

Medicaid/CHIP

Utah

Expanding Medicaid in Utah: Unlocking the Door to Health Insurance for Hispanics

Utah has the opportunity to accept federal Medicaid funds and extend much-needed health coverage to more than 103,000 low-income, uninsured adults. Of this population, 22 percent—more than 23,000 people—are Hispanics.¹

Accepting federal Medicaid funds would not only provide more than 23,000 Hispanic Utahns with access to affordable health insurance, it would also be a critical step toward achieving health equity in the state. Compared to non-Hispanic whites, Hispanics nationally have higher rates of several diseases—including diabetes, cervical cancer, and liver disease—all of which can be ameliorated by access to health insurance.²

Working with Dr. Shun Zhang, a biostatistician with the National Center for Primary Care at Morehouse School of Medicine, Families USA examined key measures of health and access to health care from the U.S. Centers for Disease Control and Prevention’s Behavioral Risk Factor Surveillance System (BRFSS 2012). The data set compares access to health care and preventive health services for insured and uninsured low-income Hispanics.

Our analysis found that uninsured, low-income, Hispanic Utahns were more likely to report not seeing a doctor because of cost; more likely to report not having a regular doctor; and more likely to report missing an annual, routine check-up than their insured counterparts.

Findings from the BRFSS Data

The BRFSS database does not use federal poverty levels; therefore, we defined low-income individuals as any person with an annual income of \$35,000 or less. This BRFSS income break approximates 138 percent of the federal poverty level for a family with between four and five people.

Our analysis provides a valuable picture of the health status of a low-income population that correlates to the Medicaid expansion population. Below are three core indicators of this population’s access to health care.

Three Core Health Indicators

Could not see a doctor because of cost

Forty-one percent of *uninsured*, low-income Hispanics reported that they could not see a doctor because of cost, whereas only 22 percent of *insured*, low-income Hispanics reported the same outcome.

No regular source of care

Seventy-five percent of *uninsured*, low-income Hispanics reported that they did not have a regular doctor, whereas only 33 percent of *insured*, low-income Hispanics reported the same outcome.

No access to a routine check-up

Sixty percent of *uninsured*, low-income Hispanics reported that they had not had a routine check-up in the past year, whereas only 35 percent of *insured*, low-income Hispanics reported the same outcome.

UTAH

3 CORE HEALTH INDICATORS FOR LOW-INCOME HISPANICS WITH/WITHOUT INSURANCE

CAN'T AFFORD TO SEE A DOCTOR

Percent of low-income Hispanics who reported they could not see a doctor due to cost:

■ **Uninsured: 41%**

■ **Insured: 22%**

DO NOT HAVE A REGULAR DOCTOR

Percent of low-income Hispanics who reported they did not have a regular doctor:

■ **Uninsured: 75%**

■ **Insured: 33%**

NO ROUTINE CHECK-UP

Percent of low-income Hispanics who reported they had not had a routine check-up in the past year:

■ **Uninsured: 60%**

■ **Insured: 35%**

Families USA 2014

Other Notable Health Care Indicators

Below is one indicator of access to important preventive services.

- » **No access to a screening mammogram**
Thirty-seven percent of *uninsured*, low-income, Hispanic women who are more than 40 years old reported that they had not had a mammogram in the past two years, whereas only 14 percent of *insured*, low-income, Hispanic women who are more than 40 years old reported the same outcome.

Utah's Medicaid Expansion Option

The Affordable Care Act gives Utah and other states the option to provide Medicaid to residents with incomes up to 138 percent of the federal poverty level (\$32,913 for a family of four in 2014). Twenty-seven states and the District of Columbia have decided to accept the federal dollars and expand Medicaid to their low-income, uninsured residents. Utah has not.

To be eligible for Medicaid in Utah, a family's income must be no more than 56 percent of poverty (\$13,356 annually for a family of four). Utah does not provide any Medicaid coverage to adults without dependent children.³

UTAH

OTHER HEALTH INDICATORS FOR LOW-INCOME HISPANICS WITH/WITHOUT INSURANCE

NO MAMMOGRAM

Percent of low-income Hispanic women over 40 years old who reported that they had not had a mammogram to screen for breast cancer in the past two years:

- **Uninsured: 37%**
- **Insured: 14%**

Families USA 2014

Utah: The Cost of Expanding Medicaid

If Utah expands Medicaid, the federal government will pay 100 percent of the cost through 2016, 95 percent in 2017, 94 percent in 2018, 93 percent in 2019, and 90 percent of costs in 2020. Utah will not have to pay more than 10 percent of the cost of providing hundreds of thousands of Utahns with affordable, quality health insurance.

New Jobs

If Utah expands Medicaid, the influx of new federal dollars will generate new jobs in the health care sector and other economic sectors. If Utah had expanded Medicaid in January 2014 when the option was first available, the influx of federal dollars would have supported approximately 5,900 jobs in 2016.⁴

Expanding Access to Insurance Is Key to Achieving Health Equity

Extensive published research, including recent studies, as well as the 2001 landmark study by the Institute of Medicine,⁵ have established the correlation between expanding access to health insurance and improving health status. Insurance provides access to doctors, hospitals, other providers, and treatment. Most importantly, people with insurance tend to have a regular doctor available for routine check-ups and to treat health problems as they arise, before they escalate into serious and costly conditions. For many people, early detection and treatment are matters of life and death.

And while we know that an insurance card alone does not end racial or ethnic disparities in health status and treatment, it is clear that expanding the availability of affordable, quality health insurance for Hispanic communities is a necessary first condition for achieving health care equity.

Conclusion

There is no question that Hispanic communities have a significant stake in the Medicaid expansion debate in Utah. The Medicaid expansion can unlock a door to the health care system for thousands in Hispanic communities across the state. For Utah, rejecting Medicaid expansion means leaving billions of federal Medicaid dollars on the table. Utahns who care about public health, economic growth, social justice, and health equity should tell their state leaders to move Utah forward by expanding Medicaid.

For a detailed methodology and other state reports in this series, please visit:
www.FamiliesUSA.org/MedicaidLatino

Working but Uninsured

Across the 23 states that have not expanded Medicaid, more than 80 percent of those who stand to gain coverage are either working or not in the workforce. Most—57 percent—are currently working or have worked within the last year. Twenty-four percent are classified as “not in the workforce” and include people with disabilities, students, non-working spouses, and people who have left the workforce.⁶

More information on how this population would benefit from Medicaid expansion:
www.FamiliesUSA.org/MedicaidExpansion2014

ENDNOTES

1 Kaiser Commission on Medicaid and the Uninsured, *The Impact of the Coverage Gap in States Not Expanding Medicaid by Race and Ethnicity* (Washington: Kaiser Family Foundation, December 2013), available online at <http://kaiserfamilyfoundation.files.wordpress.com/2013/12/8527-the-impact-of-the-coverage-gap-in-states-not-expanding-medicaid.pdf>.

2 Families USA, *Latino Health Disparities Compared to Non-Hispanic Whites* (Washington: Families USA, July 2014), available online at <http://familiesusa.org/product/latino-health-disparities-compared-non-hispanic-whites>.

3 Kaiser Family Foundation, State Health Facts, *Medicaid Income Eligibility Limits for Medicaid at Application, as of April 1, 2014*, available online at <http://kff.org/medicaid/state-indicator/medicaid-income-eligibility-limits-for-adults-at-application-as-of-april-1-2014/>.

4 Families USA, *Medicaid Expansion Boosts State Economies* (Washington: Families USA, 2013), available online at <http://familiesusa.org/product/medicaid-expansion-boosts-state-economies>.

5 Institute of Medicine, *Coverage Matters: Insurance and Health Care* (Washington: The National Academies Press, 2001). See also Agency for Healthcare Research and Quality, *Disparities in Healthcare Quality among Racial and Ethnic Minority Groups: Selected Findings from the 2010 National Healthcare Quality and Disparities Report* (Rockville, MD: Agency for Healthcare Research and Quality, March 2011), available online at <http://www.ahrq.gov/research/findings/nhqrdr/nhqrdr10/minority.html>.

6 Families USA, *Medicaid Expansion across the States* (Washington: Families USA, 2014), available online at <http://familiesusa.org/product/expanding-health-coverage-working-individuals-and-families>.

Publication ID: 015MCD032615

This publication was written by:

Kathleen Stoll, Director of Health Policy, Families USA

Data Consultant: Shun Zhang, National Center for Primary Care, Morehouse School of Medicine

The following Families USA staff contributed to the preparation of this material (listed alphabetically):

Andrea Callow, Medicaid Policy Analyst

Sinsi Hernández-Cancio, Director, Health Equity

Dee Mahan, Medicaid Program Director

Kevin Oshinskie, Health Equity Intern

Evan Potler, Art Director

Carla Uriona, Director of Content Strategy

Ingrid VanTuinen, Director of Editorial

1201 New York Avenue NW, Suite 1100

Washington, DC 20005

202-628-3030

info@familiesusa.org

www.FamiliesUSA.org

facebook / FamiliesUSA

twitter / @FamiliesUSA

© Families USA 2014