

RETAIL PHARMACY DIRECTORY

Participating pharmacies in the
Cigna 90 Now network

Together, all the way.®

Offered by Cigna Health and Life Insurance Company or its affiliates.

The Cigna 90 NowSM Program Retail Pharmacy Directory

There are thousands of retail pharmacies in your plan's network. They include local pharmacies, grocery stores, retail chains and wholesale warehouse stores – all places where you may already shop. Every pharmacy in your plan's network can fill 30-day prescriptions, and a select number of pharmacies can fill 90-day prescriptions. **This is a list of the largest retail pharmacy chains in the United States that participate in the Cigna 90 Now network.**¹ It's not a complete list of in-network pharmacies. You can go to [Cigna.com/Rx90network](https://www.cigna.com/Rx90network) to find more pharmacies in your plan's network.

Remember that with the Cigna 90 Now program, **all 90-day prescriptions² must be filled at a retail pharmacy approved to fill 90-day supplies, or through home delivery** (if your plan allows).³ In this list, pharmacies that are approved to fill 90-day supplies have this symbol next to them.

Use home delivery and get your medication delivered to your door, and more.³

Home delivery may be a convenient option when you're taking a medication every day to treat an ongoing health condition. Our home delivery pharmacy will ship your medication to you at no extra cost. And they'll send you reminders so you don't miss a dose. To get started using home delivery, call **800.835.3784**.

Questions?

Call the number on your Cigna ID card. You can also chat with us online on the [myCigna[®]](https://www.myCigna.com) website, Monday-Friday, 9:00 am-8:00 pm EST.

The Cigna 90 Now Program Retail Pharmacy Directory

Pharmacies with this symbol next to them can fill both 90-day and 30 day prescriptions. All other pharmacies shown here are only approved to fill up to a 30-day supply.

Acme Pharmacy

Aurora Pharmacy

Bartell Drugs

Benzer Pharmacy

Big Y Pharmacy

Bi Lo Pharmacy

Bi-Mart Pharmacy

Brookshire Brothers Pharmacy

Brookshires Pharmacy

Community Pharmacy

Costco Pharmacy

Cub Pharmacy

CVS Pharmacy (includes Target)

Dillon Pharmacy

Discount Drug

Dod

Duane Reade

Family Pharmacy

Food City Pharmacy

Fred Meyer Pharmacy

Fred's Pharmacy

Freds Pharmacy

Fry's Food And Drug

Genoa, A Qol Healthcare

Giant Pharmacy

Giant Eagle Pharmacy

Hannaford Food And Drug

Harris Teeter Pharmacy

Heb Pharmacy

Hometown Pharmacy

Hy-Vee Pharmacy

Ingles Pharmacy

King Kullen Pharmacy

King Soopers Pharmacy

Kinney Drugs

KMart Pharmacy

Kroger Pharmacy

Longs Drugs

Marcs

Marsh Drugs, LLC

Martin's Pharmacy

Medical Center Pharmacy

Medicap Pharmacy

The Medicine Shoppe Pharmacy

Meijer Pharmacy

Navarro Discount Pharmacy

Omnicare Pharmacy

Osco Drug

Osco Pharmacy

PharMerica

Pick N Save Pharmacy

Price Chopper Pharmacy

Publix Pharmacy

Raleys Pharmacy

Ralphs Pharmacy

Rite Aid Pharmacy

Safeway Pharmacy

Savon Pharmacy

Schnucks Pharmacy

Shopko Pharmacy

ShopRite Pharmacy

Smiths Pharmacy

Snyder Drug Emporium

Stop & Shop Pharmacy

Super RX Pharmacy

Tom Thumb Pharmacy

Tops Pharmacy

Vons Pharmacy

Walgreens Pharmacy

Walmart Pharmacy

Wegmans Food Market Inc.

Weis Pharmacy

Winn Dixie Pharmacy

Frequently asked questions

What's the Cigna 90 Now program?

It's a program that helps make it easier for you to fill your maintenance medications. These are the medications you take every day to treat an ongoing health condition like diabetes, high blood pressure, cholesterol or asthma.

- › Provides coverage for 90-day supplies at select retail pharmacies in your plan's network. You can also use home delivery (if your plan allows).³
- › Provides coverage for 30-day supplies at all pharmacies in your plan's network.
- › If you fill a prescription in a 90-day supply,² you must use a retail pharmacy approved to fill 90-day supplies, or home delivery,³ to receive coverage.
- › Does not include narcotics or specialty medications.

Do I need my doctor's approval to switch to a 90-day prescription?

Yes, you'll need a new prescription for a 90-day supply.

Are 90-day prescription fills available through home delivery?

Yes. Call our home delivery pharmacy at **800.835.3784** for help with moving your prescription. They'll take care of everything for you.

Are there any benefits to filling a 90-day supply?

Yes. You'll make fewer trips to the pharmacy for refills. And you're more likely to stay healthy because with a 90-day supply on-hand, you're less likely to miss a dose.⁴

Will I save money by filling a 90-day supply?

It depends on your plan. Log in to the myCigna app or website, or check your plan materials, to learn more about how your plan covers 90-day fills.

My pharmacy isn't approved to fill 90-day supplies. How do I switch pharmacies?

Here are three ways you can move your prescription.

- › Call your doctor's office. Ask them to send your prescription electronically to your new pharmacy.
- › If your prescription still has a refill available, ask the pharmacist at your current pharmacy to transfer your prescription to your new pharmacy for you.
- › If you'd like to use home delivery to fill your medication, call **800.835.3784**. A representative will contact your doctor's office to help transfer your prescription.

1. Participating Cigna 90 Now pharmacies as of July 2019. Subject to change. 2. Some medications aren't available in a 90-day supply and may only be packaged in lesser amounts. For example, three packages of oral contraceptives equal an 84-day supply. Even though it's not a "90-day supply," it's still considered a 90-day prescription. 3. Not all plans offer home delivery as a covered pharmacy option. Please log in to the myCigna app or website, or check your plan materials, to learn more about the pharmacies in your plan's network. 4. Internal Cigna analysis performed Jan 2019, utilizing 2018 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.

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 (CHLIC), Cigna Behavioral Health, Inc., Express Scripts, Inc., ESI Mail Pharmacy Service, Inc., Express Scripts Pharmacy, Inc., Tel-Drug, Inc., Tel-Drug of Pennsylvania, L.L.C., and HMO or service company subsidiaries of Cigna Health Corporation, including Cigna HealthCare of Arizona, Inc., Cigna HealthCare of California, Inc., Cigna HealthCare of Colorado, Inc., Cigna HealthCare of Connecticut, Inc., Cigna HealthCare of Florida, Inc., Cigna HealthCare of Georgia, Inc., Cigna HealthCare of Illinois, Inc., Cigna HealthCare of Indiana, Inc., Cigna HealthCare of North Carolina, Inc., Cigna HealthCare of New Jersey, Inc., Cigna HealthCare of South Carolina, Inc., Cigna HealthCare of Tennessee, Inc. (CHC-TN), and Cigna HealthCare of Texas, Inc. Policy forms: OK - HP-APP-1 et al., OR - HP-POL38 02-13, TN - HP-POL43/HC-CER1V1 et al. (CHLIC); GSA-COVER, et al. (CHC-TN). The Cigna name, logo, and other Cigna marks are owned by Cigna Intellectual Property, Inc. All pictures are used for illustrative purposes only.

DISCRIMINATION IS AGAINST THE LAW

Medical coverage

Cigna complies with applicable Federal civil rights laws and does not discriminate on the basis of race, color, national origin, age, disability, or sex. Cigna does not exclude people or treat them differently because of race, color, national origin, age, disability, or sex.

Cigna:

- Provides free aids and services to people with disabilities to communicate effectively with us, such as:
 - Qualified sign language interpreters
 - Written information in other formats (large print, audio, accessible electronic formats, other formats)
- Provides free language services to people whose primary language is not English, such as:
 - Qualified interpreters
 - Information written in other languages

If you need these services, contact customer service at the toll-free number shown on your ID card, and ask a Customer Service Associate for assistance.

If you believe that Cigna has failed to provide these services or discriminated in another way on the basis of race, color, national origin, age, disability, or sex, you can file a grievance by sending an email to ACAGrievance@Cigna.com or by writing to the following address:

Cigna
Nondiscrimination Complaint Coordinator
PO Box 188016
Chattanooga, TN 37422

If you need assistance filing a written grievance, please call the number on the back of your ID card or send an email to ACAGrievance@Cigna.com. You can also file a civil rights complaint with the U.S. Department of Health and Human Services, Office for Civil Rights electronically through the Office for Civil Rights Complaint Portal, available at <https://ocrportal.hhs.gov/ocr/portal/lobby.jsf>, or by mail or phone at:

U.S. Department of Health and Human Services
200 Independence Avenue, SW
Room 509F, HHH Building
Washington, DC 20201
1.800.368.1019, 800.537.7697 (TDD)
Complaint forms are available at
<http://www.hhs.gov/ocr/office/file/index.html>.

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 Behavioral Health, Inc., Cigna Health Management, Inc., and HMO or service company subsidiaries of Cigna Health Corporation and Cigna Dental Health, Inc. The Cigna name, logos, and other Cigna marks are owned by Cigna Intellectual Property, Inc. ATTENTION: If you speak languages other than English, language assistance services, free of charge are available to you. For current Cigna customers, call the number on the back of your ID card. Otherwise, call 1.800.244.6224 (TTY: Dial 711). ATENCIÓN: Si usted habla un idioma que no sea inglés, tiene a su disposición servicios gratuitos de asistencia lingüística. Si es un cliente actual de Cigna, llame al número que figura en el reverso de su tarjeta de identificación. Si no lo es, llame al 1.800.244.6224 (los usuarios de TTY deben llamar al 711).

Proficiency of Language Assistance Services

English – ATTENTION: Language assistance services, free of charge, are available to you. For current Cigna customers, call the number on the back of your ID card. Otherwise, call 1.800.244.6224 (TTY: Dial 711).

Spanish – ATENCIÓN: Hay servicios de asistencia de idiomas, sin cargo, a su disposición. Si es un cliente actual de Cigna, llame al número que figura en el reverso de su tarjeta de identificación. Si no lo es, llame al 1.800.244.6224 (los usuarios de TTY deben llamar al 711).

Chinese – 注意：我們可為您免費提供語言協助服務。對於 Cigna 的現有客戶，請致電您的 ID 卡背面的號碼。其他客戶請致電 1.800.244.6224（聽障專線：請撥 711）。

Vietnamese – XIN LỜI Ý: Quý vị được cấp dịch vụ trợ giúp về ngôn ngữ miễn phí. Dành cho khách hàng hiện tại của Cigna, vui lòng gọi số ở mặt sau thẻ Hội viên. Các trường hợp khác xin gọi số 1.800.244.6224 (TTY: Quay số 711).

Korean – 주의: 한국어를 사용하시는 경우, 언어 지원 서비스를 무료로 이용하실 수 있습니다. 현재 Cigna 가입자님들께서는 ID 카드 뒷면에 있는 전화번호로 연락해주시십시오. 기타 다른 경우에는 1.800.244.6224 (TTY: 다이얼 711)번으로 전화해주시십시오.

Tagalog – PAUNAWA: Makakakuha ka ng mga serbisyo sa tulong sa wika nang libre. Para sa mga kasalukuyang customer ng Cigna, tawagan ang numero sa likuran ng iyong ID card. O kaya, tumawag sa 1.800.244.6224 (TTY: I-dial ang 711).

Russian – ВНИМАНИЕ: вам могут предоставить бесплатные услуги перевода. Если вы уже участвуете в плане Cigna, позвоните по номеру, указанному на обратной стороне вашей идентификационной карточки участника плана. Если вы не являетесь участником одного из наших планов, позвоните по номеру 1.800.244.6224 (TTY: 711).

Arabic – برجاء الانتباه خدمات الترجمة المجانية متاحة لكم. لعملاء Cigna الحاليين برجاء الاتصال بالرقم المدون علي ظهر بطاقتكم الشخصية. او اتصل ب 1.800.244.6224 (TTY: اتصل ب 711).

French Creole – ATANSYON: Gen sèvis èd nan lang ki disponib gratis pou ou. Pou kliyan Cigna yo, rele nimewo ki dèyè kat ID ou. Sinon, rele nimewo 1.800.244.6224 (TTY: Rele 711).

French – ATTENTION: Des services d'aide linguistique vous sont proposés gratuitement. Si vous êtes un client actuel de Cigna, veuillez appeler le numéro indiqué au verso de votre carte d'identité. Sinon, veuillez appeler le numéro 1.800.244.6224 (ATS : composez le numéro 711).

Portuguese – ATENÇÃO: Tem ao seu dispor serviços de assistência linguística, totalmente gratuitos. Para clientes Cigna atuais, ligue para o número que se encontra no verso do seu cartão de identificação. Caso contrário, ligue para 1.800.244.6224 (Dispositivos TTY: marque 711).

Polish – UWAGA: w celu skorzystania z dostępnej, bezpłatnej pomocy językowej, obecni klienci firmy Cigna mogą dzwonić pod numer podany na odwrocie karty identyfikacyjnej. Wszystkie inne osoby prosimy o skorzystanie z numeru 1 800 244 6224 (TTY: wybierz 711).

Japanese – 注意事項: 日本語を話される場合、無料の言語支援サービスをご利用いただけます。現在のCignaのお客様は、IDカード裏面の電話番号まで、お電話にてご連絡ください。その他の方は、1.800.244.6224 (TTY: 711)まで、お電話にてご連絡ください。

Italian – ATTENZIONE: Sono disponibili servizi di assistenza linguistica gratuiti. Per i clienti Cigna attuali, chiamare il numero sul retro della tessera di identificazione. In caso contrario, chiamare il numero 1.800.244.6224 (utenti TTY: chiamare il numero 711).

German – ACHTUNG: Die Leistungen der Sprachunterstützung stehen Ihnen kostenlos zur Verfügung. Wenn Sie gegenwärtiger Cigna-Kunde sind, rufen Sie bitte die Nummer auf der Rückseite Ihrer Krankenversicherungskarte an. Andernfalls rufen Sie 1.800.244.6224 an (TTY: Wählen Sie 711).

Persian (Farsi) – توجه: خدمات کمک زبانی، به صورت رایگان به شما ارائه می‌شود. برای مشتریان فعلی Cigna، لطفاً با شماره‌ای که در پشت کارت شناسایی شماست تماس بگیرید. در غیر اینصورت با شماره 1.800.244.6224 تماس بگیرید (شماره تلفن ویژه ناشنوايان: شماره 711 را شماره‌گیری کنید).