

March 21, 2018

Congressional and Regulatory Outlook Discussion

National Summit on Autoimmune Disease

Stephanie P. Hales

Partner, Sidley Austin LLP
shales@sidley.com

SIDLEY

Current Issues Affecting Autoimmune Patients: Examples

- Access to Care: Assessing and Addressing Barriers
- Patient-Centered Care
 - Safety Considerations
 - Value Discussions
 - Patient Engagement Initiatives
- Impact of Benefit Designs and Payment Policies on Patient Access and Quality of Care
 - Premium, Deductible, and Copay/Coinsurance Structures
 - Coverage and Utilization Management Issues (e.g., Step Therapy, Prior Authorization, Formulary Restrictions)
 - Legislative and Regulatory Interplay
- Research Funding and Activities
 - Identifying the Community
 - Assessing and Quantifying the Burden/Impact of Autoimmune Disease
- Education and Public Awareness
- Additional Issues

Disclaimers

This presentation is not intended as and does not constitute legal advice.

This presentation does not create an attorney-client relationship.

The views expressed are the personal opinions of the speaker alone and should not be attributed to anyone else, including Sidley Austin or clients of Sidley Austin.

Access to Care: Assessing and Addressing Barriers

- Access issues for patients include the following, among others:
 - Availability, scope, and affordability of health insurance coverage
 - Copay/coinsurance policies
 - Benefit designs, including prescription drug formularies and tiering
 - Step therapy and fail-first restrictions
 - Prior authorization requirements
 - Narrow provider networks
- These issues arise in many contexts and under many different programs
 - Affordable Care Act (ACA) essential health benefits (EHB) requirements and nondiscrimination protections
 - Commercial/employer insurance market
 - Medicare
 - Medicaid

Access to Care: Assessing and Addressing Barriers

- Some key areas to watch:
 - ACA nondiscrimination regulations and guidance status
 - EHB-related policies
 - Ongoing implementation and rulemaking relevant to EHB policy
 - Plans subject to, and plans exempt from, EHB requirements
 - Medicare Part D
 - Formulary requirements, including protected classes and other policies
 - Information access issues, such as access to formularies and relevant, meaningful cost-sharing information
 - Considerations under recent rulemaking, guidance, enacted and potential legislation, and the President's proposed budget
 - Part D coverage gap (donut hole) policies and potential impact
 - True out-of-pocket costs (TrOOP) issues
 - Rebate and discount pass-through policies
 - Impact on, and influence from, commercial/employer market
 - Medicaid
 - Fate of ACA expansion provisions
 - Eligibility issues, coverage standards, and formulary requirements
 - State waivers: work requirements, requests for formulary restrictions
 - CMS Innovation Center Models/Demonstrations

Patient-Centered Care

- Safety Considerations
 - Examples: Biosimilars Naming, Labeling, and Interchangeability Issues; Non-Medical Switching Policies
- Impact of Payment Policies on Patient Access
 - Examples: Biosimilars Payment Issues; Influence of Reimbursement on Coverage and Availability of Items and Services; Medicare Part D Patient Out-of-Pocket Cost Issues; (Withdrawn) Medicare Part B Drug Payment Model Proposal
- Value Discussions
 - Examples: Institute of Clinical and Economic Review (ICER) and Other Value-Assessment Models, Frameworks, and Reviews; Government and Other Payers' Interest in Value-Based Pricing and Purchasing
- Patient Engagement Initiatives
 - Examples: FDA Patient Engagement Initiatives; ICER Comment Opportunities; Proposed Rules from Federal and State Agencies; State and Federal Legislation

Impact of Benefit Designs and Payment Policies on Patient Access and Quality of Care

- Premium, Deductible, and Copay/Coinsurance Structures
 - Insurance offerings and implications for patients and the system
 - E.g., High-deductible health plans, association health plans, short-term limited duration plans
 - Potential changes to EHB and/or health care nondiscrimination rules/guidance
- Coverage and Utilization Management Issues
 - Step therapy and fail-first restrictions
 - Prior authorization requirements
 - Formulary design issues
- Legislative and Regulatory Interplay
 - ACA and subsequent legislation (e.g., budget/appropriations bills, 21st Century Cures, user fee and other reauthorization bills, market stabilization package, etc.)
 - Medicare and Medicaid statutory provisions and regulations
 - CMS Innovation Center Request for Information, guidance, and models/demonstrations
 - State laws, regulations, guidance, and initiatives
 - Private insurance market

Research Funding and Activities

- Key goals
 - Identifying the community
 - Assessing and quantifying the burden and impact of autoimmune disease
 - Learning more about the mechanism(s) of action involved in autoimmune disease
 - Developing best practices for diagnosis and clinical pathways and guidelines for treatment
 - Researching and developing new and improved treatments for patients
- National Institutes of Health (NIH) activities
 - NIH Autoimmune Diseases Coordinating Committee
 - National Institute of Allergy and Infectious Diseases (NIAID)
 - National Institute of Environmental Health Sciences (NIEHS)
- Patient-Centered Outcomes Research Institute (PCORI) research grants
- Potential public and private partnerships for autoimmune research
- Legislative appropriations and other potential funding sources
- Autoimmune disease registry

Education and Public Awareness

- Physician/patient education & “time to diagnosis” issues
 - Needs for additional physician education and other public awareness initiatives
 - “Time to diagnosis” (and/or incorrect diagnosis) remains a major barrier to appropriate treatment for individuals with autoimmune diseases
- Possible initiatives:
 - Increased medical school programming focused on autoimmune diseases
 - Continuing Medical Education programs on autoimmune diseases
 - Patient and provider outreach and education programs
 - Engagement with federal- and state-level policymakers
 - Public awareness initiatives
 - Media campaigns
 - Autoimmune walks and other events
 - Social media presence
 - Autoimmune Disease Awareness Month
 - Autoimmune Institute – to be discussed in a later session

Potential/Proposed Legislation and Regulations To Watch

- 21st Century Cures Act: Ongoing Implementation
- Budget and Appropriations Bills
- Market Stabilization Legislation
- Patients' Access to Treatment Act (PATA)
- User Fees Reauthorization Bills
- 340B Drug Pricing Program Reforms (possible legislative reform; pending rulemaking and guidance)
- Bills Addressing State Pharmacy “Gag Laws” (e.g., Patient Right to Know Drug Prices Act; Know the Lowest Price Act)
- Pending and Possible Future Medicare Part D Rules
- Possible Part B Reforms or Demonstrations; Annual Part B Payment Rules
- Annual Notice of Benefit and Payment Parameters Rules and Guidance
- Potential/Proposed Legislation and Regulatory Actions Regarding Right-to-Try Policies, Opioids, Drug Pricing, Nondiscrimination, Etc.
- And be sure to keep an eye on state actions and initiatives, as well

Questions/Discussion

Thank You!

Beijing
Boston
Brussels
Century City
Chicago
Dallas
Geneva
Hong Kong
Houston
London
Los Angeles
Munich
New York
Palo Alto
San Francisco
Shanghai
Singapore
Sydney
Tokyo
Washington, D.C.

[sidley.com](https://www.sidley.com)