

July 1, 2021 Premium Formulary Exclusions & Preferred Specialty Prior Authorization Requirements

Updated June 28, 2021

Therapeutic category	Excluded medications		Preferred alternatives
Allergic reactions			
Anaphylaxis treatment	Auvi-Q (0.15mg, 0.3mg)		epinephrine injection (0.15mg, 0.3mg)
Analgesics			
Non-steroidal anti-inflammatory agents	Oral	Cambia, Diclofenac Cap 35mg (M), Zipsor, Zorvolex	celecoxib, diflunisal, etodolac, flurbiprofen, ibuprofen, indomethacin, ketoprofen, ketorolac, meclofenamate, meloxicam, nabumetone, naproxen, oxaprozin, piroxicam, sulindac, tolmetin
		Qmiiz ODT	meloxicam
		Relafen DS	nabumetone
	Other	Ketorolac Nasal Spray (M), Sprix Nasal Spray	diclofenac, ibuprofen, meloxicam
	Topical	Diclofenac Patch (M), Flector, Licart, Pennsaid, Voltaren gel	diclofenac gel/solution
Pain	Opioid combinations	Apadaz, Benzhydrocodone/acetaminophen	hydrocodone/acetaminophen, oxycodone/acetaminophen
	Oral long-acting opioid analgesics	Arymo ER, Kadian ER 200 mg, Nucynta ER, Oxycodone ER (M)	hydromorphone HCl ER, morphine sulfate ER, oxymorphone HCl ER, Hysingla ER, OxyContin, Xtampza ER
		Conzip, Tramadol ER 100mg, 200mg, 300mg cap (M)	tramadol ER
	Oral short-acting opioid analgesics	Nucynta	codeine sulfate, hydromorphone HCl, morphine sulfate, oxycodone HCl, oxymorphone HCl
		Qdolo	tramadol
	Transmucosal fentanyl analgesics	Abstral, Fentora, Fentanyl Citrate Buccal Tab (M), Lazanda, Subsys	fentanyl citrate lozenge
Skeletal muscle relaxants	Norgesic Forte, Orphengesic Forte (M)		orphenadrine tab, aspirin
	Ozobax		baclofen

(M) Co-branded product

1 Existing utilizers of these medications will be allowed to continue on therapy. Continuation of therapy will not be provided for any other excluded drugs.

2 Existing utilizers of these medications will be allowed to continue on therapy with the diagnosis of HIV only. Continuation of therapy will not be provided for any other excluded drugs.

Therapeutic category	Excluded medications	Preferred alternatives
Antibacterials, oral		
Oral Antibiotics	Doryx 80mg, Doryx MPC, Doxycycline Hyclate DR 80mg, Minolira	doxycycline, minocycline
Anticonvulsants		
Seizure disorders	Lamictal ODT Kit Oxtellar XR ¹	lamotrigine ODT oxcarbazepine IR
Antidepressants		
Antidepressants	Bupropion XL (M) ¹ , Forfivo XL ¹	bupropion XL
Antifungals, oral		
Oral antifungals	Tolsura	itraconazole cap
Antihemophiliacs		
Hemophilia A	Esperoct ¹	Adynovate, Afstyla, Eloctate, Jivi
Antimigraines		
CGRP Antagonists	Ajovy Reyvow	amitriptyline, atenolol, divalproex sodium, nadolol, propranolol, timolol, topiramate, venlafaxine, Aimovig, Emgality Nurtec ODT, Ubrelvy
Serotonin receptor agonists	Onzetta Xsail, Tosymra, Zembrace Symtouch	rizatriptan ODT, sumatriptan injection, sumatriptan nasal spray, zolmitriptan ODT
Antiparkinson agents		
Parkinson's disease	Gocovri, Osmolex ER	amantadine
Antipsychotics		
Atypical/second generation antipsychotics	Secuado ¹	ariPIPrazole, asenipine, olanzapine, quetiapine, quetiapine ER, paliperidone ER, risperidone, ziprasidone
Antivirals		
Hepatitis-C drugs	Ledipasvir-Sofosbuvir (M), Sofosbuvir-Velpatasvir (M)	Epclusa, Harvoni, Mavyret, Vosevi
HIV drugs	Descovy ² , Temixys ¹	Please talk to your doctor about clinically appropriate options.
Autonomic & central nervous system		
Attention deficit disorder	Adhansia XR	methylphenidate ER, Vyvanse
Interferon beta medications for multiple sclerosis	Extavia ¹ , Plegridy ¹ , Rebif ¹ , Rebif RebidoSE ¹	Avonex, Betaseron
Cardiovascular		
Cholesterol-lowering agents	Livalo, Zypitamag	atorvastatin, fluvastatin, lovastatin, pravastatin, rosuvastatin, simvastatin
Hypertension	Inderal XL, Innopran XL Kapspargo Conjupri, Katerzia	propranolol ER metoprolol ER amlodipine
Hypertension with osteoarthritis	Consensi	amlodipine, celecoxib

(M) Co-branded product

1 Existing utilizers of these medications will be allowed to continue on therapy. Continuation of therapy will not be provided for any other excluded drugs.

2 Existing utilizers of these medications will be allowed to continue on therapy with the diagnosis of HIV only. Continuation of therapy will not be provided for any other excluded drugs.

Therapeutic category	Excluded medications	Preferred alternatives
Chemotherapy agents		
Alkylating agents	Belrapzo, Bendamustine, Treanda	
Antiandrogens	Erleada ¹ , Yonsa ¹	
Combination agents	Inqovi ¹	
HER-2 inhibitors	Herzuma, Ontruzant	Please talk to your doctor about clinically appropriate options.
Kinase inhibitors	Gavreto ¹ , Tabrecta ¹	
Methyltransferase inhibitors	Tazverik ¹	
Monoclonal antibodies	Ogivri, Truxima	
Miscellaneous	Darzalex Faspro	
Contraceptives		
Gel	Phexxi	Please talk to your doctor about clinically appropriate options.
Oral	Lo Loestrin Slynd	junel FE, larin FE, microgestin FE, tarina FE camila, incassia, nora-be, norethindrone, norlyda, norlyroc
Patch	Twirla	levonorgestrel/ethynodiol combined generic oral contraceptive, Xulane
Vaginal ring	Annovera	etonogestrel-ethynodiol vaginal ring
Corticosteroids		
Oral steroids	Alkindi Sprinkle Hemady Rayos	hydrocortisone dexamethasone prednisone
Dermatological agents		
Topical acne treatment	Avita, Differin lotion	adapalene, tretinoin cream/gel, Retin-A micro gel 0.06% and 0.08%
	Aklierf, Aktipak, Clindagel, Clindamycin phosphate 1% gel(M), Dapsone 7.5% (M), Veltin	adapalene, adapalene/benzoyl peroxide, clindamycin gel/lotion/solution, clindamycin/benzoyl peroxide, dapsone, erythromycin/benzoyl peroxide, tretinoin cream, Aczone 7.5%, Amzeeq, Epiduo Forte, Onexton
	Arazlo, Fabior, Tazorac, Tazarotene foam 1% (M)	tazarotene cream
Topical anesthetics	ZTlido	lidocaine patch
Topical antifungals	Jublia	ciclopirox, tavaborole, terbinafine, Kerydin
Topical antiinfectives	Noritate cream	ivermectin 1%, metronidazole cream/gel/lotion, Finacea, Soolantra
Topical Corticosteroids	ALA Scalp lotion Apexicon E cream Capex shampoo Cordran tape	hydrocortisone fluocinonide, betamethasone flucinolone acetonide scalp oil, Derma-Smoothe/FS flurandrenolide

(M) Co-branded product

- 1 Existing utilizers of these medications will be allowed to continue on therapy. Continuation of therapy will not be provided for any other excluded drugs.
 2 Existing utilizers of these medications will be allowed to continue on therapy with the diagnosis of HIV only. Continuation of therapy will not be provided for any other excluded drugs.

Therapeutic category	Excluded medications	Preferred alternatives
Dermatological agents		
Topical corticosteroids	Halobetasol foam(M), Lexette	betamethasone, clobetasol, halobetasol cream/ointment
	Halog ointment	betamethasone, mometasone, triamcinolone
	Impekle lotion	betamethasone, clobetasol
	Impoyz cream	clobetasol
	Pandel cream	flurandrenolide, hydrocortisone valerate, triamcinolone acetonide
	Psorcon cream, Verdeso foam	betamethasone, fluocinolone
	Trianex oint 0.05%	hydrocortisone valerate, triamcinolone acetonide
	Ultravate lotion	clobetasol propionate, fluocinonide, halobetasol propionate
Topical immune response modifier	Imiquimod cream pump 3.75% (M), Zyclara Pump	imiquimod
Topical plaque psoriasis	Calcipotriene foam 0.005% (M), Sorilux	calcipotriene
	Duobrii lotion	clobetasol, fluocinonide, halobetasol, tazarotene, Enstilar
Diabetes		
Blood glucose meters, test strips and control solutions	Examples: Abbott (FreeStyle, Precision), Arkray(Glucocard), Lifescan (Onetouch), Trividia, (TRUEtest, TRUEtrack), Roche (Accu-Chek)	Ascencia (Contour, Contour Next)
Continuous Glucose Monitoring (CGM)	Freestyle Libre	Dexcom
Blood sugar regulators miscellaneous	metformin HCl 24hr ER osmotic release, metformin HCl 24hr ER modified release	metformin ER
Dipeptidyl Peptidase-4 (DPP4) inhibitors & combinations	Alogliptin(M), Alogliptin with metformin(M), Alogliptin with pioglitazone(M), Kazano, Kombiglyze XR, Nesina, Onglyza, Oseni	Janumet, Janumet XR, Januvia, Jentadueto, Jentadueto XR, Tradjenta
Basal insulins	Basaglar, Levemir, Semglee, Tresiba	Lantus, Toujeo
Glucagon-Like Peptide-1(GLP1) agonists	Adlyxin	Bydureon, Bydureon BCise, Byetta, Ozempic, Rybelsus, Trulicity, Victoza
Insulins	Novolin	Humulin
Rapid-acting insulins	Admelog, Apidra, Fiasp, Insulin Aspart (M), Insulin Lispro (M), Novolog	Humalog, Lyumjev
Sodium-glucose co-transporter (SGLT2) Inhibitors - Single agent	Invokana, Steglatro	Farxiga, Jardiance
Sodium-glucose co-transporter (SGLT2) inhibitors - Combination agents	Invokamet, Invokamet XR, Segluromet	Synjardy, Synjardy XR, Xigduo XR
SGLT2 and DPP4 combinations	QTERN, Steglujan	Glyxambi, Trijardy XR

(M) Co-branded product

1 Existing utilizers of these medications will be allowed to continue on therapy. Continuation of therapy will not be provided for any other excluded drugs.

2 Existing utilizers of these medications will be allowed to continue on therapy with the diagnosis of HIV only. Continuation of therapy will not be provided for any other excluded drugs.

Therapeutic category	Excluded medications	Preferred alternatives
Endocrine (other)		
Growth hormones	Genotropin, Humatrop, Omnitrope, Saizen, Zomacton	Norditropin, Nutropin
Infertility	Gonal-F, Gonal-F RFF	Follistim AQ
	Cetrotide	ganirelix (made by Organon)
Nocturia	Noctiva	desmopressin, Nocdurna
Testosterone replacement	Aved, Jatenzo, Natesto, Testopel	testosterone, Androderm, Xyosted
Enzyme disorders		
Duchenne Muscular Dystrophy (DMD)	Exondys 51, Vyondys 53	dexamethasone, methylprednisolone, prednisone
Gastrointestinal		
Anti-diarrheal agents	Motofen	diphenoxylate/atropine, loperamide
Antiemetics	Sancuso patch	gransetron solution/tablet, ondansetron ODT
Anti-inflammatory, anti-ulcer agents	Duexis	famotidine, ibuprofen
Irritable bowel syndrome with constipation/ chronic idiopathic constipation (IBS-C/CIC)	Amitiza, Lubiprostone (M), Trulance	Linzess
Opioid-induced constipation (OIC)	Amitiza, Lubiprostone (M), Movantik, Relistor	Symproic
Inflammatory bowel disease	Dipentum	balsalazide, mesalamine, Apriso
	Ortikos	budesonide ER
Laxatives	Golytely packets	gavilyte-C, gavilyte-H, peg 3350
	Osmoprep, Plenvu	Clenpiq, Gavilyte, PEG 3350, Prepopik, Suprep
Pancreatic Enzymes	Pancreaze, Pertzye, Viokace	Creon, Zenpep
Proton pump inhibitors	omeprazole with sodium bicarbonate (cap, powder pak), Rabeprazole sprinkle cap (M)	esomeprazole magnesium delayed release, lansoprazole, omeprazole, pantoprazole, Aciphex Sprinkle caps, Dexilant
Hematological		
Erythropoiesis-stimulating agents	Epogen, Procrit	Araneesp, Retacrit
Immune globulin, intravenous (IVIG)	Asceniv ¹ , Panzyga ¹	Please talk to your doctor about clinically appropriate options.
Immune globulin, subcutaneous (SCIG)	Cutaquig ¹	Please talk to your doctor about clinically appropriate options.
Long-Acting Granulocyte-Colony Stimulating Factor (G-CSFs)	Fulphila, Nyvepria, Udenyca	Neulasta, Zixtenzo
Short-Acting Granulocyte-Colony Stimulating Factor (G-CSFs)	Granix, Neupogen	Nivestym, Zarxio
Immunomodulators		
Folate analog metabolic inhibitor	Reditrex	methotrexate, Rasuvo
Interleukin-17 (IL-17) inhibitor	Cosentyx ¹	Taltz
JAK inhibitor	Olumiant ¹	Rinvoq, Xeljanz, Xeljanz XR
TNF inhibitor	Remicade, Renflexis	Avsola, Inflectra

(M) Co-branded product

1 Existing utilizers of these medications will be allowed to continue on therapy. Continuation of therapy will not be provided for any other excluded drugs.

2 Existing utilizers of these medications will be allowed to continue on therapy with the diagnosis of HIV only. Continuation of therapy will not be provided for any other excluded drugs.

Therapeutic category	Excluded medications	Preferred alternatives
Immunotherapy		
Oral	Palforzia	Please talk to your doctor about clinically appropriate options.
Ophthalmic		
Antiglaucoma drugs	Vyzulta, Zioptan	latanoprost ophthalmic solution, travoprost ophthalmic solution, Lumigan
	Timoptic Ocudose 0.25%	timolol ophthalmic solution
Antihistamines	Lastacaft, Pazeo, Zerviate	azelastine ophthalmic solution, bepotastine ophthalmic solution, olopatadine ophthalmic solution
Dry eye disease	Cequa	Restasis, Xiidra
Non-steroidal anti-inflammatory agents	Bromsite, Ilevro, Nevanac	bromfenac ophthalmic solution, diclofenac ophthalmic solution, flurbiprofen sodium ophthalmic solution, ketorolac tromethamine ophthalmic solution, Prolensa
Wet age-related macular degeneration	Beovu	ophthalmic bevacizumab (compound), Eylea, Lucentis, Macugen
Other		
Antigout agents	Colchicine capsule (M), Colcrys, Glopberba, Mitigare	colchicine tablet
Antihistamines and combinations	Clarinet-D	desloratadine, pseudoephedrine
Bile acid therapy	Reltone	ursodiol
Coagulation factors	Sevenfact	Novoseven
Corticosteroid nasal sprays	Xhance	mometasone furoate, Beconase AQ
Cortisol synthesis inhibitors	Isturisa	ketoconazole tabs, Korlym
Diabetic gastroparesis	Gimoti	metoclopramide
Duchenne Muscular Dystrophy (DMD)	Viltepso	dexamethasone, methylprednisolone
Lambert-Eaton Myasthenic Syndrome (LEMS)	Firdapse	Ruzurgi
Long-chain fatty acid oxidation disorders (LC-FAOD)	Dojolvi	Please talk to your doctor about clinically appropriate options.
Multivitamins	Examples: Folic-K, Genicin Vita-S, Hylavite, Lorid, Tronvite, Xvite	Any preferred multivitamin
Neurogenic detrusor overactivity (NDO)	Vesicare LS	oxybutynin
Obesity	Contrave	phentermine, Qsymia, Saxenda
Opioid reversal agents	Evzio, Lifems Naloxone, Naloxone auto-Injector (M)	naloxone, Narcan
Osteoarthritis/hyaluronic acid injections	Gel-One, Genvisc, Hyalgan, Hymovis, Monovisc, Orthovisc, Sodium Hyaluronate, Supartz FX, Synvisc, Synvisc-One, Triluron, Trivisc, Visco-3	Durolane, Euflexxa, Gelsyn-3
Osteoporosis	Forteo	Teriparatide, Tymlos
Platelet-modifying agent	Aspirin/Omeprazole (M), Yosprala	aspirin, omeprazole

(M) Co-branded product

1 Existing utilizers of these medications will be allowed to continue on therapy. Continuation of therapy will not be provided for any other excluded drugs.

2 Existing utilizers of these medications will be allowed to continue on therapy with the diagnosis of HIV only. Continuation of therapy will not be provided for any other excluded drugs.

Therapeutic category	Excluded medications	Preferred alternatives
Prenatal vitamins	Examples: Azesco, Pregenna, Prenate, Trinaz, Vitafol FE, Vitathely, Zalvit	Any preferred prenatal vitamin
Sickle cell anemia	Oxbryta	hydroxyurea
Somatostatin analog	Bynfezia Pen, Mycapssa Signifor (SQ)	octreotide injection Signifor LAR
Thyroid agents	Levothyroxine caps (M), Thyquidity, Tirosint caps, solution	levothyroxine
Respiratory		
COPD: inhaled anticholinergics	Incruse Ellipta, Seebri, Tudorza	Spiriva
COPD: long-acting beta agonist/ long-acting muscarinic agonist combination inhalers	Bevespi, Duaklir, Utibron	Anoro Ellipta, Stiolto Respimat
Cystic fibrosis	Cayston, Kitabis Pak, Tobramycin Neb 300mg/5ml (M)	tobramycin nebulizer soln, TOBI podhaler
Pulmonary anti-inflammatory inhalers	Alvesco, Asmanex, Asmanex HFA, QVAR Redihaler	Arnuity Ellipta, Flovent Diskus, Flovent HFA, Pulmicort Flexhaler
Pulmonary anti-inflammatory, long-acting beta agonist combination inhalers	Airduo Digihaler, AirDuo Respiclick, Armonair Digihaler, Budesonide/Formoterol (M), Dulera	Advair Diskus, Advair HFA, Breo Ellipta, Symbicort
Short-acting Beta-2 adrenergic inhalers	Albuterol HFA (brand alternative for Ventolin HFA made by Prasco) (M), Levalbuterol Inhaler (M), Proair Digihaler, Proventil HFA, Xopenex HFA	Any generic albuterol HFA inhaler (EXCEPTION: albuterol HFA made by Prasco)
Urological		
Erectile dysfunction oral agents	Stendra	sildenafil
Interstitial cystitis	Elmiron	amitriptyline, hydroxyzine
Overactive bladder (OAB)	Gemtesa	oxybutynin, tolterodine, trospium, Myrbetriq

(M) Co-branded product

- 1 Existing utilizers of these medications will be allowed to continue on therapy. Continuation of therapy will not be provided for any other excluded drugs.
- 2 Existing utilizers of these medications will be allowed to continue on therapy with the diagnosis of HIV only. Continuation of therapy will not be provided for any other excluded drugs.

Excluded brand-name medications with generic equivalents

The brand-name medications below are excluded on the formulary. These brand-name medications have been identified as having available generic equivalents covered at Tier 1 on the formulary. Speak with your pharmacist to have your excluded brand-name medication substituted with its generic equivalent.

A generic medication contains the same active ingredient(s) as a brand-name medication. An active ingredient is what makes the medication work. For example, Lipitor® and its generic both contain atorvastatin, which reduces the amount of bad cholesterol in the blood. Brand-name medications are often protected by a patent. When the patent ends, drug companies can apply to the U.S. Food and Drug Administration (FDA) to begin making generic versions of the medication.

Abilify	Cosopt solution	Lamictal chewable	Prevacid	Timoptic Ocudose 0.5%
Acanya	Cosopt PF solution Cozaar	Lamictal starter kit	Prinivil	Timoptic-XE
Aciphex tablet	Crestor	Lamictal ODT	Pristiq	TOBI nebulizer solution
Acticlate	Cymbalta	Lamictal tab	Prometrium	Tobradex suspension
Aczone 5%	Cytomel	Lamictal XR	Propecia	Topamax
Adcirca	Delestrogen injection 20mg/ml, 40mg/ml	Lasix	Protonix tab	Topamax sprinkle cap
Adderall	Delzicol	Latisse	Provigil	Topicort spray
Adderall XR	Depakote	Lescol XL	Prozac	Toprol XL
Adipex-P	Depakote ER	Letairis	Pulmicort inhalation suspension	Tracleer 62.5,125mg
Afinitor 2.5,5,7.5mg	Depakote sprinkle cap	Levitra	Qudexy XR	Treximet
Alphagan P 0.15%	Depo-testosterone injection	Lexapro	Questran	Tribenzor
Altace	Desonate gel	Lialda	Questran Light	Tricor
Ambien	Differin cream, gel	Lidoderm	Ranexa	Trileptal
Ambien CR	Dilantin cap 100mg	Lipitor	Relafen	Truvada2
Amrix	Dilantin chewable	Loestrin 21	Relpax	Tylenol/cod tab
Androgel	Dilantin suspension	Loestrin FE	Remodulin injection	Uceris tab
Arimidex	Dilauidid	Lotrel	Renagel	Ultracet
Arthrotec	Diovan	Lovaza	Restoril	Utram
Asacol HD	Diovan HCT	Lunesta	Retin-A	Vagifem
Atacand	Doryx tab 50, 200mg	Lyrica	Retin-A micro gel 0.04%, 0.1%	Valium
Ativan	Duragesic	Maxalt	Risperdal solution, tablet	Valtrex
Atripla1	Dyazide	Maxalt-MLT	Ritalin	Vectical
Avapro	Effexor XR	Metrogel	Ritalin LA	Vesicare
Avodart	Elidel	Micardis	Roxicodone	Viagra
Azor	Epiduo gel	Micardis HCT	Sabril	Vigamox
Baraclude	EpiPen Jr 0.15mg	Minastrin	Safyral	Vimovo
Benicar	Estrace	Mobic	Sandostatin injection	Vivelle-Dot
Benicar HCT	Evekeo	Moviprep	Saphris	Volgelxo
Benzaclin	Exforge	MS Contin	Seasonique	Vytorin
Benzamycin	Exforge HCT	Nalfon	Sensipar	Welchol
Bepreve	Fioricet	Nasonex	Seroquel	Wellbutrin SR
Bethkis	Fioricet w/ codeine	Natroba	Seroquel XR	Wellbutrin XL
Beyaz	Flomax	Neurontin	Silvadene	Xalatan
Bridselle	Focalin	Nexium capsule	Singulair	Xanax
Butrans	Focalin XR	Niaspan ER	Skelaxin	Xanax XR
Canasa	Fortamet	Nitrostat	Solodyn	Yasmin 28
Carafate	Fortesta	Norco	Soma	Yaz
Carbatrol	Generess FE chewable	Norvasc	Staxyn	Zanaflex
Cardizem LA 180,240,300, 360, 420mg	Gleevec	Nulytely	Strattera	Zegerid
Carnitor solution, tablet	Glumetza	Nuvigil	Suboxone	Zestril
Catapres-TTS patch	Golytely solution	Onfi	Synthroid	Zetia
Celebrex	Halog cream	Oracea	Taclonex ointment	Ziana
Celexa	Hyzaar	Ortho Micron	Tamiflu	Zocor
Cialis	Imitrex	Ortho-Tri-Cyclen Lo	Targadox	Zohydro ER
Ciprodex	Inderal LA	Ortho-Novum	Targretin	Zoloft
Clarinex 5mg tab	Intuniv	Pataday	Tazorac cream 0.1%	Zomig tab
Climara patch	Kenalog spray	Patanol	Tecfidera	Zomig ZMT
Clobex	Kenalog-40 Injection	Paxil tab	Tegretol	Zonegran
Cloderm	Keppra	Paxil CR	Tegretol-XR	Zovirax
Colestid	Keppra XR	Percocet	Tenormin	Zyclara cream 3.75%
Concerta	Klonopin	Plaquenil	Testim gel	Zyprexa
Coreg	K-tab	Plavix	Tikosyn	Zytiga
Coreg CR	Kuvan	Pravachol	Timoptic	
Cortef		Pred Forte		

Required Prior Authorization⁺

Therapeutic class	Non-preferred medications	Preferred medications
Hepatitis C	All other brands non-preferred with prior authorization	Epclusa, Harvoni, Mavyret, Vosevi
Multiple Sclerosis	All other brands non-preferred with prior authorization	dimethyl fumarate DR, glatopa, glatiramer, Avonex, Bafertam, Betaseron, Copaxone, Kesimpta, Vumerity
Immunomodulators	All other brands non-preferred with prior authorization	Avsola, Cimzia, Humira, Inflectra, Otezla, Rinvoq, Simponi, Skyrizi, Stelara, Tremfya, Xeljanz, Xeljanz XR

⁺All of the products listed above are currently subject to prior authorization. Preferred medications are required prior to new requests for non-preferred medication(s). Existing utilizers of non-preferred medication(s) within the therapeutic categories of Hepatitis C, Immunomodulators and Multiple Sclerosis will be eligible to remain on current therapy if compliance and efficacy of therapy are demonstrated. Exceptions will be granted for specific indications where the preferred agents do not have FDA-approval for use.

About this document: Where differences exist between this formulary and your benefit plan documents, the benefit plan documents rule. This may not be a complete list of medications, and not all medications listed may be covered by your plan. Please look at the benefit plan documents provided by your employer or plan sponsor for full details.


All Optum trademarks and logos are owned by Optum, Inc. in the U.S. and other jurisdictions.
All other trademarks are the property of their respective owners.

© 2021 Optum, Inc. All rights reserved. WF5074788 090821