

Specialty Pharmacy Care – Going Beyond Medication

When you have a condition that requires a specialty medication, we want to make sure you have access to the resources you need, such as education and monitoring, to make sure you get the most benefit from your treatment.

OmedaRx has partnered with **BriovaRx**, a specialty pharmacy, to bring you the medications and support you need to manage your specialty condition.

BriovaRx can help you manage many complex conditions, including*:

Ankylosing Spondylitis

Cancer

Crohn's Disease

Growth Hormone Deficiency

Hemophilia

Hepatitis C

Infertility

Juvenile Arthritis

Multiple Sclerosis (MS)

Organ Transplant

Osteoarthritis

Psoriasis

Psoriatic Arthritis

Rheumatoid Arthritis

Respiratory Syncytial Virus (RSV)

Ulcerative Colitis

*For a complete list of medications, visit [OmedaRx.com](https://www.OmedaRx.com)

Support When You Need It

With BriovaRx, you have access to:

- Professional support with counseling and information about medications and their side effects
- 24-hour emergency pharmacy services over the phone
- Health care providers, face-to-face through video chat, to help you get started with your specialty medication
- Monthly calls to coordinate the refill shipment of your medication
- Express delivery to your home, work or doctor's office
- One-on-one support from a patient care coordinator
- Training on injections and safe storage of your medication
- Free supplies, including swabs and Sharps™ containers
- Help applying for financial assistance

How to Get Started

To fill your specialty medication call BriovaRx at **(855) 4BRIOVA** or **(855) 427- 4682** and have the following information available:

- Personal information, such as name, date of birth, and billing address.
- Your shipping address. (Prescriptions cannot be shipped to post office boxes.)
- Your member card, which contains your member number, group number and plan number. We will need this information to process your prescription.
- Your doctor's name and phone number.
- The name of your medication.
- Any medication allergies.
- If you already have a prescription, have your current prescription number, pharmacy name and address. This will help speed up the transfer of your current prescription to BriovaRx. If you do not already have a prescription, BriovaRx will call your doctor for your prescription and research your coverage.

Understanding your benefits and costs

For more than 15 years, BriovaRx has been a support system for patients with complex conditions and a trusted partner to their doctors. BriovaRx works with your doctor and insurance company to make sure you get the care and treatment you need.

Each patient care team includes an insurance specialist. Your specialist will do all of the paperwork and phone calls for you and explain to you how your benefits will cover your specialty prescriptions. BriovaRx is there to help you understand how your benefits—including Medicare—will cover your prescriptions and tell you if you're about to meet a benefit maximum or limit.

Have questions or want to learn more about your prescription benefits?
Call Member Services at the number listed on your member ID card.

