
[bookmark: _GoBack]DRUG PRIOR AUTHORIZATION COMMITTEE MEETING
September 15, 2016
Department of Natural Resources, LaCharette/Nightengale Conference Room, Jefferson City, MO
						

	Committee Members Present
Conrad Balcer, D.O
Gene Forrester, R.Pharm D	
Laine Young-Walker, M.D.
Morgan Sperry, Pharm D
Jennifer Kemp-Oestriech, Pharm D
Patrick Bryant, Pharm D
	MO HealthNet Staff Present:
Mark Roaseau, R.Ph, Clinical Pharmacist
Stephen Calloway, R.Ph, Director of Pharmacy
Jenna McTeer, RN
Angela Wilson, Manager, Band I
Lisa Smith, Medicaid Specialist
Megan Goldthrite, Administrative Office Support Assistant
Elizabeth Short, Medicaid Specialist
Christine Thompson, Fiscal Unit Manager
Dr. Timothy Kling

	
Contractors in Attendance:					
Katie Wilbers, Pharm D, Xerox	
Josh Moore, Pharm D, Xerox
Luke Boehmer, Pharm D, Xerox
Rick Pope, Pharm D, Magellan

	Others Attending:

	Brian Strickland, Gilead
Chet Steckler, Purdue
Lon Lowery, Novatis
Chad Stewart, Boehringer-Ingelhrion
Jeff Knappen, Allergan
Evan Rushing, Alkermes
Bruce Burkett, Hep C Alliance
Luke Boehmer, Xerox
Josh Moore, Xerox
Katie Wilbers, Xerox
	Chelsea Pendleton, Wipro
Colleen McKay, Actelion Pharm
Tom Peddicord, Novatis
Trey Gardner, Silvergate
Mike Holvers, Sunovion Pharm
Brian Hocum, United Therapeutics
Derek Bush, AON
Don Hopper, Vitel Therapeutics
Jim Baumann, Pfizer
Dan DeZee, 25 Pharm
	Michelle Poyear, Gilead
Sheila Kreut, Vital RX
Tami Sova, UCB
Jennifer Stoffel, Janssen
Sierra Johnson, Gilead
Todd Herman, Merck
Michael Ferrar, Merck
Camille Kerr, Amgen
Staci Underwood, Abbvie
Mike LaFend, Abbvie

	Josephine Garcia-Ferrer, Actelion Pharm
Geri Roling, Wipro
Melissa Laurie, BMS
Lisa Tootle, BMS
Linda Krueger, Acadia
Del Deem, Astra Zeneca
Robert Robey, Indivior
Staci Lockhart, Abbvie

Many names on the sign-in sheet were illegible. Sign-in sheet on file for review.

	
Welcome, Introductions and Opening Remarks
	Conrad Balcer, D.O., Acting Committee Chairman, called the meeting to order. Stephen Calloway announced that Gene Forrester retired from the board and they would be looking to fill the vacancy.

	Minutes Approval
	Minutes of the June 17, 2016 meeting were reviewed and approved. Gene Forrester moved to accept the meeting minutes. Morgan Sperry seconded the motion. (See Roll Call Vote)

	Pharmacy Program/Budget Update
	Christine Thompson presented a brief slideshow. The presentation contained graphs representing an expenditure amount per member for all eligible participants, disabled participants, elderly participants, and other; a pie chart of participants; and expenditures by participants.

	DUR Report
	Stephen Calloway stated all items from the July DUR Meeting were ratified and are scheduled to be implemented the 4th quarter of 2016.

	Old Business

	Implementation Schedule

	
	An updated copy of the Proposed Implementation Schedule for Edits, including PDL classes was included in the Members’ meeting packet and provided as a handout to all attending. The schedule included the therapeutic classes will be implemented January 2017. PDL decisions from September/October will be implemented January 2017. Schedules may be found on the MHD web page at http://dss.missouri.gov/mhd/cs/pharmacy/impsched.pdf

	New Business

	New Drug Review
	Stephen Calloway reviewed the new drug products that were identified for the quarter April, May, June 2016 and the recommended status within the clinical program.
 Discussion – A listing of products recommended for open access, clinical edit, preferred drug list (PDL) product, or continued prior authorization was provided in the Members’ meeting packet for discussion and action. This listing was also provided as a handout to all attending.
 Public Hearing – Tami Sova from UCB/CNS provided information on Briviact.
 Decision – Members voted to accept the new drug recommendations as presented. (See Roll Call Vote)

	Clinical Edits

	Short-Acting Narcotics Clinical Edit
	 Discussion – Mr. Calloway reviewed the criteria document, and went over recommended approval and denial criteria. Mark Roseau and Conrad Balcer had a conversation regarding denial criteria.
 Public Hearing – No comments entered.
 Decision – After discussion of proposed criteria the clinical edit was approved. (See Roll Call Vote)

	Short-Acting Combination Narcotics Clinical Edit

	 Discussion – Mr. Calloway reviewed the criteria document, and went over recommended approval and denial criteria.
 Public Hearing – No comments entered.
 Decision – The Committee voted to accept this clinical edit as presented. (See Roll Call Vote)

	Opiate Reversal Agents Clinical Edit

	 Discussion – Mr. Calloway reviewed the criteria document, and went over recommended approval and denial criteria.
 Public Hearing – No comments were entered.
 Decision – The Committee voted to accept this clinical edit as presented. (See Roll Call Vote)

	Preferred Drug List (PDL)

	ACE Inhibitor Agents

	 Discussion – Mr. Calloway stated there are no changes recommended for this class.
 Public Hearing – No comments were entered.
 Decision – The Committee voted to accept this PDL edit as presented. (See Roll Call Vote)

	ACE Inhibitors/Calcium Channel Blocker Combination Agents

	 Discussion – Mr. Calloway reviewed the criteria document, reviewing preferred and non-preferred agents
 Public Hearing – Trey Gardener from Silver Gate Pharmaceuticals provided information on Epaned
 Decision – The Committee voted to accept this PDL edit as presented. (See Roll Call Vote)

	Angiotensin Receptor Blocker Agents (ARB’s)

	 Discussion – Mr. Calloway stated there are no changes recommended for this class.
 Public Hearing – No comments entered.
 Decision – The Committee voted to accept this PDL edit as presented. (See Roll Call Vote)

	Angiotensin Receptor Blocker/Diuretic Combination Agents

	 Discussion – Mr. Calloway stated there are no changes recommended for this class.
 Public Hearing – No comments entered.
 Decision – The Committee voted to accept this PDL edit as presented. (See Roll Call Vote)

	Angiotensin Receptor/Calcium Channel Blocker Combination Agents

	 Discussion – Mr. Calloway reviewed the criteria document, reviewing preferred and non-preferred agents
 Public Hearing – No comments entered.
 Decision – The Committee voted to accept this PDL edit as presented. (See Roll Call Vote)

	Anticoagulant Agents: Oral and Subcutaneous

	 Discussion – Mr. Calloway reviewed the criteria document, reviewing preferred and non-preferred agents
 Public Hearing – Jennifer Stouffel from Jansen provided information on Xarelto
 Decision – The Committee voted to accept this PDL edit as presented. (See Roll Call Vote)

	Antiplatelet Agents

	 Discussion – Mr. Calloway reviewed the criteria document, reviewing preferred and non-preferred agents
 Public Hearing – No comments entered.
 Decision – The Committee voted to accept this PDL edit as presented. (See Roll Call Vote)

	Beta Adrenergic Blockers and Diuretic Combination Agents

	 Discussion – Mr. Calloway reviewed the criteria document, reviewing preferred and non-preferred agents
 Public Hearing – No comments were entered.
 Decision – The Committee voted to accept this PDL edit as presented. (See Roll Call Vote)

	Calcium Channel Blocker Agents (Dihydropyridines)

	 Discussion – Mr. Calloway reviewed the criteria document, reviewing preferred and non-preferred agents
 Public Hearing – No comments were entered.
 Decision – The Committee voted to accept this PDL edit as presented. (See Roll Call Vote)

	Calcium Channel Blocker Agents (Non-Dihydropyridines)

	 Discussion – Mr. Calloway stated there are no changes recommended for this class.
 Public Hearing – No comments were entered.
 Decision – The Committee voted to accept this PDL edit as presented. (See Roll Call Vote)

	Direct Renin Inhibitors and Combination Agents

	 Discussion – Mr. Calloway stated there are no changes recommended for this class.
 Public Hearing – No comments were entered.
 Decision – The Committee voted to accept this PDL edit as presented. (See Roll Call Vote)

	Hepatitis C Therapy: Direct-Acting Antiviral Agents

	 Discussion – Mr. Calloway reviewed the criteria document, reviewing preferred and non-preferred agents
 Public Hearing – Stacy Lockhart and Stacy Underwood from Abbvie provided information on Viekira and Viekira XR, Michele Puyear from Gilead provided information on Harvoni, Malissa Lauri from BMS provided information on Daklinza, Michael Ferari from Merck gave back his time form Zepitir, Bruce Burkett a Hepatitis C affiliate gave general Hepatitis C information.
 Decision – The Committee voted to accept this PDL edit as presented. (See Roll Call Vote)

	Homozygous Familial Hypercholesterolemia Products

	 Discussion – Mr. Calloway stated there are no changes recommended for this class.
 Public Hearing – No comments were entered.
 Decision – The Committee voted to accept this PDL edit as presented. (See Roll Call Vote)

	Lipotropic Agents: Niacin and Combination Preparations

	 Discussion – Mr. Calloway stated there are no changes recommended for this class.
 Public Hearing – No comments were entered.
 Decision – The Committee voted to accept this PDL edit as presented. (See Roll Call Vote)

	Lipotropic Agents: Statins (HMG Co-A Reductase Inhibitors) and Statin Combination Products

	 Discussion – Mr. Calloway stated there are no changes recommended for this class.
 Public Hearing – No comments were entered.
 Decision – The Committee voted to accept this PDL edit as presented. (See Roll Call Vote)

	Proton Pump Inhibitor Agents

	 Discussion – Mr. Calloway reviewed the criteria document, reviewing preferred and non-preferred agents
 Public Hearing – No comments were entered.
 Decision – The Committee voted to accept this PDL edit as presented. (See Roll Call Vote)

	Pulmonary Hypertension Agents: Inhaled/Injectable

	 Discussion – Mr. Calloway stated there are no changes recommended for this class.
 Public Hearing – Brian Hocum from United Therapeutics provided information on Orentiram.
 Decision – The Committee voted to accept this PDL edit as presented. (See Roll Call Vote)

	Pulmonary Hypertension Agents: Oral

	 Discussion – Mr. Calloway reviewed the criteria document, reviewing preferred and non-preferred agents
 Public Hearing – No comments were entered.
 Decision – The Committee voted to accept this PDL edit as presented. (See Roll Call Vote)

	Sympatholytic Antihypertensive Agents

	 Discussion – Mr. Calloway stated there are no changes recommended for this class.
 Public Hearing – No comments were entered.
 Decision – The Committee voted to accept this PDL edit as presented. (See Roll Call Vote)

	Triglyceride Lowering Agents
	 Discussion – Mr. Calloway reviewed the criteria document, reviewing preferred and non-preferred agents
 Public Hearing – No comments entered.
 Decision – The Committee voted to accept this PDL edit as presented. (See Roll Call Vote)

	Proposed New Preferred Drug Classes
	

	Preferred Drug List Announcement
	A handout of therapeutic categories to be reviewed for inclusion on the Preferred Drug List for the next phase and meeting was included in the meeting packet. This handout was also provided to all attendees and will be posted to the Division's web page.

	
	

	
Xerox Update
	Luke Boehmer, PharmD reviewed clinical edits, utilization data and trends for ADHD. Also, spoke about the different reasons for denials.

	Program Utilization:
Top 25 Drugs Summary
	Dr. Boehmer reviewed the Top 25 Drugs Summary Reports for the 4th quarter 2015 and the 1st quarter 2016. Two versions were presented: one report ranked drug spend by dollars and the other by utilization/claims.

	Call Center Statistics/
CyberAccess Reports
	A handout detailing pharmacy help desk call center activity was provided for all attending. Cyber Access Active User Counts and Logging Information reports detailing activity were shared. Dr. Boehmer reviewed how many sites/physical locations are trained and have access to CyberAccess. Reports also detailed the number and type of prescribers and active users on CyberAccess.

	Adjourn
	The meeting was adjourned. The next meeting of the Drug Prior Authorization Committee is scheduled for Thursday, December 15, 2016 at the James C. Kirkpatrick State information Center, 600 W Main Street, Room 139. Attendees were advised to check the calendar of events on the MHD website for meeting location changes over the next few months. (See attached roll call)

Roll Call Votes – September 15, 2016
	Member
	Minutes
	New Drug Review
	Short-Acting Narcotics Clinical Edit
	Short-Acting Combination Narcotics Clinical Edit
	Opiate Reversal Agents Clinical Edit
	ACE Inhibitor Agents
	ACE Inhibitors/Calcium Channel Blocker Combination Agents

	Conrad Balcer, D.O.
	Y
	Y
	Y
	Y
	Y
	Y
	Y

	Pat Bryant, Pharm D
	Y
	
	
	
	
	
	

	Gene Forrester, R.Ph
	YM
	YM
	Y
	Y2
	YM
	Y
	Y

	Laine Young-Walker, M.D.
	Y2
	Y2
	Y
	YM
	Y2
	YM
	YM

	Morgan Sperry, Pharm D
	Y
	Y
	Y2
	Y
	Y
	Y2
	Y2

	Jennifer Kepm-Oestrich
	Y
	Y
	YM
	Y
	Y
	Y
	Y

	Member
	ACE Inhibitors/Diuretic Combination Agents
	Angiotensin Receptor Blocker Agents
	Angiotensin Receptor Blocker/Diuretic Combination Agents
	Angiotensin iiReceptor/Calcium Channel Blocker Combination Agents
	Anticoagulant Agents: Oral and Subcutaneous
	Antiplatelet Agents
	Beta Adrenergic Blockers and Diuretic Combination Agents

	Conrad Balcer, D.O.
	Y
	Y
	Y
	Y
	Y
	Y
	Y

	Pat Bryant, Pharm D
	
	
	
	
	
	
	

	Gene Forrester, R.Ph
	YM
	Y
	YM
	YM
	Y
	YM
	YM

	Laine Young-Walker, M.D.
	Y
	YM
	Y
	Y
	Y
	Y
	Y

	Morgan Sperry, Pharm D
	Y
	Y
	Y
	Y
	Y2
	Y2
	Y2

	Jennifer Kepm-Oestrich
	Y2
	Y2
	Y2
	Y2
	YM
	Y
	Y

	
	Calcium Channel Blocker Agents (Dihydropyridines)
	Calcium Channel Blocker Agents (Non-Dihydropyridines)
	Direct Renin Inhibitors and Combination Agents
	Hepatitis C Therapy: Direct-Acting Antiviral Agents
	Homozygous Familial Hypercholesterolemia Products
	Lipotropic Agents: Niacin and Combination Preparations
	Lipotropic Agents: Statins and Statin Combination Products

	Conrad Balcer, D.O.
	Y
	Y
	Y
	Y
	Y
	Y
	Y

	Pat Bryant, Pharm D
	
	
	
	
	
	
	

	Gene Forrester, R.Ph
	YM
	YM
	YM
	Y2
	Y
	YM
	Y

	Laine Young-Walker, M.D.
	Y
	Y
	Y2
	Y
	Y2
	Y
	Y2

	Morgan Sperry, Pharm D
	Y
	Y
	Y
	Y
	Y
	Y
	YM

	Jennifer Kepm-Oestrich
	Y2
	Y2
	Y
	YM
	YM
	Y2
	Y

	
	Proton Pump Inhibitor Agents
	Pulmonary Hypertension Agents: Inhaled/Injectable
	Pulmonary Hypertension Agents: Oral
	Sympatholytic Antihypertensive Agents
	Triglyceride Lowering Agents
	Adjorn
	

	Conrad Balcer, D.O.
	Y
	Y
	Y
	Y
	Y
	Y
	

	Pat Bryant, Pharm D
	
	
	
	
	
	
	

	Gene Forrester, R.Ph
	YM
	YM
	YM
	Y
	Y
	Y
	

	Laine Young-Walker, M.D.
	Y
	Y
	Y2
	Y
	Y2
	Y
	

	Morgan Sperry, Pharm D
	Y
	Y
	Y
	Y2
	YM
	Y
	

	Jennifer Kepm-Oestrich
	Y2
	2
	Y
	YM
	Y
	Y
	

7

