

Vertex Pharmaceuticals Incorporated
50 Northern Avenue
Boston, MA
02210-1862
Tel: 617-341-6100
www.vrtx.com

Vertex Pharmaceuticals Incorporated's Notice of Limited Distribution Network

This notice provides information to 340B eligible covered entities interested in purchasing Vertex Pharmaceuticals Incorporated's Cystic Fibrosis medicines, as listed below:

KALYDECO® (ivacaftor)
ORKAMBI® (lumacaftor/ivacaftor)
SYMDEKO® (tezacaftor/ivacaftor and ivacaftor)
TRIKAFTA® (elexacaftor/tezacaftor/ivacaftor and ivacaftor)

Vertex operates a limited distribution network composed of seven (7) specialty pharmacies and two (2) specialty distributors. This network was established to ensure the appropriate, consistent, and efficient delivery of our medicines to patients with Cystic Fibrosis as well as guarantee broad access to our medicines.

For entities looking to purchase one of Vertex's medicines for **340B outpatient use or for inpatient hospital use**, please contact one of Vertex's network specialty distributor partners:

Specialty Distributors

McKesson Plasma and Biologics LLC
DMS Pharmaceutical Group, Inc.

For **non-340B outpatients**, prescriptions should be submitted to one of the specialty pharmacies in Vertex's network to fill the prescription for the patient. Vertex's specialty pharmacy partners are:

Specialty Pharmacies

Accredo Health Group, Inc.
AllianceRx Walgreens Prime
Fairview Pharmacy Services, LLC
Foundation Care, LLC, an AcariaHealth Solution
Kroger Specialty Pharmacy
Maxor Specialty / IV Solutions / Pharmaceutical Specialties (PSI)
Optum Specialty Pharmacy

Additionally, the list of our current limited distribution network partners can always be found on the Vertex corporate website here: <https://www.vrtx.com/authorized-distributors>. This list is routinely updated as needed when product or network partner information changes.

Vertex is committed to compliance with the rules of the 340B program and the specialized needs of people with Cystic Fibrosis. Our limited distribution network was designed to address both commitments. If you have any questions about how to acquire Vertex medicines for your patients please contact Vertex at tradeanddistribution@vrtx.com