[image: image1.png]

Arkansas Department of Human Services
Division of Medical Services

Donaghey Plaza South

PO Box 1437

Little Rock, Arkansas 72203-1437

Internet Website: www.medicaid.state.ar.us

Telephone: (501) 682-8292
TDD: (501) 682-6789
FAX: (501) 682-1197

MEMORANDUM

TO:
Certified Nurse-Midwife; Child Health Services (EPSDT); Federally Qualified Health Center (FQHC); Hospital; Nurse Practitioner; Pharmacy; Physician; Rural Health Clinic and Arkansas Department of Health

FROM:

Suzette Bridges, PD, Division of Medical Services Pharmacy Program

DATE:

December 1, 2004
SUBJ:

Electronic Point of Sale (POS) System Modification Enhancement for Prescription Drugs

Effective January 12, 2005, Arkansas Medicaid will implement a system enhancement for prescription drug claims reimbursed through the prescription drug program. Certain drugs that currently require the prescriber to obtain prior authorization (PA) through the Voice Response System (VRS) will transition into the system modification enhancement.

Until further notice, the following will continue to be processed through the VRS at 1-800-806-6181: Prior Authorization for the proton pump inhibitors (PPIs), COX-II Inhibitors, non-sedating antihistamines, extension of benefit prior authorizations (which allow eligible recipients 21 years of age and older and not long-term care eligible to receive up to six prescriptions per month) and Brand Medically Necessary override for carbamazepine, primidone, valproic acid and warfarin.
As drug claims are submitted at point of sale (POS), the system will search the recipient’s Medicaid-paid claims history for clinical criteria that meet system edits. When the required criteria are found through the system’s claims analysis, the drug claim will adjudicate. If the clinical criteria are not found, the prescriber will have the option to call the EDS Prescription Drug Help Desk (1-800-707-3854) or change the prescription to a drug for which no clinical criteria are required. Help Desk staff will be available to provide immediate feedback regarding the criteria and clinical issues that result in an approval or denial. When applicable, the pharmacist will receive a text message listing alternate drugs that do not require prior authorization.

Prescribers whose patients do not meet required criteria will receive notification of a claim denial including the reason for the denial. Patients will also receive written denial information including a notice of their right to appeal.

In an emergency, a pharmacy may dispense up to five days’ supply of a drug that requires clinical criteria for those drugs for which a five-day supply can be dispensed. This provision applies only in an emergency situation and when the EDS Prescription Drug Help Desk is unavailable or the pharmacist is not able to contact the prescribing physician. The pharmacist and the physician shall consult to determine if there is a therapeutically equivalent drug that does not require clinical criteria. The filing of an emergency claim should only be a last resort. To file a claim using this emergency provision, the pharmacy provider will submit a ‘03’ in the Level of Service (418-DI) field. The software vendor should be consulted to enable the pharmacy provider to access this field.
In addition to clinical criteria that will be established through system modification enhancement, additional limits may be placed on drugs based on age, gender, quantity and dosage, as approved by our Drug Utilization Review Board. Lists of all drugs subject to clinical editing and those that require PA will be maintained on the Arkansas Medicaid Website at www.medicaid.state.ar.us, as well as the criteria for reimbursement.

The EDS Prescription Drug Help Desk will be available for assistance to prescribers whose patients require clinical edit overrides. The call center will have access to the patient-specific information to determine the clinical criteria needed. The EDS Prescription Drug Help Desk phone number is 1-800-707-3854.
The Department of Human Services is in compliance with Titles VI and VII of the Civil Rights Act.

[image: image1.png]