[image: image2.jpg]


Allmennmedisinsk forskningsfond

Aktivitetsrapport 2010

med årsberetning og regnskap
Innhold

3Forord


41.
Allmennmedisinsk forskningsfond


41.1
Opprettelse


41.2
Formål


41.3
Vedtekter og retningslinjer


51.4
Styresammensetning


51.5
Fagråd


61.6.
Administrasjon


62.
Strategiske valg for tildeling av stipendmidler


73.
Bevilgede midler, antall tildelinger og prosjekter 2010


73.1
Tildelingsoversikt for våren 2010


83.2
Tildelingsoversikt for høsten 2010


93.3
Kort presentasjon av prosjekter tildelt midler i 2010


224.
Møtearenaer


225.
Avsluttende kommentarer


236.
Lenker til de fire allmennmedisinske forskningsenhetene (AFE) og deres aktiviteter


247.
Årsberetning, regnskap og revisjonsberetning 2010


Forord

Allmennmedisinsk forskningsfond ble etablert i 2007 av Legeforeningens sentralstyre. Dette er en aktivitetsrapport med årsberetning for 2010.
Fondet skal fremme allmennmedisinsk forskning på allmennmedisinens premisser, og bidra til etablering og nasjonal koordinering av aktivitetene ved de fire allmennmedisinske forskningsenhetene.

Fondsstyret bevilget i 2010 til sammen kr 16 328 000 til i alt 30 prosjekter. I 2008 og 2009 bevilget fondsstyret til sammen kr 26 715 700 til i alt 38 prosjekter.
Det er bevilget forskningsmidler til en rekke fagområder som kronisk sykdom, infeksjonssykdommer, psykiske lidelser og rus, kreftsykdommer, sykdommer hos eldre, livsstil, muskel- og skjelettsykdommer, lege-pasientforholdet, minoritetsgrupper, kvinnehelse, multisymptompasienter, ungdomshelse, akutt sykdom, samt forskning initiert av legemiddelindustrien.

Erfaringen fra de første tre årene har vist at Allmennmedisinsk forskningsfond på en avgjørende måte har bidratt til en ny giv i allmennmedisinsk forskning. Det er god rekruttering av allmennleger som ønsker å begynne med forskning, både unge, nyutdannede leger i allmennpraksis, samt eldre og erfarne allmennleger. 

Det vil i tida framover være av stor betydning at Staten øker basisfinansieringen til de fire allmennmedisinske forskningsenhetene til det nivå som er lovet og planlagt, og at Allmennmedisinsk forskningsfond tilføres midler i henhold til kapasiteten ved forskningsenhetene.
Siljan/Oslo, 6. mai 2011
[image: image1.png]


Gisle Roksund

Styreleder Allmennmedisinsk forskningsfond

1.
Allmennmedisinsk forskningsfond
1.1
Opprettelse
Allmennmedisinsk forskningsfond ble etablert som en stiftelse i 2007. Stiftelsens organisasjonsnummer er 991 465 618.

Fondet er opprettet av Den norske legeforenings sentralstyre 18.1.2007 ved vedtak om godkjenning av fondets vedtekter (sak 24/07), med påfølgende godkjenning av Helse- og omsorgsdepartementet i brev av 28.2.2007, under forutsetning av en endring i pkt 8. Vedtak om godkjenning av denne endringen ble gjort i sentralstyret 22.3.2007 (sak 125/07).

1.2
Formål

Allmennmedisinsk forskningsfonds formål er å fremme allmennmedisinsk forskning på allmennmedisinens premisser, og bidra til etablering og nasjonal koordinering av aktivitetene ved de fire allmennmedisinske forskningsenhetene.

1.3
Vedtekter og retningslinjer

Allmennmedisinsk forskningsfonds vedtekter ble vedtatt i Legeforeningens sentralstyre 18. januar 2007, og finnes på fondets nettside: http://www.legeforeningen.no/id/150417.0 

Fondet skal bidra til at

· allmennleger stimuleres til å delta i forskning og til å drive forskning med utgangspunkt i egen praksis
· kunnskapsbasert allmennmedisinsk virksomhet får gode vilkår i Norge
· forskningen ved enhetene koordineres og holder høy kvalitet
· prioriterte allmennmedisinske forskningsområder identifiseres og forskning iverksettes på disse områdene
· forskningen ved enhetene blir publisert og formidlet til det medisinske miljø, spesielt det allmennmedisinske miljø, samt relevant miljø i spesialisthelsetjenesten, utdanningsinstitusjoner som universiteter om høyskoler
· forskningen formidles til befolkning og myndigheter, nasjonalt og internasjonalt
· virksomheten i forskningsenhetene blir synliggjort
· vitenskaplig personale ved forskningsenhetene kan delta og arrangere allmennmedisinske forskningssamlinger
· man får best mulig forskningsmessig synergi mellom allmennmedisinske forskningsenhetene og universitetsseksjonene
· forskningsenhetene i nødvendig grad samarbeider med andre relevante forskningsmiljøer i spesialisthelsetjenesten samt miljøer som har andre fagområder i primærhelsetjenesten som forskningsområde
Styret skal koordinere den nasjonale innsatsen gjennom bl.a. bevilgning av forskningsmidler og etablering av faglige og administrative samarbeidsarenaer mellom de allmennmedisinske foreningene, de allmennmedisinske forskningsenhetene, de allmennmedisinske universitetsseksjonene, myndighetene og Legeforeningen.

Det avholdes felles samling for enhetene med styret og fagrådet minst en gang i året.

Styret kan videre utøve dette arbeidet f.eks. ved å

· utvikle visjoner og bidra i arbeidet med overordnede strategier innen og til fremme av allmennmedisinsk forskning
· arrangere ulike møteplasser med forskningsledere, forskningsenheter, universitetsseksjoner, foreninger, myndigheter og medlemmer, nasjonalt og internasjonalt, herunder evt. forskningsdager
· utarbeide og drive hjemmeside for fondet
· medvirke til rekruttering av forskere, herunder rekruttering av allmennleger til forskning og bidra til å finne bidragsytere til datainnsamling fra norsk allmennpraksis

· bidra til å finne alternative finansieringskilder til allmennmedisinsk forskning
1.4 Styresammensetning

Allmennmedisinsk forskningsfond ledes av et styre bestående av leder, nestleder og tre medlemmer, hver med personlig varamedlem.

Den norske legeforenings sentralstyre oppnevner leder og tre medlemmer, herunder nestleder blant disse. Ett styremedlem med varamedlem oppnevnes etter forslag fra Allmennlegeforeningen, ett medlem med varamedlem etter forslag fra Norsk forening for allmennmedisin og ett medlem med varamedlem etter forslag fra de fire allmennmedisinske forskningsenhetene. Helse- og omsorgsdepartement (HOD) oppnevner ett medlem med varamedlem.

Styret for Allmennmedisinsk forskningsfond for 2010-2011 ble oppnevnt Legeforeningens sentralstyre i møte den 4.12. 2009 og har bestått av:

Styremedlem
Personlig vara

Gisle Roksund, NFA (leder)
Marit Hermansen 

Trond Egil Hansen, AF (nestleder)
Kari Sollien
Trine Bjørner, NFA
Odd Jarle Kvamme

Jan C. D. Frich, AFE 
Anna Luise Kirkengen

Jon Hilmar Iversen, HOD (Hdir)

Jan Magne Linnsund
1.5
Fagråd

Til støtte for arbeidet i styret, herunder fordelingen av forskningsmidlene, har styret oppnevnt et fagråd med 7 medlemmer.

To medlemmer med varamedlemmer oppnevnes etter forslag fra Norsk forening for allmennmedisin, to medlemmer med varamedlemmer etter forslag fra forskningsenhetene, to medlemmer med varamedlemmer etter forslag fra de allmennmedisinske seksjoner/faggrupper ved instituttene, samt en internasjonal representant. Det skal være representasjon fra alle de fire fakultetsbyene.

Styret oppnevner leder og nestleder blant fagrådets medlemmer.

Fagrådet prioriterer og innstiller overfor styret søknader om forskningsmidler innenfor de rammer og retningslinjer styret gir.

Fagråd for allmennmedisinsk forskningsfond for 2010-2011 ble oppnevnt av Allmennmedisinsk forskningsfonds styre 17.11.2009 og har bestått av: 

Representant 
Vararepresentant

Ståle Sagabråten, NFA/AF (leder)
Knut Arne Wensaas, NFA

Linn Getz, AFE Th (nestleder)
Arnfinn Seim, NTNU

Hasse Melbye, AFE Tø 
Toralf Hasvold, UiTø

Gunnar Bondevik, UiB 
Sabine Ruths, AFE B

Mette Brekke, UiO
Jørund Straand, AFE O

Elisabeth Swensen, NFA
Karin Frydenberg, NFA

Internasjonal representant:
Jens Søndergaard, Universitetet i Odense
1.6.
Administrasjon

Marte Lund Edvardsen i Legeforeningen er fondets sekretær i 30%. For øvrig var det i 2010 ingen andre administrativt ansatte.

2.
Strategiske valg for tildeling av stipendmidler

Allmennmedisinsk forskningsfond tildeler stipend av varighet fra 3 til 12 måneder til forskningsprosjekter innen det allmennmedisinske fagfeltet. Det gis anledning til å søke om forlenget støtte til samme prosjekt ved senere utlysninger. Det kan søkes om støtte til prosjekter med flere forskere eller samarbeidsprosjekt der for eksempel flere allmennmedisinske forskningsenheter deltar.

Ved vurdering av søknadene blir det lagt vekt på prosjektets relevans, kvalitet, og gjennomførbarhet, samt søkers og veileders kvalifikasjoner. Det blir lagt betydelig vekt på tilknytning til en av de fire allmennmedisinske forskningsenhetene eller en av de allmennmedisinske universitetsseksjonene/faggruppene. Fondet prioriterer støtte til søkere som er allmennleger uten doktorgrad, men der doktorgrad er framtidig siktemål med forskningen. Søkere uten doktorgrad, må ha veileder med slik kompetanse. 

Fondsstyret har lagt vekt på å støtte gode prosjekter fra ulike deler av landet og innenfor ulike deler av faget allmennmedisin.

3.
Bevilgede midler, antall tildelinger og prosjekter 2010
Allmennmedisinsk forskningsfond tilføres midler i forbindelse med de årlige Normaltariff-forhandlingene mellom Legeforeningen og Staten. Det blir lyst ut midler fra fondet to ganger årlig med frist 15. mars og 15. september.I 2010 ble det bevilget prosjektmidler for totalt kr 16 328 000 fra Allmennmedisinsk forskningsfond.
3.1
Tildelingsoversikt for våren 2010
	Søker
	Prosjekt
	Tildeling kr

	Abildsnes, Eirik
	Hvordan samtaler fastleger med sine pasienter om livsstilsendring?
	212 500

	Bjørkman, Mari
	Bedre helsetjenester for lesbiske kvinner
	340 000

	Brandstorp, Helen
	Training local emergency medicine teams in general practice. Exploration of team building, leadership and multidiciplinary interaction.
	637 500

	Breidablik, Hans-Johan
	Selvopplevd helse i ungdomstiden - et viktig landskap
	425 000

	Eliassen, Knut Eirik
	Flåttbårne sykdommer i norsk allmennpraksis
	850 000

	Hetlevik, Øystein
	Listen og Fastlegen - En studie av ulikhet i fastlegeordningen 2001-2010
	212 500

	Høye, Sigurd
	Vent og se-resept - en effektiv og akseptabel strategi for å senke antibiotikabruk ved luftveisinfeksjoner i allmennpraksis?
	850 000

	Johansen, Inger
	Effektiv rehabilitering hos eldre
	425 000

	Johansen, Ingrid H.
	Psykiatri og rus på legevakt
	850 000

	Lid, Torgeir Gilje
	Tidlig identifikasjon og intervensjon ved alkoholproblemer i allmennpraksis
	212 500

	Nyborg, Gunhild
	Potensielt risikabel legemiddelbruk hos eldre: en epidemiologisk undersøkelse blant hjemmeboende eldre og en randomisert, kontrollert intervensjon i sykehjem.
	425 000

	Olaussen, Morten og Holmedal, Øystein
	Fysikalsk behandling alene, i kombinasjon med kortikosteroidinfeksjon eller vente-og-se for akutt lateral epikondylitt i allmennpraksis: en randomisert, placebokontrollert studie med 12 måneders oppfølging
	393 000

	Petursson, Halfdan
	The Validity and Relevance of International Cardiovascular Disease Prevention Guidelines for General Practice
	850 000

	Sharma, Satya P.
	Outcome in shoulder capsulitis (frozen shoulder) between corticosteroid and corticosteroid with distension, a single blinded randomised controlled trial
	85 000

	Sundseth, Anne Cathrine
	Kan kvaliteten på forskrivning av avhengighetsskapende legemidler til eldre i allmennpraksis forbedres? En studie av allmennlegers erfaringer med å endre forskrivningspraksis, prediktorer for endring og effekt av kollegabasert terapiveiledning.
	510 000

	Tran, Anh Thi
	The impact of ethnicity on quality of care for diabetes patients in general practice
	850 000

	Walseth, Liv Tveit
	Livsstilsrådgivning i allmennpraksis: Hvilken plass har Habermas' kommunikasjonsteori? En utdypning av pasient-sentrert medisin på empirisk og teoretisk grunnlag.
	850 000

	Total tildelingssum:
	 
	8 978 000


3.2
Tildelingsoversikt for høsten 2010

	Navn
	Prosjektnavn
	Tildelt

	Eirik Abildsnes
	Hvordan samtaler fastleger med sine pasienter om livsstilsendring?
	437 500

	Lene Dalbak
	Astma og KOLS i allmennpraksis: Bruk av ICPC-diagnoser og nytte av diagnostiske tester for diagnostikk og behandling
	437 500

	Gunhild Felde
	Anxiety and depression associated with urinary incontinence
	262 500

	Bjørn Gjelsvik
	Kvinnehelse, klimakteriet og hormonbehandling - en longitudinell studie
	437 500

	Frøydis Gullbrå
	The general practitioner and burdened children as next to kin
	175000

	Jan Hana
	Ledelse i distriktsmedisinen. Ei mangfaldig utfordring for klinikeren. Perspektiv frå Norge og Malawi
	437 500

	Kristin Alise Jakobsen
	GRACE – Tromsø, undersøkelse og forskrivning av antibiotika hos fastlege ved akutt nedre luftveisinfeksjon
	218 750

	May-Lill Johansen
	Hvordan følger fastleger sine kreftsyke pasienter? og Kan det være kreft? En intervjustudie om allmennlegers diagnostiske teft.
	437 500

	Mona Kjeldsberg
Hedda Tschudi Madsen
	Symptomrapportering i befolkningen og i allmennpraksis
	875 000

	Svein Reidar Kjosavik
	Forskrivere og forskrivning av psykofarmaka i allmennmedisin og spesialisthelsetjeneste
	875 000

	Torgeir Gilje Lid
	Utfordringer og tiltak ved alkoholproblemer i allmennpraksis
	875 000

	Bente Prytz Mjølstad
	Det kontinuerlige lege-pasient forholdet. Betydningen av informasjonsoverføring fra fastlegen til sykehjemslegen ved innleggelse av eldre pasienter i et forsterket sykehjem.
	875 000

	Satya P. Sharma
	Outcome in shoulder capsulitis (frozen shoulder) between corticosteroid and corticosteroid with distension, a single blinded randomised controlled trial.
	175 000

	Manjit Kaur Sirpal
	Diagnostisering av depresjon Hos Ungdom, Klinisk Validerings Studie av Tre-Nøkkelspørsmål og Spørreskjema
	175 000

	Holgeir Skjeie
	Akupunkturbehandling av spedbarnskolikk i allmennpraksis
	218 750

	Knut-Arne Wensaas
	Giardiasis i Bergen. Utbrudd og seinfølger.
	437 500

	Sum tildelinger
	 
	7 350 000


3.3
Kort presentasjon av prosjekter tildelt midler i 2010

Søker:


Mari Bjørkman
Prosjektets tittel:
Bedre helse for lesbiske kvinner
Bevilget beløp: 
kr 340 000

Prosjektperiode: 2007 – 2011.  

Prosjektdeltakere: Prosjektleder Kirsti Malterud, Mari Bjørkman (begge Allmennmedisinsk forskningsenhet, Uni helse)

Prosjektets overordnete målsetting er å bruke lesbiske kvinners helseerfaringer som grunnlag for å utvikle gode helsetjenester til lesbiske kvinner, med særlig vekt på allmennpraksis. Vi  trekker lærdom fra deres kunnskap, erfaringer, tanker og holdninger. Vi kartlegger ikke omfang eller fordeling av lesbiske kvinners ulike typer opplevelser. De tre delstudiene gjennomføres med kvalitativ metode, og belyser: 

· Hva betyr det for lesbiske kvinner at allmennlegen kjenner deres seksuelle orientering? 

Bjorkman M, Malterud K: Being lesbian--does the doctor need to know? Scand J Prim Health Care 2007, 25(1):58-62.
· Hva slags erfaringer knyttet til seksuell orientering rapporterer norske lesbiske kvinner fra møter med helsevesenet?  

Bjorkman M, Malterud K: Lesbian women's experiences with health care: a qualitative study. Scand J Prim Health Care 2009, 27(4):238-243.

· Hva slags strategier bruker lesbiske kvinner for å mestre utfordringer i hverdagen som følger av deres seksuelle orientering? 

Submitted.
Søker:


Helen Brandstorp
Prosjektets tittel:
Learning by acting, reflecting, and repeating: exploring the dynamics of interactions by constituting and confirming a team in local medical emergency settings.

Bevilget beløp: 
kr 637 500

This action research project aims to explore training of interaction in multidisciplinary local, emergency teams, in a municipality where such team trainings are implemented (Alta in Finnmark). The results of multidisciplinary analyses of 10x2 different reflections-on-actions arranged as focus group interviews, by 10 different teams, will be presented to new focus groups in Alta for critical response and validation. Our aim is to describe the doctor’s role in a local emergency team, the patient’s role, and the dynamics of interactions during a team training process and the processes going on locally as a result of our action research project.  Finally, we aim to anchor the integrated group reflections and process dynamics at a theoretical level. 
Søker:


Hans-Johan Breidablik
Prosjektets tittel:
Selvopplevd helse hos barn og unge - et spennende landskap å utforske
Bevilget beløp: 
kr 425 000
Det er vist at den selvopplevde helsen (SRH) er en betydelig prediktor for både framtidig mortalitet, morbiditet/uførhet og helsetjenesteforbruk.

Trolig er de basale mekanismene her betydelig sammensatte og tilnærmingen bør tuftest på en bio-psyko-sosial helsemodell. Mye forskning er gjort på voksne og eldre, men lite på barn og unge.

Prosjektet prøver med en bred tilnærming og ved hjelp av materialer fra Ung-HUNT/HEVAS (WHO/HEMIL) å svare på følgende forskningsspørsmål:

· Hvilke faktorer er assosiert med ungdoms subjektive opplevelse av egen helse målt ved SRH? 

· Er det samme sett av faktorer som assosieres med både den negative og positive enden av skalaen, og er det de samme faktorer hos både gutter og jenter? 

· Hvilken betydning har opplevelse av egen kropp i forhold til SRH hos barn og unge? 

· I hvilken grad er SRH et stabilt konsept gjennom ungdomsperioden? 

· Hvilke faktorer er assosiert med endring av SRH gjennom ungdomstiden? 

· I hvilken grad overføres den subjektive helseopplevelsen målt ved SRH fra foreldre til ungdom og hvilke andre faktorer hos foreldre har betydning for ungdommens egen SRH? 
Som det framgår her prøver prosjektet å tilnærme oss dette landskapet med et fugleperspektiv, der målet er å få en oversikt over mange faktorer og ikke gå dypere inn i detaljer omkring disse i denne omgang.

Arbeidet har pågått på hobbynivå over ganske mange år innimellom andre prosjekter, men har siste par årene hatt stipendiatmidler i 50%.

De fire artiklene som inngår er publiserte, og vi (undertegnede H.J.Breidablik og veilederne Eivind Meland UiB og Stian Lydersen NTNU) driver nå med sammenfatningen av PhD-oppgaven der målsetningen er innlevering i løpet av 2011.
Søker:
Knut Eirik Eliassen
Prosjektets tittel:
Flåttbårne sykdommer i norsk allmennpraksis.
Bevilget beløp: 
kr 850 000

Flåttbårne sykdommer er økende i Norge, men den faktiske forekomsten av flåttbitt og infeksjoner etter flåttbitt er likevel ukjent. Den mest alminnelige flåttoverførte sykdommen skyldes borreliabakterien og kalles Lyme borreliose. Det er uenighet i fagmiljøet om behandling av hudutslettet erythema migrans (EM) som er den mildeste og mest alminnelige formen for borreliose. EM i Norge diagnostiseres og behandles nesten utelukkende av allmennlegen uten supplerende laboratorie-diagnostikk. For å forbedre diagnostikk og behandling er det nødvendig med økt viten om både forekomst, laboratorieprøver og effekten av behandling i allmennpraksis. Vi kartlegger forekomst av EM gjennom søk i fastlegenes elektroniske pasientjournaler i Norges fire mest utsatte fylker. Tre ulike antibiotikaregimer sammenlignes i en klinisk kontrollert studie. I studien vil vi også undersøke antistoffnivåer samt subjektive helseplager og daglig funksjon blant EM-pasienter sammenlignet med friske blodgivere. 
Søker:


Øystein Hetlevik
Prosjektets tittel:
Listen og legen – en studie av ulikhet i fastlegeordningen
Bevilget beløp: 
kr 212 500
Det er store forskjeller mellom fastleger og fastleger i praksis, listelengder og befolknings-sammensetning på listene. Målet med prosjektet er å beskrive ulikheter på ulike nivå innen fastlegeordningen, og bruke tilgjengelige registerdata til å studere sammenhenger.

Datakildene er anonymiserte koblede registerdata fra Fastlegedatabasen fra NSD og FD-trygd som beskriver legens liste med sosio-demografiske data på en ene side, og data fra legers regningskort fra HELFO som beskriver fastlegers aktivitet.

Det er publisert artikler om ungdoms bruk av fastleger og legers deltagelse i tverrfaglige møter, og under arbeid en artikkel om sammenheng mellom sosioøkonomiske status i listepopulasjonen og fastlegens praksis. Det er planlagt artikkel om fastlegers arbeid med kronisk syke.

Prosjektet utføres ved Institutt for samfunnsmedisin, Universitet i Bergen, med Sturla Gjesdal som hovedveileder.

Søker:


Sigurd Høye
Prosjektets tittel:
Vent og se-resept – en effektiv og akseptabel strategi for å senke antibiotikabruk ved luftveisinfeksjoner i allmennpraksis?

Bevilget beløp: 
kr 850 000

Bakgrunn: Antibiotikaforbruket i Norge er økende, og resistente bakterier har også her blitt et klinisk problem. Storparten av antibiotikaforskrivningene skjer i allmennpraksis, oftest mot luftveisinfeksjoner. Øvre luftveisinfeksjoner (ØLI) er vanligvis selvbegrensende sykdommer hvor antibiotika har en beskjeden rolle. I andre land er ”vent og se-resept” (antibiotikaresept gitt sammen med en anbefaling om å se an tilstanden i et visst antall dager før eventuell uthenting) vist å bidra til redusert antibiotikabruk ved ØLI. Vi vet lite om hvordan strategien brukes i Norge, om den kan senke unødvendig antibiotikabruk og om den er akseptabel for lege og pasient. 
Formål: Prosjektet skal utvikle ny kunnskap om vent og se-reseptstrategien, dens innvirkning på antibiotikaforbruket, og pasienter og legers erfaringer med og synspunkt på strategien.
Materiale og metode: I prosjektet inngår tre forskjellige delstudier med ulike metoder:

Del 1: Forskrivningsdata og reseptuthentingsdata fra 450 allmennleger som gjennomgikk et undervisningsopplegg om bedre bruk av legemidler; Kollegabasert terapiveiledning (KTV). En gruppe av legene fikk installert en elektronisk påminner om bruk av vent og se-resept på sine PC-er. 

Del 2: Spørreskjemaundersøkelse til lege-pasient-par (n= 450) om bruk av vent og se-resept.

Del 3: Kvalitative fokusgruppeintervju med leger (n=33) som har praktisert vent og se-reseptstrategien.

Fremdriftsplan: Prosjektet har mottatt støtte fra AMFF i 2 x 12 måneder i 50% stilling og 1 x 12 måneder i 100% stilling, altså til sammen tilsvarende 24 måneder i 100% stilling. Store problemer med datafilen i delstudie 1 har forsinket prosjektet, og det søkes derfor om 6 måneders forlengelse av stipendet. Vår 2011 – desember 2011: Delstudie 1: Analyse av datamaterialet, artikkelskriving. Sammenskriving og innlevering av PhD-avhandling.

Implikasjoner/relevans: Prosjektet har klinisk relevans for håndtering av luftveisinfeksjoner i allmennpraksis. Resultatene vil gi grunnlag for retningslinjer for vent og se-reseptstrategien. Prosjektet har også relevans for lege-pasientforholdet gjennom ny kunnskap om hvordan leger involverer pasienten i beslutninger rundt medikamentantbruk. Prosjektet har samfunnsmedisinsk relevans ved at spredning av resultatene blant norske allmennleger kan medvirke til redusert antibiotikabruk ved ØLI, som igjen kan bidra til redusert utvikling av antibiotikaresistens.
Søker:


Inger Johansen
Prosjektets tittel:
Effekt av rehabilitering av eldre i kommunehelsetjenesten
Bevilget beløp: 
kr 425 000

"Effekt av rehabilitering av eldre i kommunehelsetjenesten” - er en åpen, prospektiv, sammenliknende studie. Effekten av tverrfaglig, systematisk rehabilitering av eldre i eget kommunalt senter er sammenliknet med standard kommunal rehabilitering. 202 pasienter rehabilitert ved Larvik kommunale rehabiliteringssenter, Presteløkka, er sammenliknet med 100 pasienter fra seks andre kommuner i Vestfold uten eget rehabiliteringssenter. 
Inklusjonskriterier er alder =>65år, begge kjønn, og diagnosene er slag, artroser, brudd (vesentlig lårhals) og "andre", som er kroniske, langsomt progredierende sykdommer, funksjonssvikt pga aldring eller lange sykehusopphold. Pasientene må være vurdert til å ha rehabiliteringspotensial. 
Hovedeffektmålet er Sunnaas ADL Index(SI), som måler 12 av dagliglivets aktiviteter. Pasientene er skåret med SI ved starten og slutten av rehabiliteringen, og tre og 18 måneder etter avsluttet rehabilitering. Et mål for livstilfredshet, Umeå Life Satisfaction Checklist (LSC), ble registrert ved avsluttet rehabilitering og tre måneder senere. Psykisk status (SCL10) og kognitiv status (MMSE) ble også registrert, i tillegg til kjønn, alder, sivilstatus, boforhold, varighet av rehabiliteringen og hjelp i hjemmet, både offentlig og fra pårørende og venner.  
Forskningshypotesen er at de eldre pasientene som har gjennomgått tverrfaglig systematisk rehabilitering i kommunalt senter har en signifikant økning i SI-skår fra start til avsluttet rehabilitering, at økningen vedvarer til tre måneder etter, og at denne effekten er signifikant bedre enn ved rehabilitering av eldre i kommuner uten egen rehabiliteringsenhet. Det var også et mål å finne ut hvordan pasientkarakteristika, livstilfredshet og psykisk og kognitiv status påvirket rehabiliteringseffekten.
Datainnsamlingen er gjennomført i tidsrommet juni 2006 til oktober 2010, for det meste av prosjektleder, gjennom observasjoner og intervjuer.
Første artikkel, "Effective rehabilitation of older people in a district rehabilitation centre" er akseptert for publisering i Journal of Rehabilitation Medicine og ligger som "Preview of unpublished articles" på tidsskriftets nettside. 2. artikkel "Structured community based inpatient rehabilitation of older patients proves better than standard primary health care rehabilitation in an open comparative study" ble sendt til samme tidsskrift for vurdering i februar 2011.

Søker:


Ingrid Hjulstad Johansen
Prosjektets tittel:
Psykiatri og rus på legevakt 
Bevilget beløp: 
kr 850 000
Ph.d-prosjektet ”Psykiatri og rus på legevakt” skal gi en forståelse av hva psykiatri og rus på legevakt er. Gjennom 4 delstudier belyser prosjektet forekomst av kontakter relatert til rus eller psykiatri på legevakt, hva som kjennetegner pasientgruppen, når de søker legevakt, hvilken hjelp de mottar på legevakten, samt hvordan legene opplever å behandle denne pasientgruppen på legevakt. Individuelle pasienters bruk av fastlege og legevakt innenfor en gitt tidsperiode er også undersøkt. Ett av delstudiene er kvalitativt (fokusgruppeintervju). De andre delstudiene bruker standard epidemiologiske metoder og baserer seg i stor grad på anonym uthenting av data fra elektroniske pasientjournaler.

Søker:


Gunhild Nyborg
Prosjektets tittel:
Potensielt risikabel legemiddelbruk hos eldre: en epidemiologisk undersøkelse blant hjemmeboende eldre og en randomisert, kontrollert intervensjon i sykehjem.
Bevilget beløp: 
kr 425 000

Formål: Avdekke og karakterisere omfang av og prediktorer for farmakologisk potensielt uhensiktsmessig legemiddelforskrivning til eldre (70+ år) pasienter i Norge (hjemmeboende og i sykehjem) basert på NORGEP, et sett norske relevansvaliderte kriterier for farmakologisk uhensiktsmessig legemiddelbruk i denne gruppen. Gjennomføre og undersøke effekten av en pedagogisk intervensjon i sykehjem med tanke på å redusere uheldig legemiddelforskrivning til beboerne. Materiale og metode: I en farmakoepidemiologisk tverrsnittsstudie (del 1) tas NORGEP-kriteriene i bruk for å belyse hjemmeboende eldres eksponering for potensielt skadelige medikamenter og –kombinasjoner. Data er hentet fra Reseptregisteret for 2008. Del 2 er en tre-runders Delphi-prosess for å tilpasse NORGEP-kriteriene til en sykehjemssetting. Del 3 av prosjektet er en pedagogisk intervensjon i sykehjem utført som en randomisert kontrollert studie med hensikt å redusere omfang av potensielt skadelig legemiddelbruk hos sykehjemsbeboere. Data innhentes i samarbeid med multidoseprodusenten Farmaka og analyseres i henhold til sykehjems-NORGEP utviklet i del 2.

Søkere:

Morten Olaussen og Øystein Holmedal

Prosjektets tittel:
Fysikalsk behandling alene, i kombinasjon med kortikosteroid-injeksjon eller vente-og-se for akutt lateral epikondylitt i allmennpraksis: en randomisert, placebo-kontrollert studie med 12 måneders oppfølging. 

Bevilget beløp: 
kr 393 000

Lateral epikondylitt er en smertefull og langvarig tilstand. Tidligere studier har vist at kortikosteroidinjeksjoner gir rask bedring sammenlignet med vente-og-se-behandling eller fysioterapi, men på lang sikt er det ikke vist effekt. Vi ønsker å undersøke om den initialt gode effekten av kortikosteroidinjeksjon videreføres hvis det blir gitt fysioterapi samtidig. Prosjektet er en randomisert, dobbelt blind, kontrollert studie i allmennpraksis. Fastlegene i Sarpsborg henviser pasienter til to studieleger, som behandler og følger opp pasienten. Studien består av en seks ukers behandlingsperiode og oppfølging i ett år. En kontrollgruppe får NSAIDs, mens behandlingsgruppen i tillegg får fysioterapi kombinert med kortikosteroid- eller placeboinjeksjon. Siden starten i april 2009 har vi inkludert 120 av 180 pasienter, og arbeidet går etter planen, med meget fornøyde pasienter og kolleger.  Veiledere: Morten Lindbæk og Søren Brage.

Søker:


Halfdan Petursson
Prosjektets tittel:
The Validity and Relevance of International Cardiovascular Disease. Prevention Guidelines for General Practice.

Bevilget beløp: 
kr 850 000

Prosjektet går ut på å dokumentere (i form av såkalte modelleringsstudier) hva implementering av europeiske, kliniske retningslinjer for forebygging av hjerte-karsykdom kan bety for allmennpraksis. Hva blir størrelsen på ”population at risk” og estimert arbeidsmengde?

Andre mål i prosjektet er å teste retningslinjenes prediksjon av mortalitet (som basert på kombinert risikoestimat) opp mot observert mortalitet i populasjonen og derigjennom å bidra til å nyansere kunnskapen om omdiskuterte risikofaktorer som kolesterol og overvekt/fettdistribusjon.

Analysene tar utgangspunkt i data fra den norske populasjonsstudien HUNT 2 med over 60.000 deltakere i 1995-7 og langtidsoppfølging av mortalitet.

To artikkler har vært publisert, ytterligere to artikkler er under arbeide. Disputas er planlagt i begynnelsen av år 2012.

Veiledere: Linn Getz, Johann A. Sigurdsson, Irene Hetlevik

De to publiserte artikkler kan finnes på internett (open-access):

http://www3.interscience.wiley.com/cgi-bin/fulltext/122200205/HTMLSTART
http://www.biomedcentral.com/1471-2296/10/70 

Søker:


Anne Cathrine Sundseth
Prosjektets tittel:
Kan kvaliteten på forskrivning av avhengighetsskapende legemidler til eldre i allmennpraksis forbedres?

Bevilget beløp: 
kr 510 000

Forsker:  A. Cathrine Sundseth (60%) Veiledere:  Elin O. Rosvold, Jørund Straand, Jan C. Frich Prosjektet springer ut fra KTV-prosjektet, en  stor cluster-randomisert intervensjonsstudie (KTV-1 2006-2007 og KTV-2 2008-2010) for å kvalitetesforbedre allmennlegers medikamentforskrivning innen to terapiområder: Legemidler til eldre (70 år og eldre) og antibiotika ved luftveisinfeksjoner. Base-line data fra ”eldre-gruppen” før den pedagogiske intervensjonen i KTV-1 viste at bruk av langtidsvirkende benzodiazepiner var av de mest forekomne problemområdene innen forskrivninger til eldre. Forskrivning av potensielt vanedannende medikamenter til eldre er et utfordrende terapiområde i allmennpraksis. Prosjektet vil undersøke allmennlegers behov for og erfaringer med å endre egen forskrivning av vanedannende legemidler til eldre spesielt, blant annet ved fokusgruppeintervjuer av leger som har deltatt i KTV-prosjektet.  Videre vil prosjektet med studien kartlegge effektene av  KTV-prosjektet  på kortere og på lengre sikt for å redusere forskrivning av vanedannende legemidler til eldre pasienter i allmennpraksis. Studien vil identifisere positive og negative prediktorer for endret forskrivningspraksis av disse legemidlene. Prosjektstart:  09.09.2009

Søker:


Anh Thi Tran
Prosjektets tittel:
The association between ethnicity and diabetes, cardiovascular disease and quality of diabetes care in Oslo.
Bevilget beløp: 
kr 850 000

Background: In Europe, several reports have shown that the burden of diabetes and cardiovascular disease (CVD) is higher in the ethnic minority groups compared with the general population. In the recent decades, migration to Norway from Asia, Africa, Eastern Europe, and Latin America has taken place. 

Aims: The aims of this project were to 1) investigate the quality of diabetes care for ethnic minority patients compared with Norwegians, 2) assess the prevalence of self-reported CVD, risk factors for CVD by diabetes status and explore relation between diabetes and CVD in five ethnic minority groups in Oslo and 3) estimate the 10-year coronary heart disease (CHD) and stroke risk in the minority patients compared with Norwegians with type 2 diabetes mellitus (T2DM). 

Material: The Oslo data subset from a national cross-sectional study assessing the quality of diabetes care in general practice from 2005 (Paper 1 and 3) and data from three population-based, cross-sectional studies conducted in Oslo, between 200-2002 (Paper 2) were used. 
Results: 

Paper 1

Tran AT, Diep LM, Cooper JG, Claude T, Straand J, Birkeland K, Ingskog W, Jenum AK. Quality of care for patients with type 2 diabetes in general practice according to patients’ ethnic background: a cross-sectional study from Oslo, Norway. BMC Health Serv Res. 2010 May 28; 10(1):145.

Paper 2

Tran AT et al. Ethnic difference in prevalence of self-reported cardiovascular disease and its risk factors for subjects with and without diabetes in Oslo, Norway.

We have to ensure the quality of the data in the population studies file and to use advanced statistical analysis in this project. The analysis and the draft of the manuscript were performed.

 The publication of the paper 2 is somewhat delayed compared to the publication plane. 

Søker:


Liv Tveit Walseth

Prosjektets tittel:
Gode, riktige og praktisk gjennomførbare beslutninger.

- En utdyping av pasient-sentrert kommunikasjon ved å belyse bruk av Habermas’ teori i livsstilsrådgivning i allmennpraksis. En teoretisk og kvalitativ studie. 
Bevilget beløp: 
kr 850 000

I forebygging og behandling av sykdom er det viktig at avgjørelser som tas er forankret i pasientens egne normer, verdier, og totale livssituasjon. Forforståelsen i dette prosjektet er at allmennpraktikeren i større grad kan bidra til dette ved å gjøre verdimessige overveielser sammen med pasienten. Habermas teori om kommunikativ rasjonalitet vektlegger nettopp etiske overveielser før det tas avgjørelser om tiltak. I prosjektet belyses bruk av denne teorien i en allmennmedisinsk sammenheng fra tre ulike vinkler: 1) ved teoretiske overveielser 2) ved analyse av konsultasjoner der livsstilsrådgivning er tema 3) ved intervjuer av leger og pasienter. Analysen har ført til to publiserte artikler i 2010, og prosjektet påregnes ferdigstilt i løpet av 2011.  
Walseth LT, Schei E. “Effecting change through dialogue: Habermas’ theory of communicative action as a tool in medical lifestyle interventions.” Med Health Care and Philos online June 2010. 

Walseth LT, Abildsnes E, Schei E. “Lifestyle, health and the ethics of good living. Health behaviour counselling in general practice”. Patient Educ Couns. online June 2010.
Søker:


Eirik Abildsnes
Prosjektets tittel:
Hvordan samtaler fastleger med sine pasienter om livsstilsendring?

Bevilget beløp: 
kr 650 000
Formålet med studien er å kartlegge på hvilken måte legene ivaretar sin veilederrolle overfor pasienter som trenger hjelp til endring i livsstil. Materialet er hentet fra fokusgruppestudier i etablerte videre- og etterutdanningsgrupper i allmennmedisin. Deltakerne la fram kasuistikker fra egen praksis som øvrige gruppemedlemmer kommenterte. Analysen er gjort ut fra tre perspektiver: 1) ”Verktøykassa”, de kommunikative verktøy legen tar i bruk (artikkel publisert i Family Practice) 2) Makt og avmakt (artikkel innsendt til Patient Education and Counseling) 3) Hvilken funksjon drøfting av kasuistikker kan ha i videre- og etterutdanningsgrupper (artikkel under arbeid). Protokoll ble presentert på Primærmedisinsk uke 2008, ”verktøykasse”-perspektivet på Nidaroskongressen 2009. Maktperspektivet skal presenteres på Nordisk kongress i allmennmedisin i Tromsø juni 2011. Kronikk publisert i Tidsskrift for den norske legeforening nr 4/2011. 
Søker:


Torgeir Gilje Lid
Prosjektets tittel:
Utfordringer og tiltak ved alkoholproblemer i allmennpraksis
Bevilget beløp: 
kr 1 087 500
Delprosjekt 1: 

Hva er fastlegers erfaringer med å ta initiativ til å diskutere alkoholforbruk, uten at pasienten selv har brakt dette på bane? 

Prosjektet har rekruttert fastleger fra Stavangerregionen til to fokusgrupper, med totalt 13 deltakere, for å kartlegge fastlegers erfaringer. Materialet gir ny kunnskap om strategier som norske allmennleger benytter for å avdekke og følge opp alkoholproblemer. Felles for strategiene som brukes er at de er enkle og tilpasset den aktuelle situasjonen. Artikkel basert på materialet er innsendt.

Delprosjekt 2:

Kan opplysninger i elektronisk pasientjournal systematiseres slik at fastlegen tidligere kan fange opp tegn på alkoholproblemer? 

Prosjektet har jobbet med planlegging av anonymisert datainnsamling fra fastlegers pasientjournaler, og utvikling av programvare for datainnsamlingen. Målet er å avklare om det er mulig å utvikle en modell som basert på opplysninger i journalen kan indikere eventuell risiko for alkoholrelatert lidelse. 

Delprosjekt 3: 

Kan en intervensjonsstrategi basert på funn fra delprosjekt 1 og 2 hjelpe fastlegen til å ta initiativ til å diskutere alkoholforbruk der dette er relevant? 

Formålet med delprosjekt 3 er å prøve ut enkle, tilpassede intervensjonsstrategier, og om en eventuell modell som beskrevet i delprosjekt 2 kan øke legens oppmerksomhet overfor alkoholproblemer. 
Søker:


Satya P. Sharma
Prosjektets tittel:
Outcome in shoulder capsulitis (frozen shoulder) between corticosteroid and corticosteroid with distension, a single blinded randomised controlled trial.
Bevilget beløp: 
kr 260 000

Gjennom denne blindete randomiserte kontrollerte studien ønsker vi å finne ut hvilket av følgende tre alternativer som er best egnet som behandling av tilstanden: 1) kortisoninjeksjoner i leddet 2) kortisoninjeksjoner i leddet med ekstra mengde saltvann eller 3) vente og se, men kan få annen behandling som NSAIDs eller fysioterapi. 

En benytter blokk-randomisering og behandlende lege er blindet for måleresultater. En annen lege som er blindet for type behandling pasienten har fått, foretar utfallsmålingene (SPADI, VAS, ROM). SPADI måleresultater er primær effektmål, VAS sekundær effektmål og bevegelsesutslag av passiv utadrotasjon, passiv abduksjon og passiv innadrotasjon er tertiær effektmål. Studien varer i 8 uker (61 dager), og det blir i alt gitt 4 injeksjoner; på dag 1, dag 7, dag 17 og dag 31. Det blir foretatt 3 målinger vedrørende funksjon, smerter, bevegelighet og søvn; dag1, dag 31 og dag 61.

Søker:


Lene Gjelseth Dalbak
Prosjektets tittel:
DIOLUP (Bedre diagnosikk og behandling ved forverring av obstruktive lungesykdommer i allmennpraksis)
Bevilget beløp: 
kr 437 500
DIOLUP (Bedre diagnosikk og behandling ved forverring av obstruktive lungesykdommer i allmennpraksis) er en deskriptiv eksplorativ studie med en tversnittsdel (baseline) og en prospektiv del (eksaserbasjoner). 380 pasienter over 40 år fra syv legesentre har deltatt. Prosjektet har deltatt på datainnsamlingen som er ferdig. Alle pasienter har vært til baselineundersøkelse og til undersøkelse ved forverringer i ett år etter baselineundersøkelsen. DIOLUP- prosjekt er en del av dette prosjektet, og omhandler ”Nytten av diagnostiske tester ved behandling/diagnostikk av astma og KOLS i allmennpraksis”. Jeg analyserer CRP og pulsoksimetri dataene.

Første artikkel fra baseline data er under skriving med tittel:”Reflects pulse oximetry pulmonary function and quality og life in people over 40 years with COPD in general practice?” Planlegger innsending før sommeren 2011.
Søker:


Gunhild Felde
Prosjektets tittel:
Anxiety and depression associated with urinary incontinence.
Bevilget beløp: 
kr 262 500

Første del av prosjektet er en tverrsnittstudie med 5321 kvinner fra HUSK (Helseundersøkelsen i Hordaland). Formålet med denne studien var å undersøke sammenhengen mellom angst/depresjon og urininkontinens. Denne sammenhengen er rapportert i noen internasjonale studier, men resultatene er sprikende.  I studien fant prosjektet en signifakant overhyppighet av angst og depresjon blant kvinner med urininkontinens sammenlignet med de kontinente kvinnene. Sammenhengen var sterkest hos de med urgency- og blandinsinkontinens og sterkere jo alvorligere inkontinensproblemet var. Denne artikkelen er nå fullført og ble nylig innsendt og søkt publisert. 

Andre del av studien er etter planen en prospektiv studie der vi søker om å få bruke materiale fra HUNT (Helseundersøkelsen i Nord-Trøndelag)II og oppfølgerundersøkelsen HUNT III. Vi ønsker med denne studien å undersøke om angst og depresjon i utgangspunktet gir økt forekomst av urininkontinens på oppfølgingstidspunktet og/eller om urininkontinens gir økt risiko for utvikling av angst og depresjon. Søknader til dette prosjektet sendes i disse dager. 

Prosjektet er en 25% stilling. 

Søker:


Bjørn Gjelsvik

Prosjektets tittel:
Kvinnehelse, klimakteriet og hormonbehandling – en longitudinell studie.

Bevilget beløp: 
kr 437 500
I forbindelse med helseundersøkelsen i Hordaland (HUSK, 1997-1999) ble det rekruttert en kohort av 2300 kvinner som da var i begynnelsen av førti-årene. Disse er senere regelmessig fulgt opp med spørreskjema med henblikk på vanlige kvinneplager og legemiddelbruk.

Materialet gir en unik anledning til å studere symptomutvikling hos en representativ kvinnepopulasjon over tid. Oppslutningen om undersøkelsen har vært meget god. I tidsperioden har de fleste kvinnene gjennomgått klimakteriet. Vegetative symptomer (hetetokter og svette/nattsvette), tørrhet i skjeden og dato for siste registrerte menstruasjon er avhengige variabler i undersøkelsen. Uavhengige variabler er livsstil og helsevaner (røyking, mosjon, oppfatning av egen helse), biologiske forhold (menarke alder, paritet, BMI/vekt) og sosiodemografiske variabler (utdanningsnivå, inntektsgruppe).

Den siste del av datamaterialet kom inn ultimo desember 2010, og er nå ferdig analysert. Den første artikkelen: "Natural course of menopause in a Norwegian Cohort" er på det nærmeste klar til innsending.

Den neste artikkelen, som skal omhandle bruk av hormoner i kohorten, er under utarbeiding og vil bli ferdig i løpet av 2011. Avhandlingen sammenskrives i løpet av 2011/første halvdel 2012.
Søker:


Frøydis Gullbrå

Prosjektets tittel:
Fastlegen i møte med barn som pårørande
Bevilget beløp: 
kr 175 000
Barn av pasientar med alvorlege helseproblem er sårbare og utsette.  Stortinget har vedtatt lovendring i helsepersonellova (§10.a og §25) og spesialisthelsetenestelova (§3-7a), med verknad frå 01.01.2010. Dette skal sikre barn av psykisk sjuke, alvorleg fysisk sjuke og rusmisbrukarar rett til informasjon og oppfølgjing der det er naudsynt. 

· Prosjektet undersøkjer korleis erfarne fastlegar identifiserar og tek vare på desse barna. Vi spør kva erfaringar dei har på området, og kva moglegheiter og avgrensingar dei ser i fastlegerollen. Datainnsamlinga starta januar 2011, og blir gjort gjennom fokusgruppe-intervju av fastlegar.

· I del 2 og 3 av prosjektet vil prosjektet hente informasjon frå foreldre med slike helseproblem, og barn som har vakse opp med slike foreldre. Korleis tenkjer dei at fastlegen kan hjelpe?  Det vil også vere interessant å høyre om dei har forventningar til dei nye lovendringane på området. 

Føremålet med studien er å skildre dei ulike aktørane sine erfaringar og deira ynskje og råd for oppfølgjing av desse borna. Vi nyttar difor ei kvalitativ tilnærming i bearbeiding av data. 

Deltakarar i dette prosjektet: Prosjektleiar Marit Hafting (RBUP, Uni helse), Frøydis Gullbrå (Allmennmedisinsk forskningsenhet, Uni helse), Guri Rørtveit (Allmennmedisinsk forskningsenhet, Uni helse), Tone Smith-Sivertsen (Institutt for samfunnsmedisinske fag, UiB), Norman Anderssen (Allmennmedisinsk forskningsenhet, Uni helse)

Marit Hafting og Frøydis Gullbrå deltek i forskarnettverk i regi av BarnsBeste, eit nasjonalt kompetansenettverk for barn som pårørande.
Søker:


Jan Hana
Prosjektets tittel:
Leiing i distriktsmedisinen. Perspektiv frå Nord-Noreg og Malawi.
Bevilget beløp: 
kr 437 500

Den primærmedisinske organisasjonen har mange utfordringar og det har betydning korleis leiarskapet fungerer. Det er svært varierande korleis det medisinske leiarskapet blir kvalifiseret i grunnutdanninga. 

Dette er ein studie som freistar å beskrive leiarskapet i distriktsmedisinen i Noreg og Malawi gjennom både kvalitativ og kvantitativ metodikk. Målet er å få fram kva oppleving leiarar har i si rolle, kva leiarstil dei nyttar og korleis stilen er assosiert med bakgrunnsvariablar og sjølvrapporterte kvalitetsparametre. Denne kunnskapen er meint å vere eit bidrag til å utvikle vidare den leiarkompetansen primærmedisinen treng.

Det er gjennomført datainnsamling gjennom fokusgruppe, intervju og spørreskjema i Nord-Noreg og Sør-Malawi. Populasjonen er medisinske leiarar i primærmedisinen og medarbeidere i helsesenteret/legekontoret. Resultater er analysert og artikkelskriving pågår. Deler av studien er presentert ved kongressar både i Noreg og Malawi.

Søker:


Kristin Alise Jakobsen
Prosjektets tittel:
Grace -02 (Genomics to combat Resistance against Antibiotics in Community-aquired LRTI in Europe)
Bevilget beløp: 
kr 218 750

Mitt prosjekt er del av en stor pågående EU-studie om behandlingen av nedre luftveisinfeksjon i primærhelsetjenesten. Mitt prosjekt er todelt. 

Del 1 er kvantitativ, med fokus på CRPs påvirkning på forskrivningen av antibiotika mot symptomer på nedre luftveisinfeksjon. En artikkel om dette ble publisert i Scandinavian Journal of Primary Health Care i desember 2010. 

Del to er kvalitativ. Jeg har gjennomført 10 pasientintervjuer og 7 intervjuer av leger. Intervjuene har fokusert på legesøkningsadferd, kunnskap om antibiotikaresistens og nær-pasienttesting (CRP). En artikkel på dette er under produksjon. 

Søker:


May-Lill Johansen
Prosjektets tittel:
Kreft i allmennpraksis – et PhD-prosjekt ved UiTø.
Bevilget beløp: 
kr 437 500

Hvordan ser allmennleger i Norge på sin rolle ved kreftsykdom? Hvordan får de mistanke om at pasienter kan ha kreft, og hvordan går de fram for å stille eller avkrefte diagnosen? Hva kan allmennlegen bidra med i ulike faser av kreftsykdom, og ved livets slutt? Hva betyr lege-pasientforholdet ved kreftsykdom, sett fra allmennlegens perspektiv? I dette prosjektet er allmennleger blitt intervjuet om sitt arbeid relatert til kreft, og ulike kvalitative metoder er brukt i analysen av intervjuene. De første resultatene viser at allmennleger ønsker å være pasientens nærmeste lege, også ved kreftsykdom, men at de kan være usikre på sin rolle. De opplever seg som både mellommenn og altmuligmenn i helsevesenet. Den neste publikasjonen fra prosjektet beskriver hva det dypest sett innebærer å være pasientens ledsager gjennom et sykdomsforløp. Den siste vil eksplorere ulike aspekter ved diagnostikk av kreft i allmennpraksis, slik allmennleger ser det. Avhandlingen skal leveres høsten 2011.

Publikasjoner foreløpig:

Johansen, M.-L., Holtedahl, K. A., & Rudebeck, C. E. (2010). A doctor close at hand: How GPs view their role in cancer care. Scandinavian Journal of Primary Health Care, 28(4), 249-255.

Søkere:

Mona Kjeldsberg og Hedda Tschudi-Madsen
Prosjektets tittel:
Symptomrapportering i befolkningen og i allmennpraksis – en epidemiologisk og klinisk studie (PhD-prosjekt)
Bevilget beløp: 
kr 875 000
Hovedmålet med prosjektet er en deskriptiv kartlegging av forekomsten av selvrapporterte symptomer både i befolkningen og blant pasienter i allmennpraksis. Vi vil studere sammenhenger mellom antall rapporterte symptomer og funksjon, negative livshendelser og etablerte eller antatte sykdomsdiagnoser. Bakgrunnen for å se nærmere på dette er at selvrapportert symptompatologi generelt og multisymptomtilstander spesielt, bare delvis er beskrevet epidemiologisk, og sammenstilling av epidemiologiske og kliniske funn mangler. De fleste studier av forekomst og forsøk på årsaksforklaringer er basert på enkelttilstander, der mest fokus har vært på fibromyalgi og kronisk tretthetssyndrom. Det kan se ut som om symptomrapportering sier noe viktig om et individ. En spennende hypotese tilsier at prognosen for medisinske tilstander, og effekten av behandling blir gradvis dårligere med økende antall symptomer registrert ved inklusjon, uansett diagnose. Prosjektet analyserer data fra befolkningsundersøkelsene i Ullensaker (1990-2010) og fra en spørreundersøkelse i allmennpraksis 2010-2011.

Søker:


Svein Kjosavik
Prosjektets tittel:
Forskrivere og forskrivning av psykofarmaka i allmennpraksis og sykehus
Bevilget beløp: 
kr 875 000
Prosjektet er basert på data fra Nasjonalt Reseptregister og Fastlegedatabasen, det har som formål å analysere forskrivningen av psykofarmaka i ulike deler av helsetjenesten i Norge. 

Første artikkel omhandlet totalforskrivningen av antipsykotika, antidepressiva, beroligende og sovemedisiner i Norge i 2005 (prevalens). Andre artikkel omhandlet forskrivning av antipsykotika og antidepressiva til nye brukere i Norge i 2008 (incidens). 

Tredje artikkel vil omhandle forskrivning av beroligende og sovemedisiner til nye brukere i 2005 (incidens), samt en analyse av hvordan forbruket av disse legemidlene utviklet seg for denne pasientgruppen (kohorten) frem til medio 2009. 

Prosjektdeltakere: 
Svein R Kjosavik 1,2, Sabine Ruths 1,2, Dag Aarsland 3,4, Steinar Hunskaar 1

1Allmennmedisinsk forskningsgruppe, Institutt for samfunnsmedisinske fag, Universitetet i Bergen

2Allmennmedisinsk forskningsenhet, Uni Helse, Bergen

3Senter for klinisk nevro- forskning, Stavanger Universitetssykehus, Stavanger 
4Seksjon for psykiatri, Institutt for klinisk medisin, Universitet i Bergen

Søker:


Bente Prytz Mjølstad
Prosjektets tittel:
Det kontinuerlige lege-pasient forholdet. Betydningen av informasjonsoverføring fra fastlegen til sykehjemslegen når eldre pasienter innlegges i et forsterket sykehjem.
Bevilget beløp: 
kr 875 000

Dette er en kvalitativ samhandlingsstudie mellom fastleger i Trøndelag og et forsterket sykehjem hvor hjemmeboende eldre pasienter innlegges for et kortids-/rehabiliteringsopphold. 
Utgangspunktet for studien er at fastleger gjennom kontinuerlige og personlige lege-pasientforhold tilegner seg mye kunnskap om pasienten som person - og at slik kunnskap kan være medisinsk relevant å kjenne til når pasienter skal rehabiliteres/behandles. Studien skal utforske betydningen av å overføre slik kunnskap (om pasienten som person) fra fastlegen til sykehjemmet.
Denne informasjonen innhentes gjennom et telefonintervju med fastlegen i det pasienten komer inn på sykehjemmet. 
Studien er videre basert på intervjuer med pasienten - både i innleggelses-og utskrivningsfasen - der pasienten selv får korrigere og supplere informasjonen fra fastlegen, og der han/hun også får muligheten til å evaluere nytteeffekten av en slik tilnærming. Med utgangspunkt i samtalene med fastlege og pasient utarbeides det et biografisk journalnotat som beskriver pasientene som person og hans/hennes livsløp, og de anbefaleringer fastlege/pasient har gitt i forhold til hva som er viktig å vektlegge i en rehabiliteringsprosess. Det biografiske journalnotatet går til tilsynslegen på sykehjemmet som oppfordres å ta hensyn til denne informasjonen når det utarbeides et individuelt rehabiliteringsopphold. 
I tillegg kommmer noe feltarbeid (observasjoner) gjort i møte med helsepersonell på sykehjemmet, og gjennomgang av journaler for å undersøke i hvilken grad kunnskap om pasienten som person er tilstede i journalene, og hvordan helsepersonellet forholder seg til slik kunnskap når denne blir brakt systematisk inn i sykehjemmet (det biografiske journalnotatet). 
Hovedveileder: Irene Hetlevik 

Søker:


Manjit Kaur Sirpal
Prosjektets tittel:
Diagnostisering av depresjon hos ungdom, klinisk valideringsstudie
Bevilget beløp: 
kr 175 000

Depresjon er en vanlig psykisk sykdom i allmennpraksis, men blant ungdommer er det bare én av fem som oppsøker primærlege som får riktig diagnose (sensitivitet 20%).  Badger et al. har vist at primærleger underdiagnostiserer depresjon ved bruk av tradisjonell intervjuteknikk. 

Diagnosen depresjon hos etniske minoritetsungdommer er kompleks og kulturelle faktorer kompliserer. Diagnostiske instrumenter synes å øke diagnostisering av depresjon hos deprimerte ungdommer i primærpraksis og det er derfor anbefalt å bruke slike verktøy.   

Prosjektet undersøker om cut-off-points for Hscl-10, Hscl-6, WHO-5 og tre nøkkelspørsmål valide for den generelle ungdomsbefolkning i Norge og Danmark også er valide for etniske minoritets-ungdommer i begge land.

Materiale og Metode;

Ungdommer i alderen 14-16 år er inkludert fra 44 primærlegers pasientlister fra Norge og Danmark. Totalpopulasjonen var på 2374 ungdommer.  Alle ungdommene fylte først aktuelle spørreskjema (papir eller web). Deretter ble de intervjuet telefonisk av stipendiatene i Norge og Danmark med henblikk på gullstandard, som var demografisk og depresjonsmoduler i Composite international Diagnostic Intervjet (CIDI).  Intern validering av spørreskjema og tre nøkkelspørsmål analyseres ved bruk av Chronbach’s alfa og Mokken analyse.  Ekstern validering analyseres ved bruk av ROC (Receiver Operating Characteristicv curve), med spesifikasjon av sensitivitet, spesifisitet og prediktive verdier.

Søker:


Holgeir Skjeie
Prosjektets tittel:
Akupunkturbehandling av spedbarnskolikk i allmennpraksis. Metodikk, effekt og forklaringsmodeller.

Bevilget beløp: 
kr 218 750

Formål: Prosjektet skal utvikle forskningsmetodikk ved randomiserte studier av akupunktur hos spedbarn, skaffe ny kunnskap og dokumentasjon vedrørende behandling av spedbarnskolikk i allmennpraksis ved å vurdere effekter av en standardisert akupunkturmetode, samt bidra til økt forståelse av begrepsdannelse og forklaringsmodeller hos allmennleger som tar i bruk komplementær metodikk i praksis.
Studien deles i følgende 3 delstudier: Studie 1 – Pilot-studien, er en metodestudie rundt elementer av standardisering og blindingsvalidering: Studie 2- ST36-studien, er en prospektiv, randomisert, kontrollert, blindet multisenterstudie av standardisert akupunkturbehandling ved spedbarnskolikk: Studie 3 – Kunsten å ri to hester. Studien er kvalitativ og vil utforske begrepsdannelse og forklaringsmodell for virkningsmekanismer hos norske allmennleger som i stor grad bruker akupunkturbehandling mot smertetilstander i sin ellers skolemedisinske praksis.
Veileder 1:Professorr Mette Brekke. Veileder 2: Førsteamanuensis Arne Fetveit. Veileder 3: Seniorforsker Gry Sagli. 

Søker:


Knut-Arne Wensaas
Prosjektets tittel:
Giardiasis i Bergen. Utbrudd og seinfølger.
Bevilget beløp: 
kr 437 500

Høsten 2004 ble et av Bergens vannverk, Svartediket, infisert med parasitten Giardia lamblia og mer enn 2500 personer ble syke. Prosjektet tar utgangspunkt i egen praksis, og er senere utvidet med en større populasjon slik at det nå består av to delprosjekter som samlet danner grunnlag for en PhD-grad. Ved to legesentre i Bergen har prosjektet fulgt en kohort pasienter som hadde giardiasis ut fra en klinisk sykdomsdefinisjon. Vi beskriver sykdomsutviklingen de første 3 månedene slik den er nedfelt i pasientjournalene ved legesentrene og senere basert på spørreskjema besvart etter 6 og 12 måneder. En annerledes og større populasjon består av alle 1252 pasienter som under utbruddet fikk påvist parasitten Giardia lamblia ved laboratoriet på Haukeland universitetssjukehus. Hos disse kartlegger vi omfanget av komplikasjoner i form av blant annet funksjonelle tarmlidelser og kronisk utmattelse 3 år etter, og sammenligner med en kontrollgruppe som ikke hadde giardiasis.
4.
Møtearenaer

Allmennmedisinsk forskningsfond arrangerte to årlige kontaktmøter mellom fondsstyre, fagråd, ledere i de fire Allmennmedisinske forskningsenhetene, samt leder i Allmennmedisinsk forskningsutvalg (AFU – et utvalg under Norsk forening for allmennmedisin). Møtene har vært lagt i tilslutning til Fagrådets møte for å vurdere søknadene. 

På fellesmøtene er det orientert om situasjonen ved de ulike allmennmedisinske forskningsenhetene, om fondets rolle og tildelingspolitikk, samt felles utfordringer vedrørende rekruttering til og fasilitering av allmennmedisinsk forskning.

Fondet har i tillegg utarbeidet en nettside, http://www.legeforeningen.no/id/150414.0 

5.
Avsluttende kommentarer

Fire allmennmedisinske forskningsenheter ble etablert i 2006 i tilslutning til de allmennmedisinske seksjonene ved de fire universitetene i Oslo, Bergen, Trondheim og Tromsø. Basisfinansiering skulle etter avtale med Helse- og omsorgsdepartementet (HOD) sikres gjennom Statsbudsjettet til basisbemanning, herunder veiledningskompetente forskere. I planleggingsfasen av de fire allmennmedisinske forskningsenhetene var det enighet i forskningsmiljøene, Legeforeningen og HOD om at nødvendig bærekraftig basisfinansiering var minimum kr 20 millioner årlig fordelt på fire enheter. For 2010 og 2011 har Staten bevilget til sammen kr 12 millioner per år.

Allmennmedisinsk forskningsfond ble etablert i den hensikt å bidra med prosjektmidler til støtteverdige forskningsprosjekter med veiledning fra kompetente akademiske allmennmedisinske miljøer knyttet til de fire allmennmedisinske forskningsenhetene og de fire universitetsinstituttene, samt til å bidra til etablering og nasjonal koordinering av de fire allmennmedisinske forskningsenhetene.
Erfaringen fra de første to årene har vist at Allmennmedisinsk forskningsfond på en avgjørende måte har bidratt til en ny giv i allmennmedisinsk forskning, gjennom finansiering av i alt 38 prosjekter gjennom 2008 og 2009, og 30 prosjekter i 2010. I årsmeldingen til Allmennmedisinsk forskningsenhet i Oslo for 2009, står å lese: ”Allmennmedisinsk forskningsfond er vår viktigste finansieringskilde når det gjelder lønnsmidler til stipendiater”.

Erfaringene de første tre år viser at det er god rekruttering av allmennleger som ønsker å starte med forskning, både unge, nyutdannede leger i allmennpraksis, samt eldre og erfarne allmennleger. De fire allmennmedisinske forskningsenhetene driver et prisverdig og aktivt rekrutteringsarbeid for å få allmennleger til å begynne å forske. Det er i dag intet som tyder på at denne gode rekrutteringen skulle være forbigående. Tvert i mot melder alle om en økende interesse blant allmennlegene. 
Derimot har de allmennmedisinske forskningsenhetene et kapasitetsproblem når det gjelder tilbud om veiledning til ph.d. stipendiater.

Gjennom opprettelsen av Allmennmedisinsk forskningsfond er det nå etablert et kontinuum av muligheter for allmennleger som ønsker å forske:

1. AFU-stipend, tidligere Allmennpraktikerstipend, omfatter lavterskelstipend på 1-6 måneder, finansiert gjennom Legeforeningens Utdanningsfond 2, og forvaltet gjennom Allmennmedisinsk forskningsutvalg i NFA, AFU.
2. Allmennmedisinsk forskningsfond med stipend på 3-12 måneder og prioritet av prosjekter som har ph.d. potensial.
3. Norges forskningsråd og andre institusjoner for større prosjekter, post doc prosjekter oa.

Det vil i tida framover være av avgjørende betydning at Staten øker basisfinansieringen av de allmennmedisinske forskningsenhetene til det nivå som er lovet og planlagt, og at Allmennmedisinsk forskningsfond tilføres midler i henhold til kapasiteten ved de allmennmedisinske forskningsenhetene.
6.
Lenker til de fire allmennmedisinske forskningsenhetene (AFE) og deres aktiviteter

AFE Oslo: www.forskningsenheten.no 

AFE Bergen: http://helse.uni.no/default.aspx?site=12&lg=1 

AFE Tromsø: www.afenord.no 

AFE Trondheim: Nettsider er under utarbeidelse.
7.
Årsberetning, regnskap og revisjonsberetning 2010

PAGE  
2

