

Wisconsin Medicaid Pharmacy Data Table

Manufacturers with Signed Rebate Agreements

May 1, 2015

NEW LABELER	NAME	START	END	SC	NEW LABELER	NAME	START	END	SC
00002	ELI LILLY AND COMPANY	1/1/1991		Y	00143	WEST-WARD PHARMACEUTICAL	1/1/1991		Y
00003	E.R. SQUIBB & SONS, INC.	1/1/1991		Y	00145	STIEFEL LABORATORIES, INC.	1/1/1991		
00004	HOFFMANN-LA ROCHE	1/1/1991			00149	PROCTER & GAMBLE PHARMACE	1/1/1991		
00005	LEDERLE LABORATORIES	1/1/1991		Y	00168	E FOUGERA AND CO.	1/1/1991		Y
00006	MERCK & CO., INC.	1/1/1991		Y	00169	NOVO NORDISK, INC.	1/1/1991		Y
00007	GLAXOSMITHKLINE	1/1/1991			00172	IVAX PHARMACEUTICALS, INC.	1/1/1991		Y
00008	WYETH LABORATORIES	1/1/1991		Y	00173	GLAXOSMITHKLINE	1/1/1991		
00009	PFIZER, INC	1/1/1991		Y	00178	MISSION PHARMACAL COMPANY	1/1/1991		Y
00013	PFIZER, INC.	1/1/1991		Y	00182	GOLDLINE LABORATORIES, INC.	1/1/1991		Y
00015	MEAD JOHNSON AND COMPANY	1/1/1991		Y	00185	EON LABS, INC.	1/1/1991		Y
00023	ALLERGAN INC	1/1/1991		Y	00186	ASTRAZENECA LP	1/1/1991		Y
00024	SANOFI-AVENTIS, US LLC	1/1/1991		Y	00187	VALEANT PHARMACEUTICALS NO	1/1/1991		Y
00025	PFIZER, INC.	1/1/1991		Y	00206	LEDERLE PIPERACILLIN	1/1/1991		Y
00026	BAYER HEALTHCARE LLC	1/1/1991		Y	00224	KONSYL PHARMACEUTICALS, INC.	1/1/1992		
00029	GLAXOSMITHKLINE	1/1/1991			00225	B. F. ASCHER AND COMPANY, INC	1/1/1991		
00031	A. H. ROBINS	1/1/1991		Y	00228	ACTAVIS ELIZABETH LLC	1/1/1991		Y
00032	SOLVAY PHARMACEUTICALS, INC.	1/1/1991		Y	00245	UPSHER-SMITH LABORATORIES, I	1/1/1991		Y
00037	MEDA PHARMACEUTICALS, INC.	1/1/1991		Y	00256	FLEMING AND COMPANY	10/1/1991		Y
00039	SANOFI-AVENTIS, US LLC	1/1/1991		Y	00258	INWOOD LABORATORIES INC	1/1/1991		Y
00046	AYERST LABORATORIES	1/1/1991		Y	00259	MERZ PHARMACEUTICALS	1/1/1991		
00049	PFIZER, INC	1/1/1991		Y	00264	B. BRAUN MEDICAL INC.	1/1/1991		
00051	UNIMED PHARMACEUTICALS, INC	10/1/1997		Y	00281	SAVAGE LABORATORIES	1/1/1991		Y
00052	ORGANON USA INC.	1/1/1991		Y	00299	GALDERMA LABORATORIES, L.P.	1/1/1991		
00053	CSL BEHRING	1/1/1991			00300	TAP PHARMACEUTICALS INC	1/1/1991		Y
00054	ROXANE LABORATORIES, INC.	1/1/1991		Y	00310	ASTRAZENECA LP	1/1/1991		Y
00056	DUPONT PHARMACEUTICALS	1/1/1991		Y	00327	GUARDIAN LABS DIV UNITED-GUA	1/1/1991		Y
00062	JANSSEN PHARMACEUTICALS, IN	1/1/1991		Y	00338	BAXTER HEALTHCARE CORPORA	1/1/1991		
00064	HEALTHPOINT, LTD.	7/1/1995			00378	MYLAN PHARMACEUTICALS, INC.	1/1/1991		Y
00065	ALCON LABORATORIES, INC.	1/1/1991		Y	00406	MALLINCKRODT INC.	10/1/1991		Y
00066	AVENTIS PHARMACEUTICALS, INC	1/1/1991		Y	00407	GE HEALTHCARE, INC.	7/5/2011		
00067	NOVARTIS CONSUMER HEALTH, I	1/1/1991			00409	HOSPIRA, INC.	1/1/2005		
00068	AVENTIS PHARMACEUTICALS	1/1/1991		Y	00430	WARNER CHILCOTT LABORATORI	1/1/1998		
00069	PFIZER, INC	1/1/1991		Y	00456	FOREST LABORATORIES, INC.	1/1/1991		Y
00071	PFIZER, INC	1/1/1991		Y	00462	PHARMADERM	7/1/2003		
00074	ABBOTT LABORATORIES	1/1/1991		Y	00469	ASTELLAS PHARMA US, INC.	1/1/1991		Y
00075	AVENTIS PHARMACEUTICALS, INC	1/1/1991		Y	00472	ACTAVIS	1/1/1991		Y
00078	NOVARTIS	1/1/1991		Y	D 00482	KENWOOD THERAPEUTICS	1/1/1991	6/30/2015	Y
00085	SCHERING CORPORATION	1/1/1991		Y	00485	EDWARDS PHARMACEUTICALS, I	1/1/1991		Y
00087	BRISTOL-MYERS SQUIBB COMPA	1/1/1991		Y	00486	BEACH PRODUCTS INC	1/1/1991		Y
00088	AVENTIS PHARMACEUTICALS	1/1/1991		Y	00487	NEPHRON PHARMACEUTICALS C	4/1/1992		Y
00091	UCB, INC	1/1/1991		Y	00517	AMERICAN REGENT LABORATORI	10/1/1991		
00093	TEVA PHARMACEUTICALS USA, IN	1/1/1991		Y	00527	LANNETT COMPANY, INC.	7/1/1994		Y
00095	ECR PHARMACEUTICALS	10/1/1991		Y	00535	GILBERT LABORATORIES	7/1/2002		Y
00096	PERSON & COVEY, INC.	4/1/1999			00536	RUGBY LABORATORIES	1/1/1991		Y
00113	L. PERRIGO COMPANY	7/1/2003			00548	AMPHASTAR PHARMACEUTICALS,	10/22/2012		
00115	GLOBAL PHARMACEUTICAL CORP	1/1/1991		Y	00555	BARR LABORATORIES INC	1/1/1991		Y
00116	XTTRIUM LABORATORIES, INC.	1/1/2002		Y	00562	KEDRION MELVILLE, INC.	1/18/2013		
00121	PHARMACEUTICAL ASSOCIATES, I	1/1/1991		Y	00573	WYETH CONSUMER HEALTHCARE	1/1/1991		
00131	KREMERS URBAN PHARMACEUTI	1/1/1991		Y	00574	PADDOCK LABORATORIES, INC.	1/1/1991		Y
00132	C B FLEET COMPANY INC	1/1/1991			00575	TEVA GLOBAL RESPIRATORY RES	10/1/1991		Y
00135	GLAXOSMITHKLINE	1/1/1995		Y	00590	DUPONT PHARMACEUTICALS	1/1/1991		Y

Wisconsin Medicaid Pharmacy Data Table

Manufacturers with Signed Rebate Agreements

May 1, 2015

NEW LABELER	NAME	START	END	SC	NEW LABELER	NAME	START	END	SC		
	00591	WATSON PHARMA, INC.	7/1/2001		Y		13310	AR SCIENTIFIC, INC.	1/1/2006		Y
	00597	BOEHRINGER INGELHEIM PHARM	1/1/1991		Y		13533	GRIFOLS USA, LLC	10/1/2005		
	00603	QUALITEST PHARMACEUTICALS, I	1/1/1991		Y		13548	CORIA LABORATORIES, LTD.	4/1/2006		
	00641	WEST-WARD PHARMACEUTICAL	1/1/1991				13551	FSC LABORATORIES, INC.	1/1/2006		
	00642	EXELTIS USA, INC.	1/1/1991		Y		13632	ROSEMONT PHARMACEUTICALS,	10/23/2012		
D	00677	UNITED RESEARCH LABORATORI	1/1/1991	6/30/2015	Y		13668	TORRENT PHARMA, INC.	10/1/2007		Y
	00682	MARNEL PHARMACEUTICAL, INC.	1/1/1991				13811	TRIGEN LABORATORIES, LLC	4/1/2006		
	00703	TEVA PARENTERAL MEDICINES IN	7/1/1992		Y		13845	PURDUE GMP CENTER LLC DBA T	4/30/2009		
	00713	G&W LABORATORIES, INC	1/1/1991		Y		13913	DEPOMED. INC.	10/1/2005		
	00777	DISTA PRODUCTS CO DIV OF ELI	1/1/1991		Y		13925	SETON PHARMACEUTICALS, LLC	11/18/2008		
	00781	SANDOZ	1/1/1991		Y		14550	ACTAVIS PHARMA MFGING PRIVA	4/27/2010		Y
D	00785	UAD LABORATORIES INC	1/1/1991	6/30/2015	Y		15054	IPSEN BIOPHARMACEUTICALS	4/1/2006		
	00813	PHARMICS INC.	1/1/1991				15127	SELECT BRAND DISTRIBUTORS	10/1/2006		
	00832	UPSHER-SMITH LABORATORIES, I	1/1/1991		Y		15310	CREEKWOOD PHARMACEUTICAL,	7/12/2011		
	00884	PEDINOL PHARMACAL INC	1/1/1991				15338	APACE KY LLC dba APACE PACKA	9/25/2008		Y
	00904	MAJOR PHARMACEUTICALS	1/1/1991		Y		15370	CARWIN ASSOCIATES, INC.	10/1/2006		Y
	00941	BAXTER HEALTHCARE CORPORA	4/1/2010			D	15456	ESPRIT PHARMA, INC.	4/1/2006	6/30/2015	Y
	00944	BAXTER HEALTHCARE	1/1/1991				15584	BRISTOL-MYERS SQUIBB AND GIL	7/1/2006		Y
	00955	SANOFI-SYNTHELABO INC.	1/1/1996				15749	AMERICAN ANTIBIOTICS, INC.	9/14/2011		Y
	00998	ALCON LABORATORIES, INC.	1/1/1991		Y		15821	FOCUS LABORATORIES, INC.	10/1/2006		
	08884	SHERWOOD	1/1/1991				16103	PHARBEST PHARMACEUTICALS, I	10/1/2006		
	10019	BAXTER HEALTHCARE CORPORA	10/1/2001				16252	COBALT LABORATORIES, INC.	10/1/2006		Y
	10122	CHIESI USA, INC.	7/1/2005				16477	LASER PHARMACEUTICALS, LLC	7/1/2006		Y
D	10139	GENERAMEDIX INC.	12/9/2008	6/30/2015			16571	RISING PHARMACEUTICALS, INC	4/1/2006		Y
	10144	ACORDA THERAPEUTICS, INC.	10/1/2005				16714	NORTHSTAR RX LLC	4/1/2008		Y
	10147	PATRIOT PHARMACEUTICALS, LL	4/1/2005		Y		16729	ACCORD HEALTHCARE INCORPO	7/1/2008		Y
	10158	GLAXOSMITHKLINE	4/1/2002		Y		17350	SUCAMPO PHARMA AMERICAS, L	2/21/2013		
	10267	CONTRACT PHARMACAL CORP	1/1/1991		Y		17433	SUMMIT PHARMACEUTICALS DBA	4/1/2007		Y
	10337	DOAK DERMATOLOGICS	7/1/2002		Y		17478	AKORN INC	1/1/1991		Y
	10370	ANCHEN PHARMACEUTICALS, INC	7/1/2007				17772	SUPERNUS PHARMACEUTICALS, I	1/24/2013		
	10454	SOLSTICE NEUROSCIENCES, INC.	1/1/2006				18657	HALOZYME THERAPEUTICS, INC.	2/3/2012		
	10511	PHOTOCURE, INC.	1/7/2013				18860	JAZZ PHARMACEUTICALS, INC	1/1/2007		
	10542	HILLESTAD PHARMACEUTICALS	4/1/1994		Y		20482	INSYS THERAPEUTICS, INC.	4/10/2012		
	10544	BLENHEIM PHARMACAL, INC.	10/27/2014				20536	TALON THERAPEUTICS, INC. (SUB	9/3/2013		
	10572	AFFORDABLE PHARMACEUTICAL	1/1/2005		Y		21724	INDEPENDENCE PHARMACEUTIC	5/28/2014		
	10631	RANBAXY LABORATORIES INCOR	10/1/2005			X	22840	GREER LABORATORIES	4/1/1997		
	10702	KVK-TECH, INC.	1/1/2007		Y		23155	HERITAGE PHARMACEUTICALS, I	4/1/2007		Y
	10885	GALEN US INCORPORATED	11/22/2013				23359	CENTURION LABS, LLC	1/6/2010		
	10888	BANNER PHARMACAPS INC.	5/9/2012				23594	ZYLERA PHARMACEUTICALS, LLC	4/24/2014		
D	10914	BRIGHTON PHARMACEUTICALS, I	1/1/2006	6/30/2015			23635	MALLINCKRODT BRAND PHARMA	7/1/2007		
	10922	INTENDIS, INC.	10/1/2005				24090	AKRIMAX PHARMACEUTICALS LL	4/22/2009		
D	11098	TAYLOR PHARMACEUTICALS	1/1/1996	6/30/2015	Y		24208	BAUSCH & LOMB INC.	1/1/1991		Y
	11399	GTx, INC.	7/1/2005		Y		24338	ARBOR PHARMACEUTICALS, INC.	10/1/2007		Y
	11528	CENTRIX PHARMACEUTICAL, INC.	7/1/2006		Y		24385	AMERISOURCE BERGEN	10/1/1991		
D	11530	GLAXOSMITHKLINE	4/1/2002	6/30/2015	Y		24477	EKR THERAPEUTICS, INC.	10/1/2008		
	11701	COLOPLAST CORPORATION	10/1/1991		Y		24478	NEXTWAVE PHARMACEUTICALS, I	10/1/2007		Y
	11980	ALLERGAN INC	1/1/1991		Y		24486	ARISTOS PHARMACEUTICALS, IN	10/1/2008		
	11994	LANTHEUS MEDICAL IMAGING, IN	10/6/2010				24492	PARI RESPIRATORY EQUIPMENT,	1/22/2015		
	12496	RECKITT BENCKISER PHARMACE	1/1/1994				24658	BLU PHARMACEUTICALS	12/11/2011		
	12830	R.A. MCNEIL COMPANY	1/1/1991		Y		24856	THROMBOGENICS INC.	1/22/2013		
	13107	AUROBINDO PHARMA USA, INC.	7/1/2005		Y		24979	TWI PHARMACEUTICALS, INC.	1/29/2015		

Wisconsin Medicaid Pharmacy Data Table

Manufacturers with Signed Rebate Agreements

May 1, 2015

NEW LABELER	NAME	START	END	SC	NEW LABELER	NAME	START	END	SC	
	24987	COVIS PHARMACEUTICALS INC..	7/9/2013			42865	APTALIS PHARMA US, INC	10/19/2009		
	25010	ATON PHARMA, INC.	1/1/2008	Y		42998	MARATHON PHARMAEUTICALS, L	12/2/2008		
	25021	SAGENT PHARMACEUTICALS, INC	8/6/2008	Y		43066	BAXTER HEALTHCARE CORPORA	8/12/2011		
	25208	MEDICURE	10/1/2008			43068	VANDA PHARMACEUTICALS, INC.	7/30/2009		
D	25382	DERMA SCIENCES INC.	1/1/1991	6/30/2015		43199	County Line Pharmaceuticals, LLC	7/27/2009	Y	
	25682	ALEXION PHARMACEUTICALS	7/1/2007	Y	D	43288	PRAELIA PHARMACEUTICALS, INC	10/31/2013	6/30/2015	
	27241	AJANTA PHARMA LIMITED	4/29/2014			43376	ZOGENIX, INC.	1/31/2011		
	27437	LUPIN PHARMACEUTICALS, INC.	4/1/2007	Y		43386	GAVIS PHARMACEUTICALS, LLC	6/9/2009	Y	
	27505	US WORLDMEDS, LLC	8/1/2012			43393	GENBIOPRO, INC.	1/22/2013		
	27808	TRIS PHARMA, INC.	11/30/2010			43469	ZARS PHARMA, INC.	1/1/2010		
	28595	ALLEGIS PHARMACEUTICALS LLC	10/1/2007	Y		43478	ROUSES POINT PHARMACEUTICA	4/10/2009	Y	
	29033	NOSTRUM LABORATORIES	7/1/2007	Y		43538	MEDIMETRIKS PHARMACEUTICAL	12/30/2008		
	29300	UNICHEM PHARMACEUTICALS, IN	8/25/2008	Y		43547	SOLCO HEALTHCARE US, LLC	5/12/2009	Y	
	29978	CAPITAL PHARMACEUTICAL, LLC	3/25/2009			43553	CONVATEC INC.	4/22/2009		
	30237	DENDREON CORPORATION	7/30/2010			43595	LABOPHARM PHARMACEUTICALS,	7/28/2010		
	30698	VALIDUS PHARMACEUTICALS, INC	10/1/2007	Y		43598	DR. REDDY'S LABORATORIES, INC	4/18/2011	Y	
	31357	INSPIRE PHARMACEUTICALS, INC.	10/1/2007	Y		43773	SLATE PHARMACEUTICALS, INC.	11/5/2008		
	31722	CAMBER PHARMACEUTICALS, INC	1/1/2008	Y		43975	AMERIGEN PHARMACEUTICALS, I	2/11/2014		
	33342	MACLEODS PHARMA USA, INC	7/12/2012			44004	VANSEN PHARMA INC.	1/1/2014		
	35501	HUCKABY PHARMACEUTICALS, IN	5/18/2011			44009	VANSEN PHARMA INC.	1/1/2014		
	35573	BUREL PHARMACEUTICALS	3/21/2011			44087	SERONO, INC.	10/1/1991	Y	
	36800	TOPCO ASSOCIATES LLC	4/29/2010			D	44178	PHARMAXIS, INC.	5/9/2011	6/30/2015
	37000	THE PROCTER & GAMBLE DISTRI	10/1/1991			44183	MACOVEN PHARMACEUTICALS, L	5/30/2009		
	37205	LEADER	10/1/1994			44206	CSL Behring, LLC.	4/1/2002	Y	
X	38697	BERKELEY BIOLOGICAL	1/1/1993			44523	BIOCOMP PHARMA, INC.	1/20/2009		
D	39506	SOMERSET PHARMACEUTICALS I	1/1/1991	6/30/2015		44567	WG CRITICAL CARE, LLC	4/28/2009	Y	
	39822	X-GEN PHARMACEUTICALS	7/1/2000			44946	SANCILIO & COMPANY, INC.	1/26/2010	Y	
	40076	PRESTIUM PHARMA, INC.	11/29/2012			45043	MANCHESTER PHARMACEUTICAL	1/14/2010		
	40085	RENAISSANCE PHARMA, INC.	7/12/2013			45802	PERRIGO PHARMACEUTICALS	1/1/1991	Y	
	41616	SUN PHARMA GLOBAL, INC.	10/27/2008	Y		45945	MALLINCKRODT, LLC	12/28/2010		
	42023	PAR PHARMACEUTICALS, INC.	4/1/2008			45963	ACTAVIS INC.	10/15/2009	Y	
	42043	KARALEX PHARMA, LLC	4/1/2008	Y		46026	GLOUCESTER PHARMACEUTICAL	1/31/2012		
	42192	ACELLA PHARMACEUTICALS, LLC	9/30/2008			46122	AMERISOURCE BERGEN DRUG C	7/5/2010		
	42195	XSPIRE PHARMA	9/19/2012			46287	CAROLINA MEDICAL PRODUCTS C	10/1/1993		
	42211	IROKO PHARMACEUTICALS LLC	1/27/2009			46672	MIKART INC.	1/1/1991	Y	
	42227	LEV PHARMACEUTICALS	1/1/2009			46783	MERZ NORTH AMERICA, INC.	3/28/2013		
	42238	VIDARA THERAPEUTICS INC.	10/22/2013			46987	ACTAVIS KADIAN LLC	9/30/2009		
	42367	EAGLE PHARMACEUTICALS, INC.	7/28/2014			47335	SUN PHARMA GLOBAL FZE	12/30/2009	Y	
	42388	EXELIXIS, INC.	2/12/2013			47781	ALVOGEN INC.	1/29/2010		
	42457	EMMAUS MEDICAL, INC.	8/12/2008	Y		47783	DYAX CORP	1/28/2010	Y	
	42543	VENSUN PHARMACEUTICALS, INC	8/13/2014	Y		48102	FERA PHARMACEUTICALS, LLC	12/23/2009		
	42546	PRUGEN, INC.	7/3/2009			48818	ALLOS THERAPEUTICS INC.	10/28/2009		
	42571	MICRO LABS LIMITED	4/29/2013			49158	THAMES PHARMACEUTICALS, INC	10/1/2002	Y	
	42702	PARAGON BIOTECK, INC.	7/16/2013			49230	FRESENIUS MEDICAL CARE NORT	1/22/2007		
	42747	PROSTRAKAN, INC.	12/24/2008			49281	SANOFI PASTEUR INC	10/1/1993		
	42769	BAY PHARMA, INC.	10/1/2008	Y		49348	MCKESSON CORPORATION VALU	1/1/1991		
	42794	SIGMAPHARM LABORATORIES, LL	1/27/2012			49401	HUMAN GENOME SCIENCES, INC.	3/29/2011		
	42799	EDENBRIDGE PHARMACEUTICALS	12/16/2009	Y		49483	TIME-CAP LABS, INC.	10/1/1992	Y	
	42806	EPIC PHARMA LLC	1/26/2010	Y		49502	MYLAN SPECIALTY L.P.	1/1/1991	Y	
	42847	SOMAXON PHARMACEUTICALS, I	10/14/2010			49663	RAPTOR THERAPEUTICS, INC.	9/11/2013	Y	
	42858	RHODES PHARMACEUTICALS L.P.	12/2/2009			49685	NEUROGESX, INC.	4/29/2010		

Wisconsin Medicaid Pharmacy Data Table

Manufacturers with Signed Rebate Agreements

May 1, 2015

NEW LABELER	NAME	START	END	SC	NEW LABELER	NAME	START	END	SC	
	49702	VIIIV HEALTHCARE	10/19/2010							
	49708	CARACO PHARMA INC.	1/4/2010	Y		52536	WILSHIRE PHARMACEUTICALS, IN	3/9/2011		
	49730	HERCON PHARMACEUTICALS, LL	10/6/2014			52544	WATSON PHARMA, INC.	1/1/1991	Y	
	49884	PAR PHARMACEUTICAL, INC	1/1/1991	Y		52565	IGI Laboratories, Inc.	12/21/2012		
	49908	ROCHESTER PHARMACEUTICALS	3/21/2011			52609	APO-PHARMA USA, INC.	4/7/2011		
	49909	EDGEMONT PHARMACEUTICALS,	1/12/2012			52652	SILVERGATE PHARMACEUTICALS,	8/28/2013		
	49938	JACOBUS PHARMACEUTICALS CO	1/1/1991			52747	U.S. PHARMACEUTICAL CORPORA	1/1/1991	Y	
	50102	AFAXYS, INC.	1/17/2013			52937	AMARIN PHARMACEUTICALS IREL	1/16/2013		
	50111	PLIVA, INC.	1/1/1991	Y		53014	UCB MANUFACTURING, INC.	1/1/1991	Y	
	50192	NAUTILUS NEUROSCIENCES, INC.	6/8/2010	Y		53150	AMNEAL-AGILA, LLC	5/21/2013	Y	
	50222	LEO PHARMA INC.	2/23/2010			53270	CANGENE BIO PHARMA	8/18/2010		
	50236	QLT OPHTHALMICS INC.	4/29/2010			53329	MEDLINE INDUSTRIES, INC.	4/1/2006		
	50242	GENENTECH, INC.	1/1/1991			53451	XENOPORT, INC.	6/6/2013		
	50383	HI-TECH PHARMACAL CO. INC.	1/1/1991	Y		53489	MUTUAL PHARMACEUTICAL COM	1/1/1991	Y	
	50419	BAYER HEALTH CARE PHARMACE	1/1/1991	Y		53746	AMNEAL PHARMACEUTICALS	1/1/1991	Y	
	50458	JANSSEN PHARMACEUTICALS, IN	1/1/1991	Y		54092	SHIRE US, INC.	4/1/1993	Y	
	50474	UCB PHARMA, INC.	1/1/1991	Y		54123	OREXO US, INC.	7/24/2013		
	50742	INGENUS PHARMACEUTICALS, LL	3/25/2011	Y		54436	ANTARES PHARMA, INC.	10/29/2013		
	50816	NEW AMERICAN THERAPEUTICS	4/25/2011			54458	INTERNATIONAL LABS, INC.	7/1/2008	Y	
	50844	LNK INTERNATIONAL, INC.	10/1/1996			54482	SIGMA-TAU PHARMACEUTICALS	1/1/1991	Y	
	50881	INCYTE CORPORATION	12/8/2011	Y		54505	LINEAGE THERAPEUTICS INC.	5/21/2013		
	50967	WOMEN'S CHOICE PHARMACEUTI	5/13/2011			54643	BAXTER HEALTHCARE CORP.	4/1/2001		
	50991	POLY PHARMACEUTICAL CO., INC	1/1/1991	Y		54838	SILARX PHARMACEUTICALS, INC.	1/1/1991	Y	
	51021	SIRCLE LABORATORIES, LLC	10/22/2014			54859	LLORENS PHARMACEUTICALS INT	10/1/2001	Y	
	51079	MYLAN INSTITUTIONAL, INC	1/1/1991	Y		54879	STI PHARMA, LLC	5/25/2012		
	51144	SEATTLE GENETICS, INC.	9/26/2011			55111	DR. REDDY'S LABORATORIES, INC	4/1/2003	Y	
	51167	VERTEX PHARMACEUTICALS, INC.	3/14/2011	Y		55150	AUROMEDICS PHARMA LLC	9/13/2012		
	51224	TAGI PHARMA, INC	4/7/2011	Y		55253	CIMA LABS	4/1/2007		
	51248	ASTELLAS	4/1/2005	Y		55292	RECORDATI RARE DISEASES, INC	10/22/2013		
	51285	TEVA WOMENS HEALTH INC	1/1/1991	Y		55390	BEDFORD LABORATORIES	7/1/1996		
	51477	NESHER PHARMACEUTICALS (US	11/9/2010			55494	DUCHESNAY USA, INC.	4/12/2013		
	51525	WALLACE PHARMACEUTICALS	7/20/2010			55513	AMGEN USA	1/1/1991	Y	
	51645	GEMINI PHARMACEUTICALS, INC.	7/1/2005			55566	FERRING PHARMACEUTICALS, IN	4/1/1994		
	51660	OHM PHARMACEUTICALS, INC.	7/1/2005			55607	HEALTH SCIENCE FUNDING, LLC	11/14/2014	Y	
	51672	TARO PHARMACEUTICALS USA, I	1/1/1991	Y		55724	ANACOR PHARMACEUTICALS	10/6/2014		
	51754	EXELA PHARMA SCIENCES	1/23/2015			57237	CITRON PHARMA, LLC	6/26/2013	Y	
	51759	NUPATHE INC.	10/29/2013			57664	CARACO PHARMACEUTICAL LABO	1/1/1991	Y	
	51801	NOMAX, INC.	7/1/1995	Y		57665	SIGMA-TAU PHARMACEUTICALS, I	1/1/1991		
	51862	LIBERTAS PHARMA, INC.	6/15/2011			57782	BAUSCH & LOMB INC.	10/1/1994	Y	
	51991	BRECKENRIDGE PHARMACEUTIC	1/1/1991	Y		57844	GATE PHARMACEUTICALS	1/1/1991	Y	
	52015	OPTIMER PHARMACEUTICALS, IN	6/22/2011	Y		57881	GALENA BIOPHARMA, INC.	9/3/2013		
	52054	AMEDRA PHARMACEUTICALS, LL	7/20/2010	Y		57894	JANSSEN BIOTECH, INC	1/1/1999	Y	
	52118	THERAVANCE, INC.	7/29/2013			57902	JAZZ PHARMACEUTICALS, INC	4/27/2011		
	D 52152	ACTAVIS TOTOWA LLC	1/1/1991	6/30/2015	Y	57962	PHARMACYCLICS, INC.	11/22/2013		
	52244	ACTIENT PHARMACEUTICALS	10/7/2011			57970	DURATA THERAPEUTICS, INC.	7/9/2014		
	52246	PARAPRO, LLC	1/18/2011	Y		58063	MGI PHARMA, INC.	1/1/1991	Y	
	52268	BRAINTREE LABORATORIES INC.	1/1/1991	Y		X 58160	SK BEECHAM	1/1/1991		
	52276	ORPHAN - EUROPE, SARL	12/15/2010				58181	NEXTSOURCE BIOTECHNOLOGY,	1/5/2014	Y
	52304	GENSAVIS PHARMACEUTICALS, L	4/29/2010				58281	MEDTRONIC INC	4/1/1993	
	52311	CLINTEC	1/1/1991			X 58337	BERNA PRODUCTS	1/1/1993		
	52427	ALMATICA PHARMA, INC.	8/9/2011				58394	GENETICS INSTITUTE, INC.	1/1/1997	Y
							58406	AMGEN/IMMUNEX	1/1/1991	

Wisconsin Medicaid Pharmacy Data Table

Manufacturers with Signed Rebate Agreements

May 1, 2015

NEW LABELER	NAME	START	END	SC	NEW LABELER	NAME	START	END	SC
	58407	MAGNA PHARMACEUTICALS, INC.	3/11/2009			61953	GRIFOLS USA, LLC	7/1/2004	Y
	58463	PRAGMA PHARMACEUTICALS, LL	9/22/2014			61958	GILEAD SCIENCES, INC.	4/1/1996	Y
	58468	GENZYME CORPORATION	1/1/1991	Y		61971	VISTA PHARMACEUTICALS, INC.	10/27/2009	
	58605	MCR-AMERICAN PHARMACEUTIC	1/1/1992	Y		62011	MCKESSON CORP.	12/15/2011	
	58657	METHOD PHARMACEUTICALS	12/31/2014			62034	BLenheim PHARMACAL, INC.	10/27/2014	
	58809	GM PHARMACEUTICALS, INC.	7/1/1998			62037	WATSON PHARMA, INC.	4/1/1997	Y
	58914	APTALIS PHARMA US, INC.	1/1/1992	Y		62064	THERATECHNOLOGIES INC.	4/30/2014	
	58980	STRATUS PHARMACEUTICALS IN	4/1/1993	Y		62107	PRIME MARKETING LLC	7/1/1996	
	59011	PURDUE PHARMA, L.P.	1/1/1996	Y		62135	CHARTWELL RX LLC	7/3/2014	
	59075	ELAN PHARMACEUTICALS, INC./A	7/1/1993	Y		62175	KREMERS URBAN, INC.	4/1/1996	Y
	59088	PURETEK CORPORATION	7/18/2011	Y	N	62225	OMEROS CORPORATION	4/2/2015	
	59137	MEDAC PHARMA, INC.	8/20/2014	Y		62250	BELCHER PHARMACEUTICALS, LL	9/14/2011	Y
	59148	OTSUKA AMERICA	7/1/1992	Y		62484	NOVA LABORATORIES, LTD	6/25/2014	
	59212	CONCORDIA PHARMACEUTICALS	3/7/2014			62541	VIVUS, INC.	4/1/1997	Y
	59310	TEVA RESPIRATORY, LLC	10/1/1992	Y		62542	NEOS THERAPEUTICS, INC.	1/22/2015	
	59338	AMAG PHARMACEUTICALS, INC.	7/23/2009			62559	ANIP ACQUISITION COMPANY	7/1/2006	
	59385	BIODELIVERY SCIENCES INTERNA	9/30/2014			62584	AMERICAN HEALTH PACKAGING	7/1/1997	Y
	59417	SHIRE US, INC.	10/1/2007	Y		62592	UCYCLYD PHARMA, INC.	10/1/1996	
	59528	NEPHRO-TECH, INC.	10/1/1992	Y		62756	SUN PHARMACEUTICAL INDUSTRI	7/1/2006	Y
	59572	CELGENE CORPORATION	10/1/1997	Y		62794	MYLAN BERTEK PHARMACEUTICA	1/1/1997	Y
	59617	STALLERGENES, INC.	9/26/2014	Y		62856	EISAI INC.	1/1/1997	Y
	59627	BIOGEN IDEC	7/1/1996	Y		62935	TOLMAR PHARMACEUTICALS, INC	6/2/2014	
	59630	SCIELE PHARMA, INC.	4/1/1993	Y		63004	QUESTCOR PHARMACEUTICALS, I	7/1/2002	Y
	59676	JANSSEN PRODUCTS, LP	7/1/1993	Y		63010	PFIZER, INC	1/1/1997	Y
	59730	BIOTEST PHARMACEUTICALS CO	7/1/1998			63020	MILLENNIUM PHARMACEUTICALS,	7/1/2003	Y
	59746	CADISTA PHARMACEUTICALS INC	7/1/2006	Y		63032	STIEFEL LABORATORIES	10/1/1997	
	59762	PFIZER, INC.	7/1/1993	Y		63044	NNODUM PHARMACEUTICAL COR	4/1/2004	
	59767	DIGESTIVE CARE, INC.	8/7/2012	Y		63162	BALLAY PHARMACEUTICALS	7/1/1997	
	59922	KERYX BIOPHARMACEUTICALS, I	9/26/2014			63304	RANBAXY PHARMACEUTICALS, IN	10/1/1997	Y
	59923	AREVA PHARMACEUTICALS	12/19/2014			63323	APP PHARMACEUTICALS, LLC.	4/1/1998	
	60258	CYPRESS PHARMACEUTICAL, LLC	10/1/1993	Y		63395	DAIICHI SANKYO, INC.	10/1/1997	Y
	60432	MORTON GROVE PHARMACEUTIC	10/1/1994	Y		63402	SUNOVION PHARMACEUTICALS, I	4/1/1999	
	60505	APOTEX CORP.	1/1/1994	Y		63459	CEPHALON, INC.	4/1/1999	Y
	60574	MEDIMMUNE, INC.	1/1/1995			63481	ENDO PHARMACEUTICALS, INC.	4/1/1998	Y
	60631	ARBOR PHARMACEUTICALS IREL	8/22/2014			63653	BRISTOL-MYERS SQUIBB/SANOFI	1/1/1998	Y
N	60687	AMERICAN HEALTH PACKAGING	4/8/2015			63704	PHARMACIST PHARMACEUTICAL	5/24/2013	
	60758	PACIFIC PHARMA	7/1/1997	Y		63717	HAWTHORN PHARMACEUTICALS	7/1/1999	Y
	60793	KING PHARMACEUTICALS, INC.	10/1/1994	Y		63739	MCKESSON PACKAGING SERVICE	1/1/1998	Y
	60842	KALEO, INC.	5/9/2014			63801	SEVEN OAKS PHARMACEUTICAL	1/1/1999	
	60846	GEMINI LABORATORIES, LLC	7/3/2014	Y		63824	RECKITT BENCKISER, INC.	1/1/2000	Y
	60951	QUALITEST PHARMACEUTICALS	4/1/1994	Y		63833	CSL BEHRING GMBH	6/12/2009	
	60977	BAXTER HEALTHCARE CORPORA	2/17/2004			63868	CHAIN DRUG MARKETING ASSOCI	4/1/1998	Y
	61269	H2-PHARMA, LLC	5/20/2014	Y		64011	LUMARA HEALTH	10/1/1999	Y
	61314	FALCON PHARMACEUTICALS LTD.	1/1/1995	Y		64116	INTERMUNE, INC.	4/1/1999	
	61364	BIOCRYST PHARMACEUTICALS, I	1/7/2015			64125	EXCELLIUM PHARMACEUTICAL, IN	7/1/1999	Y
	61442	CARLSBAD TECHNOLOGY, INC.	7/1/2008	Y		64193	BAXTER HEALTHCARE	7/1/2000	
	61570	MONARCH PHARMACEUTICALS, I	1/1/1995	Y		64208	BIO PRODUCTS LABORATORY, LT	7/1/2011	
	61703	HOSPIRA, INC.	1/1/2005			64253	MEDEFIL, INC.	5/9/2013	
	61748	VERSAPHARM INCORPORATED	4/1/1996			64370	PIERRE FABRE MEDICAMENT	10/1/2008	
	61755	REGENERON PHARMACEUTICALS	7/1/2008			64376	BOCA PHARMACAL, LLC	1/1/1999	
	61924	DERMARITE INDUSTRIES, LLC	7/1/1999	Y		64380	STRIDES ARCOLAB LIMITED	7/23/2013	

Wisconsin Medicaid Pharmacy Data Table

Manufacturers with Signed Rebate Agreements

May 1, 2015

NEW LABELER	NAME	START	END	SC	NEW LABELER	NAME	START	END	SC		
	64406	BIOGEN IDEC INC.	4/29/2013		Y		67457	BIONICHE PHARMA	2/5/2009		
	64455	BTA PHARMACEUTICALS, INC.	4/1/1999		Y		67467	OCTAPHARMA PHARMAZEUTIKAG	6/30/2009		
	64543	CAPELLON PHARMACEUTICALS, L	4/1/1999				67546	ROMARK LABORATORIES, L.C.	4/1/2003		
	64597	AVANIR PHARMACEUTICALS, INC.	1/1/2008				67618	PURDUE PRODUCTS, L.P.	7/1/2004		Y
	64661	JAYMAC PHARMACEUTICALS, LLC	4/1/2005				67767	ACTAVIS SOUTH ATLANTIC	10/1/2003		Y
	64679	WOCKHARDT AMERICAS, INC.	4/1/2004		Y		67857	PROMIUS PHARMA, LLC	1/1/2008		
	64720	AURIGA LABORATORIES, CORE P	10/1/2006		Y		67877	ASCEND LABORATORIES, L.L.C.	4/1/2008		
	64764	TAKEDA PHARMACEUTICALS AME	10/1/1999		Y		67919	CUBIST PHARMACEUTICALS, INC.	1/1/2004		
	64875	DANCO LABORATORIES, LLC	4/1/2001				67979	ENDO PHARMCEUTICALS SOLUTI	10/1/2007		
	64896	IMPAX LABORATORIES, INC.	3/23/2012				68001	BLUEPOINT LABORATORIES	4/8/2013		Y
	64950	LEHIGH VALLEY TECHNOLOGIES,	10/7/2010				68012	SANTARUS, INC.	5/20/2014		Y
	64980	RISING PHARMACEUTICALS, INC.	10/1/1999		Y		68025	VERTICAL PHARMACEUTICALS, LL	7/1/2004		
	65162	AMNEAL PHARMACEUTICALS LLC	4/1/2000		Y		68040	PRIMUS PHARMACEUTICALS, INC.	7/1/2004		Y
	65224	PERNIX THERAPEUTICS, LLC	1/1/2000				68047	LARKEN LABORATORIES, INC.	10/1/2003		Y
	65293	THE MEDICINES COMPANY	1/5/2010				68084	AMERICAN HEALTH PACKAGING	10/1/2004		Y
	65483	PROMETHEUS LABORATORIES, IN	7/1/2000		Y		68094	PRECISION DOSE, INC.	10/1/2004		Y
	65580	UPSTATE PHARMA, LLC	4/1/2002		Y		68134	PALMETTO PHARMACEUTICALS, I	7/2/2013		Y
	65597	DAIICHI SANKYO, INC.	1/1/2001		Y		68135	BIOMARIN PHARMACEUTICALS, IN	10/1/2004		
	65649	SALIX PHARMACEUTICALS, INC.	1/1/2001				68152	SPECTRUM PHARMACEUTICALS, I	10/30/2008		
	65757	ALKERMES, INC.	4/30/2009				68180	LUPIN PHARMACEUTICALS, INC.	7/1/2004		Y
	65847	SCIOS INC.	7/1/2002				68209	OCTAPHARMA A.B.	6/30/2009		
	65862	AUROBINDO PHARMA LTD.	4/1/2005		Y		68220	ALAVEN PHARMACEUTICAL, LLC	1/1/2004		
	66215	ACTELION PHARMACEUTICALS U.	10/1/2001		Y		68308	MIDLOTHIAN LABORATORIES	4/1/2004		Y
	66220	CUMBERLAND PHARMACEUTICAL	2/1/2007		Y		68382	ZYDUS PHARMACEUTICALS (USA)	10/1/2005		Y
	66302	UNITED THERAPEUTICS CORPOR	10/1/2002				68405	PHYSICIAN THERAPEUTICS LLC	4/13/2010		
	66424	SDA LABORATORIES	7/1/2002		Y		68453	VICTORY PHARMA, INC	4/1/2004		
	66435	KADMON PHARMACEUTICALS, LL	7/1/2003		Y		68462	GLENMARK PHARMACEUTICALS, I	4/1/2005		Y
	66490	VALEANT PHARMACEUTICALS NO	7/1/2002		Y		68516	GRIFOLS USA, LLC	4/30/2004		
	66530	SPEAR DERMATOLOGY PRODUCT	4/1/2002		Y		68546	TEVA NEUROSCIENCE, INC.	10/1/2006		Y
	66582	MERCK/SCHERING-PLOUGH JV	10/1/2002		Y		68611	ALIMERA SCIENCES, INC.	12/19/2014		
	66593	VIROPHARMA, INCORPORATED	7/1/2005				68628	DISCOVERY LABORATORIES, INC.	12/31/2014		
	66594	PRO-PHARMA LLC	1/1/2003				68645	LEGACY PHARMACEUTICAL PACK	10/30/2008		Y
	66621	RARE DISEASE THERAPEUTICS, I	1/1/2008		Y		68669	VISTAKON PHARMACEUTICAL LLC	7/1/2004		Y
	66658	BIOVITRUM AB	12/15/2008		Y		68682	OCEANSIDE PHARMACEUTICALS	4/1/2007		
	66663	JAZZ PHARMACEUTICALS COMME	10/1/2002				68712	INNOCUTIS HOLDINGS, LLC	10/1/2004		
	66685	LEK PHARMACEUTICALS, INC.	4/1/2002		Y		68727	JAZZ PHARMACEUTICALS, INC.	7/1/2006		
	66689	VISTAPHARM, INC.	1/1/2005		Y		68774	DAVA PHARMACEUTICALS, INC.	7/1/2005		Y
	66733	IMCLONE SYSTEMS, INCORPORA	1/1/2004				68782	(OSI) EYETECH	10/1/2004		
	66758	PARENTA PHARMACEUTICALS, IN	10/1/2002				68791	ROYAL PHARMACEUTICALS, LLC.	9/11/2013		
	66780	AMYLIN PHARMACEUTICALS, INC.	10/1/2005		Y		68817	ABRAXIS BIOSCIENCE, LLC	7/1/2005		
	66869	KOWA PHARMACEUTICALS AMERI	7/1/2002				68850	STAT-TRADE, INC.	1/1/2007		
D	66870	AMBI PHARMACEUTICALS, INC.	7/1/2002	6/30/2015	Y		68875	NPS PHARMACEUTICALS, INC.	1/23/2013		
	66887	AUXILIUM PHARMACEUTICALS, IN	7/1/2003				68968	NOVEN THERAPEUTICS, LLC.	7/27/2005		
	66993	PRASCO LABORATORIES	10/1/2002		Y		68982	OCTAPHARMA USA, INC.	1/9/2015		
	67108	BAXTER HEALTHCARE CORPORA	1/1/2006				69036	SALLUS LABORATORIES, LLC	7/24/2014		
	67112	MEDECOR PHARMA, LLC	4/1/2003				69097	CIPLA USA, INC.	12/10/2014		
D	67211	PHARMION CORPORATION	10/1/2002	6/30/2015	Y		69150	BIOMES PHARMACEUTICALS, LLC	12/25/2014		
	67253	DAVA INTERNATIONAL INC.	1/1/2003		Y		69158	GLENVIEW PHARMA, INC	1/22/2015		
	67386	LUNDBECK, LLC	1/1/2004				69235	MHC PHARMA, LLC	12/29/2014		
	67405	HARRIS PHARMACEUTICAL, INC.	1/1/2008				69238	AMNEAL PHARMACEUTICALS, LLC	10/15/2014		
	67425	ISTA PHARMACEUTICALS	1/1/2005		Y		69543	VIRTUS PHARMACEUTICALS, LLC	2/19/2015		

Wisconsin Medicaid Pharmacy Data Table

Manufacturers with Signed Rebate Agreements

May 1, 2015

NEW LABELER	NAME	START	END	SC	NEW LABELER	NAME	START	END	SC
75826	WINDER LABORATORIES, LLC	10/5/2011		Y					
75834	NIVAGEN PHARMACEUTICALS INC	6/4/2014							
75854	AVION PHARMACEUTICALS	7/1/2013							
75987	HORIZON PHARMA, INC.	9/6/2011							
75989	ACTON PHARMACEUTICALS	8/27/2013							
76014	ECLAT PHARMACEUTICALS, LLC	10/5/2011							
76045	BD RX, INC	4/18/2013							
76075	ONYX PHARMACEUTICAL	7/31/2012							
76125	KEDRION BIOPHARMA, INC	12/5/2011							
76179	KEDRION BIOPHARMA, INC	1/26/2012							
76181	TALEC PHARMA	9/1/2011							
76189	ARIAD PHARMACEUTICALS, INC.	1/7/2013							
76204	RITEDOSE PHARMACEUTICALS, L	12/14/2011							
76282	EXELAN PHARMACEUTICALS, INC	12/2/2011							
76299	MIST PHARMACEUTICALS, LLC	4/10/2014		Y					
76325	HYPERION THERAPEUTICS, INC.	3/18/2013							
76329	INTERNATIONAL MEDICATION SY	4/19/2012							
76331	W.H. NUTRITIONALS, LLC	1/7/2013							
76346	CORCEPT THERAPEUTICS INCOR	4/11/2012							
76385	BAYSHORE PHARMACEUTICALS L	10/30/2013							
76388	ASPEN GLOBAL INC.	6/21/2012							
76431	AEGERION PHARMACEUTICALS, I	1/22/2013							
76439	VIRTUS PHARMACEUTICALS, LLC	1/31/2012		Y					
99207	MEDICIS DERMATOLOGICS, INC.	10/1/1991							