

Lambeth, Southwark and Lewisham LPC Annual Report 2017 - 2018

Supporting Pharmacy Contractors

Table of Contents

	Page No.
Introduction	1
LPC Mission and Key Deliverables	2
Chairman's Report	3
Chief Officer's Report	4
Highlights of LPC Work and Activity	5-12
Services Provided in LSL Pharmacies	13 - 14
Meetings Attended 2016 - 2017	15 - 17
LPC Members	18
LPC Teams	19
LSL LPC Accounts 2016 - 2017	20 - 27

INTRODUCTION

The local organisation for community pharmacy is the Local Pharmaceutical Committee (LPC). The LPC is the focus for all community pharmacists and community pharmacy owners and is an independent and representative group. The LPC works locally with NHS England Area Teams, CCGs, Local Authorities and other healthcare professionals to help plan healthcare services.

The LPC negotiates and discusses pharmacy services with commissioners and is available to give advice to community pharmacy contractors and others wanting to know more about local pharmacy. Lambeth, Southwark and Lewisham LPC liaises closely with its medical equivalent the Local Medical Committee so that GPs and pharmacists can work together to deliver services to patients. The LPC also works closely with the local dental and local optical committees.

Local Pharmaceutical Committees (LPCs) represent all NHS pharmacy contractors in a defined locality. LPCs are recognised by local NHS Primary Care Organisations and are consulted on local matters affecting pharmacy contractors.

LPC Office Contact details:

Telephone: 020 8663 9338

Email: admin@lslpc.co.uk

www.lslpc.co.uk

LPC Chief Executive Officer:

Mr. Raj Matharu MRPharmS

Lambeth, Southwark and Lewisham Local Pharmaceutical Committee

183A High Street

Beckenham

Kent

BR3 1AH

LPC MISSION AND KEY DELIVERABLES

‘To ensure contractors’ interests and ability to deliver high quality healthcare services are recognised, maintained and enhanced’

Maintain and improve delivery of existing services.

Develop and innovate new services.

Engage with major internal and external stakeholders.

Cost effective outcomes.

Chairman's Report

Fellow colleagues and contractors, I would like to thank you all for your understanding and cooperation with the LPC as we try to keep up with various challenges facing the world of community pharmacy. I took up the role as chair having served with the previous committee. Three of our most experienced colleagues retired from the committee which left a big void. A new CEO was appointed and new committee members were elected onto the committee. Between us we have kept the ship steady and will sail on for the next 4 years. There have been many challenges for the committee to deal with, some of which include increased workload for the office, more engagements with commissioners, chaotic launch of the flu vaccination service, payment issues for contractors etc.

In tackling these challenges, the new committee will be reviewing how the LPC engages with our contractors to offer a better way of supporting them during this difficult time. We will be using the LPC borough teams for engagement with contractors and will be available for any assistance. The LPC is constantly engaging with commissioners in the CCG and Council to commission services. In the coming months the LPC office workload will be reviewed with a view to sharing some administrative work with neighbouring LPCs. The LPC is fully aware and perfectly understands the pressures contractors are facing. Such pressures include cash flow issues, decreasing remunerations from the government, stock supply issues, Cat M, Price concessions - short line sellers, revalidation, generic/brand pricing and the uncertainties of Brexit. The LPC will always look out for the interest of contractors and raise these matters with our national bodies at every opportunity. Some solutions to preserve cash flow include looking out for expiring scripts on the spine, unclaimed EPS prescription payments, Quality points and maximising MURs and NMS opportunities by following up patients, paying particular attention to emails, record keeping and working as part of a wider healthcare team.

The future direction of service commission will be reflecting the South East London STP footprint. Primary Care Homes is another model of integrated care system across the STP, this will be a future model of care. Commissioners are looking for more effective and efficient ways of commissioning services which means delivering services across all 3 boroughs. This poses new challenges for the LPC and contractors as we recently observed with the procurement programme for sexual health service. It will be a learning experience for all of us, provided we remain united throughout this period.

LPCs are in discussion with PSNC over long term plan priorities for the NHS and the Secretary of State for Health and Social Care priorities which include prevention, technology and healthcare workforce. The new PSNC CEO has stressed the importance of investment to improve the future of community pharmacy and having a longer contractual period negotiated for community pharmacy to build and invest in a business. We at LSL LPC will be strongly supporting him in the pursuit of this goal. We know that community pharmacy can assist in the areas such as prevention, reducing pressure on urgent care, helping with the management of people with long term conditions, improving medicines and patient safety and embracing technology but these can only be done if contractors are offered a fair deal in return. The LPC will do its best to secure a good deal for contractors by negotiating hard and fair. I would rather have a no deal than secure a bad deal for contractors

Moving forward the next 12 months will see the implementation of Quality Points, Digital Medicines Referral Service, FMD, new LSL Sexual Health Service. I would urge contractors who successfully bided for services to deliver the required outcomes. We should continue to engage with our patients using the resources at our disposal such as Summary Care Records, New Medicines Service, Medicines Use Review etc. for better patient care.

Finally, my biggest priorities for the coming year will be downstream engagement with community pharmacists, effective use of the LPC office, and improve contractor experience with the LPC members. I look forward to working with all contractors and welcome any feedback on this report.

Ade Olayide
LSL LPC Chairman

Chief Executive Officer's Report

Lambeth, Southwark and Lewisham Local Pharmaceutical Committee (LSL LPC) has perhaps in a very long time undergone a radical change in personnel. Firstly, I would like to thank the past Chair, Dilip Joshi, Vice Chair, Nye Patel and Chief Executive Officer Jayesh Patel for the seamless transfer to the new committee. It cannot be understated the work involved by the old committee to ensure that the new committee hit the ground running. The challenge for the new committee is considerable as Community Pharmacy sees a contraction of commissioned services from all commissioners: NHS England London Region (NHSE-LR), Clinical Commissioning Groups (CCGs) and Local Authorities. The new committee will have to explore new ways to attract the commissioning pound from the changing NHS landscape.

The new LPC has retained considerable amount of experience and expertise to deal with the perplexing models of care that are being proposed. However, the advice I would give to contractors is to keep the LPC membership and the LPC Office informed of the local issues that arise. This is extremely useful for the LPC members when we are in discussion with commissioners to be able to give real life examples; many commissioners are blissfully unaware that all pharmacies dispense items at a loss and it is our role to ensure that they understand the complex role of the local Community Pharmacy.

The ramification of the Department of Health and Social Care (DHSC) coupled with the unstable market for medicines is making the practice of pharmacy extremely taxing. The cuts instigated by DHSC have had a deeper affect than any that I can remember and has meant significant hardship for contractors. Many of the LPC members experience the daily cut and thrust of a modern Community Pharmacy and understand all too well the immense daily grind of providing services to their patients and customers. The LPC still requires all Community Pharmacists to link up with their LPC representatives to raise issues or share best practice.

Although, the last few years have been particularly challenging I feel a sense of resilience within the sector with a number of Pharmacists establishing Travel Vaccination clinics, Ear Syringing services and private blood testing. I came across this though from Alfred Edward Perlman "After you've done a thing the same way for two years, look it over carefully. After five years, look at it with suspicion. And after ten years, throw it away and start all over." If change is to occur in Community Pharmacy it will happen because you change the way you think about your Community Pharmacy business and the value you place on your service. Everything else will flow from that.

Raj Matharu
LPC CEO

Highlights of LPC Work and Activity

Adapting to local needs

The LPC supports joint working with other healthcare professionals, the CCGs and Public Health in order to improve on our existing local services, which we hope will provide evidence based outcomes to commissioners and endeavour to preserve existing services and build on them. At the same time we are continually looking to link in with national and regional needs to promote the role of pharmacy.

Communication and Support for our Pharmacy Contractors

This has been another busy year for our Pharmacy Contractors with increasing regulatory and compliance requests and we have made every effort to keep you up to date with important information relevant to your business and staff. This has included:

Information from NHS England	Pharmacy Cuts Campaign
Information from local Commissioners	Updates regarding the Quality Payments Scheme
Community Pharmacy Assurance Framework (CPAF)	Health Champion Training Events
Summary Care Record (SCR)/GDPR	Leadership Training Events
HESL/PESL Training	Local Healthwatch Updates

The LPC continues to promote joint working and collaboration with the NHS England London Area Team, LSL CCGs, LSL Local Authority Public Health Teams, GP Federations and LSL Locality Care Networks.

Market Entry Applications

This remains a continuing challenge for the LPC to ensure our existing network of pharmacies are secure and not destabilised by new pharmacy openings.

Promoting Pharmacy with existing and emerging stakeholders

Promoting and recognising the considerable potential of Pharmacy Teams has been ongoing work for the LPC, as community pharmacy offers an ideal location, easy access and highly trained pharmacy teams to reach out to the public and provide greater availability to health support or advice.

Highlights of LPC Work and Activity

Quality Payments

One of the ramifications of the Department of Health cuts was the introduction of the Quality Payment Scheme which was labelled as quality framework and allowed contractors to claim the £75 million for delivering on:

- Clinical Effectiveness
- Patient Safety
- Patient Experience.

Contractors had to pass the four gateway criterion (one advance service provided, up-to-date NHS Choices profile, using NHSmail and live EPS service) before they could receive the quality payments. The two review dates were Friday 28th April 2017 and Friday 24th November 2017 with 100 points available with three quality criteria need only be achieved once and cover 45 points and could be claimed once on either date.

Payment for the April declaration will be made in June and for the November declaration in February the following year based on £64-£128 per point based on the level of engagement. This is the first time that payments are directly linked to CPAF and therefore an evaluation will be carried out with mandatory questions being asked during the declaration process.

Highlights of LPC Work and Activity

LPC Elections - new Committee

LPC elections take place every 4 years and the last elections took place in January 2018. For the 8 independent places that were available on the new Committee, only 7 nominations were received and therefore the following were duly elected as the independent members for LSL LPC and took their place on the new Committee from April 2018: Salim Jetha, Alpesh Patel, Ramesh Bhadresha, Shinali McCusker, Bhaveen Patel, Atul Patel and Darshan Negandhi.

The CCA nominated the following people to sit on the Committee: Valender Ubhi (Boots), Lara Amusan (Lloyds) and Trang Thuy Dinh (Superdrug) and the 2 AIMp nominated members are Ade Olayide and Qasim Mohamedbhai (Day Lewis).

In accordance with the LPC constitution, the newly elected Committee decided to appoint Dhara Patel to fill the one independent place available.

Lambeth, Southwark and Lewisham PNAs

Lambeth, Southwark and Lewisham Health and Wellbeing Boards developed new Pharmaceutical Needs Assessments (PNAs). These documents assess the need for pharmaceutical services within the boroughs and compares this to pharmaceutical and other services that are currently provided, together with when and where these services are available.

As part of developing the PNAs, Lambeth, Southwark and Lewisham HwBs engaged with local residents and all pharmacy contractors in the boroughs to seek their views and experiences around access and provision of pharmacy services. This engagement process consisted of two surveys: one with the public and one with local pharmacies. The feedback from both surveys is reflected in the PNAs. As part of the PNA process all LSL contractors were sent their contractual opening hours held by NHS England (including supplementary) and were advised to check these and align them as appropriate directly with the NHSE contracting teams as it was in their interest to do so and to ensure that the correct information was then included in the PNAs in order to reduce any gaps in pharmaceutical services.

Jayesh Patel, CEO attended all three LSL PNA Steering Groups throughout the year to assist the HwBs and to ensure our contractors were kept up to date with what they were required to do.

NHS England will use the PNAs to consider applications to open a new pharmacy, move an existing pharmacy or to commission additional services from pharmacies. Other commissioning bodies such as CCGs and Local Councils will also use these documents to decide whether to commission additional services through pharmacies.

Materials to support contractors with aggressive marketing by internet pharmacies

Following reports from contractors that marketing by internet pharmacies was confusing patients and on advice from PSNC, the LPC arranged to have the standard NHS England poster printed for our pharmacy contractors and distributed one A2 and 3 A4 posters to the contractors who attended the LPC AGM. The LPC also used this opportunity to distribute flu vaccination posters.

Highlights of LPC Work and Activity: **Lambeth**

Minor Ailment Service and Minor Eye Conditions Scheme

In March 2017, Lambeth CCG decided to only recommission 25 out of 45 pharmacies to provide this service based on areas of deprivation, access, opening hours, transport links, previous years' activity levels, clustering of the service, proximity to wider health services (e.g. GP surgeries, Walk in Centres and A&E)

However, following a Lambeth CCG Governing Body meeting, it was agreed to stop the prescribing of over the counter available medicines by GPs. This had a direct impact on the Minor Ailment Service and the Minor Eye Conditions Scheme, and the CCG decided to decommission the service from 31st August 2017.

Lambeth Pharmacy Alcohol IBA Service

The Staying Healthy Partnership Board made the decision to decommission this service based on the findings of a review which showed a reduction in the level of service delivery over the past 3 years, which resulted in a reduction of performance and achievement of outcomes. A formal three-month notice was sent to the pharmacies who were commissioned to provide the service informing them that from 1st April 2018 the service will no longer continue to be commissioned.

Lambeth Stop Smoking Service

Lambeth Public Health progressed its intention to implement a new service from April 2018; a community-based service, which delivers value for money and includes harm reduction, extended treatment over 12 weeks and inclusion of web based tools for online services and patient support. A 90-day termination notice was served on 22nd December 2017 to all pharmacies who were providing the current service. An EOI and selection criteria for the new service was sent out to all Lambeth pharmacies on 2nd January 2018 and 21 pharmacies were selected for the new service.

Vitamin D Distribution

The LPC expressed its concerns to Lambeth CCG, which was also raised by many contractors, that this service is no longer financially viable to carry on providing. Commissioners visited some of the pharmacies to gauge the amount of work involved in delivering the service and the value of pharmacy engagement, which will lead to a review on the long outstanding reimbursement for the service.

Lambeth Blood Pressure Service Bid

An application by Lambeth CCG to the British Heart Foundation (BHF) Award Programme was successful and Lambeth CCG were granted £100,000 for a joint 2-year project with the LPC to provide a blood pressure check service. The CCG were looking to select 10 Lambeth pharmacies, 10 Lambeth optometry premises and GP federation outreach teams who are expected to deliver 5000 BP checks. Expressions of Interest were circulated to all Lambeth pharmacies. The selection process and the pharmacy sites were discussed and agreed at the CCG. The service will commence in late September 2018.

Meeting Lambeth CCG Chair and Director of Primary Care Commissioning

Following decommissioning of the Minor Ailment Service in Lambeth, the CCG was keen to discuss with the LPC how we could deliver cost effective healthcare in Lambeth in an integrated manner by all healthcare professionals; in an environment where there is increased demand by patients and reduced finances. Prevention and patient self-care are high on their agenda and the CCG is looking to deliver this via the model "Lambeth Together".

"Lambeth Together" – Commissioning Intentions for Primary Care in 2018/2019

This new initiative will include all healthcare and social partners across Lambeth and the aim is a fully integrated health and care system building on shared models of care already in place and developing others to support the full integration that is needed. This has been influenced and is reflective of the overall South East London STP ambition. This requires everyone involved in health and wellbeing in Lambeth to work together with shared priorities.

Highlights of LPC Work and Activity: **Lambeth**

Self-Care OTC

Lambeth CCG supported to limit prescribing of certain medicines that could be readily purchased over the counter. They consulted the views of patients and the public on these proposals from 3rd April until 26th May 2017.

Repeat Rx Ordering

Lambeth CCG organised 6 joint training sessions for GPs and pharmacy staff, who were involved in handling repeat prescription ordering, on how to follow an agreed pathway to reduce waste, over ordering and manage the repeat ordering of prescriptions locally and also to encourage local joint working for the benefit of the patient and importantly assist contractors with the issue with Internet pharmacies. Engagement by pharmacy contractors was poor.

Lambeth Public Health Services

The London Borough of Lambeth Staying Healthy Public Health Services were re-commissioned during 2017/18 with the aim of a fully re-designed service. At a workshop meeting Lambeth Public Health presented the local commissioning plan and the financial landscape including a proposed re-designed service model based on agreed outcomes and priorities.

This initial workshop involved the council and wider Stakeholders from the LPC, CCG, HwB and HW. The Lambeth PH team wanted to ensure that all stakeholders knowledge, views and opinions were heard and used to shape the services commissioned. The main Lambeth PH priorities are around Respiratory, Circulatory (CVD, Diabetes, BP), LTCs, Cancers, Infant Death and Obesity. The focus is to create awareness, early detection and prevention. They are also keen not to create or increase inequalities within the borough for the local population accessing this information and services offered in Primary Care.

SE Lambeth Heart Failure Project - Eol

The Guy's and St Thomas' charity has provided funding to help transform the heart failure service across in SE Lambeth. Heart failure is a leading cause of admission at our two local hospitals (Guy's and St Thomas' and King's College Hospitals). The aim of the project is to include community pharmacies in SE Lambeth, as key healthcare providers, in the service transformation of heart failure pathways and an Eol was circulated to SE Lambeth pharmacies. There has been no further update on this.

Lambeth Patient Participation Group (LPPG)

The Lambeth PPG network invited Lambeth pharmacy contractors to work with local PPGs as partners during Self Care Week (13th - 19th November). This is a scheme jointly coordinated by the Network and the GP Federation. This followed a recent consultation on stopping some medications being prescribed under the NHS and therefore decommissioning of the MAS. The PPG believe local pharmacists are invaluable partners for PPGs.

Sexual Health Service Provision Issue

This service is active and in the process of being redesigned.

London Joint Working Group (LJWG) on Substance Use and Hepatitis C

Funding was secured for 8 pharmacies to be involved in this pilot - 4 in North London and 4 in South London (2 in Lambeth and 2 in Southwark). The selection criteria and process was via the local DAAT teams and the CCG, based on areas of need and activity delivered by the pharmacies who are commissioned to provide the Needle Exchange and Substance Misuse service.

Highlights of LPC Work and Activity: **Southwark**

Southwark Stop Smoking Stop Smoking Service Redesign

GSTT and Southwark CCG selected 21 Southwark pharmacies for the re-designed Stop Smoking Service based on criteria which included areas of deprivation, location, past 3 years of activity and quit rates delivered and pharmacies currently providing the service

Southwark Stop Smoking PGD and Level 2 Training

Southwark Public Health Team approached the LPC to distribute a total of £1175 to those Southwark contractors who attended Champix PGD training (£50 per pharmacy) and Level 2 training (£125 per attendee). The LPC agreed to distribute this via the LPC Office. Southwark Public Health are positively looking to resource pharmacies an attendance fee for most of the training they organise.

Southwark Sexual Health Service

25 pharmacies are currently providing this service. A new service is expected to be launched in October 2018.

Southwark NHS Health Checks

The strategic direction of this service is being discussed bearing in mind the ongoing budgetary pressures for commissioners and providers. This service is currently being provided by 4 pharmacies.

Southwark Substance Misuse Service

The Substance Misuse Team were given approval from Southwark Council to secure funding for the substance misuse service to be commissioned on a 3-year contract from April 2017. This service is currently being provided by 35 pharmacies.

Southwark Minor Ailment Service (Pharmacy First)

53 pharmacies are providing this service.

Southwark Vitamin D Service

18 pharmacies are providing this service.

Southwark Moving Healthcare Professionals Acceleration Project

Southwark Public Health and the National Lead for Adult Health and Wellbeing from Public Health England (PHE) are looking to jointly train all healthcare professionals in Southwark to promote the vision of this project. In Southwark this is a system change to make it a social norm for GPs and all health professionals to discuss confidently physical activity within every health consultation. The aim in Southwark is to train 50% of the Southwark Healthcare workforce in physical activity brief intervention training before August 2018, acting as a pilot of how this national scheme can be delivered 'at scale' in a specific geographical area. Southwark was ideally located due to its dense population, small geographical area, first class facilities including leisure centres and libraries to host training, the universal physical activity referral offer route towards the Southwark Free Swim and Gym Scheme and strong local partnerships in leisure, public health, primary care and secondary, and leisure services.

Southwark Latent TB Testing and Treatment Service

Southwark CCG has selected four pharmacies, based on local population needs and access, to take part in a 6-month pilot. A training session has been planned with roll out of the service in April. Promotional posters and leaflets will be circulated to pharmacies and GP s selected to provide the service.

London Joint Working Group (LJWG) on Substance Use and Hepatitis C

Funding was secured for 8 pharmacies to be involved in this pilot - 4 in North London and 4 in South London (2 in Lambeth and 2 in Southwark). The selection criteria and process was via the local DAAT teams and the CCG, based on areas of need and activity delivered by the pharmacies who are commissioned to provide the Needle Exchange and Substance Misuse service.

Highlights of LPC Work and Activity: **Lewisham**

Vitamin D Service

Pharmacy teams have demonstrated goodwill and delivered this service successfully but the commissioners have failed to reinvest the savings back into pharmacy. Lewisham PH offered to increase the payment for distributing Vitamin D from 83p to £1 per supply and remove the threshold limits which are currently on the tariff. This service is currently being provided by 45 Lewisham pharmacies.

Pharmacy Sexual Health Service

This service is currently being provided by 19 pharmacies and is under review.

Lewisham Stop Smoking Service

In 2017-2018 the Pharmacy Stop Smoking Service did not commission any level 2 Stop Smoking Services from GPs or pharmacies. Lewisham Public Health commissioners were keen for smokers to continue to have good access to Varenicline and made funds available for pharmacies to supply Champix with support and CO monitoring being done by the Stop Smoking Service. A revised PGD for 17-18 was written to reflect this change. Lewisham PH also informed the LPC of plans to distribute NRT products directly to patients via a central supply and therefore the NRT voucher scheme will cease.

Lewisham - Children & Young Persons (C&YP) Redirection from Emergency Departments (ED) to pharmacy for MAS

Funding has been secured by Lewisham Public Health Commissioners for C&YP for up to 36 months (pending period review and evaluation) from the Healthy London Partnership. At a meeting with Lewisham Public Health the project was discussed and there was an indication that pharmacists will receive a fee of £5.50 per consultation plus cost if item supplied. The CCG needs to confirm if they will pick up costs for items supplied. The SLA, training and other details will be discussed and it is likely that the service will be introduced in selected areas near the Hospitals and Walk in Centres linking GP practices and nearby pharmacies. The idea is to reduce admissions to ED and manage these cohorts in primary care.

Lewisham CCG Projects

Lewisham CCG were looking to roll out two projects, (1) 'Message in a bottle' scheme which is a simple idea designed to encourage people to keep their personal and medical details on a standard form and in a common location e.g. the fridge, where the emergency services will be able to find it in the event of being called to the home; and (2) 'My Medication Passport'. This is a tool to encourage patients to take a more active role in managing their medications. It is available as a paper booklet (Free) and an app. In order to ensure that the most appropriate patients get access to the passport and the bottle the CCG is looking at ways to work with the LPC to distribute and promote these initiatives.

Lewisham Travel Directory

Following the prescribing changes in Lewisham around anti-malarial prescribing, the CCG contacted all community pharmacies in Lewisham for information on their travel services to develop a Lewisham Travel Directory for GP's to use to direct their patients. Local PGD templates to support prescribing anti-malarial in community pharmacies is also being planned.

LPC Work and Activity

Market Entry Applications from 1st April 2017– 31st March 2018

Summary of the applications received at the LPC Office and the outcomes

Type of Application	Number of Applications Received	Number of Applications Approved	Number of Applications awaiting a decision	Number of Applications Refused
Applications: offering to secure identified improvements or better access	4		3	1
Applications: to meet an identified current need	-	-	-	-
Applications: offering unforeseen benefits	1		1	
Applications: distance selling premises	3	1	1	1
Applications: change of ownership	9	9	0	0
Applications: no significant change relocations	9	2	7	0
Total applications:	26	12	12	2

Locally Commissioned Services Provided by LSL Pharmacies

	Lambeth	Southwark	Lewisham
Stop Smoking	√	√	Decommissioned April 2017
Sexual Health	√	√	√
Substance Misuse	√	√	√
Health Checks	Decommissioned April 2017	√	√
Alcohol Intervention	√	X	X
MAS (Pharmacy First)	√ to be decommissioned (Aug 2018)	√	√
Medicine Optimisation (MDS)	Under discussion	X	√
Flu Vaccination	√	√	√
Vitamin D	√	√	√

Services and Pilots Currently Under Discussion

Latent TB Infection Testing (Southwark)	Pilot
Hepatitis C Testing (Lambeth and Southwark)	Pilot
Medicine Plus Service (Lambeth)	Pilot
Enhanced Sexual Health Service (Lewisham)	Pilot
Opportunistic Blood Pressure Check Service (Lambeth)	Pilot
Community Pharmacy providing support to patients on oral anti-cancer medication (Lambeth and Southwark)	Under discussion
HIV Test and Care Programme (Lambeth, Southwark and Lewisham)	Under discussion
Community Pharmacy support for the elderly in care homes (Lewisham)	Under discussion
Community Pharmacy Project Heart Failure Service (South East Lambeth)	Under discussion

Meetings Attended 2017 - 2018

NHS England London Region Community Pharmacy Steering Group

Dilip Joshi & Jayesh Patel

PSNC National Meeting of LPC Chairs and CEOs

Dilip Joshi & Jayesh Patel

LPC Officers Meetings

Dilip Joshi, Salim Jetha, Nye Patel and Jayesh Patel

Dee Cunniffe, Policy Lead, London Joint Working Group on Substance Use & Hepatitis C

Jayesh Patel

Pharmacy London

Dilip Joshi & Jayesh Patel

South London LPC Development Day - HEE

Jayesh Patel

South London LPC Pharmacy Steering Group

Jayesh Patel

South East London STP

Jayesh Patel

South East London Repeat Prescribing Project

Jayesh Patel

David Tamby Rajah

Dilip Joshi & Jayesh Patel

Don Shenker, Health Innovation Network

Jayesh Patel

Mark Anderson, NHS Commercial Director

Jayesh Patel

Ian Knighton, HIN Project Manager, Diabetes

Jayesh Patel

Dalgeet Puaar, Regional Tutor CPPE

Jayesh Patel

Health Foundry

Jayesh Patel

LSL Pharmacy Sexual Health Model

Jayesh Patel

LSL Sexual Health Strategy Event

Ramesh Bhadresha & Zinat Abedin

Community Nursing Workshop

Zinat Abedin

Pharmacy Integration Event

Zinat Abedin

Social Investment Partnership to Improve HIV Outcomes Across LSL

Adenola Olayide & Bhaveen Patel

Lambeth, Southwark and Lewisham Public Health - various contacts

Dilip Joshi and Jayesh Patel

Lambeth, Southwark and Lewisham Clinical Commissioning Group - various contacts

Dilip Joshi & Jayesh Patel

Lambeth Southwark and Lewisham PNA Steering Groups

Jayesh Patel

Lambeth and Southwark Tobacco Control Alliance

Zinat Abedin

Charles Russell Pharmacy Law Conference

Jayesh Patel

LSL & BBG Officers Meetings

Various Pharmacy Contractors

Jayesh Patel

Various Pharma Companies

Jayesh Patel

Meetings Attended 2016 - 2017

Professor Kevin Fenton, Director of Wellbeing, London Borough of Southwark

Dilip Joshi & Jayesh Patel

Andrew Parker, Director of Primary Care Development, Lambeth CCG

Dilip Joshi & Jayesh Patel

Lambeth, Southwark and Lewisham PNA Steering Groups

Jayesh Patel

Lambeth Borough Prescribing Committee

Dilip Joshi

Lambeth CCG Pharmacy Update Meetings

Dilip Joshi and Jayesh Patel

Lambeth Stop Smoking Co-Design

Jayesh Patel

Lambeth CCG Joint Pharmacy Meeting

Jayesh Patel

Lambeth Proposed Pharmacy C Card Scheme

Dilip Joshi & Jayesh Patel

Ese Lyasere, Lambeth Public Health Specialist

Jayesh Patel

Southwark Medicines Management Committee

Ade Olayide, Zinat Abedin

Southwark Re-design Stop Smoking Service

Jayesh Patel

Southwark Smoking Service Board

Jayesh Patel

Dr Leidon Shapo & Richard Pinder, Southwark Public Health

Jayesh Patel

Southwark Smoking Service Board

Jayesh Patel

Dr Danny Ruta, Director of Lewisham Public Health

Jayesh Patel, Salim Jetha, Sanjay Patel

Sadhna Murphy, Chief Pharmacist, Medicines Optimisation Team, Southwark CCG

Ade Olayide & Jayesh Patel

Paul Stokes, Head of Programmes, Health Improvement, Southwark Public Health

Jayesh Patel

Lewisham Asthma Network Meetings

Zinat Abedin

Katie Cole, Lewisham Public Health Consultant

Jayesh Patel

Eileen White & Victor Ferrara (Lewisham Minor Ailments Pilot)

Jayesh Patel

Sustainability Transformation Plan - Children & Young People Board

Jayesh Patel

LPC Meetings Attended 2017 - 2018

LPC MEETINGS ATTENDED FROM APRIL 2017 - MARCH 2018

LPC Members	No of meetings attended /6
Dilip Joshi	6
Nye Patel	5
Salim Jetha	6
Ramesh Bhadresha	5
Shinali McCusker	4
AL Patel	4
Bhaveen Patel	6
Sanjay Patel	4
Saroeun Ing	6
Ade Olayide	5
Niamh McMillan	3
Valender Ubhi	3

Current Membership of Lambeth, Southwark and Lewisham Local Pharmaceutical Committee

LPC Members	Address	Telephone/fax	Email
Mr Ade Olayide (LPC Chairman) Nominated by AIMp	Day Lewis Pharmacy 34 Forest Hill, East Dulwich London SE22 0RR	020 8299 2707	adeolayide@outlook.com
Mr Bhaveen Patel (LPC Vice Chair) LPC Team Lambeth Independent Contractor	Junction Pharmacy 182 Coldharbour Lane Camberwell London SE5 9QH	020 7274 7599	bhaveenp@yahoo.co.uk
Mr Salim Jetha (LPC Treasurer) LPC Team Lewisham Independent Contractor	Lewis Grove Pharmacy 1 Lewis Grove London SE13 6BG	07789 287810	salim@lgpharm.demon.co.uk
Mr Ramesh Bhadresha LPC Team Lambeth Independent Contractor	Medirex Pharmacy 28-29 Wilcox Close London SW8 2UD	020 7622 2821	rbhadresha@hotmail.com
Mr Alpesh Patel LPC Team Lewisham Independent Contractor	Vantage Pharmacy 108-114 Conisborough Cres- cent Catford, London SE6 2YE	020 8461 1130	contactal@gmail.com
Mrs Shinali McCusker Lead - LPC Team Lam- beth Independent Contractor	Sefgrove Pharmacy 3-5 Westow Hill Upper Norwood London SE19 1TQ	020 8670 5198	sefgroveltd@googlemail.com
Atul Patel Lead – LPC Team South- wark Independent Contractor	Bonamy Pharmacy 355 Rotherhithe New Rd Bonamy Estate London SE16 3HF	020 7740 2523	atulpatel1@nhs.net
Darshan Negandhi Lead - LPC Team Lewi- sham Independent Contractor	Lewisham Pharmacy (Leegate) 324 Lee High Road Lewisham London SE13 5PJ	020 8852 7438	darshan.negandhi@nhs.net
Qasim Mohamedbhai LPC Team Southwark Nominated by AIMp	Day Lewis Regional Support Manager	07442 498418	Qasim@daylewisplc.co.uk
Mr. Valender Ubhi LPC Team Southwark Nominated by the CCA	Boots the Chemist Area Manager	07909 878533	Valender.01.ubhi@boots.co.uk
Trang Thuy Dinh LPC Team Lambeth Nominated by the CCA	Superdrug 156-158 Clapham High St London SW4 7UG	020 7622 0851	ttdinh99@hotmail.com
Lara Amusan LPC Team Southwark Nominated by the CCA	Lloyds Cluster Manager	07846 449407	lara_amusan@hotmail.co.uk
Dhara Patel LPC Team Lewisham Independent Contractor	252 Evelyn Street Deptford London SE8 5BZ	020 8692 1341	dhara.patel2@nhs.net

Current LPC Teams

LSL LPC has appointed local teams within the Committee, who are available via the following email addresses to provide support to pharmacy contractors/pharmacies:

Team Lambeth:

Shinali McCusker (Lead)	sefgroveltd@googlemail.com
Ramesh Bhadresha	rbhadresha@hotmail.com
Bhaveen Patel	bhaveenp@yahoo.co.uk
Trang Thuy Dinh	ftdinh99@hotmail.com

Team Southwark:

Atul Patel (Lead)	atulpatel1@nhs.net
Valender Ubhi	Valender.01.ubhi@boots.co.uk
Lara Amusan	lara_amusan@hotmail.co.uk
Qasim Mohamedbhai	Qasim@daylewisplc.co.uk

Team Lewisham:

Darshan Negandhi	darshan.negandhi@nhs.net
Salim Jetha	salim@lgpharm.demon.co.uk
Al Patel (Lead)	contactal@gmail.com
Dhara Patel	dhara.patel2@nhs.net

LAMBETH SOUTHWARK & LEWISHAM LOCAL PHARMACEUTICAL COMMITTEE

UNAUDITED ACCOUNTS

FOR THE YEAR ENDED 31ST MARCH 2018

LAMBETH, SOUTHWARK & LEWISHAM LOCAL PHARMACEUTICAL COMMITTEE

UNAUDITED ACCOUNTS

FOR THE YEAR ENDED 31ST MARCH 2018

CONTENTS

- 1 Accountants' Report
- 2 Profit & Loss Account
- 3 Balance Sheet
- 4-5 Notes to the Financial Statements
- 6 Detailed Profit & Loss Account

LAMBETH SOUTHWARK & LEWISHAM LOCAL PHARMACEUTICAL COMMITTEE

Accountants' Report on the Unaudited Financial Statements

Of LAMBETH SOUTHWARK & LEWISHAM LOCAL PHARMACEUTICAL COMMITTEE

In accordance with the engagement letter dated 7th July 2011, we have compiled the financial statements of Lambeth Southwark & Lewisham Local Pharmaceutical Committee which comprise the Profit & Loss Account, Balance Sheet and the related notes from the accounting records and information and explanations you have given to us.

The accounts have been compiled on the accounting basis set out in note 1 to the accounts. The accounts are not intended to achieve full compliance with the provisions of UK Generally Accepted Accounting Principles.

This report is made to you in accordance with the terms of our engagement. Our work has been undertaken so that we can compile the accounts we have been engaged to compile, report to you that we have done so and state those matters we have agreed to state to you in this report and for no other purpose. To the fullest extent permitted by law, we do not accept or assume responsibility to anyone other than the addressee of this report, for our work or for this report.

We have carried out this engagement in accordance with guidance issued by the institute of Chartered Accountants and have complied with the ethical guidance laid down by the Institute relating to members undertaking the compilation of financial statements.

You have approved the accounts for the year ended 31st March 2018 and have acknowledged your responsibility for them, for the appropriateness of the accounting basis and for providing all the information and explanations necessary for the compilation.

We have not been instructed to carry out an audit of the financial statements. For this reason, we have not verified the accuracy or completeness of the accounting records or information and explanations you have given to us and we do not, therefore, express any opinion on the financial statements.

D Stoker & Co.,
Accountants,
Abacus House,
367 Blandford Road,
Beckenham, BR3 4NW

Date: 17th May 2018

LAMBETH SOUTHWARK & LEWISHAM LOCAL PHARMACEUTICAL COMMITTEE

Profit & Loss Account

For the Year Ended 31st March 2018

		Continuing Operations	
		2018	2017
	Notes	£	£
Income	1	209,608	209,608
Administrative expenses		<u>(196,563)</u>	<u>(196,542)</u>
Operating Surplus / (deficit)		13,045	13,066
Other interest receivable and similar income		<u>1,517</u>	<u>2,077</u>
Surplus / (Deficit) on ordinary activities before taxation		14,562	15,143
Corporation tax	2	<u>293</u>	<u>415</u>
Surplus / (Deficit) for the year		14,269	14,728
General reserve fund brought forward		197,325	182,597
General reserve fund carried forward		<u>211,594</u> =====	<u>197,325</u> =====

The notes on pages 4 to 5 form an integral part of these financial statements

LAMBETH SOUTHWARK & LEWISHAM LOCAL PHARMACEUTICAL COMMITTEE

Balance Sheet

As at 31st March 2018

		2018		2017	
	Notes	£	£	£	£
Fixed Assets					
Tangible assets	3		235		314
Current Assets					
Debtors	4	20,495		1,017	
Cash at bank and in hand		<u>336,933</u>		<u>314,820</u>	
		357,428		315,837	
Creditors: amounts falling					
Due within one year	5	(146,069)		(118,826)	
Net current assets			<u>211,359</u>		<u>197,011</u>
Total assets less current liabilities			<u>211,594</u>		<u>197,325</u>
Net assets			211,594 =====		197,325 =====
Capital and reserves					
General reserve fund			<u>211,594</u>		<u>197,325</u>
			211,594 =====		197,325 =====

In accordance with the engagement letter dated 7th July 2011, I approve the financial statements which comprises a Balance Sheet, Profit & Loss Account and notes. I acknowledge my responsibilities for the financial information, including the appropriateness of the accounting basis set out in note 1, and for providing D Stoker & Co with all the information and explanations necessary for its compilation

The financial statements were approved by the LPC Committee on 17th May 2018 and signed on its behalf by the Treasurer.

Treasurer - Mr Salim Jetha

The notes on pages 4 to 5 form an integral part of these financial statements

LAMBETH SOUTHWARK & LEWISHAM LOCAL PHARMACEUTICAL COMMITTEE

Notes to the financial statements

For the year ended 31st March 2018

1. Accounting policies

Accounting convention

The financial statements are prepared under the historic cost convention.

Income represents statutory levies from the NHS Prescription Pricing Authority

1.1 Tangible fixed assets and depreciation

Depreciation is provided at rates calculated to write off the cost or valuation less residual value of each asset over its expected useful life, as follows:

Fixtures, Fittings & Equipment	-	25% reducing balance basis
--------------------------------	---	----------------------------

2. Tax on Profit on ordinary activities

Analysis of charge in period

	2018	2017
Current Tax		
UK Corporation Tax on bank interest received at 19%	293	415
	=====	=====

The notes on pages 4 to 5 form an integral part of these financial statements

Notes to the financial statements

For the year ended 31st March 2018

.....continued

	Fixtures, Fittings & Equipment	Total
3 Tangible fixed assets	£	£
Cost		
At 1 April 2017	<u>7,735</u>	<u>7,735</u>
At 31 March 2018	<u>7,735</u>	<u>7,735</u>
Depreciation		
At 1 April 2017	7,421	7,421
Charge for year	<u>79</u>	<u>79</u>
At 31 March 2018	<u>7,500</u>	<u>7,500</u>
Net book value		
At 31 March 2018	235 =====	235 =====
At 31 March 2017	314 =====	314 =====
	2018	2017
4 Debtors	£	£
Other debtors	-	673
Prepayments and accrued income	<u>20,495</u>	<u>344</u>
	20,495 =====	1017 =====
	2018	2017
5 Creditors: amounts falling due within one year	£	£
Other creditors - due to outside funds	120,379	117,141
Corporation Tax	708	415
Other Creditors	7358	70
Accruals and deferred income	17,624	1,200
	146,069 =====	118,826 =====

LAMBETH SOUTHWARK & LEWISHAM LOCAL PHARMACEUTICAL COMMITTEE**Detailed Trading Profit & Loss Account and expense schedule****For the year ended 31 March 2018**

	2018		2017	
	£	£	£	£
Sales				
PPA Records		209,608		209,608
Administrative expenses				
Salaries and national insurance	89,771		86,603	
Pensions Contributions	12,637		13,402	
Training costs	190		1000	
Rent payable	4800		4,800	
Insurance	344		346	
Printing, postage and carriage	-		3	
Advertising	642		-	
Office stationery	54		80	
Telephone	687		739	
Computer costs	280		210	
Travelling	430		718	
LPC meeting expenses	3875		4301	
Other meeting costs	-		-	
Legal and professional	384		360	
Professional services to Committee	12,562		14,392	
Consultancy fees	15,071		9,813	
Accountancy	1,200		1,200	
Bank charges	50		50	
Sundry expenses	38		301	
PSNC Levy	44,404		50,290	
Subscriptions	9,065		7,829	
Depreciation on fixtures & equipment	79		105	
		<u>196,563</u>		<u>196,542</u>
Operating Profit		13,045		13,066
Other income and expenses				
Interest receivable				
Bank deposit interest	1,517		2,077	
		<u>1,517</u>		<u>2,077</u>
Net Profit for the year		<u>14,562</u>		<u>15,143</u>