
NEW PROCEDURE FOR THE AVAILMENT OF MEDICINES FOR OUTPATIENS UNDER
THE MEDICAL ACCESS PROGRAM IN NCR

A. For Patient/Client

A.1. Request for Price Quotation of Medicines

1. Go to official PCSO website www.pcso.gov.ph and look for the list of partner
health facility (PHF)/medicine retailer (MR)/drugstore accepting PCSO
Guarantee Letter.

2. Select one (1) and contact or email the chosen PHF/MR/drugstore to check
availability of the needed medicine/s.

3. Forward/send the scanned copy of the prescription and request official
quotation from the chosen medicine retailer.

4. Wait for the issuance of official quotation and print to complete the
requirements for the processing of assistance thru the NCR MAP Online
Application.

A.2. Submit requirements thru NCR MAP Online Application

1. Scan all documentary requirements based on the requested assistance.

➢ For Chemo drugs

• Original/certified photocopy of medical abstract
(with doctor’s signature with license number)

• Prescription (with doctor’s signature and license number)

• Treatment protocol (with doctor’s signature and license number)

• Official quotation from one (1) chosen partner health facility
(PHF)/medicine retailer (MR)/drugstore

• Photocopy of Biopsy/pathology report

• Photocopy of patient’s valid ID

➢ For Post Kidney/liver transplant/epoetin injection/hemophilia

medicines

• Original/certified photocopy of medical abstract
(with doctor’s signature and license number)

• Prescription (with doctor’s signature and license number)

• Official quotation from one (1) chosen partner health facility
(PHF)/medicine retailer (MR)/drugstore

2. Go to the official PCSO website at www.pcso.gov.ph, click E-Services and

click NCR Online Application for Medical Assistance to proceed with the
application.

3. Fill-in the required information and details.

4. Upload the scanned documents to the system.

5. Wait for the notification of the status of the request to your email within the day.
If approved, print the Guarantee Letter (GL).

http://www.pcso.gov.ph/
http://www.pcso.gov.ph/

6. Submit the printed Guarantee Letter including the complete documentary
requirements to the chosen partner health facility (PHF)/medicine retailer
(MR)/drugstore to claim the medicines.

B. For Partner Health Facility (PHF)/Medicine Retailer (MR)/Drugstore

1. Receive and check the completeness of the GL and original documentary

requirements submitted by the patient or authorized representative

2. Go to the official PCSO website at www.pcso.gov.ph, click E-Services and

click Health Care Facility Assistance Validation

3. Enter the GL number, then click Validate Assistance to view the patient’s

information, scanned documents and official quotation as submitted for the
acceptance of the assistance in the amount indicated in the GL

4. After validation, dispense the medicines based on the approved amount and

let the patient/representative sign the acknowledgement receipt/slip to the
extent of the amount granted in the GL

5. Prepare Statement of Accounts (SOA), Acknowledgement Receipt and

transmit complete documentary requirements to PCSO for processing of
payment. Please be guided by the terms and conditions indicated in the GL

6. The liaison officer shall proceed to Individual Charity Assistance Division

(ICAD) Charity Assistance Department - PCSO located at the PCSO Main
Office Ground Floor Conservatory Bldg., Shaw Boulevard, Mandaluyong City
for the submission of the complete documentary requirements for the
processing of payment

C. Documentary Requirements in Claiming Check Payments at the Treasury

Department

1. Valid Official Receipt;
2. Special Power of Attorney (SPA) of the company’s Authorized Representative.

The validity of the SPA is six (6) months and it must be stated in the SPA;
3. Photocopy of valid Identification Card of the Authorized Representative and the

person who executed the SPA.

http://www.pcso.gov.ph/

