RAMAPO COLLEGE OF NEW JERSEY
Office of Communications and Public Relations

March 28, 2014
Contact: Stephen Hudik
E-mail: shudik@ramapo.edu
Phone: 201.684.7845

Affordable Care Act Discussion at Ramapo College

(MAHWAH, NJ)--- Dr. Jaime Torres, regional director of the New York Office for Health and Human Services, discussed the impact of the Affordable Care Act (ACA)
in a panel discussion on Thursday, March 27 at Ramapo College.

“The Affordable Care Act is the most comprehensive piece of social legislation since Medicare and Medicaid and is changing the healthcare landscape in our nation in terms of increased access, affordability and quality,” said Dr. Torres. He said millions of New Jerseyans will be covered by the Health Insurance Marketplace, and the majority will have subsidies to help help pay for that coverage.

“The Act is complex, controversial and extremely important,” said Dr. Peter P. Mercer, president of Ramapo College. “It is appropriate that we here at Ramapo College, an institution grounded in critical thinking and community service, examine this issue more closely.”

Open enrollment for the Affordable Care Act began October 1, 2013. More than six million people nationwide enrolled as of March 31, 2014. The open enrollment period will begin on November 15, 2014 for 2015 coverage. For additional information regarding the Affordable Care Act, visit www.healthcare.gov.

[bookmark: _GoBack]Signed into law in 2010, the ACA survived scrutiny before the United States Supreme Court which declared the individual mandate component of the ACA permissible under Congress’s taxing powers. The ACA includes a number of elements, including individual mandates, insurance exchanges and subsidies designed to reduce the cost of healthcare and to provide coverage to more Americans.

Following remarks by Dr. Torres, a panel discussion took place with members of the Ramapo College faculty including Kathleen Burke, assistant dean of the Ramapo College Nursing Program, Carter Jones Meyer, professor of History, and Eileen Klein, assistant professor of Social Work. Faculty, students and guests attended the forum. A question and answer session concluded the presentation. To view a Powerpoint presentation from the event, click here.

###

Ranked by U.S. News & World Report as sixth in the Best Regional Universities North category, Ramapo College of New Jersey is sometimes mistaken for a private college. This is, in part, due to its unique interdisciplinary academic structure, its size of approximately 6,008 students and its pastoral setting in the foothills of the Ramapo Mountains on the New Jersey/New York border.

Established in 1969, Ramapo College offers bachelor's degrees in the arts, business, humanities, social sciences and the sciences, as well as in professional studies, which include nursing and social work. In addition, Ramapo College offers courses leading to teacher certification at the elementary and secondary levels. The College also offers six graduate programs as well as articulated programs with the University of Medicine and Dentistry of New Jersey, New York Chiropractic College, New York University College of Dentistry, SUNY State College of Optometry and New York College of Podiatric Medicine.

