

Health Insurance Corporations Profited by More than \$65.5 Billion Since the Affordable Care Act Became Law, Yet Blame Marketplace Withdrawals on Losses

Oct. 26, 2016 – Health insurance prices on the Affordable Care Act ("ObamaCare") marketplace are reportedly set to rise by more than 25 percent. One reason cited for the price spike is that major health insurance companies such as Aetna, Humana and UnitedHealth have staged major withdrawals from the marketplace.

Multimillion-dollar losses are cited as a reason for companies' withdrawal,² but the health insurance corporations are in fact generating tremendous profits. In fact, the top five health insurance companies – Aetna, Anthem, CIGNA, Humana and UnitedHealth – have posted profits exceeding \$65.5 billion since the Affordable Care Act was signed into law in March 2010. Their profits have remained roughly consistent since the Affordable Care Act was implemented in 2014.

Table: The Top Five Health Insurance Companies Made More Than \$65.5 Billion in Profits After the Affordable Care Act Became Law

	Aetna	Anthem	CIGNA	Humana	UnitedHealth
2015 profits	\$2,390	\$2,560	\$2,094	\$1,276	\$5,868
2014 profits	\$2,040	\$2,569	\$2,102	\$1,147	\$5,619
2013 profits	\$1,913	\$2,489	\$1,476	\$1,231	\$5,673
2012 profits	\$1,657	\$2,655	\$1,624	\$1,222	\$5,526
2011 profits	\$1,985	\$2,646	\$1,261	\$1,419	\$5,142
TOTAL PROFITS	\$9,985	\$12,919	\$8,557	\$6,295	\$27,828

Source: Financial disclosure forms (10-Ks) filed annually by Aetna, Anthem, CIGNA, Humana and UnitedHealth with the U.S. Securities and Exchange Commission.

¹ Robert Pear, "Some Health Plan Costs to Increase by an Average of 25 Percent, U.S. Says," The New York Times (Oct. 24, 2016), http://www.nytimes.com/2016/10/25/us/some-health-plan-costs-to-increase-by-an-average-of-25-percent-us-says.html

² Zachary Tracer, "Obamacare Is a Money-Loser for Insurers, Who Are Giving Up," Bloomberg Businessweek (Aug. 17, 2016), http://www.bloomberg.com/news/articles/2016-08-17/obamacare-s-in-trouble-as-insurers-tire-of-losing-money