

RBC Prescription Drug Plan - Drug Review List
Date: February 2020

Name	DIN	Treatment of	Review Date	Formulary A	Formulary B	RAMQ Eligible
ACTOS 15MG TABLET	2242572	DIABETES	Nov-00	Declined	Added	N
ACTOS 30MG TABLET	2242573	DIABETES	Nov-00	Declined	Added	N
ACTOS 45MG TABLET	2242574	DIABETES	Nov-00	Declined	Added	N
ARAVA 100MG FILM COATED TABLET	2241890	RHEUMATOID ARTHRITIS	Nov-00	Declined	Added	N
ARAVA 10MG FILM COATED TABLET	2241888	RHEUMATOID ARTHRITIS	Nov-00	Declined	Added	Y
ARAVA 20MG FILM COATED TABLET	2241889	RHEUMATOID ARTHRITIS	Nov-00	Declined	Added	Y
AVANDIA 2MG TABLET	2241112	DIABETES	Nov-00	Declined	Added	N
AVANDIA 4MG TABLET	2241113	DIABETES	Nov-00	Declined	Added	N
AVANDIA 8MG TABLET	2241114	DIABETES	Nov-00	Declined	Added	N
STARNOC 10MG CAPSULE	2297132	INSOMNIA	Mar-01	Declined	Added	N
STARNOC 5MG CAPSULE	2297124	INSOMNIA	Mar-01	Declined	Added	N
AVELOX 400MG TABLET	2242965	ANTIBIOTICS/ANTI-INFECTIVES	Jun-01	Declined	Added	Y
AVELOX 400MG/250ML INJECTION	2246414	ANTIBIOTICS/ANTI-INFECTIVES	Jun-01	Declined	Declined	N
EXELON 1.5MG CAPSULE	2242115	OTHER	Jun-01	Declined	Added	N
EXELON 2MG/ML ORAL SOLUTION	2245240	OTHER	Jun-01	Declined	Added	N
EXELON 3MG CAPSULE	2242116	OTHER	Jun-01	Declined	Added	N
EXELON 4.5MG CAPSULE	2242117	OTHER	Jun-01	Declined	Added	N
EXELON 6MG CAPSULE	2242118	OTHER	Jun-01	Declined	Added	N
EXELON PATCH 10	2302853	OTHER	Jun-01	Declined	Added	N
EXELON PATCH 27MG	2432803	OTHER	Jun-01	Declined	Added	N
EXELON PATCH 5	2302845	OTHER	Jun-01	Declined	Added	N
ENBREL 25MG INJECTION	2242903	RHEUMATOID ARTHRITIS	Sep-01	Declined	Added	N
ENBREL 50MG INJECTION	2274728	RHEUMATOID ARTHRITIS	Sep-01	Declined	Added	N
MOBICOX 15MG TABLET	2242786	ANTI INFLAMMATORY/ANALGESICS	Sep-01	Declined	Added	Y
MOBICOX 7.5MG TABLET	2242785	ANTI INFLAMMATORY/ANALGESICS	Sep-01	Declined	Added	Y
REMICADE 100MG INJECTION	2244016	RHEUMATOID ARTHRITIS	Sep-01	Declined	Added	N
AROMASIN 25MG TABLET	2242705	CANCER	Oct-01	Declined	Added	Y
COMTAN 200MG TABLET	2243763	PARKINSON DISEASE	Oct-01	Declined	Added	Y
PROTOPIC 0.03% OINTMENT	2244149	SKIN DISORDERS	Oct-01	Declined	Added	N
PROTOPIC 0.1% OINTMENT	2244148	SKIN DISORDERS	Oct-01	Declined	Added	N
RAPAMUNE 1MG TABLET	2247111	KIDNEY & BLADDER DISORDERS	Oct-01	Declined	Added	Y
RAPAMUNE 1MG/ML ORAL SOLUTION	2243237	KIDNEY & BLADDER DISORDERS	Oct-01	Declined	Added	Y
RAPAMUNE 5MG TABLET	2270684	KIDNEY & BLADDER DISORDERS	Oct-01	Declined	Added	N
TEMODAL 100MG CAPSULE	2241095	CANCER	Dec-01	Declined	Added	N
TEMODAL 100MG/VIAL	2321262	CANCER	Dec-01	Declined	Declined	N
TEMODAL 140MG CAPSULE	2312794	CANCER	Dec-01	Declined	Added	N
TEMODAL 20MG CAPSULE	2241094	CANCER	Dec-01	Declined	Added	N
TEMODAL 250MG CAPSULE	2241096	CANCER	Dec-01	Declined	Added	N
TEMODAL 5MG CAPSULE	2241093	CANCER	Dec-01	Declined	Added	N
REMINYL 16MG ER CAPSULE	2266725	OTHER	Jun-02	Declined	Added	N
REMINYL 24MG ER CAPSULE	2266733	OTHER	Jun-02	Declined	Added	N
REMINYL 4MG/ML LIQUID	2244302	OTHER	Jun-02	Declined	Added	N
REMINYL 8MG ER CAPSULE	2266717	OTHER	Jun-02	Declined	Added	N
STARLIX 120MG TABLET	2245439	DIABETES	Jun-02	Declined	Added	N
STARLIX 60MG TABLET	2245438	DIABETES	Jun-02	Declined	Added	N
TRACLEER 125MG TABLET	2244982	OTHER	Jun-02	Declined	Added	N
TRACLEER 62.5MG TABLET	2244981	OTHER	Jun-02	Declined	Added	N
ZYVOXAM 100MG/5ML SUSP	2243686	ANTIBIOTICS/ANTI-INFECTIVES	Sep-02	Declined	Added	N
ZYVOXAM 400MG TABLET	2243683	ANTIBIOTICS/ANTI-INFECTIVES	Sep-02	Declined	Added	N
ZYVOXAM 600MG TABLET	2243684	ANTIBIOTICS/ANTI-INFECTIVES	Sep-02	Declined	Added	Y
ZYVOXAM 600MG/300ML INJECTION	2243685	ANTIBIOTICS/ANTI-INFECTIVES	Sep-02	Declined	Declined	Y
NEXIUM 10MG DR GRANULE FOR SUSPENSION	2300524	ULCERS	Dec-02	Declined	Added	N
NEXIUM 20MG TABLET	2244521	ULCERS	Dec-02	Declined	Added	Y
NEXIUM 40MG TABLET	2244522	ULCERS	Dec-02	Declined	Added	Y
ARANESP 100MCG/ML HSA FREE PFS	2246357	BLOOD FORMATION	Mar-03	Declined	Added	N
ARANESP 100MCG/ML PFS	2246349	BLOOD FORMATION	Mar-03	Declined	Added	N
ARANESP 100UG/0.5ML PFS	2391775	BLOOD FORMATION	Mar-03	Declined	Added	N
ARANESP 10UG/0.4ML PFS	2392313	BLOOD FORMATION	Mar-03	Declined	Added	N
ARANESP 130UG/0.65ML PFS	2391783	BLOOD FORMATION	Mar-03	Declined	Added	N
ARANESP 150UG/0.3ML PFS	2391791	BLOOD FORMATION	Mar-03	Declined	Added	N
ARANESP 15MCG/ML HSA FREE PFS	2246353	BLOOD FORMATION	Mar-03	Declined	Added	N
ARANESP 15MCG/ML PFS	2246344	BLOOD FORMATION	Mar-03	Declined	Added	N
ARANESP 15UG/0.38ML PFS	2391732	BLOOD FORMATION	Mar-03	Declined	Added	N
ARANESP 200MCG/0.4ML PFS	2391805	BLOOD FORMATION	Mar-03	Declined	Added	N
ARANESP 200MCG/ML HSA FREE PFS	2246358	BLOOD FORMATION	Mar-03	Declined	Added	N
ARANESP 200MCG/ML PFS	2246350	BLOOD FORMATION	Mar-03	Declined	Added	N
ARANESP 20UG/0.5ML PFS	2392321	BLOOD FORMATION	Mar-03	Declined	Added	N
ARANESP 250UG/0.5ML PFS	2391813	BLOOD FORMATION	Mar-03	Declined	Added	N
ARANESP 25MCG/ML HSA FREE PFS	2246354	BLOOD FORMATION	Mar-03	Declined	Added	N

RBC Prescription Drug Plan - Drug Review List
Date: February 2020

Name	DIN	Treatment of	Review Date	Formulary A	Formulary B	RAMQ Eligible
ARANESP 25MCG/ML PFS	2246345	BLOOD FORMATION	Mar-03	Declined	Added	N
ARANESP 300UG/0.6ML PFS	2391821	BLOOD FORMATION	Mar-03	Declined	Added	N
ARANESP 300UG/0.3ML PFS	2392348	BLOOD FORMATION	Mar-03	Declined	Added	N
ARANESP 325MCG/ML PFS	2246351	BLOOD FORMATION	Mar-03	Declined	Added	N
ARANESP 325MG/ML HSA FREE PFS	2246359	BLOOD FORMATION	Mar-03	Declined	Added	N
ARANESP 400UG/0.8ML PFS	2391848	BLOOD FORMATION	Mar-03	Declined	Added	N
ARANESP 40MCG/ML HSA FREE PFS	2246355	BLOOD FORMATION	Mar-03	Declined	Added	N
ARANESP 40MCG/ML PFS	2246347	BLOOD FORMATION	Mar-03	Declined	Added	N
ARANESP 40UG/0.4ML PFS	2391740	BLOOD FORMATION	Mar-03	Declined	Added	N
ARANESP 500MCG/ML HSA FREE PFS	2246360	BLOOD FORMATION	Mar-03	Declined	Added	N
ARANESP 500MCG/ML PFS	2392364	BLOOD FORMATION	Mar-03	Declined	Added	N
ARANESP 500MCG/ML PFS	2246352	BLOOD FORMATION	Mar-03	Declined	Added	N
ARANESP 50UG/0.5ML PFS	2391759	BLOOD FORMATION	Mar-03	Declined	Added	N
ARANESP 60MCG/ML HSA FREE PFS	2246356	BLOOD FORMATION	Mar-03	Declined	Added	N
ARANESP 60MCG/ML PFS	2246348	BLOOD FORMATION	Mar-03	Declined	Added	N
ARANESP 60UG/0.3ML PFS	2392356	BLOOD FORMATION	Mar-03	Declined	Added	N
ARANESP 80UG/0.4ML PFS	2391767	BLOOD FORMATION	Mar-03	Declined	Added	N
AVANDAMET 1MG/500MG TABLET	2247085	DIABETES	Mar-03	Declined	Added	N
AVANDAMET 2MG/1000MG TABLET	2248440	DIABETES	Mar-03	Declined	Added	N
AVANDAMET 2MG/500MG TABLET	2247086	DIABETES	Mar-03	Declined	Added	N
AVANDAMET 4MG/1000MG TABLET	2248441	DIABETES	Mar-03	Declined	Added	N
AVANDAMET 4MG/500MG TABLET	2247087	DIABETES	Mar-03	Declined	Added	N
KINERET 100MG/0.67ML PF SYRINGE	2245913	RHEUMATOID ARTHRITIS	Mar-03	Declined	Added	N
RILUTEK 50MG TABLET	2242763	OTHER	Mar-03	Declined	Added	N
ZADITOR 0.25MG/ML OPH SOLUTION	2242324	ALLERGY CONDITIONS	Mar-03	Declined	Added	N
ELIDEL 1% CREAM	2247238	SKIN DISORDERS	Aug-03	Declined	Added	N
RENAGEL 800MG TABLET	2244310	KIDNEY & BLADDER DISORDERS	Aug-03	Declined	Added	N
XATRAL 10MG SR TABLET	2245565	KIDNEY & BLADDER DISORDERS	Aug-03	Declined	Added	Y
EZETROL 10MG TABLET	2247521	CHOLESTEROL DISORDERS	Nov-03	Declined	Added	Y
PEGASYS 180MCG/0.5ML PFS INJECTION	2248077	HEPATITIS	Nov-03	Declined	Added	N
PEGASYS 180MCG/ML INJECTION (VIAL)	2248078	HEPATITIS	Nov-03	Declined	Added	N
PENNSAID 1.5% TOPICAL SOLUTION	2247265	SKIN DISORDERS	Nov-03	Declined	Added	N
VALCYTE 450MG TABLET	2245777	ANTIBIOTICS/ANTI-INFECTIVES	Nov-03	Declined	Added	N
VALCYTE 50MG/ML ORAL POWDER FOR SOLUTION	2306085	ANTIBIOTICS/ANTI-INFECTIVES	Nov-03	Declined	Added	N
FUZEON 108MG INJECTION	2247725	HIV	Dec-03	Declined	Added	N
VISUDYNE 15MG INJECTION	2242367	EYE-EAR-NOSE INDICATORS	Dec-03	Declined	Added	N
AXERT 12.5MG TABLET	2248129	MIGRAINES	Jul-04	Declined	Added	N
AXERT 6.25MG TABLET	2248128	MIGRAINES	Jul-04	Declined	Added	N
REMODULIN 10MG/ML INJECTION	2246555	OTHER	Jul-04	Declined	Added	N
REMODULIN 1MG/ML INJECTION	2246552	OTHER	Jul-04	Declined	Added	N
REMODULIN 2.5MG/ML INJECTION	2246553	OTHER	Jul-04	Declined	Added	N
REMODULIN 5MG/ML INJECTION	2246554	OTHER	Jul-04	Declined	Added	N
REPLAGAL 3.5MG INJECTION	2249057	GENETIC ENZYME REPLACEMENT	Jul-04	Declined	Declined	N
VIGAMOX 0.5% OPH SOLUTION	2252260	EYE-EAR-NOSE INDICATORS	Jul-04	Declined	Added	N
ADDERALL XR 10MG CAPSULE	2248809	ADD/NARCOLEPSY	Sep-04	Declined	Added	N
ADDERALL XR 15MG CAPSULE	2248810	ADD/NARCOLEPSY	Sep-04	Declined	Added	N
ADDERALL XR 20MG CAPSULE	2248811	ADD/NARCOLEPSY	Sep-04	Declined	Added	N
ADDERALL XR 25MG CAPSULE	2248812	ADD/NARCOLEPSY	Sep-04	Declined	Added	N
ADDERALL XR 30MG CAPSULE	2248813	ADD/NARCOLEPSY	Sep-04	Declined	Added	N
ADDERALL XR 5MG CAPSULE	2248808	ADD/NARCOLEPSY	Sep-04	Declined	Added	N
PERIOSTAT 20MG CAPSULE	2247104	ANTIBIOTICS/ANTI-INFECTIVES	Sep-04	Declined	Added	N
AVODART 0.5MG CAPSULE	2247813	KIDNEY & BLADDER DISORDERS	Nov-04	Declined	Added	Y
EVRA TRANSDERMAL PATCH	2248297	BIRTH CONTROL	Nov-04	Declined	Declined	Y
FORTEO 250MCG/ML INJ	2254689	BONE METABOLISM	Nov-04	Declined	Added	N
OXYTROL 36MG PATCH	2254735	KIDNEY & BLADDER DISORDERS	Nov-04	Declined	Declined	N
RELPAK 20MG TABLET	2256290	MIGRAINES	Nov-04	Declined	Declined	Y
RELPAK 40MG TABLET	2256304	MIGRAINES	Nov-04	Declined	Declined	Y
ZAVESCA 100MG CAPSULE	2250519	OTHER	Nov-04	Declined	Declined	N
COMBIGAN OPH SOLUTION	2248347	GLAUCOMA	Jan-05	Declined	Added	Y
ZYMAR 3MG/ML OPH DROP	2257270	EYE-EAR-NOSE INDICATORS	Jan-05	Declined	Declined	N
EBIXA 10MG TABLET	2260638	OTHER	Apr-05	Declined	Declined	N
NEULASTA 10MG/ML PFS WITH ULTRASAFE NEEDLE GUARD	2249790	BLOOD FORMATION	Jul-05	Declined	Added	N
RISPERDAL CONSTA 12.5MG/VIAL	2298465	MENTAL DISORDERS	Jul-05	Declined	Declined	N
RISPERDAL CONSTA 25MG/VIAL	2255707	MENTAL DISORDERS	Jul-05	Declined	Declined	N
RISPERDAL CONSTA 37.5MG/VIAL	2255723	MENTAL DISORDERS	Jul-05	Declined	Declined	N
RISPERDAL CONSTA 3N 37.5MG/VIAL	2255731	MENTAL DISORDERS	Jul-05	Declined	Declined	N
RISPERDAL CONSTA 3N 50MG/VIAL	2255766	MENTAL DISORDERS	Jul-05	Declined	Declined	N
RISPERDAL CONSTA 50MG/VIAL	2255758	MENTAL DISORDERS	Jul-05	Declined	Declined	N
SATIVEX SL SPRAY	2266121	MULTIPLE SCLEROSIS	Jul-05	Declined	Declined	N

RBC Prescription Drug Plan - Drug Review List
Date: February 2020

Name	DIN	Treatment of	Review Date	Formulary A	Formulary B	RAMQ Eligible
SENSIPAR 30MG TABLET	2257130	OTHER	Jul-05	Declined	Declined	N
SENSIPAR 60MG TABLET	2257149	OTHER	Jul-05	Declined	Declined	N
SENSIPAR 90MG TABLET	2257157	OTHER	Jul-05	Declined	Declined	N
STRATTERA 100MG CAPSULE	2279355	ADD/NARCOLEPSY	Jul-05	Declined	Declined	N
STRATTERA 10MG CAPSULE	2262800	ADD/NARCOLEPSY	Jul-05	Declined	Declined	N
STRATTERA 18MG CAPSULE	2262819	ADD/NARCOLEPSY	Jul-05	Declined	Declined	N
STRATTERA 25MG CAPSULE	2262827	ADD/NARCOLEPSY	Jul-05	Declined	Declined	N
STRATTERA 40MG CAPSULE	2262835	ADD/NARCOLEPSY	Jul-05	Declined	Declined	N
STRATTERA 60MG CAPSULE	2262843	ADD/NARCOLEPSY	Jul-05	Declined	Declined	N
STRATTERA 80MG CAPSULE	2279347	ADD/NARCOLEPSY	Jul-05	Declined	Declined	N
ZOMETA CONCENTRATE 4MG INJECTION	2248296	BONE METABOLISM	Jul-05	Declined	Added	N
NIASPAN 1000MG SR TABLET	2262339	CHOLESTEROL DISORDERS	Nov-05	Declined	Declined	N
NIASPAN 500MG SR TABLET	2262347	CHOLESTEROL DISORDERS	Nov-05	Declined	Declined	N
NIASPAN 750MG SR TABLET	2262355	CHOLESTEROL DISORDERS	Nov-05	Declined	Declined	N
NIASPAN FCT 1000MG TABLET	2309289	CHOLESTEROL DISORDERS	Nov-05	Declined	Declined	N
NIASPAN FCT 500MG TABLET	2309254	CHOLESTEROL DISORDERS	Nov-05	Declined	Declined	N
NIASPAN FCT 750MG TABLET	2309262	CHOLESTEROL DISORDERS	Nov-05	Declined	Declined	N
TRAMACET 37.5/325MG TABLET	2264846	NARCOTIC ANALGESICS	Jan-06	Declined	Declined	N
GLUMETZA (SB) 1000MG ER TABLET	2268507	DIABETES	Mar-06	Declined	Added	N
GLUMETZA 1000MG ER TABLET	2300451	DIABETES	Mar-06	Declined	Added	N
GLUMETZA 500MG SR TABLET	2268493	DIABETES	Mar-06	Declined	Added	N
APTIVUS 250MG CAPSULE	2273322	HIV	Apr-06	Declined	Declined	N
FASLODEX 50MG/ML INJECTION	2248624	CANCER	May-06	Declined	Added	N
SOMAVERT 10MG VIAL	2272199	OTHER	Jul-06	Declined	Declined	N
SOMAVERT 15MG VIAL	2272202	OTHER	Jul-06	Declined	Declined	N
SOMAVERT 20MG VIAL	2272210	OTHER	Jul-06	Declined	Declined	N
SOMAVERT 25MG VIAL	2448831	OTHER	Jul-06	Declined	Declined	N
SOMAVERT 30MG VIAL	2448858	OTHER	Jul-06	Declined	Declined	N
TROSEC 20MG TABLET	2275066	KIDNEY & BLADDER DISORDERS	Nov-06	Declined	Declined	N
VESICARE 10MG TABLET	2277271	KIDNEY & BLADDER DISORDERS	Nov-06	Declined	Declined	Y
VESICARE 5MG TABLET	2277263	KIDNEY & BLADDER DISORDERS	Nov-06	Declined	Declined	Y
ENABLEX 15MG SR TABLET	2273225	KIDNEY & BLADDER DISORDERS	Dec-06	Declined	Declined	N
ENABLEX 7.5MG SR TABLET	2273217	KIDNEY & BLADDER DISORDERS	Dec-06	Declined	Declined	N
AZILECT 0.5MG TABLET	2284642	PARKINSON DISEASE	Jan-07	Declined	Declined	N
AZILECT 1MG TABLET	2284650	PARKINSON DISEASE	Jan-07	Declined	Declined	N
ORENCIA 125MG/ML SC INJECTION	2402475	RHEUMATOID ARTHRITIS	Jan-07	Declined	Declined	N
ORENCIA 250MG IV INJECTION	2282097	RHEUMATOID ARTHRITIS	Jan-07	Declined	Declined	N
RITUXAN 10MG/ML INJECTION	2241927	CANCER	Jan-07	Declined	Added	N
TYSABRI 300MG/15ML IV	2286386	MULTIPLE SCLEROSIS	Jan-07	Declined	Declined	N
FOSRENOL 1000MG TABLET	2287188	KIDNEY & BLADDER DISORDERS	Jul-07	Declined	Declined	N
FOSRENOL 250MG TABLET	2287145	KIDNEY & BLADDER DISORDERS	Jul-07	Declined	Declined	N
FOSRENOL 500MG TABLET	2287153	KIDNEY & BLADDER DISORDERS	Jul-07	Declined	Declined	N
FOSRENOL 750MG TABLET	2287161	KIDNEY & BLADDER DISORDERS	Jul-07	Declined	Declined	N
REVATIO 0.8MG/ML INJECTION	2341611	OTHER	Jul-07	Declined	Declined	N
REVATIO 20MG TABLET	2279401	OTHER	Jul-07	Declined	Declined	N
NEXAVAR 200MG TABLET	2284227	CANCER	Nov-07	Declined	Declined	N
DUODOPA 20-5MG/ML GEL	2292165	PARKINSON DISEASE	Jan-08	Declined	Declined	N
EMEND 125MG CAPSULE	2298805	NAUSEA	Jan-08	Declined	Declined	N
EMEND 80MG CAPSULE	2298791	NAUSEA	Jan-08	Declined	Declined	N
EMEND IV 150MG/VIAL	2363356	NAUSEA	Jan-08	Declined	Declined	N
EMEND TRI-PACK	2298813	NAUSEA	Jan-08	Declined	Declined	N
LUCENTIS 10MG/ML OPH INJECTION	2296810	EYE-EAR-NOSE INDICATORS	Jan-08	Declined	Declined	N
LUCENTIS 10MG/ML OPH PRE-FILLED SYRINGE	2425629	EYE-EAR-NOSE INDICATORS	Jan-08	Declined	Declined	N
XYREM 500MG/ML SOLUTION	2268272	MENTAL DISORDERS	Feb-08	Declined	Declined	N
JANUVIA 100MG TABLET	2303922	DIABETES	Mar-08	Declined	Declined	N
JANUVIA 25MG TABLET	2388839	DIABETES	Mar-08	Declined	Declined	N
JANUVIA 50MG TABLET	2388847	DIABETES	Mar-08	Declined	Declined	N
CELSENTRI 150MG TABLET	2299844	HIV	May-08	Declined	Declined	N
CELSENTRI 300MG TABLET	2299852	HIV	May-08	Declined	Declined	N
NAPRELAN 375MG SRT TABLET	2242505	ANTI INFLAMMATORY/ANALGESICS	May-08	Declined	Added	N
NAPRELAN 500MG SRT TABLET	2242506	ANTI INFLAMMATORY/ANALGESICS	May-08	Declined	Added	N
CYMBALTA 30MG DR CAPSULE	2301482	DEPRESSION	Jun-08	Declined	Declined	N
CYMBALTA 60MG DR CAPSULE	2301490	DEPRESSION	Jun-08	Declined	Declined	N
FROVA 2.5MG TABLET	2257084	MIGRAINES	Jun-08	Declined	Declined	N
SEASONALE 0.15MG/0.03MG TABLET	2296659	BIRTH CONTROL	Jun-08	Declined	Declined	Y
ZELDOX 20MG CAPSULE	2298597	MENTAL DISORDERS	Jun-08	Declined	Declined	Y
ZELDOX 40MG CAPSULE	2298600	MENTAL DISORDERS	Jun-08	Declined	Declined	Y
ZELDOX 60MG CAPSULE	2298619	MENTAL DISORDERS	Jun-08	Declined	Declined	Y
ZELDOX 80MG CAPSULE	2298627	MENTAL DISORDERS	Jun-08	Declined	Declined	Y

RBC Prescription Drug Plan - Drug Review List
Date: February 2020

Name	DIN	Treatment of	Review Date	Formulary A	Formulary B	RAMQ Eligible
CAMPRAL 333MG DR TABLET	2293269	MENTAL DISORDERS	Aug-08	Declined	Declined	N
REVLIMID 10MG CAPSULE	2304902	CANCER	Aug-08	Declined	Declined	N
REVLIMID 15MG CAPSULE	2317699	CANCER	Aug-08	Declined	Declined	N
REVLIMID 20MG CAPSULE	2440601	CANCER	Aug-08	Declined	Declined	N
REVLIMID 25MG CAPSULE	2317710	CANCER	Aug-08	Declined	Declined	N
REVLIMID 5MG CAPSULE	2304899	CANCER	Aug-08	Declined	Declined	N
POSANOL 100MG TABLET	2424622	ANTIFUNGALS	Sep-08	Declined	Declined	N
POSANOL 18MG/ML SOL INJECTION	2432676	ANTIFUNGALS	Sep-08	Declined	Declined	N
POSANOL 40MG/ML SUSP	2293404	ANTIFUNGALS	Sep-08	Declined	Declined	N
RALIVIA 100MG ER TABLET	2299194	NARCOTIC ANALGESICS	Sep-08	Declined	Declined	N
RALIVIA 200MG ER TABLET	2299208	NARCOTIC ANALGESICS	Sep-08	Declined	Declined	N
RALIVIA 300MG ER TABLET	2299216	NARCOTIC ANALGESICS	Sep-08	Declined	Declined	N
ADVAGRAF 0.5MG CAPSULE	2296462	KIDNEY & BLADDER DISORDERS	Nov-08	Declined	Declined	Y
ADVAGRAF 1MG CAPSULE	2296470	KIDNEY & BLADDER DISORDERS	Nov-08	Declined	Declined	Y
ADVAGRAF 3MG CAPSULE	2331667	KIDNEY & BLADDER DISORDERS	Nov-08	Declined	Declined	Y
ADVAGRAF 5MG CAPSULE	2296489	KIDNEY & BLADDER DISORDERS	Nov-08	Declined	Declined	Y
RELISTOR 12MG/0.6ML (20MG/ML) PRE FILLED SYRINGE	2356503	GASTROINTESTINAL	Nov-08	Declined	Declined	N
RELISTOR 12MG/0.6ML VIAL (20MG/ML) INJECTION	2308215	GASTROINTESTINAL	Nov-08	Declined	Declined	N
RELISTOR 8MG/0.4ML (20MG/ML) PRE FILLED SYRINGE	2356481	GASTROINTESTINAL	Nov-08	Declined	Declined	N
VOLIBRIS 10MG TABLET	2307073	OTHER	Nov-08	Declined	Declined	N
VOLIBRIS 5MG TABLET	2307065	OTHER	Nov-08	Declined	Declined	N
TRIDURAL 100MG ER TABLET	2296381	NARCOTIC ANALGESICS	Dec-08	Declined	Declined	N
TRIDURAL 200MG ER TABLET	2296403	NARCOTIC ANALGESICS	Dec-08	Declined	Declined	N
TRIDURAL 300MG ER TABLET	2296411	NARCOTIC ANALGESICS	Dec-08	Declined	Declined	N
BIPHENTIN 10MG ER CAP	2277166	ADD/NARCOLEPSY	Mar-09	Declined	Declined	N
BIPHENTIN 15MG ER CAP	2277131	ADD/NARCOLEPSY	Mar-09	Declined	Declined	N
BIPHENTIN 20MG ER CAP	2277158	ADD/NARCOLEPSY	Mar-09	Declined	Declined	N
BIPHENTIN 30MG ER CAP	2277174	ADD/NARCOLEPSY	Mar-09	Declined	Declined	N
BIPHENTIN 40MG ER CAP	2277182	ADD/NARCOLEPSY	Mar-09	Declined	Declined	N
BIPHENTIN 50MG ER CAP	2277190	ADD/NARCOLEPSY	Mar-09	Declined	Declined	N
BIPHENTIN 60MG ER CAP	2277204	ADD/NARCOLEPSY	Mar-09	Declined	Declined	N
BIPHENTIN 80MG ER CAP	2277212	ADD/NARCOLEPSY	Mar-09	Declined	Declined	N
CONCERTA 18MG ER TABLET	2247732	ADD/NARCOLEPSY	Mar-09	Declined	Added	N
CONCERTA 27MG ER TABLET	2250241	ADD/NARCOLEPSY	Mar-09	Declined	Added	N
CONCERTA 36MG ER TABLET	2247733	ADD/NARCOLEPSY	Mar-09	Declined	Added	N
CONCERTA 54MG ER TABLET	2247734	ADD/NARCOLEPSY	Mar-09	Declined	Added	N
DERMOTIC OIL 0.01% EAR DROPS	2300559	SKIN DISORDERS	Apr-09	Declined	Declined	N
PRADAXA 110MG CAPSULE	2312441	BLOOD THINNERS	Apr-09	Declined	Declined	N
PRADAXA 150MG CAPSULE	2358808	BLOOD THINNERS	Apr-09	Declined	Declined	N
PRADAXA 75MG CAPSULE	2312433	BLOOD THINNERS	Apr-09	Declined	Declined	N
SPRYCEL 100MG TABLET	2320193	CANCER	Apr-09	Declined	Declined	N
SPRYCEL 140MG TABLET	2360829	CANCER	Apr-09	Declined	Declined	N
SPRYCEL 20MG TABLET	2293129	CANCER	Apr-09	Declined	Declined	N
SPRYCEL 50MG TABLET	2293137	CANCER	Apr-09	Declined	Declined	N
SPRYCEL 70MG TABLET	2293145	CANCER	Apr-09	Declined	Declined	N
SPRYCEL 80MG TABLET	2360810	CANCER	Apr-09	Declined	Declined	N
ACTIVELLE LD TABLET	2309009	MENOPAUSE	May-09	Declined	Added	N
ACTIVELLE TABLET	2249405	MENOPAUSE	May-09	Declined	Added	N
PRISTIQ 100MG ER TABLET	2321106	DEPRESSION	Jul-09	Declined	Declined	N
PRISTIQ 50MG ER TABLET	2321092	DEPRESSION	Jul-09	Declined	Declined	N
TASIGNA 150MG CAPSULE	2368250	CANCER	Jul-09	Declined	Declined	N
TASIGNA 200MG CAPSULE	2315874	CANCER	Jul-09	Declined	Declined	N
STELARA 45MG/0.5ML INJECTION	2320673	SKIN DISORDERS	Aug-09	Declined	Declined	N
STELARA 90MG/ML INJECTION	2320681	SKIN DISORDERS	Aug-09	Declined	Declined	N
NPLATE 250 MCG VIAL	2322854	BLOOD FORMATION	Sep-09	Declined	Declined	N
NPLATE 500 MCG VIAL	2322862	BLOOD FORMATION	Sep-09	Declined	Declined	N
INSPIRA 25MG TABLET	2323052	BLOOD PRESSURE	Nov-09	Declined	Declined	N
INSPIRA 50MG TABLET	2323060	BLOOD PRESSURE	Nov-09	Declined	Declined	N
ONGLYZA 2.5MG TABLET	2375842	DIABETES	Jan-10	Declined	Declined	N
ONGLYZA 5MG TABLET	2333554	DIABETES	Jan-10	Declined	Declined	N
ALREX 0.2% OPH SUSP	2320924	EYE-EAR-NOSE INDICATORS	Feb-10	Declined	Declined	N
CIMZIA 200MG/ML SOLUTION	2331675	RHEUMATOID ARTHRITIS	Feb-10	Declined	Declined	N
LOTEMAX 0.5% OPH GEL	2435853	EYE-EAR-NOSE INDICATORS	Feb-10	Declined	Declined	N
LOTEMAX 0.5% OPH OINTMENT	2421941	EYE-EAR-NOSE INDICATORS	Feb-10	Declined	Declined	N
LOTEMAX 0.5% OPHTHALMIC SUSPENSION	2321114	EYE-EAR-NOSE INDICATORS	Feb-10	Declined	Declined	N
MULTAQ 400MG TABLET	2330989	CARDIAC DISEASE	Feb-10	Declined	Declined	N
VYVANSE 10MG CAPSULE	2439603	ADD/NARCOLEPSY	Feb-10	Declined	Declined	N
VYVANSE 20MG CAPSULE	2347156	ADD/NARCOLEPSY	Feb-10	Declined	Declined	N
VYVANSE 30MG CAPSULE	2322951	ADD/NARCOLEPSY	Feb-10	Declined	Declined	N

RBC Prescription Drug Plan - Drug Review List
Date: February 2020

Name	DIN	Treatment of	Review Date	Formulary A	Formulary B	RAMQ Eligible
VYVANSE 40MG CAPSULE	2347164	ADD/NARCOLEPSY	Feb-10	Declined	Declined	N
VYVANSE 50MG CAPSULE	2322978	ADD/NARCOLEPSY	Feb-10	Declined	Declined	N
VYVANSE 60MG CAPSULE	2347172	ADD/NARCOLEPSY	Feb-10	Declined	Declined	N
ZOLINZA 100MG CAPSULE	2327619	CANCER	Feb-10	Declined	Declined	N
JANUMET 50/1000MG TABLET	2333872	DIABETES	Mar-10	Declined	Declined	N
JANUMET 50/500MG TABLET	2333856	DIABETES	Mar-10	Declined	Declined	N
JANUMET 50/850MG TABLET	2333864	DIABETES	Mar-10	Declined	Declined	N
JANUMET XR 100/1000MG TABLET	2416808	DIABETES	Mar-10	Declined	Declined	N
JANUMET XR 50/1000MG TABLET	2416794	DIABETES	Mar-10	Declined	Declined	N
JANUMET XR 50/500MG TABLET	2416786	DIABETES	Mar-10	Declined	Declined	N
TYKERB 250MG TABLET	2326442	CANCER	Mar-10	Declined	Declined	N
AFINITOR 10MG TABLET	2339528	CANCER	Apr-10	Declined	Declined	N
AFINITOR 2.5MG TABLET	2369257	CANCER	Apr-10	Declined	Declined	N
AFINITOR 5MG TABLET	2339501	CANCER	Apr-10	Declined	Declined	N
AFINITOR 7.5MG TABLET	2450267	CANCER	Apr-10	Declined	Declined	N
AFINITOR DISPERZ 2MG TABLET	2425645	CANCER	Apr-10	Declined	Declined	N
AFINITOR DISPERZ 3MG TABLET	2425653	CANCER	Apr-10	Declined	Declined	N
AFINITOR DISPERZ 5MG TABLET	2425661	CANCER	Apr-10	Declined	Declined	N
ADCIRCA 20MG TABLET	2338327	OTHER	May-10	Declined	Declined	N
ENDOMETRIN 100MG VAG TABLET	2334992	FERTILITY DISORDERS	May-10	Added	Added	N
JURNISTA 16MG ER TABLET	2337282	NARCOTIC ANALGESICS	May-10	Declined	Declined	N
JURNISTA 32MG ER TABLET	2337290	NARCOTIC ANALGESICS	May-10	Declined	Declined	N
JURNISTA 4MG ER TABLET	2337266	NARCOTIC ANALGESICS	May-10	Declined	Declined	N
JURNISTA 64MG ER TABLET	2337304	NARCOTIC ANALGESICS	May-10	Declined	Declined	N
JURNISTA 8MG ER TABLET	2337274	NARCOTIC ANALGESICS	May-10	Declined	Declined	N
THYROGEN 0.9MG/ML INJECTION	2246016	THYROID & GLANDULAR	Jun-10	Declined	Added	N
CAYSTON 75MG/VIAL	2329840	ANTIBIOTICS/ANTI-INFECTIVES	Jul-10	Declined	Declined	N
SILKIS OINTMENT	2338572	SKIN DISORDERS	Jul-10	Declined	Declined	Y
ZYCLARA 2.5% CREAM	2392054	CANCER	Jul-10	Declined	Declined	N
ZYCLARA 3.75% CREAM	2340445	CANCER	Jul-10	Declined	Declined	N
EFFIENT 10MG TABLET	2349124	BLOOD THINNERS	Oct-10	Declined	Declined	N
ILARIS 150MG/VIAL INJECTION	2344939	OTHER	Oct-10	Declined	Declined	N
VICTOZA 1.2MG PEN INJECTOR	2351056	DIABETES	Oct-10	Declined	Declined	N
VICTOZA MULTIDOSE PEN INJECTOR	2351064	DIABETES	Oct-10	Declined	Declined	N
DEXILANT 30MG CAPSULE	2354950	ULCERS	Jan-11	Declined	Declined	Y
DEXILANT 60MG CAPSULE	2354969	ULCERS	Jan-11	Declined	Declined	Y
KUVAN 100MG TABLET	2350580	GENETIC ENZYME REPLACEMENT	Jan-11	Declined	Declined	N
PROLIA 60MG/ML PRE-FILLED SYRINGE	2343541	BONE METABOLISM	Jan-11	Declined	Declined	N
PROLIA 60MG/ML VIAL	2343568	OTHER	Jan-11	Declined	Declined	N
ULORIC 80MG TABLET	2357380	KIDNEY & BLADDER DISORDERS	Jan-11	Declined	Declined	N
SEASONIQUE 0.15/0.03MG & 0.1MG TABLET	2346176	BIRTH CONTROL	Feb-11	Declined	Declined	Y
PATADAY 0.2% OPH SOLUTION	2362171	ALLERGY CONDITIONS	Mar-11	Declined	Declined	N
THALOMID 100MG CAPSULE	2355205	ANTIBIOTICS/ANTI-INFECTIVES	Mar-11	Declined	Declined	N
THALOMID 150MG CAPSULE	2355213	ANTIBIOTICS/ANTI-INFECTIVES	Mar-11	Declined	Declined	N
THALOMID 200MG CAPSULE	2355221	ANTIBIOTICS/ANTI-INFECTIVES	Mar-11	Declined	Declined	N
THALOMID 50MG CAPSULE	2355191	ANTIBIOTICS/ANTI-INFECTIVES	Mar-11	Declined	Declined	N
TOCTINO 10MG CAPSULE	2337630	SKIN DISORDERS	Apr-11	Declined	Declined	N
TOCTINO 30MG CAPSULE	2337649	SKIN DISORDERS	Apr-11	Declined	Declined	N
VIMPAT 100MG TABLET	2357623	EPILEPSY	Apr-11	Declined	Declined	N
VIMPAT 10MG/ML SOLUTION FOR INJECTION	2357666	EPILEPSY	Apr-11	Declined	Declined	N
VIMPAT 150MG TABLET	2357631	EPILEPSY	Apr-11	Declined	Declined	N
VIMPAT 200MG TABLET	2357658	EPILEPSY	Apr-11	Declined	Declined	N
VIMPAT 50MG TABLET	2357615	EPILEPSY	Apr-11	Declined	Declined	N
VOTRIENT 200MG TABLET	2352303	CANCER	Apr-11	Declined	Declined	N
VOTRIENT 400MG TABLET	2352311	CANCER	Apr-11	Declined	Declined	N
ULTRAM 50MG TABLET	2349469	NARCOTIC ANALGESICS	Jun-11	Declined	Declined	N
ACTONEL DR 35MG TABLET (ENTERIC COATED)	2370417	BONE METABOLISM	Sep-11	Declined	Declined	N
ACTONEL SACHET KIT	2285541	BONE METABOLISM	Sep-11	Declined	Declined	N
DAXAS 500MCG TABLET	2359456	ASTHMA	Sep-11	Declined	Declined	N
INVEGA 1.5MG ER TABLET	2331276	MENTAL DISORDERS	Sep-11	Added	Added	N
INVEGA 12MG ER TABLET	2300311	MENTAL DISORDERS	Sep-11	Added	Added	N
INVEGA 3MG ER TABLET	2300273	MENTAL DISORDERS	Sep-11	Added	Added	N
INVEGA 6MG ER TABLET	2300281	MENTAL DISORDERS	Sep-11	Added	Added	N
INVEGA 9MG ER TABLET	2300303	MENTAL DISORDERS	Sep-11	Added	Added	N
INVEGA SUSTENNA 100MG/ML INJECTION	2354233	MENTAL DISORDERS	Sep-11	Declined	Declined	N
INVEGA SUSTENNA 150MG/1.5ML INJECTION	2354241	MENTAL DISORDERS	Sep-11	Declined	Declined	N
INVEGA SUSTENNA 25MG/0.25ML INJECTION	2354209	MENTAL DISORDERS	Sep-11	Declined	Declined	N
INVEGA SUSTENNA 50MG/0.5ML INJECTION	2354217	MENTAL DISORDERS	Sep-11	Declined	Declined	N
INVEGA SUSTENNA 75MG/0.75ML INJECTION	2354225	MENTAL DISORDERS	Sep-11	Declined	Declined	N

RBC Prescription Drug Plan - Drug Review List
Date: February 2020

Name	DIN	Treatment of	Review Date	Formulary A	Formulary B	RAMQ Eligible
NUCYNTA CR 100MG TABLET	2360381	NARCOTIC ANALGESICS	Sep-11	Declined	Declined	N
NUCYNTA CR 150MG TABLET	2360403	NARCOTIC ANALGESICS	Sep-11	Declined	Declined	N
NUCYNTA CR 200MG TABLET	2360411	NARCOTIC ANALGESICS	Sep-11	Declined	Declined	N
NUCYNTA CR 250MG TABLET	2360438	NARCOTIC ANALGESICS	Sep-11	Declined	Declined	N
NUCYNTA CR 50MG TABLET	2360373	NARCOTIC ANALGESICS	Sep-11	Declined	Declined	N
NUCYNTA EXTENDED RELEASE 100MG TABLET	2415585	NARCOTIC ANALGESICS	Sep-11	Declined	Declined	N
NUCYNTA EXTENDED RELEASE 150MG TABLET	2415593	NARCOTIC ANALGESICS	Sep-11	Declined	Declined	N
NUCYNTA EXTENDED RELEASE 200MG TABLET	2415607	NARCOTIC ANALGESICS	Sep-11	Declined	Declined	N
NUCYNTA EXTENDED RELEASE 250MG TABLET	2415615	NARCOTIC ANALGESICS	Sep-11	Declined	Declined	N
NUCYNTA EXTENDED RELEASE 50MG TABLET	2415577	NARCOTIC ANALGESICS	Sep-11	Declined	Declined	N
NUCYNTA IR 100MG TABLET	2378299	NARCOTIC ANALGESICS	Sep-11	Declined	Declined	N
NUCYNTA IR 50MG TABLET	2378272	NARCOTIC ANALGESICS	Sep-11	Declined	Declined	N
NUCYNTA IR 75MG TABLET	2378280	NARCOTIC ANALGESICS	Sep-11	Declined	Declined	N
TARGIN 10/5MG TABLET	2339609	NARCOTIC ANALGESICS	Sep-11	Declined	Declined	N
TARGIN 20/10MG TABLET	2339617	NARCOTIC ANALGESICS	Sep-11	Declined	Declined	N
TARGIN 40/20MG TABLET	2339625	NARCOTIC ANALGESICS	Sep-11	Declined	Declined	N
TARGIN 5/2.5MG TABLET	2387425	NARCOTIC ANALGESICS	Sep-11	Declined	Declined	N
BYETTA (1.2ML PREFILLED PEN. 60 DOSES OF 5UG/DOSE)	2361809	DIABETES	Oct-11	Declined	Declined	N
BYETTA (2.4ML PREFILLED PEN. 60 DOSES OF 10UG/DOSE)	2361817	DIABETES	Oct-11	Declined	Declined	N
VIMOVO 375MG/20MG TABLET	2361701	ANTI INFLAMMATORY/ANALGESICS	Oct-11	Declined	Declined	N
VIMOVO 500MG/20MG TABLET	2361728	ANTI INFLAMMATORY/ANALGESICS	Oct-11	Declined	Declined	N
XGEVA (DENOSUMAB FOR ADVANCED CANCER) 70MG/ML	2368153	BONE METABOLISM	Oct-11	Declined	Declined	N
VYLOMA 3.75% CREAM	2365561	CANCER	Nov-11	Declined	Declined	N
BENLYSTA 120MG VIAL	2370050	OTHER	Jan-12	Declined	Declined	N
BENLYSTA 400MG VIAL	2370069	OTHER	Jan-12	Declined	Declined	N
OXYNEO 10MG TABLET	2372525	NARCOTIC ANALGESICS	Jan-12	Declined	Declined	N
OXYNEO 15MG TABLET	2372533	NARCOTIC ANALGESICS	Jan-12	Declined	Declined	N
OXYNEO 20MG TABLET	2372797	NARCOTIC ANALGESICS	Jan-12	Declined	Declined	N
OXYNEO 30MG TABLET	2372541	NARCOTIC ANALGESICS	Jan-12	Declined	Declined	N
OXYNEO 40MG TABLET	2372568	NARCOTIC ANALGESICS	Jan-12	Declined	Declined	N
OXYNEO 60MG TABLET	2372576	NARCOTIC ANALGESICS	Jan-12	Declined	Declined	N
OXYNEO 80MG TABLET	2372584	NARCOTIC ANALGESICS	Jan-12	Declined	Declined	N
TRAJENTA 5MG TABLET	2370921	DIABETES	Jan-12	Declined	Declined	N
ZYTIGA 250MG TABLET	2371065	CANCER	Jan-12	Declined	Declined	N
SAPHRIS 10MG SL TABLET	2374811	MENTAL DISORDERS	Feb-12	Declined	Declined	N
SAPHRIS 5MG SL TABLET	2374803	MENTAL DISORDERS	Feb-12	Declined	Declined	N
VERDESO 0.05% AEROSOL TOPICAL FOAM	2348489	SKIN DISORDERS	Feb-12	Declined	Declined	N
BANZEL 100MG TABLET	2369613	EPILEPSY	Apr-12	Declined	Declined	N
BANZEL 200MG TABLET	2369621	EPILEPSY	Apr-12	Declined	Declined	N
BANZEL 400MG TABLET	2369648	EPILEPSY	Apr-12	Declined	Declined	N
BANZEL 40MG/ML ORAL SUSPENSION	2388685	EPILEPSY	Apr-12	Declined	Declined	N
RESTASIS 0.05% OPH EMULSION	2355655	EYE-EAR-NOSE INDICATORS	Apr-12	Declined	Declined	N
LUXIQ 0.12% AEROSOL FOAM	2366924	SKIN DISORDERS	Jun-12	Declined	Declined	N
SUBLINOX 10MG TABLET (ORALLY DISINTEGRATING)	2370433	INSOMNIA	Jun-12	Declined	Declined	N
SUBLINOX 5MG TABLET (ORALLY DISINTEGRATING)	2391678	INSOMNIA	Jun-12	Declined	Declined	N
ZUACTA 0.075% CREAM	2354772	SKIN DISORDERS	Jun-12	Declined	Declined	N
ABSTRAL 100MCG TABLET SL	2364174	NARCOTIC ANALGESICS	Jul-12	Declined	Declined	N
ABSTRAL 200MCG TABLET SL	2364182	NARCOTIC ANALGESICS	Jul-12	Declined	Declined	N
ABSTRAL 300MCG TABLET SL	2364190	NARCOTIC ANALGESICS	Jul-12	Declined	Declined	N
ABSTRAL 400MCG TABLET SL	2364204	NARCOTIC ANALGESICS	Jul-12	Declined	Declined	N
ABSTRAL 600MCG TABLET SL	2364212	NARCOTIC ANALGESICS	Jul-12	Declined	Declined	N
ABSTRAL 800MCG TABLET SL	2364220	NARCOTIC ANALGESICS	Jul-12	Declined	Declined	N
ONSOLIS 1200MCG/UNIT FILM	2350726	NARCOTIC ANALGESICS	Jul-12	Declined	Declined	N
ONSOLIS 200MCG/UNIT FILM	2350661	NARCOTIC ANALGESICS	Jul-12	Declined	Declined	N
ONSOLIS 400MCG/UNIT FILM	2350688	NARCOTIC ANALGESICS	Jul-12	Declined	Declined	N
ONSOLIS 600MCG/UNIT FILM	2350696	NARCOTIC ANALGESICS	Jul-12	Declined	Declined	N
ONSOLIS 800MCG/UNIT FILM	2350718	NARCOTIC ANALGESICS	Jul-12	Declined	Declined	N
RAPAFLO 4MG CAPSULE	2361663	KIDNEY & BLADDER DISORDERS	Jul-12	Declined	Declined	Y
RAPAFLO 8MG CAPSULE	2361671	KIDNEY & BLADDER DISORDERS	Jul-12	Declined	Declined	Y
RENVELA 800MG TABLET	2354586	KIDNEY & BLADDER DISORDERS	Jul-12	Declined	Declined	N
ZELBORAF 240MG TABLET	2380242	CANCER	Jul-12	Declined	Declined	N
CIPRALEX MELTZ 10MG TABLET	2391449	DEPRESSION	Oct-12	Declined	Declined	N
CIPRALEX MELTZ 20MG TABLET	2391457	DEPRESSION	Oct-12	Declined	Declined	N
FAMPYRA 10MG TABLET	2379910	MULTIPLE SCLEROSIS	Oct-12	Declined	Declined	N
JALYN 0.4MG/0.5MG CAPSULE	2372010	KIDNEY & BLADDER DISORDERS	Oct-12	Declined	Declined	N
LODALIS 3.75G/UNIT POWDER FOR SUSPENSION	2432463	CHOLESTEROL DISORDERS	Oct-12	Declined	Declined	N
LODALIS 625MG TABLET	2373955	CHOLESTEROL DISORDERS	Oct-12	Declined	Declined	N
OLUX-E 0.05% SPRAY	2344408	SKIN DISORDERS	Oct-12	Declined	Declined	N
APPRILON 40MG CAPSULE	2375885	ANTIBIOTICS/ANTI-INFECTIVES	Nov-12	Declined	Declined	N

RBC Prescription Drug Plan - Drug Review List
Date: February 2020

Name	DIN	Treatment of	Review Date	Formulary A	Formulary B	RAMQ Eligible
DIVIGEL 0.1% TRANSDERMAL GEL - 0.25MG PACK	2424924	MENOPAUSE	Nov-12	Declined	Declined	N
DIVIGEL 0.1% TRANSDERMAL GEL - 0.25MG PACK	2377098	MENOPAUSE	Nov-12	Declined	Declined	N
DIVIGEL 0.1% TRANSDERMAL GEL - 0.5MG PACK	2424835	MENOPAUSE	Nov-12	Declined	Declined	N
DIVIGEL 0.1% TRANSDERMAL GEL - 1MG PACK	2424843	MENOPAUSE	Nov-12	Declined	Declined	N
GELNIQUE 100MG/G GEL 10%	2366150	KIDNEY & BLADDER DISORDERS	Nov-12	Declined	Declined	N
GELNIQUE 100MG/G GEL PUMP 10%	2366142	OTHER	Nov-12	Declined	Declined	N
ALOXI 0.05MG/ML INJECTION	2381710	NAUSEA	Jan-13	Declined	Declined	N
ALOXI 0.5MG CAPSULE	2381729	NAUSEA	Jan-13	Declined	Declined	N
INLYTA 1MG TABLET	2389630	CANCER	Jan-13	Declined	Declined	N
INLYTA 3MG TABLET	2422883	CANCER	Jan-13	Declined	Declined	N
INLYTA 5MG TABLET	2389649	CANCER	Jan-13	Declined	Declined	N
INLYTA 7MG TABLET	2422891	CANCER	Jan-13	Declined	Declined	N
LATUDA 120MG TABLET	2387786	MENTAL DISORDERS	Feb-13	Declined	Declined	N
LATUDA 20MG TABLET	2422050	MENTAL DISORDERS	Feb-13	Declined	Declined	N
LATUDA 40MG TABLET	2387751	MENTAL DISORDERS	Feb-13	Declined	Declined	N
LATUDA 60MG TABLET	2413361	MENTAL DISORDERS	Feb-13	Declined	Declined	N
LATUDA 80MG TABLET	2387778	MENTAL DISORDERS	Feb-13	Declined	Declined	N
AXIRON 2% SOLUTION 30MG/1.5ML DOSE	2382369	THYROID & GLANDULAR	Mar-13	Declined	Declined	N
CAPRELSA 100MG TABLET	2378582	CANCER	Mar-13	Declined	Declined	N
CAPRELSA 300MG TABLET	2378590	CANCER	Mar-13	Declined	Declined	N
ELIQUIS 2.5MG TABLET	2377233	BLOOD THINNERS	Apr-13	Declined	Declined	N
ELIQUIS 5MG TABLET	2397714	BLOOD THINNERS	Apr-13	Declined	Declined	N
ISENTRESS 100MG CHEWABLE TABLET	2392437	HIV	Apr-13	Declined	Declined	N
ISENTRESS 25MG CHEWABLE TABLET	2392429	HIV	Apr-13	Declined	Declined	N
ISENTRESS 400MG TABLET	2301881	HIV	Apr-13	Declined	Declined	Y
XARELTO 10MG TABLET	2316986	BLOOD THINNERS	Apr-13	Declined	Declined	N
XARELTO 15MG TABLET	2378604	BLOOD THINNERS	Apr-13	Declined	Declined	N
XARELTO 15MG/20MG TABLETS STARTER PACK	2441535	BLOOD THINNERS	Apr-13	Declined	Declined	N
XARELTO 20MG TABLET	2378612	BLOOD THINNERS	Apr-13	Declined	Declined	N
VICTRELIS 200MG CAPSULE	2370816	HEPATITIS	May-13	Declined	Declined	N
VICTRELIS TRIPLE KIT 200MG CAP + 200MG CAP + 100UG	2371456	HEPATITIS	May-13	Declined	Declined	N
VICTRELIS TRIPLE KIT 200MG CAP + 200MG CAP + 120UG	2371464	HEPATITIS	May-13	Declined	Declined	N
VICTRELIS TRIPLE KIT 200MG CAP + 200MG CAP + 150UG	2371472	HEPATITIS	May-13	Declined	Declined	N
VICTRELIS TRIPLE KIT 200MG CAP + 200MG CAP + 80UG	2371448	HEPATITIS	May-13	Declined	Declined	N
ACZONE 5% GEL	2281074	SKIN DISORDERS	Jun-13	Declined	Declined	N
CAMBIA 50MG POWDER/DOSE	2381680	MIGRAINES	Jun-13	Declined	Declined	N
DIFICID 200MG TABLET	2387174	ANTIBIOTICS/ANTI-INFECTIVES	Jun-13	Declined	Declined	N
SILENOR 3MG TABLET	2398257	INSOMNIA	Jun-13	Declined	Declined	N
SILENOR 6MG TABLET	2398265	INSOMNIA	Jun-13	Declined	Declined	N
YAZ PLUS TABLET	2387433	BIRTH CONTROL	Jun-13	Declined	Declined	N
EDARBI 40MG TABLET	2381389	BLOOD PRESSURE	Aug-13	Declined	Declined	N
EDARBI 80MG TABLET	2381397	BLOOD PRESSURE	Aug-13	Declined	Declined	N
EDARBYCLOR 40MG/12.5MG TABLET	2397749	BLOOD PRESSURE	Aug-13	Declined	Declined	N
EDARBYCLOR 40MG/25MG TABLET	2397765	BLOOD PRESSURE	Aug-13	Declined	Declined	N
EDARBYCLOR 80MG/12.5MG TABLET	2397757	BLOOD PRESSURE	Aug-13	Declined	Declined	N
EPURIS 10MG CAPSULE	2396971	SKIN DISORDERS	Aug-13	Declined	Declined	N
EPURIS 20MG CAPSULE	2396998	SKIN DISORDERS	Aug-13	Declined	Declined	N
EPURIS 30MG CAPSULE	2397005	SKIN DISORDERS	Aug-13	Declined	Declined	N
EPURIS 40MG CAPSULE	2397013	SKIN DISORDERS	Aug-13	Declined	Declined	N
ESBRIET 267MG CAPSULE	2393751	OTHER	Aug-13	Declined	Declined	N
ESTROGEL PROPAK 0.06% GEL /100MG CAPSULE	2403404	MENOPAUSE	Aug-13	Declined	Declined	N
JAKAVI 10MG TABLET	2434814	CANCER	Aug-13	Declined	Declined	N
JAKAVI 15MG TABLET	2388014	CANCER	Aug-13	Declined	Declined	N
JAKAVI 20MG TABLET	2388022	CANCER	Aug-13	Declined	Declined	N
JAKAVI 5MG TABLET	2388006	CANCER	Aug-13	Declined	Declined	N
JENTADUETO 2.5/1000MG TABLET	2403277	DIABETES	Aug-13	Declined	Declined	N
JENTADUETO 2.5/500MG TABLET	2403250	DIABETES	Aug-13	Declined	Declined	N
JENTADUETO 2.5/850MG TABLET	2403269	DIABETES	Aug-13	Declined	Declined	N
KALYDECO 150MG TABLET	2397412	OTHER	Aug-13	Declined	Declined	N
KALYDECO 50MG GRANULES	2442612	OTHER	Aug-13	Declined	Declined	N
KALYDECO 75MG GRANULES	2442620	OTHER	Aug-13	Declined	Declined	N
STIVARGA 40MG TABLET	2403390	CANCER	Aug-13	Declined	Declined	N
TOVIAZ 4MG EXTENDED RELEASE TABLET	2380021	KIDNEY & BLADDER DISORDERS	Aug-13	Declined	Declined	N
TOVIAZ 8MG EXTENDED RELEASE TABLET	2380048	KIDNEY & BLADDER DISORDERS	Aug-13	Declined	Declined	N
XTANDI 40MG CAPSULE	2407329	CANCER	Sep-13	Declined	Declined	N
XERESE 5%/1% CREAM	2404044	SKIN DISORDERS	Oct-13	Declined	Declined	N
FYCOMPA 10MG TABLET	2404559	EPILEPSY	Dec-13	Declined	Declined	N
FYCOMPA 12MG TABLET	2404567	EPILEPSY	Dec-13	Declined	Declined	N
FYCOMPA 2MG TABLET	2404516	EPILEPSY	Dec-13	Declined	Declined	N

RBC Prescription Drug Plan - Drug Review List
Date: February 2020

Name	DIN	Treatment of	Review Date	Formulary A	Formulary B	RAMQ Eligible
FYCOMPA 4MG TABLET	2404524	EPILEPSY	Dec-13	Declined	Declined	N
FYCOMPA 6MG TABLET	2404532	EPILEPSY	Dec-13	Declined	Declined	N
FYCOMPA 8MG TABLET	2404540	EPILEPSY	Dec-13	Declined	Declined	N
KOMBOGLYZE 2.5/1000MG TABLET	2389185	DIABETES	Dec-13	Declined	Declined	N
KOMBOGLYZE 2.5/500MG TABLET	2389169	DIABETES	Dec-13	Declined	Declined	N
KOMBOGLYZE 2.5/850MG TABLET	2389177	DIABETES	Dec-13	Declined	Declined	N
MYRBETRIQ 25MG ER TABLET	2402874	KIDNEY & BLADDER DISORDERS	Dec-13	Declined	Declined	N
MYRBETRIQ 50MG ER TABLET	2402882	KIDNEY & BLADDER DISORDERS	Dec-13	Declined	Declined	N
ERIVEDGE 150MG CAPSULE	2409267	CANCER	Jan-14	Declined	Declined	N
INTUNIV XR 1MG TABLET	2409100	ADD/NARCOLEPSY	Jan-14	Declined	Declined	N
INTUNIV XR 2MG TABLET	2409119	ADD/NARCOLEPSY	Jan-14	Declined	Declined	N
INTUNIV XR 3MG TABLET	2409127	ADD/NARCOLEPSY	Jan-14	Declined	Declined	N
INTUNIV XR 4MG TABLET	2409135	ADD/NARCOLEPSY	Jan-14	Declined	Declined	N
MEKINIST 0.5MG TABLET	2409623	CANCER	Jan-14	Declined	Declined	N
MEKINIST 1MG TABLET	2409631	CANCER	Jan-14	Declined	Declined	N
MEKINIST 2MG TABLET	2409658	CANCER	Jan-14	Declined	Declined	N
NEUPRO 1MG PATCH	2403897	PARKINSON DISEASE	Jan-14	Declined	Declined	N
NEUPRO 2MG PATCH	2403900	PARKINSON DISEASE	Jan-14	Declined	Declined	N
NEUPRO 3MG PATCH	2403919	PARKINSON DISEASE	Jan-14	Declined	Declined	N
NEUPRO 4MG PATCH	2403927	PARKINSON DISEASE	Jan-14	Declined	Declined	N
NEUPRO 6MG PATCH	2403935	PARKINSON DISEASE	Jan-14	Declined	Declined	N
NEUPRO 8MG PATCH	2403943	PARKINSON DISEASE	Jan-14	Declined	Declined	N
BYSTOLIC 10MG TABLET	2399016	BLOOD PRESSURE	Mar-14	Declined	Declined	N
BYSTOLIC 2.5MG TABLET	2398990	BLOOD PRESSURE	Mar-14	Declined	Declined	N
BYSTOLIC 20MG TABLET	2399024	BLOOD PRESSURE	Mar-14	Declined	Declined	N
BYSTOLIC 5MG TABLET	2399008	BLOOD PRESSURE	Mar-14	Declined	Declined	N
NOCDURNA ODT 100MCG TABLET	2397935	THYROID & GLANDULAR	Apr-14	Declined	Declined	N
NOCDURNA ODT 25MCG TABLET	2397927	THYROID & GLANDULAR	Apr-14	Declined	Declined	N
NOCDURNA ODT 50MCG TABLET	2431076	THYROID & GLANDULAR	Apr-14	Declined	Declined	N
HUMIRA 40MG/0.8ML PFS INJ	2258595	RHEUMATOID ARTHRITIS	Jun-14	Declined	Added	N
PICATO 0.015% GEL	2400987	CANCER	Jun-14	Declined	Declined	N
PICATO 0.05% GEL	2400995	CANCER	Jun-14	Declined	Declined	N
SIMPONI (AUTOINJECTOR) 100MG/ML INJECTION	2413183	RHEUMATOID ARTHRITIS	Jun-14	Declined	Declined	N
SIMPONI (AUTOINJECTOR) 50MG/0.5ML INJECTION	2324784	RHEUMATOID ARTHRITIS	Jun-14	Declined	Declined	N
SIMPONI (PRE-FILLED SYRINGE) 50MG/0.5ML INJECTION	2324776	RHEUMATOID ARTHRITIS	Jun-14	Declined	Declined	N
SIMPONI 100MG INJECTION	2413175	RHEUMATOID ARTHRITIS	Jun-14	Declined	Declined	N
SIMPONI IV 50MG/4ML INJECTION	2417472	RHEUMATOID ARTHRITIS	Jun-14	Declined	Declined	N
ACTEMRA 162MG/0.9ML INJECTION	2424770	RHEUMATOID ARTHRITIS	Aug-14	Declined	Declined	N
ACTEMRA 200MG/10ML INJECTION	2350106	RHEUMATOID ARTHRITIS	Aug-14	Declined	Declined	N
ACTEMRA 400MG/20ML INJECTION	2350114	RHEUMATOID ARTHRITIS	Aug-14	Declined	Declined	N
ACTEMRA 80MG/4ML INJECTION	2350092	RHEUMATOID ARTHRITIS	Aug-14	Declined	Declined	N
ANORO ELLIPTA 62.5MCG/25MCG POWDER FOR INHALA	2418401	ASTHMA	Aug-14	Declined	Declined	N
LOLO 1MG/10UG TABLET	2417456	BIRTH CONTROL	Aug-14	Declined	Declined	N
SOVALDI 400MG TABLET	2418355	HEPATITIS	Aug-14	Declined	Declined	N
ABILIFY MAINTENA 300MG/VIAL INJECTION	2420864	MENTAL DISORDERS	Sep-14	Declined	Declined	N
ABILIFY MAINTENA 300MG/VIAL INJECTION	2445018	MENTAL DISORDERS	Sep-14	Declined	Declined	N
ABILIFY MAINTENA 400MG/VIAL INJECTION	2420872	MENTAL DISORDERS	Sep-14	Declined	Declined	N
ABILIFY MAINTENA 400MG/VIAL INJECTION	2445026	MENTAL DISORDERS	Sep-14	Declined	Declined	N
ACUVAIL 0.45% OPH SOLUTION	2369362	EYE-EAR-NOSE INDICATORS	Sep-14	Declined	Declined	N
ILEVRO 0.3% OPTH.SUSP.	2411393	EYE-EAR-NOSE INDICATORS	Sep-14	Declined	Declined	N
LEMRADA 12MG/VIAL IV SOLUTION	2418320	MULTIPLE SCLEROSIS	Sep-14	Declined	Declined	N
NEVANAC 0.1% OPTH.SUSP.	2308983	EYE-EAR-NOSE INDICATORS	Sep-14	Declined	Declined	N
INVOKANA 100MG TABLET	2425483	DIABETES	Oct-14	Declined	Declined	N
INVOKANA 300MG TABLET	2425491	DIABETES	Oct-14	Declined	Declined	N
JUBLIA 10% TOPICAL SOLUTION	2413388	SKIN DISORDERS	Oct-14	Declined	Declined	N
XELJANZ 5MG TABLET	2423898	RHEUMATOID ARTHRITIS	Oct-14	Declined	Declined	N
CONSTELLA 145MCG CAPSULE	2417162	GASTROINTESTINAL	Nov-14	Declined	Declined	N
CONSTELLA 290MCG CAPSULE	2417170	GASTROINTESTINAL	Nov-14	Declined	Declined	N
INFLECTRA 100MG/VIAL INJECTION	2419475	RHEUMATOID ARTHRITIS	Nov-14	Declined	Declined	N
OFEV 100MG CAPSULE	2443066	OTHER	Nov-14	Declined	Declined	N
OFEV 150MG CAPSULE	2443074	OTHER	Nov-14	Declined	Declined	N
DIACOMIT 250MG CAPSULE	2398958	EPILEPSY	Dec-14	Declined	Declined	N
DIACOMIT 250MG POWDER FOR SUSPENSION	2398974	EPILEPSY	Dec-14	Declined	Declined	N
DIACOMIT 500MG CAPSULE	2398966	EPILEPSY	Dec-14	Declined	Declined	N
DIACOMIT 500MG POWDER FOR SUSPENSION	2398982	EPILEPSY	Dec-14	Declined	Declined	N
FIRAZYR 10MG/ML INJECTION	2425696	OTHER	Jan-15	Declined	Declined	N
GIOTRIF 20MG TABLET	2415666	CANCER	Jan-15	Declined	Declined	N
GIOTRIF 30MG TABLET	2415674	CANCER	Jan-15	Declined	Declined	N
GIOTRIF 40MG TABLET	2415682	CANCER	Jan-15	Declined	Declined	N

RBC Prescription Drug Plan - Drug Review List
Date: February 2020

Name	DIN	Treatment of	Review Date	Formulary A	Formulary B	RAMQ Eligible
JUXTAPID 10MG CAPSULE	2420376	CHOLESTEROL DISORDERS	Jan-15	Declined	Declined	N
JUXTAPID 20MG CAPSULE	2420384	CHOLESTEROL DISORDERS	Jan-15	Declined	Declined	N
JUXTAPID 5MG CAPSULE	2420341	CHOLESTEROL DISORDERS	Jan-15	Declined	Declined	N
KAZANO 12.5MG/1000MG TABLET	2417235	DIABETES	Feb-15	Declined	Declined	N
KAZANO 12.5MG/500MG TABLET	2417219	DIABETES	Feb-15	Declined	Declined	N
KAZANO 12.5MG/850MG TABLET	2417227	DIABETES	Feb-15	Declined	Declined	N
NESINA 12.5MG TABLET	2417197	DIABETES	Feb-15	Declined	Declined	N
NESINA 25MG TABLET	2417200	DIABETES	Feb-15	Declined	Declined	N
NESINA 6.25MG TABLET	2417189	DIABETES	Feb-15	Declined	Declined	N
XOLAIR 150MG/VIAL INJECTION	2260565	ASTHMA	Feb-15	Declined	Declined	N
OTEZLA 10/20/30MG (27-COUNT STARTER PACK)	2434318	SKIN DISORDERS	Mar-15	Declined	Declined	N
OTEZLA 30MG TAB	2434334	SKIN DISORDERS	Mar-15	Declined	Declined	N
TRINTELLIX 10MG TABLET	2432927	DEPRESSION	Mar-15	Declined	Declined	N
TRINTELLIX 15MG TABLET	2432935	DEPRESSION	Mar-15	Declined	Declined	N
TRINTELLIX 20MG TABLET	2432943	DEPRESSION	Mar-15	Declined	Declined	N
TRINTELLIX 5MG TABLET	2432919	DEPRESSION	Mar-15	Declined	Declined	N
HARVONI 90MG/400MG TABLET	2432226	HEPATITIS	May-15	Declined	Declined	N
ZAXINE 550MG TABLET	2410702	ANTIBIOTICS/ANTI-INFECTIVES	Jun-15	Declined	Declined	N
DUREZOL 0.05% OPHTHALMIC	2415534	EYE-EAR-NOSE INDICATORS	Jul-15	Declined	Declined	N
FORXIGA 10MG TABLET	2435470	DIABETES	Jul-15	Declined	Declined	N
FORXIGA 5MG TABLET	2435462	DIABETES	Jul-15	Declined	Declined	N
IMBRUVICA 140MG CAPSULE	2434407	CANCER	Jul-15	Declined	Declined	N
VEREGEN 10% OINTMENT	2411849	SKIN DISORDERS	Jul-15	Declined	Declined	N
POMALYST 1MG CAPSULE	2419580	CANCER	Aug-15	Declined	Declined	N
POMALYST 2MG CAPSULE	2419599	CANCER	Aug-15	Declined	Declined	N
POMALYST 3MG CAPSULE	2419602	CANCER	Aug-15	Declined	Declined	N
POMALYST 4MG CAPSULE	2419610	CANCER	Aug-15	Declined	Declined	N
FENTORA 100MCG TABLET	2408007	NARCOTIC ANALGESICS	Sep-15	Declined	Declined	N
FENTORA 200MCG TABLET	2408015	NARCOTIC ANALGESICS	Sep-15	Declined	Declined	N
FENTORA 400MCG TABLET	2408023	NARCOTIC ANALGESICS	Sep-15	Declined	Declined	N
FENTORA 600MCG TABLET	2408031	NARCOTIC ANALGESICS	Sep-15	Declined	Declined	N
FENTORA 800MCG TABLET	2408058	NARCOTIC ANALGESICS	Sep-15	Declined	Declined	N
SANTYL OINTMENT	2063670	SKIN DISORDERS	Sep-15	Declined	Declined	N
VENOFER 20MG/ML INJECTION	2243716	BLOOD FORMATION	Sep-15	Declined	Added	Y
REPATHA 140MG/ML SINGLE USE PREFILLED SYRINGE AND	2446057	CHOLESTEROL DISORDERS	Oct-15	Declined	Declined	N
EGRIFTA 1MG/VIAL	2438712	THYROID & GLANDULAR	Nov-15	Declined	Declined	N
EGRIFTA 2MG/VIAL	2423677	THYROID & GLANDULAR	Nov-15	Declined	Declined	N
FERRIPROX 1000MG TABLET	2436558	KIDNEY & BLADDER DISORDERS	Nov-15	Declined	Declined	N
FERRIPROX 100MG/ML SOLUTION	2436523	KIDNEY & BLADDER DISORDERS	Nov-15	Declined	Declined	N
FERRIPROX 500MG TABLET	2436531	KIDNEY & BLADDER DISORDERS	Nov-15	Declined	Declined	N
ICLUSIG 15MG TABLET	2437333	CANCER	Nov-15	Declined	Declined	N
ICLUSIG 45MG TABLET	2437341	CANCER	Nov-15	Declined	Declined	N
ZYDELIG 100MG TABLET	2438798	CANCER	Nov-15	Declined	Declined	N
ZYDELIG 150MG TABLET	2438801	CANCER	Nov-15	Declined	Declined	N
ELLA 30MG TABLET	2436329	BIRTH CONTROL	Dec-15	Declined	Declined	Y
JINARC 45MG/15MG TABLET	2437503	OTHER	Dec-15	Declined	Declined	N
JINARC 60MG/30MG TABLET	2437511	OTHER	Dec-15	Declined	Declined	N
JINARC 90MG/30MG TABLET	2437538	OTHER	Dec-15	Declined	Declined	N
PROLENSA 0.07% OPH SOLUTION	2439123	EYE-EAR-NOSE INDICATORS	Dec-15	Declined	Declined	N
DAKLINZA 30MG TABLET	2444747	HEPATITIS	Jan-16	Declined	Declined	N
DAKLINZA 60MG TABLET	2444755	HEPATITIS	Jan-16	Declined	Declined	N
FETZIMA 120MG CAPSULE	2441004	DEPRESSION	Jan-16	Declined	Declined	N
FETZIMA 20MG CAPSULE	2440970	DEPRESSION	Jan-16	Declined	Declined	N
FETZIMA 40MG CAPSULE	2440989	DEPRESSION	Jan-16	Declined	Declined	N
FETZIMA 80MG CAPSULE	2440997	DEPRESSION	Jan-16	Declined	Declined	N
JARDIANCE 10MG TABLET	2443937	DIABETES	Jan-16	Declined	Declined	N
JARDIANCE 25MG TABLET	2443945	DIABETES	Jan-16	Declined	Declined	N
MOVANTIK 12.5MG TABLET	2442167	GASTROINTESTINAL	Jan-16	Declined	Declined	N
MOVANTIK 25MG TABLET	2442175	GASTROINTESTINAL	Jan-16	Declined	Declined	N
ROSIVER 1.0% CREAM	2440342	SKIN DISORDERS	Mar-16	Declined	Declined	N
APTIOM 200MG TABLET	2426862	EPILEPSY	Apr-16	Declined	Declined	N
APTIOM 400MG TABLET	2426870	EPILEPSY	Apr-16	Declined	Declined	N
APTIOM 600MG TABLET	2426889	EPILEPSY	Apr-16	Declined	Declined	N
APTIOM 800MG TABLET	2426897	EPILEPSY	Apr-16	Declined	Declined	N
COSENTYX 150MG/ML INJECTION	2438062	OTHER	Apr-16	Declined	Declined	N
COSENTYX 150MG/ML PFS INJECTION	2438070	SKIN DISORDERS	Apr-16	Declined	Declined	N
ENTYVIO 300MG VIAL	2436841	GASTROINTESTINAL	Apr-16	Declined	Declined	N
TECHNIVIE TABLET	2447711	HEPATITIS	Apr-16	Declined	Declined	N
OZURDEX (DEXAMETHASONE INTRAVITREAL IMPLANT 0.	2363445	EYE-EAR-NOSE INDICATORS	May-16	Declined	Declined	N

RBC Prescription Drug Plan - Drug Review List
Date: February 2020

Name	DIN	Treatment of	Review Date	Formulary A	Formulary B	RAMQ Eligible
REVESTIVE 5MG VIAL	2445727	GASTROINTESTINAL	May-16	Declined	Declined	N
REVO LADE 25MG TABLET	2361825	BLOOD FORMATION	May-16	Declined	Declined	N
REVO LADE 50MG TABLET	2361833	BLOOD FORMATION	May-16	Declined	Declined	N
REVO LADE 75MG TABLET	2423049	BLOOD FORMATION	May-16	Declined	Declined	N
SIMBRINZA 0.2% OPHTHALMIC SUSPENSION	2435411	GLAUCOMA	May-16	Declined	Declined	Y
TAFINLAR 50MG CAPSULE	2409607	CANCER	May-16	Declined	Declined	N
TAFINLAR 75MG CAPSULE	2409615	CANCER	May-16	Declined	Declined	N
TRULICITY 0.75MG/0.5ML INJECTION	2448599	DIABETES	May-16	Declined	Declined	N
TRULICITY 0.75MG/0.5ML INJECTION	2448572	OTHER	May-16	Declined	Declined	N
TRULICITY 1.5MG/0.5ML INJECTION	2448580	OTHER	May-16	Declined	Declined	N
TRULICITY 1.5MG/0.5ML INJECTION	2448602	DIABETES	May-16	Declined	Declined	N
ZYKADIA 150MG CAPSULE	2436779	CANCER	May-16	Declined	Declined	N
COTELLIC 20MG TABLET	2452340	CANCER	May-16	Declined	Declined	N
SOMATULINE AUTOGEL 60MG/0.3ML	2283395	GASTROINTESTINAL	May-16	Declined	Declined	Y
SOMATULINE AUTOGEL 90MG/0.3ML	2283409	GASTROINTESTINAL	May-16	Declined	Declined	Y
SOMATULINE AUTOGEL 120MG/0.5ML	2283417	GASTROINTESTINAL	May-16	Declined	Declined	Y
XIGDUO 5MG/850MG TABLET	2449935	DIABETES	May-16	Declined	Declined	N
XIGDUO 5MG/1000MG TABLET	2449943	DIABETES	May-16	Declined	Declined	N
ULTIBRO BREEZHALER 50MCG/110MCG CAP	2418282	ASTHMA	Jun-16	Declined	Declined	N
BYDUREON 2MG/DOSE SUSTAINED-RELEASE INJECTION	2448610	DIABETES	Jun-16	Declined	Declined	N
BESIVANCE 0.6% OPH SUSPENSION DROP	2336847	EYE-EAR-NOSE INDICATORS	Jul-16	Declined	Declined	N
NUCALA 144MG/VIAL INJECTION	2449781	ASTHMA	Jul-16	Declined	Declined	N
KYPROLIS 60MG/VIAL INJECTION	2451034	CANCER	Jul-16	Declined	Declined	N
TRIUMEQ 600/300/50MG TABLET	2430932	HIV	Jul-16	Declined	Declined	Y
ZEPATIER 100MG/50MG TABLET	2451131	HEPATITIS	Aug-16	Declined	Declined	N
ONBREZ BREEZHALER 75MCG CAPSULE	2376938	ASTHMA	Oct-16	Declined	Declined	Y
ENTRESTO 102.8MG/97.2MG TABLET	2446944	CARDIAC DISEASE	Dec-16	Declined	Declined	N
ENTRESTO 25.7MG/24.3MG TABLET	2446928	CARDIAC DISEASE	Dec-16	Declined	Declined	N
ENTRESTO 51.4MG/48.6MG TABLET	2446936	CARDIAC DISEASE	Dec-16	Declined	Declined	N
BUTRANS 5MCG/HR PATCH	2341174	NARCOTIC ANALGESICS	Jan-17	Declined	Declined	N
BUTRANS 10MCG/HR PATCH	2341212	NARCOTIC ANALGESICS	Jan-17	Declined	Declined	N
BUTRANS 15MCG/HR PATCH	2450771	NARCOTIC ANALGESICS	Jan-17	Declined	Declined	N
BUTRANS 20MCG/HR PATCH	2341220	NARCOTIC ANALGESICS	Jan-17	Declined	Declined	N
BOSULIF 100MG TABLET	2419149	CANCER	Mar-17	Declined	Declined	N
BOSULIF 500MG TABLET	2419157	CANCER	Mar-17	Declined	Declined	N
LENVIMA 10MG CAPSULE	2450321	CANCER	Mar-17	Declined	Declined	N
LENVIMA 10MG/10MG CAPSULE	2450305	CANCER	Mar-17	Declined	Declined	N
LENVIMA 10MG/4MG CAPSULE	2450313	CANCER	Mar-17	Declined	Declined	N
LENVIMA 4MG/10MG/10MG CAPSULE	2450291	CANCER	Mar-17	Declined	Declined	N
NUCALA 144MG/VIAL INJECTION	2449781	ASTHMA	Mar-17	Declined	Declined	N
ONRELTEA 5MG/G GEL	2421208	SKIN DISORDERS	Mar-17	Declined	Declined	N
ORKAMBI 125MG/200MG TABLET	2451379	OTHER	Mar-17	Declined	Declined	N
PHEBURANE 483MG/G GRANULES	2436663	GASTROINTESTINAL	Mar-17	Declined	Declined	N
STRENSIQ 12MG/0.3ML INJECTION	2444607	GENETIC ENZYME REPLACEMENT	Mar-17	Declined	Declined	N
STRENSIQ 18MG/0.45ML INJECTION	2444615	GENETIC ENZYME REPLACEMENT	Mar-17	Declined	Declined	N
STRENSIQ 28MG/0.7ML INJECTION	2444623	GENETIC ENZYME REPLACEMENT	Mar-17	Declined	Declined	N
STRENSIQ 40MG/1ML INJECTION	2444631	GENETIC ENZYME REPLACEMENT	Mar-17	Declined	Declined	N
STRENSIQ 80MG/0.8ML INJECTION	2444658	GENETIC ENZYME REPLACEMENT	Mar-17	Declined	Declined	N
SUNVEPRA 100MG CAPSULE	2452294	HEPATITIS	May-17	Declined	Declined	N
RAVICTI 1.1G/ML ORAL LIQUID	2453304	GASTROINTESTINAL	May-17	Declined	Declined	N
LYNPARZA 50MG CAPSULE	2454408	CANCER	Nov-16	Declined	Declined	N
VIACORAM 2.5MG/3.5MG TABLET	2451530	BLOOD PRESSURE	Nov-16	Declined	Declined	N
VIACORAM 5MG/7MG TABLET	2451549	BLOOD PRESSURE	Nov-16	Declined	Declined	N
VIACORAM 10MG/14MG TABLET	2451557	BLOOD PRESSURE	Nov-16	Declined	Declined	N
PRALUENT (PFP) 75MG/ML PREFILLED PEN	2453819	CHOLESTEROL DISORDERS	Nov-16	Declined	Declined	N
PRALUENT (PFP) 150MG/ML PREFILLED PEN	2453835	CHOLESTEROL DISORDERS	Nov-16	Declined	Declined	N
PRALUENT (PFS) 75MG/ML PREFILLED SYRINGE	2453754	CHOLESTEROL DISORDERS	Nov-16	Declined	Declined	N
PRALUENT (PFS) 150MG/ML PREFILLED SYRINGE	2453762	CHOLESTEROL DISORDERS	Nov-16	Declined	Declined	N
OPDIVO 40MG VIAL INJECTION	2446626	CANCER	May-17	Declined	Declined	N
OPDIVO 100MG VIAL INJECTION	2446634	CANCER	May-17	Declined	Declined	N
BRIVLERA 10MG TABLET	2452936	EPILEPSY	Jul-16	Declined	Declined	N
BRIVLERA 25MG TABLET	2452944	EPILEPSY	Jul-16	Declined	Declined	N
BRIVLERA 50MG TABLET	2452952	EPILEPSY	Jul-16	Declined	Declined	N
BRIVLERA 75MG TABLET	2452960	EPILEPSY	Jul-16	Declined	Declined	N
BRIVLERA 100MG TABLET	2452979	EPILEPSY	Jul-16	Declined	Declined	N
BRIVLERA 10MG/ML ORAL SOLUTION	2452987	EPILEPSY	Jul-16	Declined	Declined	N
BRIVLERA 10MG/ML IV SOLUTION	2452995	EPILEPSY	Jul-16	Declined	Declined	N
VIBATIV 250MG/VIAL INJECTION	2330717	ANTIBIOTICS/ANTI-INFECTIVES	Nov-16	Declined	Declined	N
VIBATIV 750MG/VIAL INJECTION	2330725	ANTIBIOTICS/ANTI-INFECTIVES	Nov-16	Declined	Declined	N

RBC Prescription Drug Plan - Drug Review List
Date: February 2020

Name	DIN	Treatment of	Review Date	Formulary A	Formulary B	RAMQ Eligible
UPTRAVI 1600MCG TABLET	2451220	OTHER	May-17	Declined	Declined	N
UPTRAVI 200MCG TABLET	2451158	OTHER	May-17	Declined	Declined	N
UPTRAVI 400MCG TABLET	2451166	OTHER	May-17	Declined	Declined	N
UPTRAVI 600MCG TABLET	2451174	OTHER	May-17	Declined	Declined	N
UPTRAVI 800MCG TABLET	2451182	OTHER	May-17	Declined	Declined	N
UPTRAVI 1000MCG TABLET	2451190	OTHER	May-17	Declined	Declined	N
UPTRAVI 1200MCG TABLET	2451204	OTHER	May-17	Declined	Declined	N
UPTRAVI 1400MCG TABLET	2451212	OTHER	May-17	Declined	Declined	N
TALTZ 80MG/ML PFS INJECTION	2455110	SKIN DISORDERS	May-17	Declined	Declined	N
TALTZ 80MG/ML PFS AUTO-INJECTOR	2455102	SKIN DISORDERS	May-17	Declined	Declined	N
TAGRISSO 80MG TABLET	2456222	CANCER	Nov-16	Declined	Declined	N
TAGRISSO 40MG TABLET	2456214	CANCER	Nov-16	Declined	Declined	N
CINQAIR 10MG/ML IV SOLUTION	2456419	ASTHMA	Dec-16	Declined	Declined	N
BRENZYS (PFS) 50MG INJECTION	2455323	RHEUMATOID ARTHRITIS	Jul-17	Declined	Declined	N
BRENZYS (PEN) 50MG INJECTION	2455331	RHEUMATOID ARTHRITIS	Jul-17	Declined	Declined	N
SYNJARDY 5MG/850MG TABLET	2456583	DIABETES	Jul-17	Declined	Declined	N
SYNJARDY 5MG/500MG TABLET	2456575	DIABETES	Jul-17	Declined	Declined	N
SYNJARDY 5MG/1000MG TABLET	2456591	DIABETES	Jul-17	Declined	Declined	N
SYNJARDY 12.5MG/500MG TABLET	2456605	DIABETES	Jul-17	Declined	Declined	N
SYNJARDY 12.5MG/850MG TABLET	2456613	DIABETES	Jul-17	Declined	Declined	N
SYNJARDY 12.5MG/1000MG TABLET	2456621	DIABETES	Jul-17	Declined	Declined	N
RAVICI 1.1G/ML ORAL LIQUID	2453304	GASTROINTESTINAL	Jul-17	Declined	Declined	N
BLEXTEN 20MG TABLET	2454130	ALLERGY CONDITIONS	Jul-17	Declined	Declined	N
IBRANCE 100MG CAPSULE	2453169	CANCER	Jun-17	Declined	Declined	N
IBRANCE 125MG CAPSULE	2453177	CANCER	Jun-17	Declined	Declined	N
IBRANCE 75MG CAPSULE	2453150	CANCER	Jun-17	Declined	Declined	N
HEMANGIOL 3.75MG/ML SOLUTION	2457857	BLOOD PRESSURE	Jun-17	Declined	Declined	N
VENCLEXTA 10MG TABLET	2458039	CANCER	Aug-17	Declined	Declined	N
VENCLEXTA 50MG TABLET	2458047	CANCER	Aug-17	Declined	Declined	N
VENCLEXTA 100MG TABLET	2458055	CANCER	Aug-17	Declined	Declined	N
VENCLEXTA 10MG/50MG/100MG TABLET	2458063	CANCER	Aug-17	Declined	Declined	N
LIXIANA 30MG TABLET	2458659	BLOOD THINNERS	Aug-17	Declined	Declined	N
LIXIANA 60MG TABLET	2458667	BLOOD THINNERS	Aug-17	Declined	Declined	N
LIXIANA 15MG TABLET	2458640	BLOOD THINNERS	Aug-17	Declined	Declined	N
VYVANSE 70MG CAPSULE	2458071	ADD/NARCOLEPSY	Aug-17	Declined	Declined	N
ZINBRYTA 150MG/ML PREFILLED SYRINGE	2459620	MULTIPLE SCLEROSIS	Aug-17	Declined	Declined	N
ZINBRYTA 150MG/ML PREFILLED PEN	2459639	MULTIPLE SCLEROSIS	Aug-17	Declined	Declined	N
NINLARO 2.3MG CAPSULE	2456796	CANCER	Jun-17	Declined	Declined	N
NINLARO 3MG CAPSULE	2456818	CANCER	Jun-17	Declined	Declined	N
NINLARO 4MG CAPSULE	2456826	CANCER	Jun-17	Declined	Declined	N
QTERN 5MG/5MG TABLET	2459175	OTHER	Jun-17	Declined	Declined	N
QTERN 10MG/5MG TABLET	2459183	DIABETES	Jun-17	Declined	Declined	N
LANCORA 5MG TABLET	2459973	CARDIAC DISEASE	Aug-17	Declined	Declined	N
LANCORA 7.5MG TABLET	2459981	CARDIAC DISEASE	Aug-17	Declined	Declined	N
DYSPORT AESTHETIC 300U/VIAL INJECTION	2387735	MUSCLE RELAXANTS	Aug-17	Declined	Declined	N
DYSPORT THERAPEUTIC 500U/VIAL INJECTION	2456117	MUSCLE RELAXANTS	Aug-17	Declined	Declined	N
DYSPORT THERAPEUTIC 300U/VIAL INJECTION	2460203	MUSCLE RELAXANTS	Aug-17	Declined	Declined	N
RUPALL 10MG TABLET	2456451	ALLERGY CONDITIONS	Nov-17	Declined	Declined	N
RUPALL 1MG/ML SOLUTION	2456478	ALLERGY CONDITIONS	Nov-17	Declined	Declined	N
BEPREVE 1.5% OPH SOLUTION	2456532	ALLERGY CONDITIONS	Dec-17	Declined	Declined	N
REXULTI 0.25MG TABLET	2461749	MENTAL DISORDERS	Sep-17	Declined	Declined	N
REXULTI 0.5MG TABLET	2461757	MENTAL DISORDERS	Sep-17	Declined	Declined	N
REXULTI 1MG TABLET	2461765	MENTAL DISORDERS	Sep-17	Declined	Declined	N
REXULTI 2MG TABLET	2461773	MENTAL DISORDERS	Sep-17	Declined	Declined	N
REXULTI 3MG TABLET	2461781	MENTAL DISORDERS	Sep-17	Declined	Declined	N
REXULTI 4MG TABLET	2461803	MENTAL DISORDERS	Sep-17	Declined	Declined	N
DUAVIVE 20MG/0.45MG TABLET	2432854	MENOPAUSE	Dec-17	Declined	Declined	N
ERELZI (SENSOREADY PEN) 50MG/ML INJECTION	2462850	RHEUMATOID ARTHRITIS	Aug-17	Declined	Declined	N
ERELZI (SYRINGE) 50MG/ML INJECTION	2462869	RHEUMATOID ARTHRITIS	Aug-17	Declined	Declined	N
CERDELGA 84MG CAPSULE	2463261	OTHER	Oct-17	Declined	Declined	N
VIBERZI 75MG TABLET	2460890	GASTROINTESTINAL	Oct-17	Declined	Declined	N
VIBERZI 100MG TABLET	2460904	GASTROINTESTINAL	Oct-17	Declined	Declined	N
ADLYXINE 0.1MG/ML INJECTION	2464284	DIABETES	Mar-18	Declined	Declined	N
ADLYXINE 0.05MG/ML INJECTION	2464276	DIABETES	Mar-18	Declined	Declined	N
ADLYXINE 0.05MG/ML-0.1MG/ML INJ KIT	2464349	DIABETES	Mar-18	Declined	Declined	N
VEMLIDY 25MG TABLET	2464241	HEPATITIS	Mar-18	Declined	Declined	N
SPINRAZA 2.4MG/ML INJECTION	2465663	OTHER	Feb-18	Declined	Declined	N
OCREVUS 30MG/ML IV SOLUTION	2467224	MULTIPLE SCLEROSIS	Feb-18	Declined	Declined	N
VOSEVI 400MG/100MG/100MG TABLET	2467542	HEPATITIS	Mar-18	Declined	Declined	N

RBC Prescription Drug Plan - Drug Review List
Date: February 2020

Name	DIN	Treatment of	Review Date	Formulary A	Formulary B	RAMQ Eligible
OZANEX (OZENOXACIN) 1.0% CREAM	2463504	SKIN DISORDERS	Mar-18	Declined	Declined	N
GALAFOLD 123MG CAPSULE	2468042	OTHER	Jan-18	Declined	Declined	N
AKYNZEO 0.5MG/300MG CAPSULE	2468735	NAUSEA	Jan-18	Declined	Declined	N
TRUMENBA VACCINE	2468751	DISEASE PREVENTION VACCINES	Mar-18	Declined	Declined	N
SHINGRIX 50MCG/0.5ML VACCINE	2468425	DISEASE PREVENTION VACCINES	Jun-18	Declined	Declined	N
PREVYMIS 240MG TABLET	2469375	ANTIBIOTICS/ANTI-INFECTIVES	Jun-18	Declined	Declined	N
PREVYMIS 480MG TABLET	2469383	ANTIBIOTICS/ANTI-INFECTIVES	Jun-18	Declined	Declined	N
TREMFYA 100MG/ML INJECTION	2469758	SKIN DISORDERS	Apr-18	Declined	Declined	N
ADMELOG INSULIN 100U CARTRIDGE	2469898	DIABETES	Jun-18	Added	Added	N
ADMELOG INSULIN 100U PEN	2469871	DIABETES	Jun-18	Added	Added	N
ADMELOG INSULIN 100U VIAL	2469901	DIABETES	Jun-18	Added	Added	N
MAVENCLAD 10MG TABLET	2470179	MULTIPLE SCLEROSIS	Mar-18	Declined	Declined	N
SITAVIG 50MG TABLET	2470098	ANTIBIOTICS/ANTI-INFECTIVES	Jul-18	Declined	Declined	N
DUPIXENT 300MG/2ML INJECTION	2470365	SKIN DISORDERS	Mar-18	Declined	Declined	N
RENFLEXIS 100MG VIAL	2470373	RHEUMATOID ARTHRITIS	Apr-18	Declined	Declined	N
KANUMA 2MG/ML INJECTION	2469596	GENETIC ENZYME REPLACEMENT	Apr-18	Declined	Declined	N
BAVENCIO 20MG/ML IV SOLUTION	2469723	CANCER	May-18	Declined	Declined	N
XIIDRA 5.0% OPHTHALMIC SOLUTION	2471027	EYE-EAR-NOSE INDICATORS	May-18	Declined	Declined	N
FOQUEST 70MG (CONTROLLED RELEASE) CAPSULE	2470330	ADD/NARCOLEPSY	Apr-18	Declined	Declined	N
FOQUEST 35MG (CONTROLLED RELEASE) CAPSULE	2470306	ADD/NARCOLEPSY	Apr-18	Declined	Declined	N
FOQUEST 45MG (CONTROLLED RELEASE) CAPSULE	2470314	ADD/NARCOLEPSY	Apr-18	Declined	Declined	N
FOQUEST 55MG (CONTROLLED RELEASE) CAPSULE	2470322	ADD/NARCOLEPSY	Apr-18	Declined	Declined	N
FOQUEST 85MG (CONTROLLED RELEASE) CAPSULE	2470349	ADD/NARCOLEPSY	Apr-18	Declined	Declined	N
FOQUEST 100MG (CONTROLLED RELEASE) CAPSULE	2470357	ADD/NARCOLEPSY	Apr-18	Declined	Declined	N
FOQUEST 25MG (CONTROLLED RELEASE) CAPSULE	2470292	ADD/NARCOLEPSY	Apr-18	Declined	Declined	N
VELPHORO 2500MG CHEWABLE TABLET	2471574	KIDNEY & BLADDER DISORDERS	Jun-18	Declined	Declined	N
OZEMPIC 1.34MG/ML PEN	2471477	DIABETES	Jun-18	Declined	Declined	N
OZEMPIC 1.34MG/ML INJECTION	2471469	DIABETES	Jun-18	Declined	Declined	N
LONSURF 15MG/6.14MG TABLET	2472104	CANCER	May-18	Declined	Declined	N
LONSURF 20MG/8.19MG TABLET	2472112	CANCER	May-18	Declined	Declined	N
FASENRA 30MG/ML INJECTION	2473232	ASTHMA	Jun-18	Declined	Declined	N
NIMENRIX VACCINE	2402904	DISEASE PREVENTION VACCINES	Jun-18	Declined	Declined	N
CONTRAVE 8MG/90MG ER TABLET	2472945	WEIGHT CONTROL	May-18	Declined	Declined	N
SILIQ 210MG/1.5ML INJECTION	2473623	SKIN DISORDERS	May-18	Declined	Declined	N
KISQALI 200MG TABLET	2473569	CANCER	Aug-18	Declined	Declined	N
AFLURIA TETRA VACCINE	2473313	OTHER	Aug-18	Declined	Declined	N
AFLURIA TETRA VACCINE	2473283	DISEASE PREVENTION VACCINES	Aug-18	Declined	Declined	N
CUTAQUIG 1G/6ML INJECTION	2472996	OTHER	Aug-18	Declined	Declined	N
CUTAQUIG 1.65G/10ML INJECTION	2473003	OTHER	Aug-18	Declined	Declined	N
CUTAQUIG 2G/12ML INJECTION	2473011	OTHER	Aug-18	Declined	Declined	N
CUTAQUIG 3.3G/20ML INJECTION	2473038	OTHER	Aug-18	Declined	Declined	N
CUTAQUIG 4G/24ML INJECTION	2473046	OTHER	Aug-18	Declined	Declined	N
CUTAQUIG 8G/48ML INJECTION	2473054	OTHER	Aug-18	Declined	Declined	N
ADDYI 100MG TABLET	2473550	OTHER	Aug-18	Declined	Declined	N
BEVESPI AEROSPHERE 5.8MCG/8.3MCG/DOSE	2473615	OTHER	Aug-18	Declined	Declined	N
BESPONSA 0.9MG/VIAL INJECTION	2473909	CANCER	Sep-18	Declined	Declined	N
MEZERA 1GM FOAM	2474026	GASTROINTESTINAL	Sep-18	Declined	Declined	N
REKOVELLE 72MCG/2.16ML SOLUTION	2474077	FERTILITY DISORDERS	Oct-18	Added	Added	N
REKOVELLE 36MCG/1.08ML SOLUTION	2474085	FERTILITY DISORDERS	Oct-18	Added	Added	N
REKOVELLE 12MCG/0.36ML SOLUTION	2474093	FERTILITY DISORDERS	Oct-18	Added	Added	N
XULTOPHY 100U/3.6MG/ML PEN INJECTOR	2474875	DIABETES	Oct-18	Declined	Declined	N
PENTHROX 99.9% INHALATION SOLUTION	2474719	PAIN	Oct-18	Declined	Declined	N
PENTHROX 99.9% INHALATION KIT	2474727	PAIN	Oct-18	Declined	Declined	N
FUCIBET CREAM	2474883	SKIN DISORDERS	Oct-18	Declined	Declined	N
PROBUPHINE 80MG IMPLANT	2474921	MENTAL DISORDERS	Oct-18	Declined	Declined	N
LAPELGA 6MG/0.6ML (10MG/ML) INJECTION	2474565	BLOOD FORMATION	Oct-18	Declined	Declined	N
STEGLATRO 5MG TABLET	2475510	DIABETES	Nov-18	Declined	Declined	N
STEGLATRO 15MG TABLET	2475529	DIABETES	Nov-18	Declined	Declined	N
HADLIMA PUSH TOUCH 40MG/0.8ML INJECTION	2473100	OTHER	Nov-18	Declined	Declined	N
HADLIMA 40MG/0.8ML INJECTION	2473097	OTHER	Nov-18	Declined	Declined	N
ALPHANATE 250U/300U/VIAL IV	2475561	OTHER	May-18	Declined	Declined	N
ALPHANATE 500U/600U/VIAL IV	2475588	OTHER	May-18	Declined	Declined	N
ALPHANATE 1000U/1200U/VIAL IV	2475596	OTHER	May-18	Declined	Declined	N
ALPHANATE 1500U/1800U/VIAL IV	2475618	OTHER	May-18	Declined	Declined	N
ALPHANATE 2000U/2400U/VIAL IV	2475626	OTHER	May-18	Declined	Declined	N
STEGLUJAN 15MG/100MG TABLET	2475928	DIABETES	Jan-19	Declined	Declined	N
STEGLUJAN 5MG/100MG TABLET	2475901	DIABETES	Jan-19	Declined	Declined	N
SEGLUROMET 2.5MG/1000MG TABLET	2476223	DIABETES	Jan-19	Declined	Declined	N
SEGLUROMET 2.5MG/500MG TABLET	2476215	DIABETES	Jan-19	Declined	Declined	N

RBC Prescription Drug Plan - Drug Review List
Date: February 2020

Name	DIN	Treatment of	Review Date	Formulary A	Formulary B	RAMQ Eligible
SEGLUROMET 7.5MG/500MG TABLET	2476231	DIABETES	Jan-19	Declined	Declined	N
SEGLUROMET 7.5MG/1000MG TABLET	2476258	DIABETES	Jan-19	Declined	Declined	N
EUCRISA 2% OINTMENT	2476991	SKIN DISORDERS	Apr-19	Declined	Declined	N
MONOFERRIC 100MG/ML INJECTION	2477777	BLOOD FORMATION	Feb-19	Declined	Declined	Y
ALUNBRIG 30MG TABLET	2479206	CANCER	Feb-19	Declined	Declined	N
ALUNBRIG 90MG TABLET	2479214	CANCER	Feb-19	Declined	Declined	N
ALUNBRIG 180MG TABLET	2479222	CANCER	Feb-19	Declined	Declined	N
SOLIQUA 100U/33MCG/ML PEN INJECTOR	2478293	DIABETES	May-19	Declined	Declined	N
RAYALDEE 30MCG CAPSULE	2478498	OTHER	Feb-19	Declined	Declined	N
PANHEMATIN 268MG VIAL	2478765	OTHER	Feb-19	Declined	Declined	N
AIMOVIG 70MG/ML PRE-FILLED SYRINGE	2479605	MIGRAINES	May-19	Declined	Declined	N
AIMOVIG 70MG/ML PRE-FILLED AUTOINJECTOR	2479613	MIGRAINES	May-19	Declined	Declined	N
HEMLIBRA 30MG/ML INJECTION	2479621	OTHER	May-19	Declined	Declined	N
HEMLIBRA 105MG/0.7ML INJECTION	2479656	OTHER	May-19	Declined	Declined	N
HEMLIBRA 60MG/0.4ML INJECTION	2479648	OTHER	May-19	Declined	Declined	N
HEMLIBRA 150MG/ML INJECTION	2479664	OTHER	May-19	Declined	Declined	N
NUCEIVA 100U VIAL	2480158	OTHER	May-19	Declined	Declined	N
OLUMIANT 2MG TABLET	2480018	RHEUMATOID ARTHRITIS	May-19	Declined	Declined	N
SYMDEKO 150MG/100MG TABLET	2478080	OTHER	Dec-18	Declined	Declined	N
KYMIRIAH 2.5E7 UNIT/CAR-TC INJECTION	2480514	OTHER	Jun-19	Declined	Declined	N
XYDALBA 500MG VIAL	2480522	ANTIBIOTICS/ANTI-INFECTIVES	Jun-19	Declined	Declined	N
CABOMETYX 20MG TABLET	2480824	CANCER	Jan-19	Declined	Declined	N
CABOMETYX 40MG TABLET	2480832	CANCER	Jan-19	Declined	Declined	N
CABOMETYX 60MG TABLET	2480840	CANCER	Jan-19	Declined	Declined	N
TAKHZYRO 300MG/2ML INJECTION	2480948	OTHER	Jul-19	Declined	Declined	N
VELTASSA 8.4G POWDER	2481359	KIDNEY & BLADDER DISORDERS	Jul-19	Declined	Declined	N
VELTASSA 16.8G POWDER	2481367	KIDNEY & BLADDER DISORDERS	Jul-19	Declined	Declined	N
VELTASSA 25.2G POWDER	2481375	KIDNEY & BLADDER DISORDERS	Jul-19	Declined	Declined	N
TEGSEDI 284MG/1.5ML INJECTION	2481383	OTHER	Jul-19	Declined	Declined	N
XERMELO 250MG TABLET	2481553	CANCER	Jul-19	Declined	Declined	N
ORILISSA 150MG TABLET	2481332	OTHER	Jul-19	Declined	Declined	N
ORILISSA 200MG TABLET	2481340	OTHER	Jul-19	Declined	Declined	N
JIVI 2000U VIAL	2481782	OTHER	Aug-19	Declined	Declined	N
JIVI 3000U VIAL	2481790	OTHER	Aug-19	Declined	Declined	N
FOLOTYN 20MG/ML IV SOLUTION	2481820	CANCER	Aug-19	Declined	Declined	N
FOLOTYN 40MG/2ML IV SOLUTION	2481855	CANCER	Aug-19	Declined	Declined	N
KAMRAB 150U/ML INJECTION	2482436	OTHER	Aug-19	Declined	Declined	N
KAMRAB 150U/ML INJECTION	2482509	OTHER	Aug-19	Declined	Declined	N
SUBLOCADE 100MG/0.5ML INJECTION	2483084	OTHER	Sep-19	Declined	Declined	N
SUBLOCADE 300MG/1.5ML INJECTION	2483092	MENTAL DISORDERS	Sep-19	Declined	Declined	N
ILUVIEN 0.19MG IMPLANT	2483157	OTHER	Sep-19	Declined	Declined	N
BYDUREON 2MG/DOSE SUSTAINED-RELEASE INJECTION	2448610	DIABETES	Sep-19	Declined	Declined	N
UNITUXIN 3.5MG/ML INJECTION	2483076	CANCER	Sep-19	Declined	Declined	N
ACTEMRA 162MG/0.9ML INJECTION	2424770	RHEUMATOID ARTHRITIS	Sep-19	Declined	Declined	N
BELSOMRA 5MG TABLET	2483505	INSOMNIA	Sep-19	Declined	Declined	N
BELSOMRA 10MG TABLET	2483513	INSOMNIA	Sep-19	Declined	Declined	N
BELSOMRA 15MG TABLET	2483521	INSOMNIA	Sep-19	Declined	Declined	N
CRYSVITA 30MG/ML INJECTION	2483645	OTHER	Sep-19	Declined	Declined	N
CRYSVITA 20MG/ML INJECTION	2483637	OTHER	Sep-19	Declined	Declined	N
CRYSVITA 10MG/ML INJECTION	2483629	OTHER	Sep-19	Declined	Declined	N
BOSULIF 400MG TABLET	2483793	CANCER	Sep-19	Declined	Declined	N
ORKAMBI 125MG/200MG TABLET	2451379	OTHER	Sep-19	Declined	Declined	N
BRINEURA 150MG VIAL	2484013	OTHER	Sep-19	Declined	Declined	N
LENVIMA 4MG/10MG/10MG CAPSULE	2450291	CANCER	Sep-19	Declined	Declined	N
KUVAN 100MG ORAL POWDER	2482207	GENETIC ENZYME REPLACEMENT	Sep-19	Declined	Declined	N
KUVAN 500MG ORAL POWDER	2482215	GENETIC ENZYME REPLACEMENT	Sep-19	Declined	Declined	N
FULPHILA 10MG/ML INJECTION	2484153	BLOOD FORMATION	Oct-19	Declined	Declined	N
VYZULTA 0.024% OPH SOLUTION	2484218	GLAUCOMA	Oct-19	Added	Added	N
VERKAZIA 1MG/ML OPH EMULSION	2484137	EYE-EAR-NOSE INDICATORS	Oct-19	Declined	Declined	N
VONVENDI 650U VIAL	2484420	OTHER	Oct-19	Declined	Declined	N
VONVENDI 1300U VIAL	2484439	OTHER	Oct-19	Declined	Declined	N
ONSTRYV 100MG TABLET	2484668	PARKINSON DISEASE	Oct-19	Declined	Declined	N
ONSTRYV 50MG TABLET	2484641	PARKINSON DISEASE	Oct-19	Declined	Declined	N
DEMYLOCAN 50MG/VIAL INJECTION	2484811	CANCER	Oct-19	Declined	Declined	N
CRESEMBA 372.6MG/VIAL INJECTION	2483998	ANTIFUNGALS	Nov-19	Declined	Declined	N
CRESEMBA 186.3MG CAPSULE	2483971	ANTIFUNGALS	Nov-19	Declined	Declined	N
TOLAK 4G/100G CREAM	2485346	CANCER	Dec-19	Declined	Declined	N
IDHIFA 100MG TABLET	2485435	OTHER	Dec-19	Declined	Declined	N
IDHIFA 50MG TABLET	2485427	OTHER	Dec-19	Declined	Declined	N

RBC Prescription Drug Plan - Drug Review List
Date: February 2020

Name	DIN	Treatment of	Review Date	Formulary A	Formulary B	RAMQ Eligible
CYSTADROPS 0.37% OPHTHALMIC SOLUTION	2485605	OTHER	Dec-19	Declined	Declined	N
OXERVATE 20MCG/ML OPHTHALMIC SOLUTION	2485613	OTHER	Dec-19	Declined	Declined	N
YESCARTA 2000000 CELLS/UNIT INJECTION	2485648	OTHER	Dec-19	Declined	Declined	N
BIOTHRAX 50MCG/0.5MG INJ	2483386	OTHER	Dec-19	Declined	Declined	N
REXULTI 0.5MG/1MG KIT	2485923	OTHER	Jan-20	Declined	Declined	N
REXULTI 1MG/2MG KIT	2485931	OTHER	Jan-20	Declined	Declined	N
LORBRENA 25MG TABLET	2485966	CANCER	Jan-20	Declined	Declined	N
LORBRENA 100MG TABLET	2485974	CANCER	Jan-20	Declined	Declined	N
VIZIMPRO 15MG TABLET	2486024	CANCER	Jan-20	Declined	Declined	N
VIZIMPRO 30MG TABLET	2486032	CANCER	Jan-20	Declined	Declined	N
VIZIMPRO 45MG TABLET	2486040	CANCER	Jan-20	Declined	Declined	N
IMBRUVICA 140MG TABLET	2486733	CANCER	Jan-20	Declined	Declined	N
IMBRUVICA 280MG TABLET	2486741	CANCER	Jan-20	Declined	Declined	N
IMBRUVICA 420MG TABLET	2486768	CANCER	Jan-20	Declined	Declined	N
IMBRUVICA 560MG TABLET	2486776	CANCER	Jan-20	Declined	Declined	N
HERCEPTIN SC 600MG/5ML VIAL	2480697	CANCER	Jan-20	Declined	Declined	N
ENGERIX-B 20MCG/ML VIAL	1919431	DISEASE PREVENTION VACCINES	Feb-20	Declined	Declined	N
VERZENIO 50MG TABLET	2487098	CANCER	Feb-20	Declined	Declined	N
VERZENIO 100MG TABLET	2487101	CANCER	Feb-20	Declined	Declined	N
VERZENIO 150MG TABLET	2487128	CANCER	Feb-20	Declined	Declined	N
VERZENIO 200MG TABLET	2487136	CANCER	Feb-20	Declined	Declined	N
TRUXIMA 100MG/10ML INJECTION	2478382	OTHER	Feb-20	Declined	Declined	N
TRUXIMA 500MG/50ML INJECTION	2478390	OTHER	Feb-20	Declined	Declined	N
LIBTAYO 250MG/5ML	2487152	CANCER	Feb-20	Declined	Declined	N
LIBTAYO 50MG/ML	2487144	CANCER	Feb-20	Declined	Declined	N
AIMOVIG 140MG/ML PRE-FILLED SYRINGE	2487292	MIGRAINES	Feb-20	Declined	Declined	N
AIMOVIG 140MG/ML PRE-FILLED AUTOINJECTOR	2487306	MIGRAINES	Feb-20	Declined	Declined	N
SKYRIZI 90MG/ML INJECTION	2487454	SKIN DISORDERS	Feb-20	Declined	Declined	N
REKOVELLE 72MCG/2.16ML SOLUTION	2487489	FERTILITY DISORDERS	Mar-20	Under Review - Ineligible	Under Review - Ineligible	N
REKOVELLE 12MCG/0.36ML SOLUTION	2487462	FERTILITY DISORDERS	Mar-20	Under Review - Ineligible	Under Review - Ineligible	N
REKOVELLE 36MCG/1.08ML SOLUTION	2487470	FERTILITY DISORDERS	Mar-20	Under Review - Ineligible	Under Review - Ineligible	N
TREMFYA ONE-PRESS 100MG/ML INJECTION	2487314	SKIN DISORDERS	Mar-20	Under Review - Ineligible	Under Review - Ineligible	N
IVOZFO 2G/VIAL INJECTION	2488078	OTHER	Mar-20	Under Review - Ineligible	Under Review - Ineligible	N
IVOZFO 4G/VIAL INJECTION	2488086	OTHER	Mar-20	Under Review - Ineligible	Under Review - Ineligible	N
IVOZFO 8G/VIAL INJECTION	2488094	OTHER	Mar-20	Under Review - Ineligible	Under Review - Ineligible	N
OGIVRI 150MG/VIAL INJECTION	2474425	CANCER	Mar-20	Under Review - Ineligible	Under Review - Ineligible	N
OGIVRI 440MG/VIAL INJECTION	2474433	CANCER	Mar-20	Under Review - Ineligible	Under Review - Ineligible	N
TIBELLA 2.5MG TABLET	2488361	OTHER	Mar-20	Under Review - Ineligible	Under Review - Ineligible	N
PROLASTIN-C 1000MG/VIAL	2488787	GENETIC ENZYME REPLACEMENT	Apr-20	Under Review - Ineligible	Under Review - Ineligible	N
ONPATTRO 2MG/ML INJECTION	2489252	OTHER	May-20	Under Review - Ineligible	Under Review - Ineligible	N
FEIBA NF 3250U/50ML VIAL PWS IV	2353903	OTHER	Jun-20	Under Review - Ineligible	Under Review - Ineligible	N
EVENITY 90MG/ML SYRINGE	2489597	OTHER	Jul-20	Under Review - Ineligible	Under Review - Ineligible	N
ARIDOL INHALATION POWDER	2489562	OTHER	Jun-20	Under Review - Ineligible	Under Review - Ineligible	N
ZIRABEV 25MG/ML INJECTION	2489430	CANCER	Jun-20	Under Review - Ineligible	Under Review - Ineligible	N
ZIRABEV 25MG/ML INJECTION	2489449	CANCER	Jun-20	Under Review - Ineligible	Under Review - Ineligible	N
ZEJULA 100MG CAPSULE	2489783	OTHER	Jun-20	Under Review - Ineligible	Under Review - Ineligible	N
ESPEROCT 1000U/VIAL	2490072	OTHER	Jun-20	Under Review - Ineligible	Under Review - Ineligible	N
ESPEROCT 1500U/VIAL	2490080	OTHER	Jun-20	Under Review - Ineligible	Under Review - Ineligible	N
ESPEROCT 2000U/VIAL	2490099	OTHER	Jun-20	Under Review - Ineligible	Under Review - Ineligible	N
ESPEROCT 500U/VIAL	2490064	OTHER	Jun-20	Under Review - Ineligible	Under Review - Ineligible	N
ESPEROCT 3000U/VIAL	2490102	OTHER	Jun-20	Under Review - Ineligible	Under Review - Ineligible	N
VITRAKVI 25MG CAPSULE	2490315	OTHER	Jun-20	Under Review - Ineligible	Under Review - Ineligible	N
VITRAKVI 100MG CAPSULE	2490323	OTHER	Jun-20	Under Review - Ineligible	Under Review - Ineligible	N
VITRAKVI 20MG/ML ORAL SOLUTION	2490331	CANCER	Jun-20	Under Review - Ineligible	Under Review - Ineligible	N
DACOGEN 50MG VIAL	2490366	CANCER	Jun-20	Under Review - Ineligible	Under Review - Ineligible	N
NERLYNX 40MG TABLET	2490536	CANCER	Jun-20	Under Review - Ineligible	Under Review - Ineligible	N
VYVANSE 20MG CHEWABLE TABLET	2490234	ADD/NARCOLEPSY	Apr-20	Under Review - Ineligible	Under Review - Ineligible	N
VYVANSE 30MG CHEWABLE TABLET	2490242	ADD/NARCOLEPSY	Apr-20	Under Review - Ineligible	Under Review - Ineligible	N
VYVANSE 40MG CHEWABLE TABLET	2490250	ADD/NARCOLEPSY	Apr-20	Under Review - Ineligible	Under Review - Ineligible	N
VYVANSE 50MG CHEWABLE TABLET	2490269	ADD/NARCOLEPSY	Apr-20	Under Review - Ineligible	Under Review - Ineligible	N
VYVANSE 60MG CHEWABLE TABLET	2490277	ADD/NARCOLEPSY	Apr-20	Under Review - Ineligible	Under Review - Ineligible	N
EMGALITY 120MG/ML INJECTION	2491087	MIGRAINES	May-20	Under Review - Ineligible	Under Review - Ineligible	N
EMGALITY 120MG/ML INJECTION	2491060	MIGRAINES	May-20	Under Review - Ineligible	Under Review - Ineligible	N
LOKELMA POWDER 5G/PCK	2490714	KIDNEY & BLADDER DISORDERS	May-20	Under Review - Ineligible	Under Review - Ineligible	N
LOKELMA POWDER 10G/PCK	2490722	KIDNEY & BLADDER DISORDERS	May-20	Under Review - Ineligible	Under Review - Ineligible	N
CLOZARIL 50MG TABLET	2490668	MENTAL DISORDERS	May-20	Under Review - Ineligible	Under Review - Ineligible	N
CLOZARIL 200MG TABLET	2490676	MENTAL DISORDERS	May-20	Under Review - Ineligible	Under Review - Ineligible	N
TRAZIMERA 440MG/VIAL INJECTION	2483467	CANCER	May-20	Under Review - Ineligible	Under Review - Ineligible	N
TRAZIMERA 150MG/VIAL INJECTION	2483475	CANCER	May-20	Under Review - Ineligible	Under Review - Ineligible	N

RBC Prescription Drug Plan - Drug Review List
 Date: February 2020

Name	DIN	Treatment of	Review Date	Formulary A	Formulary B	RAMQ Eligible
CALQUENCE 100MG CAPSULE	2491788	CANCER	Jun-20	Under Review - Ineligible	Under Review - Ineligible	N
ULTOMIRIS 10MG/ML IV SOLUTION	2491559	OTHER	Jun-20	Under Review - Ineligible	Under Review - Ineligible	N
HERZUMA 440MG/VIAL INJECTION	2480794	CANCER	Jun-20	Under Review - Ineligible	Under Review - Ineligible	N
TALZENNA 0.25MG CAPSULE	2492032	CANCER	Jun-20	Under Review - Ineligible	Under Review - Ineligible	N
TALZENNA 1MG CAPSULE	2492040	CANCER	Jun-20	Under Review - Ineligible	Under Review - Ineligible	N
DUPIXENT 200MG/1.14ML INJECTION	2492504	SKIN DISORDERS	Jun-20	Under Review - Ineligible	Under Review - Ineligible	N
IDELVION 250U VIAL	2451336	OTHER	Jul-20	Under Review - Ineligible	Under Review - Ineligible	N
BAQSIMI 3MG/DOSE NASAL POWDER	2492415	DIABETES	Jul-20	Under Review - Ineligible	Under Review - Ineligible	N
TECENTRIQ 60MG/ML IV SOLUTION	2462990	CANCER	Jul-20	Under Review - Ineligible	Under Review - Ineligible	N
DOVATO 300/50MG TABLET	2491753	OTHER	Jul-20	Under Review - Ineligible	Under Review - Ineligible	Y
TOUJEO DOUBLESTAR 300UNIT/ML	2493373	DIABETES	Jul-20	Under Review - Ineligible	Under Review - Ineligible	N
TRULANCE 3MG TABLET	2493012	OTHER	Jul-20	Under Review - Ineligible	Under Review - Ineligible	N
NUCALA 144MG/VIAL INJECTION	2449781	ASTHMA	Jul-20	Under Review - Ineligible	Under Review - Ineligible	N
IBRANCE 75MG TAB	2493535	CANCER	Aug-20	Under Review - Ineligible	Under Review - Ineligible	N
IBRANCE 100MG TAB	2493543	CANCER	Aug-20	Under Review - Ineligible	Under Review - Ineligible	N
IBRANCE 125MG TAB	2493551	CANCER	Aug-20	Under Review - Ineligible	Under Review - Ineligible	N
JORVEZA 1MG OD TABLET	2493675	ASTHMA	Aug-20	Under Review - Ineligible	Under Review - Ineligible	N
INTRAROSA 6.5MG OVULES	2493500	OTHER	Aug-20	Under Review - Ineligible	Under Review - Ineligible	N
BALVERSA 4MG TABLET	2493225	OTHER	Aug-20	Under Review - Ineligible	Under Review - Ineligible	N
BALVERSA 5MG TABLET	2493233	OTHER	Aug-20	Under Review - Ineligible	Under Review - Ineligible	N
BALVERSA 4MG TABLET KIT	2493241	OTHER	Aug-20	Under Review - Ineligible	Under Review - Ineligible	N
BALVERSA 3MG TABLET	2493217	OTHER	Aug-20	Under Review - Ineligible	Under Review - Ineligible	N
NETILDEX OPH SOLUTION (WITH PRESERVATIVE)	2493187	OTHER	Aug-20	Under Review - Ineligible	Under Review - Ineligible	N
NETILDEX OPH SOLUTION (WITHOUT PRESERVATIVE)	2493195	OTHER	Aug-20	Under Review - Ineligible	Under Review - Ineligible	N
XOSPATA 40MG TABLET	2495058	CANCER	Sep-20	Under Review - Ineligible	Under Review - Ineligible	N
XEMBIFY 20% INJECTION	2494426	OTHER	Sep-20	Under Review - Ineligible	Under Review - Ineligible	N
MYLOTARG 4.5MG VIAL	2494388	OTHER	Sep-20	Under Review - Ineligible	Under Review - Ineligible	N
ZEMAIRA 4000MG/VIAL INJECTION	2494760	OTHER	Sep-20	Under Review - Ineligible	Under Review - Ineligible	N
ZEMAIRA 5000MG/VIAL INJECTION	2494779	OTHER	Sep-20	Under Review - Ineligible	Under Review - Ineligible	N
FLUCELVAX QUAD 15MCG/SYR INJECTION	2494248	OTHER	Sep-20	Under Review - Ineligible	Under Review - Ineligible	N
FLUCELVAX QUAD 15MCG/0.5ML INJECTION	2494256	OTHER	Sep-20	Under Review - Ineligible	Under Review - Ineligible	N
RINVOQ 15MG ER TABLET	2495155	RHEUMATOID ARTHRITIS	Oct-20	Under Review - Ineligible	Under Review - Ineligible	N
AKLIEF 50MCG CREAM	2494175	OTHER	Oct-20	Under Review - Ineligible	Under Review - Ineligible	N
VASCEPA 1G CAPSULE	2495244	OTHER	Oct-20	Under Review - Ineligible	Under Review - Ineligible	N
OSNUVO 250MCG/ML INJ	2495589	OTHER	Oct-20	Under Review - Ineligible	Under Review - Ineligible	N
VYNDAQEL 20MG CAPSULE	2495732	OTHER	Oct-20	Under Review - Ineligible	Under Review - Ineligible	N