

DELIVERING **VALUE** SERIES

BHCWG Strategic Partners: Navitus Health Solutions & Quantum Health

June 17, 2020

Welcome

Jeffrey Kluever

Executive Director

Business Health Care Group

Presenters: **Navitus Health Solutions**

David Fields
President and CEO

Steve Jones
Regional Vice President, Sales

David Mockert
Sr. Client Services Executive

Presenters: Quantum Health

Shannon Skaggs
President

Steven Knight
Chief Operating Officer

Sarah Simmons Schreiber
Vice President, Sales

Delivering Value Series

June 17, 2020

Navitus Introductions

Navitus	Position	Phone
David Fields	President and CEO	(608) 729-1515
David Mockert	Senior Client Services Executive	(608) 729-1627
Steve Jones	Regional Vice President, Sales	(608) 298-5805

Confidential

Agenda

- CEO message
- Navitus Overview
- 2019 Trend Report
- BHCG & New Client Success

Confidential

Navitus CEO Message

The Healthcare Experience Is Complex

Our solution is simple

June 17, 2020

Today's Presenters

Shannon Skaggs
President

Steven Knight
Chief Operating Officer

Sarah Simmons Schreiber
Vice President, Sales

Who We Are

The industry leader in healthcare navigation

MOST EXPERIENCED

21 years

Founded the category

THE LARGEST

1.5+ million

Consumers

FINANCIALLY STRONG

2+ decades

Profitable with strong reserves

18 years

Validated results

1,300

Healthcare warriors

96%

Retention rate

220+

Clients across industries

Human-centered, Tech-enabled

A holistic approach to innovation

Introducing Navitus Health Solutions

Navitus is an industry-leading, pass-through pharmacy benefit manager (PBM) and serves as an alternative to traditional PBMs. We're committed to making prescriptions more affordable for plan sponsors and their members. That's why we've **reinvented pharmacy benefit management** to more effectively reduce costs and improve health.

- Founded in 2003, Madison, WI

- Owned by SSM Health and Costco Wholesale

- 6.1 million members and growing

- Nationwide presence with corporate campuses in Madison and Appleton, WI; Austin, TX; and Phoenix, AZ

- Serves 650+ clients including employers, health plans, health systems, government, unions, etc.

- URAC-accredited PBM and specialty pharmacy

- 4.5 out of 5 Stars EGWP Rating by CMS, the highest among PBM-sponsored EGWP Plans*

*Medicare evaluates plans based on a 5-star rating system. Star Ratings are calculated each year and may change from one year to the next.

Confidential

Our Mission

Navitus Health Solutions is a full-service pharmacy benefit company committed to **lowering drug costs**, **improving health**, and providing superior customer service in a manner that instills *trust* and *confidence*.

Navitus Stands out as a Disruptor Among the Competition

- Surging pharmacy costs demand greater transparency and affordability
- Navitus founded as a disruptor - Industry needs more disrupting
- Navitus alignment with client's interests
- Consolidation of large traditional PBMs and National Payors underway
 - Plan sponsors have fewer options, less transparency
 - Creates more opportunity for increased costs (i.e. hidden Rx spread)
 - Integration preserves their status quo, not your business costs
- Other stand alone PBMs still exist

Confidential

Navitus Overview

Reinventing Pharmacy Benefit Management

Offering a powerful solution built on a:

Transformative
Pass-Through Approach

Lowest-Net-Cost
Philosophy

Outstanding
Clinical Care Model

Together, these components work more effectively to improve health and generate real savings!

Confidential

Full-Service, URAC-Accredited PBM

ACCREDITED

Pharmacy
Benefit
Management
Expires 11/01/2022

■ In-house

- NaviClaimRx – claims adjudication platform
- Retail network contracts
 - National Network
 - National Retail 90
 - Custom Retail Networks
- Full service pharmacy help desk
- Formulary contracts with all major pharma companies
- Clinical programs to manage care and cost
- Specialty pharmacy – Lumicera

■ Out-source

- Mail order – partner with ServeYou (and others)

Confidential

Our Clients Believe Model Matters

Navitus is dedicated to an unwavering alignment with its clients' best interests.

Confidential

The Savings Continue After Year One

The Navitus Difference

5-Year Total Net Cost PMPM Comparison

We're generating long-term savings with a 5-year cumulative PMPM of \$64.77, which is 16% less than the industry average.

Source: Navitus drug trend analysis, published PMPM figures from other PBMs in the industry including Express Scripts and CVS Health (2015-2018). Forecasted industry average PMPM was calculated by taking the published average 2018 PMPM and applying a 4.3% trend forecasted trend increase as seen in the 2020 Economic Report on U.S. Pharmacies and Pharmacy Benefit Managers from the Drug Channels Institute.

Confidential

Why Navitus

- **Powerful solution** with complete pass through, a lowest-net-cost formulary and an outstanding clinical care model
- **100% pass through**, including all ongoing network rate and rebate improvements, and all pharma-related dollars
- **Complete visibility down to the claim level**
- **Flexible agreement aligned to your goals** for easy plan adjustments
- **Seamless implementation** with a history of 100% satisfaction
- **Member-centric service**, including multi-channel engagement, evidence-based clinical programs and a CMS 4.5 out of 5 Stars EGWP program, to improve health
- **Industry-leading customer satisfaction**, with a 97% retention rate

Achieve industry-leading savings of 10-15% for the life of the contract!

Total Net Cost Trend – Commercial BoB

CY 2019 (with Rebates)

	Total Net Cost PMPM 2018	Total Net Cost PMPM 2019	PMPM Difference	PMPM Change %
Overall	\$75.67	\$78.12	\$2.45	3.2%
Non-Specialty	\$44.40	\$42.77	(\$1.63)	-3.7%
Specialty	\$31.27	\$35.35	\$4.08	13.0%

Total Net Cost PMPM of \$78.12 is still the lowest in the industry

Total Cost Trend – Modulators and Drivers

CY 2019 (with Rebates)

	Total Trend	Utilization Trend	Unit Cost Trend
Overall	3.2%	2.3%	0.9%
Non-Specialty	-3.7%	2.3%	-6.0%
Specialty	13.0%	14.7%	-1.7%

Unit cost increase kept under 1% despite significant brand list price inflation

Confidential

Generating Greater Savings

2019 New Client PMPM Savings Snapshot

Clients	Membership	Former PBM PMPM Cost	Navitus PMPM Cost	Change	Former PBM
Retail	1,430	\$107.64	\$62.32	↓42%	NPS
Food	1,283	\$91.54	\$56.02	↓39%	OptumRx
Hospital System	2,695	\$131.53	\$84.63	↓36%	CVS/Caremark
City	2,376	\$79.58	\$56.16	↓29%	OptumRx
Manufacturing	1,893	\$144.09	\$104.08	↓28%	Aetna
Health Care Provider	1,038	\$96.50	\$72.35	↓25%	UMR PBM
County	47,333	\$149.89	\$111.73	↓25%	CVS/Caremark
City	2,143	\$81.86	\$65.01	↓21%	OptumRx
Food	3,218	\$59.64	\$53.20	↓11%	CVS/Caremark
School District	7,491	\$121.84	\$109.92	↓10%	Envision
Financial	7,449	\$80.39	\$76.20	↓5%	OptumRx

Average New Client Savings of 25%

Confidential

BHCG & New Client Success

2019 Client Financial Success

	Incumbent 2018 Net Cost PMPM	Navitus 2019 Net Cost PMPM	Change	Navitus 2019 Net Savings
Baird*	\$76.03	\$67.51	↓11%	\$124,249
City of Kenosha	\$79.58	\$56.80	↓29%	\$649,389
Masters Gallery Foods	\$71.34	\$43.08	↓40%	\$443,428
Paragon Development Systems	\$101.11	\$48.64	↓52%	\$182,686
Praxair	-	\$57.07	-	-
Sargento	-	\$48.85	-	-

*Second half of 2019

Confidential

BHCG Growth

■ Current List of Navitus BHCG clients:

- AFSCME Council 31
- Baird
- Charter Manufacturing Company
- Cielo
- City of Kenosha
- Masters Gallery Foods
- Nordco
- Oak Creek-Franklin Joint Schools
- Olympus Group
- Paragon Development Systems
- Praxair
- Sargento Foods
- Sendik's Food Market

■ BHCG Client Gross Cost* Q1 2020 PMPM of \$76 compared with the industry average of \$93 and Navitus Commercial BoB of \$78

*Gross Cost = Plan Paid plus Member Paid less rebate

Confidential

Generating Top Satisfaction Ratings from our Clients

2019 Client Satisfaction Survey

90% of respondents said Navitus is **better than** other PBMs

94% of respondents were **extremely satisfied** or **very satisfied**

100% of respondents **would recommend** Navitus to other organizations

37% Response Rate (2019)

Surveys are conducted annually and include clients with claims utilization in both 2018 and 2019. TPA clients not included.

Confidential

Proven Implementation Methodology

Proven Execution—100% Successful Implementation Record

■ Process

- Sales-to-Implementation transition
- Implementation Readiness Assessment
- Project kick-off meeting
- Document requirements and client approval
- Post-implementation review
- Implementation-to-Client Services transition

■ Tools

- BHCG specific intake form (New for 2020)
- Experienced project management
- Well-developed implementation guide
- Defined, documented process
- Custom web-based project update site

For seven consecutive years, 100% of post-implementation survey participants have rated their overall satisfaction as very satisfied or extremely satisfied

Implementation Results

Benefit Design Transition

- Conduct thorough review of existing benefit designs
 - Quantity limits, step therapy protocols, prior authorization limits
 - Mail and specialty benefits and any exceptions
- Develop matrix to assist in setup and tracking of benefits
 - Creation and testing of plans
 - Address exceptions – including clinical transition/disruption management
- Manage eligibility and enrollment data feeds
 - Coordinate eligibility and enrollment data feeds
 - Determine scope and timeline
 - Test loads
- Manage member formulary transition

Confidential

2013 - 2019 Implementation Satisfaction Survey

n = 36 (2019). TPA clients not included.

Confidential

Strategic Partnership

- First line of accountability
- Acknowledgement and follow up
- Ensure day-to-day needs successfully met
- Provide actionable data and decision support
- Project log tracking
- Regular review meetings on utilization and spend trends and forecasting
- Understand and track aligned goals and objectives of each client
- Road map 12-18 months out

Confidential

Account Team Communication

- Client Services Executive AND Clinical Account Executive – lead roles regarding pharmacy management oversight with client
- Customized reports and topics – collaborate with client
- Annual meeting preparation in collaboration with client – determine dates, participants, reports and topics
- Annual in-person meeting
- Telephonic meetings, as needed
- On-line presentation

Confidential

Providing VALUE to BHCG Members

- Engage client in developing strategic objectives throughout account review process
- Leverage the expertise of client to co-develop plan improvements through regular touch points
- Engage analytics experts to determine areas for cost savings and plan improvement opportunities through data analysis
- Review and modify plan components; obtain client's approval of identified areas for improvement

Confidential

Benefits to BHCG Members

- Pre-negotiated Agreement with Enhanced Terms and Conditions
- Improved Administrative Fee Pricing
- Custom Implementation Intake Form

BHCG Member Lives with Navitus	Year 1 of Client Agreement	Year 1 of Client Agreement	Year 1 of Client Agreement	Year 1 of Client Agreement	Year 1 of Client Agreement
<30,000 Lives	\$2.21 PMPM	\$2.21 PMPM	\$2.21 PMPM	\$2.28 PMPM	\$2.35 PMPM
30,000 – 80,000 Lives	\$2.15 PMPM	\$2.05 PMPM	\$2.05 PMPM	\$2.11 PMPM	\$2.17 PMPM
>80,000 Lives	\$2.01 PMPM	\$1.91 PMPM	\$1.91 PMPM	\$1.97 PMPM	\$2.03 PMPM

Confidential

Navigating the Pandemic

Navitus Operations

Business Continuity

- Navitus activated Business Continuity/Disaster Recovery operations the week of March 16th. All departments including customer care, specialty pharmacy and prior authorizations are fully operational and fully staffed. The remote workforce is doing well and has adapted to the new virtual work environment. Our technical infrastructure is supporting all activities.

Account Management

- Fully remote and no issues reported
- Monitoring trends for spikes, changes in channels (moves to mail order and 90 day supplies)
- Delivering business reviews as scheduled via virtual technology

Formulary Operations

- Monitoring medication availability and FDA announcements and making adjustments to formulary as needed
- Activated weekend “on call” schedule for benefits team to respond to any urgent changes or updates required

Confidential

Navigating the Pandemic

Navitus Activities

Weekly Client Communications

- Updates on activities and response implementations
- Monitoring of disaster declarations, emergency set ups of limits on days' supply for drugs that are touted as potential cures or remedies for COVID-19

Pharmacy Availability

- Navitus provider services reports minimal pharmacy impacts across the networks
 - A few pharmacies have reduced hours of operation and some may have briefly closed but have now re-opened
 - RxOpen.org has been activated by National Council for Prescription Drug Plans (NCPDP)

Confidential

Navigating the Pandemic

Lumicera Operations

Staffing

- Quickly implemented social distancing measures and “grouping”-based approach to maintain operations, limit risk and put into place a mitigation plan in the instance that one of the “groups” had positive COVID cases within it
- Implemented more wide-spread use of PPE (call center staff) for prevention of spreading the virus-leading to 12 second answer rate through COVID and 94.57% answered within 30 seconds
- Enhanced existing cleaning and sanitizing procedures

Patient Support

- Providing counseling to patients to calm fears of shortages and prevent stockpiling of medications
- Educating patients on supply projections

Confidential

Why Navitus?

Service & Clinical Excellence

- White-glove service; customer-centric member experience
- Industry-leading customer satisfaction scores
- 100% client implementation satisfaction
- Evidence-based clinical programs
- Formulary strategy aligned with clinical effectiveness and lowest net cost

Contractual Alignment

- Audit rights to ALL claims with pharmacies & pharma manufacturers
- Clear, reconcilable contract terms & definitions
- Administrative fee-only revenue stream
- Strategically aligned interests

BHCG
Member
Employers

Financial Savings

- 360° financial transparency
- 100% pass-through, including all ongoing network rate and rebate improvements, and all pharma-related dollars
- Industry-leading Rx trend management — consistently out-perform national trend
- Unique specialty pharmacy model with 2% cost savings

Confidential

Thank You.

This document is to be considered confidential and proprietary.
© 2019 Navitus Health Solutions, LLC. All Rights Reserved.

The Healthcare Experience Is Complex

Our solution is simple

June 17, 2020

Today's Discussion

- Consumer healthcare challenges
- Navigating the healthcare journey
- Real- Time Intercept and impact
- Validated results
- Conclusion

The Healthcare Environment Is Ever-changing

The reality is a complex, frustrating consumer experience

We believe that no one should have to go through the healthcare experience alone.

Navigation Is Essential for Your Business

Support for Every Consumer

We engage over 84% of all households

Incidental

Those dealing with a specific healthcare challenge or decision

Be Healthier

Those seeking to maintain/improve their health

On the Journey

Those who have complex healthcare issues

EPISODIC

COMPLEX

Simplifying the journey

A single healthcare and benefits navigation platform

Intercepting Consumers Earlier

Mining data and provider inquiries to coordinate care

Impact of Real-Time Intercept™

Provider engagement is key to lower costs

60%

of first contacts are through
provider intercepts

4x

difference in savings when intercepted
4-6 months before a trigger month

88%

of high-cost claimants
engaged through
Real-Time Intercept

83%

of provider intercepts are benefits oriented –
traditional UM alone will not adequately trigger

12%

lower costs in cases with RTI initiated
by a provider inquiry

Real-Time Intercept™

Pattern of activity prior to claim trigger

Data Drives Actionable Insights

Unparalleled data leads to individualized experiences

Simpler, Cost-effective Healthcare Is
More Than Possible — It's Proven

Healthcare Navigation Impact

Supporting your business

**Lower healthcare
cost trend**

**Improve consumer
experience and
satisfaction**

**Help recruit and
retain top talent**

**Reduce HR
burden**

Return On Investment

We consistently beat industry norms

Satisfaction

Engagement

18

years of
validated
results

Outcomes¹

Savings²

¹ Quantum Health Internal Data, 2019.

² Third-Party Actuarial Review: 2000 - 2018. Conducted by Dale Yamamoto, FCA, MAAA of Red Quill Consulting, 2020.

Helping You With Your Mission

Our commitment

Alignment with BHCG and Strategic Partners

Delivering a best in class comprehensive solution

Simpler, dramatically better employee experience

76 employee NPS, better use of all benefits

Engage more people sooner

84% household engagement,
95% > \$10K in claims engagement,
88% via Real-Time Intercept™

An extension of your HR team

Dedicated Pod teams,
real-time feedback, open access

Seamless implementation

We lead with dedicated project managers
and work with your carrier(s)

Sustainable, proven savings

5.7% cost reduction in year one
9.2% cumulative savings in year three

Guarantee on performance

Performance on savings, engagement,
employee satisfaction, implementation

Important intangibles

- Cultural alignment:
Your values and our pillars
- Client networking panels
- Executive leadership engagement
- Provider relations

Thank You

Navitus & Quantum Health Partnership

- There was a formulary change for 2020 excluding the brand name Epipen.
- A Member contacted her Quantum Health Care Coordinator expressing concern she would not be able to obtain the medication due to financial limitations.
- The Care Coordinator contacted Navitus. Navitus located two alternatives and copay assistance programs for the member, eliminating any financial barriers.
- The Quantum Health Care Coordinator contacted the member's provider and had the prescription modified so the member could receive her medication.
- The Care Coordinator and Navitus Team Member were able to ease a member's financial concern and ensure she adhered to her clinical plan.

Navitus & Quantum Health Partnership

- A Quantum Health Personal Care Guide Nurse was working with a provider on a Friday, to place an authorization on file for radiation and oral chemotherapy.
- The Personal Care Guide Nurse worked with the member to understand his care plan and walk him through the actions the team would take for him to receive his medication.
- The Personal Care Guide Nurse gathered clinical information from the provider and contacted Navitus regarding the authorization.
- The Navitus team worked to review the necessary information and expedite the medication.
- The member received the oral chemotherapy 6 days after the initial provider conversation.
- Through efficient, open channels of communication between Navitus, Quantum Health and the provider, the member received his oral chemotherapy the following Wednesday, six days after the initial dialogue.

DELIVERING **VALUE** SERIES

Thank You!

A recording of today's webinar, as well as presenters' slides, will be made available. Watch your inbox or visit bhcghi.org.

Stay safe & be well!