

Bookmarks

- Application Forms
- British National Formulary (BNF)
- Business Services Authority (BSA)
- <u>Caldicott Guardian</u>
- <u>CAS Central Alerts System</u>
- <u>Child Protection</u>
- <u>Clinical Governance</u>
- <u>Complaints</u>
- <u>Contract Changes</u>
- <u>Controlled Drugs</u>
- Disposal of Unwanted Medicines
- Drug Tariff
- <u>Electronic Prescription Service (EPS)</u>
- EPS Dispensing Tokens
- Freedom of Information (FOI)
- Health and Social Care Publications Order line
- Incident reporting system
- Leaflet Information Service
- Local Pharmaceutical Committees (LPCs)
- <u>Market Entry Applications</u>
- Medicines Use Review (MUR)

- Multidisciplinary Clinical Audit
- <u>New Medicine Service (NMS)</u>
- <u>NHS Choices</u>
- <u>NHS mail</u>
- <u>NUMSAS</u>
- <u>OneLife Suffolk</u>
- Payment queries
- <u>Pharmaceutical Needs Assessments</u>
- PharmOutcomes
- Primary Care Support England (PCSE Capita)
- Private CD codes
- Public Health England (PHE)
- Public Health Interventions
- Quality Payment Scheme
- <u>SAM Safety Alert Management</u>
- <u>Signposting</u>
- <u>Smartcards</u>
- <u>Support for Self-Care</u>
- <u>Switched Prescriptions</u>


Service	Description	Resources
Application Forms	There are many application forms available for Pharmacies to use.	Forms from the NHS England Pharmacy Manual:- <u>https://www.england.nhs.uk/commissioning/primary-</u> <u>care/pharmacy/app-forms/</u>
British National Formulary (BNF)	The British National Formulary (BNF) is a United Kingdom pharmaceutical reference book that contains a wide spectrum of information and advice on prescribing and pharmacology, along with specific facts and details about many medicines available on the UK National Health Service (NHS).	The website can be found as follows:- https://www.bnf.org/ Eligible health professionals will now receive one print copy a year – the September issue – to supplement online access. In England, if you are entitled to an NHS copy of BNF or BNFC, please call (0)1268 495 609 or email: bnf@wilmingtonhealthcare.com
Business Services Authority (BSA)	The NHS Business Services Authority is an executive non-departmental public body of the Department of Health which provides some support services to the National Health Service in England and Wales.	The following link takes you to useful information regarding the services provided by the BSA:- <u>https://www.nhsbsa.nhs.uk/pharmacies-gp-practices-and-</u> <u>appliance-contractors</u>
Caldicott Guardian	A Caldicott Guardian is a senior person responsible for protecting the confidentiality of patient and service-user information and enabling appropriate information-sharing. Organisations that access patient records are required to have a Caldicott Guardian; this was mandated for the NHS by the Health Service Circular: HSC 1999/012. The mandate includes acute trusts, ambulance trusts, mental health trusts, clinical commissioning groups (CCGs), special health authorities, commissioning support units and area teams.	Dr James Hickling – Caldicott Guardian <u>j.hickling@nhs.net</u> 0113 824 9088 Christine Cooper – Administration <u>c.cooper4@nhs.net</u> 0113 824 9091 Office days – Monday to Friday


Service	Description	Resources
Central Alerts System (CAS)	The Safety Alert Management (SAM) system is now in place and alerts go out via this system.	NHS England Contact:- Helen Ramkhelawon Assurance Support Manager Midlands & East (East), Swift House, Hedgerows Business Park, Colchester Road, Chelmsford, CM2 5PF Direct Line: 0113 824 9005 Email: helenramkhelawon@nhs.net Or, england.cas-alerts@nhs.net
Child Protection	 Pharmacies should have appropriate safeguarding procedures for service users. NHS England and the Health and Social Care Information Centre (HSCIC) have produced a series of short films to promote the benefits of the Child Protection Information Sharing project (CP-IS). 	The CP-IS will help the NHS give a higher level of protection to children who present in unscheduled care settings by enabling local authorities to share child protection information with the NHS for the first time, at a national level. This can be found at: http://www.england.nhs.uk/2014/03/21/ch-protect/ Further information can also be found on the NHS Digital website as follows:- https://digital.nhs.uk/child-protection-information-sharing NHS England Contact Details:- england.safeguarding@nhs.net
Clinical Governance	 Pharmacies will have an identifiable clinical governance lead and apply clinical governance principles to the delivery of services. This will include use of standard operating procedures; recording, reporting and learning from adverse incidents; participation in continuing professional development and clinical audit; and assessing patient satisfaction. 	Clinical Governance approved particulars can be found at:- <u>https://www.gov.uk/government/news/clinical-governance-approved-particulars-for-community-pharmacies-published</u>


	Resources
Complaints A pharmacy contractor <u>must</u> investigate complaints to resolve them speedily and efficiently and during the investigation, keep the complainant informed, as far as reasonably practicable. Annual Summary of complaint reports - each pharmacy contractor <u>must</u> prepare an annual report for each year, ending 31 March. These must be forwarded to NHS England at england.pharmacyeast@nhs.net.	Resources Summary of the Pharmacy NHS complaints procedure can be found at:- http://psnc.org.uk/contract-it/essential-service-clinical-governance/complaints/ http://psnc.org.uk/contract-it/essential-service-clinical-governance/complaints/ NHS England Complaints Information:- https://www.england.nhs.uk/contact-us/complaint/ How to Complain to NHS England:- https://www.england.nhs.uk/contact-us/complaint/complaining-to-nhse/ You can complain or give feedback: By post to: NHS England PO Box 16738 Redditch B97 9PT By email to: england.contactus@nhs.net If you are making a complaint please state: 'For the attention of the complaints team' in the subject line. By telephone: 0300 311 22 33 Our opening hours are: 8am to 6pm Monday to Friday, except


Service	Description	Resources
Contract Changes	 Change of Supplementary or Core hours Details of unexpected closures Bank holiday opening hours Return of 100 hour monitoring monthly forms Annual Complaints Records 	Contact Details:- NHS England – Midlands & East (East), West Wing, Victoria House, Capital Park, Fulbourn, Cambridge, CB21 5XB or; Email: <u>england.pharmacyeast@nhs.net</u> Forms: <u>https://www.england.nhs.uk/commissioning/primary- care/pharmacy/app-forms/</u>
Controlled Drugs		NHS England Contacts:
Private CD codes	A private controlled drug prescriber code is allocated by the <u>NHS Prescription Services</u> to private prescribers who prescribe schedule 2 and 3 controlled drugs that are intended to be dispensed by registered pharmacies.	Dr Sarah Rann Associate Medical Director and Controlled Drug CDAO NHS England East <u>england.ea-cdao@nhs.net</u>
	Authorisation must be obtained from the NHSE Area Team.	Further contact details can be found on <u>www.cdreporting.co.uk</u>
Reporting CD Incidents	All Controlled Drug Incidents must be reported to the CDAO	Reporting System: All Controlled Drug incidents www.cdreporting.co.uk
Requesting Authorised Witnesses	Destruction of Controlled Drugs must be witnessed by an authorised witness.	Independent Pharmacies can request an Authorised Witness on Website: <u>www.cdreporting.co.uk</u> PSNC information can be found at:- <u>https://psnc.org.uk/dispensing-supply/dispensing-controlled-drug-prescription-forms-validity/</u>
		Further information can be found at:- http://www.datadictionary.nhs.uk/data_dictionary/attributes/p/prio


Description	Resources
	/private controlled drug prescriber code de.asp?shownav=1
Pharmacies will accept unwanted medicines from households and individuals which require safe disposal.	Contact details for Norfolk:-
 There is a requirement that waste is managed with all reasonable measures taken to ensure that the waste is dealt with appropriately from the point of production to the point of final disposal. Community pharmacies act as a collection point for the public's unwanted medicines. Returned medicines can be accepted from households and individuals, NHS England has central contracts with clinical waste management companies for the collection and disposal of unwanted medicines from pharmacies. The collection of patient returned medications is deemed to be an essential service that pharmacies are required to provide. The pharmacy is solely responsible for ensuring that waste is: correctly segregated; appropriately labelled; packaged appropriately for transport; stored safely and in a secure place away from areas of public access within the premises; described accurately and fully on the accompanying documentation when removed; transferred to an authorised person for transport to an authorised waste site. (currently SRCL) 	Caroline Davies Waste Management Officer Facilities Department Norfolk Community Health and Care NHS Trust E: <u>caroline.davies@nchc.nhs.uk</u> T: 01603 272 602 Currently NCH&C are the contact for this service for the Norfolk, Great Yarmouth & Waveney area Pharmacies only. For the other areas within Midlands and East (East), contact should be made to:- england.pharmacyeast@nhs.net
	 Pharmacies will accept unwanted medicines from households and individuals which require safe disposal. There is a requirement that waste is managed with all reasonable measures taken to ensure that the waste is dealt with appropriately from the point of production to the point of final disposal. Community pharmacies act as a collection point for the public's unwanted medicines. Returned medicines can be accepted from households and individuals, NHS England has central contracts with clinical waste management companies for the collection and disposal of unwanted medicines for the collection and disposal of unwanted medications is deemed to be an essential service that pharmacies are required to provide. The pharmacy is solely responsible for ensuring that waste is: correctly segregated; appropriately labelled; packaged appropriately for transport; stored safely and in a secure place away from areas of public access within the premises; described accurately and fully on the accompanying documentation when removed; transferred to an authorised person for transport


Service	Description	Resources
		·
Drug Tariff	The Drug Tariff is a monthly publication used as a reference for the payment and repayment of NHS prescription costs in England and Wales by pharmacists or doctors dispensing in primary care. It covers such issues as the costs of prescription payments for patients, costs of appliances and blacklisted medicines.	An electronic version of the Drug Tariff can be found at:- <u>https://www.nhsbsa.nhs.uk/pharmacies-gp-practices-and-appliance-contractors/drug-tariff</u>
Electronic Prescription Service (EPS)	 The Electronic Prescription Service (EPS) sends electronic prescriptions from GP surgeries to pharmacies. Eventually EPS will remove the need for most paper prescriptions. EPS allows prescribers to send prescriptions electronically to a dispenser (such as a pharmacy) of the patient's choice. This makes the prescribing and dispensing process more efficient and convenient for patients and staff. EPS is being deployed through two key releases. Release 1 (R1) - the barcoded paper prescription form remains the legal prescription. Release 2 (R2) - the transmission of electronic prescriptions; e-repeat dispensing (eRD); patient nomination of their selected pharmacy; GP cancellation of e-prescriptions; and the electronic submission of reimbursement claims to the Pricing Authority. Currently, prescriber's can only issue an electronic NHS prescription where it is being sent electronically to a patient's nominated pharmacy. 	Information can be found at; https://digital.nhs.uk/Electronic-Prescription-Service/The-future-for-electronic-prescriptions http://psnc.org.uk/dispensing-supply/eps/ http://psnc.org.uk/dispensing-supply/eps/eps-release-1/ http://psnc.org.uk/dispensing-supply/eps/eps-release-1/ http://psnc.org.uk/dispensing-supply/eps/eps-release-1/ http://psnc.org.uk/dispensing-supply/eps/eps-r2-tips-for-planning-staff-training/


Service	Description	Resources
EPS Dispensing Tokens	Paper copies that are printed to accompany electronic prescriptions are known as 'tokens'. There are two types of token: (1) the prescription token; (2) the dispensing token. NHS England Area Team is responsible for issue of tokens through Primary Care Support England (PCSE).	Primary Care Support England:- http://pcse.england.nhs.uk/contact/ Customer service centre on 0333 014 2884. Further info can be found at:- http://psnc.org.uk/dispensing-supply/eps/dispensing-in-eps- release-2/eps-tokens/ordering-eps-dispensing-tokens/
		To order various stationery items (including EPS tokens) from PCSE, you will require to register for the Online Portal at:- <u>https://secure.pcse.england.nhs.uk/_forms/pcsssignin.aspx?Ret</u> <u>urnUrl=%2f_layouts%2f15%2fAuthenticate.aspx%3fSource%3d</u> <u>%252F&Source=%2F</u>
Freedom of Information (FOI)	The Freedom of Information Act 2000 provides a right of access to a wide range of information held by public authorities, including the NHS. The purpose is to promote greater openness and accountability.	NHS England FOI Information:- https://www.england.nhs.uk/contact-us/foi/ For postal requests, please send to the following address: NHS England PO Box 16738 Redditch B97 9PT Email requests should be sent to england.contactus@nhs.net Please write "Freedom of Information" in the subject line. If you would have difficulty making a written request, please call


Service	Description	Resources
		our Customer Contact Centre on 0300 311 22 33.
Health and Social Care Publications Order line	This service is run by the Department of Health in association with Public Health England.It is a national service which provides a wide range of Health and Social Care publication materials to order and delivery.	Webpage:- https://www.orderline.dh.gov.uk/ecom_dh/public/home.jsf
Incident reporting system	All pharmacies are to maintain logs of patient safety incidents, including all stages of the medication process, i.e. not just dispensing errors.	 How to report Patient Safety Incidents:- As part of the Clinical Governance provisions in the Terms of Service, community pharmacies have to report patient safety incidents through the National Reporting and Learning System (NRLS). The easiest way to make these reports is via the NRLS website <u>http://www.nrls.npsa.nhs.uk/report-a-patient-safety-incident/healthcare-staff-reporting/</u> To facilitate the collection and recording of the information needed to report an incident to the NRLS a form has been produced which community pharmacies may choose to use; Forms; <u>http://psnc.org.uk/contract-it/essential-service-clinical-governance/patient-safety-incident-reporting/</u>


Service	Description	Resources
Leaflet Information Service (Norfolk Only)	The Health Information Leaflet Service (HILS) provides free, good quality health information leaflets and posters	The Norfolk Health Information Leaflet Service address:-
	for professionals working in voluntary and statutory	HILS, Norfolk County Council, County Hall, Martineau Lane,
(Please note this is only available for the Norfolk area.)	agencies within Norfolk. The service also distributes Healthy Start vitamins to Norfolk pharmacies. This will be	Norwich, Norfolk, NR1 2DH.
	changing, as Pharmacies will be able to place orders for vitamins through PharmOutcomes. Information regarding	Telephone number is 01603 638381.
	this new process will be communicated to Pharmacies in due course.	E-mail: <u>hils@norfolk.gov.uk</u>
		Contact names:-
	Pharmacies can order from a wide range of health promotion materials to display and distribute. Most items	Julie Pretty or Julie Fitt
	also have a downloadable file so you can view the content before you order (we'll always try to keep items in stock but if for reasons beyond our control an item is	Resources Ordering Services in other Areas:-
	unavailable, you may wish to print this file off as an alternative).	HPAC Cambridgeshire:-
		http://hpac.cambridgeshire.gov.uk/HPAC/
	There is also an ever-increasing range of electronic	
	(digital) resources that can be downloaded and used to promote Public Health England campaigns, such as Change 4 Life, One You and Stay Well this Winter.	OneLife Suffolk:-
		See separate section under OneLife Suffolk.
	If you work in a health or community setting you play an important role in helping people to make informed	
	choices about their lifestyle. Printed materials such as	We have been unsuccessful in locating any similar services in
	leaflets and posters act as handy visual prompts and are	other areas. If you know of any, please do let us know. The e-
	a useful way to complement information given verbally.	mail address to use is at the foot of each page.
	Displaying posters on noticeboards or in communal	Public Health England Campaign Resource Centre:-
	areas such as waiting rooms enables you to proactively promote the campaigns that are most important to your	https://campaignresources.phe.gov.uk/resources/
	community. Leaflets can be taken home to be digested at	nups.//campaignesources.pne.gov.uk/resources/
	the reader's own pace and saved for future reference – as well as acting as a tangible reminder to act on any	Health and Social Care Publications Orderline


Service	Description	Resources
	advice that may have been given.	https://www.orderline.dh.gov.uk/ecom_dh/public/home.jsf
Local Pharmaceutical Committees (LPCs)	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.	Cambridgeshire & Peterborough LPC:- http://www.cambsandpeterboroughlpc.org.uk/contact-us/ Norfolk LPC:- http://psnc.org.uk/norfolk-lpc/contact-us/ Suffolk LPC:- http://psnc.org.uk/suffolk-lpc/about-us/your-lpc-committee
Market Entry Applications	Pharmaceutical lists are maintained by NHS England and all market entry applications must continue to be made to the NHS England Regional Local Team. Primary Care Support England (PCSE) is responsible for validating and processing market entry applications on behalf of NHS England.	Essex LPC:- • http://www.essexlpc.org.uk/node/10 6 easy steps for Market Entry applications:- https://pcse.england.nhs.uk/services/market-entry/ PCSE Market Entry queries e-mail:- pcse.marketentry@nhs.net Information regarding PCSE:- https://pcse.england.nhs.uk/media/1218/pcse-national- engagement-team-nov2017.pdf


Service	Description	Resources
Medicines Use Review (MUR)	It involves the pharmacist conducting a structured review with patients about their medicines use. The aims of this	For further information:-
Medicines Use Reviews (MURs) are a part of the Advanced Services of the community	service are to improve patient's knowledge, concordance and use of medicines.	Pharmaceutical Services Negotiating Committee (PSNC):- http://psnc.org.uk/services-commissioning/advanced-
pharmacy contract.	The NHSBSA administers the collection of MUR and NMS information from pharmacy contractors on behalf of NHS England. Pharmacy contractors therefore need to	services/murs/
	submit their quarterly MUR and NMS data to the NHSBSA rather than emailing the report to their local	Business Services Authority (NHS BSA):-
	NHS England team. If a contractor normally provides MURs or NMS, but does not do so in a specific quarter, there is no requirement for the contractor to submit a 'nil-	https://www.nhsbsa.nhs.uk/pharmacies-gp-practices-and- appliance-contractors/dispensing-contractors- information/medicines-use
	return' submission of data to the NHSBSA.	Off the Pharmacy Premises Info:-
	Pharmacy contractors must submit their MUR and NMS quarterly information to the NHSBSA within 10 working days from the last day of the quarter the data refers to (last day of June, September, December and March).	http://psnc.org.uk/services-commissioning/advanced- services/murs/conducting-murs-off-the-pharmacy-premises/
Multidisciplinary Clinical Audit	Contractors must undertake a clinical audit each year,	Information from PSNC:-
- one each year.	the topic of which they choose. In addition to this pharmacy-based audit they must also complete an audit on a topic that has been determined by NHS England.	http://psnc.org.uk/contract-it/essential-service-clinical- governance/clinical-audit/national-audit/
	Since the introduction of the CPCF in 2005 community pharmacies have been required to carry out an annual audit where the topic of the audit was determined locally by the PCT or latterly by the local NHS England team.	
	It was agreed that in 2014/15, rather than audit topics being chosen by local NHS England teams, one nationally agreed audit would be undertaken by all pharmacies on the emergency supply of medicines.	


Service	Description	Resources
	PSNC believes this represented a good opportunity for the sector to demonstrate the importance of its work in this area and the positive impact that pharmacy emergency supplies can have in reducing the demand for urgent and emergency services such as out of hours GP care, NHS 111 and Emergency Departments. The audit may also be useful in helping pharmacies to identify patients suitable for the repeat dispensing service.	
New Medicine Service (NMS)	 The New Medicine Service (NMS) was the fourth Advanced Service to be added to the Community Pharmacy Contractual Framework; it commenced on 1st October 2011. The service provides support for people with long-term conditions newly prescribed a medicine to help improve medicines adherence; it is initially focused on particular patient groups and conditions. The NHSBSA now administers the collection of MUR and NMS information from pharmacy contractors on behalf of NHS England. 	PSNC Webpage Info:- http://psnc.org.uk/services-commissioning/advanced-services/nms/ Business Services Authority (NHS BSA) https://www.nhsbsa.nhs.uk/pharmacies-gp-practices-and-appliance-contractors/dispensing-contractors-information/medicines-use
NHS Choices	NHS Choices provides an award-winning, comprehensive health information service with thousands of articles, videos and tools, helping you make the best choices about your health and lifestyle, as well as making the most of NHS and social care services in England. Pharmacies are able to amend their pharmacy details or respond to comments left on the NHS Choices website. All pharmacies must be registered to edit their	NHS Choices Webpage:- https://www.nhs.uk/pages/home.aspx NHS Choices for professionals:- https://www.nhs.uk/aboutNHSChoices/professionals/Pages/man age-profiles-faq.aspx East Anglia Area Team Pharmacies:-
	All pharmacies must be registered to edit their pharmacy details as this is a Quality Payment Scheme	Last Anglia Area Team Pharmacles:-


Service	Description	Resources
	(QPS) requirement.	https://www.nhs.uk/Services/Trusts/Pharmacies/DefaultView.asp x?id=89787
	All organisations have a profile template on NHS Choices and should have received their account, user name and password. The communications and IT team are usually the designated profile editors. If you want to find out who the administrator is for your organisation or wish to	Essex Area Team Pharmacies:- https://www.nhs.uk/Services/Trusts/Pharmacies/DefaultView.asp
	change the designated person, email our Service Desk via <u>nhschoicesservicedesk@nhs.net</u> .	<u>x?id=89788</u>
		NHS Choices Contact Details:-
		https://www.nhs.uk/aboutNHSChoices/Pages/ContactUs.aspx
		Quality Payment Scheme:-
		http://psnc.org.uk/services-commissioning/essential- services/quality-payments/
NHS.net email accounts	The NHS mail service is available anywhere, over either the NHS N3 network or the open internet. The service	NHS Mail website:-
NHS mail is a centrally funded and managed secure email and	can be viewed through a free web based client or alternatively pharmacies can choose to connect the	https://digital.nhs.uk/nhsmail
communications service which is	service to a local email client they have purchased, for	In the event of a query for NHS Digital, please
approved by the NHS for exchanging patient data.	example Microsoft Outlook.	contact <u>pharmacyadmin@nhs.net</u> so that emails go directly to the national NHS mail team managing pharmacy accounts.
	The key benefit of the service is its security, which	
	means it can be used for transmission of patient information between health professionals.	The general NHS mail national helpdesk may be able to help in some scenarios (0333 200 1133), however where possible please contact the NHS mail pharmacy admin team.
	For a number of years, community pharmacies in England have been able to request a shared NHS mail	Guidance for Pharmacies Joining NHS Mail:-
	account. To access a shared NHS mail mailbox, users must have their own personal NHS mail address which is	https://portal.nhs.net/help/joiningnhsmail


Service	Description	Resources
	linked to the shared mailbox. This is to allow different staff members to access the mailbox without sharing of	
NHS Urgent Medicine Supply	login details. NUMSAS is a national pilot commissioned by NHS	FAQ – from the PSNC Website:-
Advance Service (NUMSAS)	England and is designed for community pharmacists to provide emergency supplies of repeat prescriptions at NHS expense, following a referral from NHS 111. This pilot has been established to assess how this service alleviates the pressure on GP OOH services, as requests for an urgent supply of medication would historically be referred to out of hours.	https://psnc.org.uk/services-commissioning/advanced- services/nhs-urgent-medicine-supply-advanced-service-numsas- faqs/
		Further info from PSNC:-
		https://psnc.org.uk/services-commissioning/urgent-medicine- supply-service/
		NHSBSA Information:-
		https://www.nhsbsa.nhs.uk/pharmacies-gp-practices-and- appliance-contractors/dispensing-contractors-information/nhs- urgent
OneLife Suffolk	OneLife Suffolk is a FREE integrated healthy lifestyle service for Suffolk, commissioned by Public Health at	OneLife Suffolk contact details:-
	Suffolk County Council. They do not hold specific health information leaflets, only their own service leaflets which explain what they do. In addition to this they develop	www.onelifesuffolk.co.uk Email megan.felton@onelifesuffolk.co.uk
	resources for various health campaigns throughout the year to raise awareness of the chosen topic, e.g. our current one (2018) is type 2 diabetes.	Tel: 01473 718193 Mob: 07826517525 Fax: 01473 726722
		OneLife Suffolk Inspire Suffolk Lindbergh Road
		Ipswich


Service	Description	Resources
		IP3 9QX
		Facebook Twitter
		MoreLife (UK) Limited. Registered in England 07107520
Payment queries	Payments to Pharmacies are made by NHS Business Services Authority (NHSBSA).	NHSBSA Information:-
	Any payment queries regarding NHS England	https://www.nhsbsa.nhs.uk/pharmacies-gp-practices-and- appliance-contractors
	commissioned services – Essential Services, Advanced Services and Enhanced Services should be aimed	
	towards PCSE (Primary Care Support England) – Capita Ltd.	NHSBSA Contact Details:-
		https://www.nhsbsa.nhs.uk/nhs-prescription-services/contact-us
		PCSE Details:-
		To E-mail, go to www.pcse.england.nhs.uk/contact-us
		Phone: 0333 014 2884
		Address: Primary Care Support England, PO Box 350, Darlington, DL1 9QN
		The opening hours for the Customer Support Centre are 08.00- 17.00, Monday-Friday.
Pharmaceutical Needs Assessments	Since 1 April 2015, every Health and Wellbeing Board (HWB) in England has had a statutory responsibility to publish and keep up to date a statement of the needs for	Suffolk PNA https://www.healthysuffolk.org.uk/uploads/Suffolk_2018_PNA_F Vreduced_size1.pdf
	pharmaceutical services every 3 years for the population	
	in its area, referred to as a 'pharmaceutical needs	Cambridgeshire PNA
	assessment' (PNA).	https://cambridgeshireinsight.org.uk/wp- content/uploads/2018/02/Cambridgeshire-Pharmaceutical-
		Needs-Assessment-2017-FULL-DRAFT-REPORT-FOR-


Service	Description	Resources
		CONSULTATION-v2_0.pdf
		Peterborough PNA
		https://www.peterborough.gov.uk/healthcare/public-
		health/pharmaceutical-needs-assessment/
		Norfolk PNA
		https://www.norfolk.gov.uk/-/media/norfolk/downloads/what-we-
		do-and-how-we-work/policy-performance-and- partnerships/partnerships/care-support-and-health/health-and-
		wellbeing-board/pharmaceutical-needs-assessment.pdf?la=en
		Essex PNA
		http://www.essexinsight.org.uk/ViewPage1.aspx?C=Resource&
		ResourceID=1536
		Southend on Sea PNA
		http://www.southend.gov.uk/info/200233/health_and_wellbeing/4 99/pharmaceutical needs assessment
		39/phamaceutical_heeus_assessment
		Thurrock PNA
		https://www.thurrock.gov.uk/healthy-living/pharmaceutical- needs-assessment
PharmOutcomes	PharmOutcomes is a web-based system which helps community pharmacies provide services more effectively	PharmOutcomes webpage is as follows:-
	and makes it easier for commissioners to audit and	https://pharmoutcomes.org/pharmoutcomes/
	manage these services. By collating information on	Rharm Outcomes Helpdack Contact Datailar
	pharmacy services it allows local and national level analysis and reporting on the effectiveness of	PharmOutcomes Helpdesk Contact Details:-
	commissioned services, helping to improve the evidence	E-mail: helpdesk@phpartnership.com
	base for community pharmacy services.	Tel: 01983 216 699
	PSNC's collaboration with Pinnacle Health Partnership	
	has two clear shared objectives: to capture the evidence	


Service	Description	Resources
Primary Care Support England (PCSE – Capita)	of community pharmacy's benefit for patients; and to ease the burden of record keeping, service management and financial tracking for services provided by community pharmacies. PCSE (formerly Primary Care Support Service – PCSS) provides administrative and payment services to community pharmacies amongst others. On 1 September 2015, PCSE - Capita assumed responsibility for the delivery of most of NHS England's primary care support services. Not all PCS services are part of the contract with PCSE - Capita, and some services will continue to be delivered by other organisations – including Commissioning Support Units, CCGs, NHS Shared Business Services and NHS Pensions.	The PSNC (Pharmaceutical Services Negotiating Committee) have provided a helpful webpage on PCSE – Capita:- http://psnc.org.uk/the-healthcare-landscape/healthcare-whos-who/primary-care-support-england-pcse/ PCSE Details:- To E-mail, go to www.pcse.england.nhs.uk/contact-us Phone: 0333 014 2884 Address: Primary Care Support England, PO Box 350, Darlington, DL1 9QN The opening hours for the Customer Support Centre are 08.00-17.00, Monday-Friday.
 Public Health England (PHE) Opportunistic healthy lifestyle advice and public health advice to patients on; diabetes coronary heart disease high blood pressure 	 Public Health England (PHE) is an executive agency of the Department of Health (DH) which is the expert national public health agency which fulfils the Secretary of State for Health's statutory duty to protect health and address inequalities, and executes its power to promote the health and wellbeing of the nation. It was established on 1st April 2013 to bring together public health specialists from more than 70 organisations 	Public Health England website is as follows:- https://www.gov.uk/government/organisations/public-health- england PSNC information can be found at:- http://psnc.org.uk/services-commissioning/essential- services/public-health/


Service	Description	Resources
 smoking weight 		Health and Wellbeing Boards contacts for Midlands & East (East) Areas:- Norfolk: https://www.norfolk.gov.uk/what-we-do-and-how-we-work/policy-performance-and-partnerships/partnerships/health-partnerships/health-and-wellbeing-board Cambridgeshire: https://www.cambridgeshire.gov.uk/residents/be-well/cambridgeshire-health-and-wellbeing-board/ Essex: http://essexpartnership.org/content/essex-health-and-wellbeing-board/ Peterborough: http://democracy.peterborough.gov.uk/mgCommitteeDetails.asp x?ID=526
		Southend on Sea: <u>http://www.southend.gov.uk/info/200233/health_and_wellbeing/4</u> <u>68/health_and_wellbeing_board</u> Suffolk:
		https://www.suffolk.gov.uk/council-and-democracy/the-council- and-its-committees/committees/suffolk-health-and-wellbeing- board/ Thurrock: https://www.thurrock.gov.uk/local-care-partnerships-and- boards/health-and-well-being-board


Service	Description	Resources
Public Health Interventions	Sets out opportunities for commissioners and providers to realise community pharmacy's role in protecting and improving the nation's health. Community pharmacies are a pivotal health and social care asset in the community, offering an ideal setting to reach out to the public, helping to improve their heath, reduce disease burden and premature mortality and reduce health inequalities.	A document was published on 6 th September 2017 which sets out a range of opportunities for pharmacy teams working in communities, and through their daily interactions with patients and the public, to play an important role in protecting and improving the health of the nation. <u>https://www.gov.uk/government/publications/community- pharmacy-public-health-interventions</u>
Quality Payment Scheme (QPS)	A Community Pharmacy Quality Payments Scheme, which forms part of the Community Pharmacy Contractual Framework (CPCF), was introduced from 1st December 2016 until 31st March 2018. A total of £75 million was paid to community pharmacies for meeting a number of quality criteria.	Quality Payment Scheme Info:- <u>http://psnc.org.uk/services-commissioning/essential-</u> <u>services/quality-payments/</u>
	As part of the interim arrangement for the first six months on 2018/19 it was agreed a further £37.5 million is to be invested into a six month extension of the scheme, with a June 2018 declaration. This declaration point will operate similarly to previous declarations and will continue to reward community pharmacies who successfully meet the quality criteria.	
	The interim Quality Payments Scheme 2018/19 is largely similar to the Quality Payments Scheme 2017/18 except for a few minor changes, including changes to the Gateway criteria.	


Service	Description	Resources
Signposting	The provision of information to people visiting the	PSNC Information:-
	pharmacy.	https://papa.org.uk/aanviaga.commissioning/agaantial
	For people who require further support, advice or	https://psnc.org.uk/services-commissioning/essential- services/signposting/
	treatment which cannot be provided by the pharmacy, on	
	other health and social care providers or support	
	organisations who may be able to assist the person.	NHS Choices website
	Where appropriate this may take the form of a referral.	http://www.nhs.uk/Pages/HomePage.aspx
	NHS England will provide pharmacies with lists of	
	sources of care and support in the area.	
	Pharmagian will be expected to help people who ack for	
	Pharmacies will be expected to help people who ask for assistance by directing them to the most appropriate	
	source of help.	
Smartcards	Smartcards and their access control provide security	List of Registration Authorities and Contact Details:-
	measures to protect patient data. Access control ensures only those people who are directly involved in patient	https://www.digital.nhs.uk/Registration-Authorities-and-
	care, and have a legitimate reason to access patient	Smartcards/Service-provider-contact-
	medical information can do so.	details#East%20of%20England
	The least Devictor Authority will easing value ants the	
	The local Registration Authority will assign roles onto the Smartcard, and will also set the Smartcard so that it can	PSNC Information:-
	be used in the relevant pharmacy, or multiple	
	pharmacies.	http://psnc.org.uk/contract-it/pharmacy-it/smartcards/smartcard-
	Food abormony toom members where sole means that	registration-authorities/
	Each pharmacy team member whose role means that they need a Smartcard should have one; Smartcards	Helpdesk Telephone Number:-
	should not be shared by staff.	
	All pharmacy staff registering for a smartcard for the first	0300 303 2733
	time will have to go through the full registration process	


Service	Description	Resources
	which includes identity checks.	Self Service Portal:-
		https://selfservice.nelcsu.nhs.uk/
Support for Self-Care	Pharmacies will help manage minor ailments and	Locally agreed contact LPC
	common conditions, by the provision of advice and where	PSNC Information:-
	appropriate, the sale of medicines, including dealing with referrals from NHS 111.	http://psnc.org.uk/services-commissioning/essential-
		services/support-for-self-care/
	Records will be kept where the pharmacist considers it	
	relevant to the care of the patient.	
Switched Prescriptions	During the pricing of prescriptions, if the Pricing Authority does not agree with the charge group (i.e. paid or	NHSBSA Webpage:-
	exempt) in which a prescription has been submitted, the	https://contactcentreservices.nhsbsa.nhs.uk/selfnhsukokb/AskU
	prescription will be 'switched'.	s PS/template.do?name=How+can+I+request+copies+of+switc
		hed+prescriptions%253F&id=17519
		Drug Tariff Part XIVB: arrangements for contractors concerning
		prescription pricing errors:-
		https://www.nhsbsa.nhs.uk/pharmacies-gp-practices-and-
		appliance-contractors/drug-tariff/drug-tariff-part-xiv
		Further information can be found at:-
		http://psnc.org.uk/dispensing-supply/payment-
		accuracy/prescription-pricing-accuracy/switching/