

Promoting research on retirement and Social Security policy

Research Brief 329 | September 2015

The Effect of Health Reform on Retirement

Helen Levy, Thomas Buchmueller, and Sayeh Nikpay *

Most Americans obtain health insurance as a fringe benefit of employment. Prior to the Affordable Care Act (ACA), few alternatives to employer-sponsored coverage were available for early retirees. This may have discouraged retirement before age 65, the age of near-universal eligibility for Medicare; many studies have suggested a link between retirement and the availability of other coverage options. Beginning in 2014, the Affordable Care Act (ACA) made alternatives to employer-sponsored health insurance available through two channels.

First, the ACA established a health insurance marketplace for nongroup coverage, known as an “exchange,” in every state. These marketplaces encourage price competition among insurers, impose minimum standards on what health insurance plans must cover, limit how much older enrollees can be charged compared to younger ones, and provide substantial subsidies for individuals with income below 400 percent of poverty (about \$60,000 or a two-person family in 2014). Exchanges should substantially lower the cost of nongroup coverage for most early retirees.

Second, about half of all states are taking advantage of an ACA provision that allows them to expand Medicaid coverage to low-income adults (those with family incomes below 138 percent of the poverty level, or about \$22,000 for a couple in 2014). Taken together, these provisions imply a dramatic increase in the availability of affordable alternatives to employer-sponsored coverage for workers nearing retirement. To the extent that older

* **Helen Levy** is a research associate professor at the Institute for Social Research, the Gerald Ford School of Public Policy, and the School of Public Health at the University of Michigan. **Thomas Buchmueller** is the Waldo O. Hildebrand Professor of Risk Management and Insurance and professor of business economics and public policy at the Stephen M. Ross School of Business, University of Michigan. **Sayeh Nikpay** is a postdoctoral fellow at the Institute for Healthcare Policy and Innovation at the University of Michigan School of Medicine. This research brief is based on MRRC Working Paper 2015-329.

workers had been remaining in jobs only because those jobs provided health insurance, these new alternatives might be expected to increase retirement or other reductions in labor supply, such as a shift from full-time to part-time work.

In this paper, we present evidence from the Current Population Survey (CPS) on trends in retirement and part-time work for individuals ages 55 through 64. The data we analyze cover the period from January 2005 through June 2015, and we are interested in whether these trends changed after the ACA's major coverage provisions took effect in January 2014. We found no change in patterns of retirement or part-time work after January 2014 compared with what they had been before. We also found no change in these patterns in states that have expanded Medicaid compared with those that have not. The Affordable Care Act may start to affect older Americans' decisions about when to retire and how many hours to work as people become more familiar with these new policies, but for the first year and a half that these new programs were available, they appear to have had little or no effect on older workers' decisions about retirement and part-time work.

University of Michigan Retirement Research Center
Institute for Social Research 426 Thompson Street Room 3026
Ann Arbor, MI 48104-2321 Phone: (734) 615-0422 Fax: (734) 615-2180
mrrcumich@umich.edu www.mrrc.isr.umich.edu

Sponsor Information: The research reported herein was performed pursuant to a grant from the U.S. Social Security Administration (SSA) through the Michigan Retirement Research Center (MRRC). The findings and conclusions expressed are solely those of the author(s) and do not represent the views of SSA, any agency of the federal government, or the MRRC.

Regents of the University of Michigan: Michael J. Behm, Grand Blanc; Mark J. Bernstein, Ann Arbor; Laurence B. Deitch, Bloomfield Hills; Shauna Ryder Diggs, Grosse Pointe; Denise Ilitch, Bingham Farms; Andrea Fischer Newman, Ann Arbor; Andrew C. Richner, Grosse Pointe Park; Katherine E. White, Ann Arbor; Mark S. Schlissel, *ex officio*