

1. Vooraleer u begint....

Met behulp van dit IMV-dossier - dat werd opgesteld in samenwerking met KLAV en KAVA - willen we u eerst en vooral het KB van 24/09/2012 over individuele medicatievoorbereiding toelichten. Daarnaast bieden we enkele tools aan waarmee u aan de slag kan bij een opstart van **IMV bij ambulante patiënten** in uw apotheek. Het dossier 'IMV voor ambulante patiënten in de praktijk' is ook digitaal beschikbaar via www.kovag.be/imv.

Het Koninklijk Besluit

Het KB van 24/9/2012 trad in voege op 1 december 2012. Het KB omschrijft IMV als 'individueel verpakken van medicatie (fractioneren) voor een individuele patiënt voor een bepaald inname-moment'. Het KB regelt zowel manuele als geautomatiseerde IMV (semiautomatische IMV valt eveneens onder de regelgeving van manuele IMV).

Individuele medicatievoorbereiding IMV bestaat uit een technische acte (fractionering) en voortgezette farmaceutische zorg (medicatiebegeleiding). De doelgroep omvat niet alleen patiënten in rusthuizen, maar ook voor ambulante patiënten met polymedicatie kunt u vanaf nu IMV toepassen. In dit dossier hebben we het in het bijzonder over deze ambulante patiënten. IMV kan ervoor zorgen dat personen langer thuis behandeld kunnen worden, kan helpen medicatiefouten op te sporen en bijgevolg bijdragen tot het vermijden van geneesmiddelgerelateerde problemen, overconsumptie beperken, ... Als specialist van het geneesmiddel krijgt de apotheker hiermee een tool om patiëntveiligheid en therapietrouw te verbeteren.

IMV, een taak van de apotheker!

IMV en alle acties die hierbij horen zoals het opstellen van het medicatieschema, het opsporen van eventuele risico's op geneesmiddelgebonden problemen, ... zijn taken van de apotheker. Als apotheker bent u ook best geplaatst om IMV uit te voeren en te begeleiden. Het is een opportuniteit om farmaceutische zorg voor de patiënten voor wie correct geneesmiddelen nemen niet zo gemakkelijk is, nog concreter gestalte te geven.

Voordelen voor de apotheker

Door IMV uit te voeren krijgt de apotheker de controle over het traject van de medicatie, vanaf het voorschrift tot aan de inname door de patiënt. Hij is betrokken bij het opstellen van het medicatieschema, het nakijken van contra-indicaties of interacties tussen geneesmiddelen onderling en met eventuele voedingssupplementen, het opsporen van dubbelmedicatie, het individueel verpakken van de medicatie, ... Zo wordt de apotheker erkend als expert van de zorg en informatie over inname en gebruik van geneesmiddelen.

Als specialist van het geneesmiddel krijgt de apotheker met IMV een tool om patiëntveiligheid en therapietrouw te verhogen.

Voordelen voor de patiënt

IMV kan voor bepaalde patiënttypes (gepolymediceerde patiënten, patiënten met een complex medicatieschema, patiënten met beginnende dementieklachten, patiënten met een psychiatrische problematiek, alleenstaande ouderen zonder ondersteuning, ...) een belangrijke toegevoegde waarde betekenen. Deze voordelen worden reeds duidelijk van bij het opstellen van het medicatieschema. Dit gaat immers gepaard met een kritische analyse waarbij mogelijke interacties, dubbelmedicatie, ... worden gedetecteerd en de posologie wordt nagekeken. Verschillende aspecten spelen hierbij in het voordeel van de patiënt:

Individuele medicatievoorbereiding biedt een grotere veiligheid aan de patiënten die een chronische behandeling bestaande uit verschillende geneesmiddelen krijgen.

- Vermindering van fouten door kritische analyse bij het opstellen van een medicatieschema.
- Vereenvoudiging van het toedieningsschema door een volledig overzicht van de medicatie-inname.
- Beter stockbeheer met mogelijke kostenbesparing tot gevolg.
- Optimalisatie van de therapietrouw.
- ...

Enkele belangrijke keuzes

Vóór u beslist al dan niet met IMV te starten, dient u enkele belangrijke beslissingen te nemen.

Verdeelsysteem en afleverbasis

- Welk verdeelsysteem biedt u aan?
- Gaat u de medicatie per week of per twee weken afleveren? (Tot 30 november 2014 is per maand ook nog een optie. Nadien is dit wettelijk niet meer toegelaten. We raden aan bij de opstart van IMV rekening te houden met deze wettelijke beperking en dus te kiezen voor een afleverbasis van maximaal 14 dagen.)

Er bestaan heel wat verdeelsystemen op de markt om IMV uit te voeren. Elk materiaal heeft zijn voor- en nadelen, wat mede afhangt van de persoonlijke voorkeur van de apotheker en de patiënt. Indien u niet over de mogelijkheid (tijd, personeel, ...) beschikt IMV zelf uit te voeren, kan automatische IMV ook uitbesteed worden. Het gaat hier echter enkel over de technische acte, als afleverende apotheker dient u het aspect van voortgezette farmaceutische zorg op u te nemen. Als titularis blijft u wel verantwoordelijk voor de afgeleverde medicatie. Uitbesteden is niet toegelaten voor manuele IMV.

In hoofdstuk 2 vindt u een checklist met stappen die u best doorloopt vóór u met IMV start. Zo bent u en uw apotheek optimaal voorbereid.

Om u bij deze keuze te helpen, hebben we in dit dossier een overzicht gemaakt van de meest gebruikte verdeelsystemen, enkele mogelijkheden tot uitbesteding en ondersteuning (zie Bijlage 7 'Verdeelsystemen, uitbesteding en ondersteuning').

Wijze van aflevering

Gezien de medicatie op regelmatige, afgesproken tijdstippen dient afgeleverd te worden moet u ook hieromtrent duidelijke afspraken maken:

- Op welke momenten wordt de medicatie afgeleverd?
- Wordt de medicatie afgehaald door de patiënt, een mantelzorger of thuisverpleging? Of levert de apotheker of iemand van het apotheekteam (apotheker of apotheekassistent - FTA) de medicatie (aan huis)?

Vergoeding

Er is op dit moment (nog) geen honorarium voorzien voor IMV. Hieraan wordt gewerkt. Dat wil echter niet zeggen dat u IMV gratis moet aanbieden. U kan een kostenvergoeding vragen aan de patiënt. Volgens onze berekeningen komt u al snel aan € 5 kosten per patiënt per week (personeelskost, materiaal, ...). Hierbij hebben we dan enkel de technische acte in overweging genomen, niet de voorafgaande kritische analyse van het medicatieschema.

U kunt de werkelijke kostprijs voor uzelf berekenen door rekening te houden met volgende zaken:

- Kostprijs werkuren eenmalige opstart per patiënt.
- Kostprijs van het materiaal (blister, pillendoos, robot ...).
- Kostprijs werkuren personeel (apotheker, FTA).
- Kostprijs (aangepaste) apotheeksoftware.
- Mogelijke kostprijs levering aan huis.
- Kostprijs stockeren geneesmiddelen voorraad patiënten.

Het vragen van een onkostenvergoeding is uw vrije en individuele keuze. KOVAG beveelt het vragen van een kostenvergoeding ten stelligste aan.

Materiaal ter sensibilisering

Affiche

Om deze nieuwe dienstverlening bekend te maken aan uw patiënten, kan u onze affiche gebruiken. Die kan een aanleiding zijn om een gesprek aan te gaan over het medicatieoverzicht of IMV.

U kunt er zelf voor kiezen om bewust te werken rond IMV. Omdat u het beschouwt als service naar uw patiënten toe, als (farmaceutische) zorgtaak als apotheker of als patiëntenbinding.

Vergeet echter niet dat het KB bepaalt dat u IMV niet mag weigeren als een patiënt of arts u hierom vraagt.

Patiëntenfolder

Wat is individuele medicatiebegeleiding?

Sommige geneesmiddelen moet je maar één keer per dag innemen, andere een half uur voor het ontbijt, nog andere om de twee uren... Het is soms moeilijk het overzicht te behouden. Toch is het juist geneesmiddel op het juiste ogenblik erg belangrijk voor een goede werking van de medicatie.

Als je veel pillen moet nemen, en fouten wil vermijden, kan je apotheker je daarbij helpen. Individuele medicatiebegeleiding is dan nodig.

De apotheker vergelijkt de geneesmiddelen per innamemoment. Zo zit alle medicatie die je 's ochtends moet nemen mooi samen in één, hetzelfde moment voor de geneesmiddelen die je 's middags, 's avonds of niet voor het slapen moet innemen.

Kiezen voor individuele medicatiebegeleiding = kiezen voor het juiste geneesmiddel op het juiste ogenblik.

Meer weten? Vraag je apotheker om advies.

Stempel gebied

KOVAG

Vraag hulp aan je apotheker. Hij kan je medicatie verdelen per moment van inname.

Om uw patiënten te sensibiliseren voor IMV, kunt u folders in de apotheek leggen of bewust meegeven aan patiënten die hier volgens u voor in aanmerking komen. In het KB is er geen specifieke afbakening van de doelgroep. U kan dus zelf voor uw apotheek bepalen op welke doelgroep u focust. U kan op die manier geleidelijk uw doelgroep verbreden en meer patiënten actief sensibiliseren. KOVAG stelde een folder op die u in uw apotheek kan gebruiken.

Aan de slag met IMV

Voorstel werkwijze en registratie

Hoe moet u IMV nu praktisch aanpakken? In bijlage 3 'Procedures en werkinstructies' vindt u een procedure voor manuele, semiautomatische en automatische IMV waarin we beknopt de verschillende stappen overlopen, vanaf de aanvraag tot en met de aflevering. Het gaat hier om een richtlijn: u dient de procedure aan te passen aan de werking in uw apotheek.

Een aantal registraties rond IMV zijn volgens het KB verplicht en moeten 10 jaar bewaard worden. We raden u aan een **IMV-ringmap** te maken waarin u alle documenten bijhoudt.

We geven hier een korte beschrijving van de te bewaren documenten:

- **De algemene procedures en werkinstructies** die u in de apotheek uitvoert.
Uw werkwijze voor IMV moet ook beschreven worden in het Kwaliteitshandboek. Volgens het KB moet u een protocol bewaren en kunnen voorleggen. Onder het hoofdstuk Voortgezette farmaceutische zorg vindt u in MyQA reeds de door APB voorbereide documenten die u nog verder aan uw apotheek kan aanpassen. Het document uit bijlage 4 'Procedures en werkinstructies' kunt u hierbij als basis gebruiken.
- **De overeenkomst** die de patiënt ondertekende.
Als u tot een akkoord komt met een patiënt om IMV toe te passen, dient u dat schriftelijk vast te leggen. U dient de overeenkomst op te maken in twee exemplaren, een voor de patiënt en een voor de apotheker. U vindt een voorbeeld van zo'n overeenkomst in bijlage 3 'Overeenkomst voor de bestelling en voorbereiding van geneesmiddelen'. Deze overeenkomsten met de patiënt mogen uit privacyoverwegingen niet in het Kwaliteitshandboek opgenomen worden. Zij horen thuis in de IMV-map.
- **De productiefiche** met de uitvoerder en lotnummer per IMV, datum en handtekening voor vrijgave, patiënt en zijn medicatiegegevens.

Een up to date medicatieschema is een vereiste om IMV uit te voeren. U vindt een voorbeeld van medicatieschema in bijlage 6 'Medicatieschema'.

De IMV-productiefiche kan een uitbreiding zijn van het medicatieschema. Om de administratieve overlast te beperken, kan u aan uw bestaande medicatieoverzicht (op papier, digitaal, uit uw apotheeksoftware, ...) een aantal wettelijk verplichte registraties toevoegen. U vindt een voorbeeld in bijlage 7 'Productiefiche'. U kan het ook downloaden via www.kovag.be/imv en aanpassen aan uw wensen.

Communicatie naar de patiënt

De patiënt moet voldoende geïnformeerd worden over IMV: gebruiksaanwijzing, wat te doen bij verlies en wijziging medicatie, bewaring en terugbrengen. U vindt een gebruiksklaar voorbeeld van items die met de patiënt best besproken worden in bijlage 5 'Individuele medicatievoorbereiding - Toelichting aan de patiënt'.

Daarnaast moet de patiënt ook informatie krijgen over de geneesmiddelen die individueel verpakt werden.

Het **etiket** van elke IMV-aflevering moet volgende vermeldingen bevatten:

- Patiënt: naam, voornaam, INSZ.
- Toedieningstijdstip (dag en uur).

- Geneesmiddel: naam, sterkte, aantal. Voor elk voedingssupplement de vermelding 'voedingssupplement'.
- Naam afleverende apotheker-titularis + naam voorschrijvende arts.
- Lotnummer = volgnummer zoals bij magistrale bereidingen, een toe te kennen nummer per medicatieaflevering. Dit lotnummer moet worden geregistreerd in de apotheek en wordt geprint op het etiket in het kader van de traceerbaarheid.

U kan dit etiket vervangen door een medicatieschema dat u print en aan de medicatieaflevering toevoegt. U dient dan wel het lotnummer op het medicatieschema te hebben aangebracht.

Ook de bijsluiters van de geneesmiddelen die individueel verpakt werden moeten ter beschikking van de patiënt gehouden worden. Ze moeten echter niet worden meegegeven.

Enkele bijkomende wettelijke modaliteiten

Naast de administratieve verplichtingen bepaalt het KB nog een aantal andere modaliteiten bij de toepassing van IMV. Dat gaat dan vooral over:

Wie voert IMV uit?

IMV moet worden uitgevoerd door een apotheker of door een apothekassistente onder toezicht van een apotheker(titularis). Ieders taak moet schriftelijk worden vastgelegd in de procedure (en dus in het Kwaliteitshandboek). De bestelling moet in de apotheek gebeuren, aflevering kan bij de patiënt thuis. Het FAGG geeft aan dat de individuele medicatievoorbereiding enkel in de apotheek kan.

Technische en organisatorische maatregelen

Manuele IMV kan gewoon gebeuren in de bereidingsruimte. Hier gelden de normale hygiënemaatregelen. De voorraadmedicatie van de IMV-patiënten moet, op naam van de patiënt, bewaard worden in de apotheek.