

Utah Medicaid Preferred Drug List

Preferred Drugs		Date	Comments	Non Preferred Drugs		Date
Acne Therapy						
Acne Therapy - Oral						
G	claravis, 10, 20, 40	08/01/11	Class Age edit applies	B	Absorica	01/01/14
G	myorisan	01/01/14		G	amnesteem	08/01/11
				G	claravis 30 mg	01/01/14
				B	Sotret	08/01/11
				B	Zenatane	08/11/11
Acne-Topical Retinoids						
B	Atralin 0.05% Gel	01/01/14	Age edit applies	G	adapalene	01/01/14
B	Avita 0.025% Gel, Cream	01/01/14		B	Differin Cream	01/01/14
B	Differin 0.1% lotion, gel	01/01/14		B	Fabior	01/01/14
B	Retin-A 0.01%, Gel	01/01/14		B	Retin-A (tretinoin) microsphere Gel 0.04%,0.1%	08/01/11
B	Retin-A 0.025%, 0.05%, 0.1%, Cream	01/01/14		G	tretinoin 0.01%, 0.025%,0.05%, 0.1% Gel, crm	01/01/14
				G	tretinoin 0.025%, 0.05%, 0.1% Cream	01/01/14
			B	Tretin-X	08/01/11	
Acne-Topical Antibiotics & Combinations						
B	Akne-mycin	01/01/13	*Requires Clinical PA	B	Acanya	01/01/13
B	Benzaclin, Gel	01/01/13		B	BenzamycinPAK	08/01/11
B	Benzamycin (benzoyl peroxide-erythromycin)	01/01/13		B	Cleocin T	08/01/11
G	clindamycin, lotion, sol, pad	01/01/13		B	Clindacin Kit	08/01/11
G	erythromycin 2% Gel, Solution	01/01/13		B	Clindagel	08/01/11
B	Evoclin	01/01/14		B	Clindamax	04/01/13
B	Duac (clindamycin/benzoyl peroxide)	03/06/12		G	clindamycin gel	04/01/13
B	Ziana*	01/01/13		G	clindamycin/benzoyl perox Gel	04/01/13
				B	Clindareach	08/01/11
				G	erythromycin-benzoyl Peroxide	01/01/12
				B	Veltin	01/01/13
Acne Therapy Topical - Miscellaneous						
B	Azelex	01/01/14	Washes Not Covered ** For NP combination products, bill for preferred sepearate ingredient products.	B	Aczone N.P.	04/01/12
B	BP 10-1	01/01/13		B	Avar-ELS, E	01/01/14
G	benzoyl perox, 4-6%, gel, cr, lot	08/01/11		B	Bencort	08/01/11
B	Epiduo	01/01/14		B	Benzac AC	08/01/11
B	Finacea	01/01/14		G	benzepro	01/01/14
B	Klaron	01/01/13		G	clarifoam EF	01/01/13
G	sodium sulfacetamide, cr, liq	08/01/11		G	clenia	01/01/13
G	sodium sulfacetamide/Sulfer 10-5%	01/01/12		B	Dapsone	04/01/12
G	sulfacleanse 8-4%	01/01/13		B	Ovace	01/01/12
B	Sumaxin TS	01/01/13		B	Plexion (crm, lot, sol)	03/26/14
				G	prascion	01/01/14
				G	rosanil	01/01/14
				G	se 10-5, sss 10-5	01/01/14
				B	Seb-Prev	04/01/12
				G	sodium sulfacetamide lotion, wash 10%	01/01/14
				G	virtti-sulf	01/01/14

Note: B = Brand, G= Generic, O= Over-the-counter. Drugs not listed are covered via regular pharmacy provider manual policy. Non-preferred Drugs required a Prior Authorization beginning 5/15/2009. Last updated 3/24/14.

Utah Medicaid Preferred Drug List

Preferred Drugs		Date	Comments	Non Preferred Drugs		Date
Alzheimer's Cholinomimetics						
Alzheimer Agents - Oral						
G	donepezil (5mg, 10mg)	10/01/13	*Not PCN or Ntrad	B	Aricept (donepezil), ODT*	01/15/13
B	Exelon (oral formulations)	09/28/09		G	donepezil 23mg & ODT*	10/1/2013
B	Namenda (tablet or solution)	09/28/09		B	Namenda XR	4/30/2013
				B	Razadyne (galatamine), ER, sol	09/28/09
				G	rivastigmine	02/20/12
Alzheimer Agents - Topical						
B	Exelon Patch	09/28/09	Not PCN or Ntrad			
Androgenic Agents						
Androgenic Agents-Topical						
B	AndroGel, pump	06/01/12	Class requires PA *Bill S0189 code **Not PCN or Ntrad	B	Androderm (testosterone patch)**	01/01/13
B	Testim	06/01/12		B	Aveed	03/17/14
				B	Axiron	01/01/13
				B	Fortesta	06/01/12
				B	Testopel*	06/01/12
Androgenic Agents - Other						
B	Depo-Testosterone* compared to testosterone cypionate	06/01/12	Class requires PA *Not PCN or Ntrad	B	Anadrol-50	06/01/12
B	Oxandrin compared to oxandrolone	01/01/13		B	Android	01/01/13
				B	Androxy	01/01/13
				B	Delatestryl	01/01/13
				B	Methitest	01/01/13
				G	oxandrolone	01/01/13
				G	testosterone cypionate*	01/01/13
				G	testosterone enanthate*	06/01/12
				B	Testred	01/01/13
Antibiotics						
Antibiotics - Cephalosporins, 3rd Generation Oral						
B	Cedax suspension	01/01/13		B	Cedax capsule	02/01/10
G	cefdinir	02/01/10		G	cefepodoxime proxetil tablets	02/01/10
G	cefepodoxime proxetil (susp. Only)	01/01/13		B	Omnicef	02/01/10
B	Suprax (liq, caps, tabs, susp)	02/01/10		B	Spectracef (cefditoren pivoxil)	02/01/10
G	cefditoren compared to Spectracef	02/01/10		B	Vantin (cefepodoxime)	02/01/10
Antibiotics - Quinolones						
B	Cipro suspension	02/01/10		B	Avelox, ABC Pack	01/01/13
G	ciprofloxacin compared to Cipro	02/01/10		B	Cipro XR	02/01/10
B	Levaquin solution	01/01/14		G	ciprofloxacin SR 24HR, XR	02/01/10
G	levofloxacin tablets	01/01/12		B	Factive	02/01/10
				G	levofloxacin solution	01/01/14
				B	Levaquin tabs	01/01/14
				G	moxifloxacin	01/01/14
				B	Noroxin	02/01/10
				G	ofloxacin	02/01/10

Note: B = Brand, G= Generic, O= Over-the-counter. Drugs not listed are covered via regular pharmacy provider manual policy. Non-preferred Drugs required a Prior Authorization beginning 5/15/2009. Last updated 3/24/14.

Utah Medicaid Preferred Drug List

Preferred Drugs		Date	Comments	Non Preferred Drugs		Date
Anticoagulants						
Anticoagulants-Oral						
B	Coumadin	01/01/14	*Requires Clinical PA	G	warfarin compared to Coumadin	01/01/14
B	Eliquis	01/01/14		G	jantoven compared to Coumadin	01/01/14
B	Pradaxa*	01/01/14				
B	Xarelto*	01/01/13				
Anticoagulants-Injectable						
B	Fragmin	10/01/10	Class requires PA for non-traditional Injectables Not Covered PCN	B	Arixtra (fondaparinux)	01/01/13
B	Lovenox compared to enoxaparin	10/01/10		G	enoxaparin sodium	01/01/13
Antidiabetic Agents						
DPP- 4 Inhibitors						
B	Januvia	09/28/09	Class requires Clinical PA	B	Tradjenta	02/20/12
B	Onglyza	01/01/13		B	Nesina	03/01/13
DPP- 4 Inhibitor Combinations						
B	Janumet	09/28/09	Class requires Clinical PA	B	Kazano	03/01/13
B	Kombiglyze	01/01/14		B	Janumet XR	01/01/13
				B	Jentaduetto	04/30/12
				B	Juvisync	01/01/14
				B	Oseni	03/01/13
GLP-1 Agonists						
B	Byetta	01/01/14	Class requires Clinical PA	B	Bydureon	01/01/14
B	Victoza	01/01/14				
Antiemetics (5 HT-3 Antagonists, Neurokinin-1 Antagonists)						
Antiemetics (5 HT-3 Antagonists, Neurokinin-1 Antagoinsits)						
G	ondansetron tabs, inj*	01/01/13	*Not PCN **Only covered for children 12 and under who cannot swallow tablets. Not Ntrad or PCN.	B	Anzemet (dolasetron)*	09/30/09
G	ondansetron ODT**	01/01/13		B	Emend (aprepitant)	09/30/09
				B	Emend (fosaprepitant)	09/30/09
				G	granisetron HCL inj*	01/01/13
				G	granisetron HCL tab	01/01/13
				B	Ganisol Sol*	01/01/13
				G	ondansetron sol., film*, ODT*	01/01/13
				B	Sancuso (granisetron) patch*	04/01/12
				B	Zofran (ondansetron), tabs, ODT*	09/30/09
				B	Zuplenz (ondansetron)	04/01/12

Utah Medicaid Preferred Drug List

Preferred Drugs		Date	Comments	Non Preferred Drugs		Date
Antifungals						
Antifungals (Oral)						
B	Ancobon	01/01/14	*Requires Clinical PA	B	Diflucan	01/01/13
G	clotrimazole tablets	10/01/11		B	Grifulvin V tablets	10/01/11
G	fluconazole tablets, suspension	10/01/11		G	griseofulvin tablets	10/01/11
G	flucytosine	01/01/13		B	Gris-PEG tablets	10/01/11
G	griseofulvin suspension	01/01/13		G	itraconazole	04/01/13
G	ketoconazole tablets	01/15/12		B	Lamisil*	10/01/11
G	nystatin tablets, suspension	10/01/11		B	Noxafil	10/01/11
G	terbinafine* compared to Lamisil	10/01/11		G	nystatin oral powder	01/01/13
B	Vfend suspension	10/01/11		B	Onmel	01/01/14
				B	Oravig	01/01/13
			B	Sporanox (itraconazole)	01/01/13	
			B	Terbinex	10/01/11	
			B	Vfend tablets	01/01/13	
			G	voriconazole 50mg	10/01/11	
Antifungals (Topical)						
G	clotrimazole solution	10/01/11	Class not OTC	B	Ciclodan	01/01/13
B	Ertaczo	01/01/14	*Requires Clinical PA	G	ciclopirox (gel, soln, shampoo, crm)	10/01/11
G	ketoconazole (shampoo, cream)	10/01/11	**Not Covered NonTrad/PCN	G	clotrimazole cream, (RX & OTC)	10/01/11
B	Loprox Shmpoo**, compare ciclopirox	01/01/13		B	CNL 8 Nail Kit	10/01/11
O	Lotrimin Ultra (butenafine crm 1%)	10/01/11		B	CNL 8 Nail Kit	10/01/11
B	Naftin (1% cream & gel)	01/01/13		B	Desenex cream	10/01/11
G	nyamyc	10/01/11		G	econazole nitrate (cream)	04/01/13
G	nystatin (powder, oint, crm)	10/01/11		B	Exelderm	01/01/13
B	Nystop powder	10/01/11		B	Extina	10/01/11
B	Pediaderm AF Complete	01/01/13		B	Fungoid tincture	01/01/13
G	pedi-dry	10/01/11		G	Gentian Violet sol	06/01/13
				G	ketoconazole (foam, gel)	01/01/13
				B	Ketodan Kit	01/01/13
				B	Lamisil	10/01/11
				B	Loprox (gel)	10/01/11
				B	Luzu	02/26/14
				B	Mentax	10/01/11
				G	miconazole	10/01/11
				B	Naftin 2%	01/01/14
				B	Nizoral	10/01/11
				B	Oxistat (Lotion, Cream)	10/01/11
				B	Pedipirox-4	01/01/14
				B	Penlac	10/01/11
				G	selenium sulfide	04/01/12
				B	Spectazole	10/01/11
				G	tolnaftate	10/01/11
				B	Vusion	10/01/11
				B	Xolegel*	10/01/11

Note: B = Brand, G= Generic, O= Over-the-counter. Drugs not listed are covered via regular pharmacy provider manual policy. Non-preferred Drugs required a Prior Authorization beginning 5/15/2009. Last updated 3/24/14.

Utah Medicaid Preferred Drug List

Preferred Drugs	Date	Comments	Non Preferred Drugs	Date
Antifungals (Vaginal)				
B AVC	01/01/13	*OTC Not PCN	G clotrimazole 3, cream/applicator*	10/01/11
G clotrimazole 1%, crm w/ applicator*	10/01/11		B Gynazole-1	10/01/11
B Metrogel-Vaginal gel	01/01/13		B Gyne-Lotrimin	10/01/11
G metronidazole Vaginal gel	04/18/13		G miconazole 1-3 kit	10/01/11
G miconazole 7, (2% crm w/ applicator*)	10/01/11		B Monistat 7	10/01/11
G miconazole cream 4%*	01/01/13		B Terazol 7, Terazole 3	10/01/11
G Vandazole	01/01/13		G terconazole	10/01/11
			G tioconazole	01/01/13
			B Vagistat-1-3* kit	10/01/11
			B Zazole	10/01/11
Antifungal - Topical Combinations				
G nystatin/triamcinolone (ointment)	01/01/14		B Lotrisone (cream & lotion)	01/01/13
			B clotrimazole/betamethasone (crm & lotion)	01/01/13
			G dermazene cream	01/01/14
			G nystatin/trimacinolone (cream)	01/01/13
			B Vusion ointment	01/01/14
Antihistamine (Nasal) Agents				
Antihistamine (Nasal) Agents				
B Astelin	10/01/10		B Astepro	10/01/10
B Patanase	10/01/10		G azelastine HCL	10/01/10
Antihyperlipidemic Agents				
Fibric Acid & Miscellaneous Derivatives				
B Antara	01/01/12		G fenofibric (35, 45, 105, 135mg)	09/28/09
G gemfibrozil	09/28/09		G fenofibrate (48, 54, 67, 130, 134, 145mg, 160, 200mg)	09/28/09
B Lovaza	01/01/12		B Fibricor (fenofibric acid)	01/01/13
B Niaspan	09/28/09		B Lofibra (fenofibrate)	09/28/09
B Niacor	01/01/14		B Lopid	01/01/13
B Tricor	09/28/09			
B Triglide (fenofibrate)	01/01/14			
B Trilipix	09/28/09			
B Zetia	09/28/09			
HMG Co-A Reductase Inhibitors ("Statins") – High Potency				
G atorvastatin compared to Lipitor	11/01/12	*Doses > 40mg/day require PA	B Lipitor	11/01/12
B Crestor	01/01/14		B Zocor*	01/01/13
G simvastatin compared to Zocor*	09/28/09			
HMG Co-A Reductase Inhibitors ("Statins") – Lower Potency				
B Lescol, and Lescol XL	01/01/12		B Altoprev	01/01/13
G lovastatin compared to Mevacor	09/28/09		G fluvastatin compared to Lescol	01/01/13
G pravastatin	09/28/09		B Livalo compared to pravastatin	01/01/13
			B Mevacor compared to lovastatin	01/01/13
			B Pravachol compared to pravastatin	01/01/13

Utah Medicaid Preferred Drug List

Preferred Drugs	Date	Comments	Non Preferred Drugs	Date
Cholesterol-Lowering Combinations				
B Vytorin	01/01/13		B Advicor	02/01/10
			G amlodipine/atorvastatin	01/01/14
			B Caduet	01/01/13
			B Liptruzet	01/01/14
			B Simcor	01/01/14
Antihypertensive Agents				
Antihypertensive Agents - Alpha/Beta-Adrenergic Blocking Agents				
G carvedilol compared to Coreg	09/28/09		B Coreg, CR	09/28/09
G labetalol compared to Trandate	09/28/09		B Trandate	09/28/09
Antihypertensive Agents - Angiotensin Converting Enzyme (ACE) Inhibitors				
G benazepril compared to Lotensin	09/28/09		B Accupril compared to quinapril	09/28/09
G captopril	09/28/09		B Altace compared to ramipril	09/28/09
G enalapril compared to Vasotec	09/28/09		B Lotensin	09/28/09
G fosinopril	09/28/09		G moexipril	01/01/13
G lisinopril compared to Zestril/Prinivil	09/28/09		G perindopril	01/01/14
B Mavik compared to trandolapril	01/01/13		B Prinivil	09/28/09
G quinapril compared to Accupril	09/28/09		G moexipril	01/01/13
G ramipril compared to Altace	09/28/09		B Vasotec	09/28/09
G trandolapril compared to Mavik	01/01/14		B Zestril	09/28/09
B UnivasC compare to moexipril	01/01/13			
Antihypertensive Agents - Angiotensin Converting Enzyme (ACE) Inhibitor Combinations				
G benazepril/HCTZ	09/28/09		B Accuretic	09/28/09
G captopril/HCTZ	09/28/09		B Lotensin HCT	09/28/09
G enalapril/HCTZ	09/28/09		G moexipril/HCTZ	01/01/13
G fosinopril/HCTZ	09/28/09		B Prinzide	09/28/09
G lisinopril/HCTZ	09/28/09		B Vaseretic	09/28/09
G quinapril/HCTZ	09/28/09		B Zestoretic	09/28/09
B Uniretic compared to moexipril/HCT	01/01/13			
Antihypertensive Agents - Angiotensin Receptor Blockers (ARBs)				
B Atacand compared to candesartan	01/01/14		G candesartan	06/01/13
B Avapro compared to irbesartan	09/28/09		B Cozaar compared to losartan	09/28/09
B Benicar	09/28/09		B Edarbi	04/01/12
B Diovan	09/28/09		G irbesartan compared to Avapro	11/01/12
G losartan compared to Cozaar	04/01/12		G telmesartan	01/01/14
B Micardis	01/01/12		B Teveten (eprosartan)	09/28/09
Antihypertensive Agents - Angiotensin Receptor Blocker (ARB) + Thiazide Combinations				
B Benicar HCT	09/28/09		B Atacand HCT	01/01/14
B Diovan HCT compared to valsartan HCT	09/28/09		B Avalide compared to irbesartan/HCT	01/01/14
G irbesartan/HCTZ compare Avalide	01/01/14		G candesartan HCT	01/01/14
G losartan/HCTZ compared to Hyzaar	09/28/09		B Edarbyclor	01/01/13
B Micardis HCT	01/01/12		B Hyzaar compared to Losartan HCT	09/28/09
			G Telmesartan/HCTZ	01/01/14
			B Teveten HCT	09/28/09
			G valsartan HCT compare Diovan HCT	09/28/09
Antihypertensive Agents - Angiotensin Receptor Blocker (ARB) + Calcium Channel Blocker Combinations				
B Azor	01/01/14		B Twynsta	01/01/12
B Exforge	09/28/09			
B Exforge HCT	09/28/09			
B Tribenzor	01/01/14			

Note: B = Brand, G= Generic, O= Over-the-counter. Drugs not listed are covered via regular pharmacy provider manual policy. Non-preferred Drugs required a Prior Authorization beginning 5/15/2009. Last updated 3/24/14.

Utah Medicaid Preferred Drug List

Preferred Drugs	Date	Comments	Non Preferred Drugs	Date
Antihypertensive Agents - Beta-Adrenergic Blocking Agents - Cardio Selective				
G atenolol compared to Tenormin	09/28/09		G acebutolol compared to Sectral	01/01/13
G metoprolol tartrate	01/01/13		G betaxolol	01/01/14
B Sectral compared to acebutolol	01/01/13		G bisoprolol	01/01/14
B Toprol XL compare to metoprolol XL	01/01/13		B Bystolic	09/28/09
			B Lopressor	09/28/09
			G metoprolol XL compare to Toprol XL, ER	01/01/13
			B Tenormin compared to atenolol	09/28/09
			B Zebeta bisoprolol	01/01/14
Antihypertensive Agents - Beta-Adrenergic Blocking Agents - Cardio Nonselective				
B Levatol	09/28/09		B Betapace compared to sotalol	09/28/09
B Corgard compared to nadolol	01/30/13		G Betapace AF (sotalol AFIB/AFL)	01/01/14
G pindolol	09/28/09		G nadolol	01/30/13
B Inderal LA compare propranolol SR	01/01/14		B Innopran XL	09/28/09
G propranolol (10, 20, 40, 80mg)	04/01/13		G propranolol 60mg	04/01/13
G sorine	01/01/14		G propranolol SR (compare to Inderal LA)	01/01/14
G sotalol HCL	01/01/14			
G timolol	09/28/09			
Antihypertensive Agents - Beta-Adrenergic Blocking Agent Combinations				
G atenolol/chlorthalidone	09/28/09		B Dutoprol	09/28/09
G bisoprolol/HCTZ	09/28/09		B Lopressor HCT	01/01/14
B Corzide compared to nadolol/bendroflumethizide	01/01/13		G metoprolol/HCTZ	01/01/13
G propranolol HCT	01/01/14		G nadolol/bendroflumethiazide	09/28/09
			G propranolol HCT	01/01/13
			B Tenoretic	09/28/09
			B Ziac compared to bisoprolol HCT	09/28/09
Antihypertensive Agents - Calcium Channel Blocking Agents				
G afeditab CR	09/28/09		B Adalat CC compared to nifediac CC	01/01/13
G amlodipine compared to Norvasc	09/28/09		B Calan, SR	09/28/09
B Cardene SR	01/01/13		B Cardizem, CD	09/28/09
B Cartia XT (120, 180, 240, 300, 360mg)	01/01/13		G diltzac	01/01/13
B Cardizem LA (120, 180, 240, 300, 360mg)	01/01/13		G diltiazem ER compare to Cardizem	06/01/13
G diltiazem (30, 60, 90, 120mg)	09/28/09		B Dynacirc CR	09/28/09
G dilt-XR (120, 180, 240mg)	09/28/09		G matzim LA	01/01/13
G felodipine ER	09/28/09		G matzim LA	01/01/13
G isradipine	09/28/09		G nimodipine	09/28/09
G nicardipine	09/28/09		G nisoldipine	04/01/13
G nifedical XL	01/01/13		B Norvasc compared to amlodipine	09/28/09
G nifedipine	01/01/14		B Nymalize susp	07/08/13
G nifedipine ER	01/01/14		B Procardia compared to nifedipine	01/01/14
B Tiazac (120, 180, 240, 300, 360, 420mg)	01/01/13		B Procardia XL	01/01/14
B Verelan SR (120, 180, 240, 360mg capsules) (compare verapamil SR)	04/01/13		B Sular (nisolpidine)	09/28/09
B Verelan PM (100, 200, 300mg capsules) (compare verapamil SR)	04/01/13		G taztia XT compare diltiazem SR	01/01/13
G verapamil ER (120, 180, 240, 360mg tablets) (compare Calan SR)	09/28/09		G verapamil SR (100, 200, 300mg capsules) (compare Verelan PM)	01/01/14
G verapamil 40, 80, 120mg (compare Calan)	04/01/13			

Utah Medicaid Preferred Drug List

Preferred Drugs	Date	Comments	Non Preferred Drugs	Date
Antihypertensive Agents - Direct Renin Inhibitors/Combinations				
B Amturnide	01/01/14			
B Tekamlo	01/01/12			
B Tekturna, HCT	09/28/09			
Antivirals				
Anti-Influenza Oral Agents				
G amantadine capsules or tablets	01/01/14	*Clinical PA required	B Flumadine tablets	01/01/14
G amantadine syrup	06/01/13		G rimantadine	06/01/13
B Tamiflu*	06/01/13		B Rimantalist Pack	06/01/13
			B Relenza	06/01/13
			B Virazole	01/01/14
Herpes Simplex, Varicella Zoster, & Cytomegalovirus Oral Agents				
G acyclovir compare to Zovirax	06/01/13		B Famvir compared to famciclovir	06/01/13
G acyclovir suspension	01/01/14		G famciclovir	06/01/13
G valacyclovir	01/01/14		B Valcyte (valganciclovir)	06/01/13
			B Zovirax	06/01/13
			B Valtrex compared to valacyclovir	01/01/14
Topical & Combination Agents				
B Lidovir	06/01/13	*Requires Clinical PA and limited to one treatment per lifetime	B Zovirax (acyclovir) ointment*	01/01/14
B Zovirax cream	06/01/13		B Denavir	01/01/14
			B Xerese	06/01/13
Asthma & COPD Medications				
Asthma Medications - Beta Agonists (Long Acting) – Solutions for Nebulizer				
B Brovana	09/28/09			
B Perforomist	09/28/09			
Asthma Medications - Beta Agonists (Long Acting) – Metered Dose Inhalers				
B Serevent Diskus	09/28/09		B Foradil	09/28/09
Asthma Medications - Beta Agonists (Short Acting) – Solution for Nebulizer				
G albuterol (2.5 mg/3ml) (5 mg/ml)	01/01/13		G levalbuterol compared to Xopenex	01/01/13
G albuterol (.63mg/3ml) (1.25mg/3ml)	04/01/13			
B Accuneb (compare to albuterol)	04/01/13			
B Xopenex	01/01/12			
Asthma Medications - Beta Agonists (Short Acting) – Metered Dose Inhalers				
B ProAir HFA	09/28/09		B Maxair	09/28/09
B Proventil HFA	01/01/13			
B Ventolin HFA	09/28/09			
B Xopenex HFA	01/01/12			
Asthma Medications - LABA Inhalers / Combination				
B Advair Diskus, HFA	09/28/09		B Anoro Ellipta	01/01/14
B Dulera	05/23/11		B Breo Ellipta	01/01/14
B Symbicort	01/01/13			

Note: B = Brand, G= Generic, O= Over-the-counter. Drugs not listed are covered via regular pharmacy provider manual policy. Non-preferred Drugs required a Prior Authorization beginning 5/15/2009. Last updated 3/24/14.

Utah Medicaid Preferred Drug List

Preferred Drugs	Date	Comments	Non Preferred Drugs	Date
Asthma Medications - Corticosteroids – Metered Dose Inhalers				
B Asmanex	01/01/14		B Alvesco	01/01/14
B Flovent Discus, HFA	06/28/11			
B Pulmicort Flexhaler	01/01/13			
B Qvar	09/28/09			
Asthma Medications - Corticosteroids – Solution for Nebulizer				
B Pulmicort 0.25/2ml, 0.5/2ml	01/01/13		G budesonide ampules	01/01/13
			B Pulmicort 1mg/2ml	09/28/09
Asthma Medications - Leukotriene Medications				
B Accolate	01/01/13		B Singulair compared to montelukast	01/01/13
G montelukast tabs, chew tabs	01/01/13		G montelukast granules	01/01/13
B Zyflo, CR	02/01/10		G zafirlukast	01/01/13
Asthma Medications - Beta Agonists - Oral Medications				
G albuterol tab, syrup	01/01/13		G metaproterenol tabs 10mg, 20mg	01/01/13
G metaproterenol syrup	01/01/13		B Vospire ER	01/01/13
G terbutaline	01/01/13			
Asthma Medications - Bronchodilator (Inhaled Anticholinergics)				
B Atrovent, HFA (ipratropium)	01/01/11	Dosage limit	B Tudorza Pressair	01/01/13
B Spiriva	01/01/11			
G ipratropium	4/1/2012			
Asthma Medications - Bronchodilator Beta Agonist Combinations				
B Duoneb (ipratropium/albuterol)	04/01/13		B Combivent, Respimat	04/01/13
G ipratropium/albuterol	01/01/14			
Asthma Medications - Selective Phosphodiesterase 4 Inhibitors				
B Daliresp	01/01/14			
Benign Prostatic Hyperplasia (BPH)				
Benign Prostatic Hyperplasia (BPH)				
G alfuzosin	01/01/14		B Avodart	01/01/13
G doxazosin	10/01/11		B Cardura, Cardura XL	4/1/2012
G finasteride 5mg	10/01/11		B Flomax	10/01/11
G prazosin	10/01/11		B Jalyn	10/01/11
G tamsulosin	01/01/12		B Minipress	10/01/11
G terazosin	10/01/11		B Proscar	10/01/11
			B Rapaflo	10/01/11
			B Uroxatral	01/01/13

Utah Medicaid Preferred Drug List

Preferred Drugs	Date	Comments	Non Preferred Drugs	Date
Contraceptives				
Contraceptives - Low Dose and Mono-phasic				
G altavera	01/01/12		G aubra	03/12/14
G alyacen 1/35	01/01/13		G balziva	01/01/13
G apri	01/01/14		B Beyaz	01/01/13
G aviane	10/01/11		G briellyn	01/01/13
B Brevicon	01/01/13		G briellyn	01/01/13
G chateal	01/01/14		B Generess FE	10/01/11
G cryselle-28	10/01/11		G gianvi	01/01/13
G cyclofem 1/35	01/01/13		G gildess 1.5/30	10/01/11
G dasetta 1/35	01/01/13		G gildess FE 1.5/30	10/01/11
B Desogen	01/01/12		G gildagia	01/01/14
G elinest	04/30/13		G junel 1/20, 1.5/30	10/01/11
G emoquette	01/01/14		G junel FE 1.5/30	01/01/14
G enskyce	01/01/14		G larin 1/20	03/26/14
G estarylla	01/01/14		B Lo Minastrin	01/01/14
G falmina	01/01/13		G loryna	10/01/11
B Femcon FE	10/01/11		B Minastrin 24 FE	01/01/14
G gildess FE 1/20	01/01/14		G microgestin 1/20, 1.5/30	01/01/12
G junel FE 1/20	01/01/14		G ocella	01/01/13
G kelnor 1-35	01/01/13		G ogestrel	10/01/11
G kurvelo	01/01/14		G ortho-cyclen	01/01/13
G larin FE 1/20	01/01/14		G ovcon-35	10/01/11
G lessina	10/01/11		G philith	01/01/13
B Levora-28	10/01/11		G safyral	01/01/13
B Loestrin 21	01/01/14		G syeda	10/01/11
G loestrin FE 1/20, 1.5/30	01/01/12		G vestura	01/01/13
G low-ogestrel	10/01/11		G wymzya FE	01/01/13
G lutera	10/01/11		G zarah	11/15/11
G marlissa	01/01/13		G zenchent, FE	01/01/13
G microgestin FE 1/20, 1.5/30	10/01/11			
B Modicon	01/01/12			
G mono-lynyah	04/01/13			
G mononessa	11/15/11			
G necon	11/15/11			
G nordette-28	10/01/11			
G norgestimate & ethinyl estradiol tab	01/01/13			
G norinyl 1+35, 1+50	01/01/12			
G nortrel	11/15/11			
G orsythia	01/01/13			
B Ortho-Cept 28	10/01/11			
G ortho-Novum	10/01/11			
G pirmella 1/35	07/08/13			
G portia	01/01/12			
G previfem	01/01/13			
G reclipen	01/01/14			
G sprintec	10/01/11			
G sronyx	10/01/11			
G vyfemla	01/01/14			
G wera	01/01/13			
B Yasmin 28	10/01/11			
B Yaz	10/01/11			
G zovia	10/01/11			

Note: B = Brand, G= Generic, O= Over-the-counter. Drugs not listed are covered via regular pharmacy provider manual policy. Non-preferred Drugs required a Prior Authorization beginning 5/15/2009. Last updated 3/24/14.

Utah Medicaid Preferred Drug List

Preferred Drugs	Date	Comments	Non Preferred Drugs	Date
Contraceptives - Bi-phasic				
B Mircette	01/01/12		G azurette	01/01/13
G necon 10/11-28	01/01/12		G kariva	01/01/12
			B Lo Loestrin FE	01/01/12
			G viorele	01/01/13
Contraceptives - Tri-phasic/Multi-phasic				
G aliyacen 7/7/7	01/01/13		G aranelle	10/01/11
B Cyclessa	01/01/14		G caziant	01/01/14
G cyclafem 7/7/7	01/01/13		G leena	10/01/11
G dasetta 7/7/7	01/01/13		B Natazia	10/01/11
G enpresse - 28	10/01/11		G tilia FE	10/01/11
B Estrostep FE	01/01/12		G tri-legest FE	10/01/11
G levonest	01/01/13		G velivet	01/01/14
G myzilra	01/01/13			
G necon 7/7/7	11/15/11			
G nortrel 7/7/7	11/15/11			
B Ortho Tri-Cyclen	10/01/11			
B Ortho Tri-Cyclen Lo	10/01/11			
B Ortho-Novum 7/7/7	10/01/11			
G pirmella 7/7/7	07/08/13			
G trinessa	11/15/11			
G tri-estaryll	04/01/13			
G tri-linya	04/01/13			
B Tri-Norinyl 28	01/01/13			
G tri-previfem	01/01/13			
G tri-sprintec	10/01/11			
G trivora-28	10/01/11			
Contraceptives - Progestin Only				
G camila	01/01/14	*Bill J7307	B Depo-SUBQ Provera**	10/01/11
B Depo-Provera**	10/01/11	**Requires a clinical PA for Non-Traditional and PCN plans	G heather	01/01/14
G errin	01/01/14		B Implanon*	10/01/11
G jolivette	01/01/14		G jencycla	01/01/14
G medroxyprogesterone**	10/01/11		G lyza	01/01/14
G nora-BE	01/01/14		B Mirena*	10/01/11
G norethindrone	01/01/14		B Nexplanon*	10/01/11
G nor-Q-D	01/01/12		B Skyla*	04/01/13
B Ortho Miconor	01/01/13			
Contraceptives - Emergency				
B Ella 30mg	10/01/11		B Next Choice One Dose 1.5mg	01/01/13
G levonorgestrel 0.75mg	01/01/13		B Plan B 0.75mg	04/01/13
B Plan B One-Step 1.5mg	10/01/11			
Contraceptive - Patch				
B Ortho Evra*	01/01/13	*Not Ntrad or PCN		
Contraceptive - Vaginal				
B Nuvaring*	01/01/13	*Not Ntrad or PCN		

Note: B = Brand, G= Generic, O= Over-the-counter. Drugs not listed are covered via regular pharmacy provider manual policy. Non-preferred Drugs required a Prior Authorization beginning 5/15/2009. Last updated 3/24/14.

Utah Medicaid Preferred Drug List

Preferred Drugs		Date	Comments	Non Preferred Drugs		Date
Contraceptives - Extended Cycle						
B	Loseasonique	01/01/13		G	amethia, amethia Lo	01/01/13
B	Seasonique	01/01/13		B	Amethyst	01/01/13
				G	camrese, camrese Lo	01/01/13
				G	daysee	01/01/13
				G	introvale	01/01/13
				G	jolessa	01/01/13
				G	levonorgestrel	01/01/13
				B	Quartette	01/01/14
				G	quasense	01/01/13
Corticosteroids (Topical)						
Corticosteroids - Topical - Very Potent						
G	betamethasone dip 0.05% aug crm, lotn	10/01/13		G	betamethasone dip 0.05% crm, gel, aug lotn, oint, aug oint	10/01/13
B	Clobex lotion, shampoo	10/01/13		B	Apexicon 0.05% crm	10/01/13
G	clobetasol 0.05% cream, gel, solution, ointment, shampoo	10/01/13		G	clobetasol 0.05% lotion, spray	10/01/13
B	Cormax Scalp 0.05% sol	10/01/13		B	Clobex 0.05% spray	10/01/13
B	Diprolene 0.05% cream, lotion	10/01/13		B	Cordran tape	10/01/13
B	Olux foam 0.05%	10/01/13		G	diflorasone 0.05% crm, oint	10/01/13
				B	Diprolene oint	10/01/13
				G	halobetasol 0.05% crm, oint	10/01/13
				G	fluocinonide 0.1% cream	01/01/14
				B	temovate oint, gel, crm	10/01/13
				B	Vanos 0.1% cream	10/01/13
Corticosteroids - Topical - Potent						
G	fluocinonide 0.05% crm, gel, oint	10/01/13		G	amcinonide 0.1% crm, lot, oint	10/01/13
G	mometasone 0.1% oint	10/01/13		G	desoximetasone 0.25% crm, oint	10/01/13
				B	Elocon 0.1% oint	10/01/13
				G	fluocinonide 0.05% solution	10/01/13
				B	Halog 0.1% crm, oint	10/01/13
				B	Topicort 0.25% spray, crm, oint	10/01/13
Corticosteroids - Topical - Midstrength						
G	betamethasone val. 0.1% crm, foam, ointment	10/01/13		G	betamethasone val. 0.1% lotion, foam	10/01/13
B	Celestone 0.6mg/5ml sol	10/01/13		G	clocortolone pivalate Cream 0.1%	01/01/14
B	Elocon 0.1% crm, lotn	10/01/13		B	Cloderm Cream 0.1%	10/01/13
G	fluocinolone 0.025% crm, oint	10/01/13		B	Cutivate 0.05% crm, lotn	10/01/13
G	fluticasone lotn, oint	10/01/13		G	desoximetasone 0.05% crm, oint, gel	10/01/13
G	hydrocortisone val 0.2% crm, oint	10/01/13		G	fluticasone cream	10/01/13
B	Kenalog spray	10/01/13		G	prednicarbate 0.1% crm, oint	10/01/13
B	Luxiq Foam 0.12%	10/01/13		B	Synalar 0.025% crm, oint	10/01/13
G	mometasone 0.1% crm, sol	10/01/13		B	Topicort 0.5% crm, oint, gel	10/01/13
B	Pandel Cream 0.1%	10/01/13				
G	triamcinolone .1% oint, crm, lotn	10/01/13				
B	Westcort 0.2% oint	10/01/13				

Utah Medicaid Preferred Drug List

Preferred Drugs	Date	Comments	Non Preferred Drugs	Date
Corticosteroids - Topical - Mild strength				
B Capex Shampoo 0.01%	10/01/13		G alclometasone dip 0.05% cream	10/01/13
B Corticool Gel 1%	10/01/13		G desonide 0.05% gel	10/01/13
B Derma-Smooth Oil	10/01/13		G fluocinolone ace 0.01% sol, crm	10/01/13
G desonide 0.05% crm, lot, oint	10/01/13		G hydrocortisone but 0.1% cream	10/01/13
G fluocinolone Ace 0.01% oil	10/01/13		B Pediaderm HC kit	10/01/13
G hydrocortisone But 0.1% sol, oint	10/01/13		B Texacort 2.5% sol	10/01/13
G hydrocortisone 0.5% crm, oint	10/01/13		B Trianex 0.05% oint	10/01/13
G hydrocortisone 1% crm, lot, oint	10/01/13		B Verdeso Aero 0.05% foam	10/01/13
G hydrocortisone 2.5% crm, lot, oint	10/01/13			
G triamcinolone .025% oint, lot, crm	10/01/13			
Diabetic Test Supplies				
Diabetic Test Supplies				
O Abbott Products*	01/01/11	*Abbott meters, call 1-866-224-8892 Free For Medicaid Only.	O Accucheck Products	09/28/09
O Breeze 2**	09/28/09		O AgaMatrix	01/01/11
O Bayer Products**	09/28/09	**Bayer meters, call 1-877-229-3777 Free For Medicaid Only.	O GE 100	01/01/11
O Contour**	09/28/09		O Glucocard	01/01/11
O Freestyle Products*	01/01/11	Diabetic test supplies are not covered for Nursing Home clients. ***Bill through DME	O Ketone test strips***	01/01/11
O Precision Products*	01/01/11		O Nova Max	01/01/11
			O One Touch Products	01/01/11
			O Surestep	01/01/11
			O Truetrack	01/01/11
Estrogens				
Estrogens (Oral)				
B Cenestin	10/01/11		B Estrace	10/01/11
B Enjuvia	01/01/14		B Femtrace	10/01/11
G estradiol	10/01/11		B Premarin	10/01/11
G estropipate	04/01/13			
B Menest	10/01/11			
Estrogens (Combinations)				
B Activella	01/01/13		B Angeliq	10/01/11
B Femhrt	01/01/14		B Climara Pro	10/01/11
B Prempro	10/01/11		G estradiol-norethindrone	10/01/11
			B Jevantique	10/01/11
			B Jinteli	10/01/11
			G mimvey	10/01/11
			B Prefest	10/01/11
			B Premphase	10/01/11
Estrogens (Topical & Miscellaneous)				
B Alora* patch	01/01/14	*Not covered Ntrad or PCN, non traditional dosage forms not covered.	B Divigel*	10/01/11
B Climara* patch	01/01/13		B Elestrin gel*	10/01/11
B Combipatch* patch	01/01/14		B Estraderm*	10/01/11
B Vivelle-DOT* patch	01/01/14		G estradiol patch*	10/01/11
			B Estrasorb*	10/01/11
			B Estrojel*	10/01/11
			B Evamist spray*	10/01/11
			B Minivelle* patch	01/01/14
			B Menostar*	10/01/11

Utah Medicaid Preferred Drug List

Preferred Drugs	Date	Comments	Non Preferred Drugs	Date
Estrogens (Vaginal)				
B Estring*	10/01/11	*Not covered Ntrad or PCN, non traditional dosage forms not covered.	B Estrace*	10/01/11
B Premarin Cream*	10/01/11		B Femring*	10/01/11
			B Vagifem 10mcg*, 25mcg*	01/01/13
GI-H2-Antagonists				
H2 Antagonists				
G cimetidine compared to Tagamet	06/01/13	OTC not covered PCN	B Axid capsules & solution	06/01/13
G cimetidine solution	06/01/13		G nizatidine (solution, capsules)	06/01/13
G famotidine compared to Pepcid	06/01/13		B Pepcid	06/01/13
G ranitidine syrup	06/01/13		B Tagamet	06/01/13
G ranitidine tablets compare to Zantac	06/01/13		B Zantac (ranitidine)	06/01/13
Growth Hormones				
Growth Hormones				
B Genotropin	10/01/10	Class requires Clinical PA Class not Ntrad and PCN	B Nutropin	01/01/13
B Humatrope	01/01/14		B Norditropin	01/01/14
B Omnitrope	01/01/13		B Saizen	10/01/10
			B Serostim	10/01/10
			B Tev-Tropin	10/01/10
			B Zorbtive	01/01/13
Hepatitis C Interferons				
Hepatitis C Interferons				
B Pegasys	10/01/09	Class requires Clinical PA Class Not PCN	B Infergen	01/01/13
B Peg-Intron	01/01/14		B Intron-A	01/01/14
			B Sylatron	01/01/14
Nucleoside Analogues				
B Rebetol solution	01/01/14		B Copegus	07/01/12
G ribasphere	07/01/12		B Rebetol 200mg capsules	07/01/12
G ribavirin 40mg/ml soln	07/01/12		G ribasphere 400mg, 600mg	01/01/14
G ribasphere 200 mg	01/01/14		B Ribapak	07/01/12
G ribavirin 200 mg	07/01/12			
Protease Inhibitors (First Generation)				
B Incivek	06/01/12			
B Victrelis	06/01/12			
Protease Inhibitors (Second Generation)				
B Olysio	03/13/14			
Polymerase Inhibitors				
B Sovaldi	03/13/14			

Utah Medicaid Preferred Drug List

Preferred Drugs		Date	Comments	Non Preferred Drugs		Date
Immunomodulators						
Immunomodulators						
B	Enbrel*	02/01/10	Class not PCN * Requires Clinical PA **Bill J1745	B	Cimzia*	01/01/13
B	Humira*	02/01/10		B	Ilaris	01/01/14
B	Kineret*	01/01/14		B	Orencia*	01/01/14
				B	Remicade**	01/01/14
				B	Simponi*	02/01/10
			B	Stelara	10/01/11	
Insulins						
Rapid Acting Insulins						
B	Humalog	09/28/09	All pens require Clinical PA ClassQuantity limits	B	Apidra	09/28/09
B	Humulin-R	09/28/09				
B	Novolin-R	02/01/10				
B	Novolog	02/01/10				
Intermediate Acting Insulins						
B	Humulin-N	09/28/09	All pens require Clinical PA Class Quantity limits			
B	Novolin-N	02/01/10				
Long Acting						
B	Lantus	09/28/09	All pens require Clinical PA Class Quantity limits	B	Lantus Solostar	09/28/09
B	Levemir	09/28/09				
Insulin Mixtures						
O	Humalog 50/50	09/28/09	All pens require Clinical PA Class Quantity limits	O	Humulin 50/50	09/28/09
O	Humalog 75/25	09/28/09				
O	Humulin 70/30	09/28/09				
O	Novolin 70/30	02/01/10				
O	Novalog 70/30	02/01/10				
Migraine Agents						
Migraine Agents						
B	Imitrex, spray, pen, inj*	01/01/14	*injection not covered Ntrad or PCN, non traditional dosage forms not covered.	B	Aksyna	01/01/14
B	Relpax	01/01/13		B	Amerge (naratriptan)	01/01/13
G	sumatriptan tabs	01/01/13		B	Axert	01/01/13
				B	Frova	01/01/14
				B	Imitrex tablets	01/01/12
				B	Maxalt (all dosage forms)*	01/01/14
				G	naratriptan	04/01/13
				G	rizatriptan	07/08/13
				G	sumatriptan spray, inj*	01/01/13
				B	Sumavel	04/15/12
				B	Treximet	09/28/09
				G	zolmitriptan	06/01/13
				B	Zomig (zolmitriptan)	06/01/13

Note: B = Brand, G= Generic, O= Over-the-counter. Drugs not listed are covered via regular pharmacy provider manual policy. Non-preferred Drugs required a Prior Authorization beginning 5/15/2009. Last updated 3/24/14.

Utah Medicaid Preferred Drug List

Preferred Drugs	Date	Comments	Non Preferred Drugs	Date
Multiple Sclerosis Agents				
Multiple Sclerosis Agents				
B Avonex*	02/01/10	*Ntrad PA, Not PCN.	B Ampyra**	01/01/13
B Copaxone*	09/28/09	**Clinical PA required	B Aubagio	01/01/13
B Rebif*	01/01/14		B Betaseron*	01/01/13
			B Extavia	03/01/10
			B Gilenya**	01/01/13
			B Tecfidera	01/01/14
			B Tysabri**	01/01/13
Non-Steroidal Anti-Inflammatory Drugs				
Non-Steroidal Anti-Inflammatory Drug - Cox-2 Inhibitors				
B Celebrex	09/28/09			
Non-Selective Non-Steroidal Anti-Inflammatory Drugs				
B Advil	09/28/09	*Not Ntrad or PCN.	B Anaprox, DS	09/28/09
G diclofenac potassium	07/01/12	**NC OTC.	B Cataflam	01/01/13
G diclofenac sodium DR 50mg, 75mg	01/01/12	***NC PCN or tradNH	B Daypro (oxaprozin)	01/01/14
G diclofenac sodium SR 100mg	01/01/13		G diclofenac sodium DR 25mg	01/01/13
G etodolac 200mg, 400mg, 500mg	01/01/12		G EC-Naprosyn	01/01/14
G flurbiprofen 50mg, 100mg	01/01/12		G etodolac 300mg, 600mg ER	10/01/13
G ibuprofen	09/28/09		B Feldene (piroxicam)	01/01/13
B Indocin Susp 25MG/5ML	01/01/12		G fenoprofen 600mg	01/01/13
G indomethacin 25mg, 50mg	01/01/12		B Flector Patch	04/01/12
G ketoprofen Caps	01/01/12		G ibuprofen cream 10%	04/30/13
G ketorolac injectable*	09/28/09		G indomethacin CR 75mg	01/01/12
G ketorolac tabs	09/28/09		G ketoprofen ER	01/01/12
G meloxicam tablets	09/28/09		G ketorolac inj 30mg/ml*	09/28/09
B Mobic suspension	01/01/13		G meclofenamate	01/01/13
G nabumetone	09/28/09		G mefenamic acid	01/01/13
B Naprelan SR 24HR 375	01/01/13		B Mobic tabs	01/01/13
B Naprosyn susp 125MG/5ML	01/01/12		G meloxicam suspension	01/01/13
B Naproxen tabs, EC, susp 125MG/5ML	09/28/09		B Naprelan SR 24HR 500, 750mg	01/01/13
G naproxen sodium	09/28/09		G naproxen sodium OTC**	09/28/09
G oxaprozin	01/01/12		B Nalfon	01/01/12
G sulindac	01/01/12		G oxaprozin	01/01/14
B Voltaren Gel	04/01/12		B Pennsaid	04/01/12
			G piroxicam	01/01/13
			B Ponstel	01/01/13
			B Solaraze gel	01/01/14
			G sprix nasal spray*	09/28/09
			B Tolmetin	01/01/13
			B Voltaren-XR	01/01/14
			B Zipsor	07/01/12
			B Zorvolex	11/01/13

Note: B = Brand, G= Generic, O= Over-the-counter. Drugs not listed are covered via regular pharmacy provider manual policy. Non-preferred Drugs required a Prior Authorization beginning 5/15/2009. Last updated 3/24/14.

Utah Medicaid Preferred Drug List

Preferred Drugs		Date	Comments	Non Preferred Drugs		Date
Nasal Corticosteroids						
Nasal Corticosteroids						
B	Beconase AQ	01/01/13		B	Flonase	01/01/14
G	fluticasone propionate (Flonase)	10/01/09		B	Nasarel	10/01/09
G	flunisolide	01/01/13		B	Nasacort AQ	01/01/14
B	Nasonex	10/01/09		B	Qnasl	01/01/13
B	Omnaris	01/01/13		B	Rhinocort AQ	10/01/09
B	Veramyst	10/01/09		G	triamcinolone spray	01/01/13
				B	Zetonna	01/01/14
Oncology						
Oncology - Urinary Tract Protective Agents						
G	amifostine	08/01/13	All drugs in this class are preferred			
B	Ethyol (amifostine)	08/01/13				
G	mesna	08/01/13				
B	Mesnex (mesna)	08/01/13				
Oncology - Mitotic Inhibitors						
B	Abraxane (paclitaxel)	08/01/13	All drugs in this class are preferred			
B	Docefrez (docetaxel)	08/01/13				
G	docetaxel	08/01/13				
B	Emcyt (estramustine)	08/01/13				
B	Ixempra (ixabepilone)	08/01/13				
B	Jevtana (cabazitaxel)	08/01/13				
B	Navelbine (vinorelbine)	08/01/13				
G	paclitaxel	08/01/13				
B	Taxotere (docetaxel)	08/01/13				
B	Taxol (paclitaxel)	08/01/13				
B	Velban (vinblastine)	08/01/13				
G	vinblastine	08/01/13				
B	Vincasar PFS (vincristine)	08/01/13				
Oncology - Enzyme Inhibitors						
B	Inlyta (axitinib)	08/01/13	*Requires Clinical PA			
B	Xalkori (crizotinib)	08/01/13				
B	Sprycel (dasatinib)	08/01/13				
B	Tarceva (erlotinib)	08/01/13				
B	Iressa (gefitinib)	08/01/13				
B	Gleevec (imatinib)	08/01/13				
B	Tykerb (lapatinib)*	08/01/13				
B	Tasigna (nilotinib)	08/01/13				
B	Votrient (pazopanib)	08/01/13				
B	Jakafi (ruxolitinib)	08/01/13				
B	Nexavar (sorafenib)*	08/01/13				
B	Sutent (sunitinib)*	08/01/13				
B	Caprelsa (vandetanib)	08/01/13				

Note: B = Brand, G= Generic, O= Over-the-counter. Drugs not listed are covered via regular pharmacy provider manual policy. Non-preferred Drugs required a Prior Authorization beginning 5/15/2009. Last updated 3/24/14.

Utah Medicaid Preferred Drug List

Preferred Drugs	Date	Comments	Non Preferred Drugs	Date
Ophthalmics				
Ophthalmic - Alpha Adrenergics & Combination				
B Alphagan P 0.15%	01/01/13		G apraclonidine HCL	10/01/10
B Alphagan P 0.1%	01/01/14		G brimonidine 0.15%	10/01/10
G brimonidine 0.2%	10/01/10		G Iopidine	01/01/14
			G Simbrinza	01/01/14
Ophthalmic - Antihistamines				
B Alomide	01/01/14		O Alaway	10/01/10
B Cromolyn	01/01/14		B Alocril	01/01/14
B Pataday (olopatadine)	01/01/13		G azelastine HCL	10/01/10
B Patanol (olopatadine)	10/01/10		B Bepreve	10/01/10
			B Elestat (epinastine)	10/01/10
			B Emadine	01/01/13
			G epinastine	01/01/14
			B Lastacaft	01/01/13
			B Optivar	10/01/10
			B Zaditor (ketotifen)	10/01/10
Ophthalmic - Quinolones 4th generation				
B Vigamox	06/01/12		B Besivance	06/01/12
B Moxeza	01/01/13		B Zymaxid	06/01/12
Ophthalmic - Antibiotics				
B Ciloxan, drops	06/01/12		G AK-POLY-BAC	01/01/13
G ciprofloxacin	06/01/12		B Azasite	06/01/12
G erythromycin ointment	06/01/12		G bacitracin	06/01/12
B Garamycin oint.	06/01/12		G bacitracin/polymyxin B	01/01/13
B Gentak	01/01/13		B Ciloxan ointment	06/01/13
G gentamicin (drops, ointment)	06/01/12		B Garamycin solution	06/01/12
B Ilotycin	01/01/13		G levofloxacin	06/01/12
G neomycin/polymyxin/gramicidin	01/01/13		B Natacyn	06/01/12
G neomycin-polymyxin B/Gramicidin	06/01/12		G neomycin/bacitracin/polymyxin	01/01/13
B Neosporin solution	06/01/12		G neomycin-polymyxin-HC Susp	01/01/13
G polymyxin B/trimethoprim	06/01/12		B Ocuflox	06/01/12
G trimethoprim/polymyxin B	06/01/12		G ofloxacin	06/01/12
			B Polytrim	01/01/13
			G polycin	01/01/13
			B Tobrex drops	06/01/12
			G tobramycin drops	01/01/13
			B Tobrex ointment	01/01/13
Ophthalmic - Prostaglandin				
G latanoprost	12/02/11		B Lumigan	01/01/12
B Rescula	01/01/14		G travoprost	04/30/13
B Travatan Z	01/01/12		B Xalatan	12/02/11
B Zioptan	04/18/13			

Utah Medicaid Preferred Drug List

Preferred Drugs		Date	Comments	Non Preferred Drugs		Date	
Ophthalmic - Anti-Inflammatory Corticosteroid Agents							
B	Alrex	06/01/12	*Bill J code	G	dexamethasone sodium	01/01/13	
B	FML Forte	06/01/12		B	Durezol	06/01/12	
B	Flarex	06/01/12		B	FML liquifilm, oint	01/01/13	
G	fluorometholone	06/01/12		B	Omnipred	06/01/12	
B	Lotemax	06/01/12		B	Osurdex*	06/01/12	
B	Maxidex	06/01/12		B	Pred Forte	01/01/13	
B	Pred Mild	06/01/12		B	Retisert*	06/01/12	
G	prednisolone acetate	06/01/12		B	Vexol	06/01/12	
Ophthalmic - Anti-Inflammatory NSAID Agents							
B	Acuvail	06/01/12			B	Acular, Acular LS	06/01/12
G	diclofenac sodium drops	06/01/12	B		Bromday	06/01/12	
G	flurbiprofen sodium	06/01/12	B		Bromfenac	01/01/13	
G	ketorolac tromethamine	06/01/12	B		Cystaran	01/01/14	
			G		fluorescerin/benoxinate	01/01/14	
			B		Ilevro	01/01/14	
			B		Nevanac	06/01/12	
			B		Ocufen	06/01/12	
			B		Prolensa	04/16/13	
Ophthalmic Anti-Inflammatory Combination Agents							
B	Blephamide S.O.P. ointment	06/01/12		B	Bleph-10	01/01/13	
B	Blephamide drops	06/01/12		B	Cortomycin	06/01/12	
B	Maxitrol	06/01/12		G	neomycin/bacitracin/polymyxin-HC	06/01/12	
G	neomycin/polymyxin/dexamethasone	06/01/12		G	neomycin-polymyxin-HC	06/01/12	
G	sulfacetamide sodium drops	01/01/13		B	Pred-G	01/01/13	
B	Tobradex (0.3/0.1% drops)	01/01/13		B	Pred-G S.O.P.	06/01/12	
G	trimethoprim/polymyxin B	06/01/12		G	sulfacetamide sodium ointment	01/01/13	
				B	Tobradex ointment	01/01/13	
				B	Tobradex ST (0.3/0.05% drops)	06/01/12	
				G	tobramycin-dexamethasone	06/01/12	
			B	Zylet	06/01/12		
Opioid Narcotics							
Long Acting Opioid Narcotics							
G	fentanyl patch 12-75mcg/HR***	02/01/10	Class quantity limits apply. **Cancer diagnosis only. ***Not PCN. ****Clinical PA required	B	Avinza (brand & generic formulations)	09/28/09	
B	Kadian CR (morphine sulfate SR) 10, 20,30, 50, 60,80, 100mg	01/01/14		B	Dolophine (compared to methadone)	09/28/09	
G	methadone tabs, solution	09/28/09		B	Duragesic Patch	01/01/11	
B	Methadose, con	01/01/14		G	fentanyl patch 100mcg/HR**, ***	09/28/09	
G	morphine sulfate ER caps 30, 50, 60, 80, 100, 200mg	01/01/14		B	Kadian CR 40, 70, 130, 150, 200mg	01/01/14	
B	MS Contin (morphine sulfate ER tabs)	01/01/14		G	morphine sulfate ER caps (10, 20, 45, 75, 90, 120mg)	01/01/14	
B	Opana ER 5, 7.5, 10, 15	01/01/13		B	Nucynta ER****	09/28/09	
B	Ryzolt (compared to tramadol ER)	01/01/13		B	Opana ER, 20, 30, 40,	09/28/09	
G	tramadol SR 24HR 300mg	01/01/14		B	Oxycontin CR (oxycodone SR 12HR)	09/28/09	
B	Ultram ER (compared to tramadol ER)	01/01/13		G	oxymorphone ER	01/01/13	
				G	tramadol ER	01/01/13	
				B	Xartemis XR	03/26/14	
				B	Zohydro	01/01/14	
Opioid Agonist Antagonist Combination for Substance Abuse							
B	Suboxone	01/01/12	Clinical PA required Quantity limits	G	buprenorphine/naltrexone	06/06/13	
B	Zubsolv	01/01/14		G	buprenorphine	01/01/12	

Note: B = Brand, G= Generic, O= Over-the-counter. Drugs not listed are covered via regular pharmacy provider manual policy. Non-preferred Drugs required a Prior Authorization beginning 5/15/2009. Last updated 3/24/14.

Utah Medicaid Preferred Drug List

Preferred Drugs	Date	Comments	Non Preferred Drugs	Date
Osteoporosis Agents				
Osteoporosis Agents				
G alendronate 5,10,35,70mg (tab, sol)	10/01/09	*Not Ntrad or PCN	B Actonel	10/01/09
			B Actonel + Calcium	10/01/09
			G alendronate 40mg	10/01/09
			B Binosto*	01/01/13
			B Boniva (ibandronate) (tabs & inj*)	10/01/09
			B Didronel	10/01/09
			G etidronate	10/01/09
			B Fosamax	10/01/09
			B Fosamax-D	10/01/09
			G ibrandronate (Boniva)	04/15/13
			G Miacalcin	01/01/14
			G pamidronate*	10/01/09
			B Prolia	01/01/14
			B Reclast*	10/01/09
			B Skelid	10/01/09
			G zolendronic*	04/15/13
			B Zometa*	10/01/09
Otic Agents				
Otic Antibiotic				
G Ofloxacin Soln 0.3%	10/01/13		G Ciprofloxacin HCl Otic Soln 0.2%	10/01/13
Otic Corticosteroids				
			G Fluocinonide oil 0.01%	10/01/13
Otic Combinations				
G acetic acid 2%	01/01/14		B Acetasol HC SOL 1-2%	10/01/13
G antipyrine-benzocaine otic soln	10/01/13		B Coly-Mycin sus	10/01/13
B AuroDex	10/01/13		G hydrocortisone-acetic acid 1-2%	10/01/13
B Cipro HC	10/01/13		B Myoxin Sus	10/01/13
B CiproDex sus 0.3-0.1%	01/01/14		B Otozin	01/01/14
B Cortisporin Sol 1%	10/01/13		B Pinnacaine drops 20%	10/01/13
B Cortisporin sus - TC	01/01/14			
G neomycin-polymyxin-HC soln 1%	10/01/13			
B Vosol HC 1-2%	10/01/13			
Pancreatic Enzymes				
Pancreatic Enzymes				
B Creon	08/01/11		B Pertzye	01/01/14
B Zenpep	08/01/11		B Pancreaze	01/01/12
			B Pancrelipase	08/01/11
			B Ultrase	08/01/11
			B Viokase	08/01/11

Utah Medicaid Preferred Drug List

Preferred Drugs	Date	Comments	Non Preferred Drugs	Date
Parkinson's Agents				
COMT Inhibitors & Combinations				
G amantadine capsules or tablets	06/01/13	*Not Ntrad or PCN	B Comtan	10/01/09
G carbidopa/levodopa	10/01/09		G carbidopa/levodopa ODT*	10/01/09
G carbidopa/levodopa ER	01/01/14		G entacapone	01/01/14
			B Parcopa	10/01/09
			G carbidopa-levodopa-entacapone	01/01/14
			B Sinemet, Sinemet CR	01/01/14
			B Stalevo	01/01/14
			B Tasmal (tolcapone)	10/01/09
MAO Inhibitors				
G selegiline	02/01/10		B Azilect	10/01/09
B Lodosyn	01/01/14		B Eldepryl	10/01/09
			B Zelapar	10/01/09
Nonergot-Derived Dopamine Receptor Agonists				
G pramipexole	12/02/11	*Not Ntrad or PCN	B Requip	10/01/09
G ropinirole	10/01/09		B Neupro Patch*	10/01/09
			B Requip XL	10/01/09
			B Mirapex, Mirapex ER	01/01/13
			G ropinerole ER	10/01/09
Platelet Aggregation Inhibitors				
Platelet Aggregation Inhibitors				
G clopidogrel 75mg ²	06/01/12	¹ Indications: Used with warfarin to decrease thrombosis in patients after artificial heart valve replacement. ² Indications: Reduces rate of atherothrombotic events in patients with recent MI, stroke, or peripheral arterial disease.	B Brilinta	01/01/13
			G clopidogrel 300mg ²	01/01/14
B Persantine compare dipyrimadole ¹	06/01/12		B Effient (prasugrel)	06/01/12
			B Plavix 75mg ²	01/01/13
			B Plavix 300mg ²	06/01/12
			B Ticlid (ticlopidine)	06/01/12
Platelet Aggregation Inhibitors-Miscellaneous, Combinations				
B Aggrenox ³	07/01/12	³ Indications: Reduces risk of stroke in patients who have had transient ischemia or ischemic stroke due to thrombosis. ⁴ Indications: Treatment of thrombocytopenia associated with myeloproliferative disorders. ⁵ Indications: Treatment of thrombocytopenia associated with myeloproliferative disorders. ⁶ Indications: Treatment of intermittent claudication. ⁷ Indications: Symptomatic management of peripheral vascular disease. ⁸ Indications: Treatment of intermittent claudication.	B Agrylin compared to anagrelide ⁴	07/01/12
G anagrelide ⁵	07/01/12		G dipyrimadole	06/01/12
G cilostazol ⁷	11/01/12		B Pletal ⁷	01/01/13
G pentoxifylline ⁶	07/01/12			
B Persantine compare dipyrimadole ¹	06/01/12			
B Trental ⁸	07/01/12			

Utah Medicaid Preferred Drug List

Preferred Drugs		Date	Comments	Non Preferred Drugs		Date	
Prenatal Vitamins							
Prenatal Vitamins Plus (Contains at least 600mcg of folic acid, 27mg of iron, and 200mg of DHA)							
B	Hemenatal OB Mis + DHA	10/01/13	Not all non-preferred prenatal vitamins are listed.	B	Nestabs DHA	10/01/13	
B	Select-OB+	10/01/13		B	Citranatal DHA	10/01/13	
B	Vitafol-one	10/01/13		B	Taron-C DHA	10/01/13	
B	Citranatal	10/01/13		B	Gesticare PAK DHA	10/01/13	
B	Prenexa	10/01/13		B	Prefera OB MIS +DHA	10/01/13	
B	Nexa Plus	10/01/13		B	PNV-DHA	10/01/13	
B	OB Complete Cap One	10/01/13		B	Select-OB Chewable	10/01/13	
B	Citranatal Harmony	10/01/13		B	Virt-PN DHA	10/01/13	
				B	Natalvirt	10/01/13	
				B	PR Natal 400, 430	10/01/13	
Prenatal Vitamins Other							
B	Citranatal Tab	10/01/13	Not all non-preferred prenatal vitamins are listed.	B	Complete Natal	10/01/13	
B	Paire OB	10/01/13		B	Preque 10 Tab	10/01/13	
B	Citranatal B-Calm	10/01/13		B	O-Cal	10/01/13	
B	Natelle One	10/01/13		B	PNV-Select Tab	10/01/13	
B	Nexa Select	10/01/13		B	Nestabs Tab	10/01/13	
B	OB Complete 400	10/01/13		B	Tricare Tab Prenatal	10/01/13	
B	Concept OB	10/01/13		B	FolCal	10/01/13	
B	OB Complete Premire	10/01/13		B	Folivane	10/01/13	
B	Prefera OB One	10/01/13		B	Vinate	10/01/13	
B	Prefera OB	10/01/13		B	TL-Select	10/01/13	
B	Tricare Pre 27-1-500	10/01/13		B	Taron	10/01/13	
B	C-Nate DHA 28-1-200	10/01/13		B	Zatean-PN	10/01/13	
B	Prenatal Plus	10/01/13		B	Vol-Plus	10/01/13	
Proton Pump Inhibitors							
Proton Pump Inhibitors							
B	Aciphex**	01/01/13	*Quantity limits apply. **Allowed up to BID ***Only covered for G, J tubes and children 12 and under who cannot swallow pills. Not Ntrad or PCN.	G	lansoprazole, suspension	01/01/13	
B	Dexilant*	01/01/14		B	Nexium capsules & susp	01/01/14	
G	omeprazole capsules 20mg**	01/01/13		B	omeprazole 10mg, 40mg, susp, tabs	01/01/13	
G	pantoprazole*	01/01/13		G	omeprazole OTC	01/01/13	
B	Protonix susp. Packet*	01/01/13		B	Prevacid (lansoprazole)	02/01/10	
				B	Prevacid	02/01/10	
				B	Prevacid Solutabs***	02/01/10	
				B	Prevacid Solution	02/01/10	
				B	Protonix tab 20, 40mg	09/28/09	
				O	Prilosec OTC	01/01/13	
			G	rabeprazole	11/13/13		
			B	Zegerid	01/01/14		

Utah Medicaid Preferred Drug List

Preferred Drugs		Date	Comments	Non Preferred Drugs		Date
Pulmonary Antihypertensives						
Pulmonary Antihypertensives-Endothelin Antagonists						
B	Letairis	01/01/12		B	Opsumit	10/01/13
B	Tracleer	01/01/12				
Pulmonary Antihypertensives-Phosphodiesterase-5 Enzyme Inhibitors						
G	sildenafil	09/01/13	*Tablet only for Ntrad/PCN	B	Adcirca	01/01/14
				B	Revatio*	09/01/13
Pulmonary Antihypertensives-Prostacyclines						
G	epoprostenol inj*	06/01/12	*Traditional only.	B	Flolan inj*	06/01/12
				B	Remodulin inj*	06/01/12
				B	Tyvaso	06/01/12
				B	Velettri*	06/01/12
				B	Ventavis	01/01/14
Sedative Hypnotics						
Benzodiazepines						
G	flurazepam	06/01/13	Class quantity limit of 30 per 30 days apply. Bill Medicare for Medicare part D dual eligibles	B	Doral (quazepam)	06/01/13
G	temazepam 15mg, 30mg, (compared to Restoril)	06/01/13		G	estazolam	06/01/13
				B	Halcion (triazolam)	06/01/13
				G	midazolam	06/01/13
				B	Restoril compare to temazepam	06/01/13
				G	temazepam 7.5mg, 22.5mg	06/01/13
				G	triazolam	06/01/13
Barbiturates						
G	phenobarbital 15mg	06/01/13		G	phenobarbital 16.2mg	06/01/13
G	phenobarbital 30mg	06/01/13		G	phenobarbital 32.4mg	06/01/13
G	phenobarbital 60mg	06/01/13		G	phenobarbital 64.8mg	06/01/13
G	phenobarbital 100mg	06/01/13		G	phenobarbital 97.2mg	06/01/13
G	phenobarbital elixir	06/01/13		B	Seconal	06/01/13
Non Benzodiazepines, Non Barbiturates						
G	zolpidem compared to Ambien	06/01/13	Class quantity limit of 30 per 30 days apply.	B	Ambien CR	06/01/13
				B	Ambien	06/01/13
				B	Edluar	06/01/13
				B	Helitoz	03/17/14
				B	Intermezzo	06/01/13
				B	Lunesta	06/01/13
				B	Rozerem	06/01/13
				B	Sonata(zaleplon)	06/01/13
				G	zaleplon	06/01/13
				G	zolpidem ER	06/01/13
				B	Zolpimist	06/01/13

Utah Medicaid Preferred Drug List

Preferred Drugs		Date	Comments	Non Preferred Drugs		Date
Skeletal Muscle Relaxants						
Agents for Acute Injury Treatment						
G	chlorzoxazone 500mg	09/28/09	*Class quantity limits apply.	B	Amrix (cyclobenzaprine HCL ER)	09/28/09
G	carisoprodol 350mg tab	01/01/13		G	carisoprodol 250mg tab	01/01/13
G	cyclobenzaprine 5mg, 10mg	09/28/09		G	cyclobenzaprine 7.5mg	01/01/14
B	Skelaxin	04/01/12		B	cyclobenzaprine cream 20mg/gm	04/30/13
				B	Feximid	04/01/12
				B	Lorzone	01/01/14
				G	metaxalone	04/01/12
				G	methocarbamol	04/01/13
				G	orphenadrine	09/28/09
				B	Robaxin (methocarbamol)	01/01/13
			B	Soma 250mg & 350mg	01/01/14	
Agents for Long Term Treatment						
G	baclofen	09/28/09	*Quantity limits apply	B	Dantrium (dantrolene)	01/01/13
				G	tizanidine	09/28/09
				B	Zanaflex	09/28/09
Combination Agents for Short Term Use						
				G	carisoprodol/aspirin	09/28/09
				G	carisoprodol/aspirin/codeine	09/28/09
				G	Orphenadrine/aspirin/caffeine	09/28/09
				B	Therabenzaprine	01/01/14
Smoking Deterrents						
Smoking Deterrents						
O	Nicorette	01/01/11	Class not Ntrad or PCN Bill Medicare for Medicare part D dual eligibles	B	Nicotrol NS	01/01/11
O	Nicoderm	01/01/11		O	Nicotrol	04/01/13
O	Nicorelief	01/01/11				
O	Commit	01/01/11				
O	Nicotine Lozenges	01/01/14				
O	Nicotine Gum	01/01/11				
O	Nicotine Sys Kit	01/01/14				
O	Nicotine Patch	01/01/11				
Urinary Antispasmodics						
Long Acting Agents						
B	Gelnique	09/28/09	Behavior modification recommended prior to treatment *Not PCN or nontrad	B	Detrol LA	02/01/10
G	oxybutynin ER	02/01/10		B	Ditropan XL (brand)	01/01/12
B	Oxytrol OTC Patch*	01/01/14		B	Enablex	01/01/14
B	Sanctura XR	01/01/13		B	Myrbetriq	05/09/13
B	Toviaz	09/28/09		B	Oxytrol RX Patch*	01/01/14
B	Vesicare	09/28/09		G	tolteradine ER	01/01/14
				G	tropium chloride ER	10/01/13
Short Acting Agents						
G	bethanechol 10mg, 25mg	01/01/14	Behavior modification recommended prior to treatment	G	bethanechol 5mg, 50mg	01/01/14
G	oxybutynin tablets, syrup	09/28/09		B	Detrol	09/28/09
				B	Ditropan (brand)	04/14/13
				G	flavoxate	09/28/09
				B	Sanctura	09/01/13
				G	tolteradine	04/15/13
				G	tropium chloride	10/01/13
				B	Urecholine	01/01/14

Note: B = Brand, G= Generic, O= Over-the-counter. Drugs not listed are covered via regular pharmacy provider manual policy.
Non-preferred Drugs required a Prior Authorization beginning 5/15/2009. Last updated 3/24/14.