

90-DAY PRESCRIPTION FILLS

Filling your maintenance medications just got easier with Cigna 90 NowSM

You have a lot going on. Taking your medication every day and remembering to pick up your refill every month isn't always easy. We have a program that can help – it's called Cigna 90 Now.

More choice

Your plan includes a new maintenance medication program called Cigna 90 Now. Maintenance medications are taken regularly, over time, to treat an ongoing health condition. **With Cigna 90 Now, maintenance medications have to be filled in a 90-day supply at one of the 90-day retail pharmacies in your plan's new network, or Cigna Home Delivery Pharmacy^{SM,*}**

Your plan limits the number of fills you receive in a 30-day supply. After that time, if you haven't switched to a 90-day supply, your plan won't cover the cost of the medication. This means you'll have to pay the full cost out of your own pocket, and the payment won't count towards your plan's deductible or out-of-pocket maximum.

Why fill a 90-day supply?

Filling your prescriptions in a 90-day supply may help you stay healthy because having a 90-day supply of your medication on-hand typically means you're less likely to miss a dose.** It also means you can make fewer visits to the pharmacy to refill your medication, and depending on your plan, you may be able to save money by filling your prescriptions 90-days at a time.

Where you can fill a 90-day prescription

With Cigna 90 Now, your plan offers a new retail pharmacy network that gives you more choice in where you can fill your 90-day prescriptions.

There are thousands of retail pharmacies in your new network. They include local pharmacies, grocery stores, retail chains and wholesale warehouse stores – all places where you may already shop! If you prefer the convenience of having your medications delivered to your home, you can also use Cigna Home Delivery Pharmacy to fill your prescriptions.*

For more information about your new pharmacy network, you can go to **[Cigna.com/Rx90network](https://www.cigna.com/Rx90network)**.

Together, all the way.[®]

Here are some of the 90-day retail pharmacies in your network:***

- **CVS** (including Target and Navarro)
- **Walmart**
- **Kroger** (including Harris Teeter Pharmacy, Pick N Save Pharmacy, Fred Meyer Pharmacy, Fry's Food and Drug)
- **Access Health** (including Benzer Pharmacy, Marcs, Big Y Pharmacy, Marsh Drugs, LLC, Snyder Drug Emporium)
- **Good Neighbor Pharmacies** (including Big Y Pharmacy, Super RX Pharmacy, Medical Center Pharmacy, Family Pharmacy, King Kullen Pharmacy)
- **Cardinal Health** (including Freds Pharmacy, Medicine Shoppe Pharmacy, Harris Teeter Pharmacy, Medicap Pharmacy)

Prefer to have your medications delivered to your door?

Then Cigna Home Delivery Pharmacy may be right for you! We'll deliver your maintenance medication to you at the location of your choice. And standard shipping is always free. No more waiting in line at the pharmacy! For more information, please call Customer Service at **800.835.3784, #3**, or visit **Cigna.com/home-delivery-pharmacy**.

Questions?

Please call Customer Service using the number on the back of your Cigna ID card.

We're here to help.

Get a 90-day prescription for your maintenance medication

Take your prescription to a 90-day retail pharmacy in your network, or mail to Cigna Home Delivery Pharmacy

Receive your medication in a 90-day supply for convenience

* Plans vary, so some plans may not include Cigna Home Delivery Pharmacy. Please check your plan materials for more information on what pharmacies are covered under your plan.

** Internal Cigna analysis performed March 2016, utilizing 2015 Cigna national book of business average medication adherence (customer adherent > 80% PDC), 90-day supply vs. those who received a 30-day supply taking antidiabetics, RAS antagonist and statins.

*** Participating 90-day network pharmacies as of April 2016. Subject to change.

Para obtener ayuda en español llame al número en su tarjeta de Cigna.

Health benefit plans vary, but in general to be eligible for coverage a drug must be approved by the Food and Drug Administration (FDA), prescribed by a health care professional, purchased from a licensed pharmacy and medically necessary. If your plan provides coverage for certain prescription drugs with no cost-share, you may be required to use an in-network pharmacy to fill the prescription. If you use a pharmacy that does not participate in your plan's network, your prescription may not be covered, or reimbursement may be limited by your plan's copayment, coinsurance or deductible requirements. Refer to your plan documents for costs and complete details of your plan's prescription drug coverage.

All Cigna products and services are provided exclusively by or through operating subsidiaries of Cigna Corporation, including Cigna Health and Life Insurance Company, Connecticut General Life Insurance Company, Cigna Health Management, Inc., Tel-Drug, Inc., and Tel-Drug of Pennsylvania, L.L.C. "Cigna Home Delivery Pharmacy" refers to Tel-Drug, Inc. and Tel-Drug of Pennsylvania, L.L.C. The Cigna name, logo, and other Cigna marks are owned by Cigna Intellectual Property, Inc.

