Minutes of Walsall Monthly Meeting 11th January 2017
Present:

Jay Patel - Chair

Balraj Chohan – Beacon
Chetan Rai – Boots

Steve Hartshorne - Hartshornes
Jatin Patel – Lazy Hill

Harj Sadhra – Lloyds

Raj Patel - AIMp

Fazal Rahman – AIMp
Liz McPherson - Boots

Daljit Sandhu – Morrisons
Jan Nicholls - Chief Officer

Prospective LPC member: Ikhlaq Hussain (Chuckery Pharmacy)
WCCG: Hema Patel

Apologies:. Jyoti, Sudheer (paternity leave)
Jay took the Chair and called for a round of introductions. The committee lost a number of members in the autumn – Jyoti and Jas had resigned and Malkit moved into a neighbouring HWbB area. The CO had alerted the contractors to this and Ihklaq had shown an interest, hence his presence today.
Retrospective note Ikhlaq was attending on behalf of his employer, Chuckery Pharmacy. Made April 19th, 2016 following Ikhlaq’s resignation.
The meeting commenced promptly with a review of the minutes and actions from November.

· The Cluster (now named Community Pharmacy West Midlands) has moved along with the provider compnay, CHS. The first meeting had taken place and payments from LPC to CPWM are due,
· The radio advert is on file till next season,,

· All other actions were in process except the IMPACT and governance elements.

· Diabetes audit closes Saturday January 14th, data requested,
Jay, Jan and Hema are meeting Gary (Manor Hospital) and Sumaira Tabassum (CCG) for a meeting around PharmOutcomes referral system for secondary care,
· Training with Wolves is to be booked for NHS IT, Feb 2nd and March 2nd.
All the above require promotion.

Regarding LPC membership, nothing had been heard officially from CCA despite requests for information. Chetan agreed to follow up.To compound the problems, Sudheer is on paternity leave till March. In the crcumstances Ikhlaq agreed to serve with immediate effect. He was provided with the PSNC new member pack.
Confidentiality documents had been circulated and collected from members.

HLP
Framework is available on PharmOutcomes in Walsall and contractors are able to check their compliance with the criteria. Hema is happy to field queries if necessary. Training sessions have been offered with more on the way.

Medicines Management CCG Report
March 31st marks the end of many commissioned services, prompting discusssion on commissioning intentions vs funding available. Hema will update LPC as soon as decisions have been taken.
PH Campaign – norovirus

The new programme contains 6 campaigns inclu socail isolation – Angela Aitken.

Jay outlined NHSEs proposed MAS – under 16s only with a limited formulary. Fees and drugs to be paid for one year by NHSE in the hope of encouraging CCGs to commission. Refrrals from NHS 111 to be monitored.
PNA review due April 2018. Meetings beginning end of January.

Asthma – hospital has a template letter for referrals but he patients’ ususal pharmacy ids not populated, moves to address this.

Raj volunteered to replace Jas as our Meds Safety Group rep.

Action Jan to follow up √

Contractors had reported letters from Bloxwich surgeries restricting pharmacy access to rpt prescriptions. Not a CCG directive. eRD?

Practice pharmacist clip on WM TV Midlands Today/Inside Out.
Drug and Alcohol Commissioning Intentions
Adrian Roche (PH) with CGL colleague Kerry Trinder came to explain recommissioning of D&A services through community pharmacy. The current contract expires March 31st.

There are currently 33 pharmacies commissioned, 19 active.

Pharmacies will be selected on the basis of CPPE criteria, local need and demand for services. Supervised consumption fees are to fall by 50p per activity. No change on needle ex packs - £1 per pack. Packs are intended for illicit drug use only not steroids etc. Needles should not be provided for this purpose. Stock can be collected by Frontier on request.

Next steps revise the contract template and utilise various methods to attract interest (inclu CCG and LPC comms).
The guests left the meeting.
Future meetings: February 8th, March 8th
Actions
	Prepare invoice for financial deposits to CPWM for CHSL
	Jan/Fazal
	√
	

	Diabetes audit – BUDDY, enewsletter
	all
	
	

	Outcome PO/Manor Hospital meeting 20th January
	Jay/Janl
	
	

	IMPACT
	Jyoti/Jan
	√
	

	SCR access check NHS Digital received, circulated
	Jan
	√
	√

	Continuing to organise contract training
	Jay/Jan
	√
	

	Working group actions – Finance Policy, governance docs
	defferred
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	Diabetic meeting – Claire Parsons, Gav NovoNordisk
	Jan
	
	

	
	
	
	

	
	
	
	

	
	
	
	

JN
WLPC
13/01/17

