

Affected Programs: BadgerCare Plus, Medicaid, SeniorCare

To: Blood Banks, Dentists, Dispensing Physicians, Family Planning Clinics, Federally Qualified Health Centers, Hospital Providers, Nurse Practitioners, Nursing Homes, Pharmacies, Physician Assistants, Physician Clinics, Physicians, Podiatrists, Rural Health Clinics, HMOs and Other Managed Care Programs

Changes to Early Refill Prospective Drug Utilization Review

Effective for dates of service on and after January 6, 2010, ForwardHealth will make the following changes to the “ER” (overuse) prospective Drug Utilization Review (DUR) alert, affecting real-time claims:

- For certain drug claims denied with the “ER” prospective DUR alert, providers will be required to contact the Drug Authorization and Policy Override Center to obtain authorization to override the alert.
- The “ER” prospective DUR alert will be activated when a member requests a refill of a drug before 80 percent of a previous claim’s days supply has been taken, not 75 percent as the alert currently functions.

Early Refill Prospective Drug Utilization Review Point-of-Sale Overrides

Effective for dates of service (DOS) on and after January 6, 2010, the “ER” (overuse) prospective Drug Utilization Review (DUR) alert will be changed to activate when a member requests a refill of a drug before 80 percent of a previous claim’s days supply for the same drug, drug strength, and dosage form has been taken. The current threshold for activation is 75 percent.

Claims for certain drugs will continue to be denied with the “ER” DUR alert and providers are required to respond to the alert and resubmit the claim in the Point-of-Sale (POS) system for reimbursement from ForwardHealth. Providers

will receive Explanation of Benefits (EOB) message 7011, which states “Early Refill prospective DUR alert,” on claims for these drugs.

This policy applies to members enrolled in the BadgerCare Plus Standard Plan, the BadgerCare Plus Benchmark Plan, the BadgerCare Plus Core Plan, Medicaid, and SeniorCare. Providers may refer to the Drug Utilization Review chapter in the Certification and Ongoing Responsibilities section of the ForwardHealth Online Handbook on the ForwardHealth Portal at www.forwardhealth.wi.gov/ for more information about prospective DUR.

Early Refill Prospective Drug Utilization Review Overrides by the Drug Authorization and Policy Override Center

Effective for DOS on and after January 6, 2010, claims for drugs listed in Attachment 1 of this *ForwardHealth Update* will be denied if a member requests a refill of the drug before 80 percent of a previous claim’s days supply has been taken. Providers will receive EOB code 7019, which states “Early Refill Alert. Policy override must be granted by the Drug Authorization and Policy Override Center to dispense early,” on claims for these drugs.

Pharmacy providers will be required to call the Drug Authorization and Policy Override (DAPO) Center at

(800) 947-9627, option 7, to request authorization to refill a drug early when EOB 7019 is received. Hours of operation are 8:00 a.m. until 5:30 p.m. After business hours and on weekends, providers may leave a voicemail message for DAPO Center staff to return the next business day.

Pharmacy providers may request authorization to refill the drug early for members enrolled in the Standard Plan, the Benchmark Plan, the Core Plan, Medicaid, and SeniorCare.

When calling the DAPO Center to request a policy override, the following information must be provided:

- Member information.
- Provider information.
- Prescription information.
- The reason for the override request.

Examples of when an early refill override request may be approved include, but are not limited to, the following:

- If the member has an appropriate medical need (e.g., the member's medications were lost or stolen, the member has requested a vacation supply).
- A member has been taking too much of a medication because he or she misunderstood the directions for administration from the prescriber.
- A prescriber changed the directions for administration of the drug and did not inform the pharmacy provider.

Pharmacy providers should call prescribers to verify the directions for use or to determine whether or not the directions for use changed. Although the prospective DUR system alerts pharmacy providers to a variety of potential problems, it is not intended to replace pharmacists' professional judgment. If the pharmacist determines that it is not appropriate to refill the drug early, the pharmacy may instruct the member to return to the pharmacy to pick up the refill after 80 percent of the previous claim's days supply has been taken. Providers may refer to NCPDP field 544-FY (DUR Free Text Message) to determine the date the member may pick up the refill of a drug.

The 14-day emergency medication dispensing policy does not apply to the early refill initiative. Instead, pharmacy

providers may dispense up to a 96-hour supply of a drug to a member when the DAPO Center is closed and a policy override to refill a drug early must be obtained. If the DAPO Center grants a policy override to refill a drug early, the policy override will be retroactive and the pharmacy provider may submit a claim for the drug using the POS system or on paper. If the claim for a 96-hour supply is submitted on paper, the pharmacy provider will be required to complete and submit a Pharmacy Special Handling Request, F-13074 (10/08). Providers should check Element 6 (Pharmacy Consultant Review) and provide an explanation of the review needed (e.g., 96-hour policy override for early refill) in the space provided.

If the DAPO Center denies the policy override, ForwardHealth will reimburse the provider for the 96-hour supply. A claim must be submitted on paper with the Pharmacy Special Handling Request. Providers should check Element 6 (Pharmacy Consultant Review) and provide an explanation of the review needed (e.g., 96-hour policy override for early refill) in the space provided.

The Standard Plan, the Benchmark Plan, the Core Plan, Medicaid, and SeniorCare are payers of last resort. Providers are required to follow ForwardHealth policies even if a member's commercial health insurance has a different policy.

For More Information

Attachment 2 lists all drugs for which claims will be denied with the "ER" prospective DUR alert if the member requests a refill before 80 percent of a previous claim's days supply has been taken. In addition, Attachment 2 indicates whether or not the provider may override the claim through the POS system or if the provider must call the DAPO Center to obtain approval to override the claim.

Providers may refer to the pharmacy data tables on the Pharmacy page on the Portal for the list of drugs for which claims will be denied with the "ER" prospective DUR alert if a member requests a refill before 80 percent of a previous claim's days supply has been taken. The list may be revised; providers should refer to it frequently for changes.

Providers may also call Provider Services at (800) 947-9627 with questions.

Information Regarding Managed Care Organizations

This *Update* contains fee-for-service policy for members enrolled in Medicaid and BadgerCare Plus who receive pharmacy services on a fee-for-service basis only. Pharmacy services for Medicaid members enrolled in the Program of All-Inclusive Care for the Elderly (PACE) and the Family Care Partnership are provided by the member's managed care organization. Medicaid and BadgerCare Plus HMOs must provide at least the same benefits as those provided under fee-for-service.

The *ForwardHealth Update* is the first source of program policy and billing information for providers.

Wisconsin Medicaid, BadgerCare Plus, SeniorCare, and Wisconsin Chronic Disease Program are administered by the Division of Health Care Access and Accountability, Wisconsin Department of Health Services (DHS). The Wisconsin Well Woman Program is administered by the Division of Public Health, Wisconsin DHS.

For questions, call Provider Services at (800) 947-9627 or visit our Web site at www.forwardhealth.wi.gov/.

P-1250

ATTACHMENT 1

Drug Authorization and Policy Override Center Drugs

For drugs listed in the table below, pharmacy providers must call the Drug Authorization and Policy Override Center if the “ER” (overuse) prospective Drug Utilization Review alert is received on claims and an exception is needed.

Drug Name	Point-of-Sale Override	Drug Authorization and Policy Override Center Override	Effective Date	Enddate
alprazolam		X	1/6/2010	
amobarbital		X	1/6/2010	
amphetamine		X	1/6/2010	
butabarbital		X	1/6/2010	
chloral hydrate		X	1/6/2010	
chlordiazepoxide		X	1/6/2010	
clonazepam		X	1/6/2010	
clorazepate dipotassium		X	1/6/2010	
dexmethylphenidate		X	1/6/2010	
dextroamphetamine		X	1/6/2010	
diazepam		X	1/6/2010	
estazolam		X	1/6/2010	
ethchlorvynol		X	1/6/2010	
flurazepam		X	1/6/2010	
halazepam		X	1/6/2010	
lorazepam		X	1/6/2010	
Lunesta (eszopiclone)		X	1/6/2010	
methamphetamine		X	1/6/2010	
methylphenidate		X	1/6/2010	
Nuvigil (armodafinil)		X	1/6/2010	
oxazepam		X	1/6/2010	
pentobarbital		X	1/6/2010	
phenobarbital		X	1/6/2010	
Provigil (modafinil)		X	1/6/2010	
quazepam		X	1/6/2010	
Rozerem (ramelteon)		X	1/6/2010	
secobarbital		X	1/6/2010	

Drug Name	Point-of-Sale Override	Drug Authorization and Policy Override Center Override	Effective Date	Enddate
Strattera (atomoxetine)		X	1/6/2010	
temazepam		X	1/6/2010	
triazolam		X	1/6/2010	
Vyvanse (lisdexamfetamine)		X	1/6/2010	
zaleplon		X	1/6/2010	
zolpidem		X	1/6/2010	

ATTACHMENT 2

Early Refill Drug Utilization Review Drugs

For drugs listed in the table below with an “X” in the Point-of-Sale (POS) Override column, pharmacy providers may override claims for the “ER” (overuse) prospective Drug Utilization Review (DUR) alert in the POS system. Providers are required to call the Drug Authorization and Policy Override (DAPO) Center if the “ER” DUR alert is received on claims for drugs with an “X” in the DAPO Center Override column.

Drug Name	Point-of-Sale Override	Drug Authorization and Policy Override Center	Effective Date	Enddate
acarbose	X		11/8/2008	
acebutolol hydrochloride	X		11/8/2008	
acetaminophen	X		11/8/2008	
acetazolamide	X		11/8/2008	
acetazolamide sodium	X		11/8/2008	
acetylcholine	X		11/8/2008	
acetylcysteine	X		11/8/2008	
acitretin	X		11/8/2008	
acrivastine	X		11/8/2008	
activated charcoal	X		11/8/2008	
adalimumab	X		11/8/2008	
adapalene	X		11/8/2008	
adenosine	X		11/8/2008	
albumin human	X		11/8/2008	
albuterol	X		11/8/2008	
albuterol sulfate	X		11/8/2008	
alclometasone dipropionate	X		11/8/2008	
aldesleukin	X		11/8/2008	
alendronate sodium	X		11/8/2008	
alfentanil hydrochloride	X		11/8/2008	
aliskiren hemifumarate	X		11/8/2008	
alitretinoin	X		11/8/2008	
almotriptan malate	X		11/8/2008	
alosetron hydrochloride	X		11/8/2008	
alprazolam		X	1/6/2010	
aluminum	X		11/8/2008	
aluminum sulfate	X		11/8/2008	
amantadine hydrochloride	X		11/8/2008	
amcinonide	X		11/8/2008	
amino acids	X		11/8/2008	

Drug Name	Point-of-Sale Override	Drug Authorization and Policy Override Center Override	Effective Date	Enddate
aminophylline	X		11/8/2008	
amiodarone hydrochloride	X		11/8/2008	
amitriptyline hydrochloride	X		11/8/2008	
amlodipine besylate	X		11/8/2008	
ammonium	X		11/8/2008	
ammonium chloride	X		11/8/2008	
amobarbital		X	1/6/2010	
amoxapine	X		11/8/2008	
amoxicillin trihydrate	X		11/8/2008	
amphetamine		X	1/6/2010	
amyl nitrite	X		11/8/2008	
amylase	X		11/8/2008	
apraclonidine hydrochloride	X		11/8/2008	
arformoterol tartrate	X		11/8/2008	
arginine	X		11/8/2008	
arginine hydrochloride	X		11/8/2008	
aripiprazole	X		11/8/2008	
articaine hydrochloride	X		11/8/2008	
ascorbate calcium	X		11/8/2008	
aspirin	X		11/8/2008	
atenolol	X		11/8/2008	
atorvastatin calcium	X		11/8/2008	
atropine	X		11/8/2008	
atropine sulfate	X		11/8/2008	
avobenzone	X		11/8/2008	
azelastine hydrochloride	X		11/8/2008	
baclofen	X		11/8/2008	
balsalazide disodium	X		11/8/2008	
barbital	X		11/8/2008	
barbital sodium	X		11/8/2008	
beclomethasone dipropionate	X		11/8/2008	
belladonna alkaloids	X		11/8/2008	
belladonna alkaloids lf xt	X		11/8/2008	
benazepril hydrochloride	X		11/8/2008	
bendroflumethiazide	X		11/8/2008	
benzocaine	X		11/8/2008	
benzoyl peroxide	X		11/8/2008	

Drug Name	Point-of-Sale Override	Drug Authorization and Policy Override Center Override	Effective Date	Enddate
benzphetamine hydrochloride	X		11/8/2008	
benztropine mesylate	X		11/8/2008	
betahistine hydrochloride	X		11/8/2008	
betaine	X		11/8/2008	
betaine hydrochloride	X		11/8/2008	
betamethasone	X		11/8/2008	
betamethasone acetate	X		11/8/2008	
betamethasone dipropionate	X		11/8/2008	
betamethasone sodium phosphate	X		11/8/2008	
betamethasone valerate	X		11/8/2008	
betaxolol hydrochloride	X		11/8/2008	
bethanechol chloride	X		11/8/2008	
biperiden hydrochloride	X		11/8/2008	
bismuth subgallate	X		11/8/2008	
bismuth subsalicylate	X		11/8/2008	
bisoprolol fumarate	X		11/8/2008	
bretylum tosylate	X		11/8/2008	
brimonidine tartrate	X		11/8/2008	
brinzolamide	X		11/8/2008	
bromodiphenhydramine	X		11/8/2008	
brompheniramine	X		11/8/2008	
brompheniramine maleate	X		11/8/2008	
brompheniramine tannate	X		11/8/2008	
budesonide	X		11/8/2008	
bumetanide	X		11/8/2008	
bupivacaine hydrochloride	X		11/8/2008	
buprenorphine hydrochloride	X		11/8/2008	
bupropion hydrochloride	X		11/8/2008	
buspirone hydrochloride	X		11/8/2008	
butalbital	X		11/8/2008	
butabarbital		X	1/6/2010	
butorphanol tartrate	X		11/8/2008	
calcipotriene	X		11/8/2008	
calcitonin, salmon, synthetic	X		11/8/2008	
calcitriol	X		11/8/2008	
calcium	X		11/8/2008	
calcium acetate	X		11/8/2008	

Drug Name	Point-of-Sale Override	Drug Authorization and Policy Override Center Override	Effective Date	Enddate
calcium carbonate	X		11/8/2008	
calcium carbonate	X		11/8/2008	
calcium chloride	X		11/8/2008	
calcium citrate	X		11/8/2008	
calcium citrate malate	X		11/8/2008	
calcium diphosphate	X		11/8/2008	
calcium glubionate	X		11/8/2008	
calcium gluconate	X		11/8/2008	
calcium gluconate	X		11/8/2008	
calcium glycerophosphate	X		11/8/2008	
calcium iodide	X		11/8/2008	
calcium lactate	X		11/8/2008	
calcium levulinate	X		11/8/2008	
calcium phosphate	X		11/8/2008	
calcium phosphate tribasic	X		11/8/2008	
calcium sulfate	X		11/8/2008	
candesartan cilexetil	X		11/8/2008	
captopril	X		11/8/2008	
carbachol	X		11/8/2008	
carbamazepine	X		11/8/2008	
carbetapentane cit	X		11/8/2008	
carbetapentane tannate	X		11/8/2008	
carbinoxamine	X		11/8/2008	
carbinoxamine maleate	X		11/8/2008	
carbinoxamine tannate	X		11/8/2008	
carboxymethylcellulose sodium	X		11/8/2008	
carisoprodol	X		11/8/2008	
carteolol hydrochloride	X		11/8/2008	
carvedilol	X		11/8/2008	
carvedilol phosphate	X		11/8/2008	
cascara sagrada	X		11/8/2008	
castor oil	X		11/8/2008	
celecoxib	X		11/8/2008	
cetirizine hydrochloride	X		11/8/2008	
chlorthalidone hydrochloride	X		11/8/2008	
chlorthalidone		X	1/6/2010	

Drug Name	Point-of-Sale Override	Drug Authorization and Policy Override Center Override	Effective Date	Enddate
chlordiazepoxide		X	1/6/2010	
chlorothiazide	X		11/8/2008	
chlorothiazide sodium	X		11/8/2008	
chloroxylenol	X		11/8/2008	
chlorpheniramine	X		11/8/2008	
chlorpheniramine maleate	X		11/8/2008	
chlorpheniramine polacrilex	X		11/8/2008	
chlorpheniramine polistirex	X		11/8/2008	
chlorpheniramine tannate	X		11/8/2008	
chlorpromazine hydrochloride	X		11/8/2008	
chlorpropamide	X		11/8/2008	
chlorthalidone	X		11/8/2008	
chlorzoxazone	X		11/8/2008	
cholecalciferol	X		11/8/2008	
choline	X		11/8/2008	
choline bitartrate	X		11/8/2008	
chondroitin sul a na	X		11/8/2008	
chondroitin sulfate a	X		11/8/2008	
chymotrypsin	X		11/8/2008	
cimetidine	X		11/8/2008	
cimetidine hydrochloride	X		11/8/2008	
citalopram hydrobromide	X		11/8/2008	
clarithromycin	X		11/8/2008	
clemastine fumarate	X		11/8/2008	
clidinium bromide	X		11/8/2008	
clobetasol propionate	X		11/8/2008	
clocortolone pivalate	X		11/8/2008	
clomipramine hydrochloride	X		11/8/2008	
clorazepic acid (clorazepate dipotassium)		X	1/6/2010	
clonazepam		X	1/6/2010	
clonidine	X		11/8/2008	
clonidine hydrochloride	X		11/8/2008	
codeine phosphate	X		11/8/2008	
codeine sulfate	X		11/8/2008	
clozapine	X		11/8/2008	
codeine	X		11/8/2008	
colchicine	X		11/8/2008	

Drug Name	Point-of-Sale Override	Drug Authorization and Policy Override Center Override	Effective Date	Enddate
cortisone acetate	X		11/8/2008	
cromolyn	X		11/8/2008	
cromolyn sodium	X		11/8/2008	
cyanocobalamin	X		11/8/2008	
cyclandelate	X		11/8/2008	
cyclobenzaprine hydrochloride	X		11/8/2008	
cyproheptadine hydrochloride	X		11/8/2008	
d-amphetamine sulfate	X		11/8/2008	
dantrolene sodium	X		11/8/2008	
darbepoetin alfa in albumn sol	X		11/8/2008	
darbepoetin alfa in polysorbat	X		11/8/2008	
dehydrocholic acid	X		11/8/2008	
deserpidine	X		11/8/2008	
desipramine hydrochloride	X		11/8/2008	
desloratadine	X		11/8/2008	
desogestrel-ethinyl estradiol	X		11/8/2008	
desonide	X		11/8/2008	
desoximetasone	X		11/8/2008	
desoximetasone, micronized	X		11/8/2008	
desvenlafaxine succinate	X		11/8/2008	
dexamethasone	X		11/8/2008	
dexamethasone acetate	X		11/8/2008	
dexamethasone sod phosphate	X		11/8/2008	
dexamethasone, micronized	X		11/8/2008	
dexbrompheniramine	X		11/8/2008	
dexbrompheniramine maleate	X		11/8/2008	
dexbrompheniramine tannate	X		11/8/2008	
dexchlorpheniramine	X		11/8/2008	
dexchlorpheniramine maleate	X		11/8/2008	
dexchlorpheniramine tannate	X		11/8/2008	
dexmethylphenidate hydrochloride	X		11/8/2008	
dexmethylphenidate		X	1/6/2010	
dextroamphetamine		X	1/6/2010	
dextromethorphan	X		11/8/2008	
dextromethorphan hbr	X		11/8/2008	
dextromethorphan polistirex	X		11/8/2008	
dextromethorphan tannate	X		11/8/2008	

Drug Name	Point-of-Sale Override	Drug Authorization and Policy Override Center Override	Effective Date	Enddate
dextrose	X		11/8/2008	
diazepam		X	1/6/2010	
diazoxide	X		11/8/2008	
diclofenac epolamine	X		11/8/2008	
diclofenac potassium	X		11/8/2008	
diclofenac sodium	X		11/8/2008	
dienestrol	X		11/8/2008	
diethylpropion hydrochloride	X		11/8/2008	
diethylstilbestrol	X		11/8/2008	
diflorasone diacetate	X		11/8/2008	
diflunisal	X		11/8/2008	
digitoxin	X		11/8/2008	
digoxin	X		11/8/2008	
dihydrocodeine	X		11/8/2008	
dihydrocodeine bitartrate	X		11/8/2008	
dihydroergotamine mesylate	X		11/8/2008	
diltiazem hydrochloride	X		11/8/2008	
dimenhydrinate	X		11/8/2008	
diphenhydramine	X		11/8/2008	
diphenhydramine hydrochloride	X		11/8/2008	
diphenhydramine tannate	X		11/8/2008	
diphenoxylate hydrochloride	X		11/8/2008	
dipyridamole	X		11/8/2008	
disopyramide phosphate	X		11/8/2008	
divalproex sodium	X		11/8/2008	
dobutamine hydrochloride	X		11/8/2008	
docusate	X		11/8/2008	
dolasetron mesylate	X		11/8/2008	
donepezil hydrochloride	X		11/8/2008	
dorzolamide hydrochloride	X		11/8/2008	
doxazosin mesylate	X		11/8/2008	
doxepin hydrochloride	X		11/8/2008	
doxercalciferol	X		11/8/2008	
doxylamine	X		11/8/2008	
doxylamine succinate	X		11/8/2008	
dronabinol	X		11/8/2008	
droperidol	X		11/8/2008	

Drug Name	Point-of-Sale Override	Drug Authorization and Policy Override Center Override	Effective Date	Enddate
drospirenone	X		11/8/2008	
duloxetine hydrochloride	X		11/8/2008	
dyphylline	X		11/8/2008	
electrolyte-tpn solution	X		11/8/2008	
eletriptan hydrobromide	X		11/8/2008	
enalapril maleate	X		11/8/2008	
enalapril at dihydrate	X		11/8/2008	
encainide hydrochloride	X		11/8/2008	
entacapone	X		11/8/2008	
ephedrine	X		11/8/2008	
ephedrine hydrochloride	X		11/8/2008	
ephedrine sulfate	X		11/8/2008	
epinephrine	X		11/8/2008	
epinephrine bitartrate	X		11/8/2008	
epinephrine hydrochloride	X		11/8/2008	
epinephryl borate	X		11/8/2008	
epoetin alfa	X		11/8/2008	
eprosartan mesylate	X		11/8/2008	
ergocalciferol	X		11/8/2008	
ergoloid mesylates	X		11/8/2008	
ergotamine tartrate	X		11/8/2008	
escitalopram oxalate	X		11/8/2008	
esmolol hydrochloride	X		11/8/2008	
esomeprazole mag trihydrate	X		11/8/2008	
esomeprazole sodium	X		11/8/2008	
estradiol	X		11/8/2008	
estradiol acetate	X		11/8/2008	
estradiol benzoate	X		11/8/2008	
estradiol cypionate	X		11/8/2008	
estradiol hemihydrate	X		11/8/2008	
estradiol micronized	X		11/8/2008	
estradiol valerate	X		11/8/2008	
estazolam		X	1/6/2010	
estriol	X		11/8/2008	
estriol micronized	X		11/8/2008	
estrogens, conj., synthetic a	X		11/8/2008	
estrogens, conj., synthetic b	X		11/8/2008	

Drug Name	Point-of-Sale Override	Drug Authorization and Policy Override Center Override	Effective Date	Enddate
estrogens, conjugated	X		11/8/2008	
estrogens, esterified	X		11/8/2008	
estrone	X		11/8/2008	
estropipate	X		11/8/2008	
etanercept	X		11/8/2008	
ethacrynate sodium	X		11/8/2008	
ethacrynic acid	X		11/8/2008	
ethaverine hydrochloride	X		11/8/2008	
ethchlorvynol		X	1/6/2010	
ethinyl estradiol	X		11/8/2008	
ethosuximide	X		11/8/2008	
ethotoin	X		11/8/2008	
ethynodiol d-ethinyl estradiol	X		11/8/2008	
etidocaine hydrochloride	X		11/8/2008	
etidronate disodium	X		11/8/2008	
etodolac	X		11/8/2008	
exenatide	X		11/8/2008	
ezetimibe	X		11/8/2008	
famotidine	X		11/8/2008	
felbamate	X		11/8/2008	
felodipine	X		11/8/2008	
fenoldopam mesylate	X		11/8/2008	
fenoprofen calcium	X		11/8/2008	
fentanyl	X		11/8/2008	
fentanyl citrate	X		11/8/2008	
ferric oxide	X		11/8/2008	
ferrous fumarate	X		11/8/2008	
ferrous gluconate	X		11/8/2008	
ferrous sulfate	X		11/8/2008	
fexofenadine hydrochloride	X		11/8/2008	
fibrinogen	X		11/8/2008	
filgrastim	X		11/8/2008	
flecainide acetate	X		11/8/2008	
flunisolide	X		11/8/2008	
fluocinolone acetonide	X		11/8/2008	
fluocinolone acetonide oil	X		11/8/2008	
fluocinonide	X		11/8/2008	

Drug Name	Point-of-Sale Override	Drug Authorization and Policy Override Center Override	Effective Date	Enddate
fluoride ion	X		11/8/2008	
fluorometholone	X		11/8/2008	
fluorometholone acetate	X		11/8/2008	
fluoxetine	X		11/8/2008	
fluoxymerone	X		11/8/2008	
fluphenazine decanoate	X		11/8/2008	
fluphenazine hydrochloride	X		11/8/2008	
flurandrenolide	X		11/8/2008	
flurazepam		X	1/6/2010	
flurbiprofen	X		11/8/2008	
flurbiprofen sodium	X		11/8/2008	
fluticasone furoate	X		11/8/2008	
fluticasone propionate	X		11/8/2008	
fluvastatin sodium	X		11/8/2008	
flvoxamine maleate	X		11/8/2008	
folic acid	X		11/8/2008	
formoterol fumarate	X		11/8/2008	
fosinopril sodium	X		11/8/2008	
fosphenytoin sodium	X		11/8/2008	
frovatriptan succinate	X		11/8/2008	
furosemide	X		11/8/2008	
gabapentin	X		11/8/2008	
galantamine hydrobromide	X		11/8/2008	
gemfibrozil	X		11/8/2008	
glatiramer acetate	X		11/8/2008	
glimepiride	X		11/8/2008	
glipizide	X		11/8/2008	
glutamic acid	X		11/8/2008	
glyburide	X		11/8/2008	
glyburide, micronized	X		11/8/2008	
glycopyrrolate	X		11/8/2008	
granisetron hydrochloride	X		11/8/2008	
guaifenesin	X		11/8/2008	
guanabenz acetate	X		11/8/2008	
guanethidine sulfate	X		11/8/2008	
guanfacine hydrochloride	X		11/8/2008	
guanidine hydrochloride	X		11/8/2008	

Drug Name	Point-of-Sale Override	Drug Authorization and Policy Override Center Override	Effective Date	Enddate
halazepam		X	1/6/2010	
halcinonide	X		11/8/2008	
halobetasol propionate	X		11/8/2008	
haloperidol	X		11/8/2008	
haloperidol decanoate	X		11/8/2008	
haloperidol lactate	X		11/8/2008	
homatropine	X		11/8/2008	
hydralazine hydrochloride	X		11/8/2008	
hydriodic acid	X		11/8/2008	
hydrochlorothiazide	X		11/8/2008	
hydrocodone	X		11/8/2008	
hydrocodone bit	X		11/8/2008	
hydrocodone polistrx	X		11/8/2008	
hydrocodone tannate	X		11/8/2008	
hydrocortisone	X		11/8/2008	
hydrocortisone acetate	X		11/8/2008	
hydrocortisone butyrate	X		11/8/2008	
hydrocortisone hemisuccinate	X		11/8/2008	
hydrocortisone probutate	X		11/8/2008	
hydrocortisone sod succinate	X		11/8/2008	
hydrocortisone valerate	X		11/8/2008	
hydromorphone hydrochloride	X		11/8/2008	
hydroquinone	X		11/8/2008	
hydroquinone microspheres	X		11/8/2008	
hydroxocobalamin	X		11/8/2008	
hydroxyprogesterone caproate	X		11/8/2008	
hydroxyzine hydrochloride	X		11/8/2008	
hydroxyzine pamoate	X		11/8/2008	
hyoscyamine	X		11/8/2008	
hyoscyamine sulfate	X		11/8/2008	
ibandronate sodium	X		11/8/2008	
ibuprofen	X		11/8/2008	
ibutilide fumarate	X		11/8/2008	
imipramine hydrochloride	X		11/8/2008	
imipramine pamoate	X		11/8/2008	
imiquimod	X		11/8/2008	
inamrinone lactate	X		11/8/2008	

Drug Name	Point-of-Sale Override	Drug Authorization and Policy Override Center	Effective Date	Enddate
indapamide	X		11/8/2008	
indomethacin	X		11/8/2008	
infliximab	X		11/8/2008	
inositol	X		11/8/2008	
interferon alfa-2a, recomb.	X		11/8/2008	
interferon alfa-2b, recomb.	X		11/8/2008	
interferon alfacon-1	X		11/8/2008	
interferon alfa-n3	X		11/8/2008	
interferon beta-1a	X		11/8/2008	
interferon beta-1b	X		11/8/2008	
interferon gamma-1b, recomb.	X		11/8/2008	
iodine	X		11/8/2008	
iodoquinol	X		11/8/2008	
ippecac	X		11/8/2008	
irbesartan	X		11/8/2008	
iron	X		11/8/2008	
iron polysaccharides complex	X		11/8/2008	
iron, carbonyl	X		11/8/2008	
isocarboxazid	X		11/8/2008	
isoetharine hydrochloride	X		11/8/2008	
isoetharine mesylate	X		11/8/2008	
isoproterenol	X		11/8/2008	
isoproterenol hydrochloride	X		11/8/2008	
isoproterenol sulfate	X		11/8/2008	
isosorbide dinitrate	X		11/8/2008	
isosorbide mononitrate	X		11/8/2008	
isotretinoin	X		11/8/2008	
isoxsuprine hydrochloride	X		11/8/2008	
isradipine	X		11/8/2008	
ketoprofen	X		11/8/2008	
ketoprofen, micronized	X		11/8/2008	
ketorolac tromethamine	X		11/8/2008	
labetalol hydrochloride	X		11/8/2008	
lactase	X		11/8/2008	
lactic acid	X		11/8/2008	
lactobacillus acidophilus	X		11/8/2008	
lamotrigine	X		11/8/2008	

Drug Name	Point-of-Sale Override	Drug Authorization and Policy Override Center Override	Effective Date	Enddate
lansoprazole	X		11/8/2008	
lecithin	X		11/8/2008	
leflunomide	X		11/8/2008	
levalbuterol hydrochloride	X		11/8/2008	
levalbuterol tartrate	X		11/8/2008	
levamisole hydrochloride	X		11/8/2008	
levetiracetam	X		11/8/2008	
levobunolol hydrochloride	X		11/8/2008	
levocetirizine dihydrochloride	X		11/8/2008	
levodopa	X		11/8/2008	
levonorgestrel	X		11/8/2008	
levonorgestrel-eth estra	X		11/8/2008	
levorphanol tartrate	X		11/8/2008	
levothyroxine sodium	X		11/8/2008	
lidocaine	X		11/8/2008	
lidocaine hydrochloride	X		11/8/2008	
liothyronine sodium	X		11/8/2008	
liotrix	X		11/8/2008	
lipase	X		11/8/2008	
lisinopril	X		11/8/2008	
lithium carbonate	X		11/8/2008	
lithium citrate	X		11/8/2008	
loperamide hydrochloride	X		11/8/2008	
loratadine	X		11/8/2008	
lorazepam		X	1/6/2010	
losartan potassium	X		11/8/2008	
loteprednol etabonate	X		11/8/2008	
lovastatin	X		11/8/2008	
loxapine hydrochloride	X		11/8/2008	
loxapine succinate	X		11/8/2008	
Lunesta (eszopiclone)		X	1/6/2010	
magnesium	X		11/8/2008	
magnesium Ox-zinc sulfate comb	X		11/8/2008	
magnesium carbonate	X		11/8/2008	
magnesium citrate	X		11/8/2008	
magnesium gluconate	X		11/8/2008	
magnesium glycinate	X		11/8/2008	

Drug Name	Point-of-Sale Override	Drug Authorization and Policy Override Center Override	Effective Date	Enddate
magnesium hydroxide	X		11/8/2008	
magnesium oxide	X		11/8/2008	
manganese	X		11/8/2008	
manganese sulfate	X		11/8/2008	
mannitol	X		11/8/2008	
maprotiline hydrochloride	X		11/8/2008	
mecamylamine hydrochloride	X		11/8/2008	
meclizine hydrochloride	X		11/8/2008	
meclofenamate sodium	X		11/8/2008	
medroxyprogesterone acet	X		11/8/2008	
mefenamic acid	X		11/8/2008	
meloxicam	X		11/8/2008	
memantine hydrochloride	X		11/8/2008	
meperidine hydrochloride	X		11/8/2008	
mephenytoin	X		11/8/2008	
mephobarbital	X		11/8/2008	
meprobamate	X		11/8/2008	
mequinol	X		11/8/2008	
mesalamine	X		11/8/2008	
metaproterenol sulfate	X		11/8/2008	
metaxalone	X		11/8/2008	
metformin hydrochloride	X		11/8/2008	
methadone hydrochloride	X		11/8/2008	
methamphetamine		X	1/6/2010	
methazolamide	X		11/8/2008	
methimazole	X		11/8/2008	
methocarbamol	X		11/8/2008	
methoxsalen	X		11/8/2008	
methoxsalen, rapid	X		11/8/2008	
methscopolamine nit	X		11/8/2008	
methsuximide	X		11/8/2008	
methylclothiazide	X		11/8/2008	
methyl dopa	X		11/8/2008	
methyl dopate hydrochloride	X		11/8/2008	
methylphenidate		X	1/6/2010	
methylprednisolone	X		11/8/2008	
methylprednisolone acetate	X		11/8/2008	

Drug Name	Point-of-Sale Override	Drug Authorization and Policy Override Center	Effective Date	Enddate
methylprednisolone sod succ	X		11/8/2008	
methylsulfonylmethane	X		11/8/2008	
methyltestosterone	X		11/8/2008	
methysergide maleate	X		11/8/2008	
metipranolol	X		11/8/2008	
metoclopramide hydrochloride	X		11/8/2008	
metolazone	X		11/8/2008	
metoprolol succinate	X		11/8/2008	
metoprolol tartrate	X		11/8/2008	
mexiletine hydrochloride	X		11/8/2008	
midazolam	X		11/8/2008	
midazolam hydrochloride	X		11/8/2008	
midodrine hydrochloride	X		11/8/2008	
miglitol	X		11/8/2008	
milrinone lactate	X		11/8/2008	
mineral oil	X		11/8/2008	
minoxidil	X		11/8/2008	
mirtazapine	X		11/8/2008	
misoprostol	X		11/8/2008	
moexipril hydrochloride	X		11/8/2008	
molindone hydrochloride	X		11/8/2008	
mometasone furoate	X		11/8/2008	
monobenzene	X		11/8/2008	
montelukast sodium	X		11/8/2008	
moricizine hydrochloride	X		11/8/2008	
morphine sulfate	X		11/8/2008	
morphine sulfate liposomal	X		11/8/2008	
multivitamin combination no.13	X		11/8/2008	
multivitamins	X		11/8/2008	
multivitamins w-iron	X		11/8/2008	
multivitamins w-minerals	X		11/8/2008	
multivits w-fe,other min	X		11/8/2008	
nabilone	X		11/8/2008	
nabumetone	X		11/8/2008	
nadolol	X		11/8/2008	
nalbuphine hydrochloride	X		11/8/2008	
naloxone hydrochloride	X		11/8/2008	

Drug Name	Point-of-Sale Override	Drug Authorization and Policy Override Center Override	Effective Date	Enddate
nandrolone decanoate	X		11/8/2008	
naproxen	X		11/8/2008	
naproxen sodium	X		11/8/2008	
naratriptan hydrochloride	X		11/8/2008	
nateglinide	X		11/8/2008	
nebivolol hydrochloride	X		11/8/2008	
nedocromil sodium	X		11/8/2008	
nefazodone hydrochloride	X		11/8/2008	
neostigmine bromide	X		11/8/2008	
neostigmine methylsulfate	X		11/8/2008	
niacin	X		11/8/2008	
niacinamide	X		11/8/2008	
nicardipine hydrochloride	X		11/8/2008	
nicotine	X		11/8/2008	
nicotine polacrilex	X		11/8/2008	
nifedipine	X		11/8/2008	
nimodipine	X		11/8/2008	
nisoldipine	X		11/8/2008	
nitroglycerin	X		11/8/2008	
nizatidine	X		11/8/2008	
norethindrone	X		11/8/2008	
norethindrone acetate	X		11/8/2008	
norethindrone a-e estradiol	X		11/8/2008	
norethindrone-ethinyl estrad	X		11/8/2008	
norethindrone-mestranol	X		11/8/2008	
norgestimate	X		11/8/2008	
norgestimate-ethinyl estradiol	X		11/8/2008	
norgestrel-ethinyl estradiol	X		11/8/2008	
normal saline	X		11/8/2008	
nortriptyline hydrochloride	X		11/8/2008	
noscapine	X		11/8/2008	
Nuvigil (armodafinil)		X	1/6/2010	
nylidrin hydrochloride	X		11/8/2008	
octinoxate	X		11/8/2008	
octocrylene	X		11/8/2008	
octreotide acetate	X		11/8/2008	
olanzapine	X		11/8/2008	

Drug Name	Point-of-Sale Override	Drug Authorization and Policy Override Center Override	Effective Date	Enddate
olmesartan medoxomil	X		11/8/2008	
olopatadine hydrochloride	X		11/8/2008	
olsalazine sodium	X		11/8/2008	
omeprazole	X		11/8/2008	
omeprazole magnesium	X		11/8/2008	
ondansetron	X		11/8/2008	
ondansetron hydrochloride	X		11/8/2008	
opium	X		11/8/2008	
orlistat	X		11/8/2008	
orphenadrine citrate	X		11/8/2008	
oxandrolone	X		11/8/2008	
oxaprozin	X		11/8/2008	
oxazepam		X	1/6/2010	
oxtriphylline	X		11/8/2008	
oxybutynin	X		11/8/2008	
oxybutynin chloride	X		11/8/2008	
oxycodone hydrochloride	X		11/8/2008	
oxycodone terephthalate	X		11/8/2008	
oxymetholone	X		11/8/2008	
oxymorphone hydrochloride	X		11/8/2008	
paliperidone	X		11/8/2008	
palonosetron hydrochloride	X		11/8/2008	
pancreatic enzyme	X		11/8/2008	
pancreatin	X		11/8/2008	
pancrelipase	X		11/8/2008	
pantoprazole sodium	X		11/8/2008	
papain	X		11/8/2008	
papaverine hydrochloride	X		11/8/2008	
paraldehyde	X		11/8/2008	
paregoric	X		11/8/2008	
paricalcitol	X		11/8/2008	
paroxetine hydrochloride	X		11/8/2008	
paroxetine mesylate	X		11/8/2008	
peginterferon alfa-2a	X		11/8/2008	
peginterferon alfa-2b	X		11/8/2008	
pemoline	X		11/8/2008	
penbutolol sulfate	X		11/8/2008	

Drug Name	Point-of-Sale Override	Drug Authorization and Policy Override Center Override	Effective Date	Enddate
pentazocine hydrochloride	X		11/8/2008	
pentazocine lactate	X		11/8/2008	
pentobarbital		X	1/6/2010	
pentoxifylline	X		11/8/2008	
pepsin	X		11/8/2008	
pergolide mesylate	X		11/8/2008	
perindopril erbumine	X		11/8/2008	
perphenazine	X		11/8/2008	
petrolatum,white	X		11/8/2008	
phendimetrazine tartrate	X		11/8/2008	
phenelzine sulfate	X		11/8/2008	
phenindamine	X		11/8/2008	
pheniramine	X		11/8/2008	
phenobarbital		X	1/6/2010	
phenolphthalein	X		11/8/2008	
phenolsulfonic acid	X		11/8/2008	
phentermine hydrochloride	X		11/8/2008	
phentermine resin	X		11/8/2008	
phenyl salicylate	X		11/8/2008	
phenylbutazone	X		11/8/2008	
phenylephrine	X		11/8/2008	
phenylephrine bitartrate	X		11/8/2008	
phenylephrine hydrochloride	X		11/8/2008	
phenylephrine tannate	X		11/8/2008	
phenylpropanolamine	X		11/8/2008	
phenylpropanolamine hydrochloride	X		11/8/2008	
phenyltoloxamine	X		11/8/2008	
phenyltoloxamine cit	X		11/8/2008	
phenytoin	X		11/8/2008	
phenytoin sodium	X		11/8/2008	
phenytoin sodium extended	X		11/8/2008	
physostigmine	X		11/8/2008	
physostigmine salicylate	X		11/8/2008	
physostigmine sulfate	X		11/8/2008	
phytonadione	X		11/8/2008	
pilocarpine	X		11/8/2008	
pilocarpine hydrochloride	X		11/8/2008	

Drug Name	Point-of-Sale Override	Drug Authorization and Policy Override Center Override	Effective Date	Enddate
pilocarpine nitrate	X		11/8/2008	
pindolol	X		11/8/2008	
pioglitazone hydrochloride	X		11/8/2008	
pirbuterol acetate	X		11/8/2008	
piroxicam	X		11/8/2008	
podophyllum	X		11/8/2008	
policosanol	X		11/8/2008	
polythiazide	X		11/8/2008	
potassium	X		11/8/2008	
potassium bicarbonate	X		11/8/2008	
potassium chloride	X		11/8/2008	
potassium citrate	X		11/8/2008	
potassium gluconate	X		11/8/2008	
potassium guaiacolsulfonate	X		11/8/2008	
potassium iodide	X		11/8/2008	
potassium nitrate	X		11/8/2008	
potassium phosphate	X		11/8/2008	
pramipexole di-hydrochloride	X		11/8/2008	
pramlintide acetate	X		11/8/2008	
pramoxine	X		11/8/2008	
pramoxine hydrochloride	X		11/8/2008	
prasterone acetate	X		11/8/2008	
pravastatin	X		11/8/2008	
pravastatin sodium	X		11/8/2008	
prazosin hydrochloride	X		11/8/2008	
prednicarbate	X		11/8/2008	
prednisolone	X		11/8/2008	
prednisolone acetate	X		11/8/2008	
prednisolone sod phosphate	X		11/8/2008	
prednisone	X		11/8/2008	
pregabalin	X		11/8/2008	
prenatal vitamins	X		11/8/2008	
prilocaine hydrochloride	X		11/8/2008	
primidone	X		11/8/2008	
probenecid	X		11/8/2008	
probucol	X		11/8/2008	
procainamide hydrochloride	X		11/8/2008	

Drug Name	Point-of-Sale Override	Drug Authorization and Policy Override Center Override	Effective Date	Enddate
prochlorperazine edisylate	X		11/8/2008	
prochlorperazine maleate	X		11/8/2008	
procyclidine hydrochloride	X		11/8/2008	
progesterone	X		11/8/2008	
promethazine	X		11/8/2008	
promethazine hydrochloride	X		11/8/2008	
propafenone hydrochloride	X		11/8/2008	
propantheline bromide	X		11/8/2008	
propoxyphene hydrochloride	X		11/8/2008	
propoxyphene napsyl	X		11/8/2008	
propranolol hydrochloride	X		11/8/2008	
propylene glycol	X		11/8/2008	
propylthiouracil	X		11/8/2008	
protriptyline hydrochloride	X		11/8/2008	
Provigil (modafinil)		X	1/6/2010	
pseudoephedrine	X		11/8/2008	
pseudoephedrine hydrochloride	X		11/8/2008	
pseudoephedrine polistirex	X		11/8/2008	
pseudoephedrine sulfate	X		11/8/2008	
pseudoephedrine tannate	X		11/8/2008	
pyridostigmine bromide	X		11/8/2008	
pyridoxine	X		11/8/2008	
pyridoxine hydrochloride	X		11/8/2008	
pyrilamine	X		11/8/2008	
pyrilamine maleate	X		11/8/2008	
pyrilamine tannate	X		11/8/2008	
quazepam		X	1/6/2010	
quetiapine fumarate	X		11/8/2008	
quinapril hydrochloride	X		11/8/2008	
quinidine gluconate	X		11/8/2008	
quinidine sulfate	X		11/8/2008	
rabeprazole sodium	X		11/8/2008	
ramipril	X		11/8/2008	
ranitidine hydrochloride	X		11/8/2008	
rasagiline mesylate	X		11/8/2008	
remifentanil hydrochloride	X		11/8/2008	
repaglinide	X		11/8/2008	

Drug Name	Point-of-Sale Override	Drug Authorization and Policy Override Center Override	Effective Date	Enddate
reserpine	X		11/8/2008	
ribavirin	X		11/8/2008	
risedronate sodium	X		11/8/2008	
risperidone	X		11/8/2008	
risperidone microspheres	X		11/8/2008	
rivastigmine	X		11/8/2008	
rivastigmine tartrate	X		11/8/2008	
rizatriptan benzoate	X		11/8/2008	
ropinirole hydrochloride	X		11/8/2008	
rosiglitazone maleate	X		11/8/2008	
rosuvastatin calcium	X		11/8/2008	
rotigotine	X		11/8/2008	
Rozerem (ramelteon)		X	1/6/2010	
sacrosidase	X		11/8/2008	
salicylamide	X		11/8/2008	
salicylic acid	X		11/8/2008	
salmeterol xinafoate	X		11/8/2008	
salsalate	X		11/8/2008	
sargramostim	X		11/8/2008	
scopolamine	X		11/8/2008	
scopolamine hydrobromide	X		11/8/2008	
secobarbital		X	1/6/2010	
selegiline	X		11/8/2008	
selegiline hydrochloride	X		11/8/2008	
selenium sulfide	X		11/8/2008	
sertraline hydrochloride	X		11/8/2008	
sibutramine hydrochloride m-hydrate	X		11/8/2008	
sildenafil citrate	X		11/8/2008	
simethicone	X		11/8/2008	
simvastatin	X		11/8/2008	
sitagliptin phosphate	X		11/8/2008	
sodium fluoride	X		11/8/2008	
sodium metasilicate	X		11/8/2008	
sodium nitrite	X		11/8/2008	
sorbitol	X		11/8/2008	
sotalol hydrochloride	X		11/8/2008	
stanozolol	X		11/8/2008	

Drug Name	Point-of-Sale Override	Drug Authorization and Policy Override Center Override	Effective Date	Enddate
Strattera (atomoxetine)		X	1/6/2010	
sucralfate	X		11/8/2008	
sufentanil citrate	X		11/8/2008	
sulindac	X		11/8/2008	
sumatriptan	X		11/8/2008	
sumatriptan succinate	X		11/8/2008	
tacrine hydrochloride	X		11/8/2008	
tadalafil	X		11/8/2008	
tazarotene	X		11/8/2008	
telmisartan	X		11/8/2008	
temazepam		X	1/6/2010	
terazosin hydrochloride	X		11/8/2008	
terbutaline sulfate	X		11/8/2008	
terpin hydrate	X		11/8/2008	
testosterone	X		11/8/2008	
testosterone cypionate	X		11/8/2008	
testosterone enanthate	X		11/8/2008	
testosterone propionate	X		11/8/2008	
tetracaine	X		11/8/2008	
thalidomide	X		11/8/2008	
theophylline	X		11/8/2008	
thiamine hydrochloride	X		11/8/2008	
thioridazine hydrochloride	X		11/8/2008	
thiothixene	X		11/8/2008	
thiothixene hydrochloride	X		11/8/2008	
thyroid	X		11/8/2008	
thyroid, pork	X		11/8/2008	
tiagabine hydrochloride	X		11/8/2008	
timolol	X		11/8/2008	
timolol maleate	X		11/8/2008	
tolazamide	X		11/8/2008	
tolbutamide	X		11/8/2008	
tolcapone	X		11/8/2008	
tolmetin sodium	X		11/8/2008	
topiramate	X		11/8/2008	
toremide	X		11/8/2008	
tramadol hydrochloride	X		11/8/2008	

Drug Name	Point-of-Sale Override	Drug Authorization and Policy Override Center Override	Effective Date	Enddate
trandolapril	X		11/8/2008	
tranlycypromine sulfate	X		11/8/2008	
trazodone hydrochloride	X		11/8/2008	
tretinoin	X		11/8/2008	
tretinoin microspheres	X		11/8/2008	
triamcinolone	X		11/8/2008	
triamcinolone acetamide	X		11/8/2008	
triamcinolone diacetate	X		11/8/2008	
triamcinolone hexacetamide	X		11/8/2008	
triazolam		X	1/6/2010	
trichlormethiazide	X		11/8/2008	
trifluoperazine hydrochloride	X		11/8/2008	
trihexyphenidyl hydrochloride	X		11/8/2008	
trimethobenzamide hydrochloride	X		11/8/2008	
trimipramine maleate	X		11/8/2008	
triprolidine	X		11/8/2008	
triprolidine hydrochloride	X		11/8/2008	
triprolidine tannate	X		11/8/2008	
trypsin	X		11/8/2008	
urea	X		11/8/2008	
valproate sodium	X		11/8/2008	
valproic acid	X		11/8/2008	
valsartan	X		11/8/2008	
vardenafil hydrochloride	X		11/8/2008	
varenicline tartrate	X		11/8/2008	
venlafaxine hydrochloride	X		11/8/2008	
verapamil hydrochloride	X		11/8/2008	
vitamin a	X		11/8/2008	
vitamin a palmitate	X		11/8/2008	
vitamin b comp w-c	X		11/8/2008	
vitamin b complex	X		11/8/2008	
vitamin e	X		11/8/2008	
vitamin e acetate	X		11/8/2008	
vitamin e acid succinate	X		11/8/2008	
vitamins a and d	X		11/8/2008	
vitamins a,c,and d	X		11/8/2008	
Vyvanse (lisdexamfetamine)		X	1/6/2010	

Drug Name	Point-of-Sale Override	Drug Authorization and Policy Override Center Override	Effective Date	Enddate
zafirlukast	X		11/8/2008	
zaleplon		X	1/6/2010	
zinc	X		11/8/2008	
zinc	X		11/8/2008	
zinc acetate	X		11/8/2008	
zinc amino acid chelate	X		11/8/2008	
zinc oxide	X		11/8/2008	
zinc sulfate	X		11/8/2008	
ziprasidone hydrochloride	X		11/8/2008	
ziprasidone mesylate	X		11/8/2008	
zoledronic acid	X		11/8/2008	
zolmitriptan	X		11/8/2008	
zolpidem tartrate	X		11/8/2008	
zolpidem		X	1/6/2010	
zonisamide	X		11/8/2008	