

September 12, 2018

The Honorable Mitch McConnell Majority Leader U.S. Senate Washington, D.C. 20510

The Honorable Paul Ryan Speaker of the House of Representatives U.S. House of Representatives Washington, D.C. 20515 The Honorable Charles Schumer Minority Leader U.S. Senate Washington, D.C. 20510

The Honorable Nancy Pelosi Minority Leader U.S. House of Representatives Washington, D.C. 20515

Dear Leader McConnell, Leader Schumer, Speaker Ryan and Leader Pelosi:

We, the undersigned organizations, are deeply concerned with the recent memo from the Centers for Medicare and Medicaid Services (CMS) that changes long-standing policy and allows Medicare Advantage (MA) plans to implement step therapy to manage Part B drugs in circumstances where applicable. Original Medicare policies do not require step therapy. The new policy takes effect beginning January 1, 2019. CMS' sudden and disruptive decision to allow the inappropriate use of step therapy policies is inconsistent with the requirement that MA plans provide coverage consistent with Original Medicare and threatens to restrict access and decrease therapy choices for patients. This could put patients' health at risk and potentially creates long-term health care issues in the process. Absent significant patient protections, we urge CMS to withdraw this memo and reinstate the 2012 memo for the sake of the millions of beneficiaries who rely on Medicare to access needed care.

Our concerns grow from the direct negative experiences that many of our organizations' members have had with step therapy. As a result of insurers' step therapy (also known as "fail first") policies in the commercial market, patients have experienced delayed and restricted access to needed treatments which can impact quality of care, while physicians have experienced significantly increased administrative burdens. At a time when policymakers are seeking reforms that empower and engage patients, and reduce needless provider burden, the CMS guidance is a step in the wrong direction for Medicare and seniors.

Fail first policies limit the options available for patients and their physicians to treat conditions, forcing individuals to try the treatment that is preferred by the insurance company (often an older, cheaper medicine) rather than the medicine prescribed by the physician. Medical literature and news media are rife with data on the negative effects of these policies on patients and caregivers. That's because each patient has different needs, and often the treatment that best meets an individual's clinical circumstances and preferences conflicts with an insurer's one-size-fits-all step therapy requirement.

For example, a patient with rheumatoid arthritis (RA) may require a disease-modifying biologic medication to control his or her symptoms and prevent further joint damage. However, step therapy rules could force a patient to first try an older, cheaper RA medication that could lead to pain, limited

mobility, and long-term joint damage. Patients with many other complex diseases that involve treatment with physician-administered medicines – such as cancer, macular degeneration, Crohn's disease or colitis, multiple sclerosis, and neurological disorders – face similar barriers under fail first policies.

Despite the well-recognized patient access risks of step therapy, CMS' August 7, 2018 memo lacks basic patient safeguards that should be included in any utilization management policy. This includes, for example, a lack of adequate standards and transparency to ensure that any step therapy policies are clinically appropriate and evidence based. It also lacks a timely and accessible process for patients to seek exceptions to a step therapy requirement, and protections against potential increases in cost sharing for some patients who may be forced to try a Part D drug instead of a Part B drug that was their physician's first choice. Additionally, CMS' aggressive implementation timeline and lack of clarity around treatment "grandfathering" casts uncertainty on many beneficiaries' ability to continue treatment with their ongoing therapies.

Policies that sacrifice the health of patients in the hope of cutting program costs undermine the promise Medicare represents for so many individuals. We ask members of Congress to encourage the Trump administration to consider alternative solutions, like clinically appropriate utilization management, that instead utilize evidence-based guidelines designed with the input of medical practitioners, patients and advocates. By strengthening the critical doctor-patient relationship rather than insurance companies' bottom lines, Congress can improve the widely popular Medicare program through sensible, effective and tailored reforms.

We look forward to seeing your progress on behalf of patients in the coming weeks.

Sincerely,

1in9: The Long Island Breast Cancer Action Coalition

Advocates for Responsible Care (ARxC)

Aging 2.0 Denver Chapter

Alabama Academy of Ophthalmology

Alabama Society for the Rheumatic Diseases

Alaska Rheumatology Alliance

Alliance for Aging Research

Alliance for Patient Access (AfPA)

Alliance for the Adoption of Innovations in Medicine ("Aimed Alliance")

Alzheimer's & Dementia Resource Center

Alzheimer's and Dementia Alliance of Wisconsin

American Academy of Allergy, Asthma & Immunology (AAAAI)

American Academy of Dermatology Association

American Academy of Ophthalmology

American Association of Clinical Urologists

American Autoimmune Related Diseases Association (AARDA)

American Behcet's Disease Association (ABDA)

American College of Rheumatology

American Kidney Fund

American Medical Women's Association

American Osteopathic Association

American Society of Cataract and Refractive Surgery

American Society of Clinical Oncology (ASCO)

American Urological Association

Anticoagulation Forum

Arizona Bioindustry Association, Inc. (AZBio)

Arizona Myeloma Network

Arthritis Foundation

Association of Black Cardiologists

Association of Community Cancer Centers (ACCC)

Association of Idaho Rheumatologists (AIR)

Association of Northern California Oncologists (ANCO)

Association of Women in Rheumatology (AWIR)

Asthma & Allergy Foundation of America, New England Chapter

Asthma and Allergy Foundation of America

Bio Nebraska Life Sciences Association

BioBuzz Workforce Foundation, Inc.

Biocom

BioFlorida

BioForward Wisconsin

BioKansas

BioNJ

BioOhio

Bioscience Association of North Dakota

Biotechnology Innovation Organization (FKA Biotechnology Industry Organization)

BioUtah

California Academy of Eye Physicians and Surgeons

California Chronic Care Coalition

California Hepatitis C Task Force

California Life Sciences Association (CLSA)

California Rheumatology Alliance (CRA)

Cancer Support Community

Cancer Support Community Arizona

Cancer Support Community Central Ohio

Cancer Support Community North Texas

Cancer Warrior Alliance

CancerCare

Caregiver Action Network

Caregiver Voices United

CARES Foundation, Inc.

Caring Ambassadors Program

Celiac Disease Foundation

Center for Independence of the Disabled, NY

Central Florida Behavioral Health Network

Chronic Disease Coalition

CNY HIV Care Network

Coalition of Hematology Oncology Practices (CHOP)

Coalition of State Rheumatology Organizations (CSRO)

Colorado BioScience Association

Colorado Gerontological Society

Colorado State Grange

Colorectal Cancer Alliance

Community Oncology Alliance (COA)

Connecticut Rheumatology Association

Cooley's Anemia Foundation

Cutaneous Lymphoma Foundation

Danio Connect

Danio Diary

Delaware Academy of Medicine / Delaware Public Health Association

Delaware BioScience Association, Inc.

Delaware Ecumenical Council on Children and Families

Delaware HIV Consortium

Digestive Disease National Coalition (DDNC)

Digestive Health Physicians Association (DHPA)

Easter Seals Massachusetts

Easter Seals North Georgia, Inc.

Eastern Pennsylvania Chapter of the National Hemophilia Foundation

Epilepsy Association of Central Florida

Epilepsy Association of the Big Bend

Florida Allergy, Asthma & Immunology Society (FAAIS)

Florida Osteopathic Medical Association

Florida Society of Rheumatology

GBS | CIDP Foundation International

Georgia Bio

Georgia Society of Rheumatology

Global Colon Cancer Association

Global Healthy Living Foundation

Global Liver Institute

Healthcare Institute of New Jersey (HINJ)

HealthyWomen

Hemophilia Alliance

Hemophilia Federation of America

IFAA - International Foundation for Autoimmune & Autoinflammatory Arthritis

Illinois Biotechnology Innovation Organization (iBIO)

Immune Deficiency Foundation (IDF)

Indiana Health Industry Forum (IHIF)

INDUNIV Research Center, Inc.

International Association of Hepatitis Task Forces (IAHTF)

International Cancer Advocacy Network (ICAN)

ION Solutions

Iowa Biotechnology Association

Jeffrey Modell Foundation

Kansas Rheumatology Alliance

KCCure

Kentucky Life Sciences Council

Large Urology Group Practice Association (LUGPA)

Life Sciences Pennsylvania

Lipodystrophy United

Living Hope for Mental Health

Los Angeles Wellness Station

Lung Cancer Alliance

LUNGevity Foundation

Lupus Alliance of Upstate New York

Lupus and Allied Diseases Association

Lupus Foundation New England

Lupus Foundation of America

Lupus Foundation of America, Indiana Chapter

Lupus Foundation of Arkansas, Inc.

Lupus Foundation of Colorado

Lupus LA

Lupus Society of Illinois

Martin Center Sickle Cell Initiative

Maryland Society for the Rheumatic Diseases (MSRD)

Maryland Tech Council

Massachusetts Association for Mental Health (MAMH)

MassBio

Medical Alley Association

Medical Oncology Association of Southern California, Inc. (MOASC)

Medical Society of the State of New York

Mended Hearts

Men's Health Network

Mental Health America of Franklin County

Metro Denver Oncology Nursing Society

Metropolitan Atlanta Rheumatology Society (MARS)

Michigan Biosciences Industry Association (MichBio)

Midwest Oncology Practice Society (MOPS)

MidWest Rheumatology Association

Mississippi Arthritis and Rheumatism Society (MSARS)

Mississippi Psychiatric Association

Missouri Biotechnology Association (MOBIO)

MLD Foundation

Montana BioScience Alliance

Multiple Sclerosis Foundation

Multiple Sclerosis Resources of Central New York, Inc.

Nashville CARES

National Alliance of State Prostate Cancer Coalitions

National Alliance on Mental Illness (NAMI) Dona Ana County

National Alliance on Mental Illness (NAMI) Georgia

National Alliance on Mental Illness (NAMI) Huntington

National Alliance on Mental Illness (NAMI) New Mexico

National Alliance on Mental Illness (NAMI) North Carolina

National Alliance on Mental Illness (NAMI) St. Louis

National Alliance on Mental Illness (NAMI) Virginia

National Association for Rural Mental Health

National Association of County Behavioral Health & Developmental Disability Directors (NACBHDD)

National Association of Social Workers, Texas Chapter

National Blood Clot Alliance (NBCA)

National Grange

National Hemophilia Foundation

National Hispanic Medical Association

National Infusion Center Association (NICA)

National Medical Association (NMA)

National Minority Quality Forum

National Multiple Sclerosis Society

National Oncology State Network (NOSN)

National Organization of Rheumatology Managers (NORM)

National Osteoporosis Foundation

National Psoriasis Foundation (NPF)

Nebraska Rheumatology Society

Nevada Biotechnology & Health Science Consortium (NevBio)

New Jersey Association of Mental Health and Addiction Agencies, Inc. (NJAMHAA)

New Jersey Mayors Committee on Life Sciences

New Jersey Rheumatology Association (NJRA)

New Mexico Biotechnology & Biomedical Association (NMBio)

New York State Rheumatology Society

New Yorkers for Accessible Health Coverage

North Carolina Rheumatology Association (NCRA)

Ohio Association of Rheumatology

Oklahoma Academy of Ophthalmology

Oncology Managers of Florida

Oregon Bioscience Association

Oregon Rheumatology Alliance

Patient Services Incorporated

Patients Rising

Pennsylvania State Grange

Physicians Advocacy Institute

Port Isabel-San Benito Navigation District

Prevent Blindness

Prevent Blindness Wisconsin

Prevent Blindness, Ohio Affiliate

Prevent Cancer Foundation

Psychosocial Rehabilitation Association of New Mexico

Re: Cancer

RetireSafe

Rheumatism Society of the District of Columbia

Rheumatology Alliance of Louisiana (RAL)

Rheumatology Association of Iowa (RAI)

Rheumatology Association of Minnesota and the Dakotas

Rheumatology Association of Nevada

Rheumatology Nurses Society

Rush To Live

Seniors Matter

Sick Cells - A Sickle Cell Disease Organization

Sickle Cell Community Consortium

Sickle Cell Disease Association of America, Inc.

Sickle Cell Disease Association of Florida

Sickle Cell Disease Association of Illinois

Sickle Cell Disease Foundation California

South Carolina Rheumatism Society

South Dakota Biotech

Southern California Biomedical Council (SoCalBio)

State of Texas Association of Rheumatologists (STAR)

State of West Virginia Rheumatology Society

StopAfib.org/ American Foundation for Women's Health

Tennessee Rheumatology Society

Texas Bleeding Disorders Advocacy Coalition

Texas Healthcare and Bioscience Institute (THBI)

The Headache and Migraine Policy Forum

The US Oncology Network

The Veterans Health Council

U.S. Pain Foundation

Uriel Owens Sickle Cell Disease Association of the Midwest

Valley AIDS Council

Vietnam Veterans of America

Virginia Society of Rheumatologists

Washington State Medical Oncology Society

Western Pennsylvania Chapter of the National Hemophilia Foundation

Wisconsin Rheumatology Association

Wyoming Epilepsy Association

ZERO - The End of Prostate Cancer

cc: Honorable Alex Azar, Secretary, Department of Health and Human Services

Honorable Seema Verma, Administrator, Centers for Medicare and Medicaid Services

Honorable Orrin Hatch, Chairman, Senate Finance Committee

Honorable Ron Wyden, Ranking Member, Senate Finance Committee

Honorable Kevin Brady, Chairman, Committee on Ways and Means

Honorable Richard Neal, Ranking Member, Committee on Ways and Means

Honorable Greg Walden, Chairman, Committee on Energy and Commerce

Honorable Frank Pallone, Jr., Ranking Member, Committee on Energy and Commerce