	  [image: image1.jpg]NHS

Prescription Services

   

	NHS Restricted
Guidance for Endorsement in the Electronic Prescription Service

	
	Programme
	NPFIT
	Document Record ID Key

	
	Sub-Prog / Project
	ETP
	NPFIT-ETP-EIM-0015.20

	
	
	
	Status
	Approved

	
	Owner
	Michael Hamilton
	Version
	6.7

	
	Author
	Kerry Frenz
	Version Date
	April 2013

Guidance for Endorsement in the Electronic Prescription Service
NPFIT-ETP-EIM-0015

April 2013 v 6.7

Guidance for Endorsement
in the Electronic Prescription Service

This guidance is produced to support the endorsement requirements specified in the NHS England and Wales Drug Tariff, and where applicable references to the Drug Tariff are included against Prescriber Endorsement Requirements or Dispenser Endorsement Requirements.
Users are reminded that the authority on all endorsements remains the Drug Tariff and Regulations, where appropriate, and that this document must always be read in conjunction with the latest monthly version of the Drug Tariff.
Amendment History:

	Version
	Date
	Amendment History

	0.1
	28/09/2004
	First draft for comment

	0.2
	10/02/2005
	Second draft for review

	0.3
	16/02/2005
	Third draft for review

	0.4
	07/03/2005
	Incorporating comments from the PPA

	1.0
	08/04/2005
	Updates following publication of the Drug Tariff on 29th March 2005.

	2.0a
	12/08/2005
	Updated with additional guidance for dispenser endorsements and comments from the PPA

	2.0b
	22/08/2005
	Incorporating comments from the PPA

	2.0
	23/08/2005
	Marked as approved

	2.1
	11/04/2006
	Clarification of pharmacist signature or initials. PPA renamed to PPD. Clarification for capture of additional information.

	3.0
	09/06/2006
	Marked as approved following PPD amendments

	3.1
	03/07/2006
	Removal of ‘price’ additional information for NCSO. Clarification to date format within additional information. More HL7 examples added to Section 5.2.

Correction to AMPP/AMP definitions within Glossary of Terms.

	4.0
	03/07/2006
	Issued for approval

	4.1
	08/02/2007
	Assorted Flavours endorsement added.

Removal of glossary of terms entries as defined elsewhere.

Reformatted with new CFH template.

	4.2
	08/05/2007
	Replaced ‘ZD’ with ‘DNG’. Clarification to usage of ‘ND’ added.

	4.3
	17/05/2007
	Removed text “if more than one pack size then AMPP” from page 7

	4.4
	04/07/2007
	Clarification on use of ‘ND’ and ‘AI’ endorsements

	5.0
	31/07/2007
	Marked as approved

	5.1
	19/12/2007
	NDEC – No Dispenser Endorsement Code to be used when no other endorsement is applied

Additional Information to support AI endorsement

Reviewers names changed

PPD renamed to NHSBSA PPD (Organisation name changed)

	5.2
	22/01/2008
	Clarification to use of ‘NDEC’ endorsement.

	5.3
	06/02/2008
	Clarification of dispensed SnoMed code required when VMP prescribed

	6.0
	23/05/2008
	Marked as approved

	6.1
	17/07/08
	Amendments made to the ‘IP’ endorsement and removal of a footnote concerning the ‘AI’ endorsement.

	6.2
	17/03/2009
	PPD renamed to NHS Prescription Services

Amendment made to Dispenser Endorsement Requirements where EPS Notification Claim changed to EPS Dispense Claim.

A further note added to Dispenser Endorsement Requirements.

Supplier added to additional information required for endorsement of price.

	6.3

	21/10/2011
	Document reviewed and updated

Inclusion of two new dispensing endorsements SP and ED

Inclusion of a table denoting which endorsements are applicable to different dispensing contractors

	6.4
	13/12/2011
	Further update to endorsements following telecom between Department of Health and NHSBSA

	6.5
	05/04/2012
	Additional Information and Limited Stability marked as obsolete wef 01 April 2012 following changes in the April 2012 Drug Tariff.

	6.6
	27/06/12
	Reference column updated to reflect the July 2012 Drug Tariff changes to Out of Pocket Expenses and Broken Bulk.

Invoice Price (IP) endorsement clarified to reflect Drug Tariff requirement for pack size to be included.

	6.7
	01/04/2013
	Updated to reflect new NHS Regulations.
Correction to dispenser endorsement table.

Prescriber AF endorsement updated to reflect authoring changes in dm+d.
Dispenser notes 4.1.5 (pack size) added.
Updated to reflect amendments made to Drug Tariff Part VIIIB notes wef 01 April 2013.

Forecast Changes:

	Anticipated Change
	When

	Suprapubic belts: replacements only, are the only Part IX appliance that requires an invoice price. Advance notice has been given that these products are to be deleted from the Drug Tariff 01 September 2013. Following deletion the reference in the IP endorsement will be removed.
	September 2013

Reviewers:

	Name
	Title / Responsibility
	Version

	Harpreet Chana
	PSNC
	6.7

	Dawn O’Neill
	Department of Health
	6.7

	Kerry Frenz
	NHS Prescription Services
	6.7

Approvals:

This document must be approved by the following:
	Name
	Title / Responsibility
	Version

	Rob Gooch
	ETP Technical Architect
	6.7

	Michael Hamilton
	NHS Prescription Services
	6.7

	Susan Grieve
	DH Principal Pharmacist
	6.7

Distribution:

For issue to LSP and existing system suppliers with CFH

Document Status:

This is a controlled document.

Whilst this document may be printed, the electronic version maintained in FileETPG is the controlled copy. Any printed copies of the document are not controlled.

Contents

61
About this Document

61.1
Purpose

61.2
Audience

61.3
Content

62
Background

62.1
Introduction

62.2
The NHS Business Services Authority

73
Prescriber Endorsement Requirements

84
Dispenser Endorsement Requirements

84.1
Notes on Dispenser Endorsements

104.2
Dispenser Endorsements

165
Implementation of Endorsements within HL7 Messages

165.1
Prescriber Endorsement Examples

165.2
Dispenser Endorsement Examples

1 About this Document

1.1 Purpose

The purpose of this document is to define the endorsements required by NHS Prescription Services of the NHS Business Services Authority (NHSBSA), previously known as the Prescription Pricing Division (PPD), to aid its reimbursement and remuneration process for the Electronic Prescription Service (EPS) as part of the National Programme for Information Technology (NPfIT).
The NHS England and Wales Drug Tariff is compiled on behalf of the Department of Health for England by the NHS Prescription Services. It is updated on a monthly basis and an electronic version of the Drug Tariff is also available on the NHS Business Services Authority website at www.nhsbsa.nhs.uk/prescriptions. The EPS Endorsement Guidance must be read in conjunction with the latest monthly version of the Drug Tariff.

Queries with regards to endorsements should be referred to the NHS Prescription Services Prescription Pricing Helpdesk 0300 330 1349, nhsbsa.prescriptionservices@nhs.net
1.2 Audience

This document has been written for EPS system suppliers.

1.3 Content

This document comprises the following sections / topics;

1. Background

2. Prescriber endorsements

3. Dispenser endorsements

4. Implementation of endorsement within HL7 messaging.

2 Background

2.1 Introduction

Around 1.5 million paper prescriptions are issued every working day in England. With this figure expected to continue rising by around five per cent per year, the NHS is moving to a more efficient and consistently accurate electronic system that is better able to cope with this continuing increase in prescription volumes.

In particular, about 70 per cent of prescriptions are for repeat medication. The Electronic Prescription Service has been designed to reduce the paper administration associated with current prescribing and dispensing processes by enabling prescriptions to be generated, transmitted and received electronically. Dispensing contractors will also be able to submit reimbursement endorsements electronically to support payment claims for medication and appliances supplied.
2.2 The NHS Business Services Authority

The NHS Business Services Authority (NHSBSA) is responsible, amongst other things, for the payment of community dispensers for the drugs, medicines, appliances and services they provide under their national terms of service and for the provision of management information relating to the dispensing and supply of drugs.

3 Prescriber Endorsement Requirements

The following table provides the prescriber endorsements required by the NHS Prescription Services to aid its reimbursement and remuneration process. No additional information is required.

	Source
	Process/Endorsement Description
	Endorsement Code
	Additional Information Required
	Reference

	Prescriber

	Prescriptions for products recommended by the Advisory Committee on Borderline Substances

In certain conditions some foods and toilet preparations have characteristics of drugs and the Advisory Committee on Borderline Substances advises as to the circumstances in which such substances may be regarded as drugs. The Advisory Committee's recommendations are listed below. Prescriptions issued in accordance with the Committee's advice and endorsed "ACBS" will normally not be investigated.
	ACBS
	(none)
	 Drug Tariff Part XV

	Prescriber
	Prescriptions for food replacement/food supplement products available in a variety of flavours

May be used to request that an assortment of flavours be supplied when prescribing food replacement/supplement products – an AMP with a supplier of (Flavour Not Specified) has been populated in dm+d to facilitate this.
	AF
	(none)
	

	Prescriber
	Contraceptive

A drug used for contraceptive purposes which is not listed in Part XVI Section 10 must be endorsed with the female symbol or equivalent by the prescriber in order not to attract a prescription charge.
	CC
	(none)
	Drug Tariff Part XVI Section 10

This replaces the female symbol.

	Prescriber
	Selected List Scheme

Drugs and appliances to be prescribed in certain circumstances under the NHS Pharmaceutical Services. The prescriber must endorse the prescription with the reference "SLS".
	SLS
	(none)
	Drug Tariff Part XVIIIB
Drug Tariff Part IX beside the listing of the relevant appliance

4 Dispenser Endorsement Requirements

4.1 Notes on Dispenser Endorsements

4.1.1 When using the EPS and receiving prescriptions electronically, the ‘Prescription Release Response’ HL7 message will always contain the prescribed medication items encoded. Thus the drug strength and quantity will always be contained within the electronic message so can be used by the dispensing system. The endorsements Prescriber Contacted and Prescriber Not Contacted would not be required in this instance
4.1.2 The supplied line item quantity is contained within the ‘Dispense Notification’ message. The quantity field will always be populated. However dispensing contractors should verify the quantity where a quantity is supplied at variance with that ordered.

4.1.3 Where endorsements with multiple statements within additional information are required they should be separated using commas.
4.1.4 When a supplier is required to be used in an endorsement it is recommended, from a governance perspective, that the user is given the option to replace non- specific dm+d suppliers for example ‘Special Order’, ‘Imported (Country), ‘Flavour not specified’ with the name of the actual supplier.
4.1.5 When a pack size (quantity + unit of measure) is required to be used in an endorsement this must be pack size from which the order was supplied. In dm+d ‘Special order’ products have a pack size of 1ml, 1 gram, 1 tablet etc. These pack sizes should not be used in an endorsement unless this was the actual pack size from which the order was supplied.

Dispenser endorsements required by the NHS Prescription Services are based on the dispenser submitting dispensed medication item information to NHS Prescription Services using the NHS dm+d SNOMED concepts in the following circumstances.
	Prescribed

NHS dm+d SNOMED code
	Dispensed

NHS dm+d SNOMED code required

	VMP

(Part VIII generic medicinal product)
	VMPP or ‘nothing1’

	VMP

(Non-Part VIII generic medicinal product)
	AMPP or AMP 2

	AMP
(Proprietary/Branded medicinal product)
	AMPP or ‘nothing1’

	VMP

(Part IX generic medical device)

Product listed only generically in the Drug Tariff Part IX with no actual products listed e.g. Absorbent Lint BPC
	VMPP or ‘nothing1’

	VMP (Part IX generic medical device –where the VMP is an official title i.e. B.P. or Drug Tariff Specification)

Proprietary/branded medical devices are listed in the Drug Tariff Part IX
	AMPP or AMP

VMPP or ‘nothing1’ only if the VMP has a Drug Tariff price

	AMP
(Part IX Proprietary/Branded medical device)
	AMPP, AMP or ‘nothing1’

Notes.
1 Dispensed medication item information only needs to be submitted to NHS Prescription Services for some items. If no dispensed medication item information is submitted, the EPS Dispense Claim message must be defaulted to the prescribed dm+d SNOMED code and description.
2 If a non Part VIII generic VMP is prescribed and the AMP that the Pharmacist wishes to dispense is not in dm+d the VMP plus an invoice price should be returned. If a non Part VIII generic VMP is prescribed and the AMPP being supplied has no price in dm+d then an invoice price endorsement should be returned.

4.2 Dispenser Endorsements

The following table details which dispensing endorsements are applicable to different dispensing contractors. It is recommended that obsolete endorsements should be disabled in dispensing systems to prevent the accidental use of them by contractors.

	Endorsement Code
	Pharmacy Contractor
	Dispensing Doctor
	Dispensing Appliance Contractor

	AI

	Obsolete
	Obsolete
	Not applicable

	BB
	Yes
	Yes
	Yes

	DNG

	Obsolete
	Not applicable
	Not applicable

	LS1
	Obsolete
	Not applicable
	Not applicable

	MF
	Yes
	Not applicable
	Yes

	NCSO
	Yes
	Not applicable
	Not applicable

	XP
	Yes
	Yes
	Yes

	PC

	Yes
	Not applicable
	Not applicable

	PNC3
	Yes
	Not applicable
	Not applicable

	IP
	Yes
	Yes
	Yes

	RC
	Yes
	Yes
	Not applicable

	SP
	Yes
	Not applicable
	Not applicable

	ED
	Yes
	Not applicable
	Not applicable

	NDEC
	Yes
	Yes
	Yes

The following table provides the dispenser endorsements required by the NHS Prescription Services to aid its reimbursement and remuneration process.
	Process/Endorsement Description
	Endorsement Code
	Additional Information Required
	Reference

	Additional item.

Obsolete from 01 April 2012
	AI
	
	Endorsement no longer applicable

	Broken Bulk

Note: Must NOT be a default endorsement, must be a requirement for user input after dispensing.
	BB
	(none)
	Drug Tariff Part II, Clause 11
A This clause applies to drugs (including ingredients used when preparing a special under the manufacturing part of the Section 10 exemption from the Medicines Act 1968 on the pharmacy premises), incontinence and stoma appliances in Part IXB and IXC, chemical reagents, with the following exceptions: items supplied in special containers covered by Clause 10B, drugs listed in Category A and M whose smallest pack size has a price of less than £50 and specials and imported products covered by Part VIIIB.

B When the quantity ordered on a prescription form is other than the minimum quantity the manufacturer, wholesaler or supplier is prepared to supply and the contractor, having purchased such minimum quantity as may be necessary to supply the quantity ordered cannot readily dispose of the remainder, payment will be made for the whole of the quantity purchased. Subsequent prescriptions, received during the next six months, will be deemed to have been supplied from the remainder and no further payment will be made to drug costs other than fees and consumables and container allowances until that remainder has been or is deemed to have been used up. Thereafter, contractors must endorse prescription forms to indicate when a claim for payment is being made. The prescription form must be endorsed `BB' and with the pack size supplied to claim payment.

	Discount not given
Obsolete from 01 November 2011
	DNG
	(none)
	Note: with effect from 01 November 2011 the use of DNG, where discount was not obtained for specials and other unlicensed medicines sourced from outside the UK for supply on a named-patient basis has been removed from Part II of the Drug Tariff.

	Item not dispensed
Note. Prescribed items for which no dispensing activity has been recorded have the default item status code ‘0002’. When recording endorsements electronically within the Electronic Prescription Service the item status code '0002' is used instead of an 'ND' endorsement.
 The use of 'ND' is for paper prescription endorsements only.

	
	(none)
	(none)

	Limited Stability
Obsolete from 01 April 2012
	LS
	
	Endorsement no longer applicable

	Measured & fitted
Elastic hosiery, trusses, parastomal garments requiring measurement
	MF
	(none)
	Drug Tariff Part IIIA 2B(a)/(b)(c)

Drug Tariff Part IIIB 2A (a)(b)(c)

	No Cheaper Stock Obtainable

	NCSO
	- Pharmacist initials

- Date of dispensing
(format “yyyymmdd”):

- Supplier, manufacturer or brand name.

- Pack size (quantity + unit of measure)
- Invoice Price (IP where a price is not held on dm+d the price may be provided using the IP price endorsement)

	Drug Tariff Part II Clause 9C
Where the preparation is in Part VIII of the Tariff and, as described in Clause 8B, in the opinion of the Secretary of State for Health and the Welsh Ministers there is no product available to contractors at the appropriate price, endorsements of brand name or of manufacturer or wholesaler of the product and pack size so used may be accepted.
Contractors shall not so endorse unless they have made all reasonable efforts to obtain the product at the appropriate price but have not succeeded.
The endorsement shall be initialled and dated by or on behalf of the contractor, and shall be further endorsed "no cheaper stock obtainable" or "NCSO" to indicate that the contractor has taken all such responsible steps

	Out of pocket expenses
Expenses exceeding 50 pence can be claimed where incurred in exceptional circumstances when obtaining an item not required to be frequently supplied.

Out of pocket expenses may not be claimed for items priced in Drug Tariff Part VIIIA Category A and M, Part VIIIB, Part IXA, Part IX R and all other specials and imported products not listed

	XP
	<Full particulars of claim>

<Total value £p>

NHS BSA systems calculate using pence

	Drug Tariff Part II Clause 12.

Where, in exceptional circumstances, out-of-pocket expenses have been incurred in obtaining a drug, appliance or chemical reagent other than those priced in Part VIIIA Category A and M, Part VIIIB, Part IXA, Part IXR of the Tariff and all other specials and imported products not listed and not required to be frequently supplied by the contractor, or where out-of-pocket expenses have been incurred in obtaining oxygen from a manufacturer, wholesaler or supplier specially for supply against a prescription, where such expenses on any occasion exceed 50p payment of the full amount may be made where the contractor sends a claim giving particulars to the Pricing Authority on the appropriate prescription form. The endorsement shall be `XP' to indicate the contractor has taken all reasonable steps to avoid claiming.

	Dispensing Doctors, under their terms of service (paragraph 17.3 NHS General Medical Services Statement of Fees and Allowances as amended), are required to use the XP endorsement to claim a £20 payment when supplying an unlicensed medicine covered by the Part VIIIB arrangements.

	Prescriber Contacted

Included as a contingency, this endorsement is not required when the EPS R2 prescription contains the NHS dm+d description and quantity of the prescribed product

	PC

	To support this endorsement also required:

- Pharmacist initials

- Date of dispensing

	Ref: FPN 114

See NHS (Pharmaceutical Services) Regulations 2013
Details of the quantity and strength where applicable of the preparation supplied, and of the dose indicated. Where the quantity has not been specified the maximum quantity should be sufficient to complete 5 days treatment except where the drug ordered is an oral contraceptive, an oral liquid antibiotic or where the drug is only available to supply together with one or more other drugs. In these instances, the minimum pack available may be supplied.

	Prescriber Not Contacted

Included as a contingency, this endorsement is not required when the EPS R2 prescription contains the NHS dm+d description and quantity of the prescribed product

	PNC
	To support this endorsement also required:

- Pharmacist initials

- Date of dispensing

	Ref: FPN 114

See NHS (Pharmaceutical Services) Regulations 2013
Details of the quantity and strength where applicable of the preparation supplied, and of the dose indicated. Where the quantity has not been specified the maximum quantity should be sufficient to complete 5 days treatment except where the drug ordered is an oral contraceptive, an oral liquid antibiotic or where the drug is only available to supply together with one or more other drugs. In these instances, the minimum pack available may be supplied.

	Price

For less common products.

Drugs - if generic is less common and not included in Part VIII or if proprietary product is less common both the price and pack size are required - see Part II, Clause 9B
Appliances - only where specifically required in Drug Tariff Part IX

	IP
	<Price £p>

<Pack size>
<Supplier>

Where the product is covered by the Part VIIIB arrangements but is not specifically listed in the Drug Tariff:

<Invoice price per pack size from which the product was supplied less discount / rebates>

<Pack size>

<Supplier>
<Manufacturer’s/importer’s licence number>

<Batch number of the unlicensed medicine>

	Price endorsed should be the ‘total net price before discount and ex-VAT’

 except for

Preparations manufactured under an MHRA specials licence or sourced under an MHRA importers licence the invoice price must be the actual price paid for the product i.e. less any discount or rebate which may be linked to the procurement of this product.

The price endorsed should be the price, as defined above, for the pack supplied and in addition to comply with Part II clause 9B the endorsement must include the pack size: “Prescriptions for drugs not listed in Part VIII of the Tariff shall be endorsed by the contractor with the pack size from which the order was supplied....”

Part IXA appliances

Example: Suprapubic belts: replacements only - Invoice price

Invoice price – this is the price chargeable for the appliance to contractor by the manufacturer, wholesaler or supplier.

	Rebate claimed

If alcohol (96%), rectified spirit (ethanol 90%) or any other dilute ethanol is prescribed as an ingredient of a medicine for internal use, the price of the duty paid alcohol will be paid. If the duty has been reclaimed, endorse the prescription ‘rebate claimed’ and the price will be calculated on that of duty-free alcohol.
	RC
	(none)
	Drug Tariff Part VIII Note 7.2
Where Alcohol (96%), or Rectified Spirit (Ethanol 90%), or any other of the dilute Ethanols is prescribed as an ingredient of a medicine for internal use, the price of the duty paid to Customs and Excise will be allowed, unless the contractor endorses the prescription form "rebate claimed".

	Preparations manufactured under an MHRA specials licence or sourced under an MHRA importers licence.

This endorsement is applicable to pharmacy contractors only.
	SP
	(none)
	Drug Tariff Part IIIA

Drug Tariff Part VIIIB notes

Required to claim the SP professional fee.

	Extemporaneously dispensed - Preparations prepared under the Section 10 exemption from the Medicines Act 1968

This endorsement is applicable to pharmacy contractors only.

Non-Part VIIIB listed products manufactured under a section 10 exemption are currently out of scope for the Electronic Prescription Service.
	ED
	(none)
Where the product is listed in Part VIIIB no additional information is required to claim the ED professional fee. Further endorsement may be required for other purposes

	Drug Tariff Part IIIA

Drug Tariff Part VIIIB notes

	No Dispenser Endorsement Code

Note. This endorsement does not apply to paper-based prescription endorsing.

In EPS within the dispense claim message for dispensed items the endorsement code field is mandatory. Where none of the above endorsement codes are required this field must be populated with NDEC as positive confirmation that the absence of other endorsements is intentional.
	NDEC
	(none)
	

5 Implementation of Endorsements within HL7 Messages

The Message Implementation Manual (MiM) defines the HL7 messages for the EPS. All relevant messages that contain endorsement blocks will be within the Medications Management domain.

Depending on whether the endorsement is a prescriber or dispenser endorsement, the relevant HL7 entity will be either “PrescribingEndorsement” “DispensingEndorsement”.
5.1 Prescriber Endorsement Examples
Example one is for the prescriber endorsement of “Selected List Scheme” where no additional information is required.
	<pertinentPrescriberEndorsement classCode="OBS" moodCode="EVN">

<code codeSystem="2.16.840.1.113883.2.1.3.2.4.17.30" code="PE" displayName="Prescriber Endorsement"/>

<value codeSystem="2.16.840.1.113883.2.1.3.2.4.16.32" code="SLS" displayName="Selected List Scheme"/>

</pertinentLineItemQuantity>

Example two shows the prescriber endorsements of ‘ACBS' and ‘assorted flavours’

	<pertinentPrescriberEndorsement classCode="OBS" moodCode="EVN">

<code codeSystem="2.16.840.1.113883.2.1.3.2.4.17.30" code="PE" displayName="Prescriber Endorsement"/>

<value codeSystem="2.16.840.1.113883.2.1.3.2.4.16.32" code="ACBS" displayName="Advisory Committee Recommended"/>

</pertinentLineItemQuantity>
<pertinentPrescriberEndorsement classCode="OBS" moodCode="EVN">

<code codeSystem="2.16.840.1.113883.2.1.3.2.4.17.30" code="PE" displayName="Prescriber Endorsement"/>

<value codeSystem="2.16.840.1.113883.2.1.3.2.4.16.32" code="AF" displayName="Assorted Flavours"/>

</pertinentLineItemQuantity>

5.2 Dispenser Endorsement Examples

Examples are shown below.

Example one is for the dispenser endorsement of “No Cheaper Stock Obtainable” applied to a prescription for Trazodone 50mg/5ml oral solution sugar free where a 120ml pack from the supplier Zentiva has been supplied by the dispenser with initial “RJG”, date 1st April 2013.
	<pertinentDispensingEndorsement classCode="OBS" moodCode="EVN">

<code codeSystem="2.16.840.1.113883.2.1.3.2.4.17.30" code="DE" displayName="Dispenser Endorsement"/>

<text>Zentiva,120ml,,,RJG,20130401</text>

<value codeSystem="2.16.840.1.113883.2.1.3.2.4.16.32" code="NCSO" displayName="No Cheaper Stock Obtainable "/>

</pertinentLineItemQuantity>

Example two is for the dispenser endorsement of “No Cheaper Stock Obtainable” where a 56 pack of , “BrandX 100mg capsules” with no price in dm+d has been supplied by the dispenser with initial “RJG”, date 1st April 2013. The dispenser has also used an invoice price (IP) endorsement of £14.99.
	<pertinentDispensingEndorsement classCode="OBS" moodCode="EVN">

<code codeSystem="2.16.840.1.113883.2.1.3.2.4.17.30" code="DE" displayName="Dispenser Endorsement"/>

<text>BrandX 100mg capsules,56capsule,RJG,20130401</text>

<value codeSystem="2.16.840.1.113883.2.1.3.2.4.16.32" code="NCSO" displayName="No Cheaper Stock Obtainable "/>

</pertinentLineItemQuantity>
<pertinentDispensingEndorsement classCode="OBS" moodCode="EVN">
<code codeSystem="2.16.840.1.113883.2.1.3.2.4.17.30" code="DE" displayName="Dispenser Endorsement"/>
<text>£14.99</text>
<value codeSystem="2.16.840.1.113883.2.1.3.2.4.16.32" code="IP" displayName="Price"/>

</pertinentLineItemQuantity>

The following two examples show the dispenser endorsement of “Price” – Note the inclusion of the “£” character and the expression of pounds and pence. Refer to CFH EPS guidance documentation for the correct character encoding of the “£” character within HL7 messaging.
Example three is for the dispenser endorsement of “Price” where a price of £2.82 is declared along with a pack size of 10ml and supplier. Each field is comma separated.
	<pertinentDispensingEndorsement classCode="OBS" moodCode="EVN">
<code codeSystem="2.16.840.1.113883.2.1.3.2.4.17.30" code="DE" displayName="Dispenser Endorsement"/>

<text>£2.82,10ml,ACME Supplier Ltd</text>

<value codeSystem="2.16.840.1.113883.2.1.3.2.4.16.32" code="IP" displayName="Price"/>

</pertinentLineItemQuantity>

Example four is for the dispenser endorsement of “Price” where a price of £1.82 is declared along with a pack size of 100 capsules for Brand ABC capsules.
	<pertinentDispensingEndorsement classCode="OBS" moodCode="EVN">

<code codeSystem="2.16.840.1.113883.2.1.3.2.4.17.30" code="DE" displayName="Dispenser Endorsement"/>
<text>£1.82,100 capsules,Brand ABC</text>
<value codeSystem="2.16.840.1.113883.2.1.3.2.4.16.32" code="IP" displayName="Price"/>
</pertinentLineItemQuantity>

The following three endorsements show the use of dispenser endorsements used for specials and imported unlicensed medicines.

Example five is where a dispenser has obtained a product listed in Part VIIIB of the Drug Tariff either manufactured under an MHRA specials licence or sourced under an MHRA importers licence and wishes to claim the SP fee (Part IIIA 2 A (a))

	<pertinentDispensingEndorsement classCode="OBS" moodCode="EVN">

<code codeSystem="2.16.840.1.113883.2.1.3.2.4.17.30" code="DE" displayName="Dispenser Endorsement"/>
<value codeSystem="2.16.840.1.113883.2.1.3.2.4.16.32" code="SP" displayName="Special"/>
</pertinentLineItemQuantity>

Example six is where a product listed in Part VIIIB has been manufactured under the section 10 exemption from the Medicines Act 1968 by either the pharmacy contractor or a 3rd party and they wish to claim the ED fee (Part IIIA 2 A (b))

	<pertinentDispensingEndorsement classCode="OBS" moodCode="EVN">

<code codeSystem="2.16.840.1.113883.2.1.3.2.4.17.30" code="DE" displayName="Dispenser Endorsement"/>
<value codeSystem="2.16.840.1.113883.2.1.3.2.4.16.32" code="ED" displayName="ExtempDisp"/>
</pertinentLineItemQuantity>

Example seven is where a dispenser has obtained a product NOT listed in Part VIIIB of the Drug Tariff either manufactured under an MHRA specials licence or sourced under an MHRA importers licence and wishes to claim the SP fee (Part IIIA 2 A (a)) and is required to endorse the invoice price less discount/rebates, the pack size, the manufacturer’s/importer’s licence number and the batch number of the unlicensed medicine.

	<pertinentDispensingEndorsement classCode="OBS" moodCode="EVN">

<code codeSystem="2.16.840.1.113883.2.1.3.2.4.17.30" code="DE" displayName="Dispenser Endorsement"/>
<value codeSystem="2.16.840.1.113883.2.1.3.2.4.16.32" code="SP" displayName="Special"/>
</pertinentLineItemQuantity>
<pertinentDispensingEndorsement classCode="OBS" moodCode="EVN">

<code codeSystem="2.16.840.1.113883.2.1.3.2.4.17.30" code="DE" displayName="Dispenser Endorsement"/>
<text>£210.91,100ml,Specials Ltd,Lic12345678, BN12345678</text>
<value codeSystem="2.16.840.1.113883.2.1.3.2.4.16.32" code="IP" displayName="Price"/>
</pertinentLineItemQuantity>

� Obsolete from 01 April 2012

� Obsolete from 01 November 2011

� Not required using EPS R2 see note 4.1.1

Guidance for Endorsement in the Electronic Prescription Service
Version 6.7
Guidance for Endorsement in the Electronic Prescription Service

Version 6.6

Page 2 of 18

[image: image1.jpg]