Aetna Prescription Drug Coverage

For the most recent Aetna Prescription Drug Formulary Summary please visit www.aetna.com and

· Under the heading "Your Aetna membership experience begins here" click on "Look up a drug"

· Under Non Medicare Plans, use the drop down menu and select “Three Tier Open Formulary”

· Click “Submit” and then select from either of the two methods listed below to find your prescription drug

1. Click on "Medication Search" to search for your drug to determine which copay applies (tier 1= lowest copay; tier 2 = middle copay; tier 3 = highest copay) OR
2. Under Preferred Drug (Formulary) Guides, select from the 2009 menu "2009 3-Tiered Aetna Preferred Drug Guide" to view the entire Formulary Guide.

Please note: step therapy does NOT apply to the Bates College prescription drug plan.
Bates College Prescription Drug Program has three tiers:

Tier 1
Generic drugs $10 for a 30-day supply

Tier 2
Brand name drugs (aka formulary) $25 for a 30-day supply

Tier 3
Non-preferred brand name drugs (aka non-formulary) $40 for a 30-day supply

There are some steps you can take to help reduce your cost for prescription drugs

1) Ask your physician whether there is another drug that can treat your condition that has a lower co-payment or that can even be purchased over-the counter.

2) Use Aetna’s mail order program for drugs to treat chronic conditions. You can receive a 90-day supply for the price of only two 30-day co-payments. There are also retail pharmacies that honor the two 30 day co-payment arrangement. All retail pharmacies that accept the Aetna card will honor the two 30 day co-payment arrangement.
