

September 17, 2020

The Honorable Alex M. Azar Secretary U.S. Department of Health and Human Services 200 Independence Avenue, SW Washington, D.C. 20201

Dear Secretary Azar:

We write to express our concerns regarding recent actions from pharmaceutical manufacturers that threaten to undermine the role of contract pharmacies in the 340B Drug Pricing Program. In the midst of the ongoing COVID-19 pandemic, where providers have seen drops in revenue and available resources, it is critically important that 340B covered entities, including federally qualified health centers (FQHCs), FQHC Look-Alikes, children's hospitals, Ryan White HIV/AIDS clinics, and other safety-net hospitals and providers are able to continue to serve the individuals who seek out their care. As these threats to the Program progress, we fear the potential exacerbation of these shortfalls in resources for providers at a time when they are needed most. While we understand that the Health Resources and Services Administration (HRSA) is further investigating these actions, we urge HRSA to take immediate and appropriate enforcement action to halt these tactics and ensure safety-net providers are able to continue providing life-saving medications to patients across the country.

As you are aware, on September 1, 2020, Eli Lilly announced that the company would no longer allow 340B covered entities to receive discounts for products that are shipped to a contract pharmacy, with an exception for insulin. This follows similar actions from AstraZeneca, which announced in August that it would refuse 340B pricing to hospitals with on-site pharmacies for any drugs dispensed through contract pharmacies. Similarly, other companies have imposed additional and burdensome reporting requirements on all contract pharmacy claims. For covered entities, and in particular rural hospitals and other rural covered entities that rely disproportionately on contract pharmacies, these changes could have long-lasting repercussions that will challenge a covered entity's ability to support its community now during this pandemic and in the future.

The Public Health Service Act requires that manufacturers wishing to participate in Medicaid and Medicare Part B enter into agreements with the Department of Health and Human Services (HHS) that "require that the manufacturer offer each covered entity covered outpatient drugs for purchase at or below the applicable ceiling price if such drug is made available to any other purchaser at any price." Further, HRSA has recognized the importance of contract pharmacies by

acknowledging such arrangements in current guidance. We believe these recent actions by pharmaceutical manufacturers run counter to the statute and create a dangerous and negative precedent for the 340B Program and the providers and patients it serves.

To ensure pharmaceutical manufacturers continue to comply with the 340B statute and provide discounts to safety-net providers, we call on HRSA to take appropriate, prompt enforcement action to address violations of the Public Health Service Act. We appreciate your attention to this important issue and look forward to partnering with you and stakeholders to ensure the 340B program continues to support access to quality health services with proper oversight and transparency.

Sincerely,

/s/ Tammy Baldwin	/s/ Rob Portman
Tammy Baldwin	Rob Portman
United States Senator	United States Senator
/s/ Debbie Stabenow	/s/ Shelley Moore Capito
Debbie Stabenow	Shelley Moore Capito
United States Senator	United States Senator
/a/ Daniamin I. Candin	/a / I alan Thun a
/s/ Benjamin L. Cardin	/s/ John Thune
Benjamin L. Cardin	John Thune
United States Senator	United States Senator
/s/ Patty Murray	/s/ Susan M. Collins
Patty Murray	Susan M. Collins
United States Senator	United States Senator
/ / D	/ / 1 . 14
/s/ Ron Wyden	/s/ Jerry Moran
Ron Wyden	Jerry Moran
United States Senator	United States Senator
/s/ Jon Tester	/s/ M. Michael Rounds
Jon Tester	M. Michael Rounds
United States Senator	United States Senator
/a/ Dana Janas	/o/ Lon: W. Emot
/s/ Doug Jones	/s/ Joni K. Ernst
Doug Jones	Joni K. Ernst
United States Senator	United States Senator
/s/ Gary C. Peters	/s/ John Boozman
Gary C. Peters	John Boozman
United States Senator	United States Senator

/s/ Robert P. Casey, Jr.	/s/ Cindy Hyde-Smith
Robert P. Casey, Jr.	Cindy Hyde-Smith
United States Senator	United States Senator
/s/ Mark R. Warner	/s/ Roger F. Wicker
Mark R. Warner	Roger F. Wicker
United States Senator	United States Senator
/s/ Angus S. King, Jr.	/s/ Kevin Cramer
Angus S. King, Jr.	Kevin Cramer
United States Senator	United States Senator
/s/ Charles E. Schumer	/s/ Thom Tillis
/s/ Charles E. Schumer Charles E. Schumer	/s/ Thom Tillis Thom Tillis
Charles E. Schumer	Thom Tillis
Charles E. Schumer	Thom Tillis
Charles E. Schumer United States Senator	Thom Tillis United States Senator
Charles E. Schumer United States Senator /s/ Chris Van Hollen	Thom Tillis United States Senator /s/ Sherrod Brown
Charles E. Schumer United States Senator /s/ Chris Van Hollen Chris Van Hollen	Thom Tillis United States Senator /s/ Sherrod Brown Sherrod Brown
Charles E. Schumer United States Senator /s/ Chris Van Hollen Chris Van Hollen	Thom Tillis United States Senator /s/ Sherrod Brown Sherrod Brown
Charles E. Schumer United States Senator /s/ Chris Van Hollen Chris Van Hollen United States Senator	Thom Tillis United States Senator /s/ Sherrod Brown Sherrod Brown United States Senator

Cc: The Honorable Thomas J. Engels, Administrator, Health Resources and Services Administration