
FAQ’S ABOUT THE HMC EMPLOYEE PREFERRED PRESCRIPTION DRUG BENEFIT

Do I have to go to the HMC Outpatient Pharmacy for all of my prescriptions?

No, you have the choice to fill a 30-day supply of medication at any in-network pharmacy of your choice. However, the HMC Outpatient Pharmacy is the only provider of mail order services, where you can receive up to a 100-day supply.

Who qualifies without visiting the Medication Management Clinic?

An employee or dependent immediately qualifies if they have been seen by a physician or received professional services within the last 12 months at the HMC campus, which includes the UPC and Hope Drive clinics. You will be qualified for the HMC Preferred Drug Program for the next 12 months starting from the date of the last visit or service received.

What if I am seen by a specialist on campus but my PCP resides off campus and he/she writes most of my prescriptions?

You still qualify because you have established a relationship with the Medical Center through your specialist visit. Maintaining that relationship with HMC is what qualifies you, not which physician writes the prescriptions.

What should I expect from the Medication Management Clinic visit?

The clinic visit involves an initial office visit, 6 month follow–up visit, and a yearly office visit with a clinical pharmacist. The pharmacist will help in developing a medication history, explain side effects and drug interactions, help with compliance, and work collaboratively with you and your physician to recognize lower cost alternatives.

Where are the appointments held?

Clinic appointments are primarily in UPC suite 500, but some alternative locations are available for employee convenience. You can view those locations on the website or call 717-531-8550 and select option 1.

Will my drug be covered?
The pharmacy benefit will continue to follow the current formulary. As always, the formulary and associated co-insurances are subject to change depending on cost increases and/or formulary status.
