

2149

Privatized Public Health Insurance
and the Goals of Progressive Health

Reform

Lindsay F. Wiley∗

What does a single-payer system or a public option look like in a country
where more than one-third of Medicare beneficiaries and more than two-
thirds of Medicaid beneficiaries are enrolled in privatized public health
insurance? The first state to implement a public option plan directed
government officials to contract with private health insurers, rather than
opening up access to traditional public benefits. For the fall 2020 open
enrollment period, Washington’s health insurance exchange featured fifteen
plans touted as public options, offered by five private carriers. Colorado’s
governor proposed a similar plan, pursuant to 2019 legislation directing
state officials to create a privatized public option, but legislation to
implement it was paused in 2020 due to the coronavirus pandemic. These
developments raise important questions. Is it necessary to eliminate private
insurance companies to serve the goals of progressive health reform? What
makes public health care programs public? Does privatized public health
insurance have enough advantages over highly regulated privately financed
insurance to be worth the trouble?
This Article explores the role of privatized public health insurance in

progressive efforts to expand public health care financing and
administration. It is highly unlikely that any argument will persuade die-
hard progressive reformers that they should prefer to rely on private
administration to any degree. Nonetheless, it is helpful to understand that
privatization is not inherently incompatible with the ethos of solidarity

 ∗ Copyright © 2021 Lindsay F. Wiley. Professor of Law and Director of the Health
Law and Policy Program at American University Washington College of Law. The
author wishes to thank Erin Fuse Brown, Zack Buck, Jill Horowitz, Peter Jacobson, Matt
Lawrence, Liz McCuskey, Bill Sage, Tim Westmoreland, and the participants in the
UCLA Health Law and Policy Scholarship Workshop for their inspiration and feedback
and to thank Johnathan Lee Chai, Cameron Gable, Sue Walther Jones, and the editors
of the UC Davis Law Review for their helpful edits and suggestions.

2150 University of California, Davis [Vol. 54:2149

(interdependence among individuals and groups), mutual aid (reciprocity
of support), and communitarianism (connectedness between individuals
and their communities) that animates progressive reform proposals. State
and federal lawmakers could use statutory provisions, regulations, and
contract terms to secure the public’s interest in universal coverage, fair
distribution of the health benefits and financial burdens of public
investments in health care, and public deliberation on plan design. By these
normative criteria, which are derived from prior work developing a health
justice model for health law and policy, emphasize collective problem-
solving in response to collective problems, privatized public health
insurance may be nearly as public as our current Medicare and Medicaid
programs.
This Article’s descriptive contribution furthers its normative argument.

By laying out the questions legislatures and executive officials must answer
in terms that are accessible to public-minded participants in civil society
debates, it demonstrates how health reform proposals should be vetted
through discourse that makes trade-offs explicit and fosters collective
problem-solving in response to collective problems.

TABLE OF CONTENTS
INTRODUCTION ... 2151

 I. GOVERNMENT’S ROLE IN SECURING HEALTH CARE
COVERAGE .. 2168

A. Private Health Insurance: Privately Financed, Publicly
Subsidized, and Highly Regulated 2169

B. Traditional Public Health Insurance: Publicly Financed
and (Mostly) Publicly Administered................................. 2175

C. Privatized Public Health Insurance: Publicly Financed,
Privately Administered, and Highly Regulated 2179

 II. SECURING THE GOALS OF PROGRESSIVE HEALTH REFORM 2186

A. Universal Health Care Coverage 2188

1. Who Will Be Covered? ... 2188

2. Will They Have a Choice of Plans? 2190

B. Fair Distribution of Health Benefits 2192

1. What Will Be Covered? .. 2193

2. Who Will Decide? .. 2194

C. Fair Distribution of Financial Burdens 2197

1. How Will Public Investments Be Defined and
Financed? ... 2198

2. Who Will Bear the Financial Risk that Enrollees
Will Require More Care than Anticipated? 2198

3. Will There Be Out-of-Pocket Costs for Enrollees? .. 2201

2021] Privatized Public Health Insurance 2151

4. Will Access to Providers Be Limited by Networks? . 2203

5. Will Reimbursement Rates for Health Care
Providers Be Sustainable and Equitable? 2205

CONCLUSION: FOSTERING COLLECTIVE PROBLEM-SOLVING FOR
COLLECTIVE PROBLEMS .. 2208

“In health, democracy is rooted in common love for and
contestation of public things.”1

INTRODUCTION

Preference for private market power over government intervention is
the foundation of the US economy, a fixture of American law, and
regarded by many progressives as an obstacle in the path of meaningful
health reform.2 Public financing to secure the goods and services

 1 Bonnie Honig, The Politics of Public Things: Neoliberalism and the Routine of
Privatization, in 10 NO FOUNDATIONS 59, 60 (2013). Honig’s use of “health” in this
epigraph refers to the health of a democracy, not to governance of health care or the
public’s health. But the concept of public things, which Honig’s work elucidates, has
particular salience for the public-private divide in health governance. Honig’s insistence
that “contestation” of public things “betrays a common love, more than sentimental
claims of devotion do,” id. at 64, echoes Ed Sparer’s exhortation that “the very struggle
to reconstruct health care, organized along mutual aid lines which stress cooperative
and caring relations, helps to provide a grace . . . and character to society and to each
person who struggles for it.” Ed Sparer, Fundamental Human Rights, Legal Entitlements,
and the Social Struggle: A Friendly Critique of the Critical Legal Studies Movement, 36
STAN. L. REV. 509, 551 (1984); see also Lindsay F. Wiley, Elizabeth Y. McCuskey,
Matthew B. Lawrence & Erin C. Fuse Brown, Health Reform Reconstruction (forthcoming
2021), https://papers.ssrn.com/sol3/papers.cfm?abstract_id=3760086 [https://perma.cc/
TU3N-NWTG] (arguing for reconstruction of the conceptual foundations of health
reform to center health justice, social solidarity, and mutual aid).

 2 MARTHA MINOW, PARTNERS, NOT RIVALS: PRIVATIZATION AND THE PUBLIC GOOD 140
(2002) (“Market ideas and privatization have affected medicine and law in ways that
affect discussions of public duties, redistribution, public benefits, and service to those
in need.”); Honig, supra note 1, at 59 (“In recent years, neoliberals have sought to
privatize public things in the name of efficiency, citing waste in public bureaucracy and
the unreliability of civil servants unmotivated by private market incentives.”); Jon D.
Michaels, Privatization’s Pretenses, 77 U. CHI. L. REV. 717, 717-18 (2010) (“The case for
privatization . . . has centered on its technocratic promise of efficiency and cost
savings.”); Jeffrey W. Stempel, Adam, Martin, and John: Iconography, Infrastructure, and
America’s Pathological Inconsistency About Medical Insurance, 14 CONN. INS. L. J. 229, 237
(2008) (“Working in tandem with the rugged individualism ethos of ‘freedom,’
Smithian fidelity to private markets makes even Democrats flinch from advocating a
single-payer, government administered medical insurance system”). In the 1990s
and early 2000s, health reform itself was privatized, with private companies instituting
managed care practices to achieve cost controls. M. Gregg Bloche, Introduction, in THE

2152 University of California, Davis [Vol. 54:2149

essential for human well-being is typically viewed as an exception in
need of justification, rather than the default. Thus, most Americans
depend on private health insurance purchased on the market by
individual households, usually with help from an employer and support
from indirect public subsidies largely hidden from view.3 Public health
care coverage is eligibility-limited and means-tested.4 Truly public

PRIVATIZATION OF HEALTH CARE REFORM: LEGAL AND REGULATORY PERSPECTIVES xiii (M.
Gregg Bloche ed., 2003) (“The failure of President Clinton’s health reform plan in 1994
set off a surge of entrepreneurship. With the prospect of comprehensive legislation
gone, insurers, doctors and hospitals, and health care purchasers were free to act
without high political and regulatory risk. Motivated by soaring medical costs, they did
so aggressively. Health care payers and providers forged novel business arrangements
and organizational forms, aimed at controlling costs while meeting consumers’
expectations.”).

 3 Employer-based health insurance, which covers 55% of Americans, is indirectly
subsidized by favorable tax treatment of fringe health benefits. For people in households
earning between 100% and 400% of the federal poverty level who are ineligible for
public coverage and lack access to affordable employer-based insurance, the Affordable
Care Act (“ACA”) provides tax credits to subsidize the cost of private insurance
purchased directly (rather than through an employer) on state-level health insurance
exchanges. See EDWARD R. BERCHICK, JESSICA C. BARNETT & RACHEL D. UPTON, U.S.
CENSUS BUREAU, P60-267(RV), HEALTH INSURANCE COVERAGE IN THE UNITED STATES:
2018, at 1-2 (2019), https://www.census.gov/content/dam/Census/library/publications/
2019/demo/p60-267.pdf [https://perma.cc/3GNX-A9P5] (noting that in 2018, 55.1% of
Americans were covered by employer-based private health insurance, 10.8% by directly
purchased private insurance, 17.8% by Medicare, and 17.9% by Medicaid); Jonathan
Gruber, The Tax Exclusion for Employer-Sponsored Health Insurance, 64 NAT’L TAX J. 511,
511, 513 (2011) (analyzing the favorable tax treatment of employer-sponsored health
insurance as a subsidy); Nicole Huberfeld & Jessica L. Roberts, Health Care and the Myth
of Self-Reliance, 57 B.C. L. REV. 1, 7 (2016) (arguing that hidden subsidies for private,
employer-sponsored insurance support a false impression that individuals covered by it
are self-sufficient).

 4 Medicare, a federal program, covers most people over sixty-five and those who
have qualifying disabilities. Medicare requires enrollees to pay means-tested premiums,
though premiums for the hospital insurance portion of traditional Medicare coverage
are waived for enrollees who have paid Medicare taxes for at least thirty quarters.
Medicaid, a program that is jointly financed and administered by the federal government
and the states, covers most people in households earning up to 138% of the federal
poverty level in states that have accepted the ACA eligibility expansion. In states that
have not accepted the ACA expansion, Medicaid is limited to people with very low
household income who satisfy additional criteria, such as being pregnant, a child,
elderly, disabled, or a parent of a dependent child. The Children’s Health Insurance
Program (“CHIP”) provides federal block grants, subject to periodic (and routinely
precarious) renewal by Congress, for states to cover additional children and parents
who are not eligible for Medicaid. Many states supplement these programs with their
own funds to provide coverage to families whose income exceeds federal eligibility
thresholds. See BARRY R. FURROW, THOMAS L. GREANEY, SANDRA H. JOHNSON, TIMOTHY

STOLTSFUS JOST, ROBERT L. SCHWARTZ, BRIETTA R. CLARK, ERIN C. FUSE BROWN, ROBERT

2021] Privatized Public Health Insurance 2153

systems are limited to special populations, including through the
Veterans Administration and the Indian Health Service.
At the turn of the twenty-first century, lawmakers married expansion

of eligibility and benefits under public health care programs with
growing privatization within those programs.5 Congress expanded
Medicare benefits under the Medicare Modernization Act of 2003
(“MMA”)6 and Medicaid eligibility under the Affordable Care Act of
2010 (“ACA”).7 But in doing so, they relied on government contracts
with privately administered health plans rather than expanding
traditional public benefits.8 Proposals to cover everyone through a
government-run, single-payer health plan failed to gain traction in the
build-up to passage of the ACA.9 The ACA improved coverage and
consumer protection within the basic structure of a largely privatized,
decentralized hodge-podge, rather than replacing it with a unified
system.10 To secure the votes needed to overcome a filibuster, the ACA’s
framers abandoned even the relatively modest proposal to create a
government-run “public option” that would compete for enrollment
against private plans.11
In the decade following the ACA’s passage, commitment to health

care access as a public responsibility and (more esoterically) to health

GATTER, JAIME S. KING & ELIZABETH PENDO, HEALTH LAW: CASES, MATERIALS AND

PROBLEMS 625-28 (8th ed. 2018).

 5 See Ronald A. Cass, Privatization: Politics, Law, and Theory, 71 MARQ. L. REV. 449,
451 (1988) (defining “privatization” as “signif[ying] a lessening of governmental
involvement in some particular enterprise”); Eleanor Bhat Sorresso, A Philosophy of
Privatization: Rationing Health Care Through the Medicare Modernization Act of 2003, 21
J.L. & HEALTH 29, 31 (2008) (“The trend in coping with . . . rising Medicare costs has
been to increase the role that private insurance plays in providing coverage for Medicare
recipients.”).

 6 Medicare Prescription Drug, Improvement, and Modernization Act of 2003, Pub.
L. No. 108-173, 117 Stat. 2066.

 7 Patient Protection and Affordable Care Act, Pub. L. No. 111-148, 124 Stat. 119
(2010).

 8 See Robert I. Field & Richard G. Stefanacci, Beyond Drug Coverage: The
Cumulative Effect of Privatization Reforms in the Medicare Modernization Act, 1 ST. LOUIS
U. J. HEALTH L. & POL’Y 207, 207 (2007).

 9 See, e.g., MINOW, supra note 2, at 127 (“Universal, state-subsidized health care is
politically infeasible whether or not it is wise.”).

 10 See Alice Noble & Mary Ann Chirba, Individual and Group Coverage Under the
ACA: More Patches to the Federal-State Crazy Quilt, HEALTH AFF. BLOG (Jan. 17, 2013),
http://healthaffairs.org/blog/2013/01/17/individual-and-group-coverage-under-the-aca-
more-patches-to-the-federal-state-crazy-quilt/ [https://perma.cc/6GGS-P7LT].

 11 See Helen A. Halpin & Peter Harbage, The Origins and Demise of the Public Option,
29 HEALTH AFF. 1117, 1117 (2010).

2154 University of California, Davis [Vol. 54:2149

care programs as public things,12 has grown. Calls to open up Medicare
and Medicaid programs to all (or more) Americans — to “publicize”
American health care coverage, if you will — have gained support from
the public and a growing number of federal and state lawmakers.13 In
the 2020 Democratic presidential primary, single-payer and public-
option proposals under the “Medicare for All” banner took center
stage.14 As the Democratic nominee, Joe Biden promised to build on the
ACA by providing “the choice to purchase a public health insurance
option like Medicare” for Americans whose “insurance company isn’t
doing right by” them.15
The 2020 coronavirus pandemic has added new urgency to demands

for bolder health reform.16 Millions of Americans have lost health
insurance coverage when many of them need it most — for their own
benefit and for the benefit of others whom they might unwittingly
expose to infection if they are unable to access testing and (eventually)
vaccination.17 At the same time, state budgets are being strained to the

 12 See, e.g., Honig, supra note 1, at 60-63 (emphasizing the importance of “public
things” in a). For more on public things, see BONNIE HONIG, PUBLIC THINGS: DEMOCRACY

IN DISREPAIR (2017).

 13 See, e.g., Healthcare System, GALLUP, https://news.gallup.com/poll/4708/healthcare-
system.aspx (last visited Dec. 25, 2020) [https://perma.cc/5X93-DCEH] (documenting
survey responses from 2010 to 2020 to the question, “Which of the following
approaches for providing healthcare in the United States would you prefer: a
government-run healthcare system or a system based mostly on private health
insurance?” with the percentage of respondents saying they prefer a government-run
system increasing from 34% in November 2010 to 47% in November 2017, then
decreasing to 42% in November 2019).

 14 See, e.g., Olga Khazan, The Stunning Rise of Single-Payer Health Care: How a
Socialist-Seeming Health-Care Policy Became a Rallying Cry in the Democratic
Mainstream, ATLANTIC (Nov. 21, 2019), https://www.theatlantic.com/health/archive/
2019/11/why-people-support-medicare-all/602413/ [https://perma.cc/74QT-TPQR]
(“Medicare for All — otherwise known as single-payer health care — has taken on an
astonishing popularity among Democrats and independents in recent years, rising from
a fringe, socialist hobbyhorse to a policy seriously and frequently considered during the
Democratic primary debates. In 2016, it was the special quirk of Sanders’s candidacy;
now 11 candidates support some version of it.”); see also Jonathan Oberlander, Lessons
from the Long and Winding Road to Medicare for All, 109 AM. J. PUB. HEALTH 1497, 1497
(2019); Danielle Kurtzleben, Lexie Schapitl & Alyson Hurt, Health Care: See Where
the 2020 Democratic Candidates Stand, NPR (Sept. 10, 2019, 5:00 AM EST),
https://www.npr.org/2019/09/10/758172208/health-care-see-where-the-2020-
democratic-candidates-stand [https://perma.cc/YC5Z-BFUS].

 15 Health Care, JOEBIDEN.COM, https://joebiden.com/healthcare (last visited Dec. 25,
2020) [https://perma.cc/EWJ7-L3RV].

 16 See Wiley et al., supra note 1 (manuscript at 1-6).

 17 See JOSH BIVENS & BEN ZIPPERER, ECON. POL’Y INST., HEALTH INSURANCE AND THE
COVID-19 SHOCK: WHAT WE KNOW SO FAR ABOUT HEALTH INSURANCE LOSSES AND WHAT

2021] Privatized Public Health Insurance 2155

breaking point by pandemic response expenses coupled with big hits to
revenues.18 The health care providers whose organized political
opposition has stymied many progressive reforms19 are also feeling the
economic pain of reduced revenues from elective procedures that have
been halted by executive order and voluntarily delayed by patients.20
Many have been subsidized by stimulus payments comparable to those

IT MEANS FOR POLICY 2 (2020), https://files.epi.org/pdf/206003.pdf [https://perma.cc/
2JDR-5ZGQ]; JESSICA BANTHIN, MICHAEL SIMPSON, MATTHEW BUETTGENS, LINDA J.
BLUMBERG & ROBIN WANG, URBAN INSTITUTE, CHANGES IN HEALTH INSURANCE COVERAGE

DUE TO THE COVID-19 RECESSION: PRELIMINARY ESTIMATES USING MICROSIMULATION 1-3
(July 2020), https://www.urban.org/sites/default/files/publication/102552/changes-in-
health-insurance-coverage-due-to-the-covid-19-recession_4.pdf [https://perma.cc/RD3D-
PWHD]; ANUJ GANGOPADHYAYA, MICHAEL KARPMAN, & JOSHUA AARONS, URBAN INSTITUTE,
AS THE COVID-19 RECESSION EXTENDED INTO THE SUMMER OF 2020, MORE THAN 3 MILLION

ADULTS LOST EMPLOYER-SPONSORED HEALTH INSURANCE COVERAGE AND 2 MILLION BECAME

UNINSURED 1 (Sept. 2020), https://www.urban.org/sites/default/files/publication/
102852/as-the-covid-19-recession-extended-into-the-summer-of-2020-more-than-3-
million-adults-lost-employer-sponsored-health-insurance-coverage-and-2-million-
became-uninsured.pdf [https://perma.cc/5K3G-DWFS]; Karyn Schwartz & Jennifer
Tolbert, Limitations of the Program for Uninsured COVID-19 Patients Raise Concerns,
KAISER FAM. FOUND. (Oct. 8, 2020), https://www.kff.org/policy-watch/limitations-of-
the-program-for-uninsured-covid-19-patients-raise-concerns/ [https://perma.cc/R884-
ENSU].

 18 See Coronavirus (COVID-19): Revised State Revenue Projections, NCSL (Dec. 10,
2020), https://www.ncsl.org/research/fiscal-policy/coronavirus-covid-19-state-budget-
updates-and-revenue-projections637208306.aspx [https://perma.cc/GP3E-2TZR].
COVID relief bills have provided significant (but not sufficient) relief to states,
including in the form of a 6.2 percent bump to their Federal Medical Assistance
Percentage (“FMAP”), which determines the split between federal and state spending
on Medicaid. Robin Rudowitz, Bradley Corallo & Rachel Garfield, How Much Fiscal
Relief Can States Expect from the Temporary Increase in the Medicaid FMAP?, KFF (July
22, 2020), https://www.kff.org/coronavirus-covid-19/issue-brief/how-much-fiscal-relief-
can-states-expect-from-the-temporary-increase-in-the-medicaid-fmap/ [https://perma.cc/
6UVM-P387].

 19 PAUL STARR, THE SOCIAL TRANSFORMATION OF AMERICAN MEDICINE: THE RISE OF A
SOVEREIGN PROFESSION AND THE MAKING OF A VAST INDUSTRY 28 (1982) (“Private
physicians have sought to keep government from competing with them, regulating their
practice, or, worst of all, incorporating medical care into the state as a public service
like education. Their struggle to limit the boundaries of public health, to confine public
medical services to the poor, and to prevent the passage of compulsory health insurance
all exemplify these concerns.”); id. at 448 (“The profit-making hospitals clearly benefit
from the structure of private health insurance and can be counted on to oppose any
national health program that might threaten to end private reimbursement.”).

 20 Bruce Stuart, The Hospital Industry Is in a Financial Mess: We Have a Unique
Opportunity to Fix It, HEALTH AFF. Blog (Aug. 27, 2020), https://www.healthaffairs.org/
do/10.1377/hblog20200825.24660/full/ [https://perma.cc/F465-Y5KQ].

2156 University of California, Davis [Vol. 54:2149

offered to airlines and other industries affected by the pandemic.21 Post-
2020 reform efforts may have to navigate competing demands for more
meaningful access to health care and more economic stimulus for the
businesses that provide it.
As if these developments were not enough to throw health reform

debates into chaos, the death of Supreme Court Justice Ruth Bader
Ginsberg put the future of the ACA in greater doubt.22 In California v.
Texas more than a dozen states, with support from the Trump
administration, asked the Court to strike down the ACA in its entirety.23
One week after the 2020 election, and two weeks after Justice Amy
Coney Barrett was confirmed to fill Justice Ginsberg’s seat, the Court
heard oral arguments in the case. Shortly thereafter, President Biden
was elected, and Democrats gained enough seats in the Senate to create
a 50-50 split. The Biden administration can immediately signal its
support for the ACA in court filings and adopt administrative measures
to sustain it unless and until the Court strikes it down. Moreover, with
Vice President Kamala Harris casting the deciding vote in the Senate,
Congress could moot the Supreme Court case by increasing the tax
penalty for violating the individual mandate using a budget
reconciliation process requiring a bare majority.24 But without a
filibuster-proof Democratic majority in the Senate, legislation to build
on the ACA by adding a public option will face an uphill battle.25

 21 Rebecca Pifer, Federal COVID-19 CASH Saved Most Hospitals from Bleakest
Forecasts: MedPAC, HEALTH CARE DIVE (Sept. 4, 2020), https://www.healthcaredive.com/
news/federal-covid-19-cash-saved-most-hospitals-from-bleakest-forecasts-medpac/584689/
[https://perma.cc/R743-J6XW] (summarizing MedPAC presentation at a public meeting
on Sept. 3); Rachel Burton & Molly Morein, Context for Medicare Payment Policy
(Sept. 3, 2020), http://www.medpac.gov/docs/default-source/meeting-materials/medpac_
context_sept_2020.pdf?sfvrsn=0 [https://perma.cc/VQ4F-DMU6] (MedPAC public
meeting slide presentation).

 22 Katie Keith, After Justice Ginsburg’s Loss, What a New Court Could Mean for the
ACA, HEALTH AFF. BLOG (Sept. 20, 2020), https://www.healthaffairs.org/do/10.1377/
hblog20200920.954961/full/ [https://perma.cc/CVY3-U5EC].

 23 Texas v. United States, 945 F.3d 355 (5th Cir. 2019), cert. granted sub. nom.
California v. Texas, 140 S. Ct. 1262 (Mar. 2, 2020) (No. 19-840).

 24 See Nicholas Bagley & Richard Primus, To Save Obamacare, Repeal the Mandate,
ATLANTIC (Dec. 20, 2018), https://www.theatlantic.com/ideas/archive/2018/12/
how-save-obamacare-texas-lawsuit/578683/ [https://perma.cc/F9QP-CJ68] (“Congress
could make the mandate constitutional again by raising the penalty for not having
insurance from zero dollars, where Congress set it in 2017, to one dollar.”).

 25 See Katie Keith, What Biden’s Election Would Mean for the Affordable Care Act,
HEALTH AFF. BLOG (Nov. 5, 2020), https://www.healthaffairs.org/do/10.1377/
hblog20201105.33952/full/ [https://perma.cc/Y9PJ-8GSY].

2021] Privatized Public Health Insurance 2157

Progressive reformers are likely to continue their focus on state-level
legislation for the foreseeable future.26
In the midst of this turmoil, states are pursuing public option reforms

to allow residents to buy into public coverage similar to state Medicaid
plans.27 At the federal level, many reformers tout their public option
plans as creating a “glide path” to single-payer health care.28 At the state
level, reformers typically focus on the benefits that public option plans
offer in their own right.29
Proponents of single-payer and public-option plans have multiple,

interconnected goals. First and foremost is ensuring the availability and
affordability of health care services via universal coverage (universal in
the sense that everyone would be covered, but not necessarily in the
sense that they would be enrolled in uniform coverage).30 Reformers

 26 There may be sufficient support, including from enough Republicans to
overcome a filibuster, to pass federal legislation adding an administrative waiver
provision to the Employee Retirement Income Security Act of 1974, Pub. L. No. 93-406,
88 Stat. 829, to permit greater flexibility for state experimentation. See Elizabeth Y.
McCuskey, ERISA Reform as Health Reform: The Case for an ERISA Preemption Waiver,
48 J.L. MED. & ETHICS 450, 454 (2020) (proposing ERISA waiver legislation).

 27 See Lindsay F. Wiley, Medicaid for All? State-Level Single-Payer Health Care, 79
OHIO ST. L.J. 843, 847 (2018) [hereinafter Medicaid for All?].
 28 E.g., 2020 Hopefuls Confirm: Public Option is ‘Natural Glide Path’ to Medicare for
All, PARTNERSHIP FOR AMERICA’S HEALTH CARE FUTURE (July 1, 2019),
https://americashealthcarefuture.org/2020-hopefuls-confirm-public-option-is-natural-
glide-path-to-medicare-for-all/ [https://perma.cc/K47S-76Q4] (describing Democratic
presidential candidate Pete Buttigieg as emphasizing “that a ‘buy-in’ or ‘public option’
system ‘will be a very natural glide path to the single payer environment’” and quoting
Senator Kristin Gillebrand as saying, “The truth is, if you have a buy-in over a four or
five year period, you move us to single payer more quickly”).

 29 See, e.g., Inslee Announces Five Carriers Intend to Participate in Public Option,
WASH. GOVERNOR (July 7, 2020), https://www.governor.wa.gov/news-media/inslee-
announces-five-carriers-intend-participate-public-option [https://perma.cc/BB2Y-X865]
(quoting Washington state Senator David Frockt on the goals of the public option
legislation he sponsored: “One of the key goals of this bill was to ensure predictable and
reduced deductibles and co-pays for consumers . . . [t]he standardized plans accomplish
this important goal while also bringing new entrants into our individual market. I
believe this effort has also put downward pressure on premiums for [other individual]
plans that will now be competing against [public option] plans – another goal of the
legislation. As we deal with pandemic related loss of employer sponsored coverage, we
must do everything we can to build on the successful implementation of the Affordable
Care Act here in Washington state in order to bring health security to our people”).

 30 See, e.g., Jacob S. Hacker, From the ACA to Medicare for All?, in THE TRILLION
DOLLAR REVOLUTION: HOW THE AFFORDABLE CARE ACT TRANSFORMED POLITICS, LAW, AND
HEALTH CARE IN AMERICA 333, 334 (Ezekiel J. Emanuel & Abbe R. Gluck eds., 2020)
(describing “affordable, high-quality health care for all” as “the goal [Medicare for All]
embodies”); see also Healthcare System, supra note 13 (documenting that more than 50%

2158 University of California, Davis [Vol. 54:2149

also promise to lower costs, making expanded access more feasible and
sustainable.31 Some also seek to eliminate or limit out-of-pocket
payments by households — in the form of deductibles, copayments, and
coinsurance — by providing greater financial protection for enrollees.32
Part of the appeal of “Medicare for All” is its vagueness. It means
different things to different people, including the candidates who pledge
to support it and the voters and donors whose support they seek. But if
single-payer or public-option health care is ever to become a reality in
the US, lawmakers — and, if our recent experience with less radical
health reform is any indication, the courts as well — must attend to the
specifics.
One key issue is the role private insurers might play in single-payer

or public-option reforms. For the most part, our national conversation
about expanding access to publicly financed health insurance treats
public health coverage as an alternative to private insurance.33 But, as
Matthew Diller has explained regarding public assistance programs
generally, “[t]he reality is that the divide between the public and private
sectors has never been a clean line.”34 Private companies are thoroughly

of survey respondents have reported that they personally worry a great deal about the
availability and affordability of health care in annual surveys from 2001 to 2019).

 31 See, e.g., Hacker, supra note 30, at 336 (“The idea of the public option [eventually
cut from bills culminating in passage of the ACA] was to give people who were covered
through the state-based marketplaces . . . a public plan that used Medicare’s payment
rates to hold down prices.”).

 32 See, e.g., Health Care as a Human Right - Medicare for All, BERNIESANDERS.COM

[hereinafter Health Care as a Human Right], https://berniesanders.com/issues/medicare-
for-all/ (last visited Dec. 25, 2020) [https://perma.cc/XTR6-BNBM] (describing Sen.
Sanders’s proposal as ensuring “[n]o networks, no premiums, no deductibles, no
copays, no surprise bills”).

 33 See Hacker, supra note 30, at 334 (“Democrats are beginning to see a path to
universal health care that builds on Medicare rather than expanding private
insurance.”); Healthcare System, supra note 13 (documenting survey responses from
2010 to 2019 to the question, “Which of the following approaches for providing
healthcare in the United States would you prefer: a government-run healthcare system
or a system based mostly on private health insurance?”). For a more nuanced view, see
William M. Sage & Timothy M. Westmoreland, Following the Money: The ACA’s Fiscal-
Political Economy and Lessons for Future Health Care Reform, 48 J. L. MED. & ETHICS 434,
434 (2020) (“Imagine replacing the ACA with a system in which most beneficiaries
participate in private Medicare Advantage plans rather than fee-for-service Medicare
(which seems plausible).”).

 34 Matthew Diller, Form and Substance in the Privatization of Poverty Programs, 49
UCLA L. REV. 1739, 1743 (2002); see also Martha Albertson Fineman, Introduction to
PRIVATIZATION, VULNERABILITY, AND SOCIAL RESPONSIBILITY: A COMPARATIVE PERSPECTIVE
1, 2 (Martha Albertson Fineman et al. eds., 2017) (“Using a vulnerability lens . . . adds
another dimension to the privatization debates by questioning the coherence of
conceptualizing a divide between the public and the private realms to begin with.”);

2021] Privatized Public Health Insurance 2159

entwined with public benefit programs, and “[f]ew would argue that all
of [the social welfare] programs that have long incorporated elements
of privatization should be administered directly by government. In this
sense, the debate focuses on the extent and terms of privatization, not
on privatization per se.”35
Moving beyond simplistic assumptions that public insurance and

private insurance are opposites also opens up debate over what
individuals owe to one another in a society and over the truly crucial
questions at stake in the new wave of progressive reforms in health care
and other sectors. As Martha Albertson Fineman has argued with
respect to privatization generally, “[w]hether or not the typical
arguments for or against privatization are rooted in fiscal necessity,
profit maximization, or the pursuit of public interest and the elusive
notion of justice, what is at issue is ultimately the question of what is
the appropriate balance of responsibility between the state, the market
and other societal institutions, and the individual.”36 Acknowledging
that the public-private divide lacks coherence “allows a more focused
discussion on the nature and extent of state responsibility for societal
and individual functioning, success, and prosperity.”37
It is highly unlikely that any argument I make will persuade die-hard

progressive reformers that they should prefer to rely on private
administration to any degree. Nonetheless, it is helpful to understand
that privatization is not inherently incompatible with the ethos of

Duncan Kennedy, The Stages of the Decline of the Public/Private Distinction, 130 U. PA. L.
REV. 1349, 1351-52 (1982) (“An important and exciting moment in the history of a
distinction [between public and private] arrives when troublemakers begin to argue that
the distinction is incoherent because, no matter how you try to apply it, you end up in
a situation of hopeless contradiction.”).

 35 Diller, supra note 34, at 1743, at 1743; see also David A. Super, Privatization,
Policy Paralysis, and the Poor, 96 CALIF. L. REV. 393, 398 (2008) (“Ethically, categorical
opposition to private contracting in all of its forms is unjustified. Few seriously argue
that only public employees should distribute the food that the Food Stamp Program
provides or deliver all health care under Medicaid.”). For a more ambitious vision, see
JON. D. MICHAELS, CONSTITUTIONAL COUP: PRIVATIZATION’S THREAT TO THE AMERICAN

REPUBLIC 206-218 (2017) (setting forth a plan for renationalization of work outsourced
to private companies as part of a broader effort to reclaim comprehensive civil service).
Envisioning a path to “renationalize” Medicaid is an ambitious exercise worth
conducting (at least as a thought experiment) but one that I must postpone for a future
project.

 36 Fineman, supra note 34, at 2.

 37 Id.; see also Jody Freeman, The Private Role in Public Governance, 75 N.Y.U. L. REV.
543, 548 (2000) (“There is no purely private realm and no purely public one. . . . [T]he
entity on which we ought to focus administrative law’s scholarly attention is neither
public nor private but something else: the set of negotiated relationships between the
public and the private.”).

2160 University of California, Davis [Vol. 54:2149

solidarity (interdependence among individuals and groups),38 mutual
aid (reciprocity of support),39 and communitarianism (connectedness
between individuals and their communities)40 that animates progressive
reform proposals.41 For the more moderate reformers who will need to

 38 See Françoise Baylis, Nuala P. Kenny & Susan Sherwin, A Relational Account of
Public Health Ethics, 1 PUB. HEALTH ETHICS 196, 198 (2008) (“[I]ssues of trust,
neighborliness, reciprocity and solidarity must be made central [to public health
ethics].”); Erin C. Fuse Brown, Matthew B. Lawrence, Elizabeth Y. McCuskey &
Lindsay F. Wiley, Social Solidarity in Health Care, American-Style, 48 J. L. MED. & ETHICS
411, 411 (2020) (“[T]racing the philosophical evolution of health care law in the United
States toward the ethic of social solidarity”).

 39 See Bruce Jennings, Relational Liberty Revisited: Membership, Solidarity and a
Public Health Ethics of Place, 8 PUB. HEALTH ETHICS 7, 7 (2015) (“[B]oth the practical
success of public health policies and programs and their capacity to gain normative
legitimacy and trust rely on the presence of a cultural sense of obligation and mutual
aid in a world of common vulnerability.”).

 40 See Dan E. Beauchamp, Community: The Neglected Tradition of Public Health, 15
HASTINGS CTR. REP. 28, 34 (1985) (“[T]he communitarian language of public health . . .
[reinforces] . . . the sense in which health and safety are a signal commitment of the
common life — a central practice by which the body-politic defines itself and affirms its
values.” (emphasis omitted)). In my prior work, I have frequently argued that the goals
of public health (what we as a society do collectively to ensure the conditions for people
to be healthy) and health care reform (efforts to improve systems for health care
financing and delivery) should be more fully integrated within a communitarian ethic.
See, e.g., Lindsay F. Wiley, Health Law as Social Justice, 24 CORNELL J.L. & PUB. POL’Y 47,
52 (2014) [hereinafter Social Justice] (“I describe social justice as a communitarian
approach (in its emphasis on collective problems and collective problem-solving) to
ensuring the essential conditions for human well-being, including redistribution of
social and economic goods and recognition of all people as equal participants in social
and political life. Rather than merely adopting social justice as the ‘core value’ of public
health as Beauchamp and others have done, I argue that social justice is emerging as a
core value of health law and policy writ large.” (emphasis omitted)). I have previously
noted that the health justice model shares a collectivist impulse with the market power
model. Lindsay F. Wiley, From Patient Rights to Health Justice: Securing the Public’s
Interest in Affordable, High-Quality Health Care, 37 CARDOZO L. REV. 833, 839 (2016)
[hereinafter Health Justice] (“[T]he health justice model asserts the role of collective
oversight through democratic governance — much in the same way that the market
power model champions the role of private payers and market dynamics — in managing
resources and securing common goods.”); id. at 850-51 (“The market power paradigm
represents collectivist impulses to some extent. Market power adherents ‘instruct[]
courts and regulators to value medical services only insofar as they boost biological
functioning and to decide controversies so as to maximize collective welfare.’ They
lament the ‘pernicious influence’ of ‘the ideal of the trustworthy, independent physician
delivering the best possible medical care for her or his individual patients.’”) (first
quoting M. Gregg Bloche, The Invention of Health Law, 91 CALIF. L. REV. 247, 253 (2003);
and then quoting Rand E. Rosenblatt, The Four Ages of Health Law, 14 HEALTH MATRIX
155, 156 (2004)).

 41 In other work, I have argued that privatization is one of four fixtures standing in
the way of realizing health justice and solidarity through progressive health reforms.

2021] Privatized Public Health Insurance 2161

be persuaded to join any successful effort to reconstruct how nearly
one-fifth of our economy is paid for,42 privatization may have
advantages. Whether it is wise for progressive reformers to compromise
on private administration to achieve a public option reform depends on
the extent to which a privatized public option reform confronts other
fixtures standing in the way of realizing health justice. As I have argued
(with coauthors) elsewhere: if a privatized public option plan provides
a path for “equalizing payment rates and unifying the inequitable two-
tiered public-private health care system that pays more to providers for
seeing privately insured patients than publicly insured,” it may be
worthwhile to concede to privatized administration of public benefits.43
Maximizing the potential benefits of privatized public coverage will

require a delicate balance between public and private governance.
Preserving a role for private administrators could be politically
expedient (assuming progressives could be appeased), but I will leave
that analysis to the pollsters. As a legal scholar, I am more interested in
the extent to which private administrators, by conducting negotiations
with and providing oversight of hospitals, doctors, and other health care
providers,44 may help constrain health care prices, though often in ways

Fuse Brown et al., supra note 38, at fig. 2 (identifying state-level, privately administered
public option reforms as moderately confronting fiscal fragmentation, but not
privatization, federalism, or individualism); Wiley et al., supra note 1 (manuscript at 4-
5) (arguing that privatization is among the fixtures that progressive health reforms must
confront, albeit incrementally, to serve the health justice ethos that should guide post-
2020 reform efforts). In this Article, I argue that state-level, privately administered
public option reforms also confront individualism in health care governance, by
creating opportunities for collective deliberation on the questions public option
designers must answer. In addition, by confronting the powerful influence of organized
medicine and hospital systems and incorporating rate setting into privatized public
option contracts, privatized public option reforms may also confront privatized health
care delivery, even as they reinforce privatized administration of health benefits.

 42 RYAN NUNN, JANA PARSONS & JAY SHAMBAUGH, THE HAMILTON PROJECT, A DOZEN

FACTS ABOUT THE ECONOMICS OF THE U.S. HEALTH-CARE SYSTEM 1 (2020),
https://www.brookings.edu/wp-content/uploads/2020/03/HealthCare_Facts_WEB_
FINAL.pdf [https://perma.cc/H9CS-Q5WC] (relying on data from the U.S. Centers for
Medicare and Medicaid Services) (“Sixty years ago, health care was 5 percent of the U.S.
economy . . . ; at 17.7 percent in 2018, it was more than three times that.”).

 43 Wiley et al, supra note 1, at 62.
 44 See infra Parts II.B.2, II.C.4. Market power scholars have pointed out that
traditional Medicare has tended to inflate, rather than constrain, reimbursement rates
for providers. David A. Hyman & Charles Silver, Medicare for All: Four Inconvenient
Truths, 20 HOUS. J. HEALTH L. & POL’Y 133, 153 (2020) (“Health care providers know
that when they are bargaining with Medicare, they’re playing a stare-down game with
an opponent who always blinks.”).

2162 University of California, Davis [Vol. 54:2149

that individual consumers find troubling.45 The practices private
insurers use to control costs provoke deeply emotional opposition from
critics who insist “notions of economic efficiency do not belong in
discussions of the provision of health care.”46 As a legal scholar who
adopts a communitarian public health perspective, however, I am
cognizant that health care price controls aimed at equalizing rates
between public and private coverage could make expanded access to
health care not only more feasible, but also more equitable. A stronger
government role in rate setting could also free up resources to address
other social determinants of health, such as educational and

 45 Indeed, the managed care practices that triggered backlash “patient protection”
reforms were supported by arguments that empowering private, third-party payers
would serve the public interest by constraining the ability of hospitals, physicians, and
other health care providers to charge usual and customary rates or incurred costs for
whatever services they deemed appropriate. See, e.g., ALAIN C. ENTHOVEN, HEALTH PLAN:
THE PRACTICAL SOLUTION TO THE SOARING COST OF MEDICAL CARE 81 (1980) (discussing
the use of opaque and complicated terms by insurance companies to control the
insurance market); Alain C. Enthoven, The History and Principles of Managed
Competition, 12 HEALTH AFF. 24, 24 (1993) (discussing the concept of “managed
competition” in the health care industry); Clark C. Havighurst, Controlling Health Care
Costs: Strengthening the Private Sector’s Hand, 1 J. HEALTH POL. POL’Y & L. 471, 475-82
(1977) (discussing the upward price spiral over which insureds have no control).
Patient protection reforms that sought to blunt the worst abuses of managed care by
imposing specific coverage mandates and procedural checks and balances on utilization
management techniques also triggered criticism. See, e.g., David A. Hyman, Getting the
Haves to Come Out Behind: Fixing the Distributive Injustices of American Health Care, 69
LAW & CONTEMP. PROBS. 265 (2006); David A. Hyman, Regulating Managed Care: What’s
Wrong with a Patient Bill of Rights, 73 S. CAL. L. REV. 221 (2000); Russell Korobkin, The
Efficiency of Managed Care Patient Protection Laws: Incomplete Contracts, Bounded
Rationality, and Market Failure, 85 CORNELL L. REV. 1, 87-88 (1999) (“[P]ublic backlash
against the perceived excesses of managed care has made ‘patient protection’ or
‘mandated benefits’ legislation ubiquitous in the 1990s The economic argument
for mandated benefits depends, of course, on the assumption that government actors
can successfully identify which mandates will be efficiency enhancing and which will
not. This determination would be difficult under the best of circumstances, but courts
and legislatures face institutional impediments to successfully making such complicated
determinations.”). The ACA federalized these managed care reforms and applied them
to privatized public health plans as well as directly-purchased plans, while preserving a
role for private health insurers in provider oversight. See infra Part II.B.2.
 46 Korobkin, supra note 45, at 87. This argument, which Korobkin and others have
critiqued from a market power perspective, is central to the patient rights model that
dominated progressive health law scholarship in the 1990s and early 2000s. I have
argued elsewhere that a health justice model grounded in public health ethics provides
a much-needed alternative to the individualistic patient rights model and offers
collective, community interests as an important counterbalance to the assertion of rights
to particular health care services by disproportionately privileged consumers who
already have access to high-cost, private health insurance. See generally Wiley, Health
Justice, supra note 40.

2021] Privatized Public Health Insurance 2163

employment opportunities, food and housing security, environmental
protection, and more.47
Within the movement to increase the government’s involvement in

health care — to “publicize” health care, if you will — reformers must
grapple with the extent to which existing public health care programs
are privatized. Publicly financed health care programs rely heavily on
private contractors to perform the basic functions of health coverage. In
the federal Medicare program, which covers most elderly people and
some people with disabilities, two-thirds of beneficiaries are enrolled in
traditional coverage, but private contractors handle utilization
management and claims processing for those enrollees.48 About one-
third of Medicare beneficiaries are enrolled in fully privatized Medicare
Advantage (“MA”) plans for which the government pays a capitated fee

 47 See, e.g., COMM’N ON THE SOC. DETERMINANTS OF HEALTH, WORLD HEALTH ORG., A

CONCEPTUAL FRAMEWORK FOR ACTION ON THE SOCIAL DETERMINANTS OF HEALTH 39-40
(2010) (“[D]ifferences in access to health care certainly do not fully account for the
social patterning of health outcomes In a comprehensive model, the health system
itself should be viewed as an intermediary determinant [of health].”); see also NANCY

KRIEGER, EPIDEMIOLOGY AND THE PEOPLE’S HEALTH: THEORY AND CONTEXT 181 (2011)
(“[The social determinants of health thesis] posit[s] that people’s ability to live healthy
lives is shaped by . . . the social and physical quality of their neighborhoods, schools,
transportation, and workplaces and their access to affordable healthy food and
affordable appropriate medical care.”). Like other health law scholars who adopt a
collectivist orientation, I am deeply wary of organized medicine’s historical success in
circumventing public oversight. See Starr, supra note 19, at 28. I am far from alone
among health law scholars in my skepticism. Other health law scholars who adopt a
similarly collectivist orientation express grave concerns about organized medicine as a
fixture that progressive reforms must confront. See, e.g., William M. Sage, Lecture, Over
Under or Through: Physicians, Law, and Health Care Reform, 53 ST. LOUIS U. L.J. 1033,
1036 (2009) (“[L]aw accedes too readily to physicians’ declared (and ethically
defensible) allegiance to each individual patient, and does not demand greater service
to society as a whole.”); William M. Sage, Relational Duties, Regulatory Duties, and the
Widening Gap Between Individual Health Law and Collective Health Policy, 96 GEO. L.J.
497, 500 (2008) (“[P]oliticians and policymakers apply the mental construct of the
specific patient, and that patient’s therapeutic relationship with a specific physician, to
problems of collective costs and benefits for which such a starting point . . . is not
appropriate.”).

 48 See Field & Stefanacci, supra note 8, at 208 (“Even at its inception in 1965,
Congress balanced public and private roles in the program’s administration. Legislators
compromised to grant overall responsibility to the federal government, originally
through the Social Security Administration, but delegated considerable portions of the
day-to-day administration to private insurance companies that administered claims and
made many coverage determinations.”). In other work, I have argued that organized
medicine is a manifestation of individualism and privatization, which are two of four
fixtures that progressive health reform must confront. Wiley et al., supra note 1, at n.65.

2164 University of California, Davis [Vol. 54:2149

to a private insurer.49 Private companies play an even bigger role in
Medicaid, the jointly administered federal-state program that covers
people living in low-income households. About 70% of all Medicaid
beneficiaries (including virtually all families and children who are
enrolled in Medicaid) are covered by Medicaid Managed Care (“MMC”)
plans,50 the vast majority of which are private plans operating pursuant
to contracts with the state.51 The 30% who remain in traditional
Medicaid are mostly complex patients (including “dual eligibles”
covered by both Medicare and Medicaid and people with disabilities).
What does single-payer coverage or a public option look like in a

country where nearly a third of Medicare beneficiaries and more than
two-thirds of Medicaid beneficiaries are enrolled in privatized health
plans? The first state to implement a public option plan is following the
trend of the last two decades by directing state agencies to contract with

 49 An Overview of Medicare, KAISER FAM. FOUND. (Feb. 13, 2019),
https://www.kff.org/medicare/issue-brief/an-overview-of-medicare/ (last visited Dec.
25, 2020) [https://perma.cc/K2SB-DQJZ] (indicating that 34% of Medicare beneficiaries
were enrolled in MA plans in 2018). See generally CTRS. FOR MEDICARE & MEDICAID

SERVS., ANNOUNCEMENT OF CALENDAR YEAR (CY) 2020 MEDICARE ADVANTAGE CAPITATION

RATES AND MEDICARE ADVANTAGE AND PART D PAYMENT POLICIES AND FINAL CALL LETTER
(Apr. 1, 2019), https://www.cms.gov/Medicare/Health-Plans/MedicareAdvtgSpecRateStats/
Downloads/Announcement2020.pdf [https://perma.cc/3JM6-628Y] (describing 2020
capitation rates for MA plans).

 50 2017 Share of Medicaid Enrollees in Managed Care, DATA.MEDICAID.GOV,
https://data.medicaid.gov/Enrollment/2017-Share-of-Medicaid-Enrollees-in-Managed-
Care/ikdz-jh6q (last updated June 12, 2020) [https://perma.cc/ZA72-DVQ2].

 51 The data reported by CMS includes all Medicaid beneficiaries enrolled in
managed care plans, including in Vermont, California, and other states where at least
some beneficiaries are covered by publicly administered MMCs. Id. Green Mountain
Care, the sole Medicaid Managed Care organization in Vermont, is state administered,
not privatized. The state agency contracts directly with health care providers to manage
Medicaid beneficiaries’ care. See MEDICAID, MANAGED CARE IN VERMONT (2014),
https://www.medicaid.gov/medicaid-chip-program-information/by-topics/delivery-
systems/managed-care/downloads/vermont-mcp.pdf [https://perma.cc/VV2P-2RT6];
see also Kristin Peterson, State Medicaid Agencies as Single Payers: An Innovative
Approach to Medicaid Expansion Obligations Under the Patient Protection and Affordable
Care Act, 21 ANNALS HEALTH L. ADVANCE DIRECTIVE 35, 45 (2011). Similarly, in
California, many Medicaid beneficiaries are enrolled in County Organized System plans
operated by county governments, sometimes, but not always, in partnership with
private companies. See ABBI COURSOLLE WITH RACHEL LANDAUER, NAT’L HEALTH LAW

PROGRAM, COUNTY ORGANIZED HEALTH SYSTEM MEDI-CAL PLANS 1-2 (2014),
https://healthconsumer.org/wp/wp-content/uploads/2016/10/County-Organized-Health-
System-Medi-Cal-Plans.pdf [https://perma.cc/2W78-XVEH]; MEDICAID, MANAGED CARE

IN CALIFORNIA (2014), https://www.medicaid.gov/medicaid-chip-program-information/by-
topics/delivery-systems/managed-care/downloads/california-mcp.pdf [https://perma.cc/
2K5N-FABH]. Thus, the data on enrollment in MMC plans does not precisely reflect
the percentage of Medicaid beneficiaries who are in privately administered MMC plans.

2021] Privatized Public Health Insurance 2165

private health insurers rather than opening up traditional public
benefits to buy-in enrollees. During the fall 2020 open enrollment
period, Washington’s health insurance exchange featured fifteen plans
touted as public options, offered by five private carriers.52 Privatized
public option plans could have been offered in Colorado as soon as the
fall 2021 open enrollment period, but implementing legislation was
shelved in the midst of the pandemic.53 These developments raise
important questions: Is privatized public health insurance “public”
enough to serve reformers’ goals? Does it have enough advantages over
highly regulated, privately financed insurance to be worth the trouble?
This Article argues that privatized public coverage can serve at least

some of the goals adopted by progressive health reformers and, with
proper public oversight and accountability, can be consistent with the
communitarian ethos that animates progressive reforms. I argue that
what makes public health insurance public is a commitment to mutual
aid (to health care financing built on reciprocity of support)54 and to
public deliberation on the key questions involved in plan design. Who
will be covered? Will they have a choice of plans? What will be covered?
Who will decide? How will public investments be defined and financed?
Who will bear the financial risk that enrollees will require more care
than anticipated? Will there be out-of-pocket costs for enrollees? Will
access to providers be limited by networks? Will reimbursement rates
for health care providers be sustainable and equitable? The health

 52 CHRISTINE GILBERT, WASH. HEALTH BENEFIT EXCH., ENVIRONMENTAL SCAN: CASCADE

CARE 6 (2020), https://www.wahbexchange.org/wp-content/uploads/2020/07/HBE_EB_
200715_Cascade_Care_Presentation.pdf [https://perma.cc/MYL9-YNR9].

 53 Kerry Donovan, Dylan Roberts & Chris Kennedy, Opinion, Guest Commentary:
Colorado Health Care Option Dropped for This Year but Effort Continues, DENVER POST
(May 4, 2020, 6:40 AM), https://www.denverpost.com/2020/05/04/colorado-health-
care-option-dropped-coronavirus-opinion/ [https://perma.cc/M97L-4AYJ] (commentary
authored by legislators who sponsored the public option bill explaining that pandemic
disruptions prompted them to set the legislation aside); see COLO. DIV. OF INS. DEP’T OF
REGULATORY AGENCIES, FINAL REPORT FOR COLORADO’S PUBLIC OPTION 3-4 (2019),
https://www.colorado.gov/pacific/sites/default/files/Final%20Report%20for%20Colora
dos%20Public%20Option.pdf [https://perma.cc/W69E-N2BL] (“In accordance with
HB19-1004, we recommend that Colorado establish a public option that is structured
as a public-private partnership and initially sold in the individual market, both on and
off the exchange, starting in the 2022 plan year.”).

 54 See Rosenblatt, supra note 40, at 191 (describing “[t]he sense of a great fork in
the road between hyper-individualism and unrestrained competition, on the one hand,
and some way of reconstituting solidarity and associated social policies, on the other”);
Sparer, supra note 1, at 551; Deborah A. Stone, The Struggle for the Soul of Health
Insurance, 18 J. HEALTH POL., POL’Y & L. 287, 290 (1993) (describing “mutual aid” and
“actuarial fairness” as competing principles for health care financing).

2166 University of California, Davis [Vol. 54:2149

justice model I have developed in a series of prior publications55 and in
conversation with other health law scholars56 reveals the criteria that
progressive reformers should use to assess reforms that rely on public-
private partnerships rather than rejecting all privatization in health
care.57 The health justice model dictates that health reforms should be

 55 See Lindsay F. Wiley, Applying the Health Justice Framework to Diabetes as a
Community-Managed Social Phenomenon, 16 HOUSTON J. HEALTH L. & POL’Y 191 (2016);
Wiley, Health Justice, supra note 40; Wiley, Social Justice, supra note 40; Lindsay F.
Wiley, Tobacco Denormalization, Anti-Healthism, and Health Justice, 18 MARQUETTE

BENEFITS & SOCIAL WELFARE L. REV. 203 (2017).

 56 See, e.g., ELIZABETH TOBIN TYLER & JOEL B. TEITELBAUM, ESSENTIALS OF HEALTH

JUSTICE: A PRIMER 15 (2018) (noting that the authors “settled on health justice [for their
title] because it tends to be relatively more recognized and understood by a greater
number of people [than health equity]” and “[f]urthermore, ‘justice’ is often linked in
people’s minds to the legal system,” and defining health justice in terms of “laws,
policies, systems, and behaviors that are evenhanded with regard to and display genuine
respect for everyone’s health and well-being”); Emily Benfer, Health Justice: A Framework
(and Call to Action) for the Elimination of Health Inequity and Social Injustice, 65 AM. U.
L. REV. 275 (2015) (describing health justice as an emerging framework for eliminating
health inequity and social injustice); Emily A. Benfer, Seema Mohapatra, Lindsay F.
Wiley & Ruqaiijah Yearby, Health Justice Strategies to Combat the Pandemic: Eliminating
Discrimination, Poverty, and Health Disparities During and After COVID-19, 19 YALE J.
HEALTH POL’Y, L. & ETHICS 122 (2020); Yael Cannon, Injustice is an Underlying
Condition, 6 U. Pa. J.L. & Pub. Aff. 201 (2020) (applying the health justice model to
food and housing insecurity as underlying causes of COVID-19 disparities); Yael
Cannon, The Kids Are Not Alright: Leveraging Existing Health Law to Attack the Opioid
Crisis Upstream, 71 FLA. L. REV. 765 (2019) (applying the health justice model to assess
public commitments to meet the needs of people with adverse childhood experiences
across the life-course); Angela Harris & Aysha Pamukcu, The Civil Rights of Health: A
New Approach to Challenging Structural Inequality, 67 UCLA L. Rev. 758, 758 (2020)
(arguing that a civil rights of health initiative built on a health justice framework can
help educate policymakers and the public about the health effects of subordination,
create new legal tools for challenging subordination, and ultimately reduce or eliminate
unjust health disparities”); Matt Lawrence, Against the Safety Net, 72 FLA. L. REV. 49
(2020) (applying the health justice framework to critique the safety net metaphor for
public benefits); Medha D. Makhlouf, Health Justice for Immigrants, 4 U. PA. J. L. & PUB.
AFF. 235 (2019) (applying the health justice model to assess public commitments to
health care access for immigrants); Wiley et al., supra note 1 (adopting health justice as
a model for health reform reconstruction in the aftermath of 2020).

 57 Although I do not aim to offer a grand theory of privatization in this Article, I
draw on the contributions of those who have. I apply health-justice criteria to design of
privatized public coverage with David Super’s exhortation in mind: “A useful theory of
privatization must provide a basis for defeating destructive proposals without cutting
programs off from genuine gains from dealing with the private market.” Super, supra
note 35, at 398. My assessment of privatized public health coverage is grounded in a
normative model for health law and policy (health justice), that shares much in
common with the public-values priors on which many privatization critics rely. See
Wiley, Health Justice, supra note 40, at 873 (advocating for the health justice model as
“a new approach that expressly recognizes the public — alongside the patient, the

2021] Privatized Public Health Insurance 2167

assessed based on the extent to which they foster collective deliberation
and problem-solving and ensure just distribution of the health benefits
and the financial burdens of public investments in health care.58 In my
prior work, I have set forth the normative and descriptive arguments
justifying these criteria and distinguishing them from the criteria that
hold sway under alternative models, including patient rights, market
power, and professional autonomy. Here, I demonstrate the explanatory
and persuasive power of my health justice model by applying it to a
concrete controversy.
In Part I, I begin by describing the current role of government in

subsidizing and regulating private health insurance, providing public
health insurance, and contracting for privatized public health
insurance. In Part II, I compare each type of coverage according to the
normative criteria indicated by the health justice model. I evaluate them
in terms of how legislatures and executive-branch officials at the federal
and state level secure the public’s interest in universal health care
coverage, fair distribution of the health benefits and financial burdens
of public investments in health care, and lower health care costs. I also
propose strategies for addressing each of these areas of concern in
contracts that open up access to privatized public health insurance for
all or more Americans. In the Conclusion, I focus particularly on what
I view as the most underappreciated criteria for realizing health justice:
the extent to which plan-design processes and public-accountability
mechanisms further collective problem-solving in response to collective
problems. I conclude that much — but not all — of what could be

provider, and the payer — as an important stakeholder and active participant in
decisions about treatment, coverage, and allocation of scarce resources.”).

 58 Bloche, supra note 40, at 300 (stating that the aims of health law “should emerge,
in a democracy, from our hopes and expectations for the health care system, both as
individuals and as public-regarding citizens”); Nan D. Hunter, Health Insurance Reform
and Intimations of Citizenship, 159 U. PA. L. REV. 1955, 1995-97 (2011) (suggesting that
the process of implementation and the “citizenship practices” that are entailed in
signing up for insurance and pooling risks has the potential “to instantiate a new
reciprocal covenant of mutual security, and . . . to enhance participatory self-
governance”); Bruce Jennings, Relational Liberty Revisited: Membership, Solidarity and a
Public Health Ethics of Place, 8 PUB. HEALTH ETHICS 7, 7 (2015) (“[B]oth the practical
success of public health policies and programs and their capacity to gain normative
legitimacy and trust rely on the presence of a cultural sense of obligation and mutual
aid in a world of common vulnerability.”); Wiley, Health Justice, supra note 40, at 833
(arguing for “a new model that expressly recognizes the public — alongside the patient,
the provider, and the payer — as an important stakeholder and active participant in
decisions about medical treatment, health care coverage, and allocation of scarce
resources”); Wiley, Social Justice, supra note 40 (arguing that the health justice model
should “root ongoing efforts to ensure access to health care and healthy living
conditions more firmly in community engagement and participatory parity”).

2168 University of California, Davis [Vol. 54:2149

achieved through universal access to traditional public health insurance
could also be achieved through careful government contracting with
privatized public health insurance plan sponsors.
The descriptive contributions I offer in this Article further my

normative argument. By laying out the questions legislatures and
executive officials must answer in terms that are accessible to public-
minded participants in civil society debates, I demonstrate how health
reform proposals should be vetted through discourse that makes trade-
offs explicit and fosters collective problem-solving. If progressive
reformers are attentive to these underlying goals of health justice,
expanding access to privatized public health insurance may be an
important path for increasing social solidarity in American health
care.59

I. GOVERNMENT’S ROLE IN SECURING HEALTH CARE COVERAGE

In the late nineteenth and early twentieth centuries, when mounting
health care costs became too much for all but the wealthiest households
to bear, most industrialized countries responded by creating public
health care financing and administration schemes. Three main
approaches developed. First, the system exemplified by the National
Health Service in England: taxing and spending to support a publicly
administered national health care delivery system.60 Second, the system
exemplified by Canadian Medicare: publicly financed and administered
single-payer coverage for goods and services delivered by private health
care providers. Finally, the German approach: mandatory participation
in a multi-payer system of public and private nonprofit insurers
centrally coordinated via a government administered system of cross-
subsidization (to spread financial risk across multiple funds) and single
pipe claims processing (to ensure uniform reimbursements for private
health care providers).61
In the United States, however, the private market has prevailed,

supplemented by direct and indirect public subsidies and heavily
regulated to secure the public’s interest. The US population is covered
by a patchwork of privately financed, highly regulated health insurance

 59 Wiley et al., supra note 1 (manuscript at 3).

 60 Timothy Stoltzfus Jost, Why Can’t We Do What They Do? National Health Reform
Abroad, 32 J.L. MED. & ETHICS 433, 434 (2004).

 61 Id.; WILLIAM C. HSIAO, STEVEN KAPPEL & JONATHAN GRUBER, ACT 128 HEALTH

SYSTEM REFORM DESIGN: ACHIEVING AFFORDABLE UNIVERSAL HEALTH CARE IN VERMONT 35
(2011) (comparing single-payer systems to multi-payer systems that adopt a single
pipe); see also STARR, supra note 19, at 236-38 (1982) (describing the adoption of
compulsory insurance in European countries).

2021] Privatized Public Health Insurance 2169

(with or without an employer’s contribution and with varying degrees
of direct and indirect public subsidies), traditional public insurance,
and privatized public health insurance. Narrow eligibility criteria for
public programs leave many lower-income families churning through
subsidized private coverage, various forms of state and federal public
coverage, and periods without coverage on a month-to-month basis.62
Disruption, uncertainty, and financial insecurity are typical side effects
of our fragmented, not-quite-universal health care system. Market-
based rationing and hidden subsidies obscure government’s primary
responsibility for securing universal health care coverage and hamper
collective problem-solving regarding the fair distribution of benefits and
burdens.63

A. Private Health Insurance: Privately Financed, Publicly Subsidized,
and Highly Regulated

In the early-to-mid-twentieth century, health care providers
organized themselves into privately financed and administered prepaid
Blue Cross (hospitals) and Blue Shield (physicians) plans purchased
directly by individuals and families.64 Employers also began to offer
health coverage to workers via prepaid provider plans as well as newly
formed insurance companies.65 These private health benefits were
indirectly subsidized for most enrollees as a result of tax laws that
exempted health care benefits from payroll and income taxes.66
In addition, the Employee Retirement Income Security Act of 1974

(“ERISA”),67 though intended primarily to secure employee pensions,
had the effect of encouraging large private employers to offer health
benefits by shielding them from some forms of state regulation.68 Some

 62 See FAMILIES USA, THE RETURN OF CHURN: STATE PAPERWORK BARRIERS CAUSED

MORE THAN 1.5 MILLION LOW-INCOME PEOPLE TO LOSE THEIR MEDICAID COVERAGE IN

2018, at 1 (2019), https://familiesusa.org/wp-content/uploads/2019/09/Return_of_
Churn_Analysis.pdf [https://perma.cc/2XGF-N47F] (describing the decreased
enrollment in Medicaid and the Children’s Health Insurance Program due to churn).

 63 See MINOW, supra note 2, at 126 (“Privatization and market-based pressures,
combined with religiously based restrictions on the kinds of care provided charitably,
can seriously impair access to preventive care, treatment, and palliative care and yet do
so subtly, invisible to public scrutiny.”).

 64 See generally STARR, supra note 19, at 240-42 (describing the failure of social
insurance and rise of private commercial insurance in the U.S.).

 65 See id. at 310-15.

 66 See Gruber, supra note 3, at 511.
 67 Employee Retirement Income Security Act of 1974, Pub. L. No. 93-406, 88 Stat. 829.

 68 See N.Y. Conference of Blue Cross & Blue Shield Plans v. Travelers Ins. Co., 514
U.S. 645, 657 (1995) (“The basic thrust of [ERISA’s] pre-emption clause . . . was to

2170 University of California, Davis [Vol. 54:2149

very large employers establish their own health plans (typically
managed by private companies who act as third-party administrators)
whereby the employer itself bears the financial risk. This approach,
called self-funding, shelters plans from state regulation due to
preemption by ERISA.69 Most employees are covered by self-funded
plans, which tend to be offered by larger employers.70 Most employers,
however, fully insure, meaning that an outside insurance company bears
the financial risk in exchange for a premium paid jointly by the employer
and the employee. States actively regulate fully insured plans, which are
expressly exempted from much of the protection of ERISA preemption.
Individuals and families who lack access to employment-based

coverage may purchase private insurance on the individual (also known
as non-group) market. Historically, this was difficult and costly because
individuals lacked the negotiating power and shared risk-pools
available to large groups of employees.71 Market failures, inadequate
consumer information, and overrepresentation of less-healthy
prospective insureds in the individual market drove up the cost and
limited the quality of individual plans.72 Additionally, people with
higher expected health care costs due to pre-existing conditions, family
history, or other factors (such as being a woman) could be charged
premiums that were prohibitively expensive, offered terms of coverage
that left them with significant financial exposure, or denied coverage
altogether.73

avoid a multiplicity of regulation in order to permit the nationally uniform
administration of employee benefit plans.”).

 69 FMC Corp. v. Holliday, 498 U.S. 52, 61 (1990) (“We read the deemer clause to
exempt self-funded ERISA plans from state laws that ‘regulate insurance’ within the
meaning of the saving clause.”); Wurtz v. Rawlings Co., 933 F. Supp. 2d 480, 507
(E.D.N.Y. 2013) (finding that the company’s health insurance program was an
employee benefit plan and thus plaintiff’s claims were preempted under ERISA).

 70 2019 Employer Health Benefits Survey, KFF (Sept. 25, 2019),
https://www.kff.org/report-section/ehbs-2019-section-10-plan-funding/ [https://perma.
cc/NNZ8-VZNQ].

 71 See Wendy K. Mariner, Health Insurance Is Dead; Long Live Health Insurance, 40
AM. J.L. & MED. 195, 195-96 (2014).

 72 See Jon R. Gabel, Ryan Lore, Roland D. McDevitt, Jeremy D. Pickreign, Heidi
Whitmore, Michael Slover & Ethan Levy-Forsythe, More Than Half of Individual Health
Plans Offer Coverage that Falls Short of What Can Be Sold Through Exchanges as of 2014,
31 HEALTH AFF. 1339, 1345 (2012).

 73 Gary Claxton, Karen Pollitz & Larry Levitt, What Do They Mean When They Talk
About Pre-Existing Health Conditions?, KAISER FAM. FOUND. (Oct. 19, 2012),
http://kff.org/health-reform/perspective/what-do-they-mean-when-they-talk-about-
pre-existing-health-conditions/ [https://perma.cc/SLU6-P7W2].

2021] Privatized Public Health Insurance 2171

As health care prices continued to rise in the 1980s and 1990s, private
insurers began to exert more control over the rates at which they
reimbursed health care providers and the utilization of benefits by
insureds.74 The resulting practices — referred to collectively as managed
care — blend the traditional functions of an insurance company with
functions that were traditionally limited to health care providers.75 They
have become so prevalent that the term managed care organization is
now essentially synonymous with private health insurance company.
Insurers began to conduct utilization management, relying on in-house
staff with medical and nursing knowledge to determine whether the
goods and services a patient and her doctor were requesting were, in
fact, medically necessary and non-experimental.76 This control is
typically exerted prior to the delivery of benefits, in a practice known as
pre-utilization authorization. Insurers also began to restrict insureds to
limited networks of health care providers who had entered into contracts
with the insurance company, limiting or denying coverage for out-of-
network services.77 Many managed care organizations also use shared
risk arrangements, a type of payment incentive included in the insurance
company’s contract with in-network providers, to shift some of the
financial risk associated with patients needing more care than
anticipated onto hospitals, doctors, and other providers who make
decisions about utilization of covered benefits.78 Through these
payment incentives, managed care organizations effectively prompt
providers to think twice about the goods and services they recommend
to patients, enlisting them to incorporate utilization management

 74 See Sorresso, supra note 5, at 35 (“Throughout the 1980s and 1990s, rising health
care costs prompted commercial insurers to offer managed care options alongside
traditional fee-for-service plans, and gradually managed care plans became the
dominant available form of commercial insurance.”); see also ENTHOVEN, supra note 45,
at 81; Enthoven, supra note 45, at 25-26; Havighurst, supra note 45, at 475-82.
 75 See Jacob S. Hacker & Theodore R. Marmor, How Not to Think About “Managed
Care,” 32 U. MICH. J.L. REFORM 661, 669 (1999) (“Perhaps the most defensible
interpretation of ‘managed care’ is that it represents a fusion of two functions that once
were regarded as largely separate: the financing of medical care and the delivery of
medical services.”); id. at 675-76 (“[Managed care health plans should be understood
in terms of] three . . . essential features [that characterize the trilateral relationship
among the patient, the medical provider, and third-party payers]: first, the degree of
risk-sharing between providers and the primary bearer of risk (whether an insurer or a
self-insured employer); second, the degree to which administrative oversight constrains
clinical decisions; and third, the degree to which enrollees in a plan are required to
receive their care from a specified roster of providers.”).

 76 See id. at 674.
 77 See id.

 78 See id. at 671.

2172 University of California, Davis [Vol. 54:2149

directly into their medical judgments. Managed care organizations also
used cost-sharing (which had also been included in traditional insurance
contracts) to discourage patients from utilizing their covered benefits
by requiring them to pay for goods and services until they reach a
specific threshold at which coverage kicks in (deductible), a set fee for
a good or service (copayment), or a defined percentage of the cost
(coinsurance).79
Many policymakers and commentators initially supported

empowering insurance companies to lower health care costs through
these practices, including under the federal Health Maintenance
Organization (“HMO”) Act of 1973.80 By the mid-1990s, however,
federal and state lawmakers became more critical of HMOs and other
forms of managed care. State legislatures enacted regulations mandating
coverage of specific benefits, adopting procedural protections for
insureds whose claims are denied via utilization management, policing
the adequacy of provider networks, and shielding health care providers
from financial risks so excessive that they threatened the quality of
care.81 These state regulations applied to fully-insured employer
coverage as well as private insurance purchased directly by consumers,
but not to self-insured employer coverage, due to ERISA preemption.
The next major wave of health reform was at the federal level and

aimed to secure more equitable access to affordable health coverage.
Enacted in 2010, the ACA doubled down on private insurance as the
default while seeking to curb its shortcomings. The ACA’s framers
recognized that private health insurance was unaffordable for many
Americans.82 But rather than extending Medicaid eligibility much
higher than the poverty line, the ACA established new premium
assistance tax credits to subsidize the purchase of private coverage on
state-level health insurance exchanges for people earning up to 400% of
the federal poverty level who lack access to public coverage or

 79 See generally CHRISTOPHER T. ROBERTSON, EXPOSED: WHY OUR HEALTH INSURANCE
IS INCOMPLETE AND WHAT CAN BE DONE ABOUT IT (2019) (discussing cost-sharing in
managed care organizations).

 80 Health Maintenance Organization Act of 1973, Pub. L. No. 93-222, 87 Stat. 914.
See generally LAWRENCE D. BROWN, POLITICS AND HEALTH CARE ORGANIZATION: HMOS AS

FEDERAL POLICY (1983) (discussing the history of cost-shared legislation).

 81 See David Mechanic, The Managed Care Backlash: Perceptions and Rhetoric in
Health Care Policy and the Potential for Health Care Reform, 79 MILBANK Q. 35, 37-38
(2001); Robert F. Rich & Christopher T. Erb, The Two Faces of Managed Care Regulation
& Policymaking, 16 STAN. L. & POL’Y REV. 233, 234-35 (2005).

 82 See Timothy Stoltzfus Jost & John E. McDonough, The Path to the Affordable Care
Act, in THE TRILLION DOLLAR REVOLUTION: HOW THE AFFORDABLE CARE ACT TRANSFORMED

POLITICS, LAW, AND HEALTH CARE IN AMERICA, supra note 30, at 27, 28-29.

2021] Privatized Public Health Insurance 2173

affordable employer-based private insurance.83 In addition, the ACA’s
employer mandate84 and restriction of premium assistance tax credits
to households that lack access to affordable employer-based coverage85
further strengthened the link between health insurance and
employment.
Building on the Health Insurance Portability and Accountability Act

of 1996 (“HIPAA”),86 the ACA also transformed private health
insurance into one of the most heavily regulated industries in the
country. The most well-known provisions of the ACA aim to ensure
equitable access to coverage and a choice of plans. HIPAA had already
prohibited many forms of risk-based underwriting in the employer-
based group insurance market. The ACA extended these regulations
into the individual, direct-purchase market. Guaranteed availability and
renewability requirements effectively ban insurers from denying
coverage to individuals based on health-status related factors.87
Community rating requirements prohibit insurers from charging higher
rates based on perceived risk (though they are permitted to charge more
based on household size, geographic area, age (up to three times
higher), and tobacco use (up to 50% higher).88
Less well known provisions of the ACA federalized managed care

regulations that had previously been adopted in some form by most
states, but were preempted by ERISA for self-insured plans.89 Even
among individuals and families with employment-based insurance,
under-insurance (insufficient coverage and burdensome cost-sharing)

 83 26 U.S.C. §�36B (2018). Subsidies are styled as tax credits, but they are
transferred from the federal government to private health plans via the Exchanges,
without passing through insured individuals, and they are not refundable.

 84 Id. § 4980H (2018).

 85 Id. §�36B(c).
 86 Health Insurance Portability and Accountability Act of 1996, Pub. L. No. 104-
191, 110 Stat. 1936.

 87 42 U.S.C. §�300gg-1 (2018) (requiring guaranteed availability); id. § 300gg-2
(2018) (requiring guaranteed renewability); id. § 300gg-4 (2018) (prohibiting
discrimination based on health status).

 88 Id. §�300gg (2018).
 89 The ACA also federalized health insurance regulation that had not previously
been preempted by ERISA. See Sara Rosenbaum, Realigning the Social Order: The Patient
Protection and Affordable Care Act and the U.S. Health Insurance System, 7 J. HEALTH &

BIOMEDICAL L. 1, 28 (2011) (“The Affordable Care Act changes . . . federal-state
dynamics to a considerable degree. In the private health insurance market, the federal
presence is much more heavily felt. Although states maintain their primary regulatory
function and can maintain both Exchange and non-Exchange markets, the Act
fundamentally alters the federal-state relationship by creating a federal framework for
the regulation of health insurance.”).

2174 University of California, Davis [Vol. 54:2149

presented a significant barrier to access. Many employer-based plans
offered limited coverage and additional employers had begun cutting
back on coverage in response to decades of rising health care costs.90 To
address these inadequacies while reinforcing the primacy of the private,
employment-based system, the ACA applied a range of patient
protection provisions to employer-based plans.91 These regulations
attempted to reign in some of the worst abuses of private insurers. The
ACA mandated that most types of private health plans cover a
comprehensive package of essential health benefits and imposed
internal and external grievance requirements for coverage denials. To
limit out-of-pocket costs, the ACA banned annual and lifetime caps on
benefits, imposed an annual limit on cost-sharing expenditures that
goes down with household income, and created a system of metal tiers
to designate plans according to the financial protection they typically
provide.92 But the ACA did very little to lower the reimbursement rates
paid by private insurance plans to hospitals and other service providers
— rates about twice as high as the prices Medicare pays.93

 90 See GARY CLAXTON, MATTHEW RAE, NIRMITA PANCHAL, ANTHONY DAMICO, JANET
LUNDY, NATHAN BOSTICK, KEVIN KENWARD & HEIDI WHITMORE, KAISER FAMILY FOUND. &

HEALTH RESEARCH & EDUC. TR., EMPLOYER HEALTH BENEFITS: 2012 ANNUAL SURVEY 1
(2012), https://www.kff.org/wp-content/uploads/2013/04/8345.pdf [https://perma.cc/
YCC6-WBKH].

 91 See Sara Rosenbaum, Can This Marriage Be Saved? Federalism and the Future of
U.S. Health Policy Under the Affordable Care Act, 15 MINN. J.L. SCI. & TECH. 167, 168
(2014).

 92 42 U.S.C. §�300gg-11 (2018) (prohibiting lifetime and annual limits on benefits);
id. §�18022(c)(1) (2018) (establishing out-of-pocket limit); id. §�18022(d) (specifying
minimum actuarial values for bronze, silver, gold, and platinum tiers); id. §�18071
(2018) (requiring reduced cost-sharing for individuals earning between 100% and 400%
of the federal poverty level).

 93 Carrie H. Colla & Jonathan Skinner, Has the ACA Made Health Care More
Affordable? in Emanuel & Gluck, supra note 22, at 250-263; Eric Lopez, Tricia Neuman
Follow, Gretchen Jacobson & Larry Levitt, How Much More Than Medicare Do Private
Insurers Pay? A Review of the Literature, KFF (April 15, 2020),
https://www.kff.org/medicare/issue-brief/how-much-more-than-medicare-do-private-
insurers-pay-a-review-of-the-literature/ [https://perma.cc/C2T3-PWKF] (“Private
insurers paid nearly double Medicare rates for all hospital services (199% of Medicare
rates, on average), ranging from 141% to 259% of Medicare rates across the reviewed
studies.”). The American Hospital Association argues that Medicare rates are an
inappropriate benchmark for sustainability. See American Hospital Association,
Underpayment by Medicare and Medicaid Fact Sheet — January 2019 (January 2019),
https://www.aha.org/factsheet/2019-01-02-underpayment-medicare-and-medicaid-fact-
sheet-january-2019 [https://perma.cc/49HK-ZAJ3]. But empirical studies suggest that it
is possible to provide high-quality care at Medicare rates and that the market power of
hospitals is the primary determinant of whether they respond to shortfalls between
Medicare rates and actual costs by increasing efficiency or raising the prices they charge

2021] Privatized Public Health Insurance 2175

B. Traditional Public Health Insurance: Publicly Financed and (Mostly)
Publicly Administered

Historically, three main groups were left out of the market-driven
private insurance system in the US — retirees, people with disabilities,
and people living in low-income households.94 In 1965, the federal
government created Medicare and Medicaid to fill these gaps.95 Unlike
the New Deal programs launched in the 1940s, whose history is
“interwoven with the story of the administrative state,”96 Medicare and
Medicaid were created during a time when calls to privatize
administration of public programs were beginning to take hold. Rather
than creating a public health care delivery system, as England had in
the post-WWII era, Medicare and Medicaid’s architects designed them
to function somewhat like “open-ended voucher programs” with
“beneficiaries . . . generally able to choose which doctors and hospitals
to use and . . . few overall limits . . . on spending” and “government
set[ting] the basic terms of the subsidized insurance contract and
regulat[ing] rates.”97
In many ways, traditional Medicare resembles private health

insurance from the 1960s. Benefits are outlined in broad strokes in a
federal statute. Medicare covers only those items and services that are
“reasonable and necessary for the diagnosis or treatment of illness or
injury or to improve the functioning of a malformed body member,”
subject to additional statutory authorizations.98 The rigidity and
stagnation of the legislative process means that expansions of benefits
are few and far between. Coverage for preventive services — which do
not diagnose or treat illness or injury — came to Medicare long after

to private insurers. See, e.g., James Robinson, Hospitals Respond to Medicare Payment
Shortfalls by Both Shifting Costs and Cutting Them, Based on Market Concentration, 30
HEALTH AFF. 1265 (2011).

 94 Cf. Hacker, supra note 30, at 335 (“By the time advocates of government
insurance finally had another bite at the apple [following FDR’s decision to omit health
insurance from the Social Security Act] in 1964, they had strategically retreated to the
goal of covering those left out of the employment-based system: the elderly and the
poor.”).

 95 See Social Security Amendments of 1965, Pub. L. No. 89-97, 79 Stat. 286.
Medicare eligibility was extended to people with qualifying disabilities in 1972. See
Social Security Amendments of 1972, Pub. L. No. 92-603, 86 Stat. 1329.

 96 Diller, supra note 34, at 1740.
 97 Susan Rose-Ackerman, Social Services and the Market, 83 COLUM. L. REV. 1405,
1410 (1983).

 98 42 U.S.C. § 1395y(a)(1)(A) (2018).

2176 University of California, Davis [Vol. 54:2149

private insurance companies deemed it cost effective.99 Prescription
drug benefits were not added until 2003.100 The managed care practices
that came to dominate the private insurance market in the 1980s and
1990s have made only modest inroads in traditional Medicare. Value-
based payment methods promoted by the ACA mimics some of the
private-insurance provider reimbursement incentives that shift
financial risk onto the institutions and professionals who steward health
care resources. But networks are nearly unlimited — few hospitals or
doctors can afford to forego participation in Medicare — and pre-
utilization review of claims is virtually unheard of.
In addition to maintaining the largely private health care delivery

system, from its inception in 1965, Medicare has relied on private
companies, known as Medicare administrative contractors (“MACs”) in
their current incarnation.101 Some benefit rules are determined at the
national level by the Centers for Medicare and Medicaid Services
(“CMS”), but most are handled regionally by private MACs. MACs bid
on contracts to issue coverage determinations governing which goods
and services are covered for which patients and to process claims for
reimbursement — conducting post-utilization review — for all
traditional Medicare beneficiaries within a specified geographic
jurisdiction.102 Beneficiaries and health care providers seeking to
challenge coverage denials must exhaust a series of administrative
appeals before they can file a claim in court.
Medicaid provides publicly financed coverage for people living in

low-income households who meet additional eligibility requirements.
Together with the Children’s Health Insurance Program103 (which
provides additional federal funding to states with fewer strings

 99 Medicare Improvements for Patients and Providers Act of 2008, Pub. L. No. 110-
275, 122 Stat. 2494 (authorizing the HHS Secretary to expand Medicare coverage to
additional preventive services rated as grade A or B by the United States Preventive
Services Task Force).

 100 Medicare Prescription Drug, Improvement, and Modernization Act of 2003, Pub.
L. No. 108-173, 117 Stat. 2066.

 101 See 42 U.S.C. § 1395h (2018) (defining the MACs’ role in administering Part A);
id. § 1395u (2018) (Part B); id. §�1395kk-1 (2018) (provisions regarding MAC
contracts).

 102 Centers for Medicare and Medicaid Services, a federal government agency, issues
national coverage determinations (“NCDs”), which take precedence over the local
coverage determinations (“LCDs”) and individual reimbursement decisions made by
MACs. But the day-to-day tasks of administering benefits are largely in the hands of
MACs who bid for jurisdictional contracts. See FURROW ET AL., supra note 4, at 638.

 103 Medicare Access and CHIP Reauthorization Act of 2015, Pub. L. No. 114-10, 129
Stat. 87; see Balanced Budget Act of 1997, Pub. L. No. 105-33, 111 Stat. 251 (section
4901 establishes the State Children’s Health Insurance Program).

2021] Privatized Public Health Insurance 2177

attached), Medicaid currently covers over seventy-five million
Americans, most of whom are children.104 Unlike Medicare, which is
fully federally financed and administered, Medicaid is jointly financed
and administered by the states and the federal government.105 State
lawmakers and administrators make important choices about who is
eligible, which goods and services are covered, and how providers are
paid. States may pursue their health reform goals by taking advantage
of statutory flexibility and administrative waivers.
Eligibility for Medicaid and the quality of Medicaid benefits are

determined by a mix of categories that states must cover as a condition
of participation in the program (mandatory categories) and additional
categories that a state may cover with matching federal funds if it wishes
to do so (optional categories). For example, states must cover pregnant
women living in households with incomes at or below 133% of the
federal poverty level (“FPL”).106 They have the option, however, to
cover pregnant women up to 185% of FPL (or higher in some states,
with supplementation from the Children’s Health Insurance Program)
with the help of matching federal funds.107 States wishing to cover
people or benefits outside of these statutory categories must do so

 104 July 2020 Medicaid & CHIP Enrollment Data Highlights, MEDICAID.GOV,
https://www.medicaid.gov/medicaid/program-information/medicaid-and-chip-enrollment-
data/report-highlights/index.html (last visited Dec. 27, 2020) [https://perma.cc/TX82-
6VSA].

 105 For 2020, the federal share of Medicaid costs is about 50% overall, varying from
about 72% in Kentucky to 50% in Virginia. Each state’s FMAP is determined by the
state’s average income. It applies to most Medicaid spending. Certain benefits (e.g.,
family planning) and beneficiaries (e.g., Native Americans and ACA newly eligibles) are
covered by higher match rates. See Federal Medical Assistance Percentage (FMAP) for
Medicaid and Multiplier, KAISER FAM. FOUND., https://www.kff.org/medicaid/state-
indicator/federal-matching-rate-and-multiplier/ (last visited Dec. 27, 2020)
[https://perma.cc/JHK9-MGMX]. COVID relief legislation increased the FMAP by 6.2
percentage points. Rudoziwtz et. al., supra note 18.

 106 Social Security Act, 42 U.S.C. §§ 1396a(a)(10)(A)(i)(III)-(IV) (2018) (Westlaw
through Pub. L. No. 115-196); id. § 1396a(l)(1)(A); id. § 1396d(n) (2018); see also 42
C.F.R. § 435.116 (2020). Some states have higher mandatory eligibility levels for infants
and pregnant women, ranging from 150% to 185% FPL, due to the fact that they had
already expanded to these levels when legislation (Omnibus Budget Reconciliation Act
of 1989, Pub. L. No. 101-239, 103 Stat. 2106) was enacted in 1989 to mandate coverage
of pregnant women up to at least 133% FPL. States are required to maintain these higher
preexisting thresholds.

 107 See 42 U.S.C. § 1396a(a)(10)(A)(ii)(I), (IV), (IX); id. § 1396a(l)(2); 42 C.F.R.
§ 435.116.

2178 University of California, Davis [Vol. 54:2149

without federal assistance unless they receive a waiver from the
Secretary of Health and Human Services (“HHS”).108
Medicaid’s status as a conditional federal spending program

administered by the states has important implications for the rights of
beneficiaries and the providers who serve them. Federal judges
occasionally note that Medicaid and other spending programs function
somewhat like a contractual agreement between the federal government
(as funder) and the state (as co-funder and administrator).109 The
administrative penalty for noncompliance with federal conditions is
revocation of the funds by federal officials — a blunt instrument rarely
threatened and never deployed.110
Historically, private advocates seeking to enforce federal Medicaid

guidelines on behalf of beneficiaries and health care providers have
played an important role in securing the public interests Medicaid was
designed to serve. But a series of federal court decisions have narrowed
the path for private enforcement. For example, federal Medicaid law
mandates that states must establish reimbursement rates for doctors and
other health care providers that are adequate to ensure that Medicaid
beneficiaries’ access to health care is comparable to that of the general
population. With regard to covered benefits, federal regulations also

 108 Section 1115 of the Social Security Act gives the HHS Secretary authority to waive
portions of the Medicaid statute on a case-by-case as part of an experimental, pilot or
demonstration project. By statute, the Secretary must determine that the state’s proposal
“is likely to assist in promoting the objectives of [the Medicaid Act].” 42 U.S.C. § 1315
(2018). Pursuant to longstanding HHS policy, the state’s plan should also be budget
neutral, meaning that it should not increase federal costs above the level anticipated in
the absence of a waiver. Laura D. Hermer, On the Expansion of “Welfare” and “Health”
Under Medicaid, 9 ST. LOUIS U. J. HEALTH L. & POL’Y 235, 237 & n.11 (2016).

 109 See, e.g., Armstrong v. Exceptional Child Ctr., 575 U.S. 320, 332 (2015)
(characterizing Medicaid as “much in the nature of a contract” and reasoning that health
care providers are not intended beneficiaries entitled to a private right of action to
enforce federal Medicaid law (quoting Pennhurst State Sch. & Hosp. v. Halderman, 451
U.S. 1, 17 (1981))); Blessing v. Freestone, 520 U.S. 329, 349-50 (1997) (Scalia, J.,
concurring) (analogizing a spending program to a contract and characterizing
beneficiaries of spending programs as third-party beneficiaries); Pennhurst State Sch. &
Hosp. v. Halderman, 451 U.S. 1, 17 (1981) (stating that “legislation enacted pursuant
to the spending power is much in the nature of a contract: in return for federal funds,
the States agree to comply with federally imposed conditions”). But see Westside
Mothers v. Haveman, 289 F.3d 852, 858 (6th Cir. 2002) (rejecting the district court’s
description of the Medicaid program as a contract between the state and the federal
government).

 110 See FURROW ET AL., supra note 4, at 714 (“If a state Medicaid program ceases to
be in substantial compliance with federal requirements, CMS may, after a hearing,
terminate federal funding to the state. Because this remedy is so drastic, CMS has rarely
convened a hearing and has never terminated a state program.”).

2021] Privatized Public Health Insurance 2179

specify that “[e]ach service must be sufficient in amount, duration, and
scope to reasonably achieve its purpose.”111 States frequently disregard
these requirements, but when patients and health care providers have
sought to enforce these and other federal rules against states, the courts
have been increasingly hostile to their claims.
Initially, advocates found that Section 1983 provided an avenue for

litigation with attorneys’ fees available. Over time, however, the
Supreme Court has tightened the standards for when a private
individual may bring a 1983 claim to enforce spending regulations.112
In recent years, the judiciary has refused to permit private enforcement
of a variety of Medicaid provisions, finding that Congress was
insufficiently clear in conferring a federal right upon private parties.113
Advocates have turned to the Supremacy Clause (which does not
provide for attorneys’ fees) as a basis for litigation, but that avenue may
also be narrowing.114

C. Privatized Public Health Insurance: Publicly Financed, Privately
Administered, and Highly Regulated

Private health insurance companies like UnitedHealth, Humana, and
Blue Cross Blue Shield play an important role in public programs.115
After more than two decades of smaller-scale experimentation with
privatized managed care as an alternative to traditional Medicare

 111 42 C.F.R. § 440.230(b) (2020).

 112 See, e.g., Gonzaga Univ. v. Doe, 536 U.S. 273, 289 (2002) (“In sum, if Congress
wishes to create new rights enforceable under § 1983, it must do so in clear and
unambiguous terms — no less and no more than what is required for Congress to create
new rights enforceable under an implied private right of action.”).

 113 See FURROW ET AL., supra note 4, at 721 (“[The Supreme Court’s ruling in
Gonzaga] led courts to examine the Medicaid statute section by section to determine
enforceability. Thirty-seven federal appellate court cases decided [in the decade
following Gonzaga] held thirteen provisions of the Medicaid statute enforceable under
§ 1983 and seven provisions unenforceable.”).

 114 See, e.g., Armstrong, 575 U.S. at 320 (finding that the Supremacy Clause does not
contain an implied private right of action).

 115 See, e.g., GRETCHEN JACOBSON, MEREDITH FREED, ANTHONY DAMICO & TRICIA
NEUMAN, KAISER FAMILY FOUND., A DOZEN FACTS ABOUT MEDICARE ADVANTAGE IN 2019,
at 4 fig.4 (2019), https://www.kff.org/medicare/issue-brief/a-dozen-facts-about-
medicare-advantage-in-2019/ [https://perma.cc/Y2P7-EX9X]; Medicaid MCO Enrollment
by Plan and Parent Firm, September 2020, KAISER FAM. FOUND.,
https://www.kff.org/medicaid/state-indicator/medicaid-mco-enrollment-by-plan-and-
parent-firm-september-2020/?currentTimeframe=0&sortModel=%7B%22colId%22:%
22State%22,%22sort%22:%22asc%22%7D (last visited Dec. 23, 2020) [https://perma.
cc/NTY3-6V9X].

2180 University of California, Davis [Vol. 54:2149

coverage,116 the Balanced Budget Act (“BBA”) of 1997 solidified the
option for Medicare beneficiaries to enroll in one of many government-
contracted, fully privatized health plans, originally called
Medicare+Choice plans.117 In the bill’s preamble, Congress expressed
its hope that enrollment in privatized Medicare plans would “eventually
eclipse original fee-for-service Medicare as the predominant form of
enrollment under the Medicare program.”118 Lawmakers specifically
noted that private administration of public coverage, would “enable the
Medicare program to utilize innovations that have helped the private
market contain costs and expand health care delivery options.”119 When
Congress expanded Medicare benefits to include prescription drugs in
the Medicare Modernization Act of 2003, lawmakers dictated that these
benefits could only be provided through fully privatized plans.120 The
MMA also overhauled Medicare+Choice. Traditional Medicare (Parts A
and B)121 now operates alongside a fully privatized drug benefit program
(Part D)122 and a private alternative to Parts A, B, and D now known as

 116 See Jennifer Jordan, Is Medicare Advantage Entitled to Bring a Private Cause of
Action Under the Medicare Secondary Payer Act?, 41 WM. MITCHELL L. REV. 1408, 1412
(2015) (“Congress first introduced the Medicare HMO risk-sharing concept in 1972.
The Secretary had been authorized to contract with federally qualified HMOs to provide
Medicare services on the government’s behalf for over four decades. However, initial
participation was low because the ‘risk sharing’ was skewed in the government’s favor.
To increase participation, Congress in 1982 established capitated payments to balance
the risk sharing. Congress also created competitive medical plans (CMPs) to allow
HMOs that were not federally qualified to participate. By 1985, the program finally took
off as a result of these earlier interventions but was ultimately replaced by
Medicare+Choice in 1997.”).

 117 Balanced Budget Act of 1997, Pub. L. No. 105-33, § 4001, 111 Stat. 251, 275-327;
Ann Connelly, Kathleen Healy, Hale Melnick & James Roosevelt, Jr., A New Look at
Medicare Advantage: What Lawyers Need to Know to Advise or Contract with Medicare
Advantage Plans Now, 12 J. HEALTH & LIFE SCI. L. 1, 6 (2018).

 118 Connelly et al., supra note 117, at 6 (quoting H.R. REP. NO. 105-217, at 638
(1997)).

 119 Caroline Schiff & Michael P. Abate, Medicare Advantage: Fading Misconceptions
and Remaining Uncertainty, 29 NO. 2 HEALTH LAW. 21, 22 (2016) (quoting H.R. REP. NO.
105-217, at 585 (1997) (Conf. Rep.)).

 120 Medicare Prescription Drug, Improvement, and Modernization Act of 2003, Pub.
L. No. 108-173, § 101, 117 Stat. 2066, 2071-152.

 121 Part A (hospital insurance) and Part B (medical insurance) of the Medicare
statute create and regulate traditional fee-for-service, government-administered
Medicare. 42 U.S.C. §§ 1395c to 1395i–5, 1395j to 1395w–5 (2018).

 122 Id. §§ 1395w–101 to –154 (2018).

2021] Privatized Public Health Insurance 2181

Medicare Advantage (Part C).123 Currently, about one-third of Medicare
beneficiaries are enrolled in private MA plans.124
MA plan sponsors enter into contracts with the Secretary of Health

and Human Services in which they agree to provide enrollees with
benefits covered by traditional Medicare Parts A and B and to comport
with various Medicare regulations.125 They must submit an annual
explanation of coverage to be approved by CMS and shared with
enrollees, which explains the terms and conditions of their coverage126
— similar to the insurance policy enrollees receive on the private
market.127 This document resembles a typical insurance policy sold on
the commercial market, but it is not. There is no insurance contract
between the MA plan sponsor and the enrollees it serves.128 The
remedies typically available to people enrolled in private insurance —
including contract claims arising out of coverage denials — are
preempted by the administrative grievance process established for
traditional Medicare beneficiaries. The design of MA plans is
considerably more flexible than traditional Medicare benefits.129 For
example, to cover a new treatment under traditional Medicare may
require a formal administrative process.130 MA plans are permitted to

 123 Id. §§ 1395w–21 to –29 (2018). The Balanced Budget Act of 1997 originally
referred to privatized Medicare as Medicare+Choice; the program was renamed
Medicare Advantage in the Medicare Prescription Drug, Improvement, and
Modernization Act.

 124 See supra note 49 and accompanying text.

 125 See 42 C.F.R. § 422.504 (2020); CTR. FOR MEDICARE & MEDICAID SERVS., PART
C -MEDICARE ADVANTAGE AND 1876 COST PLAN EXPANSION APPLICATION 5 (2021),
https://www.cms.gov/files/document/cy-2021-medicare-part-c-application.pdf
[https://perma.cc/7XTW-C547].

 126 See 42 C.F.R. § 422.111 (2020).
 127 See Jordan, supra note 116, at 1414 n.25.

 128 Schiff & Abate, supra note 119, at 22 (“Because they have no ‘insurance contracts’
with their enrollees, [MA plan sponsors] ‘do not pay benefits pursuant to a “policy” but
rather under a statutory framework.’ Moreover, Part C expressly preempts any state law
inconsistent with standards established by Congress or the Secretary pursuant to her
delegated rulemaking authority.” (quoting E. Kuo, Developments in Medicare Secondary
Payer Law, in HEALTH LAW HANDBOOK § 12.5 (Alice Gosfield ed., 2013))).

 129 Jordan, supra note 116, at 1414 (“While many of the benefits provided to
enrollees in Medicare Advantage plans parallel those under traditional Medicare, MAOs
have some more flexibility in how these services are provided.”).

 130 See Eleanor D. Kinney, Medicare Coverage Decision-Making and Appeal
Procedures: Can Process Meet the Challenge of New Medical Technology?, 60 WASH. & LEE
L. REV. 1461, 1471-72 (2003) (describing the administrative process for issuing an
NCD). MACs may approve coverage for a new treatment in the absence of an NCD.
Indeed, interested parties “often attempt to get a number of contractors to cover a

2182 University of California, Davis [Vol. 54:2149

cover benefits excluded from traditional Medicare coverage —
including dental, vision, and hearing — and may add or drop benefits
from year to year, subject to broadly defined categories mandated by
federal law.131
Private health insurance companies play an even bigger role in

Medicaid. The 1965 statute left Medicaid administration largely to the
states, without specifying a role for private contractors. In short order,
however, states began to experiment with privatization via
administrative waivers under Section 1115.132 The Deficit Reduction
Act of 2005 gave states the option of offering what are now known as
alternative benefit plans — all of which are subject to far more flexible
federal oversight and most of which are privately administered — for
specified groups of Medicaid beneficiaries.133 When the ACA expanded
Medicaid eligibility to nondisabled, childless adults living at 138% of
the federal poverty level, it specified that this expansion population
must be covered through alternative benefit plans.134 Alternative benefit
plans are exempt from many of the federal requirements that apply to
traditional Medicaid benefits, giving states and the private insurance
companies who administer most of the alternative plans considerable
flexibility. Currently, states may enroll Medicaid beneficiaries in
privatized plans through multiple statutory and administrative
mechanisms.135 As a result, more than 70% of all Medicaid beneficiaries

technology through LCDs before attempting to get an NCD.” FURROW ET AL., supra note
4, at 638.

 131 Connelly et al., supra note 117, at 3.

 132 Section 1115 of the Social Security Act allows the Secretary of Health and Human
Services to waive specific provisions of federal Medicaid law as part of a demonstration
project that meets statutory criteria. 42 U.S.C. § 1315(a) (2018). See generally Isaac D.
Buck, Managing Medicaid, 11 ST. LOUIS U. J. HEALTH L. & POL’Y 107, 107 (2017)
(discussing the “difficulties in constructing and organizing the bidding and selection
processes of the private companies”); Laura D. Hermer, Medicaid, Low Income Pools, and
the Goals of Privatization, 17 GEO. J. POVERTY L. & POL’Y 405 (2010) (discussing the goals
of privatization and the use of Section 1115 waivers for federal Medicaid requirements).

 133 See Deficit Reduction Act of 2005, Pub. L. No. 109-171, § 6044, 120 Stat. 4, 88-
92 (2006).

 134 See Social Security Act of 1935, 42 U.S.C. § 1903(i)(26) (codified as amended at
42 U.S.C. § 1396(b)(i)(26) (2018)).

 135 See Medicaid and Children’s Health Insurance Program (CHIP) Programs;
Medicaid Managed Care, CHIP Delivered in Managed Care, and Revisions Related to
Third Party Liability, 81 Fed. Reg. 27,498, 27,500 (May 6, 2016) (to be codified at 42
C.F.R. pts. 431, 433, 438, 440, 457, and 495) [hereinafter 2016 MMC Rule],
https://www.federalregister.gov/articles/2016/05/06/2016-09581/medicaidand-childrens-
health-insurance-program-chip-programs-medicaid-managed-care-chip-delivered
[https://perma.cc/S8EV-7C2B] (“States may implement a Medicaid managed care
delivery system under four types of federal authorities: (1) Section 1915(a) of the Act

2021] Privatized Public Health Insurance 2183

are currently covered by Medicaid Managed Care plans, the vast
majority of which are run by private insurance companies pursuant to
government contracts.136
The government itself does not insure privatized MA or MMC

enrollees, nor does it pay health care providers who care for privatized
enrollees on a fee-for-service basis. Rather, the government pays a
premium to private companies to insure enrollees, determined by a
bidding process.137 The bidding process and payment methodologies
have been tweaked from time to time to incentivize more plans to enter
the market or to better control costs.138 In general, though, privatized
plan sponsors submit estimated costs per enrollee to the government.
The capitated payments are risk-rated, that is, the per-person, per-

month payment is adjusted to reflect various characteristics of the
enrollee that are likely to determine how much care she needs over the
course of the coverage period.139 For example, the government pays a

permits states with a waiver to implement a voluntary managed care program by
executing a contract with organizations that the state has procured using a competitive
procurement process. (2) Through a state plan amendment that meets standards set
forth in section 1932 of the Act, states can implement a mandatory managed care
delivery system. This authority does not allow states to require beneficiaries who are
dually eligible for Medicare and Medicaid (dually eligible), American Indians/Alaska
Natives, or children with special health care needs to enroll in a managed care program.
State plans, once approved, remain in effect until modified by the state. (3) CMS may
grant a waiver under section 1915(b) of the Act, permitting a state to require all
Medicaid beneficiaries to enroll in a managed care delivery system, including [the
groups exempted from mandatory enrollment under section 1932]. (4) CMS may also
authorize managed care programs as part of demonstration projects under section
1115(a) of the Act using waivers permitting the state to require all Medicaid
beneficiaries to enroll in a managed care delivery system, including [the groups
exempted from mandatory enrollment under section 1932].”).

 136 See supra notes 50–51 and accompanying text.

 137 See 42 C.F.R. §§ 422.250-.272 (2020) (governing the MA bidding process); Buck,
supra note 132, at 107 (describing the states’ difficulties in organizing the MMC bidding
process); Jordan, supra note 116, at 1413 (describing the MA bidding process).

 138 See Patricia Neuman & Gretchen A. Jacobson, Medicare Advantage Checkup, 379
NEW ENG. J. MED. 2163, 2165 (2018); see, e.g., Medicare Advantage, KAISER FAM.
FOUND. (June 6, 2019), https://www.kff.org/medicare/fact-sheet/medicare-advantage/
[https://perma.cc/JU3W-D5YT] (“The Balanced Budget Act (BBA) of 1997 established a
payment floor, applicable almost exclusively to rural counties. The Benefits
Improvement and Protection Act (BIPA) of 2000 created payment floors for urban areas
and increased the floor for rural areas. The Medicare Prescription Drug Improvement
and Modernization Act (MMA) of 2003 increased payments across all areas, and the
Affordable Care Act (ACA) of 2010 reduced payments to plans.”).

 139 See, e.g., United States ex rel. Silingo v. Wellpoint, Inc., 904 F.3d 667 (9th Cir.
2018) (describing the risk-adjustment process and holding that allegations that various
MA organizations submitted false risk-adjustment data to CMS to receive higher
capitated rates stated a cognizable claim for fraud under the federal False Claims Act);

2184 University of California, Davis [Vol. 54:2149

higher premium for enrollees with chronic health conditions like
diabetes or heart disease. But otherwise, the financial risk that enrollees
will need more health care goods and services than anticipated is borne
by the private health plan, not the government. For this reason,
government-contracted privatized coverage is sometimes referred to as
involving a risk-sharing arrangement, in contrast to traditional Medicare
or Medicaid, which is referred to as fee-for-service. Capitation makes the
government’s costs far more predictable by shifting the risk to the
private contractor.140 If a plan sponsor’s bid meets basic requirements
specified by law, it is automatically accepted and the plan is offered to
enrollees. If the plan sponsor’s estimated costs are higher than a
specified benchmark, the plan charges the excess to enrollees in the
form of a premium. If any given enrollee ultimately uses more goods
and services than the capitated payment anticipated, the privatized plan
bears the cost. If, however, the enrollee uses fewer goods and services,
the plan keeps the difference as profit.
Enrollees in MA and MMC plans are typically offered a choice of

privatized public plans, with MA enrollees having far more options than
MMC enrollees. The privatized plans are prohibited from imposing
eligibility criteria and must take all comers,141 but commentators note
that privatized plans may seek to “skim the cream” of the public
program risk pool by attracting healthier enrollees with enhanced
convenience and wellness services and discouraging less healthy
enrollees by imposing onerous requirements on those who use a lot of
treatment services.142

see also Michael Geruso & Timothy Layton, Upcoding: Evidence from Medicare on
Squishy Risk Adjustment, 128 J. POL. ECON. 984, 984 (2020).
 140 See Buck, supra note 132, at 110-11 (“[The] expansion [of Medicaid Managed
Care] is no doubt owed to the promise of predictability and cost control of capitation
that it provides to states’ Medicaid programs.”).

 141 42 C.F.R. §§ 422.50, 422.110 (2020).

 142 See, e.g., Janet Currie & John Fahr, Medicaid Managed Care: Effects on Children’s
Medicaid Coverage and Utilization, 89 J. PUB. ECON. 85, 89 (2005) (“Many previous
investigations suggest that those who enroll in [Medicaid] MCOs are generally healthier
and less likely to use services than those who do not. This may be due either to the
personal preferences of the patients, or to the cream-skimming behavior of the
MCOs.”). In addition to selecting for healthier patients, MMC plans may offer incentives
for providers to diagnose beneficiaries with chronic conditions that increase their risk
score, and therefore the plan’s capitated payment. See, e.g., Anna Chorniy, Janet Currie
& Lyudmyla Sonchak, Exploding Asthma and ADHD Caseloads: The Role of Medicaid
Managed Care, 60 J. HEALTH ECON. 1, 1 (2018) (finding that “the transition from
[traditional Medicaid] to MMC explains about a third of the rise in the number of
Medicaid children being treated for ADHD and asthma, along with increases in

2021] Privatized Public Health Insurance 2185

As private health insurance plans, MA and MMC plans all engage in
some form or another of managed care. Their use of restrictive provider
networks143 — which allow them to incentivize hospitals, physicians,
and other providers to control costs via reimbursement formulas — are
a major reason why privatized plans are believed to be more cost-
effective than traditional public coverage.144 They may also engage in
more searching utilization management than traditional Medicare and
Medicaid, particularly by requiring pre-utilization authorization.145
“While some of the surplus funds . . . find their way back to the
beneficiaries in the form of benefits beyond those that Medicare
provides, the rest [is] profit.”146 MA plan sponsors tout this as “a win-
win situation for the government and [MA plans], as well as
beneficiaries.”147 “In return for accepting the restrictions that [MA
plans] impose, such as requiring prior authorization for expensive
services and referrals for visits to specialists, beneficiaries received a
more comprehensive set of benefits at lower premiums.”148
A 2016 regulation harmonized federal requirements applicable to

MMC plans with those applied to MA plans and the private plans
consumers purchase directly on the state-level health insurance
exchanges.149 Thus, all three types of government-subsidized, privately
administered health plans are currently subject to very similar
regulations. However, many important details with respect to the
quality of coverage, the scope of provider networks, utilization
management, reimbursement, and cost-sharing are left to the discretion

treatment for many other conditions. These are likely to be due to the incentives created
by the risk adjustment and quality control systems in MMC”).

 143 See Jordan, supra note 116, at 1414 (“Medicare Advantage HMOs may establish
networks of accepted specialists and other providers that may be broader or narrower
than the networks under traditional Medicare.”).

 144 See id. at 1412 (“Due to provider network arrangements and other efficiencies,
private sector insurers could potentially provide care to their enrollees for less money
than what the government paid.”).

 145 See DANIEL R. LEVINSON, U.S. DEP’T OF HEALTH & HUMAN SERVS. OFFICE OF

INSPECTOR GENERAL, MEDICARE ADVANTAGE APPEAL OUTCOMES AND AUDIT FINDINGS RAISE
CONCERNS ABOUT SERVICE AND PAYMENT DENIALS 1-2 (2018), https://oig.hhs.gov/oei/
reports/oei-09-16-00410.pdf [https://perma.cc/Z92W-SSQ8].

 146 Jordan, supra note 116, at 1412.

 147 Id.
 148 Field & Stefanacci, supra note 8, at 209.

 149 See 2016 MMC Rule, supra note 135, at 27,498 (“The final rule aligns, where
feasible, many of the rules governing Medicaid managed care with those of other major
sources of coverage, including coverage through Qualified Health Plans and Medicare
Advantage plans.”). In February 2020, CMS released proposed changes to these rules.

2186 University of California, Davis [Vol. 54:2149

of plan sponsors.150 In this respect, privatized public coverage resembles
privately financed health insurance. But ultimately, privatized public
coverage “is not private insurance, even if it is offered by private
insurers.”151 It is governed by different statutes and regulations, and by
the terms of government contracts.

II. SECURING THE GOALS OF PROGRESSIVE HEALTH REFORM

Although its achievements may have been incremental,152 the ACA’s
surprising resilience in the face of legal and political challenges is
monumental. The decade following the ACA’s narrow evasion of a
filibuster has been marked by legal challenges that have captured the
nation’s attention, repeal-and-replace proposals that have been at the
top of voters’ minds in every federal election, and mounting calls to take
progressive reforms further. Political candidates at the state and federal
level have proposed various approaches to open up public Medicare and
Medicaid programs to all — or more — Americans. Some progressive
reformers would create a universal — and uniform — publicly financed
and administered health plan for all residents. Others would offer a
publicly financed and administered plan as an alternative to private
insurance for those who wished to buy into public coverage. Federal
proposals have gotten the most attention, but state-level single-payer
and public option reforms are also on the table.153
Universal coverage is the primary goal touted by most progressive

health reformers. Other goals include improving access to care and
lowering out-of-pocket costs for the underinsured, cutting through red
tape, and securing a sense of solidarity — that we all rise or fall together
when we are covered under a single health plan.154 Making public

 150 See Jordan, supra note 116, at 1414 (“Each [MA organization] may charge
different out-of-pocket costs and develop its own rules for how enrollees get their
services.”).

 151 Schiff & Abate, supra note 119, at 25.

 152 The ACA took an incremental approach by preserving a fragmentary mix of
public and private health insurance coverage, rather than replacing it with a unified
system. It also excluded undocumented immigrants and (thanks to the Supreme Court’s
decision in NFIB v. Sebelius, 567 U.S. 519 (2012)) many people living in states that have
rejected federal financing to expand Medicaid eligibility remain uninsured. See Mariner,
supra note 71, at 195-96; Noble & Chirba, supra note 10.
 153 See generally Wiley, Medicaid for All?, supra note 27 (discussing the “efforts of
states to succeed where federal reformers have failed by adopting a state-level public
option or single-payer health care system”).

 154 See generally Erin C. Fuse Brown, Matthew B. Lawrence, Elizabeth Y. McCuskey
& Lindsay F. Wiley, Social Solidarity in Health Care, American Style, 48 J.L. MED. &

2021] Privatized Public Health Insurance 2187

expenditures more efficient is also a key talking point for single-payer
supporters, who understand that sustainable health care prices are
necessary to make universal access feasible. Beyond these big-picture
commitments, the details of specific proposals touted as offering
“Medicare for All” vary widely. One key point of distinction among
proposals is what role, if any, private insurance companies will play in
administering benefits.
Reformers seeking to open up access to publicly financed health care

programs must carefully parse the public-private divide within the
existing versions of those programs. Reforms built on the model of the
Medicare Modernization Act, the Deficit Reduction Act, the Affordable
Care Act, or the recently implemented Washington public option could
continue the trend of opening up privatized public health insurance to
more (or all) Americans. An approach that preserves a role for private
insurers is likely to face less political opposition from insurers and
health care providers (whose most powerful lobbies prefer competitive
reimbursement contracts). But is the resulting coverage “public”
enough to serve the goals of progressive health reformers? The answer
depends on how public and private responsibilities are exercised with
respect to several key functions of health coverage, including the
distribution of financial risk, determinations regarding enrollee
eligibility and choice, benefit design, contracted provider networks,
utilization management, and reimbursement of providers.155 Taken
together, these functions determine how universal health care coverage
will be, how the health benefits and financial burdens of public
investments in health care coverage will be distributed, and whether
health care costs will be sustainable and equitable. Lawmakers and
government officials may exercise their primary responsibility for
securing the public’s interest in each of these functions while delegating
significant administrative responsibilities to private contractors.156 As

ETHICS 411 (2020) (discussing social solidarity in health care and the fixtures of
American law that complicate the attainment of this goal).

 155 Cf. Fineman, supra note 34, at 2 (“Whether or not the typical arguments for or
against privatization are rooted in fiscal necessity, profit maximization, or the pursuit
of public interest and the elusive notion of justice, what is at issue is ultimately the
question of what is the appropriate balance of responsibility between the state, the
market and other societal institutions, and the individual for social and individual
wellbeing.”).

 156 See MINOW, supra note 2, at 142 (“It should not be controversial to insist that
public values follow public dollars. When the government funds programs, the
government should be able to set terms and conditions. Not only does this match the
age-old idea that ‘he who pays the piper calls the tune,’ it also fulfills the particular trust
granted to government to act on behalf of — and with the resources of — the

2188 University of California, Davis [Vol. 54:2149

Martha Fineman has argued, “The fact that the state chooses some
institutions, mechanisms, or actors conveniently labelled ‘private’ . . . in
meeting its responsibilities should not substantially alter the substance
of that responsibility even if it substitutes the means to ensure it.”157

A. Universal Health Care Coverage

Widespread support for preserving the core protections of the ACA
suggests universal coverage is a goal that reformers on both sides of the
political divide claim to support. But the meaning of universality in
health reform is contested.158 For some progressive reformers, universal
coverage means everyone has the same coverage.159 But reformers who
require only that everyone’s care is publicly financed, and everyone has
the same options may support an approach that incorporates privatized
public health insurance. Reform that achieves a more universal menu of
coverage options would be a major change from our current system, in
which narrow eligibility criteria restrict access to public insurance
programs and limit individual choice.

1. Who Will Be Covered?

In the US, public health insurance is treated as an exception in need
of justification, rather than the default. Eligibility criteria for Medicare
and Medicaid are limited based on the identity of the enrollee. In
addition to being means-tested, Medicaid eligibility was historically tied
to categories deemed deserving of government aid, including children,
pregnant women, people with qualifying disabilities, and some parents
of dependent children. These criteria still govern eligibility in states that
have declined the ACA’s Medicaid expansion, as the Supreme Court’s
opinion in NFIB permits.160 Medicare eligibility, like social security, is

community. That trust must not falter when the government chooses [private entities]
to carry out the work it funds.”).

 157 Fineman, supra note 34, at 2.

 158 See Lindsay F. Wiley, Universality, Vulnerability, and the Goals of Twenty-First
Century Health Reform, manuscript at 6 (Jan. 26, 2020) (unpublished manuscript) (on
file with author).

 159 See, e.g., Khazan, supra note 14 (quoting a supporter of Democratic presidential
candidate Bernie Sanders as saying that “the only way we’re going to ever have health-
care justice is if the guys writing the policies have to live by it” and concluding that
“[t]hat would mean everyone would have the same health-insurance plan. Which would
mean Medicare for All”); see also MINOW, supra note 2, at 3 (discussing tension between
commonality and choice in privatization debates and questioning).

 160 See Nat’l Fed’n of Indep. Bus. v. Sebelius, 567 U.S. 519, 586 (2012) (finding the
ACA’s requirement to expand Medicaid to be “unconstitutional when applied to

2021] Privatized Public Health Insurance 2189

widely understood to be earned through one’s own eligible work history
or that of a spouse. Both programs are frequently under political threat,
a consequence of the role rising health care costs play in mounting
federal debt.161
Prior to federal regulation, private insurers operated on a common-

law freedom of contract principle. The basic business model that
allowed them to bear unpredictable financial risk for a set fee required
that they engage in risk-based underwriting to decide to whom they
would sell coverage and on what terms. If a person’s health history,
family history, or other factors indicated that their need for goods and
services was likely to be high, private companies may have deemed her
uninsurable. Alternatively, some may have offered her coverage at very
high rates or with an exclusionary clause specifying that care for her
preexisting conditions would not be covered. HIPAA and the ACA have
fundamentally changed this model, preempting contractual freedom by
imposing universal eligibility criteria and mandating that insurers take
all comers on largely equal terms.162 Propping up the private market
under these conditions requires substantial public subsidies, which the
ACA provides.
Reformers seeking to open up access to public health insurance must

determine which enrollees will be eligible for which kinds of publicly
financed coverage. Some proposals at the federal level would make
access to publicly financed care truly universal for all US residents,
regardless of immigration status or any other eligibility criteria.163 More
moderate proposals — like the reforms recently adopted in Washington
and proposed in Colorado — would make one or more publicly
financed plans available for purchase on the state level health insurance

withdraw existing Medicaid funds from States that decline to comply with the
expansion”).

 161 See Brian Riedl, Health Care Will Bankrupt the Nation, U.S. NEWS (July 14, 2017,
6:00 AM), https://www.usnews.com/opinion/articles/2017-07-14/health-care-will-
bankrupt-the-nation-we-need-reform-now [https://perma.cc/3W5S-3XSW]; see also
How Medicare, Medicaid, and Social Security are Driving the National Debt — and How
We Can Fix It, CATALYST (2020), https://www.bushcenter.org/catalyst/federal-
debt/macguineas-medicaid-medicare-social-security-national-debt.html [https://perma.
cc/YUQ9-UYG4] (discussing the growing costs of federal health care programs and their
negative impact on the federal budget).

 162 As noted above, rates may still vary based on household size, geographic area,
age, and tobacco use.

 163 See Where Democrats Stand: Do You Believe All Undocumented Immigrants
Should Be Covered Under a Government-Run Health Plan?, WASH. POST,
https://www.washingtonpost.com/graphics/politics/policy-2020/medicare-for-all/
undocumented-immigrant-health-care/ (last visited Feb. 17, 2021) [https://perma.cc/NN2L-
J6SY].

2190 University of California, Davis [Vol. 54:2149

exchanges. While buying coverage on the exchanges is technically an
option for any resident other than undocumented immigrants, subsidies
are only available for those who lack access to affordable employer-
based coverage or traditional public coverage. Other proposals would
incrementally broaden access to existing programs by lowering the age
for Medicare eligibility or raising Medicaid income thresholds.164

2. Will They Have a Choice of Plans?

Reformers must also determine whether enrollees will have a choice
of plans. When multiple options are available, law may also play a role
in ensuring that adequate information about those options is available
to potential enrollees. Proponents of private insurance point to
enrollees’ freedom to choose their coverage as a political argument
against expanding public coverage.165 Some progressive reformers
strongly prefer that everyone have the same coverage, pitting
themselves against others who value choice.
Traditional public coverage largely eliminates choice of plans. People

who meet specified eligibility criteria are enrolled in a program whose
contours are determined by statutes and regulations. Statutes and
regulations may guarantee special coverage tailored to the needs of
particular populations, such as the unique early-intervention benefits
Medicaid provides for low-income children.166 There is also variation
from place to place as a consequence of federalism (in the case of
Medicaid) or private contractors who administer benefits within
specified geographic areas (in the case of Medicare). Otherwise,

 164 See Hacker, supra note 30, at 334, 342-43.

 165 See, e.g., Wendell Potter, How the Health Insurance Industry (and I) Invented the
‘Choice’ Talking Point, N.Y. TIMES (Jan. 14, 2020), https://www.nytimes.com/2020/01/
14/opinion/healthcare-choice-democratic-debate.html [https://perma.cc/5N7R-QSPQ]
(“If the nation [expands public health care coverage] . . . it would restrict the ability of
Americans to choose their plans or doctors or have a say in their care.”).

 166 Medicaid-eligible children up to age nineteen, even if they are enrolled in an
MMC plan, are entitled to coverage for early periodic screening, diagnosis and testing
services (“EPSDT”) — a bedrock of traditional Medicaid coverage. See Medicaid
Program; State Flexibility for Medicaid Benefit Packages, 75 Fed. Reg. 23,068, 23,071
(Apr. 30, 2010) (to be codified at 42 C.F.R. pt. 440); see also MARYBETH MUSUMECI &

PRIYA CHIDAMBARAM, KAISER FAMILY FOUND., MEDICAID’S ROLE FOR CHILDREN WITH

SPECIAL HEALTH CARE NEEDS: A LOOK AT ELIGIBILITY, SERVICES, AND SPENDING 6 (2019),
https://www.kff.org/medicaid/issue-brief/medicaids-role-for-children-with-special-
health-care-needs-a-look-at-eligibility-services-and-spending/ [https://perma.cc/86AN-
LVFC] (“Medicaid’s Early and Periodic Screening Diagnostic and Treatment (EPSDT)
benefit includes regular medical, vision, hearing, and dental screenings as well as the
services necessary to ‘correct or ameliorate’ physical or mental health conditions.”).

2021] Privatized Public Health Insurance 2191

coverage is uniform, and eligibility is guaranteed (assuming the
program’s criteria are met).
With privatized public health insurance, assuming multiple

contractors participate, enrollees may be offered a choice of plans.
Regulations typically require contractors to disclose information about
the various options to promote informed decisions by enrollees and
government programs may provide assistance with weighing options.167
Privatized public insurance may be offered alongside a publicly-
administered option (as is the case in our existing Medicare program)
or it could be offered without a traditional public alternative (as is
currently the case for many Medicaid enrollees). Federal Medicaid law
currently specifies which enrollees may be offered the option of a
(typically privatized) MMC plan, which enrollees may be placed into an
MMC plan without being offered the option of traditional Medicaid, and
which enrollees must be placed into an MMC plan. For example, states
are generally prohibited from placing enrollees who are dually eligible
for Medicare and Medicaid, pregnant enrollees with income below
133% of the federal poverty level, enrollees qualifying for long-term care
services, enrollees with qualifying medical needs, and other groups
specified by statute without at least giving them the option of
maintaining traditional Medicaid coverage.168 Carving out groups who
are expected to need a lot of health care goods and services protects
them from profit-motivated denials and narrow contract-based provider
networks while also indirectly subsidizing private contractors by
removing them from the risk pool.
If privatized public coverage is maintained as part of an expanded

public program, government officials may require contractors to take
all comers on an equal basis, while paying them a variable fee,
depending on health-related factors. In some cases, the government may
enroll beneficiaries in a privatized plan selected for them by health
officials, providing notification to the enrollees and permitting them to
opt for different coverage within a specified timeframe if they choose to
do so, but otherwise requiring no action on their part.169

 167 See 2016 MMC Rule, supra note 135, at 27,617, 27,623 (requiring MMC plans to
disclose up-to-date provider directories and prescription drug formularies to enrollees
and requiring states to establish an independent beneficiary support system to offer
information and counseling to Medicaid enrollees).

 168 42 U.S.C. § 1396u-7(a)(2)(B) (2018).

 169 See 2016 MMC Rule, supra note 135, at 27,614 (requiring states that passively
enroll beneficiaries to notify the beneficiaries and provide them a 90-day period to
change plans, and, in cases where enrollment in MMC coverage is voluntary, giving
them the option of enrolling in traditional, publicly administered Medicaid coverage).

2192 University of California, Davis [Vol. 54:2149

Even if they mandate that privatized public plan sponsors must take
all comers on an equal basis, reformers must pay careful attention to the
problem of regulatory arbitrage by private contractors seeking to enroll
healthier people while driving less healthy enrollees to alternative plans.
There is evidence that MA and MMC plans engage in cream skimming,
though the advent of competitive bidding and risk-adjusted capitation
rates has mitigated the problem to some extent.170 Nonetheless,
regulating the process by which enrollees are matched with privatized
public plans should be a high priority. Risk adjustment for enrollees in
privatized public health insurance is governed by statute, regulation,
and contract, with harsh penalties for those found to have committed
fraud. Although enrollees themselves are seldom aware of fraudulent
risk rating, internal whistleblowers may play an important role in
privately enforcing federal fraud and abuse laws against MA and MMC
plan sponsors.171

B. Fair Distribution of Health Benefits

Defining the terms of coverage will require reformers to grapple with
difficult questions regarding the conditions that trigger a mutual aid
response and mechanisms for ensuring that those conditions are met
when enrollees and the providers who care for them submit requests for
coverage. Utilization management — review of requests for coverage to
determine whether the requested benefit is medically necessary,
nonexperimental, and otherwise falls within the terms of coverage — is
a key feature of managed care. Pioneered by the private insurance
industry, it now permeates public coverage as well. Defining covered
benefits and developing the standards and processes that govern claims
by enrolled patients and the health care providers who serve them raise

 170 See Michael Geruso & Timothy J. Layton, Selection in Health Insurance Markets
and Its Policy Remedies, 31 J. ECON. PERSP. 23, 24 (2017) (discussing risk adjustment as
a mechanism for mitigating cream skimming); Vilsa Curto, Liran Einav, Jonathan Levin
& Jay Bhattacharya, Can Health Insurance Competition Work? Evidence from Medicare
Advantage 1 (June 2020) (unpublished manuscript), http://web.stanford.edu/~leinav/
wp/MA.pdf [https://perma.cc/YNX2-CJ2L] (“Historically, [MA plan] payments were set
administratively and the program suffered from limited uptake and cream skimming. In
the last decade, however, Medicare introduced two new ingredients touted by advocates
of managed competition: competitive bidding to encourage plans to accept payments
below a maximum benchmark rate, and risk adjustments that make payments a function
of enrollee health status.” (citations omitted)).

 171 See, e.g., Elise Reuter, Whistleblower Lawsuit Accuses Cigna of Medicare Advantage
Fraud, MEDCITY NEWS (Aug. 7, 2020, 6:00 AM), https://medcitynews.com/2020/08/
whistleblower-lawsuit-accuses-cigna-of-medicare-advantage-fraud/ [https://perma.cc/
4L2M-VA9M] (describing a whistleblower lawsuit alleging fraud against Cigna).

2021] Privatized Public Health Insurance 2193

difficult questions. On the one hand, widespread narratives about
wrongfully denied claims suggest that private insurers seek to protect
their bottom line by inappropriately barring access to covered benefits.
On the other hand, health care providers may act in their own self-
interest, requesting payment for goods and services that are medically
unnecessary, inappropriate, or whose benefit is unproven. Third party
payers and administrators may provide a useful check on profit-
motivated health care providers, protecting the public fisc and
preserving resources for those who truly need them.172

1. What Will Be Covered?

In addition to deciding who will be covered, reformers must also
determine what will be covered and how uniform coverage should be.
Beyond basic services like inpatient hospital care and ambulatory
medical care, the market alone may not provide adequate coverage for
preventive services, prescription drugs, treatment for mental health and
substance use disorders, and vision and dental care.
Private insurance benefits vary from plan to plan, though less so than

prior to the ACA. The ACA requires directly purchased private
insurance plans to offer a core package of essential health benefits
(“EHB”), but does not require employer-based coverage to do the
same.173 ACA statute defined the EHB requirement in terms of ten
broadly defined categories of benefits: emergency services;
hospitalization; ambulatory patient services; preventive and wellness
services and chronic disease management; rehabilitative and habilitative
services and devices; treatment for mental health, behavioral health, and
substance abuse disorders; maternity and newborn care; pediatric
services, including oral and vision care for children; prescription drugs;
and laboratory services.174
The benefits package for public coverage is defined differently. For

traditional Medicare, a benefit must fall within a category recognized in
the Medicare statute. Part A generally covers hospital, nursing home,
home health, and hospice services.175 Part B generally covers services
provided in physician’s offices and other outpatient settings.176 To be

 172 Cf. Rosenblatt, supra note 50, at 156 (lamenting the “pernicious influence” of
“the ideal of the trustworthy, independent physician delivering the best possible
medical care for her or his individual patients”).

 173 42 U.S.C. § 18022 (2018).

 174 Id.
 175 See id. § 1395d(a) (2018).

 176 See id. 1395k(a) (2018).

2194 University of California, Davis [Vol. 54:2149

covered, goods and services must also be deemed by CMS or the
relevant Medicare administrative contractor to be “reasonable and
necessary for the diagnosis and treatment of illness or injury or to
improve the functioning of a malformed body member.”177 In recent
years, Congress has expanded Medicare coverage for preventive
services, bringing Medicare benefits more into line with what private
insurance had long offered.178 Traditional Medicaid benefits are defined
in the federal statute as either mandatory (meaning they must be
covered by the state program) or optional (meaning the state may elect
to cover them using matching federal funds).
The benefits provided by privatized public health insurance are

regulated in much the same way as private plans offered for direct
purchase on the health insurance exchanges. The same EHB package
that the ACA mandates for plans sold on the exchanges also applies to
privatized MA and MMC plans. State contracts with MMC sponsors
typically outline covered benefits in some detail.179 Some also specify
which services may not be covered.180

2. Who Will Decide?

For private insurance, utilization management typically involves
preauthorization. Barring an emergency, a health care provider must
submit a request for coverage prior to delivering goods or services. For
public coverage, utilization management varies. Utilization
management for traditional Medicare is handled primarily by private

 177 Id. § 1395y(a)(1)(A) (2018).
 178 Susan Bartlett Foote & Lynn A. Blewett, Politics of Prevention: Expanding
Prevention Benefits in the Medicare Program, 24 J. PUB. HEALTH POL’Y 26 (2003); Brett
Lissenden & Nenglian “Aaron” Yao, Affordable Care Act Changes to Medicare Led to
Increased Diagnoses of Early-Stage Colorectal Cancer Among Seniors, 36 HEALTH AFF. 101
(2017).

 179 See, e.g., UTAH DEP’T OF HEALTH & UNIV. OF UTAH HEALTH PLANS, CONTRACT NO.
182700622: ACO – HEALTHY U MEDICAID, at attachments C-D (Jan. 1, 2018),
https://medicaid.utah.gov/Documents/pdfs/managedcare/ACO%20-%20Healthy%20U%
20Medicaid_Redacted%202018-01-01%20-%20182700622.pdf [https://perma.cc/2PF7-
WQQQ] (detailing covered services, such as anything covered under the Medicaid State
Plan); VA. DEP’T OF MED. ASSISTANCE SERVS., CONTRACT TO PROVIDE MANAGED CARE

SERVICES FOR THE MEDICAID AND FAMILY ACCESS TO MEDICAL INSURANCE SECURITY (FAMIS)
PROGRAM 335-66, 414-29 (July 1, 2020) (providing a chart detailing the many covered
services, including medical benefits under the State Medicaid fee-for-service program).

 180 See, e.g., COLO. DEP’T OF HEALTH CARE POLICY & FIN. & ROCKY MOUNTAIN HEALTH

MAINT. ORG., CONTRACT NO. 19-107507A6: CONTRACT AMENDMENT #6, § 14.3 (Dec. 29,
2020), https://www.colorado.gov/pacific/sites/default/files/Region%201%20-%20Rocky
%20Mountain%20Health%20Plan.pdf [https://perma.cc/5DCR-LG34] (noting list of
exclusions to services).

2021] Privatized Public Health Insurance 2195

Medicare administrative contractors. MACs issue local coverage
determinations — policies that govern which benefits are covered under
which circumstances — and review claims for reimbursement after
goods and services have been delivered. Prior authorization is not
typically required. Traditional Medicaid varies from state to state, but
prior authorization often does play an important role.181 For privatized
public health insurance, utilization management is handled by the
private plan. Privatized public insurance contracts typically include
detailed provisions relating to utilization management. State contracts
with MMCs typically require plan sponsors to provide documentation
of their utilization management policies, including reviewer
qualifications, procedures, and the sources of information to be
consulted in determining whether the requested benefit is medically
necessary and nonexperimental under the circumstances.182 Some
contracts are more specific, requiring, for example, “demonstrat[ion]
that [enrollees] have equitable access to care across the network and
that [utilization management] decisions are made in a fair, impartial,
and consistent manner that serves the best interests of the members.”183
Just as important as when and how coverage decisions are made is the

process for appealing denials. Under the ACA, private insurance
companies must follow internal and external grievance procedures.184
For traditional Medicare, denied claims and the coverage-determination
policies that influence them may be challenged via a multi-level
administrative review process that enrollees and providers must exhaust
prior to bringing suit for judicial review. For privatized MA plans,
coverage denials are subject to the same administrative process that
applies to traditional Medicare.185 MMC plans must comply with similar

 181 See MEDICAID & CHIP PAYMENT & ACCESS COMM’N, THE MEDICAID FEE-FOR-SERVICE
PROVIDER PAYMENT PROCESS 1-2 (2018), https://www.macpac.gov/wp-content/uploads/
2015/01/Medicaid-fee-for-service-provider-payment-process.pdf [https://perma.cc/HXY4-
9J56].

 182 See, e.g., COLO. DEP’T OF HEALTH CARE POLICY & FIN. & ROCKY MOUNTAIN HEALTH

MAINT. ORG., supra note 180, § 14.8 (providing that “the Contractor shall establish and
maintain a documented Utilization Management Program and Procedures . . . that
includes . . . the following: description of its utilization management program structure
and assignment of responsibility for utilization management activities to appropriate
individuals; identification of a designated licensed medical professional responsible for
program implementation, oversight, and evaluation; evidence of behavioral health
practitioner’s involvement in program development and implementation”).

 183 VA. DEP’T OF MED. ASSISTANCE SERVS., supra note 179, § 8.1.D.
 184 See 42 U.S.C. § 300gg-19 (2018).

 185 See id. § 1395w-22(g) (2018).

2196 University of California, Davis [Vol. 54:2149

administrative appeal requirements and are protected by administrative
exhaustion requirements.186
Enrollees and providers seeking coverage or payment have attempted

to bring contract claims against MA plans, but most courts have held
that these suits are preempted.187 The 1997 BBA included relatively
narrow preemption provisions that allowed state officials and MA
enrollees to pursue many state law claims against MA plan sponsors.188
The 2003 MMA overhaul was more generous in its protection of MA
plan sponsors, however, including a broad preemption provision that
bars most state contract, tort, and insurance regulation claims against
MA plans.189
Although the regulations governing benefit design and utilization

management (for public programs as well as private insurers) are now
quite comprehensive, administrative enforcement may be inadequate,
allowing rampant abuse by private insurers and government
administrators to persist. Historically, private lawsuits by enrollees
played an important role in securing the quality of private insurance
and public health coverage alike. But avenues for bringing suit in court
have narrowed considerably for both types of coverage — and for
privatized public health insurance as well. Progressive reformers should
pay close attention to options for reviving private enforcement of the
commitments private insurers and public programs make to cover
appropriate benefits in a timely and efficient manner.190

 186 See 2016 MMC Rule, supra note 135, at 27,505-07 (aligning time frames for
administrative appeals with those applicable to MA plans and private plans sold on the
health insurance exchanges).

 187 See, e.g., United Behavioral Health v. Maricopa Integrated Health Sys., 377 P.3d
315 (Ariz. 2016) (holding that coverage denials by a private MA plan sponsor were not
arbitrable under the contract between the defendant MA sponsor and the plaintiff health
care providers because they were subject to administrative review under the Medicare
statute).

 188 See Peter Leininger, Medicare Advantage Preemption Begins to Take Shape: Two
Federal Appellate Courts Weigh In, 21 HEALTH L. 36, 36 (2009) (noting the previous
program, Medicare+Choice, contained a limited two-part preemption clause that was
“relatively narrow” and “did not provide a broad defense for Medicare+Choice
organizations” allowing state officials and MA beneficiaries to bring “a host of state law
claims against Medicare+Choice organizations”).
 189 See id. at 36-37 (noting Congress eliminated the relatively narrow two-part
preemption clause in favor of a “presumption of preemption” in areas of “contracting
relationships, tort law, labor law, civil rights law, and similar areas of law”).

 190 Cf. MINOW, supra note 2, at 140 (“We cannot leave the needs of those who cannot
pay to the vagaries of politics and to the preferences of those who can command
legislative and judicial majorities.”).

2021] Privatized Public Health Insurance 2197

C. Fair Distribution of Financial Burdens

The primary function of health coverage is to distribute the financial
burdens of health care. At the individual level, uncertainty about how
much health care a person will need over the course of a month, a year,
or a lifetime is unavoidable. This uncertainty can be understood as a
financial risk — the risk that an individual will require costly health
care goods. Some or all of this financial risk may be borne by individual
patients and the families who take responsibility for their care. Some of
it may be borne by doctors, hospitals, and others who may provide
goods and services at the risk of their bills going unpaid. In exchange
for a set fee, employers and private insurance companies may offer to
bear some portion of this financial risk. The risk may be erratic at the
individual level but becomes quite predictable when individuals are
pooled into large groups, making insurance a potentially profitable
enterprise. The government may also bear risk at the population level
through taxation and spending.
In addition to deciding whether private insurers or the government

will bear the lion’s share of financial risks associated with health care,
reformers must also make difficult choices regarding how much risk to
redistribute to patients (in the form of premiums and cost-sharing) and
providers (in the form of value-based payment incentives). Related to
payment incentives is the question of whether access to specific
providers will be limited by contracted networks and how reformers
will ensure the sustainability of reimbursement rates. Widespread news
coverage of cases where enrollees in private insurance, including
privatized public health insurance, have been unable to access needed
care or have been exposed to exorbitant medical bills when they do,
suggest that existing strategies do not go far enough to protect
enrollees.191

 191 See, e.g., Helaine Olen, Even the Insured Often Can’t Afford Their Medical Bills,
ATLANTIC (June 18, 2017), https://www.theatlantic.com/business/archive/2017/06/
medical-bills/530679/ [https://perma.cc/7KZ2-9AQ8] (detailing personal anecdotes of
private enrollees suffering from high medical bills); Michael Sainato, The Americans
Dying Because They Can’t Afford Medical Care, GUARDIAN (Jan. 7, 2020, 4:00 AM EST),
https://www.theguardian.com/us-news/2020/jan/07/americans-healthcare-medical-costs
[https://perma.cc/6QSJ-7LYS] (citing personal stories and statistics on the number of
Americans who struggle to afford health care); Bill of the Month, KAISER HEALTH NEWS,
https://khn.org/news/tag/bill-of-the-month/ (last visited Dec. 29, 2020)
[https://perma.cc/25KW-277T] (telling the stories of various patients who had to pay
enormous amounts of money regardless of whether or not they were covered).

2198 University of California, Davis [Vol. 54:2149

1. How Will Public Investments Be Defined and Financed?

Private insurance — which currently covers the majority of US
residents — is, for the most part, privately financed. Access to it is
among the rewards our economy provides for doing well financially.192
Public investments in employer-based private insurance are indirect
and largely obscured from public scrutiny. They come primarily in the
form of forgone public revenues. It is difficult to convey to voters the
trade-offs between favorable tax treatment of health insurance and the
public investments that could be made if more revenue were collected
from employers and employees. With private insurance that is directly
purchased on the market, financial responsibilities are more clearly
defined. ACA tax credits financed with general federal revenues
subsidize premiums for people living in households with income
between 100% and 400% of the federal poverty level to a defined
percentage of income.193 Otherwise, the purchase is privately financed.
Traditional public insurance programs are financed primarily with

general revenues at the state and federal level. Medicare funding comes
from federal general revenues (43%), federal payroll taxes (36%), and
means-tested monthly premiums paid by enrollees (15%),194 while
Medicaid is jointly financed by the states and the federal government,
with federal revenues making up a share of spending that varies from
state to state.195

2. Who Will Bear the Financial Risk that Enrollees Will Require
More Care than Anticipated?

With private insurance, a private company bears most of the financial
risk that enrollees will need more care than anticipated over a specified
coverage period. Insurers typically leave a smaller portion of financial
risk to be borne by patients and their families, in the form of exposure

 192 See Sorresso, supra note 5, at 29 (describing “the traditional American ideals of
individuality and personal autonomy . . . [as] support[ing] the idea that our
accomplishments, including our ability to pay for our own health care, should reflect
personal effort rather than the benefits of a charity state”).

 193 26 U.S.C. §�36B(b)(3)(A)(i) (2018).
 194 JULIETTE CUBANSKI, TRICIA NEUMAN & MEREDITH FREED, KAISER FAMILY FOUND.,
THE FACTS ON MEDICARE SPENDING AND FINANCING 7 fig.7 (2019),
https://www.kff.org/medicare/issue-brief/the-facts-on-medicare-spending-and-financing/
[https://perma.cc/PX2Q-VKJJ].

 195 ROBIN RUDOWITZ, KENDAL ORGERA & ELIZABETH HINTON, KAISER FAMILY FOUND.,
MEDICAID FINANCING: THE BASICS 1 (2019), https://www.kff.org/medicaid/issue-
brief/medicaid-financing-the-basics/ [https://perma.cc/UZD7-8WKP].

2021] Privatized Public Health Insurance 2199

to cost sharing (deductibles, copayments, and coinsurance).196
Enrollment in high-deductible health plans has grown considerably
over the last decade, with more than 45% of private insurance enrollees
in a high-deductible plan.197 Regulators impose an annual cap on out-
of-pocket costs for covered benefits — about $7000 per year for
individuals and about $14,000 for families — but the limit does not
apply to out-of-network services.198 Via managed care payment
incentives, insurers also shift some portion of the risk to health care
providers. By shifting some of the risk to others, the insurance company
seeks to ensure that the patient and the provider both have “skin in the
game” when making decisions about utilization of covered benefits.
With traditional public coverage, the government bears most of the

risk over the course of the enrollee’s eligibility. It promises to pay health
care providers for the covered goods and services they provide to
enrollees. If enrollees require more care over the course of the coverage
period than government officials anticipated, the program pays more.
Thanks to relatively recent reforms, providers are bearing some
financial risk in public health coverage programs via value-based
payment formulas modeled on private-insurance provider contracts.
Cost-sharing is a feature of public coverage, as well. In fact, traditional
Medicare imposes higher copayments and coinsurance than many
private insurance plans — so much so that most traditional Medicare
enrollees purchase private “Medigap” policies to make up the
shortfall.199 Medicaid has not traditionally imposed cost-sharing on
enrollees, though recent reforms have piloted the imposition of small
deductibles and copayments in an effort to influence enrollee behavior.
With privatized public health insurance, the government takes

primary responsibility for financing health care goods and services for
enrollees over the course of their eligibility, but it does so by paying a
set fee to private insurance companies to bear most of the financial risk
over a defined coverage period. The coverage is still paid for via taxation

 196 See generally ROBERTSON, supra note 79 (describing cost-sharing in private and
public insurance and posing the question: “To what degree should those costs be borne
individually or shared collectively?”).

 197 NAT’L CTR. FOR HEALTH STATISTICS, NCHS HEALTH INSURANCE DATA 2 (2019),
https://www.cdc.gov/nchs/data/factsheets/factsheet_health_insurance_data.pdf
[https://perma.cc/2WQT-NJRA]. For 2020, the Internal Revenue Service defines a high
deductible health plan as any plan with a deductible of at least $1,400 for an individual
or $2,800 for a family.

 198 See 42 U.S.C. §�300gg-11 (2018).
 199 FURROW ET AL., supra note 4, at 638 (“To contain the significant out-of-pocket
costs of traditional Medicare, most seniors purchase Medicare supplement policies
(known as ‘MedSupp’ or ‘Medigap’ plans).”).

2200 University of California, Davis [Vol. 54:2149

and spending, but the costs to the government are predictable. If
enrollees require more care than anticipated, the additional costs are
borne by the private contractors. If they require less care than
anticipated, or if care is delivered less expensively, the savings go to the
contractors in the form of profits. Value-based payment incentives and
patient cost-sharing may still be imposed in some form — as they
currently are for public coverage. Regulators may police risk-shifting by
contractors by imposing limits to ensure that it doesn’t interfere with
access to needed care.
Some progressive reformers would certainly object to privatized

public health insurance on the basis that it fails to eliminate private
profit from the health care system.200 But for those willing to tolerate
some degree of privatization, having private companies bear financial
risks via government contracts may be an acceptable compromise. The
rate paid to private contractors has been and will continue to be a crucial
point for negotiation. In past reforms, advocates for contractors’
interests have argued that generous rates are necessary to tempt
companies to enter and remain in the privatized public health insurance
market. But overly generous compensation for Medicare Advantage
plans has arguably undercut the goal of controlling costs, making
expanded access less sustainable. States, on the other hand, may be
tempted to engage in a bidding race to the bottom with MMC
contractors. The elephant in the room in these discussions is how much
overhead (including administrative costs, executive compensation, and
profit) is acceptable. The 2016 MMC Rule directed states to develop
capitated rates for MMCs that allow them to sustain overhead costs of
15%.201 Reformers interested in expanding access to privatized public
health insurance could mandate minimum medical loss ratios (“MLR”),
which correspond to the proportion of premium revenues that are
ultimately spent on payment of claims and quality improvement

 200 See S. 1129, 116th Cong. (2019); Khazan, supra note 14 (quoting a Medicare for
All activist as saying “[w]hat the ACA has failed to deal with is the profit motive
The fact that a lot of people are becoming enormously rich off of our lives”); Bernie
Sanders, Bernie Sanders: Medicare for All’s Time Has Come, CNN (Aug. 16, 2018),
https://www.cnn.com/2018/08/16/opinions/medicare-for-all-now-bernie-sanders/
index.html [https://perma.cc/BZY7-AFBW].

 201 Overhead costs for health plans are typically described and regulated in terms of
the medical loss ratio, a measure of the percentage of all revenues that is ultimately
spent on medical losses and quality improvement activities versus other administrative
costs, compensation, marketing, profit, etc. The 2016 MMC Rule imposes a minimum
MLR on state MMC plans, requiring states to calculate capitated rates for MMC plans
that allow them to achieve an MLR of 85%, allowing for 15% overhead. See 2016 MMC
Rule, supra note 135, at 27,837-38.

2021] Privatized Public Health Insurance 2201

activities — functionally capping overhead and profits — by statute,
regulation, or contract. Minimum MLR, and thus maximum
administrative costs and profits, could be adjusted as needed to ensure
adequate access to a choice of plans for enrollees.

3. Will There Be Out-of-Pocket Costs for Enrollees?

Sanders and some other Medicare for All proponents have argued that
care should be free at the point of service for all enrollees.202 That would
be a radical change from existing public programs, which impose
significant out of pocket costs on enrollees.
Monthly premiums for traditional Medicare Part B started at three

dollars per month in 1966.203 Premiums are indexed to spending within
the program, with means-tested adjustments introduced in 2007. In
2020, the standard monthly premium was $144.60.204 For the nearly 7%
of Medicare enrollees earning above a defined income threshold, an
income-related monthly adjustment amount is added to the standard
premium, with 2020 monthly premiums approaching $500 per month
for those earning more than $163,000 (for those who file individual
returns) or $326,000 (for those who file joint returns).205 Monthly
premiums are not a significant source of revenue for states, but several
states have introduced them into their Medicaid programs in recent
years.206
Traditional Medicare has always imposed significant out of pocket

costs on enrollees, as well.207 Today, the actuarial value of Medicare —

 202 Health Care as a Human Right, supra note 32 (advocating for “a Medicare for All,
single-payer, national health insurance program to provide everyone in America with
comprehensive health care coverage, free at the point of service”).

 203 SOC. SEC. ADMIN. OFFICE OF RET. & DISABILITY POLICY, ANNUAL STATISTICAL
SUPPLEMENT, 2011: PROGRAM PROVISIONS AND SSA ADMINISTRATIVE DATA (2011),
https://www.ssa.gov/policy/docs/statcomps/supplement/2011/2b-2c.html [https://perma.cc/
35EZ-DLJY].

 204 2020 Medicare Parts A and B Premiums and Deductibles, CENTERS FOR MEDICARE &

MEDICAID SERVICES (Nov. 8, 2019), https://www.cms.gov/newsroom/fact-sheets/2020-
medicare-parts-b-premiums-and-deductibles [https://perma.cc/UA5R-JUT9].

 205 Id.

 206 See TRICIA BROOKS, LAUREN ROYGARDNER & SAMANTHA ARTIGA, KAISER FAMILY

FOUND., MEDICAID AND CHIP ELIGIBILITY, ENROLLMENT, AND COST SHARING POLICIES AS OF
JANUARY 2019: FINDINGS FROM A 50-STATE SURVEY 73-75 (2019), https://www.kff.org/
medicaid/report/medicaid-and-chip-eligibility-enrollment-and-cost-sharing-policies-
as-of-january-2019-findings-from-a-50-state-survey/ [https://perma.cc/F6Z2-5T9X].

 207 See 2020 Medicare Parts A and B Premiums and Deductibles, supra note 204 (“The
standard monthly premium for Medicare Part B enrollees will be $144.60 for 2020, an
increase of $9.10 from $135.50 in 2019.”).

2202 University of California, Davis [Vol. 54:2149

a figure that combines the deductible, copayments, and coinsurance
requirements of a plan into a single number that can be compared with
those of other plans — is somewhat lower than for private insurance
plans. As with monthly premiums, some states have begun imposing
cost-sharing on Medicaid enrollees in recent years as well.208
Premiums and cost-sharing vary widely for privatized public health

insurance. Currently, some MA and MMC enrollees pay monthly
premiums and others do not. As explained above, for MA plans whose
bid exceeds the threshold, the difference is charged to enrollees in the
form of monthly premiums. Some MMC plans charge a nominal
monthly premium pursuant to the administrative waiver that also
governs the state’s traditional Medicaid coverage. MA plans are given
wide latitude to impose cost-sharing on enrollees, though MA
copayments and coinsurance rates often compare favorably to the high
out of pocket costs imposed on traditional Medicare enrollees. MMC
plans are generally subject to the same limits on cost-sharing that apply
to traditional Medicaid, with a strong presumption against it, subject to
exceptions permitted for nominal user fees pursuant to pilot
programs.209 States have imposed cost-sharing requirements in their
CHIP programs, generally on a means-tested basis, similar to the sliding
scale the ACA mandated for private plans purchased on the state-level
exchanges.210
Premiums and cost-sharing for expanded privatized public coverage

could be governed by the bidding process (as currently is the case for
Medicare Advantage), or by statute and regulation. The current, bid-
based system for determining premiums for Medicare Advantage plans
stands in contrast to the sliding scale that the ACA introduced for
people living in households earning between 100% and 400% of the

 208 BROOKS ET AL., supra note 206, at 22.

 209 For example, Illinois’s model contract states that the MMC “Contractor may charge
copayments to Enrollees, but in no instance may the copayment for a type of service exceed
the Department’s [traditional fee-for-service Medicaid] copayment policy then in effect.” ILL.
DEP’T OF HEALTHCARE & FAMILY SERVS., STATE OF ILLINOIS CONTRACT BETWEEN THE

DEPARTMENT OF HEALTHCARE AND FAMILY SERVICES AND [MODEL CONTRACT] FOR FURNISHING
HEALTH SERVICES BY A MANAGED CARE ORGANIZATION § 7.8 (Jan. 24, 2018),
https://www.illinois.gov/hfs/SiteCollectionDocuments/2018MODELCONTRACTadministr
ationcopy.pdf [https://perma.cc/DU9Z-6JK2].

 210 For example, Virginia’s model contract states that cost sharing in its CHIP
program is “limited to 2.5% of gross income for families with incomes below 150% of
the federal poverty level (FPL), and to 5% of income for families with incomes between
150% and 200% of the FPL. Families below 150% of the FPL are responsible for co-
payments, which are currently capped at $180 per family per calendar year. Families
with incomes between 150% and 200% of the FPL co-payments are capped at $350 per
family per year.” VA. DEP’T OF MED. ASSISTANCE SERVS., supra note 179, § 8.1.A.

2021] Privatized Public Health Insurance 2203

federal poverty level who purchase coverage directly on the state-level
exchanges. Reformers could seek to introduce more uniformity and
equity with regard to out-of-pocket costs — both for premiums and for
cost-sharing in the form of deductibles, copayments, and coinsurance.

4. Will Access to Providers Be Limited by Networks?

Coverage does not necessarily guarantee access to the health care
providers patients need or prefer to see. Hospitals, physicians, and other
providers are generally free to choose not to accept payment from
particular payers, whether private insurers or public programs. The
adequacy of participating provider networks is thus an important
priority for health reformers.
Enrollees in private insurance plans may have difficulty navigating

the restrictive networks of providers covered by their plans. This can
result in a lack of access to care or surprise medical bills after enrollees
inadvertently receive care from out-of-network providers. In-network
providers enter into contracts with private health plan sponsors in
which they agree to provide care pursuant to pre-determined payment
formulas. Coverage for out-of-network services is typically quite limited
or nonexistent barring an exception allowed by the private insurer.
Public programs vary in the extent of their provider networks, which

are determined by the choice of providers to participate in the program.
Medicare participation among physicians, hospitals, and other
providers is nearly universal. In contrast, Medicaid enrollees are more
likely to have difficulty identifying providers — especially specialists —
who are willing to take new patients.211 The contrast between Medicare
and Medicaid is largely driven by the lower reimbursement rates for
physicians under Medicaid, though other factors may also play a role.
For privatized public health insurance, MA and MMC plan sponsors

create provider networks through contracts, just as they do on the
private market. As for private insurance plans, network adequacy is
subject to public regulations. The 2016 MMC Rule requires states to
establish network adequacy requirements for MMC plans based on time
and distance required for a specified threshold of enrollees to access

 211 See NAT’L CTR. FOR HEALTH STATISTICS, NCHS HEALTH INSURANCE DATA 2 (2018),
https://www.cdc.gov/nchs/data/factsheets/factsheet_health_insurance_and_access_to_
care.pdf [https://perma.cc/7KGM-NSHR] (“The majority of physicians reported that
they accepted new patients with private insurance (89%), compared with 69% who
accepted new patients with Medicaid. . . . [H]igher state Medicaid-to-Medicare fee ratios
were correlated with greater acceptance of new Medicaid patients.”).

2204 University of California, Davis [Vol. 54:2149

providers.212 Changes proposed in 2020 would codify the longstanding
application of similar time-and-distance standards to MA plans.213
Network adequacy provisions in state MMC contracts have varied

widely. Some hold MMC plan sponsors to a general standard,
promising, for example, to “maintain and monitor a network” of
providers “sufficient to provide adequate access” to covered services.214
In others, plan sponsors agree to secure specific ratios of primary care
providers to enrollees.215 Some impose specific time and distance
standards requiring, for example, that the sponsor must ensure that
there are at least two in-network providers within a thirty-mile radius
or a thirty-minute drive from each enrollee’s home, with wider ranges
permitted for enrollees living in rural areas.216 The 2016 rule requires
states to satisfy time and distance standards for specific types of
providers in their MMC plans.217
Reformers who open up privatized public health insurance to all —

or more — Americans could govern network adequacy via statute,
regulation, or contract. On one hand, guaranteeing enrollees free choice
of provider and few limits on benefits may come with diminished
opportunities to control costs.218 On the other hand, exerting the

 212 2016 MMC Rule, supra note 135, at 27,567.
 213 See Medicare and Medicaid Programs; Contract Year 2021 and 2022 Policy and
Technical Changes to the Medicare Advantage Program, Medicare Prescription Drug
Benefit Program, Medicaid Program, Medicare Cost Plan Program, and Programs of All-
Inclusive Care for the Elderly, 85 Fed. Reg. 9002, 9006 (Feb. 18, 2020) (to be codified
at 42 C.F.R. pt. 417).

 214 VA. DEP’T OF MED. ASSISTANCE SERVS., supra note 179, § 5.1.1.

 215 See, e.g., VA. DEP’T OF MED. ASSISTANCE SERVS., supra note 179, § 4.6.F (“[A]s a
means of measuring accessibility, the Contractor must have at least one (1) full-time
equivalent (FTE) PCP, regardless of specialty type, for every 1,500 Medicaid members,
at least one (1) full-time equivalent (FTE) pediatric PCP, for every 1,500 FAMIS
members, and there must be one (1) FTE PCP with pediatric training and/or experience
for every 1,500 members under the age of eighteen (18).”).

 216 ILL. DEP’T OF HEALTHCARE & FAMILY SERVS., supra note 209, § 5.8.1.1 (“Contractor
shall ensure an Enrollee has access to at least two (2) primary care Providers within a
thirty (30)-mile radius of or thirty (30)-minute drive from the Enrollee’s residence.”).

 217 2016 MMC Rule, supra note 135, at 27,658 (“[S]tates must establish time and
distance standards for the following network provider types: Primary care (adult and
pediatric); OB/GYN; behavioral health; specialist (adult and pediatric); hospital;
pharmacy; pediatric dental.”).

 218 Cf. Clark C. Havighurst & Barak D. Richman, Distributive Injustice(s) in American
Health Care, 69 LAW & CONTEMP. PROBS. 7, 9-10 (2006) (noting “a seemingly well-meant
but essentially destructive policy bias — assiduously cultivated by the health care
industry and shared by many commentators and policy analysts — in favor of more and
better health care for all with only nominal regard for how much it costs or who bears
the burden. Because unwillingness to view health care as an economic good accords so

2021] Privatized Public Health Insurance 2205

negotiating power of a single-payer to lower prices for health care goods
and services could diminish access to high-quality care. Some
associations of heath care providers have repeatedly warned that
moving to a single-payer system will put hospitals out of business and
prompt doctors to opt out of participating in the public program if rates
are too low.

5. Will Reimbursement Rates for Health Care Providers Be
Sustainable and Equitable?

Progressive health reformers frequently point to the potential for
single-payer programs to lower health care costs. One mechanism is the
elimination of private insurer profits. But the far more important driver
of health care inflation is the prices health care providers demand for
goods and services. In a single-payer system, the government could
lower prices, or at least control their growth, by exerting its negotiating
power. This already happens in public programs. Medicare for hospitals
are, on average, about half as much as the rates paid by private insurers
pay.219 Whether it will be possible in a single-payer program built on
the Medicare platform remains to be seen, however.220
From a health justice perspective, lowering costs is important, but so

is equalizing the prices paid by public and private programs. All-payer
reimbursement, whereby hospitals are paid uniform rates by Medicare,
Medicaid, and private insurers, have been pioneered in Maryland and
have equalized costs — and contained them to some degree.221
Moreover, strategies that approach the single-pipe reimbursement
model used in Germany and other countries confront one of the worst
impacts of a hands-off approach to privatization. Uniform — or at least
more uniform — reimbursement rates result in a more equitable
distribution of the benefits of public investments in health care.
Dramatically higher reimbursement rates paid by (publicly subsidized,

well with illusions about health care in the public mind, it has been easy for industry
and other interests to manipulate people’s thinking about health care issues, both as
consumers and as voters”).

 219 Lopez et al, supra note 92.

 220 Hyman & Silver, supra note 44, at 146 (“Medicare pays substantially less than
private payers. But it is one thing to observe that fact and entirely another to suggest
that M4A will be able to force lower prices down the throats of providers once it
becomes a monopsony purchaser for the entire population.”).

 221 See Nelson Sabatini, Joseph R. Antos, Howard Haft & Donna Kinzer, Maryland’s All-
Payer Model — Achievements, Challenges, and Next Steps, HEALTH AFF. BLOG (Jan. 31, 2017),
https://www.healthaffairs.org/do/10.1377/hblog20170131.058550/full/ [https://perma.cc/
5KWX-QC9K].

2206 University of California, Davis [Vol. 54:2149

but privately purchased) private insurers relative to traditional (and
privatized) public coverage stand in the way of realizing health
justice.222
Government contracting with privatized public health insurance

plans offers a third avenue for government control over reimbursement.
Privatized public plans generally offer lower rates than private
insurance plans. There is some evidence that this may be because the
private companies that offer MA and MMC plans argue convincingly to
providers that they simply cannot pay the high rates available under
fully private plans because the capitated payments they receive from
CMS and state agencies make them infeasible for privatized public
plans.223
Washington is taking rate control a big step further in its privatized

public option program, known as Cascade Care.224 Legislation signed
into law in 2019 directs the Washington State Health Care Authority
(“WSHCA”) to contract with private health insurance carriers to offer
plans that meet criteria specified by statute.225 Most of these criteria are
applicable to all qualified health plans offered on the state’s health
insurance exchange. The statute adds new criteria applicable only to
public option plans, however, including a cap on reimbursement rates
for health-care providers and facilities. The initial version of the bill
would have taken a hard line, directing the Washington State Health
Care Authority to ensure that the privatized public option plans’
reimbursement rates may not exceed the rates paid by Medicare.226
Eventually, this provision was revised to allow for a cap of 160% of

 222 See Wiley et al., supra note 1 (discussing fiscal fragmentation as a fixture that
progressive reforms must confront); Fuse Brown et al., supra note 38, at fig. 2
(designating privately administered public option and single-payer reforms as
moderately confronting fiscal fragmentation).

 223 See, e.g., Robert A. Berenson, Jonathan H. Sunshine, David Helms, & Emily
Lawton, Why Medicare Advantage Plans Pay Hospitals Traditional Medicare Prices, 34
HEALTH AFF. 1289 (2016).

 224 See Cascade Care, WASH. ST. HEALTH CARE AUTHORITY, https://www.hca.wa.gov/
about-hca/cascade-care (last visited Dec. 30, 2020) [https://perma.cc/2U8V-SW46].

 225 Engrossed Substitute S.B. 5526, 66th Leg., 2019 Reg. Sess. (Wash. 2019),
http://lawfilesext.leg.wa.gov/biennium/2019-20/Pdf/Bills/Session%20Laws/Senate/5526-
S.SL.pdf [https://perma.cc/2DTE-6BTC].

 226 S.B. 5526, 66th Leg., 2019 Reg. Sess. § 3(1)(d) (Wash. 2019) (“[F]ee-for-service
rates for providers and facilities may not exceed the [M]edicare rates for the same or
similar covered services in the same or similar geographic area. For reimbursement
methodologies other than fee-for-service, the aggregate amount the qualified health
plan pays to providers and facilities may not exceed the equivalent of the aggregate
amount the qualified health plan would have reimbursed providers and facilities using
fee-for-service [M]edicare rates.”).

2021] Privatized Public Health Insurance 2207

Medicare reimbursement rates227 — higher than Medicare and Medicaid
rates, but substantially lower than the rates typically paid by privately
purchased insurance.228 In Colorado, the Department of Health Care
Policy and Financing and Department of Regulatory Agencies
submitted a proposal to the state legislature that would have required a
base reimbursement rate for public option plans of 155% of Medicare
rates, subject to significant increases for independent and critical access
hospitals,229 as well as those that treat a high share of Medicaid and
Medicare patients and for efforts to manage underlying costs of care.230
The WSHCA solicited public comment on the procurement criteria

for Cascade Care, including criteria relating to reimbursement and the
statutory cap that ties rates to Medicare reimbursement rates.231 The
resulting Request for Applications soliciting applications from private
health insurance carriers interested in providing public option plans
specified that plans must “address affordability” through the 160%
reimbursement ceiling for providers and facilities.232 But it also included
floors on reimbursement to critical access hospitals and sole community
hospitals (of no less than 101% of Medicare’s allowable costs) and for
primary care services (of no less than 135% of Medicare rates).233 These

 227 Wash. Engrossed Substitute S.B. 5526 § 3(2)(g)(i) (“The total amount the
qualified health plan reimburses providers and facilities for all covered benefits in the
statewide aggregate, excluding pharmacy benefits, may not exceed one hundred sixty
percent of the total amount [M]edicare would have reimburse[d] providers and facilities
for the same or similar services in the statewide aggregate.”).

 228 See Lopez, supra note 92.

 229 “Critical access hospital” is a designation conferred on eligible rural hospitals by
the Centers for Medicare and Medicaid Services, pursuant to a Medicare reform
provision enacted in response to rural hospital closures. Critical Access Hospitals
(CAHs), RURAL HEALTH INFO. HUB, https://www.ruralhealthinfo.org/topics/critical-
access-hospitals (last visited Dec. 30, 2020) [https://perma.cc/3UCG-JY47].

 230 COLO. DEP’T OF HEALTH CARE POLICY & FIN., HOSPITAL REIMBURSEMENT UNDER THE

COLORADO HEALTH INSURANCE OPTION RECOMMENDATION (2020), https://www.colorado.gov/
pacific/sites/default/files/Colorado%27s%20Health%20Insurance%20Option%20Hospital%
20Reimbursement%20One%20Pager.pdf [https://perma.cc/Z78Q-W8DM]; see COLO. DEP’T
OF HEALTH CARE POLICY & FIN., EXPECTED HOSPITAL-SPECIFIC REIMBURSEMENT RATES UNDER

COLORADO AFFORDABLE HEALTH CARE OPTION (2020), https://drive.google.com/file/d/
1reV18qe6KQo0WrJ--nZ2cgaqqIVE2JDP/view [https://perma.cc/P7QA-6Y3W].

 231 See MILLIMAN, CASCADE CARE MEDICAID PRICING METHODOLOGY – DRAFT, at 1
(2019), https://www.hca.wa.gov/assets/program/draft-medicare-methodology-report-
20191212.pdf [https://perma.cc/52UZ-YJQL].

 232 WASH. STATE HEALTH CARE AUTH., REQUEST FOR APPLICATIONS RFA NO.
2020HCA1, at 18, https://www.hca.wa.gov/assets/program/RFA%202020HCA1-
Cascade%20Care%20Public%20Option%20Plans_0.pdf (last visited Jan. 5, 2021)
[https://perma.cc/LX9E-57B6].

 233 Id.

2208 University of California, Davis [Vol. 54:2149

provisions appear to be intended to ensure network adequacy, while
taking a big step toward equalizing rates between public and private
coverage. Acknowledging the concern that imposing rate controls on
provider reimbursements may result in inadequate networks of
participating providers, the drafters of the public option legislation
contemplated mandating participation in privatized public insurance
networks,234 presumably as a condition of state licensure. Ultimately,
they left this intervention on the table for consideration at a later date.

CONCLUSION: FOSTERING COLLECTIVE PROBLEM-SOLVING FOR
COLLECTIVE PROBLEMS

This Article argues that progressive health reform does not
necessarily require elimination of private insurers. Lawmakers and
government officials may exercise their primary responsibility for
securing the public’s interest in universal health care coverage and fair
distribution of the benefits and burdens of public investments in health
care while delegating significant administrative responsibilities to
private contractors.
What makes public health insurance programs public is not the day-

to-day administration of benefits by government employees — even
traditional Medicare benefits are largely administered by private
contractors. What makes public health insurance programs public is the
sense of solidarity built through collective determinations regarding the
basic questions of how benefits and burdens will be fairly distributed in
a mutual aid program. Growing regulation of private health insurance
has raised awareness of the trade-offs and values-choices involved in
health care financing. Government contracts with public-option plans
— and perhaps eventually a single-payer system whereby all Americans
are offered a choice of publicly-financed, but privately-administered
health plans — may be a productive path for building on the growing
commitment to solidarity in American health care financing.
Reliance on private markets to determine the distribution of health

care goods and services has allowed American voters to side-step public
deliberations on difficult decisions regarding which people and which

 234 Sarah Kliff, The Lessons of Washington State’s Watered Down “Public Option,” N.Y.
TIMES (June 27, 2019), https://www.nytimes.com/2019/06/27/upshot/washington-state-
weakened-public-option-.html [https://perma.cc/4KNR-YXXH] (“Hospitals and doctors
will also get to decide whether to participate in the new plan, which pays lower prices
than private competitors. The state decided to make participation voluntary, although
state officials say they will consider revisiting that if they’re unable to build a strong
network of health care providers.”).

2021] Privatized Public Health Insurance 2209

conditions trigger collective responsibility for health and wellbeing.235
As efforts in Washington and Colorado to implement an innovative
public option demonstrate, the process of government contracting to
create privatized public health insurance plans may promote more
collective deliberation on matters of plan design, including the critical
question of reimbursement rates for health care providers. Rather than
“marginaliz[ing] public participation in the administrative process,”
and “sidelin[ing] . . . civil society,” as privatization efforts often do,236
the Washington and Colorado public option reforms have created new
opportunities for civil servants and the general public to debate the
critical choices — about what health care coverage should do and how
it should do it — laid out in this Article.
Unsustainable health care costs are a matter of public concern — a

collective problem that warrants collective problem-solving. Traditional
public programs have historically accommodated the demands of health
care providers for ever-higher reimbursement rates.237 Recent reforms
incorporating managed care practices into traditional programs show
promise for controlling costs. Progressive reformers should hesitate
before abandoning these gains. Moreover, government contracting may
afford health officials more leverage to cap reimbursement rates than
regulation of private health insurance, as illustrated by Washington’s
experiment with a cap on reimbursement rates in its privatized public
option plans. Direct regulation of health care prices has been
notoriously difficult in the United States. In this sense, the Washington
public option is a true breakthrough. Although capping rates at more
than 1.5 times Medicare rates still falls well short of implementing
single-pipe reimbursement, privatized public coverage could be a key
stepping stone toward equalizing reimbursement rates between private
insurance and public coverage. This may be a rare instance in which the
“workaround” afforded by privatization allows the legislature, in
cooperation with the executive branch, “means of achieving distinct
public policy goals that — but for the pretext of technocratic
outsourcing — would be impossible or much more difficult to attain in
the ordinary course of nonprivatized public administration.”238
Arguing that private health insurance companies, the longstanding

villains of progressive health reforms, may have a legitimate role to play

 235 Cf. Bloche, supra note 40, at 302 (“Health law should take a dim view of
contractual efforts to submerge hard substantive choices in euphemism.”).

 236 MICHAELS, supra note 35, at 131, 219.
 237 See STARR, supra note 19, at 375 (describing “the politics of accommodation” in
the development of traditional fee-for-service Medicare).

 238 Michaels, supra note 2, at 719.

2210 University of California, Davis [Vol. 54:2149

in public-option and single-payer programs is a very tough sell. The key
is open and deliberative public administration of the design of public
option plans according to the principles set forth in this Article. First,
reforms must promote universal health care coverage — at least in the
sense of everyone being covered, if not in the sense that their coverage
must be uniform. Second, reforms should ensure a more just
distribution of the burdens and benefits of public investments in health
care. By agreeing to public, rather than private contracts, health
insurance companies may “increasingly commit themselves to
traditionally public goals as the price of access to lucrative opportunities
to deliver goods and services that might otherwise be provided directly
by the state.”239 Indeed, private insurer participation in the Medicare
Advantage and Medicaid Managed Care markets has exploded in recent
years, even as the obligations imposed on those plans by legislatures
and regulators have expanded.240 The desire of private companies to
continue to play a role in public-option and single-payer programs that
appear to be on the legislative horizon (at the state level if not yet at the
federal level) is undoubtedly a strategic reason for their increasing
participation in these markets.
Contracting with private health plans also gives health officials

greater flexibility than traditional public health insurance, on the one
hand, or government regulation of private insurance, on the other. The
flexibility offered by government contracting has advantages and
disadvantages. It allows officials to experiment with new approaches
and respond more swiftly to regulatory arbitrage by health care
providers and changes in the health care marketplace, most notably by
increasing vertical and horizontal integration. But it also allows
executive-branch officials to scale back coverage in response to
economic strain or political disfavor, to the detriment of enrollees who
lack the legal entitlements that come with traditional coverage.
With this concern in mind, legislators seeking to expand access to

privatized public health insurance as an alternative to universal public
insurance can and should guarantee the rights of enrollees to enforce
the obligations undertaken by both private insurers and the government
— via contract as third party beneficiaries or pursuant to an
administrative process. Private enforcement of contractual agreements
between the state and private insurers has considerable potential to

 239 Jody Freeman, Extending Public Law Norms through Privatization, 116 HARV. L.
REV. 1285, 1285 (2003).

 240 Shelby Livingston, Health Insurers Migrating to Medicare, Medicaid, MODERN

HEALTHCARE (March 30, 2019), https://www.modernhealthcare.com/insurance/health-
insurers-migrating-medicare-medicaid [https://perma.cc/3T8Z-75MP].

2021] Privatized Public Health Insurance 2211

increase public accountability and collective engagement in ensuring
that privatized public coverage truly reflects a mutual aid approach to
health care financing. In addition to securing “accountability as
redress,”241 litigation by private parties and adjudication of their claims
by courts are among the “procedures . . . that allow [communities] to
work out personal decisions and public policies in the face of conflicting
values.”242 One “way to work out the balance between autonomy and
the common good as it applies to specific matters [including health care
financing reform] is to leave these issues to courts”243
In closing, it is essential to comment on the likely impact of the events

of 2020 on the coming decade of health reforms. The coronavirus
pandemic has already affected implementation of state-level public
option reforms. In Washington, average premiums for the fifteen public
option plans offered during the fall 2020 open enrollment period were
higher than average premiums for ordinary exchange plans offered the
previous year.244 The CEO of one public option plan sponsor,
Community Health Network of Washington, noted that the plans her
company offered featured lower premiums than comparable plans in
seven counties, in part because it was able to leverage a primary care
network based on lower-cost community health centers.245 She noted
the difficulty, however, of negotiating for lower rates with hospitals in
the midst of a pandemic in which their revenues have been hard hit by
restrictions on and reduced demand for elective services.246 Meanwhile,
Colorado lawmakers set aside legislation to implement their public
option plan.247 The legislation, which would have empowered the state
insurance commissioner to develop the requirements applicable to
public option plans while also requiring health insurance companies to

 241 Laura Dickinson, Privatization and Accountability, 7 ANN. REV. L. & SOC. SCI. 101,
102 (2011).

 242 AMITAI ETZIONI, Communitarian Bioethics, in HAPPINESS IS THE WRONG METRIC: A

LIBERAL COMMUNITARIAN RESPONSE TO POPULISM 297 (2018).

 243 Id.
 244 Sara Hansard, Public Option Experiment Hits Speed Bump as Premiums Don’t Fall,
BLOOMBERG L. (Aug. 10, 2020, 2:30 AM), https://news.bloomberglaw.com/health-law-and-
business/public-option-experiment-hits-speed-bump-as-premiums-dont-fall [https://perma.
cc/X9QC-ZC3A].

 245 Id. (quoting Leanne Berge, CEO of Community Health Network of Washington).

 246 Id.

 247 Donovan et al., supra note 53 (explaining that pandemic disruptions prompted
legislators to set the legislation aside); see also Kelsey Waddill, CO Public Option Bill Paused,
Unemployment Rises Due to COVID-19, HEALTH PAYER INTELLIGENCE (May 6, 2020),
https://healthpayerintelligence.com/news/co-public-option-bill-paused-unemployment-
rises-due-to-covid-19 [https://perma.cc/7NU2-YS9V].

2212 University of California, Davis [Vol. 54:2149

offer a public option plan alongside their ordinary exchange plans, was
strongly opposed by private insurers in the state.248 In the midst of the
pandemic, they argued their ability to negotiate with providers and
facilities for Medicare-based rates was further compromised.249 The
bill’s sponsors also noted that the pandemic disrupted their ability to
ensure public hearings and engagement on implementation
questions.250
In addition, growing awareness among non-Black people of the

impact that anti-Black racism has had on American law, society, and
health care is increasing the urgency of demands for progressive reforms
that confront the core fixtures of federalism, individualism, fiscal
fragmentation, and privatization.251 These fixtures are rooted in, and
they perpetuate, structural racism. Indeed, “[r]acism is a key historical
reason the U.S. has a predominantly private health care system rather
than a national, universal health system.”252 These fixtures must be
confronted, but incremental confrontation is a more realistic path
forward than ripping them out by the roots.253 Privatized public
coverage, particularly when pioneered at the state level, may confront
individualism (by promoting the design of an insurance plan as a task
in which public-minded citizens should have a hand) and fiscal
fragmentation (by equalizing private-insurer and public-program
reimbursement rates) to some extent, but it leaves federalism and
privatization intact.
The long-term impacts of the pandemic, California v. Texas,

increasing attention to racial justice, and the 2020 election on
increasingly dynamic health reform debates at the state and federal
levels remain to be seen. On the one hand, the failures of our high-cost,
fragmented, heavily privatized, and structurally racist health care
system have been cast in a stark light by the failure to ensure widespread
and equitable access to testing, vaccination, and treatment for COVID-
19. On the other hand, health care providers are struggling to cope with
the financial fallout of disruptions to elective care and state budgets

 248 See Waddill, supra note 247 (“The Colorado Association of Health Plans
consistently decried the bill.”).

 249 See id. (“Amanda Massey, executive director of the Colorado Association of
Health Plans, said . . . the bill gives the commissioner too much authority.”).

 250 See id.

 251 Wiley et al., supra note 1 (manuscript at 3-7); see also W. MICHAEL BYRD & LINDA
A. CLAYTON, AN AMERICAN HEALTH DILEMMA: RACE, MEDICINE, AND HEALTH CARE IN THE

UNITED STATES 1900-2000, at 9-18 (2002); DAVID BARTON SMITH, HEALTH CARE DIVIDED

— RACE AND HEALING A NATION 9-18 (1999).

 252 Wiley, et al., supra note 1, manuscript at 49.

 253 Id.

2021] Privatized Public Health Insurance 2213

have also taken a hard hit. Privatized public option proposals may offer
an appealing compromise if expanding traditional coverage is seen as
less feasible from a fiscal standpoint. But even these modest proposals,
and the modest extent to which they would deliver on progressive
reformer’s bolder goals for twenty-first century reform, face an uphill
political battle. Compromising on privatized public coverage that takes
a hands-off approach to public oversight254 and hides deliberation of
complex trade-offs from public view could be tempting. Clear
articulation of communitarian criteria for assessing public-private
partnerships — (1) mechanisms that foster collective deliberation and
problem-solving to ensure (2) just distribution of the health benefits
and (3) the financial burdens of public investments in health care —
will provide much-needed clarity about what is at stake in the debates
that lie ahead.

 254 See Dickinson, supra note 229, at 102 (discussing “accountability as managerial
oversight” as “a measure of . . . respect for public values”).

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles false
 /AutoRotatePages /None
 /Binding /Left
 /CalGrayProfile (Gray Gamma 2.2)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Warning
 /CompatibilityLevel 1.4
 /CompressObjects /Off
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJobTicket false
 /DefaultRenderingIntent /Saturation
 /DetectBlends true
 /DetectCurves 0.1000
 /ColorConversionStrategy /LeaveColorUnchanged
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams true
 /MaxSubsetPct 100
 /Optimize false
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness true
 /PreserveHalftoneInfo true
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Remove
 /UCRandBGInfo /Remove
 /UsePrologue true
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 150
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages false
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 150
 /ColorImageDepth 8
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /FlateEncode
 /AutoFilterColorImages false
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.76
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /ColorImageDict <<
 /QFactor 0.76
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 15
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 15
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 150
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages false
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 150
 /GrayImageDepth 8
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /FlateEncode
 /AutoFilterGrayImages false
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.76
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /GrayImageDict <<
 /QFactor 0.76
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 15
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 15
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages false
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 300
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile (None)
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /CreateJDFFile false
 /Description <<
 /ARA <FEFF0633062A062E062F0645002006470630064700200627064406250639062F0627062F0627062A002006440625064606340627062100200648062B062706260642002000410064006F006200650020005000440046002006450646062706330628062900200644063906310636002006480637062806270639062900200648062B06270626064200200627064406230639064506270644002E00200020064A06450643064600200641062A062D00200648062B0627062606420020005000440046002006270644062A064A0020062A0645002006250646063406270626064706270020062806270633062A062E062F062706450020004100630072006F00620061007400200648002000410064006F00620065002000520065006100640065007200200036002E00300020064806450627002006280639062F0647002E>
 /BGR <FEFF04180437043F043E043B043704320430043904420435002004420435043704380020043D0430044104420440043E0439043A0438002C00200437043000200434043000200441044A0437043404300432043004420435002000410064006F00620065002000500044004600200434043E043A0443043C0435043D04420438002C0020043F043E04340445043E0434044F044904380020043704300020043D04300434043504360434043D043E00200440043004370433043B0435043604340430043D0435002004380020043F04350447043004420430043D04350020043D04300020043104380437043D0435044100200434043E043A0443043C0435043D04420438002E00200421044A04370434043004340435043D043804420435002000500044004600200434043E043A0443043C0435043D044204380020043C043E0433043004420020043404300020044104350020043E0442043204300440044F0442002004410020004100630072006F00620061007400200438002000410064006F00620065002000520065006100640065007200200036002E0030002004380020043F043E002D043D043E043204380020043204350440044104380438002E>
 /CHS <FEFF4f7f75288fd94e9b8bbe5b9a521b5efa7684002000410064006f006200650020005000440046002065876863900275284e8e55464e1a65876863768467e5770b548c62535370300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200036002e003000204ee553ca66f49ad87248672c676562535f00521b5efa768400200050004400460020658768633002>
 /CHT <FEFF4f7f752890194e9b8a2d7f6e5efa7acb7684002000410064006f006200650020005000440046002065874ef69069752865bc666e901a554652d965874ef6768467e5770b548c52175370300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200036002e003000204ee553ca66f49ad87248672c4f86958b555f5df25efa7acb76840020005000440046002065874ef63002>
 /CZE <FEFF0054006f0074006f0020006e006100730074006100760065006e00ed00200070006f0075017e0069006a007400650020006b0020007600790074007600e101590065006e00ed00200064006f006b0075006d0065006e0074016f002000410064006f006200650020005000440046002000760068006f0064006e00fd006300680020006b0065002000730070006f006c00650068006c0069007600e9006d0075002000700072006f0068006c00ed017e0065006e00ed002000610020007400690073006b00750020006f006200630068006f0064006e00ed0063006800200064006f006b0075006d0065006e0074016f002e002000200056007900740076006f01590065006e00e900200064006f006b0075006d0065006e0074007900200050004400460020006c007a00650020006f007400650076015900ed007400200076002000610070006c0069006b0061006300ed006300680020004100630072006f006200610074002000610020004100630072006f006200610074002000520065006100640065007200200036002e0030002000610020006e006f0076011b006a016100ed00630068002e>
 /DAN <FEFF004200720075006700200069006e0064007300740069006c006c0069006e006700650072006e0065002000740069006c0020006100740020006f007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400650072002c0020006400650072002000650067006e006500720020007300690067002000740069006c00200064006500740061006c006a006500720065007400200073006b00e60072006d007600690073006e0069006e00670020006f00670020007500640073006b007200690076006e0069006e006700200061006600200066006f0072007200650074006e0069006e006700730064006f006b0075006d0065006e007400650072002e0020004400650020006f007000720065007400740065006400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e00650073002000690020004100630072006f00620061007400200065006c006c006500720020004100630072006f006200610074002000520065006100640065007200200036002e00300020006f00670020006e0079006500720065002e>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e002000410064006f006200650020005000440046002d0044006f006b0075006d0065006e00740065006e002c00200075006d002000650069006e00650020007a0075007600650072006c00e40073007300690067006500200041006e007a006500690067006500200075006e00640020004100750073006700610062006500200076006f006e00200047006500730063006800e40066007400730064006f006b0075006d0065006e00740065006e0020007a0075002000650072007a00690065006c0065006e002e00200044006900650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f00620061007400200075006e0064002000520065006100640065007200200036002e003000200075006e00640020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /ESP <FEFF005500740069006c0069006300650020006500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f0073002000640065002000410064006f00620065002000500044004600200061006400650063007500610064006f007300200070006100720061002000760069007300750061006c0069007a00610063006900f3006e0020006500200069006d0070007200650073006900f3006e00200064006500200063006f006e006600690061006e007a006100200064006500200064006f00630075006d0065006e0074006f007300200063006f006d00650072006300690061006c00650073002e002000530065002000700075006500640065006e00200061006200720069007200200064006f00630075006d0065006e0074006f00730020005000440046002000630072006500610064006f007300200063006f006e0020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200036002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /ETI <FEFF004b00610073007500740061006700650020006e0065006900640020007300e400740074006500690064002c0020006500740020006c0075007500610020005000440046002d0064006f006b0075006d0065006e00740065002c0020006d0069007300200073006f00620069007600610064002000e4007200690064006f006b0075006d0065006e00740069006400650020007500730061006c006400750073007600e400e4007200730065006b0073002000760061006100740061006d006900730065006b00730020006a00610020007000720069006e00740069006d006900730065006b0073002e00200020004c006f006f0064007500640020005000440046002d0064006f006b0075006d0065006e0074006500200073006100610062002000610076006100640061002000760061006900640020004100630072006f0062006100740020006a0061002000410064006f00620065002000520065006100640065007200200036002e00300020006a00610020007500750065006d006100740065002000760065007200730069006f006f006e00690064006500670061002e>
 /FRA <FEFF005500740069006c006900730065007a00200063006500730020006f007000740069006f006e00730020006100660069006e00200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000410064006f006200650020005000440046002000700072006f00660065007300730069006f006e006e0065006c007300200066006900610062006c0065007300200070006f007500720020006c0061002000760069007300750061006c00690073006100740069006f006e0020006500740020006c00270069006d007000720065007300730069006f006e002e0020004c0065007300200064006f00630075006d0065006e00740073002000500044004600200063007200e900e90073002000700065007500760065006e0074002000ea0074007200650020006f007500760065007200740073002000640061006e00730020004100630072006f006200610074002c002000610069006e00730069002000710075002700410064006f00620065002000520065006100640065007200200036002e0030002000650074002000760065007200730069006f006e007300200075006c007400e90072006900650075007200650073002e>
 /GRE <FEFF03A703C103B703C303B903BC03BF03C003BF03B903AE03C303C403B5002003B103C503C403AD03C2002003C403B903C2002003C103C503B803BC03AF03C303B503B903C2002003B303B903B1002003BD03B1002003B403B703BC03B903BF03C503C103B303AE03C303B503C403B5002003AD03B303B303C103B103C603B1002000410064006F006200650020005000440046002003BA03B103C403AC03BB03BB03B703BB03B1002003B303B903B1002003B103BE03B903CC03C003B903C303C403B7002003C003C103BF03B203BF03BB03AE002003BA03B103B9002003B503BA03C403CD03C003C903C303B7002003B503C003B103B303B303B503BB03BC03B103C403B903BA03CE03BD002003B503B303B303C103AC03C603C903BD002E0020002003A403B1002003AD03B303B303C103B103C603B10020005000440046002003C003BF03C5002003B803B1002003B403B703BC03B903BF03C503C103B303B703B803BF03CD03BD002003B103BD03BF03AF03B303BF03C503BD002003BC03B50020004100630072006F006200610074002003BA03B103B9002000410064006F00620065002000520065006100640065007200200036002E0030002003BA03B103B9002003BD03B503CC03C403B503C103B503C2002003B503BA03B403CC03C303B503B903C2002E>
 /HEB <FEFF05D405E905EA05DE05E905D5002005D105E705D105D905E205D505EA002005D005DC05D4002005DB05D305D9002005DC05D905E605D505E8002005DE05E105DE05DB05D9002000410064006F006200650020005000440046002005D405DE05EA05D005D905DE05D905DD002005DC05EA05E605D505D205D4002005D505DC05D405D305E405E105D4002005D005DE05D905E005D505EA002005E905DC002005DE05E105DE05DB05D905DD002005E205E105E705D905D905DD002E0020002005E005D905EA05DF002005DC05E405EA05D505D7002005E705D505D105E605D90020005000440046002005D1002D0020004100630072006F006200610074002005D505D1002D002000410064006F006200650020005200650061006400650072002005DE05D205E805E105D400200036002E0030002005D505DE05E205DC05D4002E>
 /HRV <FEFF004F0076006500200070006F0073007400610076006B00650020006B006F00720069007300740069007400650020006B0061006B006F0020006200690073007400650020007300740076006F00720069006C0069002000410064006F00620065002000500044004600200064006F006B0075006D0065006E007400650020006B006F006A00690020007300750020007000720069006B006C00610064006E00690020007A006100200070006F0075007A00640061006E00200070007200650067006C006500640020006900200069007300700069007300200070006F0073006C006F0076006E0069006800200064006F006B0075006D0065006E006100740061002E0020005300740076006F00720065006E0069002000500044004600200064006F006B0075006D0065006E007400690020006D006F006700750020007300650020006F00740076006F007200690074006900200075002000700072006F006700720061006D0069006D00610020004100630072006F00620061007400200069002000410064006F00620065002000520065006100640065007200200036002E0030002000690020006E006F00760069006A0069006D0020007600650072007A0069006A0061006D0061002E>
 /HUN <FEFF0045007a0065006b006b0065006c0020006100200062006500e1006c006c00ed007400e10073006f006b006b0061006c002000fc007a006c00650074006900200064006f006b0075006d0065006e00740075006d006f006b0020006d00650067006200ed007a00680061007400f30020006d00650067006a0065006c0065006e00ed007400e9007300e900720065002000e900730020006e0079006f006d00740061007400e1007300e10072006100200061006c006b0061006c006d00610073002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740075006d006f006b006100740020006b00e90073007a00ed0074006800650074002e002000200041007a002000ed006700790020006c00e90074007200650068006f007a006f007400740020005000440046002d0064006f006b0075006d0065006e00740075006d006f006b00200061007a0020004100630072006f006200610074002000e9007300200061007a002000410064006f00620065002000520065006100640065007200200036002c0030002d0073002000e900730020006b00e9007301510062006200690020007600650072007a006900f3006900760061006c0020006e00790069007400680061007400f3006b0020006d00650067002e>
 /ITA (Utilizzare queste impostazioni per creare documenti Adobe PDF adatti per visualizzare e stampare documenti aziendali in modo affidabile. I documenti PDF creati possono essere aperti con Acrobat e Adobe Reader 6.0 e versioni successive.)
 /JPN <FEFF30d330b830cd30b9658766f8306e8868793a304a3088307353705237306b90693057305f002000410064006f0062006500200050004400460020658766f8306e4f5c6210306b4f7f75283057307e305930023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200036002e003000204ee5964d3067958b304f30533068304c3067304d307e305930023053306e8a2d5b9a3067306f30d530a930f330c8306e57cb30818fbc307f3092884c3044307e30593002>
 /KOR <FEFFc7740020c124c815c7440020c0acc6a9d558c5ec0020be44c988b2c8c2a40020bb38c11cb97c0020c548c815c801c73cb85c0020bcf4ace00020c778c1c4d558b2940020b3700020ac00c7a50020c801d569d55c002000410064006f0062006500200050004400460020bb38c11cb97c0020c791c131d569b2c8b2e4002e0020c774b807ac8c0020c791c131b41c00200050004400460020bb38c11cb2940020004100630072006f0062006100740020bc0f002000410064006f00620065002000520065006100640065007200200036002e00300020c774c0c1c5d0c11c0020c5f40020c2180020c788c2b5b2c8b2e4002e>
 /LTH <FEFF004e006100750064006f006b0069007400650020016100690075006f007300200070006100720061006d006500740072007500730020006e006f0072011700640061006d0069002000730075006b0075007200740069002000410064006f00620065002000500044004600200064006f006b0075006d0065006e007400750073002c002000740069006e006b0061006d0075007300200076006500720073006c006f00200064006f006b0075006d0065006e00740061006d00730020006b006f006b0079006200690161006b006100690020007000650072017e0069016b007201170074006900200069007200200073007000610075007300640069006e00740069002e002000530075006b00750072007400750073002000500044004600200064006f006b0075006d0065006e007400750073002000670061006c0069006d006100200061007400690064006100720079007400690020007300750020004100630072006f006200610074002000690072002000410064006f00620065002000520065006100640065007200200036002e00300020006200650069002000760117006c00650073006e0117006d00690073002000760065007200730069006a006f006d00690073002e>
 /LVI <FEFF004c006900650074006f006a00690065007400200161006f00730020006900650073007400610074012b006a0075006d00750073002c0020006c0061006900200069007a0076006500690064006f00740075002000410064006f00620065002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b006100730020007000690065006d01130072006f00740069002000640072006f01610061006900200075007a01460113006d0075006d006100200064006f006b0075006d0065006e0074007500200073006b00610074012b01610061006e0061006900200075006e0020006400720075006b010101610061006e00610069002e00200049007a0076006500690064006f0074006f0073002000500044004600200064006f006b0075006d0065006e00740075007300200076006100720020006100740076011300720074002c00200069007a006d0061006e0074006f006a006f0074002000700072006f006700720061006d006d00750020004100630072006f00620061007400200075006e002000410064006f00620065002000520065006100640065007200200036002e003000200076006100690020006a00610075006e0101006b0075002000760065007200730069006a0075002e>
 /NLD (Gebruik deze instellingen om Adobe PDF-documenten te maken waarmee zakelijke documenten betrouwbaar kunnen worden weergegeven en afgedrukt. De gemaakte PDF-documenten kunnen worden geopend met Acrobat en Adobe Reader 6.0 en hoger.)
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f0070007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740065007200200073006f006d002000650072002000650067006e0065007400200066006f00720020007000e5006c006900740065006c006900670020007600690073006e0069006e00670020006f00670020007500740073006b007200690066007400200061007600200066006f0072007200650074006e0069006e006700730064006f006b0075006d0065006e007400650072002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e00650073002000690020004100630072006f00620061007400200065006c006c00650072002000410064006f00620065002000520065006100640065007200200036002e003000200065006c006c00650072002e>
 /POL <FEFF004b006f0072007a0079007300740061006a010500630020007a00200074007900630068002000750073007400610077006900650144002c0020006d006f017c006e0061002000740077006f0072007a0079010700200064006f006b0075006d0065006e00740079002000410064006f00620065002000500044004600200070006f007a00770061006c0061006a01050063006500200077002000730070006f007300f300620020006e00690065007a00610077006f0064006e0079002000770079015b0077006900650074006c00610107002000690020006400720075006b006f00770061010700200064006f006b0075006d0065006e007400790020006600690072006d006f00770065002e00200020005500740077006f0072007a006f006e006500200064006f006b0075006d0065006e0074007900200050004400460020006d006f017c006e00610020006f007400770069006500720061010700200077002000700072006f006700720061006d0061006300680020004100630072006f00620061007400200069002000410064006f0062006500200052006500610064006500720020007700200077006500720073006a006900200036002e00300020006f00720061007a002000770020006e006f00770073007a00790063006800200077006500720073006a00610063006800200074007900630068002000700072006f006700720061006d00f30077002e004b006f0072007a0079007300740061006a010500630020007a00200074007900630068002000750073007400610077006900650144002c0020006d006f017c006e0061002000740077006f0072007a0079010700200064006f006b0075006d0065006e00740079002000410064006f00620065002000500044004600200070006f007a00770061006c0061006a01050063006500200077002000730070006f007300f300620020006e00690065007a00610077006f0064006e0079002000770079015b0077006900650074006c00610107002000690020006400720075006b006f00770061010700200064006f006b0075006d0065006e007400790020006600690072006d006f00770065002e00200020005500740077006f0072007a006f006e006500200064006f006b0075006d0065006e0074007900200050004400460020006d006f017c006e00610020006f007400770069006500720061010700200077002000700072006f006700720061006d0061006300680020004100630072006f00620061007400200069002000410064006f0062006500200052006500610064006500720020007700200077006500720073006a006900200036002e00300020006f00720061007a002000770020006e006f00770073007a00790063006800200077006500720073006a00610063006800200074007900630068002000700072006f006700720061006d00f30077002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300730061007300200063006f006e00660069006700750072006100e700f50065007300200064006500200066006f0072006d00610020006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000410064006f00620065002000500044004600200061006400650071007500610064006f00730020007000610072006100200061002000760069007300750061006c0069007a006100e700e3006f002000650020006100200069006d0070007200650073007300e3006f00200063006f006e0066006900e1007600650069007300200064006500200064006f00630075006d0065006e0074006f007300200063006f006d0065007200630069006100690073002e0020004f007300200064006f00630075006d0065006e0074006f00730020005000440046002000630072006900610064006f007300200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002000650020006f002000410064006f00620065002000520065006100640065007200200036002e0030002000650020007600650072007300f50065007300200070006f00730074006500720069006f007200650073002e>
 /RUM <FEFF005500740069006C0069007A00610163006900200061006300650073007400650020007300650074010300720069002000700065006E007400720075002000610020006300720065006100200064006F00630075006D0065006E00740065002000410064006F006200650020005000440046002000610064006500630076006100740065002000700065006E007400720075002000760069007A00750061006C0069007A006100720065002000640065002000EE006E00630072006500640065007200650020015F0069002000700065006E00740072007500200069006D007000720069006D006100720065006100200064006F00630075006D0065006E00740065006C006F007200200064006500200061006600610063006500720069002E00200044006F00630075006D0065006E00740065006C00650020005000440046002000630072006500610074006500200070006F00740020006600690020006400650073006300680069007300650020006300750020004100630072006F0062006100740020015F0069002000410064006F00620065002000520065006100640065007200200036002E003000200073006100750020007600650072007300690075006E006900200075006C0074006500720069006F006100720065002E>
 /RUS <FEFF04180441043F043E043B044C043704430439044204350020044D044204380020043F043004400430043C043504420440044B0020043F0440043800200441043E043704340430043D0438043800200434043E043A0443043C0435043D0442043E0432002000410064006F006200650020005000440046002C0020043F043E04340445043E0434044F04490438044500200434043B044F0020043D0430043404350436043D043E0433043E0020043F0440043E0441043C043E044204400430002004380020043F043504470430044204380020043104380437043D04350441002D0434043E043A0443043C0435043D0442043E0432002E00200421043E043704340430043D043D044B043500200434043E043A0443043C0435043D0442044B00200050004400460020043C043E0436043D043E0020043E0442043A0440044B0442044C002C002004380441043F043E043B044C04370443044F0020004100630072006F00620061007400200438002000410064006F00620065002000520065006100640065007200200036002E00300020043B04380431043E00200438044500200431043E043B043504350020043F043E04370434043D043804350020043204350440044104380438002E>
 /SKY <FEFF0054006900650074006f0020006e006100730074006100760065006e0069006100200073006c00fa017e006900610020006e00610020007600790074007600e100720061006e0069006500200064006f006b0075006d0065006e0074006f007600200076006f00200066006f0072006d00e100740065002000410064006f006200650020005000440046002c0020006b0074006f007200e90020007300fa002000760068006f0064006e00e90020006e0061002000730070006f013e00610068006c0069007600e90020007a006f006200720061007a006f00760061006e006900650020006100200074006c0061010d0020006f006200630068006f0064006e00fd0063006800200064006f006b0075006d0065006e0074006f0076002e002000200056007900740076006f00720065006e00e900200064006f006b0075006d0065006e0074007900200076006f00200066006f0072006d00e10074006500200050004400460020006a00650020006d006f017e006e00e90020006f00740076006f00720069016500200076002000700072006f006700720061006d00650020004100630072006f0062006100740020006100200076002000700072006f006700720061006d0065002000410064006f006200650020005200650061006400650072002c0020007600650072007a0069006900200036002e003000200061006c00650062006f0020006e006f007601610065006a002e>
 /SLV <FEFF005400650020006E006100730074006100760069007400760065002000750070006F0072006100620069007400650020007A00610020007500730074007600610072006A0061006E006A006500200064006F006B0075006D0065006E0074006F0076002000410064006F006200650020005000440046002C0020007000720069006D00650072006E006900680020007A00610020007A0061006E00650073006C006A006900760020006F0067006C0065006400200069006E0020007400690073006B0061006E006A006500200070006F0073006C006F0076006E0069006800200064006F006B0075006D0065006E0074006F0076002E0020005500730074007600610072006A0065006E006500200064006F006B0075006D0065006E0074006500200050004400460020006A00650020006D006F0067006F010D00650020006F00640070007200650074006900200073002000700072006F006700720061006D006F006D00610020004100630072006F00620061007400200069006E002000410064006F00620065002000520065006100640065007200200036002E003000200074006500720020006E006F00760065006A01610069006D0069002E>
 /SUO <FEFF004b00e40079007400e40020006e00e40069007400e4002000610073006500740075006b007300690061002c0020006b0075006e0020006c0075006f0074002000410064006f0062006500200050004400460020002d0064006f006b0075006d0065006e007400740065006a0061002c0020006a006f0074006b006100200073006f0070006900760061007400200079007200690074007900730061007300690061006b00690072006a006f006a0065006e0020006c0075006f00740065007400740061007600610061006e0020006e00e400790074007400e4006d0069007300650065006e0020006a0061002000740075006c006f007300740061006d0069007300650065006e002e0020004c0075006f0064007500740020005000440046002d0064006f006b0075006d0065006e00740069007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f0062006100740069006c006c00610020006a0061002000410064006f00620065002000520065006100640065007200200036002e0030003a006c006c00610020006a006100200075007500640065006d006d0069006c006c0061002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006f006d002000640075002000760069006c006c00200073006b006100700061002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400200073006f006d00200070006100730073006100720020006600f60072002000740069006c006c006600f60072006c00690074006c006900670020007600690073006e0069006e00670020006f006300680020007500740073006b007200690066007400650072002000610076002000610066006600e4007200730064006f006b0075006d0065006e0074002e002000200053006b006100700061006400650020005000440046002d0064006f006b0075006d0065006e00740020006b0061006e002000f600700070006e00610073002000690020004100630072006f0062006100740020006f00630068002000410064006f00620065002000520065006100640065007200200036002e00300020006f00630068002000730065006e006100720065002e>
 /TUR <FEFF0130015f006c006500200069006c00670069006c0069002000620065006c00670065006c006500720069006e0020006700fc00760065006e0069006c0069007200200062006900e70069006d006400650020006700f6007200fc006e007400fc006c0065006e006d006500730069006e0065002000760065002000790061007a0064013100720131006c006d006100730131006e006100200075007900670075006e002000410064006f006200650020005000440046002000620065006c00670065006c0065007200690020006f006c0075015f007400750072006d0061006b0020006900e70069006e00200062007500200061007900610072006c0061007201310020006b0075006c006c0061006e0131006e002e0020004f006c0075015f0074007500720075006c0061006e002000500044004600200064006f007300790061006c0061007201310020004100630072006f006200610074002000760065002000410064006f00620065002000520065006100640065007200200036002e003000200076006500200073006f006e00720061006b00690020007300fc007200fc006d006c0065007200690079006c00650020006100e70131006c006100620069006c00690072002e>
 /UKR <FEFF04120438043A043E0440043804410442043E043204430439044204350020044604560020043F043004400430043C043504420440043800200434043B044F0020044104420432043E04400435043D043D044F00200434043E043A0443043C0435043D044204560432002000410064006F006200650020005000440046002C0020043F044004380437043D043004470435043D0438044500200434043B044F0020043D0430043404560439043D043E0433043E0020043F0435044004350433043B044F04340443002004560020043404400443043A0443002004340456043B043E04320438044500200434043E043A0443043C0435043D044204560432002E0020042104420432043E04400435043D04560020005000440046002D0434043E043A0443043C0435043D044204380020043C043E0436043D04300020043204560434043A04400438043204300442043800200437043000200434043E043F043E043C043E0433043E044E0020043F0440043E043304400430043C04380020004100630072006F00620061007400200456002000410064006F00620065002000520065006100640065007200200036002E00300020044204300020043F04560437043D04560448043804450020043204350440044104560439002E>
 /ENU (Use these settings to create Adobe PDF documents suitable for reliable viewing and printing of business documents. Created PDF documents can be opened with Acrobat and Adobe Reader 6.0 and later.)
 >>
>> setdistillerparams
<<
 /HWResolution [1200 1200]
 /PageSize [612.000 792.000]
>> setpagedevice

