

Wisconsin Medicaid Pharmacy Data Table

Manufacturers with Signed Rebate Agreements

January 1, 2013

NEW LABELER	NAME	START	END	SC	NEW LABELER	NAME	START	END	SC
00002	ELI LILLY AND COMPANY	1/1/1991		Y	00131	KREMERS URBAN PHARMACEUTI	1/1/1991		Y
00003	E.R. SQUIBB & SONS, INC.	1/1/1991		Y	00132	C B FLEET COMPANY INC	1/1/1991		
00004	HOFFMANN-LA ROCHE	1/1/1991			00135	GLAXOSMITHKLINE	1/1/1995		Y
00005	LEDERLE LABORATORIES	1/1/1991		Y	00143	WEST-WARD PHARMACEUTICAL C	1/1/1991		Y
00006	MERCK & CO., INC.	1/1/1991		Y	00145	STIEFEL LABORATORIES, INC,	1/1/1991		
00007	GLAXOSMITHKLINE	1/1/1991			00149	PROCTER & GAMBLE PHARMACE	1/1/1991		
00008	WYETH LABORATORIES	1/1/1991		Y	00168	E FOUGERA AND CO.	1/1/1991		Y
00009	PFIZER, INC	1/1/1991		Y	00169	NOVO NORDISK, INC.	1/1/1991		Y
00013	PFIZER, INC.	1/1/1991		Y	00172	IVAX PHARMACEUTICALS, INC.	1/1/1991		Y
00015	MEAD JOHNSON AND COMPANY	1/1/1991		Y	00173	GLAXOSMITHKLINE	1/1/1991		
00023	ALLERGAN INC	1/1/1991		Y	00178	MISSION PHARMACAL COMPANY	1/1/1991		Y
00024	SANOFI-AVENTIS, US LLC	1/1/1991		Y	00182	GOLDLINE LABORATORIES, INC.	1/1/1991		Y
00025	PFIZER, INC.	1/1/1991		Y	00185	EON LABS, INC.	1/1/1991		Y
00026	BAYER CORPORATION PHARMAC	1/1/1991		Y	00186	ASTRAZENECA LP	1/1/1991		Y
00029	GLAXOSMITHKLINE	1/1/1991			00187	VALEANT PHARMACEUTICALS NO	1/1/1991		Y
00031	A. H. ROBINS	1/1/1991		Y	00206	LEDERLE PIPERACILLIN	1/1/1991		Y
00032	SOLVAY PHARMACEUTICALS, INC.	1/1/1991		Y	00224	KONSYL PHARMACEUTICALS, INC.	1/1/1992		
00037	MEDA PHARMACEUTICALS, INC.	1/1/1991		Y	00225	B. F. ASCHER AND COMPANY, INC.	1/1/1991		
00039	SANOFI-AVENTIS, US LLC	1/1/1991		Y	00228	ACTAVIS ELIZABETH LLC	1/1/1991		Y
00045	JANSSEN PHARMACEUTICALS, IN	1/1/1991		Y	00245	UPSHER-SMITH LABORATORIES, I	1/1/1991		Y
00046	AYERST LABORATORIES	1/1/1991		Y	00256	FLEMING AND COMPANY	10/1/1991		Y
00049	PFIZER, INC	1/1/1991		Y	00258	INWOOD LABORATORIES INC	1/1/1991		Y
00051	UNIMED PHARMACEUTICALS, INC	10/1/1997		Y	00259	MERZ PHARMACEUTICALS	1/1/1991		
00052	ORGANON USA INC.	1/1/1991		Y	00264	B. BRAUN MEDICAL INC.	1/1/1991		
00053	CSL BEHRING	1/1/1991			00276	MISEMER PHARMACEUTICAL, INC.	10/1/2006		
00054	ROXANE LABORATORIES, INC.	1/1/1991		Y	00277	LASER PHARMACEUTICALS, LLC	1/1/1991		Y
00056	DUPONT PHARMACEUTICALS	1/1/1991		Y	00281	SAVAGE LABORATORIES	1/1/1991		Y
00062	JANSSEN PHARMACEUTICALS, IN	1/1/1991		Y	00288	FLUORITAB CORPORATION	10/1/1991	12/31/2012	
00064	HEALTHPOINT, LTD.	7/1/1995		Y	00299	GALDERMA LABORATORIES, L.P.	1/1/1991		
00065	ALCON LABORATORIES, INC.	1/1/1991		Y	00300	TAP PHARMACEUTICALS INC	1/1/1991		Y
00066	AVENTIS PHARMACEUTICALS, INC	1/1/1991		Y	00310	ASTRAZENECA LP	1/1/1991		Y
00067	NOVARTIS CONSUMER HEALTH, I	1/1/1991			00327	GUARDIAN LABS DIV UNITED-GUA	1/1/1991		Y
00068	AVENTIS PHARMACEUTICALS	1/1/1991		Y	00338	BAXTER HEALTHCARE CORPORA	1/1/1991		
00069	PFIZER, INC	1/1/1991		Y	00378	MYLAN PHARMACEUTICALS, INC.	1/1/1991		Y
00071	PFIZER, INC	1/1/1991		Y	00406	MALLINCKRODT INC.	10/1/1991		Y
00072	WESTWOOD-SQUIBB PHARMACEU	1/1/1991			00407	GE HEALTHCARE, INC.	7/5/2011		
00074	ABBOTT LABORATORIES	1/1/1991		Y	00409	HOSPIRA, INC.	1/1/2005		
00075	AVENTIS PHARMACEUTICALS, INC	1/1/1991		Y	00430	WARNER CHILCOTT LABORATORI	1/1/1998		
00078	NOVARTIS	1/1/1991		Y	00456	FOREST LABORATORIES, INC.	1/1/1991		Y
00085	SCHERING CORPORATION	1/1/1991		Y	00462	PHARMADERM	7/1/2003		
00087	BRISTOL-MYERS SQUIBB COMPAN	1/1/1991		Y	00469	ASTELLAS PHARMA US, INC.	1/1/1991		Y
00088	AVENTIS PHARMACEUTICALS	1/1/1991		Y	00472	ACTAVIS	1/1/1991		Y
00091	UCB, INC	1/1/1991		Y	00482	KENWOOD THERAPEUTICS	1/1/1991		Y
00093	TEVA PHARMACEUTICALS USA, IN	1/1/1991		Y	00485	EDWARDS PHARMACEUTICALS, IN	1/1/1991		Y
00095	ECR PHARMACEUTICALS	10/1/1991		Y	00486	BEACH PRODUCTS INC	1/1/1991		Y
00096	PERSON & COVEY, INC.	4/1/1999			00487	NEPHRON PHARMACEUTICALS C	4/1/1992		Y
00113	L. PERRIGO COMPANY	7/1/2003			00517	AMERICAN REGENT LABORATORI	10/1/1991		
00115	GLOBAL PHARMACEUTICAL CORP	1/1/1991		Y	00527	LANNETT COMPANY, INC.	7/1/1994		Y
00116	XTTRIUM LABORATORIES, INC.	1/1/2002		Y	00535	GILBERT LABORATORIES	7/1/2002		Y
00121	PHARMACEUTICAL ASSOCIATES, I	1/1/1991		Y	00536	WATSON PHARMA, INC.	1/1/1991		Y
00126	COLGATE ORAL PHARMACEUTICA	1/1/1991		Y	00548	AMPHASTAR PHARMACEUTICALS,	10/22/2012		

Wisconsin Medicaid Pharmacy Data Table

Manufacturers with Signed Rebate Agreements

January 1, 2013

NEW LABELER	NAME	START	END	SC	NEW LABELER	NAME	START	END	SC
00555	BARR LABORATORIES INC	1/1/1991		Y	11530	GLAXOSMITHKLINE	4/1/2002		Y
00573	WYETH CONSUMER HEALTHCARE	1/1/1991			11701	COLOPLAST CORPORATION	10/1/1991		Y
00574	PADDOCK LABORATORIES, INC.	1/1/1991		Y	11980	ALLERGAN INC	1/1/1991		Y
00575	TEVA BRANDED PHARMACEUTICA	10/1/1991		Y	11994	LANTHEUS MEDICAL IMAGING, IN	10/6/2010		
00590	DUPONT PHARMACEUTICALS	1/1/1991		Y	12496	RECKITT BENCKISER PHARMACE	1/1/1994		
00591	WATSON PHARMA, INC.	7/1/2001		Y	12830	R.A. MCNEIL COMPANY	1/1/1991		Y
00597	BOEHRINGER INGELHEIM PHARM	1/1/1991		Y	12939	MARLOP PHARMACEUTICALS, INC	1/1/1991		
00603	QUALITEST PHARMACEUTICALS, I	1/1/1991		Y	12948	NITROMED, INC.	10/1/2005		
00615	VANGARD LABS, INC.	1/1/1991		Y	13107	AUROBINDO PHARMA USA, INC.	7/1/2005		Y
00641	WEST-WARD PHARMACEUTICAL	1/1/1991			13310	AR SCIENTIFIC, INC.	1/1/2006		Y
00642	EVERETT LABORATORIES, INC.	1/1/1991		Y	13478	BARRIER THERAPEUTICS	1/1/2006		
00677	UNITED RESEARCH LABORATORI	1/1/1991		Y	13533	GRIFOLS THERAPEUTICS INC	10/1/2005		
00682	MARNEL PHARMACEUTICAL, INC.	1/1/1991			13548	CORIA LABORATORIES, LTD.	4/1/2006		
00703	TEVA PARENTERAL MEDICINES IN	7/1/1992		Y	13551	FSC LABORATORIES, INC.	1/1/2006		
00713	G&W LABORATORIES, INC	1/1/1991		Y	13632	ROSEMONT PHARMACEUTICALS,	10/23/2012		
00777	DISTA PRODUCTS CO DIV OF ELI L	1/1/1991		Y	13668	TORRENT PHARMA, INC.	10/1/2007		Y
00781	SANDOZ	1/1/1991		Y	13811	TRIGEN LABORATORIES, INC.	4/1/2006		
00785	UAD LABORATORIES INC	1/1/1991		Y	13845	PURDUE GMP CENTER LLC DBA T	4/30/2009		
00813	PHARMICS INC.	1/1/1991			13913	DEPOMED. INC.	10/1/2005		
00832	UPSHER-SMITH LABORATORIES, I	1/1/1991		Y	13925	SETON PHARMACEUTICALS, LLC	11/18/2008		
00884	PEDINOL PHARMACAL INC	1/1/1991			14168	STONEBRIDGE PHARMA, LLC	1/1/2007		
00904	MAJOR PHARMACEUTICALS	1/1/1991		Y	14550	ACTAVIS PHARMA MFGING PRIVA	4/27/2010		Y
00941	BAXTER HEALTHCARE CORPORA	4/1/2010			15054	TERCICA, INC.	4/1/2006		
00944	BAXTER HEALTHCARE	1/1/1991			15127	SELECT BRAND DISTRIBUTORS	10/1/2006		
00955	SANOFI-SYNTHELABO INC.	1/1/1996			15310	CREEKWOOD PHARMACEUTICAL,	7/12/2011		
00998	ALCON LABORATORIES, INC.	1/1/1991		Y	15338	APACE KY LLC dba APACE PACKA	9/25/2008		Y
08880	SHERWOOD MEDICAL	1/1/1991			15370	CARWIN ASSOCIATES, INC.	10/1/2006		Y
08884	SHERWOOD	1/1/1991			15456	ESPRIT PHARMA, INC.	4/1/2006		Y
10019	BAXTER HEALTHCARE CORPORA	10/1/2001			15584	BRISTOL-MYERS SQUIBB AND GIL	7/1/2006		Y
10122	CORNERSTONE BIOPHARMA, INC.	7/1/2005			15749	AMERICAN ANTIBIOTICS, INC.	9/14/2011		Y
10139	GENERAMEDIX INC.	12/9/2008			15821	FOCUS LABORATORIES, INC.	10/1/2006		
10144	ACORDA THERAPEUTICS, INC.	10/1/2005			16103	PHARBEST PHARMACEUTICALS, I	10/1/2006		
10147	PATRIOT PHARMACEUTICALS, LLC	4/1/2005		Y	16252	COBALT LABORATORIES, INC.	10/1/2006		Y
10158	GLAXOSMITHKLINE	4/1/2002		Y	16477	LASER PHARMACEUTICALS, LLC	7/1/2006		Y
10267	CONTRACT PHARMACAL CORP	1/1/1991		Y	16571	PACK PHARMACEUTICALS, L.L.C.	4/1/2006		Y
10337	DOAK DERMATOLOGICS	7/1/2002		Y	16714	NORTHSTAR RX LLC	4/1/2008		Y
10370	ANCHEN PHARMACEUTICALS, INC	7/1/2007			16729	ACCORD HEALTHCARE INCORPO	7/1/2008		Y
10454	SOLSTICE NEUROSCIENCES, INC.	1/1/2006			16781	ONSET THERAPEUTICS	7/1/2006		
10542	HILLESTAD PHARMACEUTICALS	4/1/1994		Y	17314	JANSSEN PHARMACEUTICALS, IN	1/1/1991		Y
10572	AFFORDABLE PHARMACEUTICALS	1/1/2005		Y	17433	SUMMIT PHARMACEUTICALS DBA	4/1/2007		Y
10631	RANBAXY LABORATORIES INCOR	10/1/2005			17478	AKORN INC	1/1/1991		Y
10702	KVK-TECH, INC.	1/1/2007		Y	18657	HALOZYME THERAPEUTICS, INC.	2/3/2012		
10888	BANNER PHARMACAPS INC.	5/9/2012			18754	A. AARONS, INC	10/1/2006		Y
10914	BRIGHTON PHARMACEUTICALS, I	1/1/2006			18860	JAZZ PHARMACEUTICALS COMME	1/1/2007		
10922	INTENDIS, INC.	10/1/2005			20482	INSYS THERAPEUTICS, INC.	4/10/2012	12/31/2299	
11042	MIDDLEBROOK PHARMACEUTICAL	1/1/2006			X 22840	GREER LABORATORIES	4/1/1997		
11098	TAYLOR PHARMACEUTICALS	1/1/1996		Y	23155	HERITAGE PHARMACEUTICALS, IN	4/1/2007		Y
11383	WEEKS & LEO CO., INC.	2/23/2009			23359	CENTURION LABS, LLC	1/6/2010		
11399	GTx, INC.	7/1/2005		Y	23360	AKORN STRIDES	11/10/2010		
11523	SCHERING HEALTHCARE PRODUC	4/1/2003			23635	MALLINCKRODT BRAND PHARMAC	7/1/2007		
11528	CENTRIX PHARMACEUTICAL, INC.	7/1/2006		Y	24090	AKRIMAX PHARMACEUTICALS LLC	4/22/2009		

Wisconsin Medicaid Pharmacy Data Table

Manufacturers with Signed Rebate Agreements

January 1, 2013

NEW LABELER	NAME	START	END	SC	NEW LABELER	NAME	START	END	SC		
	24208	BAUSCH & LOMB INC.	1/1/1991		Y		42858	RHODES PHARMACEUTICALS L.P.	12/2/2009		
	24338	ARBOR PHARMACEUTICALS, INC.	10/1/2007		Y		42865	EURAND PHARMACEUTICALS, INC	10/19/2009		
	24385	BERGEN BRUNSWIG DRUG COMP	10/1/1991				42998	MARATHON PHARMAEUTICALS, LL	12/2/2008		
	24477	EKR THERAPEUTICS, INC.	10/1/2008				43066	BAXTER HEALTHCARE CORPORA	8/12/2011		
	24478	NEXTWAVE PHARMACEUTICALS, I	10/1/2007		Y		43068	VANDA PHARMACEUTICALS, INC.	7/30/2009		
	24486	ARISTOS PHARMACEUTICALS, INC	10/1/2008				43199	County Line Pharmaceuticals, LLC	7/27/2009		Y
	24658	BLU PHARMACEUTICALS	12/11/2011				43376	ZOGENIX, INC.	1/31/2011		
	25010	ATON PHARMA, INC.	1/1/2008		Y		43386	GAVIS PHARMACEUTICALS, LLC	6/9/2009		Y
	25021	SAGENT PHARMACEUTICALS, INC.	8/6/2008		Y		43469	ZARS PHARMA, INC.	1/1/2010		
	25208	MEDICURE	10/1/2008				43478	ROUSES POINT PHARMACEUTICA	4/10/2009		Y
	25382	DERMA SCIENCES INC.	1/1/1991				43538	MEDIMETRIKS PHARMACEUTICAL	12/30/2008		
	25682	ALEXION PHARMACEUTICALS	7/1/2007		Y		43547	SOLCO HEALTHCARE US, LLC	5/12/2009		
	27437	LUPIN PHARMACEUTICALS, INC.	4/1/2007		Y		43553	CONVATEC INC.	4/22/2009		
	27505	US WORLDMEDS, LLC	8/1/2012				43595	LABOPHARM PHARMACEUTICALS,	7/28/2010		
	27808	TRIS PHARMA, INC.	11/30/2010				43598	DR. REDDY'S LABORATORIES, INC	4/18/2011		Y
	28105	HILL DERMACEUTICALS, INC.	1/1/1991		Y		43773	SLATE PHARMACEUTICALS, INC.	11/5/2008		
	28595	ALLEGIS PHARMACEUTICALS LLC	10/1/2007		Y		44087	SERONO, INC.	10/1/1991		Y
	29033	NOSTRUM LABORATORIES	7/1/2007		Y		44178	PHARMAXIS, INC.	5/9/2011		
	29300	UNICHEM PHARMACEUTICALS, IN	8/25/2008		Y		44183	MACOVEN PHARMACEUTICALS, LL	5/30/2009		
	29978	CAPITAL PHARMACEUTICAL, LLC	3/25/2009				44206	CSL Behring, LLC.	4/1/2002		Y
	30237	DENDREON CORPORATION	7/30/2010				44523	BIOCOMP PHARMA, INC.	1/20/2009		
	30698	VALIDUS PHARMACEUTICALS, INC	10/1/2007		Y		44567	WG CRITICAL CARE, LLC	4/28/2009		Y
	31357	INSPIRE PHARMACEUTICALS, INC.	10/1/2007		Y		44946	SANCILIO & COMPANY, INC.	1/26/2010		Y
	31722	CAMBER PHARMACEUTICALS, INC	1/1/2008		Y		45043	MANCHESTER PHARMACEUTICAL	1/14/2010		
	33342	MACLEODS PHARMA USA, INC	7/12/2012				45802	PERRIGO PHARMACEUTICALS	1/1/1991		Y
	35501	HUCKABY PHARMACEUTICALS, IN	5/18/2011				45809	SHIONOGI USA, INC.	10/1/2006		
	35573	BUREL PHARMACEUTICALS	3/21/2011				45945	CNS THERAPEUTICS INC.	12/28/2010		
	36800	TOPCO ASSOCIATES LLC	4/29/2010				45963	ACTAVIS INC.	10/15/2009		Y
	37000	THE PROCTER & GAMBLE DISTRIB	10/1/1991				46026	GLOUCESTER PHARMACEUTICAL	1/31/2012		
	37205	LEADER	10/1/1994				46122	AMERISOURCE BERGEN DRUG C	7/5/2010		
X	38697	BERKELEY BIOLOGICAL	1/1/1993				46129	PALADIN LABS (USA), INC.	10/23/2009		
	38779	MEDISCA, INC.	8/15/2008				46287	CAROLINA MEDICAL PRODUCTS C	10/1/1993		
	39506	SOMERSET PHARMACEUTICALS I	1/1/1991				46672	MIKART INC.	1/1/1991		Y
	39822	X-GEN PHARMACEUTICALS	7/1/2000				46987	ACTAVIS KADIAN LLC	9/30/2009		
	40042	PHARMAFORCE, INC.	10/28/2009				47335	SUN PHARMA GLOBAL FZE	12/30/2009		Y
N	40076	PRESTIUM PHARMA, INC	11/29/2012				47781	ALVOGEN INC.	1/29/2010		
	41616	SUN PHARMA GLOBAL, INC.	10/27/2008		Y		47783	DYAX CORP	1/28/2010		Y
	42023	JHP PHARMACEUTICALS LLC	4/1/2008				48102	FERA PHARMACEUTICALS, LLC	12/23/2009		
	42043	KARALEX PHARMA, LLC	4/1/2008		Y		48818	ALLOS THERAPEUTICS INC.	10/28/2009		
	42192	BROOKSTONE PHARMACEUTICAL	9/30/2008				49158	THAMES PHARMACEUTICALS, INC.	10/1/2002		Y
	42195	XSPIRE PHARMA	9/19/2012				49230	FRESENIUS MEDICAL CARE NORT	1/22/2007		
	42211	IROKO PHARMACEUTICALS LLC	1/27/2009				49281	SANOVI PASTEUR INC	10/1/1993		
	42227	LEV PHARMACEUTICALS	1/1/2009				49348	MCKESSON CORPORATION VALU	1/1/1991		
	42457	EMMAUS MEDICAL, INC.	8/12/2008		Y		49401	HUMAN GENOME SCIENCES, INC.	3/29/2011		
	42546	PRUGEN, INC.	7/3/2009				49483	TIME-CAP LABS, INC.	10/1/1992		Y
	42747	PROSTRAKAN, INC.	12/24/2008				49502	MYLAN SPECIALTY L.P.	1/1/1991		Y
	42769	BAY PHARMA, INC.	10/1/2008		Y		49614	MEDICINE SHOPPE INTERNATION	7/1/2003		Y
	42794	SIGMAPHARM LABORATORIES, LL	1/27/2012				49685	NEUROGESX, INC.	4/29/2010		
	42799	EDENBRIDGE PHARMACEUTICALS	12/16/2009		Y		49702	VIIV HEALTHCARE	10/19/2010		
	42806	EPIC PHARMA LLC	1/26/2010		Y		49708	CARACO PHARMA INC.	1/4/2010		Y
	42847	SOMAXON PHARMACEUTICALS, IN	10/14/2010				49730	HERCON LABORATORIES CORPO	10/1/1991		

Wisconsin Medicaid Pharmacy Data Table

Manufacturers with Signed Rebate Agreements

January 1, 2013

NEW LABELER	NAME	START	END	SC	NEW LABELER	NAME	START	END	SC
49884	PAR PHARMACEUTICAL, INC	1/1/1991		Y	52605	POLYGEN PHARMACEUTICALS, LL	2/17/2012		
49908	ROCHESTER PHARMACEUTICALS	3/21/2011			52609	APO-PHARMA USA, INC.	4/7/2011		
49909	EDGEMONT PHARMACEUTICALS,	1/12/2012			52747	U.S. PHARMACEUTICAL CORPORA	1/1/1991		Y
49938	JACOBUS PHARMACEUTICALS CO	1/1/1991			53014	UCB MANUFACTURING, INC.	1/1/1991		Y
50111	PLIVA, INC.	1/1/1991		Y	53270	CANGENE BIO PHARMA	8/18/2010		
50192	NAUTILUS NEUROSCIENCES, INC.	6/8/2010		Y	53329	MEDLINE INDUSTRIES, INC.	4/1/2006		
50201	TOWER LABORATORIES, LTD	10/1/2006			53489	MUTUAL PHARMACEUTICAL COMP	1/1/1991		Y
50222	LEO PHARMA INC.	2/23/2010			53746	AMNEAL PHARMACEUTICALS	1/1/1991		Y
50236	QLT OPHTHALMICS INC.	4/29/2010			54092	SHIRE US, INC.	4/1/1993		Y
50242	GENENTECH, INC.	1/1/1991			54396	SAVIENT PHARMACEUTICALS, INC	10/1/1991		
50383	HI-TECH PHARMACAL CO. INC.	1/1/1991		Y	54458	INTERNATIONAL LABS, INC.	7/1/2008		Y
50419	BAYER HEALTH CARE PHARMACE	1/1/1991		Y	54482	SIGMA-TAU PHARMACEUTICALS	1/1/1991		Y
50458	JANSSEN PHARMACEUTICALS, IN	1/1/1991		Y	54643	BAXTER HEALTHCARE CORP.	4/1/2001		
50474	UCB PHARMA, INC.	1/1/1991		Y	54746	HEMISPHERX BIOPHARMA, INC.	7/1/1997		
50742	INGENUS PHARMACEUTICALS, LL	3/25/2011		Y	54838	SILARX PHARMACEUTICALS, INC.	1/1/1991		Y
50816	NEW AMERICAN THERAPEUTICS	4/25/2011			54859	LLORENS PHARMACEUTICALS INT	10/1/2001		Y
50844	LNK INTERNATIONAL, INC.	10/1/1996			54879	STI PHARMA, LLC	5/25/2012		
50881	INCYTE CORPORATION	12/8/2011		Y	55111	DR. REDDY'S LABORATORIES, INC	4/1/2003		Y
50967	WOMEN'S CHOICE PHARMACEUTI	5/13/2011			55150	AUROMEDICS PHARMA LLC	9/13/2012		
50991	POLY PHARMACEUTICAL CO., INC.	1/1/1991		Y	55253	CIMA LABS	4/1/2007		
51079	MYLAN INSTITUTIONAL, INC	1/1/1991		Y	55390	BEDFORD LABORATORIES	7/1/1996		
51144	SEATTLE GENETICS, INC.	9/26/2011			55513	AMGEN USA	1/1/1991		Y
51167	VERTEX PHARMACEUTICALS, INC.	3/14/2011		Y	55566	FERRING PHARMACEUTICALS, IN	4/1/1994		
51224	TAGI PHARMA, INC	4/7/2011		Y	57664	CARACO PHARMACEUTICAL LABO	1/1/1991		Y
51248	ASTELLAS	4/1/2005		Y	57665	SIGMA-TAU PHARMACEUTICALS, I	1/1/1991		
51285	TEVA WOMENS HEALTH INC	1/1/1991		Y	57782	BAUSCH & LOMB INC.	10/1/1994		Y
51477	NESHER PHARMACEUTICALS (US	11/9/2010			57844	GATE PHARMACEUTICALS	1/1/1991		Y
51479	DURA PHARMACEUTICALS INC	1/1/1991		Y	57894	JANSSEN BIOTECH, INC	1/1/1999		Y
51525	WALLACE PHARMACEUTICALS	7/20/2010			57902	EUSA PHARMA (USA), INC.	4/27/2011		
51645	GEMINI PHARMACEUTICALS, INC.	7/1/2005			58063	MGI PHARMA, INC.	1/1/1991		Y
51660	OHM PHARMACEUTICALS, INC.	7/1/2005			X 58160	SK BEECHAM	1/1/1991		
51672	TARO PHARMACEUTICALS USA, I	1/1/1991		Y	58177	ETHEX CORPORATION	1/1/1991		Y
51801	NOMAX, INC.	7/1/1995		Y	58178	MEDIMMUNE ONCOLOGY, INC.	1/1/1991		
51817	PHARMASCIENCE LABORATORIES	7/1/2007			58223	KIRKMAN LABORATORIES, INC.	10/1/1991		
51862	LIBERTAS PHARMA, INC.	6/15/2011			58281	MEDTRONIC INC	4/1/1993		
51879	TEC LABORATORIES, INC.	7/1/2008		Y	X 58337	BERNA PRODUCTS	1/1/1993		
51991	BRECKENRIDGE PHARMACEUTIC	1/1/1991		Y	58394	GENETICS INSTITUTE, INC.	1/1/1997		Y
52015	OPTIMER PHARMACEUTICALS, IN	6/22/2011		Y	58406	AMGEN/IMMUNEX	1/1/1991		
52054	AMEDRA PHARMACEUTICALS, LLC	7/20/2010		Y	58407	MAGNA PHARMACEUTICALS, INC.	3/11/2009		
52152	ACTAVIS TOTOWA LLC	1/1/1991		Y	58468	GENZYME CORPORATION	1/1/1991		Y
52244	ACTIENT PHARMACEUTICALS	10/7/2011			58605	MCR-AMERICAN PHARMACEUTICA	1/1/1992		Y
52246	PARAPRO, LLC	1/18/2011		Y	58768	NOVARTIS	1/1/1991		Y
52268	BRAINTREE LABORATORIES INC.	1/1/1991		Y	58809	GM PHARMACEUTICALS, INC.	7/1/1998		
52276	ORPHAN - EUROPE, SARL	12/15/2010			58914	APTALIS PHARMA US, INC.	1/1/1992		Y
52304	GENSAVIS PHARMACEUTICALS, L	4/29/2010			58980	STRATUS PHARMACEUTICALS INC	4/1/1993		Y
52311	CLINTEC	1/1/1991			59011	PURDUE PHARMA, L.P.	1/1/1996		Y
52343	GENSOURCE RX	8/18/2011		Y	59060	NOVO NORDISK, INC.	1/1/2003		
52427	ALMATICA INC.	8/9/2011			59075	ELAN PHARMACEUTICALS, INC./AT	7/1/1993		Y
52536	WILSHIRE PHARMACEUTICALS, IN	3/9/2011			59088	PURETEK CORPORATION	7/18/2011		Y
52544	WATSON PHARMA, INC.	1/1/1991		Y	59148	OTSUKA AMERICA	7/1/1992		Y
52547	PEDIATRX, INC.	3/17/2011			59310	TEVA RESPIRATORY, LLC	10/1/1992		Y

Wisconsin Medicaid Pharmacy Data Table

Manufacturers with Signed Rebate Agreements

January 1, 2013

NEW LABELER	NAME	START	END	SC	NEW LABELER	NAME	START	END	SC	
59338	AMAG PHARMACEUTICALS, INC.	7/23/2009				63162	BALLAY PHARMACEUTICALS	7/1/1997		
59366	GLADES PHARMACEUTICALS LLC	1/1/1993				63304	RANBAXY PHARMACEUTICALS, IN	10/1/1997		Y
59417	SHIRE US, INC.	10/1/2007		Y		63323	APP PHARMACEUTICALS, LLC.	4/1/1998		
59528	NEPHRO-TECH, INC.	10/1/1992		Y		63395	DAIICHI SANKYO, INC.	10/1/1997		Y
59572	CELGENE CORPORATION	10/1/1997		Y		63402	SUNOVION PHARMACEUTICALS, I	4/1/1999		Y
59627	BIOGEN IDEC	7/1/1996		Y		63459	CEPHALON, INC.	4/1/1999		Y
59630	SCIELE PHARMA, INC.	4/1/1993		Y		63481	ENDO PHARMACEUTICALS, INC.	4/1/1998		Y
59676	JANSSEN PRODUCTS, LP	7/1/1993		Y		63653	BRISTOL-MYERS SQUIBB/SANOFI	1/1/1998		Y
59730	BIOTEST PHARMACEUTICALS CO	7/1/1998				63717	HAWTHORN PHARMACEUTICALS	7/1/1999		Y
59746	CADISTA PHARMACEUTICALS INC.	7/1/2006		Y		63739	MCKESSON PACKAGING SERVICE,	1/1/1998		Y
59762	PFIZER, INC.	7/1/1993		Y		63801	SEVEN OAKS PHARMACEUTICAL	1/1/1999		
59767	DIGESTIVE CARE, INC.	8/7/2012		Y		63824	RECKITT BENCKISER, INC.	1/1/2000		Y
59987	VALEANT/DOW/DESCARTES ACQU	1/19/2010		Y		63833	CSL BEHRING GMBH	6/12/2009		
60258	CYPRESS PHARMACEUTICAL, LLC	10/1/1993		Y		63857	ALPHARMA BRANDED PRODUCTS	1/1/1998		Y
60432	MORTON GROVE PHARMACEUTIC	10/1/1994		Y		63868	CHAIN DRUG MARKETING ASSOCI	4/1/1998		Y
60505	APOTEX CORP.	1/1/1994		Y		63921	AMERIDERM LABORATORIES, LTD	4/1/2000		Y
60574	MEDIMMUNE, INC.	1/1/1995				64011	THER-RX CORPORATION	10/1/1999		Y
60575	RESPA PHARMACEUTICALS, INC.	10/1/2006		Y		64108	OPTICS LABORATORY, INC.	1/1/2006		
60758	PACIFIC PHARMA	7/1/1997		Y		64116	INTERMUNE, INC.	4/1/1999		
60793	KING PHARMACEUTICALS, INC.	10/1/1994		Y		64125	EXCELLIUM PHARMACEUTICAL, IN	7/1/1999		Y
60951	QUALITEST PHARMACEUTICALS	4/1/1994		Y		64193	BAXTER HEALTHCARE	7/1/2000		
60977	BAXTER HEALTHCARE CORPORA	2/17/2004				64208	BIO PRODUCTS LABORATORY, LT	7/1/2011		
61314	FALCON PHARMACEUTICALS LTD.	1/1/1995		Y		64370	PIERRE FABRE MEDICAMENT	10/1/2008		
61442	CARLSBAD TECHNOLOGY, INC.	7/1/2008		Y		64376	BOCA PHARMACAL, INC.	1/1/1999		
61480	PLYMOUTH PHARMACEUTICALS, I	10/1/2006		Y		64455	BTA PHARMACEUTICALS, INC.	4/1/1999		Y
61570	MONARCH PHARMACEUTICALS, IN	1/1/1995		Y		64543	CAPELLON PHARMACEUTICALS, L	4/1/1999		
61703	HOSPIRA, INC.	1/1/2005				64597	AVANIR PHARMACEUTICALS, INC.	1/1/2008		
61748	VERSAPHARM INCORPORATED	4/1/1996				64661	JAYMAC PHARMACEUTICALS, LLC	4/1/2005		
61755	REGENERON PHARMACEUTICALS,	7/1/2008				64679	WOCKHARDT AMERICAS, INC.	4/1/2004		Y
61787	HEALTH CARE PRODUCTS DIVISIO	10/1/1998				64720	AURIGA LABORATORIES, CORE P	10/1/2006		Y
61924	DERMARITE INDUSTRIES, LLC	7/1/1999	9/30/2011	Y		64731	INTEGRITY PHARMACEUTICAL CO	7/1/1999		Y
61953	GRIFOLS BIOLOGICALS INC	7/1/2004		Y		64764	TAKEDA PHARMACEUTICALS AME	10/1/1999		Y
61958	GILEAD SCIENCES, INC.	4/1/1996		Y		64875	DANCO LABORATORIES, LLC	4/1/2001		
61971	VISTA PHARMACEUTICALS, INC.	10/27/2009				64896	IMPAX LABORATORIES, INC.	3/23/2012		
62011	MCKESSON CORP.	12/15/2011				64950	LEHIGH VALLEY TECHNOLOGIES, I	10/7/2010		
62037	WATSON PHARMA, INC.	4/1/1997		Y		64980	RISING PHARMACEUTICALS, INC.	10/1/1999		Y
62107	PRIME MARKETING LLC	7/1/1996				65162	AMNEAL PHARMACEUTICALS LLC	4/1/2000		Y
62175	KREMERS URBAN, INC.	4/1/1996		Y		65224	ZYBER PHARMACEUTICALS, INC.	1/1/2000		
62250	BELCHER PHARMACEUTICALS, LL	9/14/2011		Y		65293	THE MEDICINES COMPANY	1/5/2010		
62541	VIVUS, INC.	4/1/1997		Y		65483	PROMETHEUS LABORATORIES, IN	7/1/2000		Y
62559	ANIP ACQUISITION COMPANY	7/1/2006				65580	UPSTATE PHARMA, LLC	4/1/2002		Y
62584	AMERICAN HEALTH PACKAGING	7/1/1997		Y		65597	DAIICHI SANKYO, INC.	1/1/2001		Y
62592	UCYCLYD PHARMA, INC.	10/1/1996				N 65628	CUTIS PHARMA, INC	12/19/2012		
62756	SUN PHARMACEUTICAL INDUSTRI	7/1/2006		Y		65649	SALIX PHARMACEUTICALS, INC.	1/1/2001		
62794	MYLAN BERTEK PHARMACEUTICA	1/1/1997		Y		65726	RELIANT PHARMACEUTICALS, INC	1/1/2001		
62856	EISAI INC.	1/1/1997		Y		65757	ALKERMES, INC.	4/30/2009		
63004	QUESTCOR PHARMACEUTICALS, I	7/1/2002		Y		65847	SCIOS INC.	7/1/2002		
63010	PFIZER, INC	1/1/1997		Y		65862	AUROBINDO PHARMA LTD.	4/1/2005		Y
63020	MILLENNIUM PHARMACEUTICALS,	7/1/2003		Y		66213	PBM PHARMACEUTICALS, INC.	1/1/2002		
63032	STIEFEL LABORATORIES	10/1/1997				66215	ACTELION PHARMACEUTICALS U.	10/1/2001		Y
63044	NNODUM PHARMACEUTICAL COR	4/1/2004				66220	CUMBERLAND PHARMACEUTICAL	2/1/2007		Y

Wisconsin Medicaid Pharmacy Data Table

Manufacturers with Signed Rebate Agreements

January 1, 2013

NEW LABELER	NAME	START	END	SC	NEW LABELER	NAME	START	END	SC
	66302 UNITED THERAPEUTICS CORPOR	10/1/2002				68209 OCTAPHARMA A.B.	6/30/2009		
	66424 SDA LABORATORIES	7/1/2002		Y		68220 ALAVEN PHARMACEUTICAL, LLC	1/1/2004		
	66435 KADMON PHARMACEUTICALS, LL	7/1/2003		Y		68308 MIDLOTHIAN LABORATORIES	4/1/2004		Y
	66479 XANODYNE PHARMACEUTICAL, IN	7/1/2002		Y		68382 ZYDUS PHARMACEUTICALS (USA)	10/1/2005		Y
	66490 VALEANT PHARMACEUTICALS NO	7/1/2002		Y		68405 PHYSICIAN THERAPEUTICS LLC	4/13/2010		
	66530 SPEAR DERMATOLOGY PRODUCT	4/1/2002		Y		68453 VICTORY PHARMA, INC	4/1/2004		
	66582 MERCK/SCHERING-PLOUGH JV	10/1/2002		Y		68462 GLENMARK PHARMACEUTICALS, I	4/1/2005		Y
	66593 VIROPHARMA, INCORPORATED	7/1/2005				68516 GRIFOLS BIOLOGICALS INC.	4/30/2004		
	66594 PRO-PHARMA LLC	1/1/2003				68546 TEVA NEUROSCIENCE, INC.	10/1/2006		
	66607 RARE DISEASE THERAPEUTICS, I	7/1/2002		Y		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, INCORPORAT	1/1/2004				68782 (OSI) EYETECH	10/1/2004		
	66758 PARENTA PHARMACEUTICALS, IN	10/1/2002				68817 ABRAXIS BIOSCIENCE, LLC	7/1/2005		
	66780 AMYLIN PHARMACEUTICALS, INC.	10/1/2005		Y		68820 NORTHSTAR RX LLC	1/1/2008		Y
	66869 KOWA PHARMACEUTICALS AMERI	7/1/2002				68850 STAT-TRADE, INC.	1/1/2007		
	66870 AMBI PHARMACEUTICALS, INC.	7/1/2002		Y		68968 NOVEN THERAPEUTICS, LLC.	7/27/2005		
	66887 AUXILIUM PHARMACEUTICALS, IN	7/1/2003				75826 WINDER LABORATORIES, LLC	10/5/2011		Y
	66977 MPM MEDICAL, INC.	1/1/2003		Y		75840 GENPAK SOLUTIONS, LLC	8/1/2012		
	66993 PRASCO LABORATORIES	10/1/2002		Y		75987 HORIZON PHARMA, INC.	9/6/2011		
	67108 BAXTER HEALTHCARE CORPORA	1/1/2006				76014 ECLAT PHARMACEUTICALS, LLC	10/5/2011		
	67112 MEDECOR PHARMA, LLC	4/1/2003				76075 ONYX PHARMACEUTICAL	7/31/2012		
	67159 CV THERAPEUTICS, INC. (CVT)	7/1/2006		Y		76125 KEDRION BIOPHARMA, INC	12/5/2011		
	67211 PHARMION CORPORATION	10/1/2002		Y		76179 KEDRION BIOPHARMA, INC	1/26/2012		
	67253 DAVA INTERNATIONAL INC.	1/1/2003		Y		76181 TALEC PHARMA	9/1/2011		
D	67286 ESP PHARMA, INC.	7/1/2003	12/31/2012			76204 RITEDOSE PHARMACEUTICALS, L	12/14/2011		
	67386 LUNDBECK, INC.	1/1/2004				76282 EXELAN PHARMACEUTICALS, INC	12/2/2011		
	67405 HARRIS PHARMACEUTICAL, INC.	1/1/2008				76329 INTERNATIONAL MEDICATION SYS	4/19/2012		
	67425 ISTA PHARMACEUTICALS	1/1/2005		Y		76346 CORCEPT THERAPEUTICS INCOR	4/11/2012		
	67457 BIONICHE PHARMA	2/5/2009				76388 ASPEN GLOBAL INC.	6/21/2012		
	67467 OCTAPHARMA PHARMAZEUTIKAG	6/30/2009				76439 VIRTUS PHARMACEUTICALS, LLC	1/31/2012		Y
	67546 ROMARK LABORATORIES, L.C.	4/1/2003				99207 MEDICIS DERMATOLOGICS, INC.	10/1/1991		
	67618 PURDUE PRODUCTS, L.P.	7/1/2004		Y					
	67707 OSCIENT PHARMACEUTICALS CO	1/1/2005							
	67767 ACTAVIS SOUTH ATLANTIC	10/1/2003		Y					
	67857 PROMIUS PHARMA, LLC	1/1/2008							
	67877 ASCEND LABORATORIES, L.L.C.	4/1/2008							
	67919 CUBIST PHARMACEUTICALS, INC.	1/1/2004							
	67979 ENDO PHARMCEUTICALS SOLUTI	10/1/2007							
	68016 CHAIN DRUG CONSORTIUM, LLC	7/29/2008							
	68025 VERTICAL PHARMACEUTICALS, IN	7/1/2004							
	68040 PRIMUS PHARMACEUTICALS, INC.	7/1/2004		Y					
	68047 LARKEN LABORATORIES, INC.	10/1/2003		Y					
	68084 AMERICAN HEALTH PACKAGING	10/1/2004		Y					
	68094 PRECISION DOSE, INC.	10/1/2004		Y					
	68135 BIOMARIN PHARMACEUTICALS, IN	10/1/2004							
	68152 SPECTRUM PHARMACEUTICALS, I	10/30/2008							
	68180 LUPIN PHARMACEUTICALS, INC.	7/1/2004		Y					