Click here to input contact information.
Click here to enter a date.
Dear Pharmacy Director,

I recently prescribed a therapy for a patient of mine who has hepatitis C virus (HCV). The prescription was for an advanced drug therapy indicated for the treatment of HCV, which is an infectious disease. I received a notice from you that the authorization for the prescription was denied and that you are restricting to prescribing of these treatments only to hepatologists. I appeal to you to reconsider this decision as I believe it is ill-advised based on the supportive rationale below.
Infectious Diseases (ID) specialists and other physicians specializing in HIV are well positioned to address the “silent epidemic” that is HCV, leveraging the advances in the treatment of HCV with the emergence of protease inhibitor-based therapies that are similar to the HIV treatment. ID specialists are leaders in all aspects of HCV as evidenced below:

· A majority of the physician members serving on the FDA Antiviral Drugs Advisory Committee that makes recommendations regarding the approval of new HCV medications are ID specialists.

· ID and HIV specialists conduct HCV-related clinical and basic research, and many acquired experience prescribing the new HCV medications to their patients enrolled in clinical trials that generated the evidence base for FDA approval.

· ID and HIV specialists are intimately familiar with the mechanisms of action of these advanced therapies that are similar to those used to treat other infectious diseases, including HIV, and are well qualified to manage the complications that may arise with the regimens that call for

combining these advanced therapies.
In short, hepatitis C virus (HCV) is an infectious disease that is eradicated with antiviral therapy. Infectious disease physicians are leaders in all aspects of HCV clinical and basic research. Infectious diseases providers are also national leaders in the efforts to use anti-infective agents responsibly (stewardship). Accordingly, no one is more capable of prescribing HCV treatments than an infectious diseases specialist. The Infectious Diseases Society of America and the HIV Medicine Association have issued a statement supporting this assertion. Therefore, I respectfully appeal this denial and ask that your organization include Infectious Diseases Specialists and other HIV providers as authorized prescribers of drug therapies to treat HCV.

Sincerely,

Click here to enter Name and Title.
