

2018 Preferred Drug List for Georgia State Health Benefit Plan (SHBP)

Administered by CVS Caremark®

The **2018 Preferred Drug List for Georgia State Health Benefit Plan (SHBP)**, administered by CVS Caremark®, is a guide within select therapeutic categories for plan members and health care providers. This is not an all-inclusive list and does not guarantee coverage. This list represents preferred brand products in CAPS and generic products in lowercase italics. Generics listed in therapeutic categories are for representational purposes only. This list is subject to change.

PLAN MEMBER

SHBP provides you with a prescription benefit program administered by CVS Caremark. Ask your doctor to consider prescribing generics whenever possible. Take this list along when you or a covered family member sees a doctor.

Please note:

- For specific information regarding your prescription benefit coverage and copay¹ and co-insurance information, please visit <http://info.caremark.com/shbp> or contact a CVS Caremark Customer Care representative at 844-345-3241.
- In most instances, a brand-name drug for which a generic product becomes available will be designated as a non-preferred option upon release of the generic product to the market.

HEALTH CARE PROVIDER

Your patient is covered under the SHBP pharmacy benefit plan administered by CVS Caremark. As a way to help manage health care costs, authorize generic substitution whenever possible. If you believe a brand-name product is necessary, consider prescribing a preferred brand name drug on this list.

Please note:

- Consider generics as the first line of prescribing.

ANALGESICS

§ NSAIDs

diclofenac sodium
meloxicam
naproxen

§ NSAIDs, COMBINATIONS

*diclofenac sodium-
misoprostol*

§ NSAIDs, TOPICAL

diclofenac sodium solution
VOLTAREN GEL

§ COX-2 INHIBITORS

celecoxib

§ GOUT

allopurinol
colchicine tablet
probenecid
COLCRYS
ULORIC

§ OPIOID ANALGESICS

codeine-acetaminophen QL
fantanyl transdermal QL
fantanyl transmucosal
lozenge PA, QL
*hydrocodone-
acetaminophen QL*
hydromorphone QL
hydromorphone ext-rel QL

methadone QL

morphine QL
morphine ext-rel QL
morphine suppository QL
oxycodone QL
*oxycodone-
acetaminophen QL*

tramadol QL
tramadol ext-rel QL
BELBUCA QL
BUTRANS QL
FENTORA PA, QL
HYSINGLA ER QL
NUCYNTA ER QL
NUCYNTA ER QL
OXYCONTIN QL
SUBSYS PA, QL

ANTI-INFECTIVES

ANTIBACTERIALS

§ CEPHALOSPORINS

cefдинir
cefprozil
cefuroxime axetil
cephalexin
SUPRAX

§ ERYTHROMYCINS / MACROLIDES

azithromycin
clarithromycin
clarithromycin ext-rel
erythromycins

DIFICID

§ FLUOROQUINOLONES

ciprofloxacin
ciprofloxacin ext-rel
levofloxacin
moxifloxacin

§ PENICILLINS

amoxicillin
amoxicillin-clavulanate
dicloxacillin
penicillin VK

§ TETRACYCLINES

doxycycline hyclate
minocycline
tetracycline

§ ANTIFUNGALS

fluconazole
itraconazole PA
terbinafine tablet PA

ANTIRETROVIRAL AGENTS

§ ANTIRETROVIRAL COMBINATIONS

abacavir-lamivudine
lamivudine-zidovudine
ATRIPLA
COMPLERA
DESCOVY
EVOTAZ
GENVOYA

ODEFSEY
PREZCOBIX
STRIBILD
TRIUMEQ
TRUVADA

FUSION INHIBITORS

FUZEON

INTEGRASE INHIBITORS

ISENTRESS
TIVICAY

§ NON-NUCLEOSIDE REVERSE TRANSCRIPTASE INHIBITORS

nevirapine
nevirapine ext-rel
EDURANT
INTELENCE
SUSTIVA

§ NUCLEOSIDE REVERSE TRANSCRIPTASE INHIBITORS

abacavir tablet
didanosine
lamivudine
stavudine
zidovudine
EMTRIVA

NUCLEOTIDE REVERSE
TRANSCRIPTASE
INHIBITORS
VIREAD

§ PROTEASE INHIBITORS

lopinavir-ritonavir solution
KALETRA TABLET
NORVIR
PREZISTA
REYATAZ

ANTIVIRALS

§ CYTOMEGALOVIRUS
AGENTS
valganciclovir

§ HEPATITIS B AGENTS

entecavir tablet
lamivudine
BARACLUDE SOLUTION
VEMLIDY

§ HEPATITIS C AGENTS

ribavirin PA
EPCLUSA (genotypes 1, 2, 3, 4, 5, 6) PA
HARVONI (genotypes 1, 4, 5, 6) PA
VOSEVI² PA

§ HERPES AGENTS

acyclovir
valacyclovir

§ INFLUENZA AGENTS

RELENZA **QL**
TAMIFLU **QL**

§ MISCELLANEOUS

clindamycin
ivermectin
metronidazole
nitrofurantoin
sulfamethoxazole-
trimethoprim
EMVERM **QL**
SIVEXTRO
XIFAXAN 550 MG

ANTINEOPLASTIC AGENTS

§ ALKYLATING AGENTS

temozolomide **PA**

§ ANTIMETABOLITES

capecitabine **PA**

HORMONAL ANTINEOPLASTIC AGENTS

§ ANTIANDROGENS

bicalutamide
XTANDI **PA**
ZYTIGA **PA**

§ LUTEINIZING HORMONE- RELEASING HORMONE (LHRH) AGONISTS

leuprolide acetate **PA**

IMMUNOMODULATORS

REVLIMID **PA**
THALOMID **PA**

§ KINASE INHIBITORS

imatinib mesylate **PA**
AFINITOR **PA**
BOSULIF **PA**
CABOMETYX **PA**
IBRANCE **PA**
IRESSA **PA**
KISQALI **PA**
KISQALI FEMARA
CO-PACK **PA**
NEXAVAR **PA**
RYDAPT **PA**
SPRYCEL **PA**
SUTENT **PA**
TARCEVA **PA**
TYKERB **PA**
VOTRIENT **PA**

§ MISCELLANEOUS

bexarotene capsule **PA**
VISTOGARD
ZOLINZA **PA**

CARDIOVASCULAR

§ ACE INHIBITORS

fosinopril
lisinopril

quinapril
ramipril

§ ACE INHIBITOR /
DIURETIC COMBINATIONS
fosinopril-hydrochlorothiazide
lisinopril-hydrochlorothiazide
quinapril-hydrochlorothiazide

§ ANGIOTENSIN II RECEPTOR ANTAGONISTS / DIURETIC COMBINATIONS

candesartan / candesartan-
hydrochlorothiazide
eprosartan
irbesartan / irbesartan-
hydrochlorothiazide
losartan / losartan-
hydrochlorothiazide
olmesartan / olmesartan-
hydrochlorothiazide
telmisartan / telmisartan-
hydrochlorothiazide
valsartan / valsartan-
hydrochlorothiazide

§ ANGIOTENSIN II RECEPTOR ANTAGONIST / CALCIUM CHANNEL BLOCKER COMBINATIONS

amlodipine-olmesartan
amlodipine-telmisartan
amlodipine-valsartan

§ ANGIOTENSIN II RECEPTOR ANTAGONIST / CALCIUM CHANNEL BLOCKER / DIURETIC COMBINATIONS

amlodipine-valsartan-
hydrochlorothiazide
olmesartan-amlodipine-
hydrochlorothiazide

§ ANTIARRHYTHMICS

sotalol
MULTAQ

ANTIPEMICS

§ BILE ACID RESINS

cholestyramine
WELCHOL

§ CHOLESTEROL ABSORPTION INHIBITORS

ezetimibe

§ FIBRATES

fenofibrate
fenofibric acid

§ HMG-CoA REDUCTASE INHIBITORS / COMBINATIONS

atorvastatin
ezetimibe-simvastatin
fluvastatin
lovastatin

pravastatin
rosuvastatin
simvastatin

MICROSOMAL
TRIGLYCERIDE TRANSFER
PROTEIN INHIBITORS
JUXTAPID **PA**

§ NIACINS

niacin ext-rel

§ OMEGA-3 FATTY ACIDS

omega-3 acid ethyl esters
VASCEPA **PA**

PCSK9 INHIBITORS

PRALUENT **PA**
REPATHA **PA**

§ BETA-BLOCKERS

atenolol
carvedilol
metoprolol succinate ext-rel
metoprolol tartrate
nadolol
pindolol
propranolol
propranolol ext-rel
BYSTOLIC
COREG CR

§ CALCIUM CHANNEL BLOCKERS

amlodipine
diltiazem ext-rel³
nifedipine ext-rel
verapamil ext-rel

§ CALCIUM CHANNEL BLOCKER / ANTIPEMIC COMBINATIONS

amlodipine-atorvastatin

§ DIGITALIS GLYCOSIDES

digoxin

DIRECT RENIN INHIBITORS / DIURETIC COMBINATIONS

TEKTURNA /
TEKTURNA HCT **ST**

§ DIURETICS

amiloride
furosemide
hydrochlorothiazide
metolazone
spironolactone-
hydrochlorothiazide
torsemide
triamterene-
hydrochlorothiazide

HEART FAILURE

BIDIL
CORLANOR
ENTRESTO **PA**

§ NITRATES

nitroglycerin lingual spray
nitroglycerin sublingual

PULMONARY ARTERIAL HYPERTENSION

ENDOTHELIN RECEPTOR
ANTAGONISTS

LETAIRIS **PA**
OPSUMIT **PA**
TRACLEER **PA**

§ PHOSPHODIESTERASE INHIBITORS

sildenafil **PA**

PROSTACYCLIN RECEPTOR AGONISTS

UPTRAVI **PA**

§ PROSTAGLANDIN VASODILATORS

ORENITRAM **PA**

SOLUBLE GUANYLATE CYCLASE STIMULATORS

ADEMPAS **PA**

§ MISCELLANEOUS

RANEXA

CENTRAL NERVOUS SYSTEM

§ ANTICONVULSANTS

carbamazepine
carbamazepine ext-rel
diazepam rectal gel
divalproex sodium
divalproex sodium ext-rel
ethosuximide
gabapentin
lamotrigine
lamotrigine ext-rel
levetiracetam
levetiracetam ext-rel
oxcarbazepine
phenobarbital
phenytoin
phenytoin sodium extended
primidone
tiagabine
topiramate
valproic acid
zonisamide
FYCOMPA
OXTELLAR XR
TROKENDI XR
VIMPAT

§ ANTIDEMENTIA

donepezil
galantamine
galantamine ext-rel
memantine
rivastigmine
rivastigmine transdermal
NAMENDA XR

NAMZARIC

ANTIDEPRESSANTS

§ SELECTIVE SEROTONIN REUPTAKE INHIBITORS (SSRIs)

citalopram
escitalopram
fluoxetine
paroxetine
paroxetine ext-rel
sertraline
FLUOXETINE 60 MG
TRINTELLIX
VIIBRYD

§ SEROTONIN NOREPINEPHRINE REUPTAKE INHIBITORS (SNRIs)

desvenlafaxine ext-rel
duloxetine
venlafaxine
venlafaxine ext-rel capsule

§ MISCELLANEOUS AGENTS

bupropion
bupropion ext-rel
mirtazapine
trazodone

§ ANTIPARKINSONIAN AGENTS

amantadine
carbidopa-levodopa
carbidopa-levodopa ext-rel
carbidopa-levodopa-
entacapone
entacapone
pramipexole
ropinirole
ropinirole ext-rel
selegiline
AZILECT
MIRAPEX ER
NEUPRO

ANTI PSYCHOTICS

§ ATYPICALS

aripiprazole
clozapine
olanzapine
quetiapine
risperidone
ziprasidone
LATUDA
VRAYLAR

§ ATTENTION DEFICIT HYPERACTIVITY DISORDER

amphetamine-
dextroamphetamine
mixed salts
amphetamine-
dextroamphetamine
mixed salts ext-rel

atomoxetine
guanfacine ext-rel
methylphenidate
methylphenidate ext-rel
APTENSIO XR
QUILLIVANT XR
VYVANSE

FIBROMYALGIA

LYRICA
SAVELLA

§ HUNTINGTON'S DISEASE AGENTS

tetrabenazine PA

HYPNOTICS

§ NONBENZODIAZEPINES

eszopiclone QL
zolpidem QL
zolpidem ext-rel QL
zolpidem sublingual
BELSOMRA QL, ST

TRICYCLICS

SILENOR ST

MIGRAINE

§ ERGOTAMINE DERIVATIVES

ergotamine-caffeine

§ SELECTIVE SEROTONIN AGONISTS

eletriptan QL
naratriptan QL
rizatriptan QL
sumatriptan QL
zolmitriptan QL
ONZETRA XSAIL QL, ST
ZEMBRACE
SYMTOUCH QL, ST
ZOMIG NASAL SPRAY QL

SELECTIVE SEROTONIN AGONIST / NONSTEROIDAL

ANTI-INFLAMMATORY DRUG (NSAID) COMBINATIONS
TREXIMET QL, ST

§ MULTIPLE SCLEROSIS AGENTS

glatiramer PA
AUBAGIO PA
BETASERON PA
COPAXONE 40 MG PA
GILENYA PA
REBIF PA
TECFIDERA PA

§ MUSCULOSKELETAL THERAPY AGENTS

cyclobenzaprine

§ NARCOLEPSY

armodafinil PA

POSTHERPETIC NEURALGIA (PHN)

GRALISE ST

PSYCHOTHERAPEUTIC - MISCELLANEOUS

§ OPIOID ANTAGONISTS

naloxone injection QL
NARCAN NASAL SPRAY QL

§ PARTIAL OPIOID AGONIST / OPIOID ANTAGONIST COMBINATIONS

buprenorphine-naloxone sublingual tablet QL
SUBOXONE FILM QL
ZUBSOLV QL

PSEUDOBULBAR AFFECT AGENTS

NUDEXTA

VASOMOTOR SYMPTOM AGENTS

BRISDELLE

ENDOCRINE AND METABOLIC

ACROMEGALY

SOMATULINE DEPOT PA
SOMAVERT PA

§ ANDROGENS

testosterone gel 2% PA
testosterone solution PA
ANDRODERM PA
ANDROGEL 1.62% PA

ANTIDIABETICS

AMYLIN ANALOGS

SYMLINPEN PA

§ BIGUANIDES

metformin
metformin ext-rel 4

§ BIGUANIDE / SULFONYLUREA COMBINATIONS

glipizide-metformin

DIPEPTIDYL PEPTIDASE-4 (DPP-4) INHIBITORS

JANUVIA
TRADJENTA

DIPEPTIDYL PEPTIDASE-4 (DPP-4) INHIBITOR / BIGUANIDE COMBINATIONS

JANUMET
JANUMET XR
JENTADUETO
JENTADUETO XR

INCRETIN MIMETIC AGENTS

TRULICITY PA
VICTOZA PA

INCRETIN MIMETIC AGENT / INSULIN COMBINATIONS

SOLIQUA

INSULINS

BASAGLAR
HUMULIN R U-500
LEVEMIR
NOVOLIN 70/30
NOVOLIN N
NOVOLIN R
NOVOLOG
NOVOLOG MIX 70/30
TRESIBA

§ INSULIN SENSITIZERS

pioglitazone

§ INSULIN SENSITIZER / BIGUANIDE COMBINATIONS

pioglitazone-metformin

§ INSULIN SENSITIZER / SULFONYLUREA COMBINATIONS

pioglitazone-glimepiride

§ MEGLITINIDES

nateglinide
repaglinide

SODIUM-GLUCOSE CO-TRANSPORTER 2 (SGLT2) INHIBITORS

FARXIGA
INVOKANA

SODIUM-GLUCOSE CO-TRANSPORTER 2 (SGLT2) INHIBITOR / BIGUANIDE COMBINATIONS

INVOKAMET
INVOKAMET XR
XIGDUO XR

SODIUM-GLUCOSE CO-TRANSPORTER 2 (SGLT2) INHIBITOR / DIPEPTIDYL PEPTIDASE-4 (DPP-4) INHIBITOR COMBINATIONS

QTERN

§ SULFONYLUREAS

glimepiride
glipizide
glipizide ext-rel

SUPPLIES

BD ULTRAFINE INSULIN SYRINGES AND NEEDLES
DEXCOM CONTINUOUS GLUCOSE MONITORING SYSTEM
ONETOUCH ULTRA STRIPS AND KITS 5 QL

ONETOUCH VERIO STRIPS AND KITS 5 QL

CALCIUM REGULATORS

§ BISPHOSPHONATES

alendronate
ibandronate
risedronate

§ CALCITONINS

calcitonin-salmon

PARATHYROID HORMONES

FORTEO PA
TYMLOS PA

§ CARNITINE DEFICIENCY AGENTS

levocarnitine

CONTRACEPTIVES

§ MONOPHASIC

ethinyl estradiol-drospirenone
ethinyl estradiol-norethindrone acetate

BEYAZ

LO LOESTRIN FE
MINASTRIN 24 FE
SAFYRAL

§ TRIPHASIC

ethinyl estradiol-norgestimate

FOUR PHASE

NATAZIA

§ EXTENDED CYCLE

ethinyl estradiol-levonorgestrel

§ TRANSDERMAL

ethinyl estradiol-norelgestromin

VAGINAL

NUVARING

ESTROGENS

§ ORAL

estradiol
estropipate
PREMARIN

§ TRANSDERMAL

estradiol
DIVIGEL
EVAMIST
MINIVELLE

§ VAGINAL

estradiol
ESTRACE CREAM
PREMARIN CREAM

ESTROGEN / PROGESTINS

§ ORAL

estradiol-norethindrone

PREMPHASE PREMPRO

TRANSDERMAL

CLIMARA PRO
COMBIPATCH

ESTROGEN / SELECTIVE ESTROGEN RECEPTOR MODULATOR COMBINATIONS

DUAVEE

GAUCHER DISEASE

CERDELGA PA

§ GLUCOCORTICOIDS

dexamethasone
methylprednisolone
prednisolone solution
prednisone

GLUCOSE ELEVATING AGENTS

GLUCAGEN HYPOKIT
GLUCAGON EMERGENCY KIT

HUMAN GROWTH HORMONES

HUMATROPE PA

§ PHOSPHATE BINDER AGENTS

calcium acetate
PHOSLYRA
REVELA
VELPHORO

POTASSIUM-REMOVING AGENTS

VELTASSA

PROGESTINS

§ ORAL

medroxyprogesterone
megestrol acetate
progesterone, micronized

§ SELECTIVE ESTROGEN RECEPTOR MODULATORS

raloxifene
OSPHENA

§ THYROID SUPPLEMENTS

levothyroxine
SYNTHROID

GASTROINTESTINAL

§ ANTIEMETICS

dronabinol QL
granisetron QL
meclizine
metoclopramide
ondansetron QL
prochlorperazine
promethazine
trimethobenzamide

DICLEGIS
SANCUSO **QL**
VARUBI **QL**

§ **H₂ RECEPTOR ANTAGONISTS**
ranitidine

INFLAMMATORY BOWEL DISEASE

§ **ORAL AGENTS**

balsalazide
budesonide capsule
sulfasalazine
sulfasalazine delayed-rel
APRISO
LIALDA
PENTASA
UCERIS

§ **RECTAL AGENTS**

hydrocortisone enema
mesalamine rectal suspension
CANASA
CORTIFOAM

§ **IRRITABLE BOWEL SYNDROME**

AMITIZA
LINZESS
LOTRONEX
VIBERZI

§ **LAXATIVES**

lactulose
peg 3350-electrolytes
SUPREP

OPIOID-INDUCED CONSTIPATION

MOVANTIK

PANCREATIC ENZYMES

CREON
VIOKACE
ZENPEP

§ **PROTON PUMP INHIBITORS**

esomeprazole
lansoprazole
omeprazole
pantoprazole
DEXILANT **ST**

§ **STEROIDS, RECTAL**

PROCTOFOAM-HC

§ **ULCER THERAPY COMBINATIONS**

PYLERA

GENITOURINARY

§ **BENIGN PROSTATIC HYPERPLASIA**

alfuzosin ext-rel

doxazosin
dutasteride
dutasteride-tamsulosin
finasteride
tamsulosin
terazosin
RAPAFLO **ST**

ERECTILE DYSFUNCTION

ALPROSTADIL AGENTS

MUSE **PA, QL**

PHOSPHODIESTERASE INHIBITORS

CIALIS **PA, QL**

§ **URINARY ANTISPASMODICS**

darifenacin ext-rel
oxybutynin
oxybutynin ext-rel
tolterodine
tolterodine ext-rel
trospium
trospium ext-rel
MYRBETRIQ
TOVIAZ
VESICARE

HEMATOLOGIC

§ **ANTICOAGULANTS**

warfarin
ELIQUIS
XARELTO

HEMATOPOIETIC GROWTH FACTORS

ARANESP **PA**
PROCRIT **PA**
ZARXIO **PA**

HEMOPHILIA AGENTS

KOGENATE FS **PA**
KOVALTRY **PA**
NOVOEIGHT **PA**
NUWIQ **PA**

HEREDITARY ANGIOEDEMA

RUCONEST **PA**

§ **PLATELET AGGREGATION INHIBITORS**

clopidogrel
dipyridamole ext-rel-aspirin
prasugrel
BRILINTA

IMMUNOLOGIC AGENTS

ALLERGENIC EXTRACTS

GRASTEK **PA**
ORALAIR **PA**
RAGWITEK **PA**

AUTOIMMUNE AGENTS

See Table 1 for Indication Based Coverage Details

ANKYLOSING SPONDYLITIS

COSENTYX **PA**
ENBREL **PA**
HUMIRA **PA**

CROHN'S DISEASE

CIMZIA **#, PA**
HUMIRA **PA**

After failure of HUMIRA

PSORIASIS

HUMIRA **PA**
STELARA
SUBCUTANEOUS **#, PA**
TALTZ **#, PA**

After failure of HUMIRA

PSORIATIC ARTHRITIS

COSENTYX **PA**
ENBREL **PA**
HUMIRA **PA**
OTEZLA **PA**

RHEUMATOID ARTHRITIS

ENBREL **PA**
HUMIRA **PA**
KEVZARA **PA**
ORENCIA CLICKJECT **PA**
ORENCIA
SUBCUTANEOUS **PA**

ULCERATIVE COLITIS

HUMIRA **PA**
SIMPONI **#, PA**

After failure of HUMIRA

ALL OTHER CONDITIONS

ENBREL **PA**
HUMIRA **PA**

§ **DISEASE-MODIFYING ANTIRHEUMATIC DRUGS (DMARDs)**

RASUVO **PA**

IMMUNOSUPPRESSANTS

§ **ANTIMETABOLITES**
mycophenolate mofetil
mycophenolate sodium

§ **CALCINEURIN INHIBITORS**

cyclosporine
cyclosporine, modified
tacrolimus

§ **RAPAMYCIN DERIVATIVES**

sirolimus tablet
RAPAMUNE SOLUTION

NUTRITIONAL / SUPPLEMENTS

§ **ELECTROLYTES**

potassium chloride liquid

VITAMINS AND MINERALS

§ **PRENATAL VITAMINS**

prenatal vitamins
CITRANATAL

RESPIRATORY

§ **ANAPHYLAXIS TREATMENT AGENTS**

epinephrine auto-injector **QL**
EIPEN **QL**
EIPEN JR **QL**

§ **ANTICHOLINERGICS**

ipratropium inhalation solution **QL**
INCRUSE ELLIPTA **QL**
SPIRIVA **QL**

ANTICHOLINERGIC / BETA AGONIST COMBINATIONS

§ **SHORT ACTING**

ipratropium-albuterol inhalation solution **QL**
COMBIVENT RESPIMAT **QL**

LONG ACTING

ANORO ELLIPTA **QL**
BEVESPI
AEROSPHERE **QL**
STIOLTO RESPIMAT **QL**

BETA AGONISTS, INHALANTS

§ **SHORT ACTING**

albuterol inhalation solution **QL**
levalbuterol tartrate CFC-free aerosol **QL**
PROAIR HFA **QL**
PROAIR RESPICLICK **QL**

LONG ACTING

Hand-held Active Inhalation

SEREVENT **QL**
STRIVERDI RESPIMAT **QL**

Nebulized Passive Inhalation

PERFORMIST **QL**

§ **CYSTIC FIBROSIS**

tobramycin inhalation solution **PA**
BETHKIS **PA**

§ **LEUKOTRIENE MODULATORS**

montelukast
zafirlukast
zileuton ext-rel

§ **NASAL ANTIHISTAMINES**

azelastine **QL**
olopatadine **QL**

§ **NASAL STEROIDS / COMBINATIONS**

flunisolide **QL**
fluticasone **QL**
mometasone **QL**
triamcinolone **QL**
DYMISTA **QL, ST**

PHOSPHODIESTERASE-4 INHIBITORS

DALIRESP **PA**

PULMONARY FIBROSIS AGENTS

ESBRIET **PA**
OFEV **PA**

STEROID / BETA AGONIST COMBINATIONS

ADVAIR **QL**
BREO ELLIPTA **QL**
SYMBICORT **QL**

§ **STEROID INHALANTS**

budesonide inhalation suspension **QL**
ASMANEX **QL**
FLOVENT DISKUS **QL**
FLOVENT HFA **QL**
PULMICORT
FLEXHALER **QL**
QVAR **QL**

TOPICAL

DERMATOLOGY

§ **ACNE**

adapalene
benzoyl peroxide
clindamycin solution
clindamycin-benzoyl peroxide
erythromycin solution
erythromycin-benzoyl peroxide
tretinoin **PA**
ACANYA **ST**
ATRALIN **PA**
BENZACLIN
DIFFERIN **PA**
EPIDUO
RETIN-A MICRO **PA**
TAZORAC **PA**

§ **ACTINIC KERATOSIS**

fluorouracil cream 5%
fluorouracil solution
imiquimod
PICATO
ZYCLARA

§ **ANTIFUNGALS**

ciclopirox **PA**
clotrimazole

econazole
ketoconazole
nystatin
JUBLIA **PA**
LUZU
NAFTIN

§ ANTIPSORIATICS

acitretin
calcipotriene
methoxsalen

ATOPIC DERMATITIS

Injectable

DUPIXENT **PA**

§ Topical

tacrolimus
ELIDEL

CORTICOSTEROIDS

§ Low Potency

desonide
hydrocortisone

§ Medium Potency

clocortolone
hydrocortisone butyrate
mometasone
triamcinolone

§ High Potency

desoximetasone
flucinonide

§ Very High Potency

clobetasol cream, foam, gel,
lotion, ointment, shampoo

§ ROSACEA

metronidazole
FINACEA
ORACEA
SOOLANTRA

MOUTH / THROAT / DENTAL AGENTS

PROTECTANTS

EPISIL

OPHTHALMIC

§ ANTIALLERGICS

azelastine
cromolyn sodium
olopatadine
LASTACFT
PAZEO

§ ANTI-INFECTIVES

ciprofloxacin
erythromycin

gentamicin
levofloxacin
moxifloxacin
ofloxacin
sulfacetamide
tobramycin
BESIVANCE
CILOXAN OINTMENT
MOXEZA

§ ANTI-INFECTIVE / ANTI-INFLAMMATORY COMBINATIONS

neomycin-polymyxin B-
bacitracin-hydrocortisone
neomycin-polymyxin B-
dexamethasone
tobramycin-dexamethasone
TOBRADEX OINTMENT
TOBRADEX ST
ZYLET

ANTI-INFLAMMATORIES

§ Nonsteroidal

bromfenac
diclofenac
ketorolac
ACUVAIL
ILEVRO
NEVANAC

§ Steroidal

dexamethasone
prednisolone acetate 1%
DUREZOL
FLAREX
FML FORTE
FML S.O.P.
MAXIDEX
PRED MILD

BETA-BLOCKERS

§ Nonselective

timolol maleate solution
BETIMOL

Selective

BETOPTIC S

§ CARBONIC ANHYDRASE INHIBITORS

dorzolamide
AZOPT

§ CARBONIC ANHYDRASE INHIBITOR / BETA- BLOCKER COMBINATIONS

dorzolamide-timolol

CARBONIC ANHYDRASE INHIBITOR / SYMPATHOMIMETIC COMBINATIONS

SIMBRINZA

DRY EYE DISEASE

RESTASIS **PA**
XIIDRA **PA**

§ PROSTAGLANDINS

latanoprost
LUMIGAN **ST**
TRAVATAN Z **ST**

§ SYMPATHOMIMETICS

brimonidine
ALPHAGAN P

SYMPATHOMIMETIC / BETA- BLOCKER COMBINATIONS

COMBIGAN

OTIC

§ ANTI-INFECTIVE / ANTI-INFLAMMATORY COMBINATIONS

CIPRODEX

QUICK REFERENCE DRUG LIST

A

abacavir tablet
abacavir-lamivudine
ACANYA **ST**
acitretin
ACUVAIL
acyclovir
adapalene
ADEMPAS **PA**
ADVAIR **QL**
AFINITOR **PA**
albuterol inhalation
solution **QL**
alendronate
alfuzosin ext-rel
allopurinol
ALPHAGAN P
amantadine
amiloride
AMITIZA
amlodipine
amlodipine-atorvastatin
amlodipine-olmesartan
amlodipine-telmisartan
amlodipine-valsartan
amlodipine-valsartan-
hydrochlorothiazide
amoxicillin
amoxicillin-clavulanate
amphetamine-
dextroamphetamine
mixed salts

amphetamine-
dextroamphetamine
mixed salts ext-rel
ANDRODERM **PA**
ANDROGEL 1.62% **PA**
ANORO ELLIPTA **QL**
APRISO
APTENSIO XR
ARANESP **PA**
aripiprazole
armodafinil **PA**
ASMANEX **QL**
atenolol
atomoxetine
atorvastatin
ATRALIN **PA**
ATRIPLA
AUBAGIO **PA**
azelastine **QL**
AZILECT
azithromycin
AZOPT

B

balsalazide
BARACLUDE SOLUTION
BASAGLAR
BD ULTRAFINE INSULIN
SYRINGES AND
NEEDLES
BELBUCA **QL**
BELSOMRA **QL, ST**
BENZACLIN

benzoyl peroxide
BESIVANCE
BETASERON **PA**
BETHKIS **PA**
BETIMOL
BETOPTIC S
BEVESPI
AEROSPHERE **QL**
bexarotene capsule **PA**
BEYAZ
bicalutamide
BIDIL
BOSULIF **PA**
BREO ELLIPTA **QL**
BRILINTA
brimonidine
BRISDELLE
bromfenac
budesonide capsule
budesonide inhalation
suspension **QL**
buprenorphine-naloxone
sublingual tablet **QL**
bupropion
bupropion ext-rel
BUTRANS **QL**
BYSTOLIC

C

CABOMETYX **PA**
calcipotriene
calcitonin-salmon
calcium acetate

CANASA
candesartan
candesartan-
hydrochlorothiazide
capecitabine **PA**
carbamazepine
carbamazepine ext-rel
carbidopa-levodopa
carbidopa-levodopa ext-rel
carbidopa-levodopa-
entacapone
carvedilol
cefdinir
cefprozil
cefuroxime axetil
celecoxib
cephalexin
CERDELGA **PA**
cholestyramine
CIALIS **PA, QL**
ciclopirox **PA**
CILOXAN OINTMENT
CIMZIA **PA**
CIPRODEX
ciprofloxacin
ciprofloxacin ext-rel
citalopram
CITRANATAL
clarithromycin
clarithromycin ext-rel
CLIMARA PRO
clindamycin
clindamycin solution

clindamycin-benzoyl
peroxide
clobetasol cream, foam, gel,
lotion, ointment, shampoo
clocortolone
clopidogrel
clotrimazole
clozapine
codeine-acetaminophen **QL**
colchicine tablet
COLCRYS
COMBIGAN
COMBIPATCH
COMBIVENT
RESPIMAT **QL**
COMPLERA
COPAXONE 40 MG **PA**
COREG CR
CORLANOR
CORTIFOAM
COSENTYX **PA**
CREON
cromolyn sodium
cyclobenzaprine
cyclosporine
cyclosporine, modified

D

DALIRESP **PA**
darifenacin ext-rel
DESCOVY
desonide
desoximetasone

desvenlafaxine ext-rel
dexamethasone
DEXCOM CONTINUOUS
GLUCOSE MONITORING
SYSTEM
DEXILANT **ST**
diazepam rectal gel
DICLEGIS
diclofenac
diclofenac sodium
diclofenac sodium solution
diclofenac sodium-
misoprostol
dicloxacin
didanosine
DIFFERIN **PA**
DIFICID
digoxin
diltiazem ext-rel ³
dipyridamole ext-rel-aspirin
divalproex sodium
divalproex sodium ext-rel
DIVIGEL
donepezil
dorzolamide
dorzolamide-timolol
doxazosin
doxycycline hyclate
dronabinol **QL**
DUAVEE
duloxetine
DUPIXENT **PA**
DUREZOL
dutasteride
dutasteride-tamsulosin
DYMISTA **QL, ST**

E

econazole
EDURANT
eletriptan **QL**
ELIDEL
ELIQUIS
EMTRIVA
EMVERM **QL**
ENBREL **PA**
entacapone
entecavir tablet
ENTRESTO **PA**
EPCLUSA **PA**
EPIDUO
epinephrine auto-injector **QL**
EPIPEN **QL**
EPIPEN JR **QL**
EPISIL
eprosartan
ergotamine-caffeine
erythromycin
erythromycin solution
erythromycin-benzoyl
peroxide
erythromycins
ESBRIET **PA**
escitalopram
esomeprazole
ESTRACE CREAM
estradiol

estradiol-norethindrone
estropipate
eszopiclone **QL**
ethinyl estradiol-
drospirenone
ethinyl estradiol-
levonorgestrel
ethinyl estradiol-
norelgestromin
ethinyl estradiol-
norethindrone acetate
ethinyl estradiol-norgestimate
ethosuximide
EVAMIST
EVOTAZ
ezetimibe
ezetimibe-simvastatin

F

FARXIGA
fenofibrate
fenofibric acid
fentanyl transdermal **QL**
fentanyl transmucosal
lozenge **PA, QL**
FENTORA **PA, QL**
FINACEA
finasteride
FLAREX
FLOVENT DISKUS **QL**
FLOVENT HFA **QL**
fluconazole
flunisolide **QL**
fluocinonide
fluorouracil cream 5%
fluorouracil solution
fluoxetine
FLUOXETINE 60 MG
fluticasone **QL**
fluvastatin
FML FORTE
FML S.O.P.
FORTEO **PA**
fosinopril
fosinopril-hydrochlorothiazide
furosemide
FUZEON
FYCOMPA

G

gabapentin
galantamine
galantamine ext-rel
gentamicin
GENVOYA
GILENYA **PA**
glatiramer **PA**
glimperide
glipizide
glipizide ext-rel
glipizide-metformin
GLUCAGEN HYPOKIT
GLUCAGON EMERGENCY
KIT
GRALISE **ST**
granisetron **QL**
GRASTEK **PA**

guanfacine ext-rel

H

HARVONI **PA**
HUMATROPE **PA**
HUMIRA **PA**
HUMULIN R U-500
hydrochlorothiazide
hydrocodone-
acetaminophen **QL**
hydrocortisone
hydrocortisone butyrate
hydrocortisone enema
hydromorphone **QL**
hydromorphone ext-rel **QL**
HYSINGLA ER **QL**

I

ibandronate
IBRANCE **PA**
ILEVRO
imatinib mesylate **PA**
imiquimod
INCRUSE ELLIPTA **QL**
INTELENCE
INVOKAMET
INVOKAMET XR
INVOKANA
ipratropium inhalation
solution **QL**
ipratropium-albuterol
inhalation solution **QL**
irbesartan
irbesartan-
hydrochlorothiazide
IRESSA **PA**
ISENTRESS
itraconazole **PA**
ivermectin

J

JANUMET
JANUMET XR
JANUVIA
JENTADUETO
JENTADUETO XR
JUBLIA **PA**
JUXTAPID **PA**

K

KALETRA TABLET
ketoconazole
ketorolac
KEVZARA **PA**
KISQALI **PA**
KISQALI FEMARA
CO-PACK **PA**
KOGENATE FS **PA**
KOVALTRY **PA**

L

lactulose
lamivudine
lamivudine-zidovudine
lamotrigine
lamotrigine ext-rel

lansoprazole
LASTACFT
latanoprost
LATUDA
LETAIRIS **PA**
leuprolide acetate **PA**
levabuterol tartrate CFC-free
aerosol **QL**
LEVEMIR
levetiracetam
levetiracetam ext-rel
levocarnitine
levofloxacin
levothyroxine
LIALDA
LINZESS
lisinopril
lisinopril-hydrochlorothiazide
LO LOESTRIN FE
lopinavir-ritonavir solution
losartan
losartan-hydrochlorothiazide
LOTRONEX
lovastatin
LUMIGAN **ST**
LUZU
LYRICA

M

MAXIDEX
meclizine
medroxyprogesterone
megestrol acetate
meloxicam
memantine
mesalamine rectal
suspension
metformin
metformin ext-rel ⁴
methadone **QL**
methoxsalen
methylphenidate
methylphenidate ext-rel
methylprednisolone
metoclopramide
metolazone
metoprolol succinate ext-rel
metoprolol tartrate
metronidazole
MINASTRIN 24 FE
MINIVELLE
minocycline
MIRAPEX ER
mirtazapine
mometasone **QL**
montelukast
morphine **QL**
morphine ext-rel **QL**
morphine suppository **QL**
MOVANTI
MOXEZA
moxifloxacin
MULTAQ
MUSE **PA, QL**
mycophenolate mofetil
mycophenolate sodium
MYRBETRIQ

N

nadolol
NAFTIN
naloxone injection **QL**
NAMENDA XR
NAMZARIC
naproxen
naratriptan **QL**
NARCAN NASAL
SPRAY **QL**
NATAZIA
nateglinide
neomycin-polymyxin B-
bacitracin-hydrocortisone
neomycin-polymyxin B-
dexamethasone
NEUPRO
NEVANAC
nevirapine
nevirapine ext-rel
NEXAVAR **PA**
niacin ext-rel
nifedipine ext-rel
nitrofurantoin
nitroglycerin lingual spray
nitroglycerin sublingual
NORVIR
NOVOEIGHT **PA**
NOVOLIN 70/30
NOVOLIN N
NOVOLIN R
NOVOLOG
NOVOLOG MIX 70/30
NUCYNTA **QL**
NUCYNTA ER **QL**
NUEDEXTA
NUVARING
NUWIQ **PA**
nystatin

O

ODEFSEY
OFEV **PA**
ofloxacin
olanzapine
olmesartan
olmesartan-amlodipine-
hydrochlorothiazide
olmesartan-
hydrochlorothiazide
olopatadine **QL**
omega-3 acid ethyl esters
omeprazole
ondansetron **QL**
ONETOUCH ULTRA
STRIPS AND KITS ⁵ **QL**
ONETOUCH VERIO
STRIPS AND KITS ⁵ **QL**
ONZETRA XSAIL **QL, ST**
OPSUMIT **PA**
ORACEA
ORALAIR **PA**
ORENCIA CLICKJECT **PA**
ORENCIA
SUBCUTANEOUS **PA**
ORENITRAM **PA**

OSPHENA
 OTEZLA **PA**
 oxcarbazepine
 OXTELLAR XR
 oxybutynin
 oxybutynin ext-rel
 oxycodone **QL**
 oxycodone-
 acetaminophen **QL**
 OXYCONTIN **QL**

P
 pantoprazole
 paroxetine
 paroxetine ext-rel
 PAZEO
 peg 3350-electrolytes
 penicillin VK
 PENTASA
 PERFOROMIST **QL**
 phenobarbital
 phenytoin
 phenytoin sodium extended
 PHOSLYRA
 PICATO
 pindolol
 pioglitazone
 pioglitazone-glimepiride
 pioglitazone-metformin
 potassium chloride liquid
 PRALUENT **PA**
 pramipexole
 prasugrel
 pravastatin
 PRED MILD
 prednisolone acetate 1%
 prednisolone solution
 prednisone
 PREMARIN
 PREMARIN CREAM
 PREMPHASE
 PREMPRO
 prenatal vitamins
 PREZCOBIX
 PREZISTA
 primidone
 PROAIR HFA **QL**
 PROAIR RESPICLICK **QL**
 probenecid
 prochlorperazine
 PROCRT **PA**
 PROCTOFOAM-HC
 progesterone, micronized
 promethazine

propranolol
 propranolol ext-rel
 PULMICORT
 FLEXHALER **QL**
 PYLERA

Q
 QTERN
 quetiapine
 QUILLIVANT XR
 quinapril
 quinapril-hydrochlorothiazide
 QVAR **QL**

R
 RAGWITEK **PA**
 raloxifene
 ramipril
 RANEXA
 ranitidine
 RAPAFLO **ST**
 RAPAMUNE SOLUTION
 RASUVO **PA**
 REBIF **PA**
 RELENZA **QL**
 RENVELA
 repaglinide
 REPATHA **PA**
 RESTASIS **PA**
 RETIN-A MICRO **PA**
 REVLIMID **PA**
 REYATAZ
 ribavirin **PA**
 risedronate
 risperidone
 rivastigmine
 rivastigmine transdermal
 rizatriptan **QL**
 ropinirole
 ropinirole ext-rel
 rosuvastatin
 RUCONEST **PA**
 RYDAPT **PA**

S
 SAFYRAL
 SANCUSO **QL**
 SAVELLA
 selegiline
 SEREVENT **QL**
 sertraline
 sildenafil **PA**
 SILENOR **ST**
 SIMBRINZA

SIMPONI **PA**
 simvastatin
 sirolimus tablet
 SIVEXTRO
 SOLIQUA
 SOMATULINE DEPOT **PA**
 SOMAVERT **PA**
 SOOLANTRA
 sotalol
 SPIRIVA **QL**
 spironolactone-
 hydrochlorothiazide
 SPRYCEL **PA**
 stavudine
 STELARA
 SUBCUTANEOUS **PA**
 STIOLTO RESPIMAT **QL**
 STRIBILD
 STRIVERDI RESPIMAT **QL**
 SUBOXONE FILM **QL**
 SUBSYS **PA, QL**
 sulfacetamide
 sulfamethoxazole-
 trimethoprim
 sulfasalazine
 sulfasalazine delayed-rel
 sumatriptan **QL**
 SUPRAX
 SUPREP
 SUSTIVA
 SUTENT **PA**
 SYMBICORT **QL**
 SYMLINPEN **PA**
 SYNTHROID

T
 tacrolimus
 TALTZ **PA**
 TAMIFLU **QL**
 tamsulosin
 TARCEVA **PA**
 TAZORAC **PA**
 TECFIDERA **PA**
 TEKTRUNA **ST**
 TEKTRUNA HCT **ST**
 telmisartan
 telmisartan-
 hydrochlorothiazide
 temozolomide **PA**
 terazosin
 terbinafine tablet **PA**
 testosterone gel 2% **PA**
 testosterone solution **PA**
 tetrabenazine **PA**

tetracycline
 THALOMID **PA**
 tiagabine
 timolol maleate solution
 TIVICAY
 TOBRADEX OINTMENT
 TOBRADEX ST
 tobramycin
 tobramycin inhalation
 solution **PA**
 tobramycin-dexamethasone
 tolterodine
 tolterodine ext-rel
 topiramate
 torsemide
 TOVIAZ
 TRACLEER **PA**
 TRADJENTA
 tramadol **QL**
 tramadol ext-rel **QL**
 TRAVATAN Z **ST**
 trazodone
 TRESIBA
 tretinoin **PA**
 TREXIMET **QL, ST**
 triamcinolone **QL**
 triamterene-
 hydrochlorothiazide
 trimethobenzamide
 TRINTELLIX
 TRIUMEQ
 TROKENDI XR
 trospium
 trospium ext-rel
 TRULICITY **PA**
 TRUVADA
 TYKERB **PA**
 TYMLOS **PA**

U
 UCERIS
 ULORIC
 UPTRAVI **PA**

V
 valacyclovir
 valganciclovir
 valproic acid
 valsartan
 valsartan-hydrochlorothiazide
 VARUBI **QL**
 VASCEPA **PA**
 VELPHORO
 VELTASSA

VEMLIDY
 venlafaxine
 venlafaxine ext-rel capsule
 verapamil ext-rel
 VESICARE
 VIBERZI
 VICTOZA **PA**
 VIIBRYD
 VIMPAT
 VIOKACE
 VIREAD
 VISTOGARD
 VOLTAREN GEL
 VOSEVI 2 **PA**
 VOTRIENT **PA**
 VRAYLAR
 VYVANSE

W
 warfarin
 WELCHOL

X
 XARELTO
 XIFAXAN 550 MG
 XIGDUO XR
 XIIDRA **PA**
 XTANDI **PA**

Z
 zafirlukast
 ZARXIO **PA**
 ZEMBRACE
 SYMTOUCH **QL, ST**
 ZENPEP
 zidovudine
 zileuton ext-rel
 ziprasidone
 ZOLINZA **PA**
 zolmitriptan **QL**
 zolpidem **QL**
 zolpidem ext-rel **QL**
 zolpidem sublingual
 ZOMIG NASAL SPRAY **QL**
 zonisamide
 ZUBSOLV **QL**
 ZYCLARA
 ZYLET
 ZYTIGA **PA**

PREFERRED OPTIONS LIST FOR NON-PREFERRED (TIER 3) MEDICATIONS

NON-PREFERRED MEDICATIONS	PREFERRED OPTION(S)*	NON-PREFERRED MEDICATIONS	PREFERRED OPTION(S)*
ABILIFY PA	aripiprazole, clozapine, olanzapine, quetiapine, risperidone, ziprasidone, LATUDA, VRAYLAR	ADDERALL XR PA	amphetamine-dextroamphetamine mixed salts ext-rel, methylphenidate ext-rel, APTENSIO XR, QUILLIVANT XR, VYVANSE
ACCU-CHEK STRIPS AND KITS 6 PA, QL	ONETOUCH ULTRA STRIPS AND KITS 5 QL , ONETOUCH VERIO STRIPS AND KITS 5 QL	AEROSPAN PA	ASMANEX QL , FLOVENT DISKUS QL , FLOVENT HFA QL , PULMICORT FLEXHALER QL , QVAR QL
ACTOS PA	pioglitazone	ALCORTIN A PA	desonide, hydrocortisone
ADCIRCA PA	sildenafil PA		

NON-PREFERRED MEDICATIONS	PREFERRED OPTION(S)*	NON-PREFERRED MEDICATIONS	PREFERRED OPTION(S)*
ALLISON MEDICAL INSULIN SYRINGES ⁷ PA	BD ULTRAFINE INSULIN SYRINGES	BENZAC AC, BENZAC W	<i>adapalene, benzoyl peroxide, clindamycin solution, clindamycin-benzoyl peroxide, erythromycin solution, erythromycin-benzoyl peroxide, tretinoin PA, ACANYA ST, ATRALIN PA, BENZACLIN, DIFFERIN PA, EPIDUO, RETIN-A MICRO PA, TAZORAC PA</i>
ALOQUIN PA	<i>desonide, hydrocortisone</i>	BENZIQ	<i>adapalene, benzoyl peroxide, clindamycin solution, clindamycin-benzoyl peroxide, erythromycin solution, erythromycin-benzoyl peroxide, tretinoin PA, ACANYA ST, ATRALIN PA, BENZACLIN, DIFFERIN PA, EPIDUO, RETIN-A MICRO PA, TAZORAC PA</i>
ALORA	<i>estradiol, DIVIGEL, EVAMIST, MINIVELLE</i>	BERINERT PA	RUCONEST PA
ALTOPREV PA, ST	<i>atorvastatin, ezetimibe-simvastatin, fluvastatin, lovastatin, pravastatin, rosuvastatin, simvastatin</i>	BETAPACE PA, BETAPACE AF PA	<i>sotalol</i>
ALVESCO PA	ASMANEX QL, FLOVENT DISKUS QL, FLOVENT HFA QL, PULMICORT FLEXHALER QL, QVAR QL	BREEZE 2 STRIPS AND KITS ⁶ PA, QL	ONETOUCH ULTRA STRIPS AND KITS ⁵ QL, ONETOUCH VERIO STRIPS AND KITS ⁵ QL
AMRIX PA	<i>cyclobenzaprine</i>	<i>butalbital-acetaminophen-caffeine capsule PA</i>	<i>eletriptan QL, ergotamine-caffeine, naratriptan QL, rizatriptan QL, sumatriptan QL, zolmitriptan QL, ONZETRA XSAIL QL, ST, ZEMBRACE SYMTOUCH QL, ST, ZOMIG NASAL SPRAY QL</i>
ANDROGEL 1% PA	<i>testosterone gel 2% PA, testosterone solution PA, ANDRODERM PA, ANDROGEL 1.62% PA</i>	BYDUREON PA	TRULICITY PA, VICTOZA PA
ANGELIQ	<i>estradiol-norethindrone, PREMPHASE, PREMPRO</i>	BYETTA PA	TRULICITY PA, VICTOZA PA
ANTARA	<i>fenofibrate, fenofibric acid</i>	CAFERGOT PA	<i>eletriptan QL, ergotamine-caffeine, naratriptan QL, rizatriptan QL, sumatriptan QL, zolmitriptan QL, ONZETRA XSAIL QL, ST, ZEMBRACE SYMTOUCH QL, ST, ZOMIG NASAL SPRAY QL</i>
APEXICON E PA	<i>desoximetasona, fluocinonide</i>	CARAC PA	<i>fluorouracil cream 5%, fluorouracil solution, imiquimod, PICATO, ZYCLARA</i>
APIDRA PA	NOVOLOG	CARDIZEM PA	<i>diltiazem ext-rel (except generic CARDIZEM LA)</i>
ARMOUR THYROID	<i>levothyroxine, SYNTHROID</i>	CARDIZEM CD PA	<i>diltiazem ext-rel (except generic CARDIZEM LA)</i>
ARTHROTEC PA	<i>celecoxib; diclofenac sodium, meloxicam or naproxen WITH esomeprazole, lansoprazole, omeprazole, pantoprazole or DEXILANT ST</i>	CARDIZEM LA (and its generics) PA	<i>diltiazem ext-rel (except generic CARDIZEM LA)</i>
ASACOL HD PA	<i>balsalazide, sulfasalazine, sulfasalazine delayed-rel, APRISO, LIALDA, PENTASA</i>	CARNITOR PA	<i>levocarnitine</i>
ASCENSIA STRIPS AND KITS ⁶ PA, QL	ONETOUCH ULTRA STRIPS AND KITS ⁵ QL, ONETOUCH VERIO STRIPS AND KITS ⁵ QL	CARNITOR SF PA	<i>levocarnitine</i>
ATACAND PA, ATACAND HCT PA	<i>candesartan, candesartan-hydrochlorothiazide, eprosartan, irbesartan, irbesartan-hydrochlorothiazide, losartan, losartan-hydrochlorothiazide, olmesartan, olmesartan-hydrochlorothiazide, telmisartan, telmisartan-hydrochlorothiazide, valsartan, valsartan-hydrochlorothiazide</i>	CLINDAGEL ST	<i>erythromycin solution</i>
ATROVENT HFA	<i>ipratropium inhalation solution QL, INCRUSE ELLIPTA QL, SPIRIVA QL</i>	<i>clobetasol spray PA</i>	<i>clobetasol foam</i>
AXERT	<i>eletriptan QL, naratriptan QL, rizatriptan QL, sumatriptan QL, zolmitriptan QL, ONZETRA XSAIL QL, ST, ZEMBRACE SYMTOUCH QL, ST, ZOMIG NASAL SPRAY QL</i>	CLOBEX SPRAY PA	<i>clobetasol foam</i>
AZELEX ST	<i>adapalene, benzoyl peroxide, clindamycin solution, clindamycin-benzoyl peroxide, erythromycin solution, erythromycin-benzoyl peroxide, tretinoin PA, ACANYA ST, ATRALIN PA, BENZACLIN, DIFFERIN PA, EPIDUO, RETIN-A MICRO PA, TAZORAC PA</i>	COLAZAL PA	<i>balsalazide</i>
BECONASE AQ PA, ST	<i>flunisolide QL, fluticasone QL, mometasone QL, triamcinolone QL, DYMISTA QL, ST</i>	CONTOUR NEXT STRIPS AND KITS ⁶ PA, QL	ONETOUCH ULTRA STRIPS AND KITS ⁵ QL, ONETOUCH VERIO STRIPS AND KITS ⁵ QL
BENICAR PA, BENICAR HCT PA	<i>candesartan, candesartan-hydrochlorothiazide, eprosartan, irbesartan, irbesartan-hydrochlorothiazide, losartan, losartan-hydrochlorothiazide, olmesartan, olmesartan-hydrochlorothiazide, telmisartan, telmisartan-hydrochlorothiazide, valsartan, valsartan-hydrochlorothiazide</i>	CONTOUR STRIPS AND KITS ⁶ PA, QL	ONETOUCH ULTRA STRIPS AND KITS ⁵ QL, ONETOUCH VERIO STRIPS AND KITS ⁵ QL
BENSAL HP PA	<i>desonide, hydrocortisone</i>	CRESTOR PA	<i>atorvastatin, ezetimibe-simvastatin, fluvastatin, lovastatin, pravastatin, rosuvastatin, simvastatin</i>
		CYMBALTA PA	<i>desvenlafaxine ext-rel, duloxetine, venlafaxine, venlafaxine ext-rel capsule</i>
		DAKLINZA PA	EPCLUSA (genotypes 1, 2, 3, 4, 5, 6) PA, HARVONI (genotypes 1, 4, 5, 6) PA
		DELZICOL PA	<i>balsalazide, sulfasalazine, sulfasalazine delayed-rel, APRISO, LIALDA, PENTASA</i>

NON-PREFERRED MEDICATIONS	PREFERRED OPTION(S)*	NON-PREFERRED MEDICATIONS	PREFERRED OPTION(S)*
DETROL LA PA	darifenacin ext-rel, oxybutynin ext-rel, tolterodine, tolterodine ext-rel, trospium, trospium ext-rel, MYRBETRIQ, TOVIAZ, VESICARE	fluorouracil cream 0.5%	fluorouracil cream 5%, fluorouracil solution, imiquimod, PICATO, ZYCLARA
DEXPAK PA	dexamethasone, methylprednisolone, prednisolone solution, prednisone	FORTAMET PA	metformin, metformin ext-rel ⁴
DIOVAN PA, DIOVAN HCT PA	candesartan, candesartan-hydrochlorothiazide, eprosartan, irbesartan, irbesartan-hydrochlorothiazide, losartan, losartan-hydrochlorothiazide, olmesartan, olmesartan-hydrochlorothiazide, telmisartan, telmisartan-hydrochlorothiazide, valsartan, valsartan-hydrochlorothiazide	FORTESTA PA	testosterone gel 2% PA, testosterone solution PA, ANDRODERM PA, ANDROGEL 1.62% PA
DORAL QL	eszopiclone QL, zolpidem QL, zolpidem ext-rel QL, zolpidem sublingual, BELSOMRA QL, ST, SILENOR ST	FOSAMAX PLUS D ST	alendronate, ibandronate, risedronate
DORYX PA	doxycycline hyclate	FOSRENOL PA	calcium acetate, PHOSLYRA, RENVELA, VELPHORO
DORYX MPC PA	doxycycline hyclate	FREESTYLE STRIPS AND KITS ⁶ PA, QL	ONETOUCH ULTRA STRIPS AND KITS ⁵ QL, ONETOUCH VERIO STRIPS AND KITS ⁵ QL
DULERA PA, QL	ADVAIR QL, BREO ELLIPTA QL, SYMBICORT QL	FROVA	eletriptan QL, ergotamine-caffeine, naratriptan QL, rizatriptan QL, sumatriptan QL, zolmitriptan QL, ONZETRA XSAIL QL, ST, ZEMBRACE SYMTOUCH QL, ST, ZOMIG NASAL SPRAY QL
DUTOPROL PA	metoprolol succinate ext-rel WITH hydrochlorothiazide	GENOTROPIN PA	HUMATROPE PA
DYRENIUM PA	amiloride	GLEEVEC PA	imatinib mesylate PA, BOSULIF PA, SPRYCEL PA
EDARBI PA, ST, EDARBYCLOR PA, ST	candesartan, candesartan-hydrochlorothiazide, eprosartan, irbesartan, irbesartan-hydrochlorothiazide, losartan, losartan-hydrochlorothiazide, olmesartan, olmesartan-hydrochlorothiazide, telmisartan, telmisartan-hydrochlorothiazide, valsartan, valsartan-hydrochlorothiazide	GLUMETZA PA	metformin, metformin ext-rel ⁴
EDLUAR ST	eszopiclone QL, zolpidem QL, zolpidem ext-rel QL, zolpidem sublingual, BELSOMRA QL, ST, SILENOR ST	HELIXATE FS PA	KOGENATE FS PA, KOVALTRY PA, NOVOEIGHT PA, NUWIQ PA
E.E.S. GRANULES PA	erythromycins	HORIZANT PA	gabapentin, GRALISE
EFFEXOR XR PA	desvenlafaxine ext-rel, duloxetine, venlafaxine, venlafaxine ext-rel capsule	HUMALOG PA	NOVOLOG
ENABLEX PA	darifenacin ext-rel, oxybutynin ext-rel, tolterodine, tolterodine ext-rel, trospium, trospium ext-rel, MYRBETRIQ, TOVIAZ, VESICARE	HUMALOG MIX 50/50 PA	NOVOLOG MIX 70/30
ERYPED PA	erythromycins	HUMALOG MIX 75/25 PA	NOVOLOG MIX 70/30
ESTRING	estradiol, ESTRACE CREAM, PREMARIN CREAM	HUMULIN 70/30 PA	NOVOLIN 70/30
EVZIO PA, QL	naloxone injection QL, NARCAN NASAL SPRAY QL	HUMULIN N PA	NOVOLIN N
EXFORGE PA	amlodipine-olmesartan, amlodipine-telmisartan, amlodipine-valsartan	HUMULIN R PA	NOVOLIN R
EXFORGE HCT PA	amlodipine-valsartan-hydrochlorothiazide, olmesartan-amlodipine-hydrochlorothiazide	INDOCIN PA	celecoxib, diclofenac sodium, meloxicam, naproxen
EXTAVIA PA	glatiramer PA, AUBAGIO PA, BETASERON PA, COPAXONE 40 MG PA, GILENYA PA, REBIF PA, TECFIDERA PA	INNOPRAN XL	atenolol, carvedilol, metoprolol succinate ext-rel, metoprolol tartrate, nadolol, pindolol, propranolol, propranolol ext-rel, BYSTOLIC, COREG CR
FANAPT PA	aripiprazole, clozapine, olanzapine, quetiapine, risperidone, ziprasidone, LATUDA, VRAYLAR	INTERMEZZO PA	eszopiclone QL, zolpidem QL, zolpidem ext-rel QL, zolpidem sublingual, BELSOMRA QL, ST, SILENOR ST
FEMRING	estradiol, ESTRACE CREAM, PREMARIN CREAM	INTUNIV PA	amphetamine-dextroamphetamine mixed salts ext-rel, atomoxetine, guanfacine ext-rel, methylphenidate ext-rel, APTENSIO XR, QUILLIVANT XR, VYVANSE
FETZIMA	desvenlafaxine ext-rel, duloxetine, venlafaxine, venlafaxine ext-rel capsule	ISTALOL	timolol maleate solution, BETIMOL
FIORICET CAPSULE PA	eletriptan QL, ergotamine-caffeine, naratriptan QL, rizatriptan QL, sumatriptan QL, zolmitriptan QL, ONZETRA XSAIL QL, ST, ZEMBRACE SYMTOUCH QL, ST, ZOMIG NASAL SPRAY QL	JALYN PA	dutasteride-tamsulosin; dutasteride or finasteride WITH alfuzosin ext-rel, doxazosin, tamsulosin, terazosin, RAPAFLO ST
FIRST TESTOSTERONE PA	testosterone gel 2% PA, testosterone solution PA, ANDRODERM PA, ANDROGEL 1.62% PA	JARDIANCE PA	FARXIGA, INVOKANA
		KAZANO PA	JANUMET, JANUMET XR, JENTADUETO, JENTADUETO XR
		KOMBIGLYZE XR PA	JANUMET, JANUMET XR, JENTADUETO, JENTADUETO XR
		LANOXIN TABLET (125 MCG and 250 MCG only) PA	digoxin
		LANTUS PA	BASAGLAR, LEVEMIR, TRESIBA
		LESCOL XL PA	atorvastatin, ezetimibe-simvastatin, fluvastatin, lovastatin, pravastatin, rosuvastatin, simvastatin

NON-PREFERRED MEDICATIONS	PREFERRED OPTION(S)*	NON-PREFERRED MEDICATIONS	PREFERRED OPTION(S)*
LIPITOR PA	<i>atorvastatin, ezetimibe-simvastatin, fluvastatin, lovastatin, pravastatin, rosuvastatin, simvastatin</i>	OSENI PA	JANUMET, JANUMET XR, JENTADUETO, JENTADUETO XR
LIVALO PA, ST	<i>atorvastatin, ezetimibe-simvastatin, fluvastatin, lovastatin, pravastatin, rosuvastatin, simvastatin</i>	OTREXUP PA	RASUVO PA
LUNESTA PA, QL	<i>eszopiclone QL, zolpidem QL, zolpidem ext-rel QL, zolpidem sublingual, BELSOMRA QL, ST, SILENOR ST</i>	OWEN MUMFORD NEEDLES ⁷ PA	BD ULTRAFINE NEEDLES
MACRODANTIN PA	<i>nitrofurantoin</i>	OXYTROL PA	<i>darifenacin ext-rel, oxybutynin ext-rel, tolterodine, tolterodine ext-rel, trospium, trospium ext-rel, MYRBETRIQ, TOVIAZ, VESICARE</i>
<i>matzim LA PA</i>	<i>diltiazem ext-rel (except generic CARDIZEM LA)</i>	PANCREAZE	CREON, VIOKACE, ZENPEP
MAVYRET PA	EPCLUSA (genotypes 1, 2, 3, 4, 5, 6) PA , HARVONI (genotypes 1, 4, 5, 6) PA , VOSEVI ² PA	PEGASYS PA	Consult doctor
MENEST	<i>estradiol, estropipate, PREMARIN</i>	PENNSAID PA, QL	<i>diclofenac sodium, diclofenac sodium solution, meloxicam, naproxen, VOLTAREN GEL</i>
MENOSTAR	<i>estradiol</i>	PERRIGO NEEDLES ⁷ PA	BD ULTRAFINE NEEDLES
MIACALCIN INJECTION PA	<i>alendronate, calcitonin-salmon, ibandronate, risedronate, FORTEO PA, TYMLOS PA</i>	PERTZYE	CREON, VIOKACE, ZENPEP
MIACALCIN NASAL SPRAY PA	<i>calcitonin-salmon</i>	PEXEVA	<i>citalopram, escitalopram, fluoxetine, paroxetine, paroxetine ext-rel, sertraline, FLUOXETINE 60 MG, TRINTELLIX, VIIBRYD</i>
MICARDIS, MICARDIS HCT	<i>candesartan, candesartan-hydrochlorothiazide, eprosartan, irbesartan, irbesartan-hydrochlorothiazide, losartan, losartan-hydrochlorothiazide, olmesartan, olmesartan-hydrochlorothiazide, telmisartan, telmisartan-hydrochlorothiazide, valsartan, valsartan-hydrochlorothiazide</i>	PLAVIX PA	<i>clopidogrel, prasugrel, BRILINTA</i>
MILLIPRED PA	<i>dexamethasone, methylprednisolone, prednisolone solution, prednisone</i>	PRADAXA PA	<i>warfarin, ELIQUIS, XARELTO</i>
MINOCIN PA	<i>minocycline</i>	PRECISION XTRA STRIPS AND KITS ⁶ PA, QL	ONETOUCH ULTRA STRIPS AND KITS ⁵ QL , ONETOUCH VERIO STRIPS AND KITS ⁵ QL
MONODOX PA	<i>doxycycline hyclate</i>	PRED FORTE PA	<i>dexamethasone, prednisolone acetate 1%, DUREZOL, FLAREX, FML FORTE, FML S.O.P., MAXIDEX, PRED MILD</i>
NAPRELAN PA	<i>celecoxib, diclofenac sodium, meloxicam, naproxen</i>	PREFERAOB	<i>generic prenatal vitamins, CITRANATAL</i>
NATESTO PA	<i>testosterone gel 2% PA, testosterone solution PA, ANDRODERM PA, ANDROGEL 1.62% PA</i>	PREFEST	<i>estradiol-norethindrone, PREMPHASE, PREMPRO</i>
NESINA PA	JANUVIA, TRADJENTA	PRENATAL PLUS	<i>generic prenatal vitamins, CITRANATAL</i>
NEUPOGEN PA	ZARXIO PA	PREVACID PA	<i>esomeprazole, lansoprazole, omeprazole, pantoprazole, DEXILANT ST</i>
NEXIUM PA	<i>esomeprazole, lansoprazole, omeprazole, pantoprazole, DEXILANT ST</i>	PRIMLEV PA	<i>hydrocodone-acetaminophen, hydromorphone, morphine, oxycodone-acetaminophen, NUCYNTA</i>
NILANDRON PA	<i>bicalutamide, XTANDI PA, ZYTIGA PA</i>	PROGRAF PA	<i>tacrolimus</i>
NITROMIST	<i>nitroglycerin lingual spray, nitroglycerin sublingual</i>	PROTONIX PA, ST	<i>esomeprazole, lansoprazole, omeprazole, pantoprazole, DEXILANT ST</i>
NORDITROPIN PA	HUMATROPE PA	PROTOPIC ST	<i>tacrolimus, ELIDEL</i>
NORITATE PA	<i>metronidazole, FINACEA, SOOLANTRA</i>	PROVENTIL HFA PA	<i>levabuterol tartrate CFC-free aerosol QL, PROAIR HFA QL, PROAIR RESPICLICK QL</i>
NORVASC PA	<i>amlodipine</i>	QNASL PA, ST	<i>flunisolide QL, fluticasone QL, mometasone QL, triamcinolone QL, DYMISTA QL, ST</i>
NOVACORT PA	<i>desonide, hydrocortisone</i>	RAYOS PA	<i>dexamethasone, methylprednisolone, prednisolone solution, prednisone</i>
NOVO NORDISK NEEDLES ⁷ PA	BD ULTRAFINE NEEDLES	RELION INSULIN PA	NOVOLIN INSULIN
NUTROPIN AQ PA	HUMATROPE PA	RELISTOR PA	MOVANTIK
NUVIGIL PA	<i>armodafinil</i>	REVATIO PA	<i>sildenafil PA</i>
OLEPTRO PA	<i>trazodone</i>	RHINOCORT AQUA PA	<i>flunisolide QL, fluticasone QL, mometasone QL, triamcinolone QL, DYMISTA QL, ST</i>
OLUX-E PA	<i>clobetasol foam</i>	RIMSO-50 PA	Consult doctor
OLYSIO PA	EPCLUSA (genotypes 1, 2, 3, 4, 5, 6) PA , HARVONI (genotypes 1, 4, 5, 6) PA	RIOMET PA	<i>metformin, metformin ext-rel ⁴</i>
OMNARIS PA, ST	<i>flunisolide QL, fluticasone QL, mometasone QL, triamcinolone QL, DYMISTA QL, ST</i>	ROZEREM PA, QL, ST	<i>eszopiclone QL, zolpidem QL, zolpidem ext-rel QL, zolpidem sublingual, BELSOMRA QL, ST, SILENOR ST</i>
OMNITROPE PA	HUMATROPE PA		
ONGLYZA PA	JANUVIA, TRADJENTA		

NON-PREFERRED MEDICATIONS	PREFERRED OPTION(S)*	NON-PREFERRED MEDICATIONS	PREFERRED OPTION(S)*
SAIZEN PA	HUMATROPE PA	UROXATRAL PA	alfuzosin ext-rel, doxazosin, tamsulosin, terazosin, RAPAFLO ST
SEROQUEL XR PA	aripiprazole, clozapine, olanzapine, quetiapine, risperidone, ziprasidone, LATUDA, VRAYLAR	VALCYTE PA	valganciclovir
SPRIX PA	diclofenac sodium, meloxicam, naproxen	VALTRESX PA	acyclovir, valacyclovir
STENDRA PA	CIALIS PA, QL	VANOXIDE-HC PA	adapalene, benzoyl peroxide, clindamycin solution, clindamycin-benzoyl peroxide, erythromycin solution, erythromycin-benzoyl peroxide, tretinoin PA, ACANYA ST, ATRALIN PA, BENZACLIN, DIFFERIN PA, EPIDUO, RETIN-A MICRO PA, TAZORAC PA
STRIANT PA	testosterone gel 2% PA, testosterone solution PA, ANDRODERM PA, ANDROGEL 1.62% PA	venlafaxine ext-rel tablet (except 225 mg) PA	desvenlafaxine ext-rel, duloxetine, venlafaxine, venlafaxine ext-rel capsule
SUMAVEL DOSEPRO PA	eletriptan QL, naratriptan QL, rizatriptan QL, sumatriptan QL, zolmitriptan QL, ONZETRA XSAIL QL, ST, ZEMBRACE SYMTOUCH QL, ST, ZOMIG NASAL SPRAY QL	VENLAFAXINE EXT-REL TABLET (except 225 MG) PA	desvenlafaxine ext-rel, duloxetine, venlafaxine, venlafaxine ext-rel capsule
SURE-TEST STRIPS AND KITS 6 PA, QL	ONETOUCH ULTRA STRIPS AND KITS 5 QL, ONETOUCH VERIO STRIPS AND KITS 5 QL	VENTOLIN HFA PA	levalbuterol tartrate CFC-free aerosol QL, PROAIR HFA QL, PROAIR RESPICLICK QL
SYNJARDY PA	INVOKAMET, INVOKAMET XR, XIGDUO XR	VIAGRA PA, QL	CIALIS PA, QL
SYNJARDY XR PA	INVOKAMET, INVOKAMET XR, XIGDUO XR	VIEKIRA PAK PA	EPCLUSA (genotypes 1, 2, 3, 4, 5, 6) PA, HARVONI (genotypes 1, 4, 5, 6) PA
TANZEUM PA	TRULICITY PA, VICTOZA PA	VIEKIRA XR PA	EPCLUSA (genotypes 1, 2, 3, 4, 5, 6) PA, HARVONI (genotypes 1, 4, 5, 6) PA
TASIGNA PA	imatinib mesylate PA, BOSULIF PA, SPRYCEL PA	VITAFOL-ONE	generic prenatal vitamins, CITRANATAL
TECHNIVIE PA	EPCLUSA (genotypes 1, 2, 3, 4, 5, 6) PA, HARVONI (genotypes 1, 4, 5, 6) PA	VOGELXO PA	testosterone gel 2% PA, testosterone solution PA, ANDRODERM PA, ANDROGEL 1.62% PA
TESTIM PA	testosterone gel 2% PA, testosterone solution PA, ANDRODERM PA, ANDROGEL 1.62% PA	XENAZINE PA	tetrabenazine PA
testosterone gel 1% 8 PA	testosterone gel 2% PA, testosterone solution PA, ANDRODERM PA, ANDROGEL 1.62% PA	XOPENEX HFA PA	levalbuterol tartrate CFC-free aerosol QL, PROAIR HFA QL, PROAIR RESPICLICK QL
TOBI PA	tobramycin inhalation solution PA, BETHKIS PA	ZEGERID PA	esomeprazole, lansoprazole, omeprazole, pantoprazole, DEXILANT ST
TOBI PODHALER PA	tobramycin inhalation solution PA, BETHKIS PA	ZEPATIER PA	EPCLUSA (genotypes 1, 2, 3, 4, 5, 6) PA, HARVONI (genotypes 1, 4, 5, 6) PA
TOUJEO PA	BASAGLAR, LEVEMIR, TRESIBA	ZETIA PA	ezetimibe
TRICOR PA	fenofibrate, fenofibric acid	ZETONNA PA, ST	flunisolide QL, fluticasone QL, mometasone QL, triamcinolone QL, DYMISTA QL, ST
TRIGLIDE	fenofibrate, fenofibric acid	ZONEGRAN PA	carbamazepine, carbamazepine ext-rel, divalproex sodium, divalproex sodium ext-rel, gabapentin, lamotrigine, lamotrigine ext-rel, levetiracetam, levetiracetam ext-rel, oxcarbazepine, phenobarbital, phenytoin, phenytoin sodium extended, tiagabine, topiramate, valproic acid, zonisamide, FYCOMPA, OXTELLAR XR, TROKENDI XR, VIMPAT
TRILIPIX	fenofibrate, fenofibric acid	ZYFLO, ZYFLO CR	montelukast, zafirlukast, zileuton ext-rel
TRIVIDIA INSULIN SYRINGES 7 PA	BD ULTRAFINE INSULIN SYRINGES		
TRUETEST STRIPS AND KITS 6 PA, QL	ONETOUCH ULTRA STRIPS AND KITS 5 QL, ONETOUCH VERIO STRIPS AND KITS 5 QL		
TRUETRACK STRIPS AND KITS 6 PA, QL	ONETOUCH ULTRA STRIPS AND KITS 5 QL, ONETOUCH VERIO STRIPS AND KITS 5 QL		
TUDORZA PA	INCRUSE ELLIPTA QL, SPIRIVA QL		
ULTIMED INSULIN SYRINGES 7 PA	BD ULTRAFINE INSULIN SYRINGES		
ULTIMED NEEDLES 7 PA	BD ULTRAFINE NEEDLES		

TABLE 1 - PREFERRED OPTIONS FOR INDICATION BASED AUTOIMMUNE NON-PREFERRED MEDICATIONS

CONDITION	NON-PREFERRED DRUG NAME(S)	PREFERRED OPTION(S)
ANKYLOSING SPONDYLITIS	CIMZIA PA SIMPONI PA	COSENTYX PA ENBREL PA HUMIRA PA
CROHN'S DISEASE	STELARA PA	CIMZIA #, PA HUMIRA PA
PSORIASIS	COSENTYX PA ENBREL PA OTEZLA PA	HUMIRA PA STELARA SUBCUTANEOUS #, PA TALTZ #, PA
PSORIATIC ARTHRITIS	CIMZIA PA ORENCIA CLICKJECT PA ORENCIA SUBCUTANEOUS PA SIMPONI PA STELARA SUBCUTANEOUS PA	COSENTYX PA ENBREL PA HUMIRA PA OTEZLA PA
RHEUMATOID ARTHRITIS	ACTEMRA PA CIMZIA PA KINERET PA SIMPONI PA XELJANZ PA XELJANZ XR PA	ENBREL PA HUMIRA PA KEVZARA PA ORENCIA CLICKJECT PA ORENCIA SUBCUTANEOUS PA
ULCERATIVE COLITIS		HUMIRA PA SIMPONI #, PA
ALL OTHER CONDITIONS	ACTEMRA PA KINERET PA ORENCIA CLICKJECT PA ORENCIA SUBCUTANEOUS PA	ENBREL PA HUMIRA PA

After failure of HUMIRA

Tier 1 are generics and shown in *lower case italics*.

Tier 2 are preferred brands and shown in ALL CAPITAL LETTERS

Tier 3 products are non-preferred brands and are listed within the Preferred Options List.

KEY

Symbol	Meaning
*	The preferred options in this list are a broad representation of available treatment options within therapeutic categories and do not necessarily represent clinical equivalency.
§	Generics are available in this class and should be considered the first line of prescribing.
PA	A Prior authorization is required for coverage.
QL	Quantity Limit may apply to certain strengths and/or doses of this medication.
ST	Step Therapy may apply to some or all strengths of the drug or to certain indications.

FOR YOUR INFORMATION: New-to-market products and new variations of products already in the marketplace may not be added to the preferred drug list immediately. Each product will be evaluated for clinical appropriateness and cost-effectiveness. Recommended additions to the preferred drug list will be presented to the CVS Caremark National Pharmacy and Therapeutics Committee (or other appropriate reviewing body) for review and approval.

- ¹ Copay or coinsurance means the amount a member is required to pay for a prescription in accordance with a Plan in addition to a deductible, if applicable.
- ² For use in patients previously treated with an HCV regimen containing an NS5A inhibitor (for genotypes 1-6) or sofosbuvir without an NS5A inhibitor (for genotypes 1a or 3).
- ³ Listing does not include generic CARDIZEM LA.
- ⁴ Listing does not include generic FORTAMET or GLUMETZA.
- ⁵ A ONETOUCH blood glucose meter may be provided at no charge by the manufacturer to those individuals currently using a meter other than ONETOUCH. For more information on how to obtain a blood glucose meter, call: 1-800-588-4456.
- ⁶ ONETOUCH brand test strips are the only preferred options.
- ⁷ BD ULTRAFINE syringes and needles are the only preferred options.
- ⁸ Listing reflects the authorized generics for TESTIM and VOGELXO.

Plan member privacy is important to us. Our employees are trained regarding the appropriate way to handle members' private health information.

This document contains references to brand-name prescription drugs that are trademarks or registered trademarks of pharmaceutical manufacturers not affiliated with CVS Caremark. Listed products are for informational purposes only and are not intended to replace the clinical judgment of the prescriber. The document is subject to state-specific regulations and rules, including, but not limited to, those regarding generic substitution, controlled substance schedules, preference for brands and mandatory generics whenever applicable.

This is a custom brochure for the Georgia State Health Benefit Plan. It is based on a CVS Caremark proprietary drug list that has been modified to align with Georgia State Health Benefit Plan coverage. It contains content that is copyrighted by CVS Health and/or one of its affiliates and reprinted with permission.

©2017. All rights reserved. 106-1101359-1-010118

<http://info.caremark.com/shbp>

