

Office of the Insurance Commissioner
1326 Strawberry Square | Harrisburg, Pennsylvania 17120 | Phone: 717.783.0442 | Fax: 717.772.1969

www.insurance.pa.gov | ra-in-commissioner@pa.gov

At this point in your college career, you probably haven’t given much thought to health insurance, but
even if you’re still on your parents’ plan, you won’t be forever. Now is the time to start learning about
your options so you are prepared to make the best decision for your health when the time comes.

Health care is changing, and you may need to buy your own coverage. All Americans are now required
to have health insurance coverage or they may have to pay a penalty when they file their annual taxes. If
you do not have health insurance or expect to lose your health insurance in the future, make sure you
understand what options are available to you and stay enrolled in coverage so you do not face this
penalty.

The Affordable Care Act (ACA) provides many options for health coverage. Choosing the right plan is not
always easy, so the Pennsylvania Insurance Department wants to help you understand your options so
you know where you can find help.

Under the Affordable Care Act, you are allowed to stay on your parents’ health plan until you turn 26. If
your parent is covered by their Pennsylvania employer’s group plan, you may have the option of staying
on that plan through age 29. However, if you are planning on relocating to a different state or city after
graduation, you may need to consider a different plan if many of the health care providers in your new
area do not accept your plan. Make sure you do your research when preparing to move.

If you need to look for your own coverage, the ACA provides a couple of ways to do this. You may
purchase coverage through the health insurance marketplace. Information on this is available at
Healthcare.gov. Several different health plans are available through the marketplace, and plans are
available at different costs for different levels of service.

One advantage of using Healthcare.gov to buy your insurance is that some individuals receive subsidies
from the government to offset health care costs. If you are considering buying your own insurance as a
student and are working part‐time or not at all, chances are very good you will qualify for a subsidy to
help with your health insurance costs.

You may also buy health insurance on what is called the open market where private insurance
companies directly sell you individual health plans. Many of these plans have the same or similar
coverage as those available on Healthcare.gov, but there could be different options available on the
private market. Government subsidies are NOT available on the open market, so you would be
responsible for all costs associated with your plan.

To find out what individual health plans are available through the marketplace where you live – visit
Healthcare.gov.

If you apply for coverage through Healthcare.gov (either directly or through the help of a private
company) and your income is too low for subsidies, your application will be routed to determine your
eligibility for Medicaid health coverage.

Office of the Insurance Commissioner
1326 Strawberry Square | Harrisburg, Pennsylvania 17120 | Phone: 717.783.0442 | Fax: 717.772.1969

www.insurance.pa.gov | ra-in-commissioner@pa.gov

Your school might also offer a student health plan that you are eligible for while you are enrolled, and
this plan may be the only insurance accepted by your on‐campus health center. Talk to your college
administration about this option, but make sure you understand the services that are covered by this
plan as well as the doctors you can see off‐campus before purchasing the insurance.

Governor Wolf and I have made consumer outreach and protection our top priorities for the Insurance
Department. You may contact our Consumer Services Bureau if you have any insurance‐related
questions. You can find them on our website, www.insurance.pa.gov, under Consumers, or by calling
1‐877‐881‐6388. We have added a shoppers’ guide for health insurance on our website, to help
consumers learn more about the available health insurance options. The shoppers’ guide is available
under the Consumers tab, by clicking on “Health”.

Individuals called navigators are also available at no charge to help you explore the different health
coverage options. A health insurance agent can also help you understand your options and direct you to
a plan that fits your needs. You can find a list of navigators and health insurance agents in Pennsylvania
on our website, www.insurance.pa.gov, then under Consumers, click on “Find Insurance Professional.”

I encourage you to take advantage of the options the ACA has made available and use the resources
listed above to help find the plan that’s right for you.

Sincerely,

Teresa D. Miller
Insurance Commissioner

