Health Care Financing over the Life-Cycle, Universal Medical Vouchers and Welfare

Juergen Jung Towson University, Maryland Chung Tran
University of New South Wales

Baltimore - May 2010

Main problems of the U.S. health insurance system

- Health insurance coverage is low
 - 47 million are uninsured in 2006 (15%)
- Health expenditure is high
 - 16% of GDP in 2006
 - close to 20% by 2015
- Questionable health outcomes?

Analyzing comprehensive health care reform

- Medicare Prescription Drug, Improvement, and Modernization Act (2003)
 - Health Savings Accounts
 - Medicare Part D (2006) for prescription drugs
 - Stop imports of generic drugs
 - Restrict Medicare's ability to negotiate drug prices
- Patient Protection and Affordable Care Act (2010)
 - Health insurance exchanges plus mandate
 - Restrictions on insurance companies
 - Expansion of Medicaid
 - Cuts in Medicare

Health insurance and expenditure profiles (2004/05)

Objectives and main contributions

- Oevelop a modelling framework to analyze comprehensive health care reform:
 - Stochastic dynamic general equilibrium life-cycle model with
 - o endogenous health expenditures and
 - insurance choice to
 - account for the life-cycle patterns of
 - health expenditures and
 - 2 insurance take-up rates observed in the data
- Oemonstrate the usefulness of the model by
 - quantifying the short-run and long-run effects of a comprehensive reform with universal medical vouchers
 - incl. transitions and welfare analysis

Related literature

- Health expenditure over the life cycle
 - Grossman (1972a,1972b), Grossman (2000)
- Consumption over the life cycle
 - Deaton (1992), Gourinchas and Parker (2002)
 - Fernandez-Villaverde and Krueger(2006,2009)
- Health expenditure shocks, health insurance and precautionary savings
 - Kotlikoff (1986), Hubbard, Skinner and Zeldes (1995)
 - Palumbo (1999) and DeNardi, French and Jones (2006)
- Quantitative macromodels with exogeneous health expenditure shocks
 - Attanasio, Kitao and Violante (2008), Jeske and Kitao (2009)
- Macromodels with endogenous health expenditures and insurance
 - Suen (2006), Jung and Tran (2008) and Feng (2009)

Outline

- Model
- Calibration
- Policy experiments
- Conclusion

MODEL

The Model: Key Features

- An overlapping generations model with heterogenous agents
 - Sectors: household, firm and government
 - Markets: consumption, labor and capital
 - Agents live for multiple-periods as workers and retirees, and face period mortality shocks and labor productivity shocks
 - Incomplete financial markets
- New features from the Grossman literature
 - Health as a durable good: consumption and investment
 - Health depreciation and health shocks
 - Endogenous demand for health care and health insurance
 - Mix of private and public health insurance

Preferences and technology

Preferences:

$$u(c_j, s_j)$$

- Health capital:
 - service flow from health capital

$$s_j = s(h_j) \tag{1}$$

health production

$$h_j = h(m_j, h_{j-1}, \varepsilon_j) \tag{2}$$

health shocks

$$p_j(\varepsilon_j, \varepsilon_{j-1}) = \Pr(\varepsilon_j | \varepsilon_{j-1}, j)$$

- Human capital:
 - accumulation

$$e_j = e(h_{j-1}, \epsilon_j)$$
 for $j = \{1, ..., J_1\}$

productivity shocks

$$\pi_i(\epsilon_i, \epsilon_{i-1}) = \Pr(\epsilon_i | \epsilon_{i-1}, j)$$

Health insurance arrangements

- A private health insurance market for workers
 - Two insurance plans: individual and group
 - Group insurance offers provided by employers with a probability

$$\omega_{GI}(i_{GI,j},i_{GI,j-1}) = \Pr(i_{GI,j}|i_{GI,j-1},income)$$

- Health insurance choice: endogenous
 - $in_i = 0$: no insurance
 - \bullet $in_i = 1$: individual based insurance
 - $in_i = 2$: group based insurance (if offered via employer)
- A public insurance program for retirees (Medicare): no insurance choice

Health expenditures and financing

- The total health expenditure: $p_m m$
- Worker's out of pocket health expenditures:

$$o^{W}\left(m_{j}\right) = \begin{cases} p_{m,noIns}m & \text{if } in_{j} = 0, \\ \min\left[p_{m,Ins}m_{j}, \gamma + \rho\left(p_{m,Ins}m_{j} - \gamma\right)\right] & \text{if } in_{j} = 1, 2 \end{cases}$$

• Retiree's out of pocket health expenditures:

$$o^{R}(m_{i}) = \min \left[p_{m,Med} m_{i}, \gamma^{Med} + \rho^{Med} \left(p_{m,Med} m_{i} - \gamma^{Med} \right) \right]$$

Household problem: Timing of events

Worker's dynamic optimization problem

$$V_{j}(x_{j}) = \max_{\left\{c_{j}, m_{j}, a_{j+1}, in_{j+1}\right\}} \left\{u\left(c_{j}, s_{j}\right) + \beta \pi_{j} E_{\varepsilon_{j+1}, \varepsilon_{j+1}, i_{GI, j+1} \mid \varepsilon_{j}, \varepsilon_{j}, i_{GI, j}} \left[V\left(x_{j+1}\right)\right]\right\}$$
s.t.
$$(1), (2), 0 \leq a_{j+1}, \text{ and}$$

$$\left(1 + \tau^{C}\right) c_{j} + (1 + g) a_{j+1} + o^{W}\left(m_{j}\right) + 1_{\left\{in_{j+1} = 1\right\}} p\left(j, h\right) + 1_{\left\{in_{j+1} = 2\right\}} p$$

$$= we\left(h_{j-1}, \varepsilon_{j}\right) + R\left(a_{j} + T^{Beq}\right) + Insprofit_{1} + Insprofit_{2} - Tax_{j} + T^{SI}_{j}$$

where

$$\begin{array}{lcl} \mathit{Tax}_{j} & = & \tilde{\tau}\left(\tilde{y}_{j}^{W}\right) + \left(\tau^{\mathit{Soc}} + \tau^{\mathit{Med}}\right)\left(\mathit{we}\left(\mathit{h}_{j-1}, \epsilon_{j}\right) - 1_{\left\{\mathit{in}_{j+1}=2\right\}}\mathit{p}\right) \\ \\ \tilde{y}_{j}^{W} & = & \begin{cases} & \mathit{we}\left(\mathit{h}_{j-1}, \epsilon_{j}\right) + \mathit{raj} + \mathit{rT}^{\mathit{Beq}} + \mathit{Insprofit}_{1} + \mathit{Insprofit}_{2} \\ \\ & - \left(\tau^{\mathit{Soc}} + \tau^{\mathit{Med}}\right)\left(\mathit{we}\left(\mathit{h}_{j-1}, \epsilon_{j}\right) - 1_{\left\{\mathit{in}_{j+1}=2\right\}}\mathit{p}\right) - 1_{\left\{\mathit{in}_{j+1}=2\right\}}\mathit{p} \end{cases} \\ \\ \mathcal{T}_{j}^{\mathit{SI}} & = & \max\left[0, \underline{c} + \mathit{Tax}_{j} - \mathit{we}\left(\mathit{h}_{j-1}, \epsilon_{j}\right) - \mathit{R}\left(\mathit{a}_{j} + \mathit{T}^{\mathit{Beq}}\right) - \mathit{InsP}_{1} - \mathit{InsP}_{2}\right] \end{cases} \end{array}$$

Retiree's dynamic optimization problem

$$V_{j}\left(x_{j}\right) = \max_{\left\{c_{j}, m_{j}, a_{j+1}\right\}} \left\{u\left(c_{j}, s_{j}\right) + \beta \pi_{j} E_{\varepsilon_{j+1} \mid \varepsilon_{j}} \left[V_{j+1}\left(x_{j+1}\right)\right]\right\}$$
s.t.
$$(1), (2), 0 \leq a_{j+1}, and$$

$$c_{j} + (1+g) a_{j+1} + o^{R}\left(m_{j}\right) + p_{j}^{Med} = R\left(a_{j} + T^{Beq}\right) + T_{j}^{Soc} + T_{j}^{SI} - Tax_{j}$$

Firms and insurance companies

Firms:

$$\max_{\{K,L\}} \left\{ F(K,L) - qK - wL \right\}, \text{ given } (q,w)$$

Insurance companies:

$$(1 + \omega_{ins}) \sum_{j=2}^{J_1} \mu \int_{j} \left[1_{\{in_j(x_j)=1,2\}} (1 - \rho) \max(0, p_{m,lns} m_j(x_j) - \gamma) \right] d\Lambda(x_j)$$

$$= (1 + r) \sum_{j=1}^{J_1} \mu \int_{j=1}^{J_1} \left(1_{\{in_j(x_j)=1,2\}} p(j,h) \right) d\Lambda(x_j)$$

Government |

Bequests:

$$\sum\nolimits_{j=1}^{J} \mu_{j} \int T_{j}^{Beq}\left(x\right) d\Lambda_{j}\left(x\right) = \sum\nolimits_{j=1}^{J} \tilde{\mu}_{j} \int a_{j}\left(x\right) d\Lambda_{j}\left(x\right)$$

Social Security:

$$\begin{split} & \sum\nolimits_{j = {J_1} + 1}^J {{\mu _j}} \int {T_j^{Soc} \left(x \right)d{\Lambda _j}\left(x \right)} \\ & = & \sum\nolimits_{j = 1}^{{J_1}} {{\mu _j}} \int {\tau ^{Soc} \left({we\left({j,h_j,\epsilon } \right) - 1_{\left\{ {i{n_{j + 1}} = 2} \right\}}p} \right)d{\Lambda _j}\left(x \right)} \end{split}$$

Government II

Medicare:

$$\begin{split} & \sum\nolimits_{j=J_{1}+1}^{J} \mu_{j} \int \left(1-\rho^{\textit{Med}}\right) \max \left(0, \textit{m}_{j}\left(x\right)-\gamma^{\textit{Med}}\right) d \Lambda_{j}\left(x\right) \\ = & \sum\nolimits_{j=1}^{J_{1}} \mu_{j} \int \tau^{\textit{Med}} \left(we\left(j, \textit{h}_{j}, \epsilon\right)-1_{\left\{i \textit{n}_{j+1}=2\right\}} \rho\right) d \Lambda_{j}\left(x\right) \\ & + \sum\nolimits_{j=J_{1}+1}^{J} \mu_{j} \int \rho_{j}^{\textit{Med}} d \Lambda_{j}\left(x\right) \end{split}$$

General government budget:

$$G + \sum_{j=1}^{J} \mu_{j} \int T_{j}^{SI}(x_{j}) d\Lambda(x_{j})$$

$$= \sum_{j=1}^{J} \mu_{j} \int Tax_{j}(x_{j}) d\Lambda(x_{j}) + \sum_{j=1}^{J} \mu_{j} \int \tau^{C}c(x_{j}) d\Lambda(x_{j}).$$

A competitive equilibrium

Given the transition probability matrices and the exogeneous government policies, a competitive equilibrium is a collection of sequences of distributions of household decisions, aggregate capital stocks of physical and human capital, and market prices such that

- Agents solve the consumer problem
- The F.O.Cs of firms hold
- The budget constraints of insurances companies hold
- All markets clear
- All the government programs and the general budget clear
- The distribution is stationary

CALIBRATION

Calibration

Preferences:

$$u\left(c_{j}, s_{j}\right) = \frac{\left(c_{j}^{\eta} s_{j}^{1-\eta}\right)^{1-\sigma}}{1-\sigma}$$

Health services:

$$s_j = h_j$$

Health production:

$$h_j = \phi m_j^{\xi} + (1 - \delta_{h,j}) h_{j-1} + \varepsilon_j$$

Human capital:

$$e_j = e(\epsilon_j)^{\chi} (h_{j-1}^{\theta})^{1-\chi} \text{ for } j = \{1, ..., J_1\}$$

 Markov switching probabilities of the productivity shocks and group insurance offer states are estimated from MEPS 2004-2005 data.

Calibration

Baseline Parameters					
Demographics:	Health Production:	Insurance:			
$J_1 = 9$	$\phi = 1$	$\gamma=1.7\%$ of median income			
$J_2=5$	$\xi = 0.32$	$\rho = 34\%$			
n = 1.2%		$\gamma^{Med} = 6\%$ of elderly's aver health spending			
		$\rho^{Med} = 30\%$			
Preferences:	Health Productivity:	Exogenous premium growth			
$\sigma = 2.5$	$ heta=0$, $\chi=0.9$	depending on age and health			
$\beta = ?$					
Technology:					
$\alpha = 0.36$					
$\delta=15\%$					
g = 1.5%					

- Depreciation rates of health capital $\delta_{h,j} = ?$
- Magnitudes and transition probabilities of health shocks $\varepsilon_i = ?$

The model and the data

POLICY EXPERIMENTS

A counterfactual health care reform: Universal Medical Vouchers

Motivated by Kotlikoff (2007) and Emanuel and Fuchs (2007)

- Government
 - issues medical vouchers to all individuals
 - Vouchers are calculated individually based on the amount of the expected health expenditures for next year (experience rating system)
 - Vouchers are financed by a consumption, payroll, or lump sum tax
- ② Individuals purchase private health insurance contracts from insurance companies using the voucher
- Participating insurance companies have to accept vouchers and offer basic insurance contracts

Aggregate effects of the voucher program fnanced by a payroll tax

	Benchmark	Regime 1 - Payroll tax
Capital: K	100.00	89.823
Human capital: <i>L</i>	100.00	100.000
Output: Y	100.00	96.210
Med spending: $p_m * M$	100.00	101.538
Consumption: C	100.00	97.602
Consumption tax: $ au_{ extcolored}$	5.155	5.676
Payroll voucher tax: $ au_{m{V}}$	0.000	8.227
Interest rate: R in $\%$	3.981	4.704
Wages: w	100.000	96.210
Voucher Payments % of GDP	0.0	5.208

Table: Steady state result with health as consumption good only $\theta = 0$.

Negative efficiency effects driven by:

- Savings effect
- Moral hazard effect
- Tax effect
- General equilibrium effect

Aggregate efficiency effects: four key channels

	Benchmark	Regime 1 - Payroll tax
1. Capital: K	100.00	89.823
(The saving effect)		
2. Med spending: $p_m * M$	100.00	101.538
(The moral hazard effect)		
3. Payroll voucher tax: $ au_V$	0.000	8.227
(The tax effect)		
4a. Interest rate: R in $\%$	3.981	4.704
4b. Wages: w	100.000	96.210
(The general equilibrium price effect)		

Table: Steady state result with health as consumption good only $\theta = 0$.

Aggregate effects with consumption tax

	Benchmark	Regime 2 - Cons Tax
1. Capital: K	100.00	98.293
(The savings effect)		
2. Med spending: $p_m * M$	100.00	107.858
(The moral hazard effect)		
3a. Consumption tax: $ au_{\mathcal{C}}$	5.155	18.049
(The tax effect)		
3b. Payroll voucher tax: $ au_V$	0.000	0.000
·		
4a. Interest rate: R in $\%$	3.981	3.988
4b. Wages: w	100.000	99.382
(The general equilibrium price effect)		

Table: Steady state results with health as consumption good only $\theta = 0$.

Health as Consumption and Investment Goods

- Additional channel: the human capital effect
- Similar results as in the case without human capital effect
- Higher health spending produces higher health
- Higher health capital alleviates some of the negative tax distortions
- Negative savings effect is now smaller
- Price (G.E.) effects are smaller

Health as consumption and investment good

	Benchmark $ heta=0$	Payroll tax $\theta = 0$	Benchmark $ heta=1$	Payroll tax $ heta=1$
1. Capital: K	100.00	89.823	100.00	90.902
(The saving effect)				
2. Med spending: $p_m * M$	100.00	101.538	100.00	101.077
(The moral hazard effect)				
3. Payroll voucher tax: $ au_{V}$	0.000	8.227	0.000	8.224
(The tax effect)				
4a. Interest rate: R in $\%$	3.981	4.704	4.251	4.919
4b. Wages: w	100.000	96.210	100.000	96.555
(The G.E price effect)				
5. Human capital L (The human capital effect)	100.000	100.000	100.000	100.199

Table: Steady state results with health productivity $\theta = 1$.

Health as consumption and investment good

- Previous 4 channels
- Additional channel: the human capital effect

	Benchmark	Payroll tax	Consumption tax
Capital: K	100.000	90.902	100.078
Human capital: L	100.000	100.199	100.382
Output: Y	100.000	96.747	100.273
Medical spending: $p_m * M$	100.000	101.077	107.454
Consumption: C	100.000	98.346	96.548
Interest rate: R in $\%$	4.251	4.919	4.121
Wages: w	100.000	96.555	99.891
Voucher Payments in % of GDP	0.000	5.227	5.673

Table: Steady state results with health productivity $\theta = 1$.

Transitions from benchmark to regime 1: payroll tax

Welfare effects: Payroll vs. consumption tax

- Negative efficiency effects
 - Capital drops
 - Output drops
 - Household income drops (w decrease)
 - Consumption of C drops
- Positive insurance effects
 - More insured, improved risk sharing
 - Increases in medical spending
 - Increases in health capital H
 - If H is productive, it has a positive effect on output

Welfare effects: Payroll vs. consumption tax

Aggregate effects: Payroll vs. consumption tax

	Benchmark	Regime 1	Regime 2
		Payroll tax	Consumption Tax
Capital: <i>K</i>	100.00	89.823	98.293
Human capital: <i>L</i>	100.00	100.000	100.000
Output: Y	100.00	96.210	99.382
Med spending: $p_m * M$	100.00	101.538	107.858
Consumption: C	100.000	97.602	96.227
Consumption tax: $ au_{ extcolored}$	5.155	5.676	18.049
Payroll voucher tax: $ au_{m{V}}$	0.000	8.227	0.000
Interest rate: R in $\%$	3.981	4.704	3.988
Wages: w	100.000	96.210	99.382
Voucher Payments % of GDP	0.0	5.208	5.583

Table: Steady state result with health as consumption good only $\theta=0$.

Key Lessons

- General equilibrium channels
- Tax financing instruments: Payroll vs. consumption tax
- Role of health: Productive vs. non-productive health
- Policy outcomes: Aggregate vs. welfare effects

Conclusion

- Construct a heterogeneous agents macro-model with health as a durable good
- Account for life-cycle patterns of health expenditures and private insurance take up rates
- Assess the macroeconomic effects of introducing a universal health insurance system

Future work on macro-health economics

- Model:
 - Elastic labor and Medicaid
 - The life cycle profiles with a pure age effect
 - A structural estimation of the health production function
- Research Questions:
 - Life cycle consumption puzzle
 - The tax deductible policy and health insurance markets
 - The macroeconomic effects of Obama's health care reform 2010
 - Optimal public health insurance policy
 - Financing health costs in an aging economy