

New York State Medicaid Drug Utilization Review Board Meeting Agenda

The Drug Utilization Review (DUR) Board will meet April 22, 2015, from 9:00 a.m. to 4:00 p.m., Meeting Room 6, Concourse, Empire State Plaza, Albany, New York

Agenda Items

Preferred Drug Program (PDP)

The DUR Board will review therapeutic classes, described and listed below, as they pertain to the PDP. The therapeutic classes to be reviewed contain new relevant clinical and/or financial information. Therapeutic classes not included on this agenda may be reviewed at a later date.

- The Board will review new clinical and financial information as required, to recommend preferred and non-preferred drugs. ^
- The Board will only consider clinical information which is new since the previous review of the therapeutic class and then consider financial information.
- New clinical information may include a new drug or drug product information, new indications, new safety information or new published clinical trials (comparative evidence is preferred, or placebo controlled when no head-to-head trials are available). Information in abstract form alone, posters, or unpublished data are poor quality evidence for the purpose of re-review and submission is discouraged.
- Those wishing to submit new clinical information must do so in an electronic format by April 9, 2014 or the Board may not have ample time to review the information.

^ The current preferred and non-preferred status of drugs subject to the Preferred Drug List (PDL) may be viewed at

https://newyork.fhsc.com/downloads/providers/NYRx_PDP_PDL.pdf

1. **Non-Steroidal Anti-Inflammatory Drugs (NSAIDS) – Prescription**

(Previous review date: April 24, 2014)

Anaprox (naproxen sodium), Anaprox DS (naproxen sodium DS), Arthrotec (diclofenac sodium/misoprostol), Cambia (diclofenac potassium), Celebrex (celecoxib), celecoxib, Daypro (oxaprozin), diclofenac potassium, diclofenac sodium, diclofenac sodium XR, diclofenac/misoprostol, diclofenac topical solution, diflunisal, Duexis (ibuprofen/famotidine), etodolac, etodolac ER, Feldene (piroxicam), fenoprofen, Flector Patch (diclofenac epolamine), flurbiprofen, ibuprofen, Indocin (indomethacin), indomethacin, indomethacin SR, ketoprofen, ketoprofen SA, ketorolac, meclufenamate, mefenamic acid, meloxicam, Mobic (meloxicam),

nabumetone, Naprelan (naproxen sodium CR), Naprosyn (naproxen), Naprosyn EC (naproxen EC), naproxen, naproxen EC, naproxen sodium, oxaprozin, Pennsaid (diclofenac sodium topical solution, pump), piroxicam, Ponstel (mefenamic acid), Sprix (ketorolac tromethamine), sulindac, tolmetin, Vimovo (naproxen and esomeprazole magnesium), Voltaren XR (diclofenac sodium DR), Voltaren Gel (diclofenac sodium), Zipsor (diclofenac potassium), Zorvolex (diclofenac)

2. Agents for Opioid Dependence

(Previous review date: September 18, 2014)

Bunavail (buprenorphine/naloxone), buprenorphine, buprenorphine/naloxone (tablet), Suboxone (film) (buprenorphine/naloxone), Zubsolv (buprenorphine/naloxone)

3. Opioids - Long Acting

(Previous review date: April 24, 2014)

Avinza (morphine sulfate ER), Butrans (buprenorphine), Conzip (tramadol ER), Duragesic matrix (fentanyl patch), Embeda ER (morphine/naltrexone), Exalgo (hydromorphone HCl ER), fentanyl patch, hydromorphone ER, Hysingla ER (hydrocodone bitartrate), Kadian (morphine sulfate SR), morphine sulfate SR/ER, MS Contin (morphine sulfate CR), Nucynta ER (tapentadol ER), Opana ER (oxycodone ER), oxycodone extended-release, Oxycontin (oxycodone HCl CR), oxycodone ER, (tramadol ER), tramadol ER, Ultram ER (tramadol ER), Zohydro ER (hydrocodone ER)

4. Angiotensin Converting Enzyme Inhibitors (ACEIs)

(Previous review date: March 11, 2010)

Accupril (quinapril), Altace capsule (ramipril), Altace tablet (ramipril), benazepril, captopril, enalapril maleate, Epaned (enalapril), fosinopril sodium, lisinopril, Lotensin (benazepril), Mavik (trandolapril), moexipril, perindopril, Prinivil (lisinopril), quinapril, ramipril (capsule), trandolapril, Univasc (moexipril), Vasotec (enalapril maleate), Zestril (lisinopril)

5. Niacin Derivatives

(Previous review date: June 12, 2008)

Niaspan (niacin), niacin ER

6. Triglyceride Lowering Agents

(Previous review date: June 27, 2013)

Antara (fenofibrate), fenofibrate, fenofibric acid, Fenoglide (fenofibrate), Fibracor (fenofibric acid), gemfibrozil, Lipofen (fenofibrate), Lofibra (fenofibrate), Lipid (gemfibrozil), Lovaza (omega-3 acid ethyl esters), omega-3 acid ethyl esters, Tricor (fenofibrate), Triglide (fenofibrate), Trilipix (fenofibric acid delayed release), Vascepa (icosapent ethyl)

7. Anticonvulsants - Second Generation

(Previous review date: April 24, 2014)

Banzel (rufinamide), felbamate, Felbatol (felbamate), Fycompa (perampanel), gabapentin, Gabitril (tiagabine), Keppra/Keppra XR (levetiracetam),

Lamictal/Lamictal XR(lamotrigine), lamotrigine, lamotrigine ER, levetiracetam, levetiracetam ER, Lyrica (pregabalin), Neurontin (gabapentin), Onfi (clobazam), Potiga (ezogabine), Qudexy XR (topiramate), Sabril (vigabatrin), tiagabine, Topamax (topiramate), Topiragen (topiramate), topiramate, topiramate ER, Trokendi XR (topiramate ER), Vimpat (lacosamide), Zonegran (zonisamide), zonisamide

8. Central Nervous System (CNS) Stimulants

(Previous review date: April 24, 2014)

Adderall (amphetamine salt combo), Adderall XR (amphetamine salt combo XR), amphetamine salt combo ER, amphetamine salt combo IR, Concerta (methylphenidate), Daytrana (methylphenidate), Desoxyn (methamphetamine), Dexedrine (tablet), Dexedrine Spansule (dextroamphetamine), dexamethylphenidate, dexamethylphenidate ER, dextroamphetamine solution, dextroamphetamine sulfate, dextroamphetamine sulfate ER, Evekeo (amphetamine sulfate), Focalin (dexamethylphenidate), Focalin XR (dexamethylphenidate XR), Metadate CD (methylphenidate CD), Metadate ER (methylphenidate ER), methamphetamine, Methylin (methylphenidate), methylphenidate, methylphenidate CD/ER/SR, modafinil, Nuvigil (armodafinil), Procentra (dextroamphetamine sulfate), Provigil (modafinil), Quillivant XR (methylphenidate), Ritalin (methylphenidate), Ritalin LA (methylphenidate LA), Ritalin SR (methylphenidate SR), Vyvanse (lisdexamfetamine dimesylate), ZenZedi (dextroamphetamine)

9. Multiple Sclerosis Agents

(Previous review date: April 24, 2014)

Aubagio (teriflunomide), Avonex (interferon beta-1a), Betaseron (interferon beta-1b), Copaxone (glatiramer acetate), Extavia (interferon beta-1b), Gilenya (fingolimod), Plegridy (peginterferon beta-1A), Rebif (interferon beta-1a), Tecfidera (dimethyl fumarate)

10. Sedative Hypnotics/Sleep Agents

(Previous review date: June 27, 2013)

Ambien/Ambien CR (zolpidem), Belsomra (suvorexant), Edluar (zolpidem), estazolam, eszopiclone, flurazepam, Halcion (triazolam), Intermezzo (zolpidem), Lunesta (eszopiclone), Restoril (temazepam), Rozerem (ramelteon), Silenor (doxepin), Sonata (zaleplon), temazepam, triazolam, zaleplon, zolpidem, zolpidem ER, Zolpimist (zolpidem)

11. Anti-Virals - Topical

(Previous review date: February 26, 2009)

Abreva (docosanol), acyclovir, Denavir (penciclovir), Sitavig (acyclovir buccal), Xerese (acyclovir/hydrocortisone), Zovirax (acyclovir)

12. Psoriasis Agents - Topical

(Previous review date: April 15, 2011)

calcipotriene cream/ointment/scalp solution, calcipotriene / betamethasone dipropionate, Calcitrene (calcipotriene), calcitriol, Dovonex (calcipotriene), Sorilux

(calcipotriene), Taclonex (calcipotriene/betamethasone dipropionate), Taclonex Scalp (calcipotriene/betamethasone dipropionate), Vectical (calcitriol)

13. Steroids, Topical - High Potency

(Previous review date: June 16, 2011)

amcinonide, Apexicon-E (diflorasone diacetate/emollient), Beta-Val (betamethasone valerate), betamethasone dipropionate, betamethasone dipropionate (augmented), betamethasone valerate, desoximetasone, diflorasone, Diprolene/Diprolene AF (betamethasone dipropionate), fluocinonide, fluocinonide emollient, fluocinonide-E, Halog (halcinonide), Kenalog (triamcinolone acetonide), Topicort (desoximetasone), triamcinolone acetonide, Trianex (triamcinolone acetonide), Vanos (fluocinonide)

14. Glucagon-like Peptide-1 (GLP-1) Agonists

(Previous review date: June 15, 2012)

Byetta (exenatide), Bydureon (exenatide ER), Tanzeum (albiglutide), Trulicity (dulaglutide), Victoza (liraglutide)

15. Anticoagulants - Oral

(Previous review date: September 18, 2014)

Coumadin (warfarin), Eliquis (apixaban), Jantoven (warfarin), Pradaxa (dabigatran), Savaysa (edoxaban), Xarelto (rivaroxaban), warfarin

16. Erythropoiesis Stimulating Agents (ESAs)

(Previous review date: April 29, 2010)

Aranesp (darbepoetin alfa), Epogen (epoetin alfa), Mircera (methoxy polyethylene glycol-epoetin beta), Procrit (epoetin alfa)

17. Immunomodulators - Systemic

(Previous review date: April 24, 2014)

Actemra (tocilizumab subQ), Cimzia (certolizumab pegol), Cosentyx (secukinumab), Enbrel (etanercept), Humira (adalimumab), Kineret (anakinra), Orencia (abatacept subQ), Otezla (apremilast), Simponi (golimumab), Stelara (ustekinumab), Xeljanz (tofacitinib)

18. Antibiotic/Steroid Combinations - Ophthalmic

(Previous review date: June 15, 2012)

Blephamide/Blephamide S.O.P (prednisolone acetate/sulfacetamide sodium), Maxitrol (dexamethasone/neomycin sulfate/polymyxin-b sulfate), neomycin/bacitracin/ polymyxin/hydrocortisone, neomycin/polymyxin/ hydrocortisone, neomycin/polymyxin/dexamethasone, Pred-G/Pred-G SOP (gentamicin/prednisolone), sulfacetamide/prednisolone, TobraDex/TobraDex ST (tobramycin/ dexamethasone), tobramycin/dexamethasone, Zylet (loteprednol etabonate/tobramycin)

19. Antihistamines - Ophthalmic

(Previous review date: June 15, 2012)

azelastine, Bepreve (bepotastine), Elestat (epinastine), Emadine (emedastine), epinastine, Lastacaft (alcaftadine), Optivar (azelastine), Patanol (olopatadine), Pataday (olopatadine), Pazeo (olopatadine)

20. Phosphate Binders/Regulators

(Previous review date: April 24, 2014)

Auryxia (ferric citrate), calcium acetate, Eliphos (calcium acetate), Fosrenol (lanthanum carbonate), Phoslo (calcium acetate), Phoslyra (calcium acetate), Renagel (sevelamer HCl), Renvela (sevelamer carbonate), sevelamer carbonate, Velphoro (sucroferric oxyhydroxide)

21. Urinary Tract Antispasmodics

(Previous review date: June 27, 2013)

Detrol/Detrol LA (tolterodine), Ditropan XL (oxybutynin), Enablex (darifenacin), Gelnique (oxybutynin gel), Myrbetriq (mirabegron), oxybutynin, oxybutynin ER, Oxytrol (oxybutynin), Sanctura (trospium), Sanctura XR (trospium), tolterodine, tolterodine ER, Toviaz (fesoterodine fumarate), trospium, trospium ER, Vesicare (solifenacin)

22. Anticholinergics - COPD Agents

(Previous review date: April 24, 2014)

Anoro Ellipta (umeclidinium/vilanterol), Atrovent HFA (ipratropium), Combivent Respimat (ipratropium/albuterol), Daliresp (roflumilast), Incruse Ellipta (umeclidinium), ipratropium, ipratropium/albuterol, Spiriva (tiotropium), Spiriva Respimat (tiotropium), Tudorza Pressair (aclidium bromide)

23. Beta-2 Adrenergic Agents Long Acting - Inhaled

(Previous review date: April 19, 2012)

Arcapta (indacaterol), Brovana (arformoterol), Foradil (formoterol), Performist (formoterol), Serevent Diskus (salmeterol), Striverdi Respimat (olodaterol inhalation spray)

24. Corticosteroids - Inhaled

(Previous review date: April 24, 2014)

Aerospan (flunisolide hemihydrate), Alvesco (ciclesonide), Arnuity Ellipta (fluticasone furoate inhalation powder), Asmanex (mometasone), Asmanex HFA (mometasone), Flovent Diskus (fluticasone), Flovent HFA (fluticasone), Pulmicort Flexhaler (budesonide), QVAR (beclomethasone)

Agenda Timeline (subject to change based on meeting proceedings)

9:00 - 9:15	Welcome, Introductions and DOH Updates
9:15 - 10:45	Public Comment Period
10:45 - 11:00	Break
11:00 - 1:00	Clinical reviews

1:00 - 3:00	Lunch/Executive Session (Financial reviews)
3:00 - 3:45	Recommendations
3:45 - 4:00	Final Comments and Adjournment

Interested parties must notify the Department of Health (DoH) by April 16, 2014 of their request to address the Board during the public comment period. Requests may be made by calling 518-486-3209 or e-mailing dur@health.state.ny.us. (Please reference DUR Board Speaker Request).

Public comments are limited to therapeutic classes on the agenda and new clinical information for the PDP classes under review. Comments must be brief (2 minutes) and the total comment period will not exceed ninety (90) minutes. DoH reserves the right to limit the number of interested parties providing public comment in order to meet timelines and accomplish meeting objectives.

All written statements must be received in an electronic format by April 16, 2014. Written statements should summarize key points and may not exceed two (2) pages in length.

Any studies cited should be referenced, with the primary source of funding included.

Clinical information must be submitted in an electronic format by April 9, 2014, or the Board may not have ample time to review the information. For the therapeutic classes currently subject to the PDP, submitted clinical information must be new since the previous review of the therapeutic class.

Any information regarding the DUR Board must be sent to the DoH to ensure distribution to all members. Interested parties should not contact or send any information directly to DUR Board members.