissioners.

a Data for Arizona revised following a review by the Associated Press. See “Review Shows Feds Misstated Arizona Insurance CO-OP Results,” August 21, 2015, 
available at http://www.nytimes.com/aponline/2015/08/21/us/ap-us-health-overhaul-struggling-co-ops-arizona.html.

www.commonwealthfund.org
http://www.nytimes.com/aponline/2015/08/21/us/ap-us-health-overhaul-struggling-co-ops-arizona.html


22 Why Are Many Co-Ops Failing? How New Nonprofit Health Plans Have Responded to Market Competition

NOTES
1 Pub. L. 111-148, 124 Stat. 782 (2010) § 18042 (codified at 42 U.S.C. § 18042).
2 K. Sack, “Health CO-OP Offers Model for Overhaul,” New York Times, July 6, 2009, http://www.nytimes.

com/2009/07/07/health/policy/07coop.html?_r=0; A. Coburn, J. Talbot, E. Ziller et al., “CO-OP Health Plans: Can 
They Help Fix Rural America’s Health Insurance Markets?” State Health Access Data Assistance Center, June 2011, 
http://www.shadac.org/sites/default/files/Old_files/shadac/publications/CO-OPsInRuralMarkets.pdf.  

3 Pub. L. 111-148, 124 Stat. 782.
4 “Individual Insurance Market Competition,” Kaiser Family Foundation, accessed Sept. 15, 2015, http://kff.org/other/

state-indicator/individual-insurance-market-competition/. 
5 The loans provided under the program were originally intended to be direct grants. Instead, early opposition from 

established insurers resulted in several changes to the CO-OP provision before it was enacted, including a require-
ment that the CO-OPs pay back the federal funds within a few years (within five years for the start-up loans and 15 
years for solvency loans).

6 According to congressional observers, insurance industry stakeholders argued during the ACA’s passage that it would 
be unfair competition to allow CO-OPs to use federal funds for marketing, when other insurance companies could 
not access those funds.

7 J. Markon, “Health CO-OPs, Created to Foster Competition and Lower Insurance Costs, Are Facing Danger,” 
Washington Post, Oct. 22, 2013, http://www.washingtonpost.com/politics/health-co-ops-created-to-foster-competi-
tion-and-lower-insurance-costs-are-facing-danger/2013/10/22/e1c961fe-3809-11e3-ae46-e4248e75c8ea_story.html. 

8 K. Lucia, S. Corlette, and A. Williams, “The Extended ‘Fix’ for Canceled Health Insurance Policies: Latest State 
Action,” The Commonwealth Fund Blog, Nov. 21, 2014, http://www.commonwealthfund.org/publications/
blog/2014/jun/adoption-of-the-presidents-extended-fix. 

9 A. Bell, “PPACA Risk Corridors Gap Rocks More Carriers,” LifeHealthPro, Oct. 13, 2015, http://www.lifehealthpro.
com/2015/10/13/ppaca-risk-corridors-gap-rocks-more-carriers. 

10 45 C.F.R. § 156.515(c)(1) (2011).
11 45 C.F.R. § 156.520(2) (2011).
12 A. Goldstein, “More Than Half of ACA CO-OPs Now Out of Insurance Marketplaces,” The Washington Post, Nov. 

3, 2015, https://www.washingtonpost.com/national/health-science/more-than-half-of-aca-co-ops-now-out-of-insur-
ance-marketplaces/2015/11/03/5ba95b86-824b-11e5-9afb-0c971f713d0c_story.html. 

13 See, for example, K. Moulton, “Utah Shuts Down Arches, the State’s Non-Profit Insurance CO-OP,” The Salt Lake 
Tribune, Oct. 27, 2015, http://www.sltrib.com/home/3108049-155/utah-shuts-down-arches-utahs-nonprofit. 

14 S. R. Collins, “The Consumer Oriented and Operated Plan (CO-OP) Program Under the Affordable Care Act: 
Potential and Options for Spreading Mission-Driven Integrated Delivery Systems,” Invited testimony before the 
Federal Advisory Board on the Affordable Care Act’s CO-OP Program, Jan. 13, 2011, http://www.commonwealth-
fund.org/~/media/files/publications/testimony/2011/jan/collins_coop-testimony_11311.pdf. 

15 Plan and pricing data derived from J. Gabel, NORC, at the University of Chicago internal data set. For more on 
methodology behind NORC data see http://www.commonwealthfund.org/~/media/files/publications/blog/2014/dec/
gabel_premiums_blog_post_dec_2014_appendix_with_slide_v2.pdf?la=en. 

16 J. C. Robinson, “Consolidation and the Transformation of Competition in Health Insurance,” Health Affairs, Nov. 
2004 23(6):11–24, http://content.healthaffairs.org/content/23/6/11.full.pdf. 

http://www.nytimes.com/2009/07/07/health/policy/07coop.html?_r=0
http://www.nytimes.com/2009/07/07/health/policy/07coop.html?_r=0
http://www.shadac.org/sites/default/files/Old_files/shadac/publications/CO-OPsInRuralMarkets.pdf
http://kff.org/other/state-indicator/individual-insurance-market-competition/
http://kff.org/other/state-indicator/individual-insurance-market-competition/
http://www.washingtonpost.com/politics/health-co-ops-created-to-foster-competition-and-lower-insurance-costs-are-facing-danger/2013/10/22/e1c961fe-3809-11e3-ae46-e4248e75c8ea_story.html
http://www.washingtonpost.com/politics/health-co-ops-created-to-foster-competition-and-lower-insurance-costs-are-facing-danger/2013/10/22/e1c961fe-3809-11e3-ae46-e4248e75c8ea_story.html
http://www.commonwealthfund.org/publications/blog/2014/jun/adoption-of-the-presidents-extended-fix
http://www.commonwealthfund.org/publications/blog/2014/jun/adoption-of-the-presidents-extended-fix
http://www.lifehealthpro.com/2015/10/13/ppaca-risk-corridors-gap-rocks-more-carriers
http://www.lifehealthpro.com/2015/10/13/ppaca-risk-corridors-gap-rocks-more-carriers
https://www.washingtonpost.com/national/health-science/more-than-half-of-aca-co-ops-now-out-of-insurance-marketplaces/2015/11/03/5ba95b86-824b-11e5-9afb-0c971f713d0c_story.html
https://www.washingtonpost.com/national/health-science/more-than-half-of-aca-co-ops-now-out-of-insurance-marketplaces/2015/11/03/5ba95b86-824b-11e5-9afb-0c971f713d0c_story.html
http://www.sltrib.com/home/3108049-155/utah-shuts-down-arches-utahs-nonprofit
http://www.commonwealthfund.org/~/media/files/publications/testimony/2011/jan/collins_coop-testimony_11311.pdf
http://www.commonwealthfund.org/~/media/files/publications/testimony/2011/jan/collins_coop-testimony_11311.pdf
http://www.commonwealthfund.org/~/media/files/publications/blog/2014/dec/gabel_premiums_blog_post_dec_2014_appendix_with_slide_v2.pdf?la=en
http://www.commonwealthfund.org/~/media/files/publications/blog/2014/dec/gabel_premiums_blog_post_dec_2014_appendix_with_slide_v2.pdf?la=en
http://content.healthaffairs.org/content/23/6/11.full.pdf


 www.commonwealthfund.org 23

17 Two were unable to meet the deadlines. Ohio’s CO-OP did not offer plans for sale on the marketplace in 2014.  
Vermont’s CO-OP could not overcome the concerns of that state’s Department of Insurance about its long-term 
solvency and ability to gain enrollees. It was denied a license in 2013. See C. Ghose, “InHealth Mutual Ready for 
Debut on Federal Health Insurance Marketplace,” Columbus Business First, Nov. 16, 2014, http://www.bizjournals.
com/columbus/news/2014/11/06/inhealth-mutual-ready-for-debut-on-federal-health.html; Vermont Department of 
Financial Regulation, “Vermont Health CO-OP Fails State Insurance Standards,” May 22, 2013, http://www.dfr.ver-
mont.gov/press-release/vermont-health-co-op-fails-state-insurance-standards.

18 U.S. Department of Health and Human Services, “Amended Funding Opportunity Announcement: 
OO-COO-11-001,” Sept. 16, 2011.

19 The ACA requires insurers in the individual and small-group markets to sell plans at four distinct, standardized value 
levels: bronze, silver, gold, and platinum. These levels are set based on actuarial value (AV), or the percentage of total 
average costs for covered benefits that a plan will cover. For example, a silver-level plan has an AV of 70 percent, 
meaning that the plan covers, on average, 70 percent of the cost of covered benefits and the enrollee is responsible for 
30 percent. Under the law, bronze plans have an AV of 60 percent, silver 70 percent, gold 80 percent, and platinum 
90 percent. 

20 U.S. Department of Health and Human Services, “Health Plan Choice and Premiums in the 2015 Health Insurance 
Marketplace, Assistant Secretary for Planning and Evaluation Research Brief,” Jan. 8, 2015, http://aspe.hhs.gov/
sites/default/files/pdf/77176/healthPremium2015.pdf. See also L. Blumberg, S. Long, G. Kenney et al., “Factors 
Influencing Health Plan Choice Among the Marketplace Target Population on the Eve of Health Reform,” The 
Urban Institute, Dec. 2013, http://hrms.urban.org/briefs/hrms_decision_factors.pdf.

21 Although the Iowa CO-OP’s 2014 plan prices were generally slightly higher than its marketplace competitor, 
Coventry, it also offered platinum plans and a more generous formulary, making it appealing to people who use more 
health care.

22 Maine’s CO-OP did not adjust members’ rates based on tobacco use, but Anthem did. Price comparisons are between 
Anthem’s nonsmoking rates and Maine Community Health Options’ generalized rates.

23 U.S. Department of Health and Human Services Office of Inspector General, “Actual Enrollment and Profitability Was 
Lower Than Projections Made by the Consumer Operated and Oriented Plans and Might Affect Their Ability to Repay 
Loans Provided Under the Affordable Care Act,” July 2015, http://oig.hhs.gov/oas/reports/region5/51400055.pdf.  

24 Center for Consumer Information and Insurance Oversight, “Report of the Federal Advisory Board on the Consumer 
Operated and Oriented Plan (CO-OP) Program,” April 15, 2011, https://www.cms.gov/CCIIO/Resources/Files/
Downloads/coop_faca_finalreport_04152011.pdf. 

25 U.S. Department of Health and Human Services Office of Inspector General, July 2015.
26 Nevada Health Cooperative, “Nevada Health CO-OP in Receivership,” http://nevadahealthcoop.org/; Louisiana 

Health Cooperative, “News Release: LAHC Forgoes Participation in Open Enrollment,” July 24, 2015, http://www.
mylahc.org/news/NEWS-RELEASE---LAHC-forgoes-participation-in-Open-Enrollment. The Louisiana CO-OP 
had an administrative expense ratio of 35 percent. The average administrative expense ratio for the industry is 15 per-
cent. See also A. M. Best, “Best’s Briefing: Viability Issues Persist Among the Health CO-OPs,” August 17, 2015.

27 Maine executives report that they had to expand their customer service infrastructure six times in the first year.
28 C. Cox, R. Ma, G. Claxton et al., “Analysis of 2016 Premium Changes and Insurer Participation in the Affordable 

Care Act’s Health Insurance Marketplaces,” Kaiser Family Foundation, June 24, 2015, http://kff.org/health-reform/
issue-brief/analysis-of-2016-premium-changes-and-insurer-participation-in-the-affordable-care-acts-health-insurance-
marketplaces/. 

www.commonwealthfund.org
http://www.bizjournals.com/columbus/news/2014/11/06/inhealth-mutual-ready-for-debut-on-federal-health.html
http://www.bizjournals.com/columbus/news/2014/11/06/inhealth-mutual-ready-for-debut-on-federal-health.html
http://www.dfr.vermont.gov/press-release/vermont-health-co-op-fails-state-insurance-standards
http://www.dfr.vermont.gov/press-release/vermont-health-co-op-fails-state-insurance-standards
http://aspe.hhs.gov/sites/default/files/pdf/77176/healthPremium2015.pdf
http://aspe.hhs.gov/sites/default/files/pdf/77176/healthPremium2015.pdf
http://hrms.urban.org/briefs/hrms_decision_factors.pdf
http://oig.hhs.gov/oas/reports/region5/51400055.pdf
https://www.cms.gov/CCIIO/Resources/Files/Downloads/coop_faca_finalreport_04152011.pdf
https://www.cms.gov/CCIIO/Resources/Files/Downloads/coop_faca_finalreport_04152011.pdf
http://nevadahealthcoop.org/
http://www.mylahc.org/news/NEWS-RELEASE---LAHC-forgoes-participation-in-Open-Enrollment
http://www.mylahc.org/news/NEWS-RELEASE---LAHC-forgoes-participation-in-Open-Enrollment
http://kff.org/health-reform/issue-brief/analysis-of-2016-premium-changes-and-insurer-participation-in-the-affordable-care-acts-health-insurance-marketplaces/
http://kff.org/health-reform/issue-brief/analysis-of-2016-premium-changes-and-insurer-participation-in-the-affordable-care-acts-health-insurance-marketplaces/
http://kff.org/health-reform/issue-brief/analysis-of-2016-premium-changes-and-insurer-participation-in-the-affordable-care-acts-health-insurance-marketplaces/


24 Why Are Many Co-Ops Failing? How New Nonprofit Health Plans Have Responded to Market Competition

29 Center for Consumer Information and Insurance Oversight, “Early Reinsurance Payments for the 2015 Benefit Year,” 
Oct. 9, 2015, https://www.cms.gov/CCIIO/Programs-and-Initiatives/Premium-Stabilization-Programs/Downloads/
Early-Reinsurance-Guidance-FInal-10-09-15.pdf. 

30 Department of Health and Human Services, Risk Corridors Payment Proration Rate for 2014, Oct. 1, 
2015, https://www.cms.gov/CCIIO/Programs-and-Initiatives/Premium-Stabilization-Programs/Downloads/
RiskCorridorsPaymentProrationRatefor2014.pdf. 

31 D. M. Liner and J. Siegel, “ACA Risk Adjustment: Special Considerations for New Health Plans,” Milliman, July 2, 
2015, http://www.milliman.com/insight/2015/ACA-risk-adjustment-Special-considerations-for-new-health-plans/. 

32 S. Davis, “CMS Says Risk Mitigation Plans Work; Others Aren’t So Sure,” Inside Health Insurance Exchanges, July 2015.
33 H. Fletcher, “ACA Rate Hikes May Not Cover Losses,” The Tennessean, Aug. 21, 2015, http://www.tennessean.com/

story/money/industries/health-care/2015/08/21/aca-health-insurance-rate-decision/32059577/. 
34 Tennessee Department of Commerce and Insurance, “Tennessee CO-OP Community Health Alliance Voluntarily 

Enters Run-Off,” Oct. 14, 2015, https://tn.gov/commerce/news/18562. 

https://www.cms.gov/CCIIO/Programs-and-Initiatives/Premium-Stabilization-Programs/Downloads/Early-Reinsurance-Guidance-FInal-10-09-15.pdf
https://www.cms.gov/CCIIO/Programs-and-Initiatives/Premium-Stabilization-Programs/Downloads/Early-Reinsurance-Guidance-FInal-10-09-15.pdf
https://www.cms.gov/CCIIO/Programs-and-Initiatives/Premium-Stabilization-Programs/Downloads/RiskCorridorsPaymentProrationRatefor2014.pdf
https://www.cms.gov/CCIIO/Programs-and-Initiatives/Premium-Stabilization-Programs/Downloads/RiskCorridorsPaymentProrationRatefor2014.pdf
http://www.milliman.com/insight/2015/ACA-risk-adjustment-Special-considerations-for-new-health-plans/
http://www.tennessean.com/story/money/industries/health-care/2015/08/21/aca-health-insurance-rate-decision/32059577/
http://www.tennessean.com/story/money/industries/health-care/2015/08/21/aca-health-insurance-rate-decision/32059577/
https://tn.gov/commerce/news/18562


The
COMMONWEALTH 
FUND


	Report Cover
	Commonwealth Fund Mission Statement
	Title Page & Abstract
	Contents
	List of Exhibits
	About the Authors & Acknowledgments
	Executive Summary
	BACKGROUND
	Beginnings: From Concept to Federal Program
	Bumps in the Road: Policy Barriers to Competition
	Revised Expectations
	About This Study

	RESEARCH FINDINGS
	Preparing to Launch: Start-Up Challenges and Early Decisions
	Outsourcing Key Services: A Blessing and a Curse
	Marketing: Getting Creative
	Lessons of Benefit Design: Good Guys Finish Last

	Market Dynamics and Pricing Strategies: The Goldilocks Problem
	The Enrollment Roller Coaster: The Risks of High vs. Low Enrollment
	The ACA's Premium Stabilization Programs
	Adjusting to Market Conditions: Recalibrating in 2015 and 2016


	POLICY DISCUSSION
	Appendix A. 2014 CO-OP Enrollment: Actual vs. Projected
	Notes


