THE FLORIDA LEGISLATURE

May 05, 2017

The Honorable Joe Negron President of the Senate

The Honorable Richard Corcoran Speaker, House of Representatives

Dear Mr. President and Mr. Speaker:

Your Conference Committee on the disagreeing votes of the two houses on SB 2508, same being:

An act relating to Division of State Group Insurance.

having met, and after full and free conference, do recommend to their respective houses as follows:

- 1 That the House of Representatives recede from its Amendment 414319.
- 2 That the Senate and House of Representatives adopt the Conference Committee Amendment attached hereto, and by reference made a part of this report.

Senator Jack Latvala, Chair	Senator Anitere Flores, Vice Chair
Senator Dennis Baxley, At Large	Senator Aaron Bean
Senator Lizbeth Benacquisto, At Large	Senator Lauren Book
Senator Randolph Bracy	Senator Rob Bradley, At Large
Senator Jeff Brandes	Senator Oscar Braynon II, At Large
Senator Doug Broxson	Senator Daphne Campbell
Senator Jeff Clemens, At Large	Senator Gary M. Farmer Jr.
Senator George B. Gainer	Senator Bill Galvano, At Large
Senator Rene Garcia	Senator Audrey Gibson
Senator Denise Grimsley, At Large	Senator Travis Hutson
Senator Tom Lee	Senator Debbie Mayfield
Senator Bill Montford, At Large	Senator Kathleen Passidomo
Senator Keith Perry	Senator Bobby Powell
Senator Kevin J. Rader	Senator Jose Javier Rodriguez
Senator Darryl Ervin Rouson	Senator David Simmons
Senator Wilton Simpson, At Large	Senator Kelli Stargel
Senator Linda Stewart	Senator Perry E. Thurston Jr.
Senator Victor M. Torres Jr.	Senator Dana D. Young

Conferees on the part of the Senate

The Honorable Joe Negron The Honorable Richard Corcoran May 05, 2017 Page 3

Representative Carlos Trujillo, Chair	Representative Lori Berman, At Large
Representative Michael Bileca, At Large	Representative Jim Boyd, At Large
Representative Matt Caldwell, At Large	Representative Janet Cruz, At Large
Representative W. Travis Cummings, At Large	Representative Jose Felix Diaz, At Large
Representative Bobby B. DuBose, At Large	Representative Kionne L. McGhee, At Large
Representative Larry Metz, At Large	Representative George R. Moraitis Jr., At Large
Representative Jared Evan Moskowitz, At Large	Representative Jeanette M. Nuñez, At Large
Representative Jose R. Oliva, At Large	Representative Chris Sprowls, At Large
Representative Cynthia A. Stafford, At Large	Representative Richard Stark, At Large

Managers on the part of the House of Representatives

May 05, 2017

The Conference Committee Amendment for SB 2508, relating to the Division of State Group Insurance, make the following changes:

- The DMS is permitted to contract with a vendor to conduct a dependent eligibility verification audit. The department is required to put all enrollees of the State Group Health Insurance Plan on notice regarding the eligibility requirements for dependents. Through the next open enrollment period for the plan, enrollees can remove dependents who are no longer eligible for coverage. Beginning in December 2017, a contractor will begin the eligibility audits, requesting and reviewing documents on each dependent to ensure eligibility requirements have been met. The documents submitted for this audit must be retained until June 30, 2019. After that date, the documents are no longer useful and may be destroyed.
- The bill also updates the current statutory provisions relating to the State Employees Prescription Drug Program. The current copayment structure is codified so that it does not revert to the December 31, 2010 copayment levels each year. The current copayments of \$7 for generic drugs, \$30 for preferred brand name drugs, and \$50 for nonpreferred brand name drugs continue rather than reverting to \$10 for generic drugs, \$25 for preferred brand name drugs, and \$40 for nonpreferred brand name drugs.

The fiscal impact of this bill is indeterminate; however, the DMS anticipates that significant costs may be avoided by eliminating ineligible dependents.