

DEPARTMENT OF HEALTH AND HUMAN SERVICES

OFFICE OF INSPECTOR GENERAL

WASHINGTON, DC 20201

Review of The Department of Health and Human Services (HHS) Cancellation of Marketplace Enrollment Outreach Efforts, OEI-12-17-00290

In response to a congressional request, the Office of Inspector General (OIG) conducted a descriptive, fact-finding review of HHS's cancellation of certain Marketplace enrollment outreach activities (outreach) before the January 31 end of the fourth open enrollment period.¹

Scope of Review and Limitations

Our review focused on the timeline of events surrounding HHS's cancellation of certain outreach activities before the end of the fourth open enrollment period. Our review included collecting information on the decisionmaking process and factors considered by HHS, including any analyses of implications for enrollment and/or expected cost savings. OIG did not independently assess the expected or actual costs or savings, impacts of the cancellation on Marketplace enrollment, or whether HHS's actions to implement the cancellations complied with policies or protocols.

Data Sources

Interviews. We interviewed HHS officials whom we identified as having been involved or potentially involved in the Marketplace enrollment outreach cancellations that are the subject of this review. These officials fell into two categories: (1) officials known as the HHS Beachhead Team, which included individuals appointed by the Administration to serve temporarily in the HHS Office of the Secretary on or shortly after January 20, 2017; and (2) career HHS officials in the Centers for Medicare & Medicare Services (CMS) and the Office of the Assistant Secretary for Public Affairs (ASPA).

At CMS, we interviewed relevant officials from the following offices:

• Office of Communications (OC)—responsible for developing, implementing, and executing outreach to help individuals understand their health insurance options and enroll in plans;

¹ The Affordable Care Act (ACA) requires the Secretary of HHS to establish a Federal health insurance exchange (i.e., Marketplace) in States that did not establish their own Marketplaces and to specify annually an open enrollment period during which individuals may enroll in health plans in a Marketplace. The first open enrollment period was for 2014 coverage. The fourth open enrollment period allowed individuals to enroll in coverage for 2017, and open enrollment season began November 1, 2016, and ended January 31, 2017. P.L. No. 111-148 (Mar. 23, 2010), as amended by the Health Care and Education Reconciliation Act of 2010, P.L. No. 111-152 (Mar. 30, 2010), collectively referred to as the ACA.

- Office of Acquisition and Grants Management (OAGM)—houses CMS's contracting
 officers, including the contracting officer assigned to Weber Shandwick and Elevation, the
 two contractors that conducted Marketplace outreach advertising for the fourth open
 enrollment period.²
- Center for Consumer Information and Insurance Oversight (CCIIO)—serves as the lead Center within CMS for overseeing and managing the implementation of the provisions of the ACA related to private health insurance.³

Documentation Review. We reviewed documentation provided by HHS officials that included CMS's plan for outreach for the final week of the fourth open enrollment period, as well as a limited number of email communications between officials from the HHS Beachhead Team, ASPA, and CMS pertaining to the cancellations of Marketplace outreach.⁴ We used this documentation to verify aspects of the timeline of events presented by HHS officials in interviews. We also reviewed documentation regarding CMS's contracts with Weber Shandwick and Elevation.⁵ These documents include contracts, statements of work, and required deliverable documents, such as paid media plans, monthly expense reports, and completed project reports.

From these interviews and documentation we developed a timeline of events and summaries addressing the decisionmaking process, factors that HHS considered, HHS assessments of impacts, and costs and savings reported by HHS contractors related to the cancellation of outreach, as described below.

We conducted this review in accordance with the Council of the Inspectors General on Integrity and Efficiency's Quality Standards for Inspection and Evaluation.

Timeline of Events of HHS's Cancellation of Outreach

Wednesday, January 25, 2017

• In the evening, ASPA officials emailed materials to officials on the HHS Beachhead Team summarizing the outreach planned for the remainder of the fourth open enrollment period. As part of the transition process to brief new officials on departmental activities, ASPA emailed officials on the HHS Beachhead Team these materials in advance of a staff meeting scheduled for the next morning.

² The contracting officer is responsible for ensuring performance of all contract actions and compliance with contract terms, HHS policy, the HHS Acquisition Regulation (HHSAR), and the Federal Acquisition Regulation (FAR). Contracting officers are the only individuals authorized to enter into or terminate contracts. The FAR codifies general policies and procedures for acquisition by all Federal agencies, 48 C.F.R. Part 1. The HHSAR established uniform HHS acquisition policies and procedures that implement and supplement the FAR. 48 C.F.R. Chapter 3.

³ The official from CCIIO provided responses to our questions in writing rather than by interview.

⁴ The email communications were dated from January 25 to 27, 2017.

⁵ The contractors were responsible for conducting outreach, including broadcast advertising (i.e., television and radio); digital advertising (i.e., search engine marketing; social media, including Facebook and YouTube; and display advertising on webpages); earned media (i.e., interviews on radio and satellite media tours), and supporting CMS's outreach efforts with social media, email, text message, and/or outbound call marketing. Weber Shandwick conducted the majority of outreach, while Elevation targeted its outreach to reach the Hispanic uninsured population.

Thursday, January 26, 2017

- In the morning, following the staff meeting, an official on the HHS Beachhead Team orally instructed ASPA officials to cancel Marketplace enrollment outreach for the remainder of the fourth open enrollment period. An ASPA official and an official on the HHS Beachhead Team reported that they understood these initial instructions to apply to all Marketplace outreach being conducted under the Weber Shandwick and Elevation contracts. However, the HHS Beachhead Team official who provided the instructions indicated to OIG that he intended the instructions to apply only to a subset of Marketplace outreach activities; other HHS Beachhead Team officials could not definitively recall the scope of these instructions.
- Officials from ASPA, OC, and OAGM coordinated to implement what they understood to be the HHS Beachhead Team's instructions. Upon receiving the cancellation instruction from the official on the HHS Beachhead Team, an ASPA official informed OC of the instruction, and OC relayed the instruction to CMS's Office of the Administrator and CCIIO. To ensure that CMS and HHS's Office of General Counsel (OGC) coordinated, the ASPA official also informed OGC that CMS was tasked with canceling planned outreach activities. Officials within OAGM reported that they consulted with OGC about canceling planned outreach activities for the Weber Shandwick and Elevation contracts pursuant to the terms of the contracts and the requirements of the FAR. In addition, an official from CCIIO reported that he contacted an official on the HHS Beachhead Team with concerns that the cancellation of outreach could have potential negative effects on the risk pool for the individual market, and suggested that the HHS Beachhead Team official raise this issue with others in HHS.
- According to ASPA and CMS officials, an official on the HHS Beachhead Team orally informed ASPA and CMS in the late afternoon to cancel only certain outreach activities and indicated that the goal was to save money. An official from OC reported having several discussions with ASPA officials and officials on the HHS Beachhead Team, beginning in the late afternoon and continuing into the evening, to confirm the updated instructions from the HHS Beachhead Team, which were to cancel only those activities for which payments could be recouped.
- In the evening, a CMS contracting officer emailed letters of partial termination to Weber Shandwick and Elevation that instructed the contractors to immediately cancel all outreach related to the fourth open enrollment period. This outreach included all paid advertising (including broadcast advertising and digital advertising), earned media (i.e., interviews on radio and satellite media tours), social media, and low-cost activities⁶ that would support CMS's outreach efforts. These letters of partial termination reflected ASPA officials' understanding of the initial instructions from Thursday morning that was relayed to OC, OAGM, and OGC earlier in the day.

Review of HHS Cancellation of Marketplace Enrollment Outreach Efforts (OEI-12-17-00290)

⁶ Low-cost activities include emails, text messages, and outbound call marketing, which were inexpensive and coordinated in-house by CMS career employees. Contractors provided additional staff and expertise to administer these activities.

• In the late evening—after CMS sent the letters of partial termination to Weber Shandwick and Elevation—officials on the HHS Beachhead Team confirmed their updated instructions with CMS officials. According to our interviews and review of emails, officials on the HHS Beachhead Team directed CMS officials both orally and by email to do the following: (1) resume certain outreach, such as low-cost activities; (2) cancel only paid outreach that would result in cost savings; and (3) continue any paid advertising which was not refundable or had penalties exceeding potential savings. A CMS official then relayed this set of instructions from the HHS Beachhead Team to an ASPA official. Officials from ASPA and CMS reported that they coordinated to implement the HHS Beachhead Team's updated instructions in accordance with contract terms and regulations.

Friday, January 27, 2017

• In the afternoon, a CMS contracting officer emailed letters to Weber Shandwick and Elevation to update the scope of the initial letters of partial termination to reflect the HHS Beachhead Team's updated instructions. In its completed project report, Weber Shandwick reported that it reinstated certain outreach activities that it was unable to cancel without a penalty.⁷

Decisionmaking and Factors Considered

ASPA and CMS officials reported that although they implemented the HHS Beachhead Team's instructions to cancel outreach, they were not involved in or privy to any deliberations about the decision to cancel outreach. The materials that ASPA provided to officials on the HHS Beachhead Team as part of the transition process included a preliminary analysis of recoverable and unrecoverable costs associated with canceling remaining outreach for the fourth open enrollment period; however, these materials did not make any recommendations.

After a CCIIO official learned from OC that all outreach would be canceled on January 26, 2017, for the remainder of the fourth open enrollment period, this CCIIO official informed an official on the HHS Beachhead Team of his concerns that canceling all outreach would have detrimental effects on the risk pool for the individual market, and suggested that the official raise the issue with others in HHS. The HHS Beachhead Team official reported to us that he raised this concern with other officials on the Beachhead Team, but that he did not know whether his doing so had influenced the decision to reinstate certain outreach activities.

An official on the HHS Beachhead Team orally instructed ASPA officials to cancel Marketplace outreach, and that same official later provided updated instructions about which outreach should remain canceled and which should resume. However, we were unable to determine conclusively whether that individual on the HHS Beachhead Team was also the person who made the decision to cancel outreach. The official did not recall whether he made the decision by himself, or whether he conveyed a decision made by someone else. Other officials on the HHS Beachhead

⁷ In its completed project report, Elevation did not report whether it reinstated any outreach after receiving the updated instructions.

Team provided information regarding their knowledge of the cancellations but reported to us that they were not involved in the decisionmaking. With this being the case, we also are unable to determine conclusively what factors were considered in making the decision. However, HHS Beachhead Team officials did discuss, with officials in ASPA and OC, the costs and potential savings associated with canceling Marketplace outreach.

HHS's Assessments of the Effects of Canceling Outreach

Before the cancellation, the briefing materials that ASPA provided to officials on the HHS Beachhead Team as part of the transition process included a preliminary analysis estimating that canceling all remaining outreach for the fourth open enrollment period would result in roughly \$5 million in unrecoverable costs and \$4 million in costs recoverable without penalty. Additionally, although the materials mention that outreach close to the deadline would be critical to enrolling young and healthy consumers, the materials did not contain a full analysis of the potential impact that canceling outreach might have on enrollment.

CMS and ASPA reported that since the cancellations, they have not analyzed how the cancellations affected Marketplace enrollment.

Contractor Reported Costs and Savings for Canceled Outreach

CMS's contractors, Weber Shandwick and Elevation, estimated the costs of canceled outreach in their completed project reports, which OIG reviewed. CMS reports that it has worked with Weber Shandwick and Elevation to reconcile the amount spent on outreach and to determine the dollar amount of recoverable funds.⁸

Weber Shandwick reported that it initiated the cancellation of all outreach after receiving CMS's partial termination letter on January 26, 2017. After receiving CMS's updated instructions on January 27, 2017, Weber Shandwick reinstated certain aspects of outreach that it was unable to cancel without HHS paying a penalty. However, Weber Shandwick estimated that the dollar value of outreach that it had already canceled, before receiving the updated instructions, was approximately \$1.1 million in costs that could not be recovered for HHS. Weber Shandwick also estimated that the dollar value of canceled outreach that could be recovered for HHS was approximately \$5.2 million. In its completed project report, Elevation estimated that the dollar value of outreach it canceled was approximately \$400,000, which CMS reports could be recovered for HHS.

Review of HHS Cancellation of Marketplace Enrollment Outreach Efforts (OEI-12-17-00290)

⁸ The periods of performance have ended for these contracts, and CMS reports that unspent funding for these contracts will go back to the Treasury after the final reconciliation at contract closeout.