
Slide 1
 Drug Formulary Commission
Bureau of Health Care Safety and Quality
Department of Public Health
April 7, 2016

· Drug Formulary Commission Statutory MissionOpening Remarks

· Schedule II and III Opioid Universe
· Component 1: Drugs Of Heightened Public Health Risk
· Component 2: Drug Formulary Therapeutic Substitutes With Abuse Deterrent Properties
· Component 3: “Cross Walk”

Slide 2
Draft Formulary

· Review of March 17th meeting
· Voted on a DFC definition of “Chemically Equivalent Substitution”
· Voted on form to evaluate Abuse Deterrent Property efficacy
· Opioid Bill Presentation
· Drug Formulary Commission Provision
· Crosswalk
· Chemically Equivalent Substitution - Definition
· Embeda
· Next Steps
Slide 3
 Presentation Agenda

Slide 4
Opioid Bill

AN ACT RELATIVE TO SUBSTANCE USE, TREATMENT, EDUCATION AND PREVENTION – Chapter 52 of the Acts of 2016
Section 4 amends section 13 of chapter 17 of the General Laws as follows:
(e) The commission shall also identify and publish a list of non-opioid drug products that have been approved by the United States Food and Drug Administration that are effective pain management alternatives and have a lesser potential for abuse than an opioid drug product contained in Schedules II and III of section 3 of chapter 94C.
 The commission shall provide for distribution, including electronic distribution, of copies of the list and revisions to the list among all prescribers and dispensers licensed to practice in the commonwealth and to other appropriate individuals and shall supply a copy to any person on request and upon payment of the cost of printing.
 The list shall be revised not less frequently than annually to include new pertinent information on non-opioid drug products approved for inclusion or non-opioid drug products to be deleted and to reflect current information as to the therapeutic efficacy of drugs and pharmaceuticals.
Section 72 makes this section effective on September 1, 2016.
Opioid Bill
Slide 5

Opioid Bill
AN ACT RELATIVE TO SUBSTANCE USE, TREATMENT, EDUCATION AND PREVENTION – Chapter 52 of the Acts of 2016
Section 19 Adds definition of “Extended-release long-acting opioid in a non-abuse deterrent form” in the Controlled Substance Act as a drug that is:
· (i) subject to the United States Food and Drug Administration’s extended release and long-acting opioid analgesics risk evaluation and mitigation strategy;
· (ii) an opioid approved for medical use that does not meet the requirements for listing as a drug with abuse deterrent properties pursuant to section 13 of chapter 17; and
· (iii) identified by the drug formulary commission pursuant to said section 13 of said chapter 17 as posing a heightened level of public health risk.
Slide 6

Opioid Bill
Other notable provisions of the bill include:
· Voluntary non-opioid directive
· Partial Fill
· 7-day prescribing limit
· PMP check for all Schedule II and III opioid prescriptions
· Health Policy Commission Dual-Diagnosis Study
· PMP Gabapentin Monitoring
Slide 7

Slide 8
Crosswalk

“Chemically Equivalent Substitution”, for the purpose of creating a formulary of drugs with abuse deterrent properties that the commission has determined may be appropriately substituted for opiates opioids that have been determined to have a heightened public health risk due to the drugs’ potential for abuse and misuse, shall mean drug products which contain the same active ingredients, and are equivalent in strength or concentration, dosage form, and route of administration, and produce a comparable biologic effect. Prodrugs or ingredients without analgesic effect that are used solely for abuse deterrent formulations need not be equivalent.
Slide 9
 Chemically Equivalent Substitution

[image:]
Slide 10
List A: Generic Drug Products with a Heightened Public Health Risk
LIST A - Generic

[image:]
Slide 11
List B: Drug Products
Advanced to Component 3
as Potential Substitutes
LIST B

… In considering whether a drug is a chemically equivalent substitution the commission shall consider:
· the accessibility of the drug and its proposed substitute;
· whether the drug's substitute is cost prohibitive;
· the effectiveness of the substitution (FDA approved for pain); and
· whether, based upon the current patterns of abuse and misuse, the drug's substitute incorporates abuse deterrent technology that will be an effective deterrent to such abuse and misuse.
Slide 12
 Drug Product Criteria

Embeda
Slide 13
*Wholesale acquisition cost per Online Red Book as of 3/15/2016
ADP=abuse-deterrent property, Q12H=every 12 hours, Q24H=every 24 hours
Cost of Substitution: $85,924
Cost of substitution assumes every 24 hour dosing for Embeda® and morphine extended-release 24 hour capsules.

Embeda® and Morphine Extended-Release 24 Hour Capsule

	Medication
	Active Ingredient
	Strengths
	Dosage Form
	Route of Administration
	Dosing Schedule
	Cost/unit*
	Units Dispensed 2015
	Approximate Cost 2015
	ADP Efficacy

	Embeda®
	morphine sulfate and naltrexone
	30 mg
	extended-release capsule
	Oral
	Q12H or Q24H
	$8.93
	5,601
	$50,017
	Category II

	
	
	60 mg
	
	
	
	$14.08
	2,354
	$33,144
	

	Morphine extended-release 24 hour
	morphine sulfate
	30 mg
	extended-release capsule
	Oral
	Q24H
	$4.58
	8,103
	$37,112
	N/A

	
	
	60 mg
	
	
	
	$8.90
	9,783
	$87,069
	

Embeda
Slide 14
Cost of Substitution: $114,967
*Wholesale acquisition cost per Online Red Book as of 3/15/2016
ADP=abuse-deterrent property, Q24H=every 24 hours

Embeda® and Morphine Extended-Release 24 Hour Capsule

	Medication
	Active Ingredient
	Strength
	Dosage Form
	Route of Administration
	Dosing Schedule
	Cost/day*
	Units Dispensed 2015
	Approximate Cost 2015
	ADP Efficacy

	Embeda®
	morphine sulfate/ naltrexone hydrochloride
	60 mg/ 2.4 mg
	extended-release capsule
	Oral
	2 capsules Q24H
	$28.16
	2,354
	$33,144
	Category II

	Morphine extended-release 24 hour
	morphine sulfate
	120 mg
	extended-release capsule
	Oral
	1 capsule Q24H
	$15.79
	9,294
	$146,752
	N/A

	Medication
	Active Ingredient
	Strengths
	Dosage Form
	Route of Administration
	Dosing Schedule
	Cost/unit*
	Units Dispensed 2015
	Approximate Cost 2015
	ADP Efficacy

	Embeda®
	morphine sulfate and naltrexone
	20 mg/0.8 mg
	extended-release capsule
	Oral
	Q12H or Q24H
	$5.95
	6,248
	$37,176
	Category II

	
	
	30 mg/1.2 mg
	
	
	
	$8.93
	5,601
	$50,017
	

	
	
	50 mg/2 mg
	
	
	
	$11.74
	2,675
	$31,405
	

	
	
	60 mg/2.4 mg
	
	
	
	$14.08
	2,354
	$33,144
	

	
	
	80 mg/3.2 mg
	
	
	
	$18.78
	598
	$11,230
	

	
	
	100 mg/4 mg
	
	
	
	$23.48
	742
	$17,422
	

	Kadian®
	morphine sulfate
	20 mg
	extended-release capsule
	Oral
	Q12H or Q24H
	$8.15
	6,034
	$49,177
	N/A

	
	
	30 mg
	
	
	
	$8.87
	2,378
	$21,093
	

	
	
	50 mg
	
	
	
	$14.83
	1,596
	$23,669
	

	
	
	60 mg
	
	
	
	$17.74
	19,490
	$345,753
	

	
	
	80 mg
	
	
	
	$23.63
	1,046
	$24,717
	

	
	
	100 mg
	
	
	
	$29.16
	10,010
	$291,892
	

Cost of Substitution: -$151,327 (Cost Avoidance)
*Wholesale acquisition cost per Online Red Book as of 3/15/2016
ADP=abuse-deterrent property, Q12H=every 12 hours, Q24H=every 24 hours
Embeda
Slide 15
Embeda® and Kadian®

Embeda® and Kadian®

	Medication
	Active Ingredient
	Strength
	Dosage Form
	Route of Administration
	Dosing Schedule
	Cost/day*
	Units Dispensed 2015
	Approximate Cost 2015
	ADP Efficacy

	Embeda®
	morphine sulfate/ naltrexone hydrochloride
	20 mg/ 0.8 mg
	extended-release capsule
	Oral
	2 capsules Q12H or Q24H
	$11.90 to $23.80
	6,248
	$37,176
	Category II

	Kadian®
	morphine sulfate
	40 mg
	extended-release capsule
	Oral
	1 capsule Q12H or Q24H
	$11.83 to $23.66
	2,964
	$35,064
	N/A

Embeda
Slide 16
Cost of Substitution: $208
*Wholesale acquisition cost per Online Red Book as of 3/15/2016
ADP=abuse-deterrent property, Q12H=every 12 hours, Q24H=every 24 hours

Embeda® and Kadian®

	Medication
	Active Ingredient
	Strength
	Dosage Form
	Route of Administration
	Dosing Schedule
	Cost/day*
	Units Dispensed 2015
	Approximate Cost 2015
	ADP Efficacy

	Embeda®
	morphine sulfate/ naltrexone hydrochloride
	100 mg/4 mg
	extended-release capsule
	Oral
	2 capsules Q12H or Q24H
	$46.96 to $93.92
	742
	$17,422
	Category II

	Kadian®
	morphine sulfate
	200 mg
	extended-release capsule
	Oral
	1 capsule Q12H or Q24H
	$59.91 to $119.82
	434
	$26,001
	N/A

Embeda
Slide 17
Cost of Substitution: -$5,620 (Cost Avoidance)
*Wholesale acquisition cost per Online Red Book as of 3/15/2016
ADP=abuse-deterrent property, Q12H=every 12 hours, Q24H=every 24 hours

	Medication
	Active Ingredient
	Strengths
	Dosage Form
	Route of Administration
	Dosing Schedule
	Cost/unit*
	Units Dispensed 2015
	Approximate Cost 2015
	ADP Efficacy

	Embeda®
	morphine sulfate and naltrexone
	20 mg/0.8 mg
	extended-release capsule
	Oral
	Q12H or Q24H
	$5.95
	6,248
	$37,176
	Category II

	
	
	30 mg/1.2 mg
	
	
	
	$8.93
	5,601
	$50,017
	

	
	
	50 mg/2 mg
	
	
	
	$11.74
	2,675
	$31,405
	

	
	
	60 mg/2.4 mg
	
	
	
	$14.08
	2,354
	$33,144
	

	
	
	80 mg/3.2 mg
	
	
	
	$18.78
	598
	$11,230
	

	
	
	100 mg/4 mg
	
	
	
	$23.48
	742
	$17,422
	

	Morphine extended-release 12 or 24 hour
	morphine sulfate
	20 mg
	extended-release capsule
	Oral
	Q12H or Q24H
	$4.18
	48,677
	$203,470
	N/A

	
	
	30 mg
	
	
	
	$4.55
	40,811
	$185,690
	

	
	
	50 mg
	
	
	
	$7.60
	27,077
	$205,785
	

	
	
	60 mg
	
	
	
	$9.10
	22,246
	$202,439
	

	
	
	80 mg
	
	
	
	$12.12
	8,318
	$100,814
	

	
	
	100 mg
	
	
	
	$15.21
	28,226
	$429,317
	

*Wholesale acquisition cost per Online Red Book as of 3/15/2016
ADP=abuse-deterrent property, Q12H=every 12 hours, Q24H=every 24 hours
Cost of Substitution: $776,621
Embeda
Slide 18
Embeda® and Morphine Extended-Release 12 or 24 Hour Capsule

Embeda® and MS Contin®

	Medication
	Active Ingredient
	Strengths
	Dosage Form
	Route of Administration
	Dosing Schedule
	Cost/unit*
	Units Dispensed 2015
	Approximate Cost 2015
	ADP Efficacy

	Embeda®
	morphine sulfate and naltrexone
	30 mg/1.2 mg
	extended-release capsule
	Oral
	Q12H or Q24H
	$8.93
	5,601
	$50,017
	Category II

	
	
	60 mg/2.4 mg
	
	
	
	$14.08
	2,354
	$33,144
	

	
	
	100 mg/4 mg
	
	
	
	$23.48
	742
	$17,422
	

	MS Contin®
	morphine sulfate
	30 mg
	extended-release tablet
	Oral
	Q12H or Q8H
	$5.77
	11,153
	$64,353
	N/A

	
	
	60 mg
	
	
	
	$11.27
	18,616
	$209,802
	

	
	
	100 mg
	
	
	
	$16.68
	16,650
	$277,722
	

Embeda
Slide 19
*Wholesale acquisition cost per Online Red Book as of 3/15/2016
ADP=abuse-deterrent property, Q8H=every 8 hours, Q12H=every 12 hours, Q24H=every 24 hours
Cost of Substitution: $200,774
Cost of substitution assumes every 12 hour dosing for Embeda® and MS Contin®.

Embeda® and MS Contin®

	Medication
	Active Ingredient
	Strength
	Dosage Form
	Route of Administration
	Dosing Schedule
	Cost/day*
	Units Dispensed 2015
	Approximate Cost 2015
	ADP Efficacy

	Embeda®
	morphine sulfate/ naltrexone hydrochloride
	30 mg/ 1.2 mg
	extended-release capsule
	Oral
	1 capsule Q24H
	$8.93
	5,601
	$50,016.93
	Category II

	MS Contin®
	morphine sulfate
	15 mg
	extended-release tablet
	Oral
	1 tablet Q12H
	$6.08
	10,875
	$33,060.00
	N/A

Embeda
Slide 20
*Wholesale acquisition cost per Online Red Book as of 3/15/2016
ADP=abuse-deterrent property, Q12H=every 12 hours, Q24H=every 24 hours
Cost of Substitution: $85.50 per 30 day prescription

Embeda® and MS Contin®

	Medication
	Active Ingredient
	Strength
	Dosage Form
	Route of Administration
	Dosing Schedule
	Cost/day*
	Units Dispensed 2015
	Approximate Cost 2015
	ADP Efficacy

	Embeda®
	morphine sulfate/ naltrexone hydrochloride
	60 mg/ 2.4 mg
	extended-release capsule
	Oral
	1 capsule Q24H
	$14.08
	2,354
	$33,144
	Category II

	MS Contin®
	morphine sulfate
	30 mg
	extended-release tablet
	Oral
	1 tablet Q12H
	$11.54
	11,153
	$64,353
	N/A

Embeda
Slide 21
*Wholesale acquisition cost per Online Red Book as of 3/15/2016
ADP=abuse-deterrent property, Q12H=every 12 hours, Q24H=every 24 hours
Cost of Substitution: $76.20 per 30 day prescription

Embeda® and MS Contin®

	Medication
	Active Ingredient
	Strength
	Dosage Form
	Route of Administration
	Dosing Schedule
	Cost/day*
	Units Dispensed 2015
	Approximate Cost 2015
	ADP Efficacy

	Embeda®
	morphine sulfate/ naltrexone hydrochloride
	100 mg/ 4 mg
	extended-release capsule
	Oral
	4 capsules Q24H
	$93.92
	742
	$17,422
	Category II

	MS Contin®
	morphine sulfate
	200 mg
	extended-release tablet
	Oral
	1 tablet Q12H
	$61.10
	100
	$3,055
	N/A

Embeda
Slide 22
*Wholesale acquisition cost per Online Red Book as of 3/15/2016
ADP=abuse-deterrent property, Q12H=every 12 hours, Q24H=every 24 hours
Cost of Substitution: $984.60 per 30 day prescription

Embeda® and MS Contin®

	Medication
	Active Ingredient
	Strength
	Dosage Form
	Route of Administration
	Dosing Schedule
	Cost/day*
	Units Dispensed 2015
	Approximate Cost 2015
	ADP Efficacy

	Embeda®
	morphine sulfate/ naltrexone hydrochloride
	100 mg/ 4 mg
	extended-release capsule
	Oral
	6 capsules Q24H
	$140.88
	742
	$17,422
	Category II

	MS Contin®
	morphine sulfate
	200 mg
	extended-release tablet
	Oral
	1 tablet Q8H
	$91.65
	100
	$3,055
	N/A

Embeda
Slide 23
*Wholesale acquisition cost per Online Red Book as of 3/15/2016
ADP=abuse-deterrent property, Q8H=every 8 hours, Q24H=every 24 hours
Cost of Substitution: $1,476.90 per 30 day prescription

Embeda® and Morphine Extended-Release Tablet

	Medication
	Active Ingredient
	Strengths
	Dosage Form
	Route of Administration
	Dosing Schedule
	Cost/unit*
	Units Dispensed 2015
	Approximate Cost 2015
	ADP Efficacy

	Embeda®
	morphine sulfate and naltrexone
	30 mg/1.2 mg
	extended-r elease capsuleEmbeda
Slide 24
*Wholesale acquisition cost per Online Red Book as of 3/15/2016
ADP=abuse-deterrent property, Q8H=every 8 hours, Q12H=every 12 hours, Q24H=every 24 hours
Cost of Substitution: $51,983,893
Cost of substitution assumes every 12 hour dosing for Embeda® and morphine extended-release tablet.

	Oral
	Q12H or Q24H
	$8.93
	5,601
	$50,017
	Category II

	
	
	60 mg/2.4 mg
	
	
	
	$14.08
	2,354
	$33,144
	

	
	
	100 mg/4 mg
	
	
	
	$23.48
	742
	$17,422
	

	Morphine extended-release
	morphine sulfate
	30 mg
	extended-release tablet
	Oral
	Q12H or Q8H
	$1.14
	2,955,878
	$3,369,701
	N/A

	
	
	60 mg
	
	
	
	$2.23
	1,469,363
	$3,276,679
	

	
	
	100 mg
	
	
	
	$3.29
	571,850
	$1,881,387
	

Embeda® and Morphine Extended-Release Tablet

	Medication
	Active Ingredient
	Strength
	Dosage Form
	Route of Administration
	Dosing Schedule
	Cost/day*
	Units Dispensed 2015
	Approximate Cost 2015
	ADP Efficacy

	Embeda®
	morphine sulfate/ naltrexone hydrochloride
	30 mg/ 1.2 mg
	extended-release capsule
	Oral
	1 capsule Q24H
	$8.93
	5,601
	$50,016.93
	Category II

	Morphine extended-release
	morphine sulfate
	15 mg
	extended-release tablet
	Oral
	1 tablet Q12H
	$1.20
	3,161,026
	$1,896,616
	N/A

Embeda
Slide 25
*Wholesale acquisition cost per Online Red Book as of 3/15/2016
ADP=abuse-deterrent property, Q12H=every 12 hours, Q24H=every 24 hours
Cost of Substitution: $231.90 per 30 day prescription

Embeda® and Morphine Extended-Release Tablet

	Medication
	Active Ingredient
	Strength
	Dosage Form
	Route of Administration
	Dosing Schedule
	Cost/day*
	Units Dispensed 2015
	Approximate Cost 2015
	ADP Efficacy

	Embeda®
	morphine sulfate/ naltrexone hydrochloride
	60 mg/ 2.4 mg
	extended-release capsule
	Oral
	1 capsule Q24H
	$14.08
	2,354
	$33,144
	Category II

	Morphine extended-release
	morphine sulfate
	30 mg
	extended-release tablet
	Oral
	1 tablet Q12H
	$1.14
	2,955,878
	$3,369,701
	N/A

Embeda
Slide 26
*Wholesale acquisition cost per Online Red Book as of 3/15/2016
ADP=abuse-deterrent property, Q12H=every 12 hours, Q24H=every 24 hours
Cost of Substitution: $388.20 per 30 day prescription

Embeda® and Morphine Extended-Release Tablet

	Medication
	Active Ingredient
	Strength
	Dosage Form
	Route of Administration
	Dosing Schedule
	Cost/day*
	Units Dispensed 2015
	Approximate Cost 2015
	ADP Efficacy

	Embeda®
	morphine sulfate/ naltrexone hydrochloride
	100 mg/4 mg
	extended-release capsule
	Oral
	4 capsules Q24H
	$93.92
	742
	$17,422
	Category II

	Morphine extended-release
	morphine sulfate
	200 mg
	extended-release tablet
	Oral
	1 tablet Q12H
	$12.00
	52,738
	$316,428
	N/A

Embeda
Slide 27
*Wholesale acquisition cost per Online Red Book as of 3/15/2016
ADP=abuse-deterrent property, Q12H=every 12 hours, Q24H=every 24 hours
Cost of Substitution: $2,457.60 per 30 day prescription

Embeda® and Morphine Extended-Release Tablet

	Medication
	Active Ingredient
	Strength
	Dosage Form
	Route of Administration
	Dosing Schedule
	Cost/day*
	Units Dispensed 2015
	Approximate Cost 2015
	ADP Efficacy

	Embeda®
	morphine sulfate/ naltrexone hydrochloride
	100 mg/4 mg
	extended-release capsule
	Oral
	6 capsules Q24H
	$140.88
	742
	$17,422
	Category II

	Morphine extended-release
	morphine sulfate
	200 mg
	extended-release tablet
	Oral
	1 tablet Q8H
	$18.00
	52,738
	$316,428
	N/A

Embeda
Slide 28
*Wholesale acquisition cost per Online Red Book as of 3/15/2016
ADP=abuse-deterrent property, Q8H=every 8 hours, Q24H=every 24 hours
Cost of Substitution: $3,686.40 per 30 day prescription

· Review of Oxaydo
· Continuing Review of New Drugs with ADP
· Tracking of Medications in Pipeline
· Process for Review
· Regular Meetings
· Regulatory Review
Slide 29
 Next Steps

Meeting Schedule
· April 21, 2016 		9:00AM-12:00PM
· April School Vacation
· May 5, 2016 			2:00PM-5:00PM
· May 19, 2016 		9:00AM-12:00PM
Slide 30

[bookmark: _GoBack]
Meeting Summary
· Meeting Recap
· Review of takeaways
· Next Meeting
· April 21, 2016		9:00AM-12:00PM
					250 Washington Street
Slide 31

image1.wmf
Schedule II Opioid Drug Products

Schedule III Opioid Drug Products

Generic Cross Reference Name

Generic Cross Reference Name

Oxycodone Hydrochloride

Buprenorphine/Naloxone

Acetaminophen/Oxycodone Hydrochloride

Acetaminophen/Codeine Phosphate

Acetaminophen/Hydrocodone Bitartrate

Buprenorphine Hydrochloride

Morphine Sulfate

Buprenorphine

Hydromorphone hydrochloride

APAP/Butalbital/Caff/Codeine Phos

Fentanyl

Aspirin/Butalbital/Caffeine/Codeine Phosphate

Methadone Hydrochloride

Acetaminophen/Caffeine/Dihydrocodeine Bitartrate

Hydrocodone Bitartrate/Ibuprofen

Aspirin/Carisoprodol/Codeine Phosphate

Oxymorphone Hydrochloride

Aspirin/Caffeine/Dihydrocodeine Bitartrate

Tapentadol Hydrochloride

Codeine Sulfate

Meperidine Hydrochloride

Levorphanol Tartrate

Fentanyl Citrate

Hydrocodone Bitartrate

Aspirin/Oxycodone Hydrochloride

Morphine Sulfate/Naltrexone Hydrochloride

Belladonna Alkaloids/Opium Alkaloids

Ibuprofen/Oxycodone Hydrochloride

image2.png
Crush-resistant

OxyContin Purdue Oxycodone ER Tablet Formulation January 7, 2016
. Crush-resistant
Hysingla ER Purdue Hydrocodone ER Tablet X December 17, 2015
Formulation
Morphine ER and .
Embeda Pfizer Naltrexone Capsule Antagonist January 7, 2016
Aversion technology with
Oxaydo Egalet Oxycodone IR Tablet assumed ADF properties February 4, 2016
Nucynta ER Jansen Tapentadol Tablet Crush-resistant February 4, 2016

formulation

