
1

| FrierLevitt.com | pharmacy@frierlevitt.comFRIER LEVITT
A T T O R N E Y S A T L A W

PLAN�
SPONSOR
NEWS

In this issue:

The Impact of COVID-19 on
PBM Contracts

Key Items in Pharmacy Benefit
Manager Contracts

Understand the Truth About PBMs
and Manufacturer Rebate Revenue

Embrace Reverse Auction
Procedure and Protect Plan Dollars
with Proper Contractual Tools

The novel Coronavirus
(“COVID-19”) pandemic has

impacted every aspect of our
personal and business lives,

including the healthcare
industry. While healthcare

providers put their health and
safety on the line to combat

the pandemic, Pharmacy
Benefit Managers (“PBMs”)

may be taking advantage
of Plan Sponsors.

The Impact of COVID-19
on PBM Contracts
Authored by Dae Y. Lee, Pharm.D., Esq. CPBS and Jesse C. Dresser, Esq.

Plan Sponsors, ranging from self-insured employers to government entities, have taken steps to relax
requirements so that patients have access to healthcare and life saving drugs. However, some PBMs
have taken the opportunity to syphon money out of Plan Sponsors, at the expense of both Plans and
patients. We will discuss three areas of concern for Plan Sponsors during COVID-19.

Price Guaranty Provision. PBM contracts often contain force majeure provisions that would allow
PBMs to escape price guaranty provisions that have been negotiated by and between Plan Sponsors
and PBMs. While price guarantees favor Plans, many force majeure provision potentially relieve PBMs
of their contractual price guaranty obligations because of circumstances that are out of their control
(e.g., COVID-19). In other words, PBMs, free of price guaranty provisions, can increase their revenue
exponentially at the expense of Plan Sponsors and patients. More specifically, PBMs can create a larger
spread, i.e., the difference between the amount of fees charged to Plan Sponsors for prescription drug
claims and the reimbursement PBMs pay for such drugs to pharmacies in the PBM network. Notably
concerning, PBMs have cut reimbursements for certain medications including anti-depressants. Express
Scripts, Inc. (“ESI”) reported that antidepressants, anti-anxiety and anti-insomnia drugs increased by
21% between February 16 and March 1. Yet, ESI cut reimbursement for these drugs needed by patients
now more than ever. In addition, due to the force majeure provisions, PBMs can deviate from rebate
guarantees and pocket more revenue for themselves. Plan sponsors need competent healthcare counsel
to review these agreements and design a game plan to protect their interests.

Days Supply Limits. Second, temporary suspension on quantity and days supply limits under 90 days could
become a major issue for Plan Sponsors. The Centers for Medicare and Medicaid Services (“CMS”) has
issued guidelines waiving certain requirements for Plan Sponsors in order to reduce patient encounters
with their pharmacies and deter further spreading of the COVID-19. One of CMS’s actions was a waiver of
restriction on quantity and days supply. Concurrently, CVS Caremark (“Caremark”) has announced that it
is working with PBM clients to waive early refill limits on 30-day prescription maintenance medications.
Caremark has also announced that it is waiving the policy of its affiliated pharmacy, CVS Pharmacy, to
charge for home delivery of prescription medications, and that it is actively working with clients who do
not offer 90-day supply benefits to waive early refill limits on 30-day prescription maintenance medications.
Many PBMs have their own mail-order pharmacy. Now, without the 90-day supply restriction, PBMs are
using this opportunity to push 90-day fills to the PBM’s wholly owned mail order pharmacies. In fact,
some PBMs are projecting increases in members receiving 90-day mail-order prescriptions to be upwards
of 20% even in voluntary mail programs. Notably, PBM-owned or affiliated mail order pharmacies have

June 2020

Helping large employers, union groups and self-insured
companies understand their drug benefit design.

https://www.frierlevitt.com
mailto:pharmacy%40frierlevitt.com?subject=

2

| FrierLevitt.com | pharmacy@frierlevitt.comFRIER LEVITT
A T T O R N E Y S A T L A W

Impact of COVID-19 on PBM Contracts continued

been placed under scrutiny for putting their profits in front of patient
care. For the patients, it certainly limits patient access but also patients
have reported instances where PBMs denied their prescriptions written
or authorized by the patients’ physicians and where the PBM-owned
or affiliated mail order pharmacies have not mailed their prescriptions
on time. For the Plan Sponsors, drug spending will inevitably increase
because PBMs have often negotiated better price guarantees for their
own mail-order pharmacies that fill prescriptions for the 90-day supply,
in comparison to drugs filled by independent pharmacies in the network.
That being said, Plan Sponsors should anticipate to see a disruption in
their usual monthly payments for pharmacy benefits.

Refill Too Soon. Lastly, the waiver of refill-too-soon restriction could be
another source of revenue for PBMs at the expense of Plan Sponsors.
In the CMS guidelines mentioned above, CMS required Medicare Part
D Plan Sponsors to relax their “refill-too-soon” restrictions. Likewise,

Caremark has announced that it is working with commercial PBM clients
to waive early refill limits on 30-day prescription maintenance medication.
Coupled with the relaxed restriction, PBMs’ patient steering to the their
wholly owned or affiliated pharmacies will increase Plan Sponsors’ drug
spending. It is well documented that PBMs have negotiated better pricing
guarantees for their own pharmacies. Therefore, waiver of refill-too-soon
restriction will encourage PBMs to steer patients and troll prescriptions to
their own or affiliated pharmacies at the expense of Plan Sponsors. Plan
Sponsors should carefully comb through the current contracts as well as
applicable laws that would prevent PBMs’ from engaging in patient steering.

In summary, policies and guidelines issued by government agencies as well
as relaxed guidelines set forth by PBMs amid COVID-19 pandemic will
have the potential to affect pricing, costs to Plan Sponsors, and utilization
trends. Plan Sponsors should consult with industry experts to navigate
complex web of PBMs revenue schemes and tactics. 

Key Items in Pharmacy
Benefit Manager Contracts

Contracting with Pharmacy Benefit Managers (“PBMs”) is a daunting task and one that Plan Sponsors
should not delegate and entrust to non-fiduciary brokers or consultants. Some benefit brokers put
their personal interests above their clients and receive, unbeknownst to Plan Sponsors, substantial
financial incentives from PBMs. Plan Sponsors have the ultimate responsibility to review the PBM
contract terms and ensure that there are no vague contract terms that would hinder Plan Sponsors’
ability to monitor PBM performance. PBMs use loose terms to create hidden revenue streams.
Frier Levitt has identified several pitfalls in PBM contracts, some of which are listed below.

Limitation on Auditing Rights. Plan Sponsors must audit PBMs to effectuate
cost-containment strategies and to optimize services provided to the
beneficiaries. However, many PBM contracts contain contract language
substantially limiting full audit rights to Plan Sponsors. PBMs will also
include certain conditions that Plan Sponsors need to establish before
conducting a PBM audit. For example, with respect to audits regarding
manufacturer rebates that PBM are supposed to pass on to Plan Sponsors,
PBMs conceal secretive relationships they have entered into with Rebate
Aggregators. Frier Levitt has reviewed PBM contracts where Plan Sponsors
are prohibited from conducting audits on drug manufacturer rebates. It is
imperative that Plan Sponsors have full audit rights to all PBM network
pharmacy contracts, claims data, manufacturer rebate and administrative
fee contracts, mail service purchasing invoices, clinical coverage criteria,
and formulary decision-making records. Preserving these rights requires
having competent healthcare counsel to negotiate Plan Sponsor agreements.

Rebate Guarantee. Possibly the most significant opportunity for PBM abuse
of Plan Sponsors arises in the context of manufacturer rebate relationships.
The key is in the contract wording. A “full passthrough” of rebates does
not necessarily mean all of the revenue that the PBMs are receiving from
the manufacturer are passed on to Plan Sponsors. As we explained here
and above, PBMs have weaved in contractual terms that would prevent
Plan Sponsors from uncovering the true amount of manufacturer rebates
procured and retained by PBMs. Plan Sponsors should have fully transparent
relationship with PBMs but such relationship can only be created through
a carefully crafted contract. The contract should list out all the types of
revenue and have an agreement upfront for both parties as to the amount of
rebates – always try to negotiate a fixed dollar rebate and do not allow PBMs,
to pay a rebate per formulary script – that will be passed onto Plan Sponsors
and that will be retained by PBMs. Importantly, Plan Sponsors should
demand PBMs to produce list of sub-contractors or Rebate Aggregators
that PBMs intend to use for rebate administration and their underlying

Authored by Dae Y. Lee, Pharm.D., Esq., CPBS and Jonathan E. Levitt, Esq.

Plan Sponsors have the
ultimate responsibility
to review the PBM
contract terms...

https://www.frierlevitt.com
mailto:pharmacy%40frierlevitt.com?subject=

3

| FrierLevitt.com | pharmacy@frierlevitt.comFRIER LEVITT
A T T O R N E Y S A T L A W

Key Items in Pharmacy Benefit Manager Contracts continued

agreements. Plan Sponsors should have the final authority to agree to have
PBMs contract out the rebate administration function.

Differential pricing. Another key component of the Plan Sponsor contract
with PBMs relates to differential pricing. Most PBMs employ a traditional
pricing approach known as spread pricing or differential pricing, meaning
that the PBM negotiates to pay pharmacies in the network aggressively low
reimbursement rates for drugs and, in turn, invoices the PBM customer,
the Plan Sponsors, at higher contracted rates. PBMs profit from the spread
between what the Plans pay the PBM and what the PBM in turn, pays the
pharmacy. In order to take control over the spread pricing scheme, Plan
Sponsors must require PBMs to identify and use either the lowest pricing
source for each drug or the pricing source that represents, on average, the

lowest Average Wholesale Price (“AWP”) prices. PBMs use two sets of
Maximum Allowable Cost (“MAC”) drug pricing lists for generics. One
MAC pricing list is paid to the pharmacy, and a different MAC pricing
list for the same generic drugs is charged to the Plan Sponsor. The PBM
enjoys the spread between these two sets of pricing lists. Plan Sponsors
should demand PBMs to use one comprehensive MAC list and also demand
transparency in pricing.

As prescription-drug costs become an ever-increasing portion of Plan
Sponsor’s healthcare spend, Plans should seek healthcare counsel to
negotiate PBM contracts and demand full transparency from PBMs. 

Understand the Truth About PBMs
and Manufacturer Rebate Revenue

Plan Sponsors are far too
credulous of Pharmacy Benefit
Managers (“PBMs”) when it
comes to understanding drug
manufacturer rebate revenue.
Rebate administration is one of
the main services that PBMs offer
to Governmental entities, self-
funded employers, insurers, and
managed healthcare organizations
(collectively, “Plan Sponsors”).
PBMs receive two types of
rebates: Manufacturer Rebates
and Pharmacy Rebates. “Manu-
facturer Rebates” are cash
payments made by pharmaceutical
manufacturers to PBMs that are
theoretically designed to act
as drug discounts. “Pharmacy
Rebates” are point-of-sale fees or
post-sale chargebacks (e.g., audit
recoupment) that PBMs retain
from their member pharmacies.
Unfortunately, rebates became a
lucrative revenue source for non-
transparent PBMs at the expense
of Plan Sponsors, manufacturers,
patients, pharmacies and taxpayers.

Authored by Dae Y. Lee, Pharm.D., Esq., CPBS and Jonathan E. Levitt, Esq.

PBMs market themselves as “transparent” and purport to “pass through” all rebates to
Plan Sponsors. However, recent litigation has brought that into question. We have seen
alarming instances where PBMs secretly use little-known Rebate Aggregators that are often
PBM-owned or affiliated in the Manufacturer Rebates arena. Plan Sponsors hire PBMs to
administer and manage pharmacy benefits for their members and beneficiaries. In turn, PBMs
negotiate Manufacturer Rebates with drug companies on brand-name drugs in exchange for
placing a particular drug on a PBMs’ drug formulary. If that sounds like a questionable
quid pro quo arrangement, that is correct. Unbeknownst to Plan Sponsors, PBMs delegate
collection of Manufacturer Rebates to Rebate Aggregators who keep a large portion of the
Manufacturer Rebates without telling Plan Sponsors. In fact, it is extremely difficult to grasp
the true rebate dollars collected by PBMs and Rebate Aggregators, in part because publicly
traded PBMs carefully guard this revenue and do not report in their quarterly SEC filings.
This is even true for Plan Sponsors in the public sector such as State Medicaid agencies and
municipalities.

PBMs continue rebate schemes even in the federal payor space. Medicare Part D Sponsors
are required to submit Direct and Indirect Remuneration (“DIR”) reports to CMS
disclosing the total amount of rebates, inclusive of Manufacturer Rebates and Pharmacy
Rebates, retained by PBMs regardless of whether such rebates were passed to Part D
Sponsors. Sponsors are legally obligated to populate the DIR fee data into the CMS reports.
Oftentimes, Sponsors receive this date from PBMs, who have performed the rebate collection
on behalf of the Part D Sponsors. PBMs and Rebate Aggregators are mandated to provide the
following information to Part D Sponsors, who in turn provide the same to CMS:

	 1)	The total number of prescriptions that were dispensed.
	 2)	�The percentage of all prescriptions that were provided through retail pharmacies

compared to mail order pharmacies.
	 3)	�The percentage of prescriptions for which a generic drug was available and dispensed

(generic dispensing rate), by pharmacy type (which includes an independent pharmacy,

https://www.frierlevitt.com
mailto:pharmacy%40frierlevitt.com?subject=

4

| FrierLevitt.com | pharmacy@frierlevitt.comFRIER LEVITT
A T T O R N E Y S A T L A W

Understand the Truth About PBMs and Manufacturer Rebate Revenue continued

chain pharmacy, supermarket pharmacy, or mass merchandiser
pharmacy that is licensed as a pharmacy by the State and that
dispenses medication to the general public), that is paid by the Part
D sponsor or PBM under the contract.

	 4)	�The aggregate amount and type of rebates, discounts, or price
concessions (excluding bona fide service fees as defined in §
423.501) that the PBM negotiates that are attributable to patient
utilization under the plan.

	 5)	�The aggregate amount of the rebates, discounts, or price concessions
that are passed through to the plan sponsor, and the total number of
prescriptions that were dispensed.

	 6)	�The aggregate amount of the difference between the sum the Part
D sponsor pays the PBM and the amount that the PBM pays retail
pharmacies, and mail order pharmacies.1

Using the DIR reports, CMS will ultimately conduct the reconciliation
of the risk corridor, reinsurance, coverage gap discount program, and
low-income cost-sharing subsidy under Medicare Part D. Simply put, in
the event that PBMs and Rebate Aggregators secretly retain significant
amounts of Manufacturer Rebates, Part D Sponsors will likely bear
financial responsibility to CMS. Even with the foregoing, the rebate
arena is highly secretive and current laws do not necessarily require
tracking and disclosure of rebates. Competent healthcare litigation
counsel can help uncover these hidden dollar arrangements, bringing
relief to Plans.

One example of a rebate scheme is well documented in Broward County’s
Audit Report over OptumRx2. It revealed several alarming practices,
among other things, a complex web of contracts (OptumRx contracted
with the Coalition for Advanced Pharmacy Services (“CAPS”), which
in turn contacted with Express Scripts, Inc. (“ESI”)) to maximize rebate
retention for the benefit of OptumRx and to the detriment of the Plan.
OptumRx purported that it paid Broward County all rebate funds it
received, through CAPS, from the drug manufacturers. However, the
rebate funds received by Broward County do not account for the funds
retained by CAPS. Ironically, OptumRx and CAPS are both subsidiaries
of UnitedHealth Group. All Plan Sponsors should take the opportunity to
exercise their right to audit PBMs to ensure this scheme is not depriving
Plans of pressure resources.

Another example of rebate scheme is described in a report issued by
Office of the Legislative Auditor General for the State of Utah, which
revealed troubling findings regarding Manufacturer Rebates. The auditor
examined the relationship between the State’s Public Employees’ Health
Plan (“PEHP”) and its PBM, ESI. In the report, the Auditor noted,
among other things, that the average drug prices increased 8 percent
from 2016 to 2017 but rebates retained by ESI were not keeping pace
with drug prices. To make matters worse, ESI did not allow PEHP access
to claim-level rebate information through regular reporting or auditing.
The PEHP was prohibited from verifying the total rebates that ESI

procured on behalf of PEHP. Plan Sponsors are cautioned to negotiate
robust auditing provisions in PBM contracts to prevent such schemes.

Another example of a self-serving rebate arrangement designed by
a PBM is evident in a whistleblower complaint initiated by a former
employee of Novartis Pharmaceuticals Corporation’s former employee.
In the lawsuit3, the complaint alleges that Novartis directed the relator
“to carry out the company’s practice of swapping commercial rebates
and other incentives in return for” Medicare Part D business with ESI.
Furthermore, the complaint notes that, as a result of the illicit swapping
of rebates, “ESI’s commercial plans received a 10% rebate rate, while
ESI’s Part D plans received the minimal 6.375% rebate rate.” Again,
tight Plan Sponsor contracts with PBMs can prevent the siphoning of
rebate revenue.

It is not hard to imagine that rebate abuse is more prevalent in the private
sector since there are no Medicare and Medicaid reporting requirements
unless such disclosure is contractually required under the PBM-Plan
Sponsor agreement. What’s worse is that PBMs play wordsmithing
games in Plan Sponsor contracting. Plan Sponsors get zero information
directly from Rebate Aggregators, Plan Sponsors have no “direct
contractual privity” with Rebate Aggregators, and in fact Plan Sponsors
seldom know of the existence of these secretive entities. PBMs use
complex contractual verbiage to limit the scope and extent of rebate
sharing in order to maximize their profit. Therefore, unless demanded
by and through strong contractual terms, PBMs are not obligated to
disclose the rebates they receive from rebate aggregators, even those
that the PBM wholly owns. Moreover, depending on the contractual
terms, Plan Sponsors may not have the right to conduct rebate audit
on PBMs. It is critical to have a carefully drafted contract, reviewed by
experienced healthcare counsel.

The current laws do not require sufficient disclosure by PBMs of their
rebate aggregation and do not require that rebates take into account patient
care. The current administration withdrew a Notice of Proposed Rule
Making (NPRM) in 2019 that would have altered the drug marketplace.
The NPRM sought to eliminate the “Safe Harbor” that permits PBMs to
legally extract billions of dollars in Manufacturer Rebates with little or
no transparency. Also, the proposed rule would have encouraged higher
utilization of low-cost generic and biosimilar drugs, as PBMs would no
longer have an incentive to favor brand-name drugs in their formulary.
With the Rebate Safe Harbor intact, PBMs will continue to generate
massive revenue through Manufacturer Rebates. The cancellation of
the proposed rebate rule will continue to bring financial harm to Plan
Sponsors, independent pharmacies, patients, and taxpayers.

Plan Sponsors should consult with industry experts who have an
in-depth knowledge of the PBM industry and who understand PBMs’
lingo to uncover self-serving rebate arrangement. Otherwise, Plan
Sponsors will end up losing precious resources as victims of PBMs’
revenue schemes. 

 1 42 CFR 423.514(d) (emphasis added).
2 �Audit of Pharmacy Benefit Management Services Agreement, Office of the County Auditor. https://www.broward.org/Auditor/Reports/Documents/2017_1212%20Agenda%20

Review%20of%20Pharmacy%20Benefit%20Management%20Services%20by%20StoneBridge/2017_1212%20Exh1_OptumRx.pdf
3 �United States of America ex rel. Joseph Perri v. Novartis Pharmaceuticals Corp. et al., case number 2:15-cv-06547, in the U.S. District Court for the District of New Jersey.

https://www.frierlevitt.com
mailto:pharmacy%40frierlevitt.com?subject=
https://le.utah.gov/audit/19_13rpt.pdf

5

| FrierLevitt.com | pharmacy@frierlevitt.comFRIER LEVITT
A T T O R N E Y S A T L A W

The purpose of “Reverse
Auction Procedure” is to
drive Pharmacy Benefit

Managers (“PBMs”) to
submit highly competitive

bids to governmental
entities, self-funded

employers, insurers, and
managed healthcare

organizations (collectively,
“Plan Sponsors”). The

reverse auction procedure
often yields more than 15%
savings for Plan Sponsors’
drug spending and allows
Plan Sponsors to tailor a
fiduciary PBM contract. Authored by Dae Y. Lee, Pharm.D., Esq., CPBS

In September 2018, New Jersey Governor Phil Murphy announced that the State of New Jersey awarded
the PBM contract to OptumRx and agreed to pay OptumRx $6.7 billion over three years to manage and
administer pharmacy benefits for the State. Under New Jersey’s reverse auction procedure, the State
provided the formulary and other coverage details and the PBMs submitted corresponding bids. PBMs
endured multiple phases of competitive bidding process to undercut each other. New Jersey claims the
system – which covers approximately 800,000 public employees – would cut $1.6 billion from medication
costs over three years without reducing benefits. Similarly, in New Hampshire, a wide-ranging group of
businesses claim that they can save the state millions of dollars of prescription drug costs by adopting
the New Jersey’s reverse auction model.

However, the auction procedure is meaningless unless Plan Sponsors implement contractual tools that
protect against PBM revenue tactics and schemes. Plan Sponsors should be armed with in-depth knowledge
to prevent PBMs’ abusive practices. In order to do so, Plan Sponsors must implement cost-containment
strategies in their contracts with PBMs. Competent healthcare counsel is essential for this contract analysis.

This is because PBMs intentionally employ variations of Average Wholesale Price (“AWP”) to create
a mark-up or “spread” between the price charged to their clients, i.e., Plan Sponsors, and the drug
reimbursement rate paid to pharmacies in the PBMs’ networks. To appear as if they are offering a deal,
PBMs often charge Plan Sponsors AWP less a specified discount even though this amount has no relationship
to the reimbursement rate PBMs pay to network pharmacies. The egregious “spread pricing” schemes
have been hurting independent pharmacies, virtually putting independent pharmacies out of business and
eliminating competition. Notably concerning, Drug Channels reported that 95% of total U.S. equivalent
prescription claims are handled by Top 6 PBMs: (1) Caremark; (2) Express Scripts; (3) OptumRx; (4)
Humana; (5) MedImpact; and (6) Prime Therapeutics. Plan Sponsors should require PBMs to identify and
use either the lowest pricing source for each drug or the pricing source that represents, on average, the
lowest AWP prices. Furthermore, Plan Sponsors should contractually eliminate spread pricing to ensure
that drug costs charged by PBMs match what PBMs pay their member pharmacies.

PBMs encourage the use of PBM-owned mail order services on the premise that this class of trade
results in more cost-savings compared to drugs dispensed by retail pharmacies. This is not so. PBM-

Embrace Reverse Auction Procedure
and Protect Plan Dollars with Proper
Contractual Tools

https://www.frierlevitt.com
mailto:pharmacy%40frierlevitt.com?subject=
https://www.drugchannels.net/2019/05/cvs-express-scripts-and-evolution-of.html

6

FRIER LEVITT
A T T O R N E Y S A T L A W

FrierLevitt.com
pharmacy@frierlevitt.com

Embrace Reverse Auction Procedure and Protect Plan Dollars with Proper Contractual Tools continued

owned/affiliated mail-order pharmacies are more prone to egregious
pricing schemes, such as repackaging and repricing of medications, which
ultimately result in higher margins for PBMs and a higher drug-spend
for Plan Sponsors. Repackaging typically occurs when PBMs-affiliated/
owned pharmacies turn single purchase of medications into different
quantities and configurations than how they were originally supplied
by the drug manufacturer, and ultimately set inflated AWPs. PBMs can
assert their influence over prescribing physicians to generate more non-
preferred brand-name medications versus cheaper generics, and steer
patients to their mail-order pharmacies. Therefore, Plan Sponsors should
refrain from contracting with PBMs that own a mail-order or specialty
pharmacy unless the contract is a fiduciary contract. Alternatively, Plans
Should contractually permit independent pharmacies to participate in the
pharmacy network.

Manufacturer rebates have become a significant portion of PBMs’ overall
revenue and profitability. Manufacturer rebates are presumptively designed
to provide another layer of cost-containment for Plan Sponsors. However,
manufacturer drug rebates have morphed into a prime area of PBM abuse.
PBMs create and implement their own “formulary” to maximize rebate
revenues from manufacturers. PBMs do not pass through all of these
rebates to Plan Sponsors. To accomplish retention of these rebate dollars,
PBMs disguise rebates as “administrative expenses” or create backdoor
arrangements with the “rebate aggregators,” to reduce the shared rebate
amount with Plan Sponsors.

Plan Sponsors must be cautioned that rebate revenue also drives formulary
management. Coupled with the strategy of disguising rebate revenue,
PBMs have also generated significant revenue from creating a formulary
that substitutes low cost drugs for newer, high cost drugs that pay larger
rebates and greater PBM spread pricing but where there is no therapeutic
advantage of using brand-name drugs over its generic substitutes.To
mitigate such rebate scheme, Plan Sponsors must demand that manufacturer
rebates be disclosed and fully distributed back to them.

The reverse auction process does not guarantee cost reduction for
Plan Sponsors. Instead, full and complete understanding of the ways
in which PBMs secretly generate revenue from Plans, such as spread
pricing and rebate schemes, will result in reduction in drug spending.
Plan Sponsors should retain counsel that possesses an in-depth knowledge
of the PBM industry. 

About our Plan Sponsor Team FRIER LEVITT
A T T O R N E Y S A T L A W

With an in-depth knowledge of
PBMs and the Life Sciences space,
Frier Levitt provides unique services
to Plan Sponsors with the request
for proposal process, contract
review and negotiation, and audit
of PBMs for contract compliance
and rebate compliance. Frier Levitt
works in Plan Sponsors’ best
interests, helping to reduce costs
and prevent any mistreatment or
abusive practices.

Jonathan E. Levitt, Esq.
Co-Founding Partner

Jesse C. Dresser, Esq.
Partner

Dae Y. Lee, Pharm.D., Esq., CPBS
Pharmacist-Attorney

84 Bloomfield Avenue
Pine Brook, NJ 07058

101 Greenwich Street
Suite 8B
New York, NY 10006

626 RXR Plaza West
Tower, 6th Floor
Uniondale, NY 11556

Copyright 2020

https://www.frierlevitt.com

