

**Beneficiary Advisory Panel Handout
Uniform Formulary Decisions
25 March 2010**

PURPOSE: The purpose of this handout is to provide BAP Committee members with a reference document for the relative clinical effectiveness presentations for each Uniform Formulary (UF) Class review

Table 1: Uniform Formulary Recommendations from the Feb 2010 DoD P&T Committee meeting – Basal Insulins

UF Status / Implementation Period	Brand Name (Generic)
Basal Insulins	
Formulary	Insulin glargine vials (Lantus)
	Insulin glargine pens (Lantus SoloStar)
	Insulin detemir vials (Levemir)
Non-Formulary	Insulin detemir pens (Levemir FlexPen) – recommended for NF February 2010
Recommended implementation period	60 days

Figure 1: Basal Insulins

Table 2: Uniform Formulary Recommendations from the Feb 2010 DoD P&T Committee meeting – Antihemophilic Factors –Factor VIII and Factor IX concentrates

UF Status / Implementation Period	Factor type and Brand Name
UF	Factor VIII
	Koate DVI
	Kogenate FS
	Refacto
	Xyntha
	Factor IX
	Alphanine SD
	Benefix
NF	Factor VIII
	Monoclate P
	Hemofil M
	Recombinate
	Helixate FS
	Advate
	Factor IX
	Mononine
Recommended implementation period	180 days

Table 3: UF Recommendations from the Feb 2010 DoD P&T Committee meeting – Antihemophilic Factors –Factor VIII/vonWillebrand factor complexes, human Prothrombin Concentrate Complexes and Inhibitor Bypassing Products

UF Status / Implementation Period	Factor type and Brand Name
UF	Factor VIII/vonWillebrand Factor Complexes
	Alphanate
	Human Prothrombin Concentrate Complexes
	Profilnine SD
	Inhibitor Bypassing Products
Novoseven RT	
NF	Factor VIII/vonWillebrand Factor Complexes
	Humate-P
	Human Prothrombin Concentrate Complexes
	Bebulin VH
	Inhibitor Bypassing Products
Feiba VH	
Recommended implementation period	180 days

Table 4: Utilization of Antihemophilic Factors in MHS (Unique Utilizers)

Factor	Unique Utilizers	Factor	Unique Utilizers
Human factor VIII		Human Factor IX	
Hemofil	1	Alphanine	0
Koate	2	Mononine	2
Monoclote	0	Recombinate IX	
Recombinate VIII		Benefix	22
Advate	142	Factor VIII/vWF	
Helixate	7	Humate	0
Kogenate	30	Alphanate	1
Refacto	3	Human PCCs	
Recombinate	44	Bebulin	3
Xyntha	6	Profilnine	0
		Inhibitor Bypassing Agents	
		Novoseven	21
		Feiba	6

Table 5: Morphine ER/Naltrexone (Embeda): Uniform Formulary Recommendations from Feb 2010 for the Narcotic Analgesics

Narcotic Analgesics			
Uniform Formulary	High-potency single analgesic agents		
	Long-acting agents (≥ 12 hour duration)		
	Fentanyl transdermal system (Duragesic)	patch	Yes
	Morphine sulfate ER 24 hr (Kadian, Avinza)	cap	No
	Morphine sulfate ER 12 hr (MS Contin, Oramorph)	tab, soln, supp, inj	Yes
	Morphine sulfate ER/Naltrexone (Embeda) Recommended for UF Feb 2010	caps	No
	Oxycodone ER (Oxycontin)	tabs	No
	Oxymorphone (Opana ER)	tabs	No
	Short acting agents (<12 hour duration)		
	Codeine	tabs, soln, inj	Yes
	Fentanyl citrate buccal (Fentora)	tabs	No
	Fentanyl citrate transmucosal (Actiq)	lozenges	Yes
	Hydromorphone (Dilaudid)	tab, inj, liquid	Yes, except for 1 mg tab
	Levorphanol (Levo-Dromoran)	tab, inj	Yes
	Meperidine (Demerol)	tab, soln, inj	Yes
	Meperidine / promethazine (Mepergan Fortis)	caps	Yes
	Methadone (Dolophine)	tab, oral conc, soln, inj	Yes
	Morphine sulfate IR	tabs	Yes
	Opium	tincture	Yes
	Opium / belladonna alkaloids	supp	Yes
	Oxycodone IR	caps, oral conc, soln	Yes
	Oxymorphone IR (Opana)	tabs	No
	High-potency combination agents		
	Oxycodone /APAP (e.g., Percocet, Tylox, others)	tab, cap, soln	Yes
	Oxycodone / ASA (Percodan)	tabs	Yes
	Low potency single analgesic agents		
	Buprenorphine (Buprenex)	inj (excludes SL tabs)	Yes
	Butorphanol (Stadol)	nasal spray, inj	Yes
	Pentazocine / naloxone (Talwin NX)	tabs	Yes
	Propoxyphene (Darvon)	caps, tabs	Yes
	Nalbuphine (Nubain) not a controlled substance)	Inj	Yes
	Tramadol IR(Ultram) not a controlled substance	tab	Yes

Table 5: Morphine ER/Naltrexone (Embeda): Uniform Formulary Recommendations from Feb 2010 for the Narcotic Analgesics (continued)

Uniform Formulary	Low potency combination agents		
	Codeine / APAP (Tylenol with codeine)	tabs, elixir, oral susp	Yes
	Codeine / ASA	tabs	Yes
	Codeine / ASA / carisoprodol (Soma)	tabs	Yes
	Codeine / caffeine / butalbital / APAP (Fioricet with codeine)	caps	Yes
	Codeine / caffeine / butalbital / ASA (Fiorinal with caffeine)	caps, tabs	Yes
	Dihydrocodeine / caffeine / APAP e.g., Panlor DC, Panlor SS)	caps, tabs	Yes
	Dihydrocodeine / caffeine / ASA (Synalgos-DC)	caps	Yes
	Hydrocodone / APAP (e.g., Lortab, Lorcet, Vicodin, others)	caps	Yes
	Pentazocine / APAP (Talacen)	tabs	Yes
	Propoxyphene / APAP (Darvocet)	tabs	Yes
	Propoxyphene / ASA / caffeine (Darvon Compound 65)	caps	Yes
Tramadol/APAP (Ultracet) not a controlled substance	tab	Yes	
Non-Formulary	Low potency single analgesic agents		
	Tramadol extended release (Ultram ER)	tab	No
	Tramadol extended release (Ryzolt)	tab	No
	High potency single analgesic agents; short-acting agents (<12 hours duration)		
Tapentadol (Nucynta)	tab	No	
Recommended Implementation Period	Not Applicable for Embeda		

Figure 2: Narcotic Analgesics - Embeda

Table 6: Guanfacine ER (Intuniv): Uniform Formulary Recommendations from Feb 2010 for the ADHD/Narcolepsy agents

Attention Deficit Hyperactivity (ADHD) and Narcolepsy Agents	
Uniform Formulary	Narcolepsy Agents
	Modafinil (Provigil)
	Armodafinil (Nuvigil)
	Sodium Oxybate (Xyrem)
	ADHD Agents
	Non-Stimulants
	Atomoxetine (Strattera)
	Guanfacine ER (Intuniv) Recommended for UF Feb 2010
	Stimulants
	Once daily use products
	Methylphenidate IR (Ritalin, Methylin, generics)
	Methylphenidate ER tablets (Concerta)
	Mixed amphetamine salts, ER (Adderall XR)
	Methylphenidate OROS (Concerta)
	Methylphenidate 30% IR/70% ER (Metadate CD)
	Methylphenidate SODAS (Ritalin LA)
	Mixed amphetamine salts ER (Adderall XR)
	Multiple daily use products
	Methylphenidate SR (Ritalin SR)
	Methylphenidate IR (Ritalin, generics)
	Mixed Amphetamine salts (Adderall, generics)
	Dexamphetamine IR (Dexedrine, Dextrostat, generics)
	Methamphetamine IR (Desoxyn, generics)
Non-Formulary	Methylphenidate transdermal system (Daytrana)
	Dexmethylphenidate IR (Focalin)
	Dexmethylphenidate SODAS (Focalin XR)
	Lisdexamfetamine (Vyvanse) (November 2007)
Recommended implementation period	Not applicable for Intuniv

Figures 3: ADHD Stimulant and Non-stimulant utilization

**ADHD Drugs – All POS
Total Rx's for Patient Ages 6 – 20
Dec 07 – Dec 09**

2

Figures 4: ADHD Non-stimulant utilization - Intuniv

**Non-stimulant ADHD Drugs – All POS
Total Rx's for Patient Ages 6 - 20
Dec 07 – Dec 09**

3

Table 7: Aliskiren/Valsartan (Valturna) and Telmisartan/Amlodipine (Twynsta): Uniform Formulary Recommendations from Feb 2010 for the Renin Angiotensin Antihypertensives (RAAs)

Renin Angiotensin Antihypertensives (RAAs)								
ARB /CCB / Diuretic Combinations	UF	Valsartan /amlodipine / hydrochlorothiazide (Exforge HCT)						
ARB /CCB Combinations	Non-Formulary	Olmesartan / amlodipine (Azor)						
		Valsartan / amlodipine (Exforge)						
		Telmisartan/Amlodipine (Twynsta) Recommended for NF Feb 2010						
Direct Renin Inhibitors & Combinations	UF	Aliskiren hydrochlorothiazide (Tekturna HCT) Aliskiren (Tekturna)						
	Non-formulary	Aliskiren/Valturna (Valturna) Recommended for NF Feb 2010						
	ARBs	UF	Candesartan (Atacand) Candesartan /HCTZ (Atacand HCT) Losartan (Cozaar) Losartan/HCTZ (Hyzaar) Telmisartan (Micardis) Telmisartan/HCTZ (Micardis HCT) Candesartan (Atacand)					
Non-formulary			Eprosartan (Teveten) Eprosartan/HCTZ (Teveten HCT) Irbesartan (Avapro) Irbesartan/HCTZ (Avalide) Olmesartan (Benicar) Olmesartan/HCTZ (Benicar HCT) Valsartan (Diovan) Valsartan/HCTZ (Diovan)					
			ACE Inhibitors	UF	Benazepril and combo with HCTZ (Lotensin, Lotensin HCT; generics) Captopril and combo with HCTZ (Capoten, Capozide; generics) Enalapril and combo with HCTZ (Vasotec, Vaseretic; generics) Fosinopril and combo with HCTZ (Monopril, Monopril HCT; generics) Lisinopril and combo with HCTZ (Prinivil, Zestril, Prinzide, Zestoretic; generics) Trandolapril (Mavik) Quinapril (Accupril) and combo with HCTZ (generics) Ramipril (Altace; generics))			
					NF	Moexipril (Univasc) and combo with HCTZ (generics) Perindopril (Aceon) Quinapril (Accupril) and combo with HCTZ (generics) Ramipril (Altace; generics))		
						ACE/CCB Combinations	UF	Amlodipine / benazepril (Lotrel; generics)
							Non-formulary	Felodipine / enalapril (Lexxel) – removed from market Verapamil sustained release / trandolapril (Tarka)
					Recommended implementation period			
					60 days for Twynsta and Valturna			

ACE: Angiotensin Converting Enzyme Inhibitor; ARB: Angiotensin Receptor Blocker; CCB: Calcium Channel Blocker; HCTZ: hydrochlorothiazide

Figures 5: Renin Angiotensin Antihypertensives (RAAs) – ARB/CCB Combos - Twynsta

RAAs Utilization 1 – All POS Jan 08 - Dec 09

Figures 6: Renin Angiotensin Antihypertensives (RAAs) – Direct Renin Inhibitors and combos - Valturna

RAAs Utilization 2 – All POS Jan 08 - Dec 09

Table 8: Sublingual zolpidem (Edluar): Uniform Formulary Recommendations from Feb 2010 for the Newer sedative-hypnotic agents

Newer Sedative-Hypnotic Agents	
Uniform Formulary	Zolpidem Immediate Release (Ambien)
	Eszopiclone (Lunesta)
Non-Formulary	Ramelteon (Rozerem)
	Zaleplon (Sonata)
	Zolpidem ER (Ambien CR)
	Zolpidem sublingual (Edluar) Recommended for NF Feb 2010
Recommended implementation period	60 days for Edluar

Figure 7: Newer Sedative-Hypnotic agents- Edluar

Newer Sedative Hypnotics Expenditures— All POS Jan 08 – Dec 09

SOURCE: PDTS

Table 9: Formulary Implementation Plan Summary – February 2010

Meeting	Drug Class	Non-Formulary Medications	Total Beneficiaries Affected (# of patients affected)	Beneficiaries Affected by POS			Implementation Plan First Wednesday X days after the decision date	Step Therapy
				MTF	Retail	Mail Order		
Feb 10	Basal Insulins	<ul style="list-style-type: none"> Insulin detemir pens (Levemir FlexPen) 	11,782	3,510	6,226	2,046	60 days	No
Feb 10	Antihemophilic Factors	<ul style="list-style-type: none"> Factor VIII: Advate, Helixate, Hemofil M, Monoclate, Recombinate Factor IX: Mononine; Factor VIII/vWF: Humate-P Human PCC: Bebulin VH Inhibitor bypassing product: Feiba VH 	266	26	238	2	180 days	No
Feb 10	Narcotic Analgesics	<ul style="list-style-type: none"> Not applicable (Note: Embeda remains Uniform Formulary) 	-	-	-	-	N/A	No
Feb 10	ADHD drugs	<ul style="list-style-type: none"> Not applicable (Note: Intuniv remains Uniform Formulary) 	-	-	-	-	N/A	No
Feb 10	RAAs	<ul style="list-style-type: none"> Telmisartan/amlodipine (Twynta) 	8	0	6	2	60 days	No
Feb 10	RAAs	<ul style="list-style-type: none"> Aliskiren/valsartan (Valturna) 	180	0	148	32	60 days	No
Feb 10	Newer Sedative Hypnotics	<ul style="list-style-type: none"> Zolpidem sublingual tablets (Edluar) 	73	0	73	0	60 days	Yes; zolpidem IR tablets (Ambien generic) in front of step

