

Universiteit Utrecht

Faculty of Science
Department of Pharmaceutical Sciences
Division of Pharmacoepidemiology & Clinical
Pharmacology

GIMMICS: a bridge between academic learning and community pharmacy

**A. Heersche, A.C.M. Hazen, J.G. van Paassen, T. Schalekamp,
B.M. Verdel, B.M.A. van Wieren and M.L. Bouvy**

11 juni 2013

Outline

- History of GIMMICS
- Principles and practice
- Assignments
- Assessment and feedback
- Our experiences

GIMMICS: Groningen Institute Model for Management in Care Services (pharmacy game)

- Developed at the University of Groningen in 2000
- Also implemented in Utrecht (2004) and Brussels (2007)
- Simulation of community pharmacy in an academic setting

Why GIMMICS

- Growing interest for pharmaceutical care: need for new skills and innovation of university curriculum
- Growing interest for life long learning in fast changing world
- Need for new teaching methods encouraging active and reflective attitude of students
- Need for more pharmacy practice in university setting

van der Werf JJ, Dekens-Konter J, Brouwers JRBJ. A new model for teaching pharmaceutical care services management. Pharmacy Education 2004; 4:165-169.

Pharmacy master at Utrecht University

- 3 years
- Internships in community pharmacy (5 weeks) and hospital pharmacy (1 week) during first year
- 3 internships during last six months: community pharmacy, hospital pharmacy and internship of choice
- Pharmacy game before the community pharmacy internship in last year

Basic principles of GIMMICS

- Practise integrated knowledge of different disciplines
- Training skills in a controlled setting - academic, communication, social, general management
- Active reflection
- As close to real pharmacy practice as possible

Practice of GIMMICS

- Setting: virtual town 'Rijnstede'
- 5/6 community pharmacies in 5/6 offices
- 5 - 7 students per pharmacy
- 4 weeks (Mon-Fri 9am-5pm)
- 15 weeks virtual time: long term cases possible
- 4 members of staff: 1 teacher/pharmacist, 1 pharmaceutical manager and 2 assistants (students)

Game setting

Headquarters

Virtual town 'Rijnstede'...

... with 6 pharmacies

Inside our pharmacies

Website: key communication tool

- Rules, setting, contact details
- Newspaper 'Rijnbode'
 - news items from pharmacies and staff
 - indirect feedback

- Scores per assignment and ranking
- www.projects.science.uu.nl/rijnstede

www.projects.science.uu.nl/rijnstede

Apotheekgame
GIMMICS[©]

home
blok informatie
apotheekgame
achtergrond

Welkom op de website van de GIMMICS-apotheekgame. De apotheekgame is een onderwijsonderdeel van de opleiding Farmacie. Tijdens dit blok worden studenten uitgedaagd om in een tijdsbestek van 4 weken een apotheek te openen en deze draaiende te houden. De apothekers in spe krijgen te maken met allerlei facetten uit de dagelijkse praktijk van een openbare apotheker.

Apothekers niet bereikbaar <small>Rijnstede</small>	<small>08/07/2013</small>	>
-	<small>24/06/2013</small>	>
Themaweek <small>Apotheek Rijnsoever</small>	<small>24/06/2013</small>	>

Overview

WEEK 1:

- Organising / interior design pharmacy (starting point is empty room with tables, chairs and hardware)
- Business plan / ICT skills / 'post-graduate courses'
- 2 training days on processing prescriptions

WEEK 2-4:

- Game is ON

Assignments

Routine ~:	Long term ~:
<p>daily processing of prescriptions</p> <ul style="list-style-type: none"> - Ntotal = 35-40 - Npitfalls = 20-25 	<p>negotiate with:</p> <ul style="list-style-type: none"> - drug retailers - health insurance companies <p>meet with:</p> <ul style="list-style-type: none"> - local physicians - board of elderly homes
Ad-hoc ~:	Self-defined projects
<ul style="list-style-type: none"> - client needs inhaler instruction - GP: medicine safe during pregnancy? - foreigner: I forgot my medicines - hospital specialist: pills too large 	<p>specialise in:</p> <ul style="list-style-type: none"> - polypharmacy - the elderly - travel <p>take over other pharmacy co-operate with other healthcare organisations</p>

Additional cases

- Pharmacy assistant applying for a job
- Health inspector visiting and checking opium registrations
- Improvising: announcement in 'Rijnbode' newspaper that local supermarket is going to sell medicines without prescription
- Fun: celebration of Queensday, opening of pharmacy by major

Helping a client and opening of pharmacy by 'major'

Assessing activities

Each task is assessed by

- Teachers: content, communication
- Feedback of 'clients', 'GPs', 'health inspector', etc.

Outcome: pharmacies gain or lose patients

- Starting with 10,000 patients
- Minimum score of 9,500 to pass course

Results are scored online

Feedback is mostly indirect

- Amount of patients as indicator (available online ASAP)
- Indirect feedback by angry, worried patients or GPs (“What did you tell my patients???”)
- Indirect feedback by news item in ‘Rijnbode’ (also online)
- 2 wildcards

Reflective learning within each team

- Essential to improve operation management, team approach and scores!
- Roles within team tested by professional coach during first week
- Evaluation presented on last day: aims, business plan, output
- Written report includes performance of individual team members and functioning as team

Last day of pharmacy game

- Presentations by teams
- Evaluation and feedback by teachers
- Announcement of winning team

Our experience

- Students highly value the pharmacy game
- Students indicate that the pharmacy game is a good preparation for their community pharmacy internship
- Recent evaluation:
 - all students spent more than 40 hrs/wk on game activities
 - students rated pharmacy game 7.5 out of 10

Summary

GIMMICS:

- Simulation of community pharmacy practice in a controlled academic setting: bridge between academic learning and community pharmacy
- Contains a variety of assignments which represent community pharmacy practice as close as possible
- Highly appreciated by our students
- Valuable addition to our Pharmacy master's programme

Questions?

Annemarie Heersche

A.Heersche@uu.nl