

New Drugs Reviewed by CPG May 16, 2016

(Original New Drug Applications: FDA)

Generic Name	Trade Name	Indication(s)	CPG Action
Ixazomib oral	Ninlaro	<i>Antineoplastic Agents: Proteasome Inhibitors.</i> Treatment of multiple myeloma (in combination with lenalidomide and dexamethasone) in patients who have received at least 1 prior therapy.	May not prescribe
Necitumumab	Portrazza	<i>Antineoplastic Agents: Monoclonal Antibodies (Antineoplastic):</i> First-line treatment of metastatic squamous non-small cell lung cancer (NSCLC) in combination with gemcitabine and cisplatin.	May not prescribe
Elotuzumab	Empliciti	<i>Antineoplastic Agents: Monoclonal Antibodies (Antineoplastic):</i> Treatment of multiple myeloma (in combination with lenalidomide and dexamethasone) in patients who have received 1 to 3 prior therapies.	May not prescribe
Sebelipase alfa	Kanuma	<i>Endocrine and Metabolic Agents: Sebelipase Alfa:</i> Treatment of patients with lysosomal acid lipase (LAL) deficiency.	In accordance with the SCA
Von Willebrand factor (recombinant)	Vonvendi	<i>Hematological Agents: Antihemophilic Agents.</i> Treatment (on demand) and control of bleeding episodes in adults (age 18 years and older) diagnosed with von Willebrand disease.	In accordance with the SCA
Alectinib	Alecensa	<i>Antineoplastic Agents: Kinase Inhibitors: Tyrosine Kinase</i>	May not prescribe

		<i>Inhibitors:</i> Treatment of anaplastic lymphoma kinase (ALK)-positive, metastatic non-small cell lung cancer (NSCLC) in patients who have progressed on or are intolerant to crizotinib.	
Sugammadex	Bridion	<i>Endocrine and Metabolic Agents:</i> <i>Detoxification Agents:</i> <i>Antidotes:</i> For the reversal of neuromuscular blockade induced by rocuronium or vecuronium in adults undergoing surgery.	May prescribe
Selexipag	Uptravi	<i>Cardiovascular Agents:</i> <i>Vasodilators:</i> <i>Prostacyclin IP</i> <i>Receptor Agonists:</i> treatment of pulmonary arterial hypertension (PAH) (WHO Group I) to delay disease progression and reduce the risk of hospitalization for PAH	In accordance with the SCA (new subcategory)
Lesinurad	Zurampic	<i>Endocrine and Metabolic Agents:</i> <i>Agents for Gout: Uric Acid Transporter 1 Inhibitor:</i> Treatment of hyperuricemia associated with gout (in combination with a xanthine oxidase inhibitor) in patients who have not achieved target serum uric acid levels with a xanthine oxidase inhibitor alone.	May prescribe
Eribulin Mesylate	Halaven	<i>Antineoplastic Agents:</i> <i>Antimitotic Agents:</i> <i>Halichondrin B Analog</i>	May not prescribe
Sumatriptan	Onzetra Xsail	<i>Central Nervous System Agents: Agents for Migraine: Serotonin 5-HT₁ Receptor Agonists (Triptans):</i> Nasal powder, a serotonin 5-HT _{1B/1D} receptor agonist, indicated	May prescribe

		for the short-term treatment of migraine with or without aura in adults.	
Elvasvir/Grazoprevir	Zepatier	<i>Anti-Infective Agents: Antiviral Agents: Hepatitis C Virus Direct-Acting antivirals. For the treatment of chronic hepatitis C virus genotypes 1 or 4 infection in adults.</i>	In accordance with the SCA
Brivaracetam	Briviact	<i>Central Nervous System Agents: Anticonvulsants: Tablets, solution, and injection for the treatment of partial-onset seizures in patients 16 years of age and older with epilepsy.</i>	May prescribe
Coagulation factor IX [recombinant], albumin fusion protein	Idelvion	<i>Hematological Agents: Antihemophilic Agents: Injection, a recombinant human blood coagulation factor, indicated for treatment in adults and children with hemophilia B (congenital factor IX deficiency) for on-demand control and prevention of bleeding episodes; perioperative management of bleeding; and routine prophylaxis to prevent or reduce the frequency of bleeding episodes.</i>	In accordance with the SCA
Antihemophilic factor (recombinant), lyophilized powder	Kovaltry	<i>Hematological Agents: Antihemophilic Agents: Antihemophilic Factor (Factor VIII; AHF): Lyophilized powder for solution for intravenous injection indicated for the treatment of adults and children with hemophilia A (congenital factor VIII deficiency) for on-demand treatment and control of bleeding episodes, perioperative management of bleeding, and routine</i>	In accordance with the SCA

		prophylaxis to reduce the frequency of bleeding episodes.	
Obiltoximab injection	Anthim	<i>Biologic and Immunological Agents: Monoclonal Antibodies (Biologic/immunologic).</i> Injection in adult and pediatric patients for the treatment of inhalational anthrax due to <i>Bacillus anthracis</i> in combination with appropriate antibacterial drugs, and for prophylaxis of inhalational anthrax when alternative therapies are not available or are not appropriate	In accordance with the SCA
Ixekizumab injection	Taltz	<i>Biologic and Immunological Agents: Immunologic Agents: Immunomodulators:</i> For the treatment of moderate to severe plaque psoriasis in adult patients who are candidates for systemic therapy or phototherapy.	In accordance with the SCA
Reslizumab injection	Cinqair	<i>Biologic and Immunological Agents: Immunologic Agents: Immunomodulators:</i> Injection, an interleukin-5 antagonist monoclonal antibody, indicated for add-on maintenance treatment of patients 18 years and older with severe asthma and an eosinophilic phenotype.	In accordance with the SCA
Defibrotide sodium	Defitelio	<i>Hematological Agents: Thrombolytic Agents:</i> injection for the treatment of adult and pediatric patients with hepatic veno-occlusive disease (VOD), also known as sinusoidal obstruction syndrome, with renal or pulmonary dysfunction following	May not prescribe

		hematopoietic stem-cell transplantation.	
Infliximab-dyyb	Inflectra	<i>Biologic and immunological Agents:</i> <i>Immunologic Agents:</i> <i>Immunomodulators:</i> <i>Tumor Necrosis Factor-Alpha Blockers (TNF-Alpha Blockers)</i> injection, a biosimilar product, for the treatment of adult and pediatric patients (ages 6 years and older) with moderately to severely active Crohn disease who have had an inadequate response to conventional therapy; adult patients with moderately to severely active ulcerative colitis who have had an inadequate response to conventional therapy; patients with moderately to severely active rheumatoid arthritis, in combination with methotrexate; patients with active ankylosing spondylitis; patients with psoriatic arthritis; and adult patients with chronic severe (ie, extensive and/or disabling) plaque psoriasis who are candidates for systemic therapy and when other systemic therapies are medically less appropriate.	In accordance with the SCA
Emtricitabine/tenofovir alafenamide	Descovy	<i>Anti-Infective Agents:</i> <i>Antiretroviral Agents:</i> <i>Reverse Transcriptase Combinations:</i> oral tablets indicated in combination with other antiretroviral agents for the treatment of HIV-1 infection in adults and pediatric patients 12 years of age and older.	In accordance with the SCA

<p>emtricitabine/ rilpivirine/ tenofovir alafenamide</p>	<p>Odefsey</p>	<p><i>Anti-Infective Agents:</i> <i>Antiretroviral Agents:</i> <i>Reverse Transcriptase</i> <i>Combinations:</i> Oral tablets indicated as a complete regimen for the treatment of HIV-1 infection in patients 12 years and older as initial therapy in those with no antiretroviral treatment history with HIV-1 RNA less than or equal to 100,000 copies per mL; or to replace a stable antiretroviral regimen in those who are virologically-suppressed (HIV-1 RNA less than 50 copies per mL) for at least 6 months with no history of treatment failure and no known substitutions associated with resistance to the individual components of <i>Odefsey</i>.</p>	<p>In accordance with the SCA</p>
<p>Venetoclax</p>	<p>Venclexta</p>	<p><i>Antineoplastic Agents: B-Cell Lymphoma-2 Inhibitor:</i> Oral tablets for the treatment of patients with chronic lymphocytic leukemia (CLL) with 17p deletion, as detected by an FDA-approved test, who have received at least 1 prior therapy.</p>	<p>May not prescribe</p>

New Drug Indications/ Warnings Reviewed by CPG May 16, 2016

(New Drug Indications/ Black Box Warnings: FDA)

Generic Name	Trade Name	Indication(s)	CPG Action/Date
BCG Live Intravesical	TheraCys Tice BCG	<i>Therapeutic Categories: Antineoplastic Agents: Biological Response Modifiers.</i> Expanded warning for reconstituted suspension.	Current: CTP holder may not prescribe May 16, 2016 No change
Secukinumab	Cosentyx	<i>Therapeutic Categories: Biologic and Immunological Agents: Immunologic Agents: Immunomodulators.</i> Expanded indications for injection to include treatment of adult patients with active psoriatic arthritis or active ankylosing spondylitis and also indicated for the treatment of moderate to severe plaque psoriasis in adult patients who are candidates for systemic therapy or phototherapy.	Current: In accordance with SCA May 16, 2016 No change
Haemophilus B Polysacc Tetanus Conj Vacc	Hiberix	<i>Therapeutic Categories: Biologic and immunological Agents: Agents for Active Immunization: Vaccines, Bacterial.</i> Expanded indication for Hiberix solution for intramuscular injection to include use in children 6 weeks through 4 years of age (prior to fifth birthday). <i>Hiberix</i> was previously approved for use in children 15 months to 4 years of age	Current: CTP holder may prescribe May 16, 2016 No change
Ofatumumab	Arzerra	<i>Therapeutic Categories: Antineoplastic Agents:</i>	Current: CTP holder may not prescribe

		<p>Monoclonal Antibodies (Antineoplastic). Expanded indication for injection to include extended treatment of patients who are in complete or partial response after at least 2 lines of therapy for recurrent or progressive chronic lymphocytic leukemia (CLL).</p>	<p>May 16, 2016 No change</p>
<p>Glubulin Immune/Globulin Immune IV</p>	<p>Flebogamma</p>	<p><i>Therapeutic Categories: Biologic and Immunological Agents: Immune Globulins: Immune Globulin (Human) Intravenous.</i> Expanded indication for intravenous administration to include treatment of patients 2 years and older with chronic primary immune thrombocytopenia.</p>	<p>Current: In accordance with SCA May 16, 2016 No change</p>
<p>Onabotulinumtoxina</p>	<p>Botox</p>	<p><i>Therapeutic Categories: Central Nervous System Agents: Botulinum Toxins: Botulinum Toxin Type A.</i> Expanded indication for injection to include the treatment of lower limb spasticity in adult patients to decrease the severity of increased muscle tone in ankle and toe flexors</p>	<p>Current: In accordance with SCA May 16, 2016 No change</p>
<p>Carfilzomib</p>	<p>Kyprolis</p>	<p><i>Therapeutic Categories: Antineoplastic Agents: Proteasome Inhibitors.</i> Expanded indication for injection as a single agent for the treatment of patients with relapsed or refractory multiple myeloma who have</p>	<p>Current: CTP holder may not prescribe May 16, 2016 No change</p>

New Drug Indications May 2016

		received 1 or more lines of therapy.	
Naloxone Hydrochloride Nasal Spray Formulary Pg. 4	Narcan	<i>Endocrine & Metabolic Agents: Detoxification Agents: Antidotes.</i> Indicated for reversal of opioid overdose.	Current: CTP holder may prescribe May 16, 2016 No change
Daclatasvir	Daklinza	<i>Therapeutic Categories: Anti-Infective Agents: Antiviral Agents: Hepatitis C Virus Direct-Acting Antivirals.</i> Expand indication to include treatment of chronic hepatitis C virus (HCV) genotype 1 or 3 infection in combination with sofosbuvir, with or without ribavirin.	Current: In accordance with SCA May 16, 2016 No change
Buprenorphine HCL Oral Buccal Film	Belbuca	<i>Central Nervous System Agents: Opioid Agonist-Antagonist Analgesics.</i> Indicated for treatment of patients with chronic pain severe enough to require daily, around the clock, long term opioid treatment.	Current: CTP holder may not prescribe except for Neonatal Abstinence Syndrome. May 16, 2016 No change
Omeprazole	PriLOSEC	<i>Therapeutic Categories: Gastrointestinal Agents: Proton Pump Inhibitors.</i> Expanded indication for delayed-release capsules and oral suspension to include short-term treatment (up to 6 weeks) of erosive esophagitis (EE) due to acid-mediated gastroesophageal reflux disease (GERD) in pediatric patients 1 month to less than 1 year of age	Current: CTP holder may prescribe May 16, 2016 No change
Palbociclib	Ibrance	<i>Therapeutic Categories: Antineoplastic Agents:</i>	Current: CTP holder may not prescribe

		<p><i>Kinase Inhibitors: Cyclin-Dependent Kinase Inhibitors. (Capsules)</i> Expanded indication for the treatment of hormone receptor-positive, human epidermal growth factor receptor 2 (HER-2)-negative advanced or metastatic breast cancer in combination with letrozole as initial endocrine-based therapy in postmenopausal women, or in combination with fulvestrant in women with disease progression following endocrine therapy.</p>	<p>May 16, 2016 No change</p>
Emtricitabine/rilpivirine/tenofovir disoproxil fumarate	Complera	<p><i>Therapeutic Categories: Anti-Infective Agents: Antiretroviral Agents: Reverse Transcriptase Combinations. (Tablets)</i> Expanded indications for use in patients 12 years of age and older. <i>Complera</i> was previously approved for use in adults only. <i>Complera</i> is indicated for the treatment of HIV-1.</p>	<p>Current: In accordance with SCA May 16, 2016 No change</p>
Everolimus	Afinitor	<p><i>Therapeutic Categories: Antineoplastic Agents: Kinase Inhibitors: Mtor Inhibitors. (Tablets)</i> Expanded indications for the treatment of adult patients with progressive, well-differentiated, non-functional neuroendocrine tumors</p>	<p>Current: CTP holder may not prescribe May 16, 2016 No change</p>

		of gastrointestinal or lung origin that are unresectable, locally advanced or metastatic	
Fulvestrant	Faslodex	<i>Therapeutic Categories:</i> <i>Antineoplastic Agents:</i> <i>Hormones:</i> <i>Antiestrogens.</i> (Injection) Expanded indication, in combination with palbociclib, for the treatment of hormone receptor (HR)-positive, human epidermal growth factor receptor 2 (HER2)-negative advanced or metastatic breast cancer in women with disease progression following endocrine therapy. <i>Faslodex</i> is also indicated as a monotherapy for the treatment of HR-positive metastatic breast cancer in postmenopausal women with disease progression following anitestrogen therapy.	Current: In accordance with SCA May 16, 2016 No change
Ibrutinib	Imbruvica	<i>Therapeutic Categories:</i> <i>Antineoplastic Agents:</i> <i>Kinase Inhibitors:</i> <i>Tyrosine Kinase Inhibitors. (Capsules)</i> Expanded indication for the treatment of chronic lymphocytic leukemia (CLL) regardless of the patient's treatment history.	Current: CTP holder may not prescribe May 16, 2016 No change
Crizotinib	Xalkori	<i>Therapeutic Agents:</i> <i>Antineoplastic Agents:</i> <i>Kinase Inhibitors:</i> <i>Tyrosine Kinase Inhibitors. (Capsules)</i>	Current: CTP holder may not prescribe May 16, 2016 No change

		Expanded indication for the treatment of patients with metastatic non-small cell lung cancer (NSCLC) whose tumors are ROS1-positive.	
Emtricitabine/tenofovir disoproxil fumarate	Truvada	<i>Therapeutic Categories: Anti-Infective Agents: Antiretroviral Agents: Reverse Transcriptase Combinations. (Tablets)</i> Expanded indication in combination with other antiretroviral agents for the treatment of HIV-1 infection in adults and pediatric patients weighing at least 17 kg.	Current: In accordance with SCA May 16, 2016 No change
Afatinib	Gilotrif	<i>Therapeutic Categories: Antineoplastic Agents: Kinase Inhibitors: Tyrosine Kinase Inhibitors: (Tablets)</i> Expanded indication for the treatment of patients with metastatic squamous non-small cell lung cancer progressing after platinum-based chemotherapy.	Current: CTP holder may not prescribe May 16, 2016 No change
Incobotulinumtoxin A	Xeomin	<i>Central Nervous System Agents: Botulinum Toxins: Botulinum Toxin Type A.</i> Treatment for upper limb spasticity in adult patients.	Current: In accordance with SCA May 16, 2016 No change
Obinutuzumab Injection	Gazyva	Antineoplastic agents; monoclonal antibodies: Expanded indication in combination with bendamustine followed by <i>Gazyva</i> monotherapy, treatment of patients with follicular lymphoma who relapsed after, or are refractory to, a rituximab-containing	Current: CTP holder may not prescribe May 16, 2016 No change

New Drug Indications May 2016

		regimen.	
--	--	----------	--

Formulary Revision Request May 2016

(Original New Drug Applications: FDA)

Generic Name	Trade Name	Indication(s)	CPG Action/Date
Formulary Review Revision Requests from Dawn Boyle Same request from Stephanie Alter			
Buprenorphine buccal film	Belbuca	Treatment of chronic pain	Current: CTP holder may not prescribe May 16, 2016 No change
Formulary Review Revision Request from Jill Marie Warner			
Deoxycholic Acid	Kybella	Cosmetic injectable medication	Current: CTP holder may not prescribe. May 16, 2016 No change

**Review of Prescribing Designations In Accordance with Standard Care
Arrangement and CTP Holder May NOT Prescribe
Endocrine & Metabolic Agents
(May 2016)**

Drug Category/ Drug Name	Indication(s): If reviewing a specific drug in a drug category	Current Prescribing Designation	CPG Action/Date
Sex Hormones: Androgens; Danazol	Males: primary hypogonadism (congenital or acquired); Hypogonadotropic hypogonadism (congenital or acquired); Delayed puberty Females: metastatic breast cancer	In accordance with SCA	May 16, 2016 No change
Sex Hormones: Anabolic Steroids	Anemia; anemia of renal insufficiency; bone pain; weight gain	CTP Holder may not prescribe	May 16, 2016 No change
Uterine-Active Agents: Dinoprostone	Cervical ripening	In accordance with SCA	May 16, 2016 No change
Adrenocortical Steroids: Corticotropins	Treatment of exacerbation of Lupus; Stevens-Johnson Syndrome, Acute exacerbation of MS in adults.	May not prescribe (Exception: May prescribe ONLY Cosyntropin)	May 16, 2016 No change
Bile Acids	Treatment of bile acid synthesis disorders.	In accordance with SCA	May 16, 2016 No change
Cystic Fibrosis Transmembrane Regulator Protein:	Treatment of cystic fibrosis in patients age 12 and older.	In accordance with SCA	May 16, 2016 No change
Growth Hormone	Treat HIV associated	In accordance with	May 16, 2016 No change

Releasing Factor: Tesamoreline Acetate Injection	lipodystrophy	SCA	
Insulin-like Growth Factor	Treatment of growth factor in children with specific hormone deficiency.	In accordance with SCA	May 16, 2016 No change
Lipdystrophy Agents	Treat complications of leptin deficiency, in addition to diet, in patients with congenital or acquired generalized lipodystrophy.	May not prescribe	May 16, 2016 No change
Lipolytic Agents	Improvement in the appearance of moderate to severe convexity or fullness associated with submental fat in adults.	May not prescribe	May 16, 2016 No change
Growth Hormone	Treat growth failure	In accordance with SCA	May 16, 2016 No change
Vasopressin	Treatment of diabetes insipidus, vasodilatory shock	In accordance with SCA	May 16, 2016 No change
Vasopressin Receptor Antagonist	Treatment of hypervolemic and euvolemic hyponatremia	In accordance with SCA	May 16, 2016 No change
Velaglucerase Alfa Injection	Treatment of Gaucher disease	In accordance with SCA	May 16, 2016 No change
Imiglucerase	Treatment of Gaucher disease	Maya not prescribe	May 16, 2016 No change
Somatostatin Analogs	Treatment of Acromegaly	May not prescribe	May 16, 2016 No change
Pegvisomant	Treatment of Acromegaly	May not prescribe	May 16, 2016 No change
Laronidase	Treatment of mucopolysaccharidosis I.	May not prescribe	May 16, 2016 No change
Elosulfase alfa	Treatment of	May not prescribe	May 16, 2016

	mucopolysaccharidosis type IVA		No change
Agalsaidase beta	Treatment of Fabry disease	May not prescribe	May 16, 2016 No change
Glucosylceramide Synthase Inhibitor	Treatment of Gaucher disease	May not prescribe (Eliglustate Tartrate only may be prescribed in accordance with the SCA)	May 16, 2016 No change
4-hydroxyphenylpyruvate Dioxygenase Inhibitor	Treatment of hereditary tyrosinemia type 1	May not prescribe	May 16, 2016 No change
Alglucerase		May not prescribe	May 16, 2016 No change
Alglucosidase Alfa	Treatment of patients with Pompe disease	May not prescribe	May 16, 2016 No change
Sodium Phenylbutyrate:	Adjunctive therapy in cycle disorder involving deficiencies of carbamoyl phosphate synthetase, ornithine transcarbamoylase, or argininocuccinic acid synthetase.	May not prescribe	May 16, 2016 No change
Betaine Anhydrous;	Treatment of homocystinuria	May not prescribe	May 16, 2016 No change
Cysteamine Bitartrate	Treatment of Nephropathic cystinosis	May not prescribe	May 16, 2016 No change
Sodium Benzoate/ Sodium Phenylacetate	Treatment of hyperammonemia	May not prescribe	May 16, 2016 No change
Cabergoline	Treatment of hyperprolactinemic disorders	In accordance with the SCA	May 16, 2016 No change
Phenylketonuria Agents	To reduce blood phenylalanine levels with patients with hyperphenylalanemia.	May not prescribe	May 16, 2016 No change
Chelating agents	Example monograph	May not prescribe	May 16, 2016

Review of Endocrine & Metabolic Section May 2016

	for lead poisoning	(except may prescribe Only trientine)	No change
Succimer	Treatment of poisoning in children	In accordance with SCA	May 16, 2016 No change
Deferasirox	Chronic iron overload	IN accordance with the SCA	May 16, 2016 No change
Antidotes: Idarucizumab Injection	Reversal of the anticoagulant effects of dabigatran for emergency surgery procedures	In accordance with the SCA.	May 16, 2016 No change