

Commonwealth Medicine

Clinical Pharmacy Services

Looking into the crystal ball: How much will new drugs cost you?

Pavel Lavitas, Pharm.D., BCPS

Clinical Team Lead

Clinical Pharmacy Services

Commonwealth Medicine

UMass Medical School

February 16, 2021

Objectives

- Review noteworthy trends in pharmaceutical pipeline
- Discuss the importance of customized budget impact forecasting using two case scenarios

Why Pipeline Monitoring is Important?

\$1,000 Pill For Hepatitis C Spurs Debate Over Drug Prices
- NPR 12/30/2013

F.D.A. Approves First Gene-Altering Leukemia Treatment, Costing \$475,000
- *The New York Times* 8/30/2017

At \$2.1 Million, New Gene Therapy Is The Most Expensive Drug Ever
- NPR 05/24/2019

FDA Approving Drugs at Breakneck Speed, Raising Alarm
- *Bloomberg News* 12/6/2019

Wanting More Proof, FDA Delays Decision On Alzheimer's Drug
- *Kaiser Health News* 02/1/2021

Pipeline Overview 2020-2022

~7,000
medications
in
development

~75%
potentially
first-in-class

~150
new drugs
may be
approved

~80%
are specialty
drugs

Drug Pipeline Monitoring

Trends in Drug Spend

Worldwide Total Prescription Drug Sales

Specialty Drugs

Account for **2%** of Claims, but **50%** of Spend

<https://www.evaluate.com/thought-leadership/pharma/evaluatepharma-world-preview-2020-outlook-2026>
<https://www.pharmacytimes.com/news/specialty-pharmacy-by-the-numbers>

Drug Pipeline Monitoring

Trends in Clinical Research in 2020

Position	Therapy	R&D Products, N	Trend
1	Anticancer, immunological	3,434	26%↑
2	Anticancer, other	2,510	2%↑
3	Gene therapy	1,273	47%↑
4	Monoclonal antibody	1,009	23%↑
5	Ophthalmological	756	10%↑

Drug Pipeline Monitoring

Growth in Gene Therapies in Development

Total Approved Indications for Cell and Gene Therapies

6
Approved Therapies

>100
Diseases Explored

60+
Approved
Indications by 2030

<http://newdigs.mit.edu/sites/default/files/NEWDIGS-Research-Brief-2020F207v51-PipelineAnalysis.pdf>

Budget Impact Forecasting

What Can a Budget Impact Forecast Do for You?

Budget Impact Forecasting

- Total cost to treat a patient population with new drugs
- Customizable through claims analysis
- Accounts for dynamic pharmaceutical landscape

Proactive Drug Management Strategies

- Prevents surprises from significant increases in drug spend
- Promotes early engagement with PBMs
- Informs fiscal year budget projections

Budget Impact Forecast

Patients

Study population characteristics

Epidemiological estimates

Health plan-specific estimates

Uptake

Prescriber and patient acceptance

Alternatives

Utilization management

Timing of market entry

Cost

Competitor cost

Analyst insights

Unique drug characteristics

Population size

Forecasting Case Scenario #1

Chronic Kidney Disease

Drug Characteristics	Example
Drug name	Roxadustat
Mechanism of action	HIF-PH inhibitor
Route of administration	Oral
Proposed indication	Anemia of chronic kidney disease
Disease Prevalence	~452,500 (US); ICD10: D63.1
Competitors	Injectable ESAs, investigational HIF-PH inhibitors
Unique feature	First-in-class oral treatment for anemia
Anticipated launch date	March 20, 2021

ESA=erythropoiesis-stimulating agents, HIF-PH=hypoxia-inducible factor prolyl hydroxylase

Budget Impact in Year 1

Roxadustat

Drug Assessment

- Estimated cost: \$6,500/year
- Cost offset from alternatives

Budget Impact

- \$40,950 in year 1
- FY22: \$61,425

Formulary Management

- Prior authorization, step therapy
- Preferred product selection

Forecasting Case Scenario #2

Hemophilia

Drug Characteristics	Example
Drug name	Roctavian® (valoctocogene roxaparvovec)
Mechanism of action	Gene therapy
Route of administration	Intravenous
Proposed indication	Severe hemophilia A
Disease Prevalence	~8,500 (US); ICD10: D66
Competitors	Factor VIII concentrate, emicizumab
Unique feature	Once-time, curative treatment
Anticipated launch date	2022

Budget Impact in Year 1

Roctavian[®] (*valoctocogene roxaparvovec*)

Drug Assessment

- Estimated cost: \$2.5 million
- Cost offset from alternatives

Budget Impact

- \$2.35 million in year 1
- FY22: \$2.35 million

Formulary Management

- Prior authorization
- Value-based contracts

Conclusion

Health plans may be impacted by

- Blockbuster drug that impacts 1-2 members
- High-cost drug that impacts hundreds of members

Benefit of advanced intelligence

- Proactive utilization management
- Creative contract negotiations (e.g., value- or outcomes-based)
- Incorporate projected increases into rate setting

Clinical Pharmacy Services

Our Clinical Team

- 12 PharmDs
- 5 board-certified
- 7 with residency training

Experience

- 20+ years in managed care
- **10+ years of monitoring drug pipeline**
- **5+ years in budget impact forecasting**

Publications and Presentations

- 10 peer-reviewed journal articles
- 18 poster presentations
- 29 regional/ national podium presentations

Bonnie Greenwood

Clinical Program Director

Clinical Pharmacy Services, University of Massachusetts Medical School

508-340-0580

Bonnie.Greenwood@umassmed.edu

Pavel Lavitas

Clinical Team Lead

Clinical Pharmacy Services, University of Massachusetts Medical School

774-455-3458

Pavel.Lavitas@umassmed.edu

References

- <https://www.npr.org/sections/health-shots/2013/12/30/256885858/-1-000-pill-for-hepatitis-c-spurs-debate-over-drug-prices>
- <https://www.nytimes.com/2017/08/30/health/gene-therapy-cancer.html>
- <https://www.npr.org/sections/health-shots/2019/05/24/725404168/at-2-125-million-new-gene-therapy-is-the-most-expensive-drug-ever>
- <https://www.bloomberg.com/news/articles/2019-12-06/fda-is-green-lighting-drugs-at-breakneck-speed-and-raising-alarm>
- <https://khn.org/morning-breakout/wanting-more-proof-fda-delays-decision-on-alzheimers-drug/>
- <https://www.presentationmagazine.com/newspaper-headlines-template-9437.htm>
- <https://payorsolutions.cvshealth.com/sites/default/files/cvs-health-payor-solutions-2019-trend-results.pdf>
- <https://www.fda.gov/drugs/development-approval-process-drugs/new-drugs-fda-cders-new-molecular-entities-and-new-therapeutic-biological-products>
- <https://www.pharmacytimes.com/news/specialty-pharmacy-by-the-numbers>
- <http://newdigs.mit.edu/sites/default/files/NEWDIGS-Research-Brief-2020F207v51-PipelineAnalysis.pdf>
- <https://investor.fibrogen.com/news-releases/news-release-details/fibrogen-announces-us-fda-acceptance-new-drug-application#:~:text=AstraZeneca%20and%20FibroGen%20are%20collaborating,as%20well%20as%20Southeast%20Asia%20>
- <https://investor.fibrogen.com/news-releases/news-release-details/fibrogen-provides-regulatory-update-roxadustat>
- https://icer.org/wp-content/uploads/2020/10/ICER_CKD_Draft_Evidence_Report_113020.pdf
- https://icer.org/wp-content/uploads/2020/10/ICER_Hemophilia-A_Final-Report_112020.pdf
- <https://www.evaluate.com/thought-leadership/pharma/evaluatepharma-world-preview-2020-outlook-202>