

Environmental and Structural Factors Influencing the Politics of Pharmaceuticals in 2005-2006

How Public Opinion, New
Leadership, the SOTU and
Governance Primacy Drive Change

Environmental Factors

Most Important Issues Identified by
Voters on November 2nd:

1. Economy/Jobs
2. War in Iraq
3. Campaign Against Terrorism
- 4. Health Care/Medicare/Rx Drugs**
5. Education
6. Social Security

Environmental Factors

- Rx Out of Pocket Expenses Focuses Attention on Cost Not Value
- Cross Border Pricing Differential Unsustainable Politically
- High Stakes of Getting Part D “Right” in 2006 Election Cycle
- Impact of Other Political Imperatives (Deficits/Judges/Iraq/Social Security)

Structural Factors

Impact of New Leadership in Bush Administration

- Attorney General
- HHS Secretary
 - FDA Commissioner
 - CMS Administrator
 - OIG

Structural Factors

Changes in Congress Affecting Direction

- Republican Gain in the Senate
 - Strengthens Leader & Committee Chairs
 - Weakens Influence of Moderates
 - Committee Ratios & Budgets Shift

Structural Factors

Changes in Congress Affecting Direction

- Shifting Chairs in the Senate
 - Budget Committee
 - HELP Committee
 - Judiciary Committee
- House Legislative Outlook Stable

Environmental Factors

Impact of the President's SOTU

- Third Most Important Address by President
- Placement in SOTU = Ranking in Priorities
- New Initiatives vs. Implementing Programs
- Strength of Conviction = Allocation of Budget Resources + Political Capital

Structural Factors

Success or Failure of “Governance Primacy” Advocates in Health Policy

- Frist & Hastert Most Knowledgeable Leaders on Health Care Issues in a Generation
- Dingell & Kennedy Most Credible Architects of Democratic Health Care Policies
- Where Can They Agree?

Structural Factors

What Will Congress See in 2005?

- Expanding Health Insurance Coverage
 - Frist/Kerry Proposal for “HealthyMae”
 - HSAs/AHPs
- Resolving the Importation Debate
 - “if [foreign drugs] are safe, they’re coming.” President Bush in final Presidential debate

Structural Factors

What Will Congress See in 2005?

- Maintaining Confidence in Drug Safety
 - Greater Oversight of Drug Approval Process and Phase IV Studies
- Continued Oversight of Health Care Fraud
 - OIG 2005 Work Plan
 - Actions of State AGs

Structural Factors

What Will Congress See in 2005?

- Medicare Part D Implementation Issues
- Follow-On Biologics
- Medical Malpractice Reform
- Vaccine Issues
- DTC