

Wisconsin Medicaid Pharmacy Data Table

Manufacturers with Signed Rebate Agreements

May 1, 2020

NEW LABELER	NAME	START	END	SC	NEW LABELER	NAME	START	END	SC			
	00002	ELI LILLY AND COMPANY	1/1/1991		Y		00172	IVAX PHARMACEUTICALS, INC.	1/1/1991		Y	
	00003	E.R. SQUIBB & SONS, LLC.	1/1/1991		Y		00173	GLAXOSMITHKLINE	1/1/1991			
	00004	HOFFMANN-LA ROCHE	1/1/1991				00178	MISSION PHARMACAL COMPANY	1/1/1991			
	00006	MERCK & CO., INC.	1/1/1991		Y	D	00182	GOLDLINE LABORATORIES, INC.	1/1/1991	7/1/2020		
	00007	GLAXOSMITHKLINE	1/1/1991				00185	EON LABS, INC.	1/1/1991		Y	
	00008	WYETH LABORATORIES	1/1/1991		Y		00186	ASTRAZENECA PHARMACEUTICA	1/1/1991		Y	
	00009	PHARMACIA AND UPJOHN COMPA	1/1/1991		Y		00187	BAUSCH HEALTH US, LLC.	1/1/1991		Y	
	00013	PHARMACIA AND UPJOHN COMPA	1/1/1991		Y		00206	WYETH PHARMACEUTICALS LLC	1/1/1991		Y	
	00015	MEAD JOHNSON AND COMPANY	1/1/1991		Y		00224	KONSYL PHARMACEUTICALS, INC.	1/1/1992			
	00023	ALLERGAN INC	1/1/1991				00225	B. F. ASCHER AND COMPANY, INC	1/1/1991			
	00024	SANOFI-AVENTIS, US LLC	1/1/1991		Y		00228	ACTAVIS ELIZABETH LLC	1/1/1991		Y	
	00025	GD. SEARLE LLC DIVISION OF PFI	1/1/1991		Y		00245	UPSHER-SMITH LABORATORIES, I	1/1/1991		Y	
	00026	BAYER HEALTHCARE LLC	1/1/1991		Y		00254	PAR PHARMACEUTICAL INC.	9/28/2018			
	00029	GLAXOSMITHKLINE	1/1/1991				00258	FOREST LABORATORIES INC	1/1/1991			
	00032	ABBVIE INC.	1/1/1991		Y		00259	MERZ PHARMACEUTICALS	1/1/1991			
	00037	MEDA PHARMACEUTICALS, INC.	1/1/1991				00264	B. BRAUN MEDICAL INC.	1/1/1991			
	00039	SANOFI-AVENTIS, US LLC	1/1/1991		Y		00281	SAVAGE LABORATORIES	1/1/1991		Y	
	00046	WYETH PHARMACEUTICALS INC.	1/1/1991		Y		00299	GALDERMA LABORATORIES, L.P.	1/1/1991			
	00049	ROERIG	1/1/1991		Y		00310	ASTRAZENECA PHARMACEUTICA	1/1/1991		Y	
	00051	ABBVIE INC	10/1/1997		Y		00316	CROWN LABORATORIES, INC.	1/30/2018	3/31/2020		
	00052	ORGANON USA INC.	1/1/1991				00327	GUARDIAN LABS DIV UNITED-GUA	1/1/1991		Y	
	00053	CSL BEHRING LLC	1/1/1991		Y		00338	BAXTER HEALTHCARE CORPORA	1/1/1991			
	00054	HIKMA PHARMACEUTICAL USA, IN	1/1/1991		Y		00378	MYLAN PHARMACEUTICALS, INC.	1/1/1991			
	00056	BRISTOL-MYERS SQUIBB PHARMA	1/1/1991		Y		00406	SPEC GX, LLC	10/1/1991		Y	
	00065	ALCON LABORATORIES, INC.	1/1/1991		Y		00407	GE HEALTHCARE, INC.	7/5/2011			
	00066	AVENTIS PHARMACEUTICALS, INC	1/1/1991	3/31/2020			00409	HOSPIRA, INC.	1/1/2005		Y	
D	00067	GSK CONSUMER HEALTH	1/1/1991	7/1/2020			00430	WARNER CHILCOTT (US) LLC	1/1/1998			
	00068	AVENTIS PHARMACEUTICALS	1/1/1991		Y		00456	FOREST LABORATORIES, INC.	1/1/1991			
	00069	PFIZER LABORATORIES DIV PFIZE	1/1/1991		Y		00469	ASTELLAS PHARMA US, INC.	1/1/1991		Y	
	00071	PARKE-DAVIS DIV OF PFIZER	1/1/1991		Y		00472	ACTAVIS	1/1/1991		Y	
	00074	ABBVIE INC	1/1/1991		Y		00485	EDWARDS PHARMACEUTICALS, IN	1/1/1991			
	00075	AVENTIS PHARMACEUTICALS, INC	1/1/1991		Y		00486	BEACH PRODUCTS INC	1/1/1991		Y	
	00078	NOVARTIS	1/1/1991		Y		00487	NEPHRON PHARMACEUTICALS C	4/1/1992		Y	
	00085	SCHERING CORPORATION	1/1/1991		Y		00517	AMERICAN REGENT, INC.	10/1/1991			
	00087	BRISTOL-MYERS SQUIBB COMPA	1/1/1991		Y		00527	LANNETT COMPANY, INC.	7/1/1994			
	00088	AVENTIS PHARMACEUTICALS	1/1/1991		Y		00536	RUGBY LABORATORIES	1/1/1991		Y	
	00091	UCB, INC	1/1/1991				00548	AMPHASTAR PHARMACEUTICALS,	10/22/2012			
	00093	TEVA PHARMACEUTICALS USA, IN	1/1/1991		Y		00555	BARR LABORATORIES INC	1/1/1991		Y	
	00095	ECR PHARMACEUTICALS	10/1/1991				00562	KEDRION MELVILLE, INC.	1/18/2013			
	00096	PERSON & COVEY, INC.	4/1/1999				00574	PADDOCK LABORATORIES, INC.	1/1/1991		Y	
	00113	L. PERRIGO COMPANY	7/1/2003		Y		00575	TEVA GLOBAL RESPIRATORY RES	10/1/1991			
	00115	IMPAX GENERICS	1/1/1991		Y		D	00590	BRISTOL MYERS SQUIBB HOLDIN	1/1/1991	7/1/2020	Y
	00116	XTTRIUM LABORATORIES, INC.	1/1/2002		Y		00591	WATSON PHARMA, INC.	7/1/2001		Y	
	00121	PHARMACEUTICAL ASSOCIATES, I	1/1/1991		Y		00597	BOEHRINGER INGELHEIM PHARM	1/1/1991		Y	
	00131	UCB, INC.	1/1/1991		Y		00603	PAR PHARMACEUTICAL	1/1/1991		Y	
	00132	C B FLEET COMPANY INC	1/1/1991				00641	HIKMA PHARMACEUTICAL USA, IN	1/1/1991			
D	00135	GSK CONSUMER HEALTHCARE H	1/1/1995	7/1/2020			00642	EXELTIS USA, INC.	1/1/1991			
	00143	HIKMA PHARMACEUTICAL USA, IN	1/1/1991		Y		00682	MARNEL PHARMACEUTICAL, INC.	1/1/1991			
	00145	STIEFEL LABORATORIES, INC,	1/1/1991				00703	TEVA PARENTERAL MEDICINES IN	7/1/1992		Y	
	00168	E FOUGERA AND CO.	1/1/1991		Y		00713	COSETTE PHARMACEUTICALS, IN	7/1/1991	12/31/2299		
	00169	NOVO NORDISK, INC.	1/1/1991				00777	DISTA PRODUCTS CO DIV OF ELI	1/1/1991			

Wisconsin Medicaid Pharmacy Data Table

Manufacturers with Signed Rebate Agreements

May 1, 2020

NEW LABELER	NAME	START	END	SC	NEW LABELER	NAME	START	END	SC		
	00781	SANDOZ	1/1/1991		Y		15584	BRISTOL-MYERS SQUIBB AND GIL	7/1/2006		
	00813	PHARMICS INC.	1/1/1991				16103	PHARBEST PHARMACEUTICALS, I	10/1/2006		
	00832	UPSHER-SMITH LABORATORIES, L	1/1/1991		Y		16252	COBALT LABORATORIES, INC.	10/1/2006		Y
	00884	PEDINOL PHARMACAL INC	1/1/1991				16571	RISING PHARMACEUTICALS, INC	4/1/2006		Y
	00904	MAJOR PHARMACEUTICALS	1/1/1991		Y		16714	NORTHSTAR RX LLC	4/1/2008		Y
	00941	BAXTER HEALTHCARE CORPORA	4/1/2010				16729	ACCORD HEALTHCARE INCORPO	7/1/2008		Y
	00944	BAXALTA US INC	1/1/1991		Y		16781	ONSET DERMATOLOGICS LLC	9/12/2018		
	00955	SANOFI-SYNTHELABO INC.	1/1/1996				17433	ENEMEEZ, INC. DBA SUMMIT PHA	4/1/2007		Y
	00990	ICU MEDICAL INC.	7/12/2018				17478	AKORN INC	1/1/1991		Y
	00998	ALCON LABORATORIES, INC.	1/1/1991		Y		17772	SUPERNUS PHARMACEUTICALS, I	1/24/2013		
	08884	SHERWOOD	1/1/1991				18657	HALOZYME THERAPEUTICS, INC.	2/3/2012		
	10019	BAXTER HEALTHCARE CORPORA	10/1/2001				18860	JAZZ PHARMACEUTICALS, INC	1/1/2007		
	10094	AQUESTIVE THERAPEUTICS, INC.	12/5/2018				20536	TALON THERAPEUTICS, INC. (SUB	9/3/2013		
	10122	CHIESI USA, INC.	7/1/2005				21724	INDEPENDENCE PHARMACEUTIC	5/28/2014		
	10144	ACORDA THERAPEUTICS, INC.	10/1/2005				21922	ENCUBE ETHICALS	9/5/2019		
	10147	PATRIOT PHARMACEUTICALS, LL	4/1/2005		Y	X	22840	GREER LABORATORIES	4/1/1997		
	10148	COTHERIX, INC.	9/6/2018				23155	HERITAGE PHARMACEUTICALS, IN	4/1/2007		Y
	10337	DOAK DERMATOLOGICS	7/1/2002		Y		23359	CENTURION LABS, LLC	1/6/2010		
	10370	PAR PHARMACEUTICALS, INC.	7/1/2007		Y		23594	ZYLERA PHARMACEUTICALS, LLC	4/24/2014		
	10454	SOLSTICE NEUROSCIENCES, INC.	1/1/2006				23635	SPEC GX, LLC.	7/1/2007		Y
	10511	PHOTOCURE, INC.	1/7/2013				24090	AKRIMAX PHARMACEUTICALS LLC	4/22/2009		Y
	10542	HILLESTAD PHARMACEUTICALS	4/1/1994		Y		24201	CUSTOPHARM, INC. DBA LEUCADI	1/30/2018		
	10572	AFFORDABLE PHARMACEUTICALS	1/1/2005		Y		24208	BAUSCH & LOMB INC.	1/1/1991		Y
	10599	INTERSECT ENT, INC.	2/12/2018				24338	ARBOR PHARMACEUTICALS, INC.	10/1/2007		Y
	10631	SUN PHARMACEUTICALS INDUST	10/1/2005		Y		24385	AMERISOURCE BERGEN	10/1/1991		
	10702	KVK-TECH, INC.	1/1/2007		Y		24478	NEXTWAVE PHARMACEUTICALS, I	10/1/2007		
	10885	GALEN US INCORPORATED	11/22/2013				24492	PARI RESPIRATORY EQUIPMENT, I	1/22/2015		
	10888	BANNER PHARMACAPS INC.	5/9/2012				24510	COLLEGIUM PHARMACEUTICALS,	5/26/2016		
	10922	INTENDIS, INC.	10/1/2005				24658	PURACAP LAB. DBA BLU PHARMA	12/11/2011		
N	11527	SHEFFIELD PHARMACEUTICALS	4/28/2020				24856	THROMBOGENICS INC.	1/22/2013		
	11534	SUNRISE PHARMACEUTICAL, INC.	10/12/2015				24979	TWi PHARMACEUTICALS USA, INC	1/29/2015		
	11980	ALLERGAN INC	1/1/1991				24987	COVIS PHARMACEUTICALS INC..	7/9/2013		
	11994	LANTHEUS MEDICAL IMAGING, IN	10/6/2010				25010	ATON PHARMA, INC.	1/1/2008		Y
	12496	INDIVOR INC.	1/1/1994				25021	SAGENT PHARMACEUTICALS, INC.	8/6/2008		
	12830	R.A. MCNEIL COMPANY	1/1/1991		Y		25208	MEDICURE PHARMA, INC.	10/1/2008		
	13107	AUROBINDO PHARMA USA, INC.	7/1/2005		Y		25682	ALEXION PHARMACEUTICALS	7/1/2007		Y
	13517	E5 PHARMA, LLC	1/30/2017				27241	AJANTA PHARMA LIMITED	4/29/2014		
	13533	GRIFOLS USA, LLC	10/1/2005				27437	LUPIN PHARMACEUTICALS, INC.	4/1/2007		
	13548	CORIA LABORATORIES, LTD.	4/1/2006				27505	US WORLDMEDS, LLC	8/1/2012		
	13632	ROSEMONT PHARMACEUTICALS,	10/23/2012				27808	TRIS PHARMA, INC.	11/30/2010		
	13668	TORRENT PHARMA, INC.	10/1/2007		Y		28105	HILL DERMACEUTICALS, INC.	4/27/2016		
	13811	TRIGEN LABORATORIES, LLC	4/1/2006				28595	ALLEGIS PHARMACEUTICALS LLC	10/1/2007		Y
	13845	PURDUE GMP CENTER LLC	4/30/2009				29033	NOSTRUM LABORATORIES	7/1/2007		
	13913	DEPOMED. INC.	10/1/2005				29300	UNICHEM PHARMACEUTICALS, IN	8/25/2008		Y
	13925	SETON PHARMACEUTICALS, LLC	11/18/2008				29978	CAPITAL PHARMACEUTICAL, LLC	3/25/2009		
	14539	HERITAGE PHARMA LABS, INC.	7/29/2019				30237	DENDREON PHARMACEUTICALS L	7/30/2010		
D	14550	ACTAVIS PHARMA MFGING PRIVA	4/27/2010	7/1/2020			30698	VALIDUS PHARMACEUTICALS, INC	10/1/2007		Y
	14789	NEXUS PHARMACEUTICALS, INC.	1/9/2018				31357	INSPIRE PHARMACEUTICALS, INC.	10/1/2007		
	15054	IPSEN BIOPHARMACEUTICALS	4/1/2006				31722	CAMBER PHARMACEUTICALS, INC	1/1/2008		Y
	15127	SELECT BRAND DISTRIBUTORS	10/1/2006				33342	MACLEODS PHARMA USA, INC	7/12/2012		Y
	15370	CARWIN PHARMACEUTICAL ASSO	10/1/2006				35573	BUREL PHARMACEUTICALS	3/21/2011		

Wisconsin Medicaid Pharmacy Data Table

Manufacturers with Signed Rebate Agreements

May 1, 2020

NEW LABELER	NAME	START	END	SC	NEW LABELER	NAME	START	END	SC
	36000	BAXTER HEALTHCARE CORPORA	6/1/2018			44206	CSL BEHRING GMBH	4/1/2002	Y
	36800	TOPCO ASSOCIATES LLC	4/29/2010			44523	BIOCOMP PHARMA, INC.	1/20/2009	
	37205	CARDINAL HEALTH	10/1/1994			44567	WG CRITICAL CARE, LLC	4/28/2009	
X	38697	BERKELEY BIOLOGICAL	1/1/1993			45043	MANCHESTER PHARMACEUTICAL	1/14/2010	
	39328	PATRIN PHARMA, INC.	6/27/2016			45802	PERRIGO NEW YORK INC.	1/1/1991	Y
	39822	X-GEN PHARMACEUTICALS	7/1/2000			45945	MALLINCKRODT, LLC	12/28/2010	
	40076	PRESTIUM PHARMA, INC.	11/29/2012			45963	ACTAVIS INC.	10/15/2009	Y
	40085	RENAISSANCE PHARMA, INC.	7/12/2013			46017	MYLAN CONSUMER HEALTHCARE,	11/9/2018	
	41616	SUN PHARMA GLOBAL, INC.	10/27/2008	Y		46122	AMERISOURCE BERGEN	7/5/2010	
	42023	PAR PHARMACEUTICAL, INC.	4/1/2008	Y		46287	CMP PHARMA, INC.	10/1/1993	
	42043	ORCHIDPHARMA, INC.	4/1/2008	Y		46672	MIKART INC.	1/1/1991	Y
	42192	ACELLA PHARMACEUTICALS, LLC	9/28/2018			46783	MERZ NORTH AMERICA, INC.	3/28/2013	
	42195	XSPIRE PHARMA LLC	9/19/2012			47335	SUN PHARMACEUTICALS INDUST	12/30/2009	Y
	42211	IROKO PHARMACEUTICALS LLC	1/27/2009			47426	HERON THERAPEUTICS, INC.	9/14/2016	
	42227	LEV PHARMACEUTICALS	1/1/2009	Y		47781	ALVOGEN INC.	1/29/2010	Y
	42238	HZNP USA, INC	10/22/2013			47783	DYAX CORP	1/28/2010	Y
	42292	MYLAN INSTITUTIONAL INC.	7/24/2015			47918	MANNKIND CORPORATION	10/20/2016	
	42358	SENTYNL THERAPEUTICS, INC.	6/17/2015			48102	FERA PHARMACEUTICALS, LLC	12/23/2009	
	42367	EAGLE PHARMACEUTICALS, INC.	7/28/2014			48818	ALLOS THERAPEUTICS INC.	10/28/2009	
	42385	LAURUS LABS LIMITED	4/27/2018			49230	FRESENIUS MEDICAL CARE NORT	1/22/2007	
	42388	EXELIXIS, INC.	2/12/2013			49348	STRATEGIC SOURCING SERVICES	1/1/1991	
	42457	EMMAUS MEDICAL, INC.	8/12/2008			49401	HUMAN GENOME SCIENCES, INC.	3/29/2011	
	42494	CAMERON PHARMACEUTICALS, L	9/7/2016	Y		49411	CLOVER PHARMACEUTICALS COR	8/27/2015	
	42543	VENSUN PHARMACEUTICALS, INC	8/13/2014	Y		49483	TIME-CAP LABS, INC.	10/1/1992	
	42571	MICRO LABS LIMITED	4/29/2013			49502	MYLAN SPECIALTY L.P.	1/1/1991	
	42658	HISUN PHARMACEUTICALS USA, I	8/5/2019			49663	RAPTOR THERAPEUTICS, INC.	9/11/2013	
	42702	PARAGON BIOTECK, INC.	7/16/2013			49702	VIIV HEALTHCARE	10/19/2010	
	42747	KYOWA KIRIN, INC,	12/24/2008			49708	SUN PHARMACEUTICALS INDUST	1/4/2010	Y
	42794	SIGMAPHARM LABORATORIES, LL	1/27/2012	Y		49730	HERCON PHARMACEUTICALS, LL	10/6/2014	
	42799	EDENBRIDGE PHARMACEUTICALS	12/16/2009	Y		49884	PAR PHARMACEUTICAL	1/1/1991	Y
	42806	EPIC PHARMA LLC	1/26/2010	Y		49909	EDGEMONT PHARMACEUTICALS,	1/12/2012	Y
	42847	CURRAX PHARMACEUTICALS, LLC	10/14/2010			49938	JACOBUS PHARMACEUTICALS CO	1/1/1991	
	42858	RHODES PHARMACEUTICALS L.P.	12/2/2009	Y		50102	AFAXYS, INC.	1/17/2013	
	42865	APTALIS PHARMA US, INC	10/19/2009			50111	PLIVA, INC.	1/1/1991	Y
	42998	MARATHON PHARMAEUTICALS, LL	12/2/2008			50222	LEO PHARMA INC.	2/23/2010	
	43066	BAXTER HEALTHCARE CORPORA	8/12/2011			50228	SCIEGEN PHARMACEUTICALS, IN	10/11/2018	
	43068	VANDA PHARMACEUTICALS, INC.	7/30/2009			D 50236	QLT OPHTHALMICS INC.	4/29/2010	6/30/2020
	43199	County Line Pharmaceuticals, LLC	7/27/2009	Y		50242	GENENTECH, INC.	1/1/1991	
	43376	ZOGENIX, INC.	1/31/2011			50261	THERAPEUTICSMD	10/23/2019	
	43386	GAVIS PHARMACEUTICALS, LLC	6/9/2009			50268	AVPAK	9/25/2017	
	43393	GENBIOPRO, INC.	1/22/2013			50383	HI-TECH PHARMACAL CO. INC.	1/1/1991	Y
	43478	ROUSES POINT PHARMACEUTICA	4/10/2009	3/31/2020	Y	50419	BAYER HEALTHCARE PHARMACE	1/1/1991	Y
	43485	APRECIA PHARMACEUTICALS, LL	4/25/2016			50458	JANSSSEN PHARMACEUTICALS, IN	1/1/1991	Y
	43538	MEDIMETRIKS PHARMACEUTICAL	12/30/2008	3/31/2020		50474	UCB PHARMA, INC.	1/1/1991	Y
	43547	SOLCO HEALTHCARE US, LLC	5/12/2009		Y	50484	SMITH & NEPHEW, INC.	4/29/2015	
D	43553	CONVATEC INC.	4/22/2009	7/1/2020		50742	INGENUS PHARMACEUTICALS, LL	3/25/2011	Y
	43598	DR. REDDY'S LABORATORIES, INC	4/18/2011		Y	50844	LNK INTERNATIONAL, INC.	10/1/1996	
	43773	SLATE PHARMACEUTICALS, INC.	11/5/2008			50881	INCYTE CORPORATION	12/8/2011	Y
	43975	AMERIGEN PHARMACEUTICALS, I	2/11/2014			50967	WOMEN'S CHOICE PHARMACEUTI	5/13/2011	
	44087	EMD SERONO, INC.	10/1/1991			50991	POLY PHARMACEUTICAL CO., INC.	1/1/1991	
	44183	CURRAX PHARMACEUTICALS, LLC	5/30/2009			51021	SIRCLE LABORATORIES, LLC	10/22/2014	

Wisconsin Medicaid Pharmacy Data Table

Manufacturers with Signed Rebate Agreements

May 1, 2020

NEW LABELER	NAME	START	END	SC	NEW LABELER	NAME	START	END	SC	
	51079	MYLAN INSTITUTIONAL, INC	1/1/1991			54505	LINEAGE THERAPEUTICS INC.	5/21/2013		
	51144	SEATTLE GENETICS, INC.	9/26/2011			54643	BAXTER HEALTHCARE CORP.	4/1/2001		
	51167	VERTEX PHARMACEUTICALS, INC.	3/14/2011	Y		54766	SEBELA PHARMACEUTICALS, INC.	7/21/2015		
	51224	TAGI PHARMA, INC	4/7/2011			54838	SILARX PHARMACEUTICALS, INC.	1/1/1991		
	51248	ASTELLAS	4/1/2005	Y		54859	LLORENS PHARMACEUTICALS INT	10/1/2001	Y	
	51267	NALPROPION PHARMACEUTICALS	1/19/2017	Y		54879	STI PHARMA, LLC	5/25/2012		
	51285	TEVA WOMENS HEALTH INC	1/1/1991			55111	DR. REDDY'S LABORATORIES, INC	4/1/2003	Y	
	51293	ECI PHARMACEUTICALS LLC	10/12/2016			55150	AUROMEDICS PHARMA LLC	9/13/2012		
	51477	NESHER PHARMACEUTICALS (US	11/9/2010	3/31/2020		55253	CIMA LABS	4/1/2007		
	51525	WALLACE PHARMACEUTICALS	7/20/2010			55292	RECORDATI RARE DISEASES, INC.	10/22/2013		
	51645	GEMINI PHARMACEUTICALS, INC.	7/1/2005			55466	NEOLPHARMA, INC.	3/4/2016		
	51660	OHM PHARMACEUTICALS, INC.	7/1/2005	Y		55494	DUCHESNAY USA, INC.	4/12/2013		
	51672	TARO PHARMACEUTICALS USA, I	1/1/1991	Y		55513	AMGEN USA	1/1/1991	Y	
	51754	EXELA PHARMA SCIENCES	1/23/2015			55566	FERRING PHARMACEUTICALS, IN	4/1/1994		
	51759	NUPATHE INC.	10/29/2013			55724	PFIZER LABORATORIES DIV PFIZE	10/6/2014		
	51801	NOMAX, INC.	7/1/1995	Y		57237	RISING HEALTH, LLC.	6/26/2013	Y	
	51862	MAYNE PHARMA INC.	6/15/2011	Y		57278	ROCKWELL MEDICAL, INC.	12/7/2015		
	51991	BRECKENRIDGE PHARMACEUTIC	1/1/1991	Y		57664	SUN PHARMACEUTICAL INDUSTRI	1/1/1991	Y	
	52015	OPTIMER PHARMACEUTICALS, IN	6/22/2011	Y		57665	LEADIANT BIOSCIENCES, INC.	1/1/1991		
	52054	AMEDRA PHARMACEUTICALS, LLC	7/20/2010			57782	BAUSCH & LOMB INC.	10/1/1994		
D	52118	THERAVANCE BIOPHARMA US, IN	7/29/2013	6/30/2020	Y	N	57841	REDHILL BIOPHARMA, LLC.	3/30/2020	
	52244	ACTIENT PHARMACEUTICALS	10/7/2011				57844	GATE PHARMACEUTICALS	1/1/1991	
	52246	PARAPRO, LLC	1/18/2011	Y			57881	GALENA BIOPHARMA, INC.	9/3/2013	
	52268	BRAINTREE LABORATORIES INC.	1/1/1991	Y			57894	JANSSEN BIOTECH, INC	1/1/1999	Y
	52276	ORPHAN - EUROPE, SARL	12/15/2010				57902	JAZZ PHARMACEUTICALS, INC	4/27/2011	
	52311	CLINTEC	1/1/1991				57962	PHARMACYCLICS, INC.	11/22/2013	Y
	52427	ALMATICA PHARMA, INC.	8/9/2011	Y			57970	DURATA THERAPEUTICS, INC.	7/9/2014	
	52440	TITAN PHARMACEUTICALS, INC.	1/8/2019			X	58160	SK BEECHAM	1/1/1991	
	52536	WILSHIRE PHARMACEUTICALS, IN	3/9/2011	Y			58281	MEDTRONIC INC	4/1/1993	
	52544	WATSON PHARMA, INC.	1/1/1991	Y			58284	BRAEBURN PHARMACEUTICALS, I	6/28/2016	
	52565	TELIGENT PHARMA, INC.	12/21/2012				58394	WYETH BIOPHARMA	1/1/1997	
	52609	APO-PHARMA USA, INC.	4/7/2011				58406	AMGEN/IMMUNEX	1/1/1991	Y
	52652	SILVERGATE PHARMACEUTICALS,	8/28/2013				58407	MAGNA PHARMACEUTICALS, INC.	3/11/2009	
	52747	U.S. PHARMACEUTICAL CORPORA	1/1/1991	Y			58463	PRAGMA PHARMACEUTICALS, LL	9/22/2014	
	52796	BON GEO PHARMACEUTICALS, IN	4/22/2016				58468	GENZYME CORPORATION	1/1/1991	Y
	52817	TRUPHARMA, LLC	7/19/2016	Y			58605	MCR-AMERICAN PHARMACEUTICA	1/1/1992	
	52856	PTC THERAPEUTICS, INC.	9/20/2018				58657	METHOD PHARMACEUTICALS	12/31/2014	
	52937	AMARIN PHARMACEUTICALS IREL	1/16/2013				58809	GM PHARMACEUTICALS, INC.	7/1/1998	
	53014	UNITHER MANUFACTURING, LLC.	1/1/1991	Y			58914	APTALIS PHARMA US, INC.	1/1/1992	
	53097	THE PHARMA NETWORK, LLC	3/2/2016				59011	PURDUE PHARMA, L.P.	1/1/1996	Y
	53270	CANGENE BIO PHARMA	8/18/2010				59088	PURETEK CORPORATION	7/18/2011	Y
	53436	RELYPSA, INC.	10/30/2015				59137	MEDEXUS PHARMA, INC.	8/20/2014	Y
	53451	XENOPORT, INC.	6/6/2013	Y			59148	OTSUKA AMERICA PHARMACEUTI	7/1/1992	Y
	53489	SUN PHARMACEUTICAL INDUSTRI	1/1/1991	Y			59310	TEVA RESPIRATORY, LLC	10/1/1992	Y
	53746	AMNEAL PHARMACEUTICALS	1/1/1991	Y			59338	AMAG PHARMACEUTICALS, INC.	7/23/2009	
	54092	SHIRE US, INC.	4/1/1993	Y			59353	VIFOR (INTERNATIONAL) INC.	10/31/2017	
	54123	OREXO US, INC.	7/24/2013				59365	COOPER SURGICAL INC.	4/24/2018	
	54295	TRINITY PHARMACEUTICALS LLC	10/12/2016				59385	BIODELIVERY SCIENCES INTERNA	9/30/2014	
	54436	ANTARES PHARMA, INC.	10/29/2013				59417	SHIRE US, INC.	10/1/2007	Y
	54458	INTERNATIONAL LABORATORIES,	7/1/2008				59467	HIKMA SPECIALTY USA INC.	9/23/2015	
	54482	LEADIANT BIOSCIENCES, INC.	1/1/1991				59528	NEPHRO-TECH, INC.	10/1/1992	Y

Wisconsin Medicaid Pharmacy Data Table

Manufacturers with Signed Rebate Agreements

May 1, 2020

NEW LABELER	NAME	START	END	SC	NEW LABELER	NAME	START	END	SC
59572	CELGENE CORPORATION	10/1/1997		Y		62542	NEOS THERAPEUTICS, LP	1/22/2015	
59617	STALLERGENES, INC.	9/26/2014				62559	ANIP ACQUISITION COMPANY	7/1/2006	
59627	BIOGEN IDEC	7/1/1996		Y		62584	AMERICAN HEALTH PACKAGING	7/1/1997	Y
59630	SHIONOGI, INC.	4/1/1993			D	62592	UCYCLYD PHARMA, INC.	10/1/1996	6/30/2020
59651	AUROBINDO PHARMA USA, INC.	8/16/2016		Y		62756	SUN PHARMACEUTICAL INDUSTRI	7/1/2006	Y
59676	JANSSEN PRODUCTS, LP	7/1/1993		Y		62847	THERAVANCE BIOPHARMA US, IN	11/15/2016	Y
59730	BIOTEST PHARMACEUTICALS CO	7/1/1998				62856	EISAI INC.	1/1/1997	Y
59746	CADISTA PHARMACEUTICALS INC.	7/1/2006		Y		62935	TOLMAR PHARMACEUTICALS, INC	6/2/2014	
59762	GREENSTONE LLC	7/1/1993		Y		63004	MALLINCKRODT ARD INC.	7/1/2002	Y
59767	DIGESTIVE CARE, INC.	8/7/2012		Y		63010	AGOURON	1/1/1997	
59917	ADARE PHARMACEUTICALS, INC.	4/5/2018				63020	MILLENNIUM PHARMACEUTICALS,	7/1/2003	Y
59922	KERYX BIOPHARMACEUTICALS, IN	9/26/2014				63044	NNODUM PHARMACEUTICAL COR	4/1/2004	
59923	AREVA PHARMACEUTICALS	12/19/2014				63090	ACADIA PHARMACEUTICALS, INC.	5/26/2016	
60219	AMNEAL PHARMACEUTICALS	11/14/2017	3/31/2020	Y		63304	SUN PHARMACEUTICALS INDUST	10/1/1997	Y
60258	CYPRESS PHARMACEUTICAL, LLC	10/1/1993				63323	FRESENIUS KABI USA, LLC	4/1/1998	
60432	MORTON GROVE PHARMACEUTIC	10/1/1994		Y		63395	DAIICHI SANKYO, INC.	10/1/1997	Y
60505	APOTEX CORP.	1/1/1994		Y		63402	SUNOVION PHARMACEUTICALS, I	4/1/1999	
60574	MEDIMMUNE, INC.	1/1/1995				63459	CEPHALON, INC.	4/1/1999	
60631	ARBOR PHARMACEUTICALS IREL	8/22/2014		Y		63481	ENDO PHARMACEUTICALS, INC.	4/1/1998	Y
60687	AMERICAN HEALTH PACKAGING	4/8/2015		Y		63646	TOLMAR, INC.	1/30/2017	
60758	PACIFIC PHARMA, INC.	7/1/1997		Y		63653	BRISTOL-MYERS SQUIBB/SANOFI	1/1/1998	Y
60793	PFIZER LABORATORIES DIV PFIZE	10/1/1994		Y		63704	PHARMACIST PHARMACEUTICAL	5/24/2013	
60846	GEMINI LABORATORIES, LLC	7/3/2014				63717	HAWTHORN PHARMACEUTICALS	7/1/1999	
60923	SAREPTA THERAPEUTICS INC.	10/5/2015				63739	MCKESSON PACKAGING SERVICE	1/1/1998	Y
60951	PAR PHARMACEUTICAL	4/1/1994		Y		63801	SMG PHARMACEUTICALS, LLC	1/1/1999	
60977	BAXTER HEALTHCARE CORPORA	2/17/2004				63824	RECKITT BENCKISER, INC.	1/1/2000	Y
61145	REPHARM LLC	11/5/2018	3/31/2020			63833	CSL BEHRING AG	6/12/2009	Y
61269	H2-PHARMA, LLC	5/20/2014		Y		63868	CHAIN DRUG MARKETING ASSOCI	4/1/1998	
61314	FALCON PHARMACEUTICALS LTD.	1/1/1995		Y		64011	AMAG PHARMACEUTICALS, INC.	10/1/1999	
61364	BIOCSL, INC.	5/24/2016				64116	INTERMUNE, INC.	4/1/1999	
61442	CARLSBAD TECHNOLOGY, INC.	7/1/2008		Y		64125	EXCELLIUM PHARMACEUTICAL, IN	7/1/1999	Y
61570	PFIZER LABORATORIES DIV PFIZE	1/1/1995		Y		64193	BAXALTA US INC.	7/1/2000	Y
61621	ACELRX PHARMACEUTICALS, INC.	2/15/2019				64208	BIO PRODUCTS LABORATORY, LT	7/1/2011	
61703	HOSPIRA, INC.	1/1/2005		Y		64253	MEDEFIL, INC.	5/9/2013	12/31/2299
61748	VERSAPHARM INCORPORATED	4/1/1996				64370	PIERRE FABRE MEDICAMENT	10/1/2008	
61755	REGENERON PHARMACEUTICALS	7/1/2008				64376	PAR PHARMACEUTICAL	1/1/1999	Y
61874	ACTAVIS PHARMA, INC.	1/6/2016				64380	STRIDES PHARMA INC.	7/23/2013	
61953	GRIFOLS USA, LLC	7/1/2004		Y		64406	BIOGEN IDEC INC.	4/29/2013	
61958	GILEAD SCIENCES, INC.	4/1/1996		Y		64455	BTA PHARMACEUTICALS, INC.	4/1/1999	
61971	VISTA PHARMACEUTICALS, INC.	10/27/2009				64543	CAPELLON PHARMACEUTICALS, L	4/1/1999	
61990	APOLLO PHARMACEUTICALS USA	8/19/2019				64597	AVANIR PHARMACEUTICALS, INC.	1/1/2008	
62011	STRATEGIC SOURCING SERVICES	12/15/2011				64661	JAYMAC PHARMACEUTICALS, LLC	4/1/2005	
62037	WATSON PHARMA, INC.	4/1/1997		Y		64679	WOCKHARDT AMERICAS, INC.	4/1/2004	Y
62064	THERATECHNOLOGIES INC.	4/30/2014				64720	COREPHARMA, LLC	10/1/2006	Y
62107	PRIME MARKETING LLC	7/1/1996				64764	TAKEDA PHARMACEUTICALS AME	10/1/1999	Y
62135	CHARTWELL RX LLC	7/3/2014				64842	TAIHO PHARMACEUTICAL CO. LTD	10/14/2015	
62175	KREMERS URBAN, INC.	4/1/1996				64875	DANCO LABORATORIES, LLC	4/1/2001	
62225	OMEROS CORPORATION	4/2/2015				64896	IMPAX LABORATORIES, INC.	3/23/2012	
62332	ALEMBIC PHARMACEUTICALS INC.	10/6/2015				64950	LEHIGH VALLEY TECHNOLOGIES, I	10/7/2010	
62484	NOVA LABORATORIES, LTD	6/25/2014				64980	RISING PHARMACEUTICALS, INC.	10/1/1999	Y
62541	VIVUS, INC.	4/1/1997		Y		65162	AMNEAL PHARMACEUTICALS LLC	4/1/2000	Y

Wisconsin Medicaid Pharmacy Data Table

Manufacturers with Signed Rebate Agreements

May 1, 2020

NEW LABELER	NAME	START	END	SC	NEW LABELER	NAME	START	END	SC
65224	PERSION PHARMACEUTICALS, LL	1/1/2000			68152	SPECTRUM PHARMACEUTICALS, I	10/30/2008		
65293	THE MEDICINES COMPANY	1/5/2010			68180	LUPIN PHARMACEUTICALS, INC.	7/1/2004		
65483	PROMETHEUS LABORATORIES, IN	7/1/2000			68220	ALAVEN PHARMACEUTICAL, LLC	1/1/2004		
65580	UPSTATE PHARMA, LLC	4/1/2002		Y	68308	MAYNE PHARMA INC.	4/1/2004		Y
65597	DAIICHI SANKYO, INC.	1/1/2001		Y	68382	ZYDUS PHARMACEUTICALS (USA)	10/1/2005		Y
65628	CUTISPHARMA, INC.	5/31/2018			68418	BIOCODEX, INC.	4/17/2019		
65649	SALIX PHARMACEUTICALS, INC.	1/1/2001		Y	68462	GLENMARK PHARMACEUTICALS, I	4/1/2005		Y
65757	ALKERMES, INC.	4/30/2009			68516	GRIFOLS USA, LLC	4/30/2004		Y
65847	SCIOS INC.	7/1/2002			68546	TEVA NEUROSCIENCE, INC.	10/1/2006		Y
65862	AUROBINDO PHARMA LTD.	4/1/2005		Y	68611	ALIMERA SCIENCES, INC.	12/19/2014		
66215	ACTELION PHARMACEUTICALS U.	10/1/2001		Y	68645	LEGACY PHARMACEUTICAL PACK	10/30/2008		Y
66220	CUMBERLAND PHARMACEUTICAL	2/1/2007			68682	OCEANSIDE PHARMACEUTICALS	4/1/2007		
66302	UNITED THERAPEUTICS CORPOR	10/1/2002			68712	INNOCUTIS HOLDINGS LLC	10/1/2004		
66424	SDA LABORATORIES	7/1/2002			68727	JAZZ PHARMACEUTICALS, INC.	7/1/2006		
66435	KADMON PHARMACEUTICALS, LL	7/1/2003		Y	68774	PAR PHARMACEUTICAL	7/1/2005	3/31/2020	Y
66490	BAUSCH HEALTH US LLC	7/1/2002		Y	68782	(OSI) EYETECH	10/1/2004		
66530	SPEAR DERMATOLOGY PRODUCT	4/1/2002		Y	68791	ROYAL PHARMACEUTICALS, LLC.	9/11/2013		
66582	MERCK/SCHERING-PLOUGH JV	10/1/2002		Y	68817	ABRAXIS BIOSCIENCE, LLC	7/1/2005		Y
D 66594	PRO-PHARMA LLC	1/1/2003	7/1/2020		68850	STAT-TRADE, INC.	1/1/2007		
66621	RARE DISEASE THERAPEUTICS, I	1/1/2008			68875	NPS PHARMACEUTICALS, INC.	1/23/2013		Y
66658	SWEDISH ORPHAN BIOVITRUM AB	12/15/2008		Y	68968	NOVEN THERAPEUTICS, LLC.	7/27/2005		
66685	LEK PHARMACEUTICALS, INC.	4/1/2002		Y	68974	RETROPHIN, INC.	1/15/2016		
66689	VISTAPHARM, INC.	1/1/2005			68982	OCTAPHARMA USA, INC.	1/9/2015		
66733	IMCLONE SYSTEMS, LLC	1/1/2004			68992	VELOXIS PHARMACEUTICALS	10/27/2015		
66758	PARENTA PHARMACEUTICALS, IN	10/1/2002		Y	69076	QUINN PHARMACEUTICALS, LLC	1/22/2016		
D 66780	AMYLIN PHARMACEUTICALS, INC.	10/1/2005	7/1/2020		69087	CLARUS THERAPEUTICS, INC	2/14/2020		
66794	PIRAMAL CRITICAL CARE	1/31/2018			69097	CIPLA USA, INC.	12/10/2014		
66869	KOWA PHARMACEUTICALS AMERI	7/1/2002			69102	OWP PHARMACEUTICALS	1/27/2016		
66887	AUXILIUM PHARMACEUTICALS, IN	7/1/2003			69117	YILING PHARMACEUTICAL, INC	2/9/2016		
66993	PRASCO LABORATORIES	10/1/2002			69230	CAMBER CONSUMER CARE INC.	6/28/2019	3/31/2020	
67108	BAXTER HEALTHCARE CORPORA	1/1/2006			69238	AMNEAL PHARMACEUTICALS, LLC	10/15/2014		Y
67112	MEDECOR PHARMA, LLC	4/1/2003			69251	OTONOMY, INC.	2/29/2016		
67253	PAR PHARMACEUTICAL	1/1/2003		Y	69292	AMICI PHARMACEUTICALS LLC	10/30/2018		
67308	DUSA PHARMACEUTICALS, INC.	11/25/2015			69315	LEADING PHARMA, LLC	6/29/2015		Y
67386	LUNDBECK, LLC	1/1/2004			69339	DASH PHARMACEUTICALS, LLC.	4/25/2016		Y
67405	HARRIS PHARMACEUTICAL, INC.	1/1/2008			69344	EGALET US INC	3/22/2017		
67457	MYLAN INSTITUTIONAL LLC.	2/5/2009			69367	WESTMINSTER PHARMACEUTICA	11/9/2015		
67618	AVRIO HEALTH L.P.	7/1/2004			69387	BANNER LIFE SCIENCES LLC	8/11/2015		
D 67767	ACTAVIS SOUTH ATLANTIC	10/1/2003	7/1/2020		69413	VYERA PHARMACEUTICALS, LLC	7/30/2015		
67857	PROMIUS PHARMA, LLC	1/1/2008			69448	ACCORD BIOPHARMA INC.	10/25/2016		
67877	ASCEND LABORATORIES, L.L.C.	4/1/2008			69452	BIONPHARMA, INC.	9/26/2015		
67919	CUBIST PHARMACEUTICALS, INC.	1/1/2004		Y	69488	ADVANCED ACCELERATOR APPLI	5/1/2018		
67979	ENDO PHARMCEUTICALS SOLUTI	10/1/2007			69516	INTERCEPT PHARMACEUTICALS, I	6/30/2016		
68001	BLUEPOINT LABORATORIES	4/8/2013		Y	69543	VIRTUS PHARMACEUTICALS, LLC	2/19/2015		
68012	SANTARUS, INC.	5/20/2014		Y	69547	ADAPT PHARMA INC.	12/10/2015		
68025	VERTICAL PHARMACEUTICALS, LL	7/1/2004			69557	SCILEX PHARMACEUTICALS	8/29/2018		
68047	LARKEN LABORATORIES, INC.	10/1/2003		Y	69584	OXFORD PHARMACEUTICALS, LLC	3/8/2018		
68084	AMERICAN HEALTH PACKAGING	10/1/2004		Y	69616	CATALYST PHARMACEUTICALS, I	1/29/2019		
68094	PRECISION DOSE, INC.	10/1/2004		Y	69639	HELSINN THERAPEUTICS (U.S.), IN	2/17/2017		
68134	PALMETTO PHARMACEUTICALS, I	7/2/2013			69656	TESARO INC.	10/30/2015		
68135	BIOMARIN PHARMACEUTICALS, IN	10/1/2004			69660	CLOVIS ONCOLOGY, INC.	1/17/2017		

Wisconsin Medicaid Pharmacy Data Table

Manufacturers with Signed Rebate Agreements

May 1, 2020

NEW LABELER	NAME	START	END	SC	NEW LABELER	NAME	START	END	SC		
	69680	VITRUVIAS THERAPEUTICS, INC.	1/23/2018		Y		70700	XIROMED, LLC.	4/17/2017		
	69784	WOODWARD PHARMA SERVICES	10/18/2016				70709	CYCLE PHARMACEUTICALS, LTD.	10/5/2017		
	69794	ULTRAGENYX PHARMACEUTICAL I	12/12/2017				70710	ZYDUS PHARMACEUTICALS (USA)	2/10/2017		Y
	69800	ADMA BIOLOGICS, INC.	10/31/2019				70720	TERSERA THERAPEUTICS LLC	3/29/2017		
	69809	HLS THERAPEUTICS (USA), INC.	7/3/2017				70726	ITF PHARMA, INC.	10/11/2018		
	69853	PORTOLA PHARMACEUTICALS, IN	4/19/2019				70727	AERIE PHARMACEUTICALS, INC.	4/4/2018		Y
	69865	DEPO NF SUB, LLC	7/31/2017				70748	LUPIN PHARMACEUTICALS INC.	12/5/2019		
	69911	CSL BEHRING RECOMBINANT FAC	4/29/2016		Y		70752	QUAGEN PHARMACUETICALS LLC	10/23/2019		
	69918	AMRING PHARMACEUTICALS INC.	10/27/2015		Y		70756	LIFESTAR PHARMA LLC	7/31/2017		Y
	69932	BLUE EARTH DIAGNOSTICS	12/19/2018				70801	FLEXION THERAPEUTICS, INC.	10/26/2017		
	70000	CARDINAL HEALTH 110, LLC. DBA	1/3/2017				70839	NODEN PHARMA USA, INC.	3/7/2017		
	70003	JACKSONVILLE PHARMACEUTICA	4/25/2016				70842	MELINTA THERAPEUTICS, INC.	10/31/2017		
	70007	ESPERO PHARMACEUTICALS, INC	4/25/2016				70860	ATHENEX PHARMACEUTICAL DIVI	3/9/2017		
	70010	GRANULES PHARMACEUTICALS, I	8/15/2018				70954	NOVITIUM PHARMA LLC	4/4/2018		
	70020	R-PHARM US OPERATING, LLC.	1/20/2016				71045	CIPLA USA INC.	8/17/2018		
	70069	SOMERSET THERAPEUTICS, LLC.	7/15/2016				71090	STRONGBRIDGE U.S. INC.	6/8/2017		
	70114	COHERUS BIOSCIENCES, INC.	1/3/2019				71093	ACI HEALTHCARE USA, INC.	11/20/2017		Y
	70121	AMNEAL PHARMACEUTICALS, LLC	7/12/2016				71104	BIOVERATIV US LLC	5/29/2018		Y
	70127	GREENWICH BIOSCIENCES INC.	10/14/2018				71143	OPTINOSE US, INC.	1/29/2018		
	70154	MONARCH PCM, LLC	11/24/2019				71225	SLAYBACK PHARMA	1/31/2019		
	70165	NEOS THERAPEUTICS BRANDS, L	3/22/2016				71258	PROGENICS PHARMACEUTICALS,	10/29/2018		
	70183	LEXICON PHARMACEUTICALS, INC	3/27/2017				71274	PHARMING HEALTHCARE INC.	4/18/2018		
	70194	SYNERGY PHARMACEUTICALS, IN	3/21/2017				71287	KITE PHARMA, INCORPORATED	12/12/2017		
	70199	CASPER PHARMA LLC	3/3/2017				71288	MEITHEAL PHARMACEUTICALS, IN	11/15/2017		
	70211	TYCHASIS CORPORATION	11/16/2015				71332	RIGEL PHARMACEUTICALS, INC.	5/18/2018		
	70255	ARRAY BIOPHARMA INC.	8/1/2018				71334	AGIOS PHARMACEUTICALS, INC.	7/31/2018		
	70257	SAOL THERAPEUTICS, INC.	4/27/2017				71336	ALNYLAM PHARMACEUTICALS, IN	9/5/2018		
	70301	OPKO PHARMACEUTICALS, LLC	10/27/2016				71351	BROOKFIELD PHARMACEUTICALS	11/25/2019		Y
	70347	ARALEZ PHARMACEUTICALS, INC.	11/1/2016				71369	AKARX, INC.	8/27/2018		
	70362	SKYLAR LABORATORIES, LLC	5/12/2016				71376	IRONSHORE PHARMACEUTICALS,	6/6/2019		
N	70363	CUTANEA LIFE SCIENCES LLC	3/30/2020				71394	SPARK THERAPEUTICS, INC.	1/25/2018		
	70370	NEUROCRINE BIOSCIENCES, INC.	4/27/2017				71403	EPI HEALTH, LLC	3/19/2019		
	70377	BIOCON PHARMA INC.	8/11/2016		Y		71428	GLASSHOUSE PHARMACEUTICAL	7/27/2018		
	70382	OCULAR THERAPEUTIX, INC.	6/20/2019				N	71518	BAUDAX BIO, INC.	7/1/2020	
	70403	ARU PHARMA INC.	2/1/2019				71558	INSMED INCORPORATED	10/24/2018		
	70408	NOSTRUM LABORATORIES, INC.	8/16/2016	3/31/2020			71571	KALA PHARMACEUTICALS INC.	1/4/2019		
	70428	DERMIRA, INC.	10/4/2018				71626	MEDSTONE PHARMA LLC	9/30/2019		
	70436	SLATE RUN PHARMACEUTICALS,	10/31/2017				71709	METCURE PHARMACEUTICALS, IN	4/2/2018	3/31/2020	
	70437	PUMA BIOTECHNOLOGY, INC.	7/31/2017				71715	PARATEK PHARMACEUTICALS, IN	2/4/2019		
	70482	ADAMAS PHARMA LLC	12/22/2017				71717	MEGALITH PHARMACEUTICALS IN	10/17/2018		
	70504	APTEVO BIOTHERAPEUTICS LLC	3/2/2017				71758	AVADEL SPECIALTY PHARMACEU	2/27/2018	3/31/2020	Y
	70505	ANALOG PHARMA, INC.	1/7/2019				71770	MEDUNIK USA	4/17/2018		
	70510	MITSUBISHI TANABE PHARMA AM	7/31/2017				71773	TETRAPHASE PHARMACEUTICALS	10/22/2018		
	70515	COVIS PHARMA S.A.R.L.	6/29/2016				71777	LOXO ONCOLOGY, INC.	12/12/2018		
	70539	RADIUS HEALTH, INC.	5/1/2017		Y		71779	VERASTEM, INC.	10/25/2018		
	70564	NAPO PHARMACEUTICALS, INC.	6/2/2016				71839	BE PHARMACEUTICALS INC.	11/5/2019		
	70594	XELLIA PHARMACEUTICALS USA,	10/17/2018				71858	IBSA PHARMA, INC.	12/12/2018		
	70621	BIOFRONTERA INC.	8/6/2018				71863	ETON PHARMACEUTICALS, INC.	12/3/2019		
	70644	GENERICUS, INC.	10/26/2016				71879	EYEPOINT PHARMACEUTICALS U	1/10/2019		
	70655	RENAISSANCE LAKEWOOD, LLC.	6/12/2017				71894	AVEXIS INC.	6/11/2019		
	70677	STRATEGIC SOURCING SERVICES	9/24/2018				71904	AMICUS THERAPEUTICS, INC.	9/6/2018		

Wisconsin Medicaid Pharmacy Data Table

Manufacturers with Signed Rebate Agreements

May 1, 2020

NEW LABELER	NAME	START	END	SC	NEW LABELER	NAME	START	END	SC
	71930 EYWA PHARMA	7/24/2018				76181 TALEC PHARMA	9/1/2011	3/31/2020	
	71981 DOMPE FARMACEUTICI S.P.A.	2/4/2019				76189 ARIAD PHARMACEUTICALS, INC.	1/7/2013		
	72000 NABRIVA THERAPEUTICS US, INC.	9/23/2019				76204 RITEDOSE PHARMACEUTICALS, L	12/14/2011		
	72028 HARMONY BIOSCIENCES, LLC	11/6/2019				76282 EXELAN PHARMACEUTICALS, INC	12/2/2011		
N	72060 INTRA-CELLULAR THERAPIES, INC	3/19/2020				76299 MIST PHARMACEUTICALS, LLC	4/10/2014		Y
	72064 BLUEPRINT MEDICINES CORPORA	2/3/2020			D	76325 HORIZON THERAPEUTICS, INC.	3/18/2013	7/1/2020	
	72065 XERIS PHARMACEUTICALS, INC.	10/15/2019				76329 INTERNATIONAL MEDICATION SYS	4/19/2012		
	72124 CIRCASSIA PHARMACEUTICALS IN	7/16/2019				76336 HRA PHARMA AMERICA INC.	8/1/2018		
	72126 AKCEA THERAPEUTICS, INC.	10/31/2018				76346 CORCEPT THERAPEUTICS INCOR	4/11/2012		
	72152 SAGE THERAPEUTICS	6/26/2019				76385 BAYSHORE PHARMACEUTICALS L	10/30/2013		Y
	72171 NOVIMMUNE S.A.	1/11/2019				76388 ASPEN PHARMA USA, INC.	6/21/2012		
	72187 STEMLINE THERAPEUTICS, INC.	1/28/2019				76431 AEGERION PHARMACEUTICALS, I	1/22/2013		
	72205 NOVADOZ PHARMACEUTICALS, LL	10/3/2018				76439 VIRTUS PHARMACEUTICALS, LLC	1/31/2012		
	72237 KARYOPHARM THERAPEUTICS	7/18/2019				89141 MIDATECH PHARMA US INC.	8/26/2015		Y
	72245 FORTE BIO-PHARMA LLC	10/11/2018				99207 MEDICIS DERMATOLOGICS, INC.	10/1/1991		Y
	72252 NEURELIS, INC	3/5/2020							
	72266 FOSUN PHARMA USA	9/12/2019							
	72305 PROVELL PHARMACEUTICALS, LL	6/20/2019							
	72356 FOAMIX PHARMACEUTICALS INC.	1/17/2020							
N	72426 ESPERION THERAPEUTICS, INC.	3/31/2020							
	72485 ARMAS PHARMACEUTICALS INC.	9/13/2019							
	72495 MILLICENT U.S., INC.	1/23/2019							
	72508 NEOPHARMA INC.	4/25/2019							
	72511 AMGEN USA INC.	10/22/2018		Y					
	72512 AVERITAS PHARMA, INC.	4/11/2019							
	72572 CIVICA, INC.	10/8/2019							
	72578 VIONA PHARMACEUTICALS INC.	6/7/2019							
	72579 BEIGENE USA, INC.	12/5/2019							
	72603 NORTHSTAR RX LLC	12/11/2019							
	72606 CELLTRION USA, INC.	6/12/2019							
	72607 EPIZYME, INC.	1/30/2020							
	72611 ALMAJECT, INC.	2/2/2020							
	72618 BIOHAVEN PHARMACEUTICALS, I	3/24/2020							
	72626 ASEGUA THERAPEUTICS LLC	1/2/2019							
	72647 OAKRUM PHARMA, LLC,	12/6/2019							
	72694 SERVIER PHARMACEUTICALS LLC	10/30/2019							
	72721 HEARTWOOD PHARMA	5/23/2019							
	72733 SANOFI US CORPORATION	4/5/2019							
	72786 GLOBAL BLOOD THERAPEUTICS, I	12/27/2019							
	72893 ACROTECH BIOPHARMA LLC	2/4/2020							
	72912 ADLON THERAPEUTICS L.P.	7/23/2019							
N	72928 Q BIOMED, INC.	4/17/2020							
	73070 NOVO NORDISK PHARMA, INC.	1/6/2020							
	75826 WINDER LABORATORIES, LLC	10/27/2017							
	75834 NIVAGEN PHARMACEUTICALS INC	6/4/2014							
	75854 AVION PHARMACEUTICALS	7/1/2013							
	75987 HORIZON PHARMA, INC.	9/6/2011							
	76045 FRESENIUS KABI USA, LLC	4/18/2013							
	76075 ONYX PHARMACEUTICAL	7/31/2012		Y					
	76125 KEDRION BIOPHARMA, INC	12/5/2011							
	76179 KEDRION S.p.A.	1/26/2012							