

THE “GLOCALISED” NATURE OF COMMUNITY PHARMACY

P. Adolfsson (U. Gothenburg)
M. Bergamaschi (U. Bergamo)
G. Delmestri (U. Bergamo)
K. Lindberg (U. Gothenburg)
E. Goodrick (Florida Atlantic U.)
D. Nicolini (U. Warwick)
T. Reay (U. Alberta)


Aims of the research

- ❖ To further the understanding of the changes of pharmacy work and organisation
- ❖ To focus on the institutional, organisational, professional, and discursive dynamics which accompanied these changes
- ❖ To Compare the finding in four countries (UK, US, Italy, and Sweden).
- ❖ To identify similarities and differences between the national trajectories

Research process and methods

- ❑❑❑ Systematic review of historical documents
 - ❑❑❑ Interviews with knowledgeable individuals
 - ❑❑❑ Multiple case studies
 - ❑❑❑ Systematic comparison
-
- ❑❑❑ Initial focus on structure of ownership of pharmacy 'outlets'

This presentation

- ❑ **Puzzled by differences:** while strong family resemblances exist in the practice of pharmacy throughout the world the sale of pharmaceuticals is quite different (e.g. store layout; array of products; ownership)
- ❑ What does this tell us about pharmacy?
- ❑ What the case of pharmacy tells us about organisational and institutional phenomena?

Some striking differences in pharmacy Ownership


Sweden


Italy


UK


USA


How did we get here?


Used with permission from Pfizer Inc. All rights reserved.


Critical events in deciding the question of ownership in the four countries


Pharmacy as in-between industry


- ❑ Our study confirms previous research (Goodrick and Reay, 2005)
- ❑ Different logics, rationalities, and discourses all operate at the same time in the field of pharmacy
- ❑ Public health, professional, commerce, managerial, and even family institutional logics
- ❑ What is new:
 - ❑ Articulation of the structurally complex nature of the sector
 - ❑ Different institutional logics co-exist

The 'glocal' nature of pharmacy

- Similar logics and ideas carried around by immigrants, armies, texts, and fashion
- Precipitated in highly specific organizational forms and institutional arrangements in the four countries
- Local translation of traveling innovation
- Both global and local: 'glocal'
 - From isomorphism to family resemblance
 - Focus on local field of forces
 - Beyond transfer: attempt to do the same is cause of difference


Working logics together: knotting points and hotspots

- ❑ Different logics do not just co-exist, they need to be knotted together
- ❑ Knotting events and knotting actants
- ❑ Recurrent pattern of knotting activity
- ❑ Ownership as institutional ‘hot spots’
 - ❑ Building on institutional faults
 - ❑ Institutional arrangements are necessarily contingent and provisional
 - ❑ A predictive use of process theory? 

Coda

- ❑ A few weeks ago the new Italian conservative minister submitted a bill that overturns the “market revolution” introduced by his liberal precursor.
- The law severely restricts the sale of OTC outside pharmacy and reconfirmed pharmacy a personal non tradable concession.

