

WHAT COVERAGE EXPANSION MEANS TO NORTHEAST FLORIDA

Moody Chisholm, CEO

250%

Medicaid Expansion State Initial Population Base

2,546

200%

Coverage expansion would benefit a diverse population of Floridians

77% are employed

By occupation

- Retail sales workers and cashiers
- Restaurant and food service workers
- Hotel workers
- Construction workers
- Landscapers and groundskeepers
- Agricultural workers
- Child care workers
- Healthcare workers

Covering All Uninsured

According to a 2008 Kaiser Commission Study, the Uninsured are more likely to:

- Wait to get treatment, increasing cost of care

- Declare Bankruptcy (Medical debt is leading cause)

- Apply for Disability

- Be less productive and pay fewer taxes

Same st /P sAaMTf sAaM(s0fd ap4.33(e m) TJE

Medicaid Financing

State FY 13-14: 50-Year History of Funding Support

Federal Share of Proposed Coverage Expansion Costs²

Concerns About Federal Support?

Federal Government supports states in:

Crime Prevention

Education

Food Banks

Transportation

Capital Infusion Job Impact*

, University of Florida, Food & Resource Economics Department, March 2013

Local Impact of \$51B Capital Infusion

Estimated 6,200 job increase: Clay, Duval, and St. Johns

Health care and secondary employment

Finance and Insurance

Real Estate and Rentals

Administrative and Waste Services

Educational Services

Hospital Systems represent Four of the Top 10 non-Governmental Employers in Jacksonville

Coverage supports Health Care providers in transition from fee-for-service to episode of care and health management models

Opting Out of Expansion Will Mean

Failure to Improve access to care

Loss of federal funding

Reduced DSH without coverage expansion

Higher Cost to Local Governments

Failure to bring federal taxes home to Florida

Loss of State General Revenues (est. \$2.5B)

Loss of job creation opportunities

Increased cost shifting to Florida businesses

What does coverage expansion mean to Florida?2

2 2
2 2

2 2 2 2

4

2

2

2

2

2

2 2

2

2

2

2 2

2

2

2

2

2

**Expanding Coverage is a good
business decision for the state of
Florida.**