

South Carolina
Department of Health and Human Services
Post Office Box 8206
Columbia, South Carolina 29202-8206

Pharmacy and Therapeutics (P&T) Committee Meeting
May 1, 2013
MINUTES

1. Call to Order

A meeting of the P&T Committee convened at 4:00 p.m. on Wednesday, May 1, 2013.

2. Welcome

Deborah Tapley, R.Ph., called the meeting to order and welcomed members, guests, and staff members.

Ms. Tapley opened the meeting by stating that the P&T Committee meetings are held in compliance with the Freedom of Information Act's (FOIA) mandate that the public is notified when the public's business is being done, and that furthermore, the public has been notified that this facility is accessible to individuals with disabilities, and special accommodations could have been provided if requested in advance.

3. Committee Members Present:

Deborah Tapley, R.Ph.
Jony Bollinger, MD
James Lindsey, MD

Thomas Phillips, R.Ph.
Kelly Jones, PharmD, BCPS
Edward Behling, MD

Tan Platt, MD

SC DHHS Staff:

Jim Assey, R.Ph.
Janet Giles
Marion Burton, MD
Shealy Reibold, JD

Magellan Medicaid Administration:

Lisa Correll, PharmD

4. Discussion Topics

A. Committee Meeting Minutes, Wednesday, February 6, 2013.

The draft minutes from the previous P&T Committee meeting were emailed to the members so that they could review the document prior to the meeting. The minutes were approved unanimously.

B. Public Comment

Company	Speaker	Drug/Class
Sanofi Pasteur, Inc.	Ellen Shannon, PhD, RN	Sklice® 5% Lotion
Pfizer	†Barbara Phillips, PharmD	Lyrica®
Novartis Pharmaceuticals	Sharon Hernandez, PharmD	Fanapt®
Sunovion Pharmaceuticals	†Lizbeth Delgado, PharmD	Latuda®
AstraZeneca	†William Pottorf, PhD	Seroquel XR®
Teva Respiratory, LLC	Chris Picknell	ProAir® HFA

† Speakers gave their time back to the Committee.

C. Drug Classes for Review

Lisa Correll led the discussion for the following drug classes:

- Laxatives & Cathartics
- Antihypertensives, Sympatholytics
- Antiparasitics, Topical
- Beta Agonist Agents, Short Acting Oral Agents
- Neuropathic Pain
- Antipsychotics, Oral
- Bronchodilators, Beta Agonist Short Acting Inhalers
- Bronchocilators, Beta Agonist Long Acting Inhalers
- Sedative Hypnotics
- Immunomodulators, Atopic Dermatitis

The chart below represents the recommendations from the P & T Committee:

LAXATIVES & CATHARTICS	
Preferred	Non-Preferred
Milk of Magnesia	Colyte, GoLYTELY, NuLYTELY®
Magnesium Citrate	Kristalose®
Lactulose	MoviPrep®
PEG 3350/Electrolyte	OsmoPrep™
MiraLAX OTC	PEG 3350 OTC
	PEG 3350 with Flavor Packs

ANTIHYPERTENSIVES, SYMPATHOLYTICS	
Preferred	Non-Preferred
Clonidine, Oral	Catapres Oral
Guanfacine, Oral	Clonidine, Transdermal
Methyldopa, Oral	Clorpres

Catapres-TTS®, Transdermal

Methyldopa/HCTZ
Reserpine

ANTIPARASITICS, TOPICAL

Preferred

Permethrin, OTC
Ulesfia®
Permethrin 5% Cream

Non-Preferred

Eurax®, Cream/Lotion
Lindane
Malathion
Natroba™
Ovide®
Sklice®
Spinosad

BETA AGONIST AGENTS, SHORT ACTING ORAL AGENTS

Preferred

Albuterol Syrup
Albuterol IR Tablet

Non-Preferred

Albuterol Tablet (ER)
Metaproterenol Tablet
Metaproterenol Syrup
Terbutaline Tablet

NEUROPATHIC PAIN

Preferred

Gabapentin Capsule/Solution
Lyrica®, Capsule/Solution
Savella® Dose Pack/Tablets

Non-Preferred

Gabapentin Tablet
Gralise®
Horizant®
Lidoderm® Patch
Neurontin®
Qutenza®

ANTIPSYCHOTICS, ORAL

Preferred

Clozapine ODT
Fanapt®
Fazaclor®
Olanzapine
Latuda®
Risperidone
Quetiapine
Saphris®
Seroquel XR®
Ziprasidone Cap

Non-Preferred

Abilify®
Clozaril®
Invega®
Geodon®
Olanzapine ODT
Risperdal® Solution/ODT
Seroquel®
Zyprexa®

BRONCHODILATORS, BETA AGONIST SHORT ACTING INHALERS	
Preferred	Non-Preferred
Proventil® HFA ProAir® HFA	Ventolin® HFA

BRONCHODILATORS, BETA AGONIST LONG ACTING INHALERS	
Preferred	Non-Preferred
Foradil®	Arcapta™ Serevent® Diskus

SEDATIVE HYPNOTICS	
Preferred	Non-Preferred
Temazepam (15mg, 30mg) Zolpidem IR Chloral Hydrate†	Ambien®/CR Doral® Edluar® Halcion/Triazolam Flurazepam Intermezzo® Lunesta® Restoril® Temazepam (7.5mg, 22.5mg) Silenor® Zaleplon Zolpidem ER ZolpiMist™
<i>†Covered for children 0 -12 years of age only</i>	

IMMUNOMODULATORS, ATOPIC DERMATITIS	
Preferred	Non-Preferred
Elidel®	Protopic®

5. Old Business

Jim Assey advised the Committee that the Universal Prior Authorization (PA) form, developed by the CCIG Workgroup, has been finalized and posted on each plan's website.

6. New Business

Jim Assey advised the Committee that the open Pharmacy Forum, originally scheduled for Friday, May 3, 2013 was rescheduled to Monday, May 20, 2013 and a SC Medicaid bulletin would be forthcoming.

Jim Assey introduced Bryan Amick as the new Pharmacy Director at SC DHHS.

7. **Resolved Items**

Recommendations regarding PDL status for drugs in the following classes were approved for submission to DHHS.

- Laxatives & Cathartics
- Antihypertensives, Sympatholytics
- Antiparasitics, Topical
- Beta Agonist Agents, Short Acting Oral Agents
- Neuropathic Pain
- Antipsychotics, Oral
- Bronchodilators, Beta Agonist Short Acting Inhalers
- Bronchodilators, Beta Agonist Long Acting Inhalers
- Sedative Hypnotics
- Immunomodulators, Atopic Dermatitis

8. **Closing Comments**

The next meeting will be held on Wednesday, August 7, 2013, at 4:00 p.m.

9. **Adjournment**

The meeting adjourned at 5:35 p.m.