

Meistararitgerð

Starfsumhverfi og starfsánægja í heimilislækningum

Reynsla 16 íslenskra heimilislækna sem starfað hafa bæði á Íslandi og í Noregi

Héðinn Sigurðsson

Leiðbeinendur:

Dr. Sigríður Halldórsdóttir, prófessor við HA - aðalleiðbeinandi
Pétur Pétursson, heimilislæknir, MPH - faglegur ráðgjafi

**Háskólinn
á Akureyri**

Heilbrigðisvíssindadeild

Maí 2010

Efnisyfirlit

Útdráttur	V
Abstract	VII
Efnisyfirlit	IX
Yfirlit yfir töflur og myndir	XII
Þakkarorð	XIII
1. INNGANGUR	1
Bakgrunnur rannsóknarinnar	1
Rökstuðningur fyrir vali rannsóknaraðferðar	4
Skilgreining meginhugtaka	5
<i>Heimilislækningar</i>	5
<i>Starfsumhverfi heimilislækna</i>	6
<i>Starfsánægja heimilislækna</i>	7
Gildismat rannsakanda	8
2. FRÆÐILEG UMFJÖLLUN	9
Starfsumhverfi heimilislækna	9
<i>Stýrikerfi í læknispjónustu</i>	10
<i>Skipulag heimilislækninga á Íslandi</i>	14
<i>Skipulag heimilislækninga í Noregi</i>	16
Starfsánægja heimilislækna	18
<i>Starfsþrot</i>	22
3. AÐFERÐAFRÆÐI	24
Rannsóknaraðferð	24
Hugmyndafræðin	27

Eigindlegar rannsóknir í heimilislækningum	28
Val á úrtaki	29
Gagnasöfnun	29
Greining gagna	31
Siðfræði rannsókna	32
Réttmæti og áreiðanleiki rannsókna	34
Takmarkanir rannsóknarinnar	36
4. NIÐURSTÖÐUR	37
Fyrirbærafræðileg lýsing	37
Stýrikerfi í heilbrigðisþjónustu	40
Rekstrarfyrirkomulag í heimilislækningum	48
Launagreiðslufyrirkomulag til heimilislækna	54
Skilvirkni í heilbrigðisþjónustu	57
Samvinna heimilislækna við aðrar heilbrigðisstéttir	64
Fagmennska í heimilislækningum	70
Samantekt	75
5. UMRÆÐA	79
Stýrikerfi í heilbrigðisþjónustu	79
<i>Tilvísanakerfi</i>	80
Rekstrarfyrirkomulag í heimilislækningum	82
Launakerfi í heimilislækningum	84
Skilvirkni í læknispjónustu	86
<i>Rafrænar sjúkraskrár</i>	87
<i>Oflækningar</i>	89
Samstarf heimilislækna við aðrar heilbrigðisstéttir	90

<i>Samstarf við aðra sérgreinalækna</i>	91
Fagmennska í heimilislækningum	92
<i>Starfsþrot</i>	94
6. HAGNÝTT GILDI OG FRAMTÍÐARRANNSÓKNIR	95
Notagildi rannsóknarinnar	95
Tillögur að frekari rannsóknum	98
Heimildir	100
Fylgiskjöl	113

Heimildir

- Aase, M., Nordrehaug, J. E. og Malterud, K. (2008). If you cannot tolerate that risk, you should never become a physician: A qualitative study about existential experiences among physicians. *Journal of Medical Ethics*, 34, 767-771.
- Anna Þóra Baldursdóttir (2002). Kennrar og kulnun. *Uppeldi og menntun- Tímarit Kennaraháskóla Íslands*, 11, 171-189.
- Aasland, O. G., Rosta, J. og Nylenna, M. (2010). Health care reforms and job satisfaction among doctors in Norway. *Scandinavian Journal of Public Health*, 0, 1-6.
- Anderson, J. M. (1991). The phenomenological perspective. Í J. M. Morse (ritstjóri), *Qualitative nursing research: A contemporary dialogue*. London: Sage.
- Appleton, K., House, A. og Dowell, A. (1998). A survey of job satisfaction, sources of stress and psychological symptoms among general practitioners in Leeds. *British Journal of General Practice*, 48, 1059-1063.
- Baker, R. (1996). Characteristics of practices, general practitioners and patients related to levels of patients' satisfaction with consultations. *British Journal of General Practice*, 46, 601-605.
- Beasley, J. W., Karsh, B. T., Hagenauer, M. E., Marchand, L. og Sainfort, F. (2005). Quality of work life of independent vs employed family physicians in Wisconsin: A WReN study. *Annals of Family Medicine*, 3, 500-506.
- Befring, A.K. og Ohnstadt, B. (2001). *Helsepersonelloven-med kommentarar* (2. útgáfa). Bergen: Fagbokforlaget.
- Bloche, M. G. (2000). Fidelity and deceit at the bedside. *Journal of the American Medical Association*, 283, 1881-1884

- Bodenheimer, T. (1999). The American health care system. Physicians and the changing medical marketplace. *New England Journal of Medicine*, 340, 584-588.
- Boerma, W. G. W. (2003). *Profiles of general practice in Europe: An international study of variation in the tasks of general practitioners*. Utrecht, Hollandi: Nivel.
- Boerma, W. G. W., Van Der Zee, J. og Fleming, D. M. (1997). Service profiles of general practitioners in Europe. *British Journal of General Practice*, 47, 481-486.
- Brill, P. L. (1984). The need for an operational definition of burnout. *Family and Community Health*, 6, 12-24.
- British Medical Association (2000). *Work-related stress among senior doctors*. London: Höfundur.
- Calnan, M. og Williams, S. (1995). Challenges to professional autonomy in the United Kingdom? The perceptions of general practitioners. *International Journal of Health Service*, 25, 219-241.
- Caplan, R. P. (1994). Stress anxiety and depression in hospital consultants, general practitioner and senior health service managers. *British Medical Journal*, 309, 1261-1263.
- Chaix-Courturier, C., Durand-Zaleski, I., Jolly, D. og Durieux, P. (2000). Effects of financial incentives on medical practice: Results from a systematic review of the literature and methodological issues. *International Journal of Quarterly Health Care*, 12(2), 133-142.
- Chambers, R. og Campbell, I. (1996). Anxiety and depression in general practitioners: Associations with type of practice, fundholding, gender and other personal characteristics. *Family Practice*, 13(2), 170-173.
- Clayton, A. og Thorne, T. (2000). Diary data enhancing rigour: Analysis framework and verification tool. *Journal of Advanced Nursing*, 32(6), 1514-1521.

- Cooper, C. I., Rout, J. K. og Faragher, B. (1989). Mental health, job satisfaction, and job stress among general practitioners. *British Medical Journal*, 298, 366-370.
- Crombie, D. L., Van der Zee, J. og Backer, P. (1990). *The interface study*. London: Royal College of General Practitioners.
- De Meseneer, J. M., De Prins, L., Gosset, C. og Heyerick, J. (2003). Provider continuity in family medicine: Does it make a difference for total health care costs? *Annals of Family Medicine*, 1, 144-148.
- Delnoij, D.M.J., van Merode, G., Paulus, A. og Groenewegen, P. (2000). Does general practitioner gatekeeping curb health care expenditure? *Journal of Health Services Research and Policy*, 5, 22-26.
- Digby, A. (1999) *The Evolution of British General Practice 1850–1948*, Oxford: Oxford University Press.
- Docteur, E. og Oxley, H. (2003). *Health-care systems: Lessons from the Reform Experience*. (OECD Health Working Papers, nr. 9). Paris: OECD.
- Dyer, C. (1999). GPs face escalating litigation. *Brithish Medical Journal*, 318, 830.
- Engstrom, S., Foldevi, M. og Borgquist, L. (2001). Is general practice effective? A systematic literature review. *Scandinavian Journal of Primary Health Care*, 19, 131-144.
- Fagin, L. og Garelick, A. (2004). The doctor-nurse relationship. *Advances in Psychiatric Treatment*, 10, 277-286.
- Félag íslenskra heimilislækna. (2008a). *Starfsemi og starfsaðstaða heimilislækna: Staðall*.
<http://www.lis.is/Posts/Attachments/f83a9988-0682-480c-bbb8-ff92c37f1d1b.pdf>
- Félag íslenskra heimilislækna. (2008b). *Marklysing fyrir sérnám í heimilislækningum*.
<http://www.lis.is/Posts/Attachments/e3331ebf-9644-4e7a-af55-b85f454b84c0.pdf>

- Fleming, V., Gaidys, U. og Robb, Y. (2002). Hermeneutic research in nursing: developing Gadmerian-based research method. *Nursing Inquiry*, 10 (2), 113-120.
- Forrest, C. B. (2003). Primary care in the United States. Primary care gatekeeping and referrals: Effective filter or failed experiment? *British Medical Journal*, 326, 692-695.
- Forrest, C. B., Majeed, A., Weiner, J. P., Carroll, K. og Bindmann, A.B. (2002). Comparison of speciality referral rates in the United Kingdom and the United States: Retrospective cohort analysis. *British Medical Journal*, 325, 370-371.
- Førde, R., Aasland, O. G. og Akre, V. (1996). Almennpraktikere, kommuneleger og sykehusleger - hvor forskilige er de? *Tidsskrift for Norske Lægeforeningen*, 116, 2781-6.
- Gadamer, H. G. (1977). The universality of the hermeneutical problem. Í D. Linge (ritstj.), *Philosophical hermeneutics* (bls. 3-17). Berkeley: University of California Press.
- Garfield, B. (2001). New paradigms for quality in primary care. *British Journal of General Practice*, 51, 303-309.
- Geneau, R., Lehoux, P., Pineault, R. og Lamarche, P. A. (2007). Primary care practice á la carte among GP's: Using organizational diversity to increase job satisfaction. *Family Practice*, 24, 138-144.
- Getz, L., Kirkengen, A. L., Hetlevik, I. og Sigurdsson, J. A. (2005). Individually based preventive medical recommendations - are they sustainable and responsible? A call for ethical reflection. *Scandinavian journal of primary health care*, 23(2), 65-67.
- Gosden, T., Williams, J., Petchey, R., Leese, B. og Sibbald, B. (2002). Salaried contracts in UK general practice: A study of job satisfaction and stress. *Journal of Health Services Research and Policy*, 7(1), 26-33.

- Greß, S., Delnoij, D. og Groenewegen, P. (2003). Managing primary care behaviour through contracts, incentives and payment systems. Í R. Saltman, A. Rico og W. Boerma (ritstj.), *Primary care in the driver's seat? Organizational reform in European primary care*. Buckingham: Open University Press.
- Groenewegen, P. P. og Hutton, J. B. F. (1991). Workload and job satisfaction among general practitioners: A review of the literature. *Social Science and Medicine*, 32(10), 1111-1119.
- Grol, R., Mokkink, H., Smiths, A., van Eijk, J., Meser, P, Mesker, J. o.fl. (1985). Work satisfaction of general practitioners and the quality of patient care. *Family Practice*, 2, 128-135.
- Grumbach, K., Selby, J. V., Damberg, C., Bindman, A. B., Quesenberry, C. jr., Truman, C. o.fl. (1999). Resolving the gatekeeper conundrum: What patients value in primary care and referrals to specialists. *Journal of the American Medical Association*, 282, 261-266.
- Grytten, J., Skau, I. og Carlsen, F. (2004). Brukertilfredshet i allmennlegetjenesten før og etter fastlegereformen. *Tidsskrift for Den norske legeforening*, 124, 652-654.
- Guba, E. G. og Lincoln, Y. S. (2003). Competing paradigms in qualitative research. Í N. K. Denzin og Y. S. Lincoln (ritstj.), *The landscape of qualitative research: Theories and issues* (2. útg.) (bls. 224-260). London: Sage.
- Gulbrandsen, P., Forde, R. og Aasland, O. G. (2002). Hvordan har legen det som portvakt? *Tidsskrift for Den norske legeforening*, 122, 1874-1879.
- Gundersen, L. (2001). Physician burnout. *Annals of Internal Medicine*, 135, 145-148.
- Haas, J. S., Cook, E. F., Puopolo, A. L., Burstin, H.R., Cleary, P. D. og Brennan, T. A. (2000). Is the professional satisfaction of general internists associated with patient satisfaction? *Journal of General Internal Medicine*, 15, 122-128.

Hagfræðistofnun Íslands. (2004). *Kostnaðargreining i heilbrigðisþjónustu*. Reykjavík:

Höfundur.

Hawton, K., Clements, A., Sakarovitch, C., Simkin, S. og Deeks, J. J. (2001). Suicide in doctors: A study of risk according to gender, seniority and speciality in medical practitioners in England and Wales, 1979-1995. *Journal of Epidemiology and Community Health*, 55, 296-300.

Heilbrigðisráðuneytið. (2010). *Nefnd til þess að leggja fram tillögur um hvernig unnt verði að efla stöðu heilsugæslunnar og tryggja að landsmenn búi við sem jafnasta kosti í heilsufarslegum eftum*. Reykjavík: Höfundur.

Heilbrigðis- og tryggingamálaráðuneytið. (2004). *Áfangaskýrsla nefndar um flutning verkefna á sviði heilbrigðismála frá ríki til sveitarfélaga*. Reykjavík: Höfundur.

Heilbrigðis- og tryggingamálaráðuneytið. (2006). *Hver gerir hvað í heilbrigðisþjónustunni?* Reykjavík: Höfundur.

Heilsugæslan. (e. d.). *Læknispjónusta*. <http://www.heilsugaeslan.is/?PageID=906>

Heenan, A. (1991). Uneasy partnership. *Nursing Times*, 87(10), 25-27.

Heyrman, J (2005). *EURACT educational agenda. European Academy of Teachers in General Practice (EURACT)*: Lauven. <http://euract.org/html/pdf/agenda.pdf>.

Hillman, A. L. (1995). The impact of physician financial incentives on high-risk population in managed care. *Journal of Acquired Immune Deficiency Syndromes and Human Retrovirology*, 8 (suppl 1), S23-S30.

Hoel T. L. (2000) *Tanke blir tekst. Skrivehjelp for studenter*. Oslo: Det norske Samlaget.

Holloway, I. og Wheeler, S. (2002). *Qualitative research in nursing* (2. útgáfa). Oxford, UK: Blackwell Publishing.

Hurley, J. og Card, R. (1996). Global physician budgets as common-property resources. *Canadian Medical Association Journal*, 154, 1161-1168.

- ICPC (International Classification in Primary Care) (1991). *IC-Process-PC. Klassificasjoner og definisjoner for primærhelsetjenesten*. Oslo: TANO.
- Iliffe, S. (2000). Nursing and the future of primary care: Handmaidens or agents for managed care? *British Medical Journal*, 320, 1020-1021.
- Karasek, R. (1979). Job demands, job decision latitude and mental strain: Implications for job redesign. *Administrative Science Quarterly*, 24, 285-306.
- Kerr, E. A., Mittman, B. S., Hays, R. D., Zemencuk, J. K., Pitts, J. og Brook, R. H. (2000). Associations between primary care physician satisfaction and self-reported aspects of utilization management. *Health Service Research*, 35, 333–349.
- Koch, T. (1996). Implementation of a hermeneutic inquiry in nursing: philosophy, rigour and representation. *Journal of Advanced Nursing*, 24, 174-184.
- Kristiansen, I. S. og Holtedahl, K. (1993). Effect of the remuneration system on the general practitioner's choice between surgery consultations and home visits. *Journal of Epidemiology and Communal Health*, 47, 481-484.
- Kuhn, T. S. (1970). *The structure of scientific revolution* (2. útgáfa). Chicago: The University of Chicago Press.
- Kvale, S. (1996). *Interviews: An introduction to qualitative research interviewing*. Thousand Oaks, Kaliforníu: Sage.
- Kvale, S. og Brinkmann, S. (2009). *Interviews: Learning the craft of qualitative research interviewing*. London: Sage.
- Larson, S. (1990). *Kvalitative analys - exemælet fenomenografi*. Lund: Studentlitteratur.
- Laurant, M., Reeves, D., Hermens, R., Braspenning, J., Grol, R. og Sibbald, B. (2009). *Substitution of doctors by nurses in primary care* (Review). The Cochrane Collaboration.

- Lindeman, S., Laare, E., Hakko, H. og Lonnqvist, J. (1996). A systematic review on gender-specific suicide mortality in medical doctors. *British Journal of Psychiatry*, 168, 274-279.
- Linzer, M., Gerrity, M., Douglas, J. A., McMurray, J. E., Williams, E. S. og Konrad, T. R. (2002). Physician stress: Results from the Physician Work life Study. *Stress and Health*, 18, 37-42.
- Linzer, M., Konrad, T. R., Douglas, J., McMurray, J. E., Pathman, D. E., Williams, E. S. o.fl. (2000). Managed care, time pressure, and physician job satisfaction: Results from the physician work life study. *Journal of General Internal Medicine*, 15, 441-450.
- Lög um heilbrigðisþjónustu* nr. 40/2007.
- Lög um laun og önnur starfskjör heimilislækna* nr. 150/1996.
- Lög um ráðstafanir í ríkisfármálum* nr. 43/1984.
- Macinko, J., Starfield, B. og Shi, L. Y. (2007). Quantifying the health benefits of primary care physician supply in the United States. *International Journal of Health Services*, 37(1), 111-26.
- Malterud, K. (2001). Qualitative research: Standards, challenges, and guidelines. *The Lancet*, 358, 483-488.
- Malterud, K. (2005). Kvalitative metoder i medisinsk forskning-forutsetninger, muligheter og utfordringer. *Ugeskrift for Læger*, 167, 2377-2380.
- Mangione, C. M., Gerzoff, R. B., Williamson, D. F., Steers, W. N., Kerr, E. A., Brown, A. F. o.fl. (2006). The association between quality of care and the intensity of diabetes disease management programs. *Annals of Internal Medicine*, 18(2), 107-116.
- Manusov, E. G., Carr, R. J., Rowen, M., Beatty, L. A., Nadeau, M. T. (1995). Dimensions of happiness: A qualitative study of family practice residents. *Journal of American Board of Family Practice*, 8, 367-375.

- Moule, P. og Goodman, M. (2009). *Nursing research: An introduction*. London: Sage.
- Nylenna, M., Gulbrandsen, P., Forde, R. og Aasland, O. G. (2005). Job satisfaction among Norwegian general practitioners. *Scandinavian Journal of Primary Health Care*, 23, 198-202.
- Ot. prp.* nr. 99 (1998-99). Om lov om endringer i lov 19. november 1982 nr. 66 om helsetjenesten i kommunene og i visse andre lover (fastlegeordningen).
- Ólafur Mixa. (2008). *Hugmyndafræði heimilislækninga: Tilraun*. Reykjavík: Félag íslenskra heimilislækna.
- Óttar Ármannsson og Sigurður Halldórsson. (2008, október). *Framtíð heimilislækninga-mönnun í nánustu framtíð*. Fyrirlestur fluttur á heimilislæknaþingi, Reykjavík.
- Páll Matthíasson. (2009). Kulnun meðal lækna – læknirinn sem brennur út. *Læknablaðið*, 95, 460-463.
- Páll Sigurðsson (1998). *Heilsa og velferð: Þættir úr sögu heilbrigðis- og tryggingamálaráðuneytisins*. Reykjavík: Mál og Menning.
- Peturson, P. (2005). GPs' reasons for "non-pharmacological" prescribing of antibiotics: A phenomenological study. *Scandinavian Journal of Primary Health Care*, 23(2), 120-125.
- Quaye, R. K. (2001). Internal market systems in Sweden. Seven years after the Stockholm model. *European Journal of Public Health*, 11, 380-385.
- Quinn, R. E. og Kimberly, J. R. (1984). Paradox planning, and perservance: Guidelines for managerial practice. Í J. R. Kimberly og R. E. Quinn (ritstj.), *Managing organizational transitions* (bls. 295-313). Homewook, IL: Down Jones-Irwin.
- Radcliffe, M. (2000). Doctors and nurses: New game, same result. *British Medical Journal*, 320, 1085.

Reglugerð um greiðslupáttöku Tryggingastofnunar ríkisins vegna þjónustu sjálfstætt starfandi sérfræðinga í hjartalækningum nr. 241/2006.

Reglugerð um spesialistreglene i allmennmedisin nr. 24.10.97.

<http://legeforeningen.no/id/1124.0>

Ríkisendurskoðun. (2002). *Fyrsti viðkomustaður í heilbrigðiskerfinu* (stjórnsýsluúttekt á rekstri Heilsugæslunnar í Reykjavík). Reykjavík: Höfundur.

Rochaix, L. (1993). Financial incentives for physicians: The Quebec experience.

Health Economics, 2, 163-176.

Rosser, W. W. (1996). Approach to diagnosis by primary care clinicians and specialists: Is there a difference? *Journal of Family Practice*, 42, 139-144.

Rubin, H. J. og Rubin, I. S. (1995). *Qualitative interviewing: The art of hearing data*. San Diego: Sage.

Saltman, R. B., Rico, A. og Boerma, W. (2006). *Primary care in the driver's seat?* *Organizational reform in European primary care*. Berkshire: Open University Press.

Schwandt, T. A. (2003). Constructivist, interpretivist approaches to human inquiry. Í N. K. Denzin og Y. S. Lincoln (ritstjórar), *The landscape of qualitative research: Theories and issues* (2. útg.) (bls. 224-260). London: Sage.

Sheldon, T. og van Es, J. (2008). Pioneer of evidence based primary care. *British Medical Journal*, 337, a1270.

Sibbald, B., Enzer, I., Coopet, C., Rout, U. og Sutherland, V. (2000). GP job satisfaction in 1987, 1990 and 1998: Lessons for the future ? *Family Practice*, 17(5), 364-371.

Sigríður Halldórsdóttir. (2000). The Vancouver School of doing phenomenology. Í B. Fridlund og C. Hildingh (ritstj.), *Qualitative methods in the service of health* (bls. 47-81). Lund: Studentlitteratur.

- Sigríður Halldórsdóttir. (2003). Vancouver – skólinn í fyrirbærafræði. Í Sigríður Halldórsdóttir og Kristján Kristjánsson (ritstj.), *Handbók í aðferðarfræði og rannsóknum í heilbrigðisví sindum* (bls. 249-267). Akureyri: Háskólinn á Akureyri.
- Sigurður Kristinsson. (2003). Siðfræði rannsókna og siðanefndir. Í Sigríður Halldórsdóttir og Kristján Kristjánsson (ritstjórar), *Handbók í aðferðafræði og rannsóknum í heilbrigðisví sindum* (bls. 161-179). Akureyri: Háskólinn á Akureyri.
- Shi, L., Starfield, B., Politzer, R. og Regan, J. (2002). Primary care, self-rated health, and reductions in social disparities in health. *Journal of Health Service Research*, 37(3), 529-550.
- Soler, J. K., Yaman, H. Esteva, M., Dobbs, F., Asenova, R. S., Katic, M. o.fl (2008). Burnout in European family doctors: The EGPRN study. *Family Practice*, 25, 245-265.
- Starfield, B. (1998). *Primary care: Balancing health needs, service, and technology*. New York: Oxford University Press.
- Starfield, B., Lemke, K. W., Bernhardt, T., Foldes, S. S., Forrest, C. B. og Weiner, J. P. (2003). Comorbidity: Implications for the importance of primary care in ‘case’ management. *Annals of Family Medicine*, 1, 8-14.
- Starfield, B., Shi, L. og Macinko, J. (2005). Contribution of primary care to health systems and health. *Milbank Quarterly*, 83(3), 457-502.
- Starfield, B., Shi, L., Grove, A. og Macinko, J. (2005). The effects of specialist supply on populations’ health: Assessing the evidence. *Health Affairs*, W5, 97-107
- Starfield, B. (2008). Refocusing the system. *The New England Journal of Medicine*, 359, 2087-2090.
- Steinar Björnsson, Jóhann Ág. Sigurðsson, Alma Eir Svavarsdóttir og Gunnar Helgi Guðmundsson (2010). Tilvísanir til hjartalækna: Viðhorf hjartasjúklinga og samskipti lækna. *Læknablaðið*, 96, 335-339.

- Sturm, R. (2002). Effect of managed care and financing on practice constraints and career satisfaction in primary care. *Journal of American Board of Family Practice*, 15(5), 367-377.
- Tett, R. P. og Meyer, J. P. (1993). Job satisfaction, organizational commitment, turnover intention: Path analyses based on meta-analytic findings. *Personnel Psychology*, 46, 259-293.
- Toon, P. D. (1994). Justice for gatekeepers. *Lancet*, 343, 585-587.
- Tsai, A. C., Morton, S. C., Mangione, C. M. og Keeler, E. B. (2005). A meta-analysis of interventions to improve chronic illness care. *American Journal of Managing Care*, 11(8), 478-488.
- Uljens, M. (1989). *Fenomenografi –forskning om uppfattningar*. Lund: Studentlitteratur.
- Utdanning (e. d.). *Helsesekretær*. <http://utdanning.no/yrker/beskrivelse/helsesekretaer>
- Wanless, D. (2002). *Securing our future health: Taking a long-term view: Final report*. London: Department of Health.
- Warr, P., Cook, J. og Wall, T. (1979). Scales for the measurement of some work attitudes and aspects of psychological well-being. *Journal of Occupational Psychology*, 52, 129-148.
- Weiss, G. L. og Ramsey, C. A. (1989). Regular source of primary medical care and patients satisfaction. *Quality Review Bulletin*, 15, 180-184.
- Weingarten, S. R., Lloyd, L., Chiou, C-F. og Braunstein, G. D. (2002). Do subspecialists working outside of their specialty provide less efficient and lower-quality care to hospitalized patients than do primary care physicians? *Archives of Internal Medicin*, 162, 527-32.
- Willig, C. (2001). *Introducing qualitative research in psychology: Adventures in theory and method*. Buckingham, UK: Open University Press.

- Williams, S. V. (1985). The impact of DRG-based prospective payment on clinical decision making. *Medical Decision Making*, 5, 23-29.
- WONCA Europe (2002). *The European definition of general practice/family medicine*. WONCA Europe.
- Van Ham, I., Verhoeven, A. A. H., Groenier, K. H., Groothoff, J. W. og de Haan, J. (2006). Job satisfaction among general practitioners: A systematic literature review. *European Journal of General Practice*, 12(4), 174-180.
- Vroom, V. H. (1964). *The terminates of job satisfaction*. New York: Wiley.
- Zazzali, J. L., Alexander, J. A., Shortell, S. M. og Burns, L. R. (2006). Organizational culture and physician satisfaction with dimensions of group practice. *Health Services Research*, 42, 1150-1176.