

Referenser

REFERENSER DEL I

Utredningar

Statens offentliga utredningar (SOU):

- SOU 1948:14. Medicinalstyrelsens öppnavårdsutredning.
 SOU 1958:15. Hälsovård och öppen sjukvård i landstingsområden.
 SOU 1978:74. Husläkare – en enklare och tryggare vård.
 Socialstyrelsen redovisar Ett principprogram om öppen vård. 1968

Statistik

Bidrag till Sveriges officiella statistik (BiSOS)

- K, Helso- sjukvården 1860 –1910

Sveriges officiella statistik (SOS)

- Hälso- och sjukvård 1910 -

Officiella skrifter

Årsberättelser från provinsialläkare (Alingsås, Sollebrunn) ur:

Vård och omsorgshistorisk databas.

Svensk medicinalhistorisk bibliografi.

Förste Provinsialläkarens årsrapporter 1897 - 1959. Älvsborgs läns landsting, Vänersborg.

Wistrand, Sveriges läkarhistoria del 1-3. Ger CV:s för läkare fram till 1920-talet

Läkarmatrikel 1924.

Svensk läkarmatrikel 1970. Bokförlaget Vem är vem. 1971.

Svenska läkare. Nordstedt och söner. 1959.

Svenska provinsialläkarföreningens cirkulär 1959 – 1970.

Sveriges Apotekarkår i ord och bild. 1942.

Sv. Farmaceutisk Matrikel 1938.

Sveriges Apotekares historia, Lars Lindquist. 197 .

Hemsidor/databaser

Vård och omsorgshistorisk databas, Linköpings universitet.

<http://www2.ep.liu.se/databaser/medhist/>

Medicinhistoriska databasen

innehåller dokument som på olika sätt belyser den medicinska och sociala situationen i Sverige under de senaste 250 åren.

Här finns 6000 provinsialläkarberättelser från 1814 till sekelskiftet 1900.

Databasen innehåller material under följande rubriker:

- Medicinalstyrelsens protokoll
- Överinspektörens årsberättelser för sinnessjukvården
- Årsberättelser från lasarett och hospital
- Inspektörsberättelser från hospitalen
- Årsberättelser från provinsialläkare
- Hälsovårdsnämndens protokoll
- Medikolegala rapporter (obduktionsprotokoll)

<http://www.bengt Dahlin.se/index.html> projektet är utlagt på denna internetadress.

Litteratur

- Andersson Bertil, Fritz Martin, Olsson Kent, Göteborgs historia. Band I-III. 1996.
- Axelsson Per, Historien om Polio i Sverige – från barnförslamning till poliovaccin. Svensk medicinhistorik tidskrift Vol. 8 Nr 1, 2004.
- Bengtsson Calle, Allmänmedicinska institutionens historia. Göteborgs universitet, 2009.
- Berg Gunnar, Tollered – ett brukssamhälles uppkomst och utveckling. 1978.
- Bergmark Mats, Från pest till polio. Prisma. 1983.
- Bergstrand Axel Martin, Andersson Bror, Ur tre socknars krönikor – Stora Lundby, Bergum, Östad. 1967.
- Berndtsson Olof, Hedefors. Minnesbilder. 1996.
- Boström Per, Västergötlands tidigare farmacihistoria. Medicinhistoria i Västergötland, Västergötlands Fornminnesförenings Tidskrift 2003-2004.
- Brodin Göran, Egenvårdens ansikten. Om egenvård från kvacksalveri till patientdemokrati och e-health. Uppsala universitet, 2006.
- Dahlström Margareta, Att vara doktor. 2004.
- Den svenska historien, band 5 – 10. Medicinhistoriska artiklar. 1968. Ewert Bo, Lindberg Bengt, Odin Martin, Vad säger doktorn? 1944.
- Falklind Hans, Det gamla Lerum. 1987.
- Furhoff Anna-Karin, Svensk allmänmedicin – när praktiken fick en teori. Sveriges Läkarförbund. Ett sekel med läkaren i focus. Läkarförbundet 1903 – 2003. 2003.
- Fritz Martin, Östad – från barnhus till näringsidkande stiftelse. 2002
- Från rotegång till socialtjänst. Landstinget i Älvsborg. 1991.
- Galdston Iago, Medicinens framsteg under de sista hundra åren. Bonniers 1942.
- Gerner Göran, Minnesskrift – Svenska provinsialläkarföreningen 1880 – 1972. 1975.
- Gustavsson Karl, Stora Lundby hembygdsförening, 1999. Stora Lundby skolor. 2004
- Gustavsson Leif, Överläkarföreningen 100 år 1895- 1995. Jubileumskronika.
- Gårdlund Torsten, Industrialismens samhälle. 1942.
- Haggard Howard, Läkaren i mänsklighetens historia. Natur och Kultur 1935.
- Hallböök Torgil, Lasaretten i Västergötland. Medicinhistoria i Västergötland, Västergötlands fornminnesförenings årsbok 2003-2004.
- Hammar B, Medicinsk folkupplysning. Förhandlingar vid tjugotredje Allmänna läkarmötet i Västerås 1942.
- Hemberg Per, Ett läkardistrikt berättar – om gångna tiders sjukvård i Bo och Svennevads socknar. Country Life AB, 1987.
- Holmdahl Barbro, Sjuksköterskans historia. Liber Utbildnings AB. 1994
- Herrljungaboken – gammalt och nytt från, 1958.
- Herrljunga–Tarsled, Två socknars historia, Hur de sjuka togs om hand. Lennart Kjellson. 2003.
- Höjeberg Pia, Jordemor – barnmorskor och barnaföderskor i Sverige. Stockholm 1991.
- Johansson Hilding, Älvsborgs läns landsting 1863 – 1962. 1963.
- Johansson Sören, Boken om Ale. 1985.
- Kronans Droghandel, Årsredovisning 1999. Göteborg.
- Kuuse Jan, Strukturuomvandling och arbetsmarknadens organisering. 1986.
- Kuuse Jan, Varaktiga konsumtionsvarors spridning 1910 – 1965. En indikator på välförhållanden i Sverige. 1969.
- Lindberg G, Rosén M red, Folkhälsa och sjukvård. 2000.
- Lind Håkan, Landstinget i Älvsborg. 135 år i ord och bild. 1998.
- Lönnroth Louise, Provinsialläkarna och deras arkiv. Medicinhistoria i Västergötland, Västergötlands fornminnesförenings årsbok 2003-2004.
- Mannerfelt Otto, Älvsborgs läns landsting 1863 – 1913, I och II. 1913.
- Niklasson Christina, Alingsås lasarettshistoria
- Nilsson Ingemar, Peterson Hans-Inge, Idéhistoria. SNS förlag. 1998.
- Nordholm Uno, Om Apotekarsocietetens uppkomst och utveckling. Stockholm 1976.

- Norrman, Ragnar, Prästerna och vaccinationen. En regionalundersökning avseende Uppsala län 1811-1820. I Kyrkohistorisk Årsskrift 1979.
- Olsson Helmer, Folkliv och folkdikt i Vättle Härad under 1800-talet. 1945.
- Pontin M, Anvisning till Valet af Läkemedel för Allmänna sjukvården, till inrättande af Sockenapothek, Stockholm. 1816.
- Puranen, Britt-Inger, Medicinens roll i kampen mot tuberkulos och smittkoppor under två århundraden. I Hjärta-Kärl-Lungor 77:3/1982.
- Qvarsell, Roger and Jan Sundin, The Social and Cultural History of Medicine and Health in Sweden. In History and Philosophy of the Life Sciences, vol 17, 1995.
- Rapport från en studiecirkel. Bygd i förvandling. Glimtar från Stora Lundbys nutidshistoria, Del 2, skola och vård. (Stencil). 1982
- Runeberg Johan Ludvig, Fänrik Ståls Sägner. 1928
- Saujer Birgit o Peter, Innan Alingsås blev stad.
- Schmith George F, The man who saved the worl from smallpox. I Universe
- Sjögren Iréne Nils Rosén von Rosenstein. Mannen som förlängde människolivet – en trilogi. Växjö universitet, 2006.
- Skarback Sören, Läkarna i gamla Göteborg. Tre Böcker Förlag AB, Göteborg. 1999.
- Sköld, Peter, "The history of smallpox and its prevention in Sweden". Ascleipo. Revista de Historia de la Medicina y de la Ciencia, 54:1, 2002, 71-91.
- Stolt Carl-Magnus, Läkaren och patienten.
- Stolt Carl-Magnus, Borås och Sjuhäradsbygdens medicinhistoria – de bortglömdas historia. Medicinhistoria i Västergötland, Västergötlands fornminnesförenings årsbok 2003-2004.
- Stora Lundby. En resa genom tiden. 1999.
- Sundberg Carl, Läkarvetenskapen och dess samhällsbetydelse under det nittonde århundradet. 1920.
- Svenska sjukhus, Del I – III. En översikt över det svenska sjukhusväsendets utveckling till 1900-talets mitt. Stockholm 1950.
- Sveriges Apotekarehistoria, Johan Fred. Sacklén. 1833.
- Sveriges Läkarförbund. Ett sekel med läkaren i focus. Läkarförbundet 1903 – 2003. 2003.
- Stahre Ulf, Britanniafabriken 1893 – 1993. Ett gjuteris historia. 1993
- Sundelin, Arne, Sörman, Anne, Skammens hud – Om spetälska i Sverige. Bokförlaget DN, Stockolm. 2004.
- Säveån från Hedefors till Floda. 1996.
- Sölenius Bengt, Hälsa- och sjukvård i kommunerna. 1992.
- Torwald Anita och Rune, Bergum – en västgötasocken i omstridd gränsbygd. 1989.
- Werkö, Lars Från blodhosta till vardagsstress. Svenska läkarsällskapet 2008.
- Vigård Folke, Lerums socknar genom tiderna. En krönika. 1976.
- Öberg Lars, Göteborgs läkarsällskap. En historik. 1983.
- Öberg Lisa, Barnmorskan och läkaren. Kompetens och konflikt i svensk förlossningsvård 1870 – 1920. Ordfront. 1996.

Tidningar och tidskrifter

- Svenska Dagbladet. Medicinskhistoriska artiklar.
- Svenska Dagbladet Inger Atterstam. Spanska sjukans massdöd en gåta. 19 mars 2006.
- Dahlin, Bengt Nils Rosén von Rosenstein – en Boråsbygdens alltför okände son. LK-nytt, Läkemedelskommittén i Södra Älvsborg, n3 2008.
- Högberg, Ulf, Den vita pesten - tuberkulos från forntid till nutid. I Kvartalsskiftet, Svenska Nationalföreningen mot hjärt- och lungsjukdomar 2, 1982 s. 69-75.
- Nordström, Stefan & Egil Johansson, «Husförhörens läsbetyg avslöjar ärftlig ögonsjukdom.» I Forskning och Framsteg 1/1978, s. 52-56.
- Nordström, Stefan, Kyrkböckerna avslöjar ärftliga sjukdomar. I Forskning och Framsteg 7/1982 s. 39-43.

- Palmborg Märta, En kvinnlig provinsialläkare bladdrar i minnenenas bok. Suppl. Nr 22, Allmänmedicin 5/1997.
- Sjukdomsuppfattning genom tiderna. Svensk medicinhistorisk tidskrift, Vol. 3 Supplement 2, 1999
- Swartling Per, Primärvårdsutvecklingen i Sverige. Allmänmedicin nr 4, 2001.

Intervjuer, personliga dokument, föreläsningar

Intervjuer:

- Kerstin Damell, Den första distr.sköt. trakten, först i Lerum 1931 – 1940 sedan i Floda 1941 - 1962. Intervju på Sävegården 1998-07-22
- Annie Bauhn, Distr.sköt i Gråbo 1959-1985 . Intervju i hemmet i Kinna i juli år 2000
- Ingeborg Nilsson, Distr.sköt i Lerum 1940 - 1980. Intervju på Höjdenhemmet i Lerum 12 november 2003
- Karl-Erik Ahlsén Om hans mor Aina Nord sjuksköterska på 1930-talet mm. Intervju i Lerum 2005-01-21.
- Sten-Axel Nyman Om Tore Nyman, prov. läk. i Lerum 1944 – 1970. Intervju i Lerum 2005-01-31.
- Ann-Marie Packendorff Patientminnen från 1930- och 1940-talet. Intervju i Lerum 2005-01-31.
- Barbro Svalin. Distriktssköterska Floda/Lerum. Intervju maj 2005.

Dokument/skrivna minnen:

- Bengt Dahlin Prov.läk/distr.läk Gråbo o Lerum 1962 – 1995.
- Evy Johansson. Barnmorska i Lerum 1953 – 1994.

Föreläsningar:

- Lidin-Jansson Gunilla, Tankar om smittkoppsvaccinationen. Göteborgs läkarsällskap 2004.
- Larsson Lars, Tjörn – när sillen försvann då ökade dödligheten. Med. hist. Fören. I Göteborg. 2004. Ingeborg Nilsson f. 1910. Distr.sköt i Lerum 1940 - 1980.
- Lönnroth Louise, Provinsialläkararkiven berättar. Landsarkivet Göteborg. 2004.
- Wikström-Haugen Inger, Medicinhistoriska muséet i Göteborg. Historiskt om provinsialläkare i Älvsborgs län och särskilt i Svenljunga och Marks/Skene. Föredrag 1993-05-14.

REFERENSER DEL II

Utredningar, propositioner och lagar

SOU = Statens offentliga utredningar

SOU 1948:14. Medicinalstyrelsens öppnavårdsutredning.

SOU 1958:15. Hälsovård och öppen sjukvård i landstingsområdena.

SOU 1978:74. Husläkare – en enklare och tryggare vård.

SOU 1979:78. Mål och medel för hälso- och sjukvården.

SOU 1984:39. Hälso- och sjukvård inför 90-talet.

SOU 1992:50. Ädelavgiftsutredningen ikraft 1 juli 1993.

SOSFS 1994/95:195 ”Primärvård, privata vårdgivare m.m.

Socialstyrelsen redovisar. Ett principprogram om öppen vård. 1968.

Socialstyrelsen redovisar 1976:5. Medicinsk rehabilitering – förslag till principprogram.

Tillsynslagen 1980.

Regeringens proposition 1981/82:51. Förslag till hälso- och sjukvårdslag (HSL).

Hälso- och sjukvårdslag 1 januari 1983

Primärvård – omfattning och inriktning 1986. Socialstyrelsen. PM 166/87 november 1986.

Regeringens proposition 1987/88:176. Äldreomsorgen inför 90-talet.

Socialtjänstlagen 1980:620 och 1988:871

Regeringens proposition 1992/93:160. Om husläkare m. m.

Husläkare – för kontinuitet och trygghet i vården. Socialdepartementet Ds 1992:41.

Hälso- och sjukvårdslag 1992:567.

Officiella skrifter

SPRI – publikationer:

Spri rapport 14/72. Den öppna vårdens organisation.. Stockholm 1972.

Spri rapport 3/77. Handbok för löpande vårdplanering.. Stockholm 1977.

Spri rapport 101/78 Primärvården – innehåll och utveckling. Socialstyrelsen, Landstingsförbundet, Kommunförbundet, Spri. 1978.

Spri rapport 142. Basdata om kontakter i primärvården. Stockholm 1983.

Spri rapport 142 +. Kontaktorsaker. Ett förslag till klassifikationssystem i primärvården. Bengt Dahlin och Britt-Gerd Malmberg. 1983.

Spri rapport 183 Förebyggande och behandling av alkoholmissbruk – förslag till vårdprogram. Bengt-Ivar Nöjd. 1984.

Spri rapport 210. Handbok för problemorienterad medicinsk registrering. Dahlin B, Hässler A och Ljungkvist G. Stockholm 1986.

Spri rapport 282 Datagrundjournal. Datorisering av informationssystem vid Gråbo vårdcentral. Stockholm. 1989.

Spri rapport 333. Husläkare – internationella jämförelser. Stockholm 1992.

Vad gör Spri? Stockholm 1995.

Övriga:

Socialstyrelsen –PM 89/85. Samverkan i rehabilitering – rehabiliteringskliniken i Borås och primärvården i Lerum.

Den medicinska utvecklingen i Sverige 1960 – 1992.

Statens beredning för utvärdering av medicinsk metodik. SBU-rapport nr 124, 1995.

Datorer i hälso- och sjukvården - Ett datapolitiskt handlingsprogram för Sveriges läkarförbund. Stockholm.- 1986 och 1990.

Effekter av husläkarreformen – en primärvårdsuppföljning.

Förändringar 1990 – 1995. Spri rapport 454. Stockholm 1997.

Primärvårdsuppföljning, PVU 89, Socialstyrelsen rapport 1990:35.

Svensk läkarmatrikel 1970. Bokförlaget Vem är vem. 1971.
Svenska läkare. Nordstedt och söner. 1959.
Svensk apotekarkalender 1952. O. Kullberg, 1954.

Älvsborgs läns landsting:

PRIMPAS – primärvårdens administrativa system. Bäckman Leif, Dahlin Bengt. 1977.
Rapport angående långtidsvårdens utveckling. 1980.
Allmänläkarnas arbetsuppgifter – en enkätstudie 1982. Älvsborgs läns landsting. 1982
VAS – vårdadministrativa system.
Projektplan för försöksverksamhet vid Gråbo vårdcentral. 1983
Primärvårdskansliet i Lerum under åren 1986 till 1994.
Alkoholprojektet i Lerum – en projektbeskrivning. Primärvården i Lerum. 1995.
Borås läkardistrikt. ”Sjukvårdsupplysningen”, Instruktionspärm för sjuksköterska med rådgivnings- och hänvisningsfunktion.
Barnhälsovården i landstinget i Älvsborg. Januari 1998. Jan Johansson och Eva Fagerlund. Vänersborg, 1998.

Avhandlingar

Linnarsson Rolf,	Methods, design and components for a computerbased patient record to promote quality care in general practice, Universitetssjukhuset i Linköping, 1993.
Lundgren Hans,	Diabetes Type 2. Results from a population study of women and from four primary health care centres with special reference to risk factors for diabetes. Göteborg: Vasastadens Bokbinderi AB, 1989. www.sahlgrenska.gu.se/allmed/publ/avhandl/lundgren
Marklund Bertil,	Medicinsk rådgivning på vårdcentraler och apotek, Omfattning, innehåll och utvärdering med särskild tonvikt på vårdcentralernas telefonrådgivning. Allmänmedicinska institutionen Göteborgs Universitet 1990. www.sahlgrenska.gu.se/allmed/publ/avhandl/Marklund
Westman Göran,	Planning primary health care provision, Assessment of development work at a health centre Umeå Universitet 1986.

Hemsidor/databaser

Projektet är utlagt på internetadress: <http://www.bengtdahlin.se>

Litteratur

Bergström Ragnar	En barnmottagning i tiden – En studie om de dynamiska krafterna som styr barnsjukvården i Lerum. F-BÖSSÄ, forskning i primärvården 1994. Borén Inga-Britt, Sjukvårdsupplysning i primärvården i Älvsborgs läns landstings södra sjukvårdsdistrikt. Seminarieuppsats. 1977.
Brodin Göran,	Egenvårdens ansikten. Om egenvård från kvacksalveri till patientdemokrati och e-health. Uppsala universitet, 2006. Riis Ulla, Försök med problemorienterad deltagarstyrd utbildning för allmänläkare. Erfarenheter från Borås och Åtvidaberg. Pedagogiska institutionen, Universitetet i Linköping, juli 1978.
Bäckman L, Dahlin B, Glerup A, Wiberg A, Datorstödd vårdinformation vid Gråbo vårdcentral – fyra delrapporter. Primärvårdens utvecklingsenhet., Lerum 1989.	
Dahlin Bengt,	Fyra huvudvägar till bättre samverkan mellan primärvård och länsjukvård. Läkartidningen, volym 77, nr 47, 4362-4364. 1980.
Haglund Gustav,	Kurs i allmänmedicin för kursgivare. SFAMNYTT, årgång 2, sid. 46, 1981

- Dahlin Bengt, Britt-Gerd Malmberg
Basdata om kontakter i primärvården med appendix Kontaktorsaker ett förslag till klassifikationssystem i primärvården. Spri rapport 142. 1983.
- Carlsson Ulla, Dahlin Bengt, En dator köps till en vårdcentral.
Göteborgs universitet, Inst. F informationsbehandling. 1984.
- Dahlin Bengt, Råstam Lennart, Provinsialläkarfondens FoU-kurs 1984. Institutionen för klinisk samhällsmedicin i Malmö, Lunds universitet. 1989.
- Dahlin Bengt, Hässler Annika, POMR – handbok för problemorienterad medicinsk registrering. Spri rapport 210. 1986.
- Dahlin Bengt
Datajournalen – ett ord- och textbehandlingsdokument eller kärnan i ett vårdadministrativt system? Läkartidningen 1986:3567.
- Dahlin Bengt, Elo Sirkka, Lindman Anders, Lövgren Monika, Möller Margareta.
Etik och ADB-användning inom FoU-verksamhet i primärvården. FoU-enheten i Lerum, 1989.
- Dahlin Bengt, Bäckman L, Gleerup A, Wiberg A, Datagrundjournal.
Datorisering av informationssystem vid Gråbo vårdcentral. Spri rapport 282. 1989.
- Dahlin Bengt
Dagens och morgondagens datajournal. Erfarenheter från några kunskapsresor 1989-1990. Primärvårdens utvecklingsenhet, Lerum och Spri Stockholm 1990.
- Dahlin Bengt
Datorisering måste utgå från vårdcentralens behov för att lyckas (Johnson). Läkartidningen 1990:88-91.
- Dahlin B, Seeman Torsten m.fl. Datajournalen. Synpunkter från arbetsgruppen ”Datorjournal Väst” Spri. 1991.
- Dahlin Bengt
Primärvårdens datorjournal som styrinstrument. Utvecklingsenheten i Lerum. 1991.
- Datorer i hälso- och sjukvården –
Ett datapolitiskt handlingsprogram för Sveriges läkarförbund. Stockholm 1986 och 1990.
- Fry John,
Common diseases, their nature, incidence and care. London 1979.
- Furhoff Anna-Karin,
Svensk allmänmedicin – när praktiken fick en teori. Sveriges
Gustavsson Leif
Överläkarföreningen 100 år 1895- 1995. Jubileumskronika.
- Haggard Howard W
Läkaren i mänsklighetens historia. Natur och Kultur,
Stockholm 1935.
- Lidberg G, Rosén M red, Folkhälsa och sjukvård. 2000.
- Lind Håkan,
Landstinget i Älvsborg. 135 år i ord och bild.1998.
- Läkarförbund.
Ett sekel med läkaren i fokus. Läkarförbundet 1903 – 2003. 2003.
- Malmberg Britt-Gerd, Dahlin Bengt,
”Kontaktorsaker – ett förslag till klassifikationssystem i primärvården”,
Spri 1983
- Niklasson Christina.
Alingsås lasarettshistoria
- Olsson Lena
Floda vårdcentral, en grön ö eller en myt. Helseplan Sverige AB,
- Riis Ulla.
Försök med problemorienterad deltagarstyrd efterutbildning för allmänläkare. Erfarenheter från Borås- och Åtvidabergsförsöken.
Pedagogiska institutionen. Universitetet i Linköping 1979.
- Råstam Lennart,
handledarkursen i Hjo. SFAMNYTT, årgång 2, sid. 44, 1981
- Sjölenius Bengt,
Hälso- och sjukvård i kommunerna. Kommentar, Falköping, 1992.
- Swartling Per,
Primärvårdsutveckling i Sverige. Allmänmedicin nr 4/2001 – supplement nr 1/01. 2001.
- Sveriges Läkarförbund.
Ett sekel med läkaren i fokus. Läkarförbundet 1903 – 2003. 2003.
- Werkö, Lars
Från blodhosta till vardagsstress. Svenska läkarsällskapet 2008.

Tidningar och tidskrifter

- Läkarstationen i Lerum visar vägen. Landstingets tidskrift nr 4/76.
Hjerne Gunnar, utredningsman för kontinuitet i öppna vården.
Ledarartikel i Läkartidningen 1977:Nr 22, 2173.
- Dahlin Bengt, Är tiden inne för konstruktiv samverkan mellan specialist och allmänläkare? Läkartidningen 76: 3028-3030 1979.
- Dahlin Bengt, Datajournalen – ett ord- och textbehandlingsdokument eller kärnan i ett vårdadministrativt system? Läkartidningen 1986:3567.
- Dahlin Bengt, Allmänläkarens journal. Allmänmedicin 1989:77-81.
- Inger Gallon, Gunnar Hedelin, Thomas Nordberg, Gunnar Palmqvist, Meningsfullt utnyttja primärvården för medicinsk katastrofberedskap. Läkartidningen Vol. 85, 1988, nr 25, 2262 och 2264.
- Tågolyckan i Lerum, ett videoprogram medHandledning. Socialstyrelsen, 1989.
- Dahlin B, Elo S, Lindman A, Lövgren M, Möller M,
Et ik och datasäkerhet i primärvårdens Fou-verksamhet. Primören nr 28. Örebro 1990. Primärvårdens FoU-enhet. 1990.
- Dahlin Bengt, Datorisering måste utgå från vårdcentralens behov för att lyckas. Läkartidningen 1990:88-91.
- Swartling Per, Primärvårdsutvecklingen i Sverige. Allmänmedicin nr 4, 2001.
- Den svenska allmänmedicinens historia. Läkartidningen nr 24-25, 2006.
- Wessman Ulla, Ett flertal artiklar i personaltidningen Vårdsidorna. En gemensam publikation för lasarettet i Borås och Primärvården i södra Älvsborg 1996 – 2001.
- Kleizen Karijn, Mattsson Bengt, Den goda allmänmedicinska studenthandledningen. – några förutsättningar i Göteborgsregionen. Allmänmedicin nr 3, 2006.
- Mattsson Bengt m.fl., Mer vårdcentralstid på studenterna önskelista. Läkartidningen nr 36, 2006.

Intervjuer, personliga dokument, föreläsningar m.m.

- Tågolyckan i Lerum. En videofilm med handledning. Socialstyrelsen 1989.

REFERENSER DEL III

Utredningar, propositioner och lagar

SOU = Statens offentliga utredningar

SOU 1990:44 Demokrati och makt i Sverige

Officiella rapporter

Folkhälsorapport 1997. Socialstyrelsen 1997. ISBN 91-7201-180-7

Primärvårdens resurser under slutet av 90-talet.

En rapport från Riksdagens revisorer. 1997/98:5.

Från slitna honnörsord till praktisk verksamhet. Socialstyrelsen. 1998

Lokal utvecklingsplan för utveckling av hälso- och sjukvården i Mittens Älvsborg

Antagen av Hälso- och sjukvårdsnämnden i Mittens-Älvsborg 2001-08-30.

Protos – ett svenskt familjeläkarssystem.

Svenska Distriktläkarföreningen, Svenska Läkarförb. mfl. 2005?

Framtidens närsjukvård Sveriges läkarförbund, 2006.

Nationell handlingsplan för hälso- och sjukvård, slutrapport. Socialstyrelsen, 2005.

Avhandlingar

Janlert Urban, Arbetslöshet och hälsa - en socialmedicinsk studie av byggnadsarbetare i

Luleå-regionen. EFA, Arbetsmarknadsdepartementet, 71 s, 1983

Hemsidor/databaser

Projektet är utlagt på internetadress: <http://www.bengtdahlin.se>

Litteratur

Anell, Rosén, Läkarnas förändrade roll i ett system med utvecklade patienträttigheter. 1995.

Anell Anders, Strukturer Resurser Drivkrafter – sjukvårdens föutsättningar.

Studentlitteratur, Lund 2004.

Anell Anders, Primärvård i förändring. Studentlitteratur, Lund 2005.

Blomqvist Paula, Rothstein Bo, Välfärdsstatens nya ansikte: demokrati och marknadsreformer inom den offentliga sektorn. Agora, 2000.

Borgquist Lars, Hallgren Ing-Marie, Engström Sven

Vad kan Sverige lära av Fastelegeordningen i Norge?. FoU-enheten för

närsjukvården, landstinget i Östergötland, rapport-FoUrnalen 2006:3.

Brodin Göran, Egenvårdens ansikten. 2006.

Dahl Per Arne, varför har vi det inte bättre, när vi har det så bra. ICA, 2004.

Dahrendorf Ralf, Livschanser och välfärd – förankringar och valmöjligheter som välfärdens grund. 1987.

Dahrendorf Ralf, Ein neuer Dritter Weg? Reformpolitik am Ende des 20. Jahrhunderts, Tübingen: Mohr 1998.

Diderichsen & Janlert,

Eriksson & Tibblin, Två patientmodeller. 1983.

Hjelmgren Jonas, Anell Anders, Nordling Sara, Hur vill befolkningen att primärvården ska organiseras? IHE e-rapport 2006:1.

Inglehart Ronald, The Inglehart value Map . Modernization and Postmodernization (Princeton, 1997). World Values Survey,.

Inglehart Ronald and Welzel, Christian The Inglehart Value map. World Values Surveys, 2004

Jonsson Pia, Agardh Emilie, Brommels mats, Hälso- och sjukvårdens struktur – reformer.

Lärdomar från Norge, danmark, Finlnad och storbritannien. Karolinska institutet, Stockholm 2006.

Marmot Michael, Statussyndromet. Hur vår sociala position påverkar hälsan och livslängden. Natur o kultur, 2006

Palier Bruno, Fallet Sverige. Kapitel 5 i Reforms in Europe: Strategies for a New Social Model. Repirt F/37, Family network Jan. 2004

Palier Bruno, "fallet Sverige". Kap. 5 Hälso- och sjukvårdens reformer. Sveriges kommuner och landsting, 2005.

Qvarsell Roger, Ett sekel med läkaren i fokus. Sveriges läkarförbund, 2003.

Saltman, von Otter, Hälso- och sjukvårdens struktur – reformer. Finland, 1996

Swartling Per, Primärvårdens utveckling i Sverige. SFAM – Supplement nr 1/01, Allmänmedicin nr 4/2002.

Ström Anna, West lisa, Informationens betydelse. En studie av hur en arbetsgrupp upplever en organisationsförändring. Sociologiska institutionen, Umeå Universitet, Vt 2005.

Qvarsell Roger, Ett sekel med läkaren i fokus. Sveriges Läkarförbund, 2003.

Tidningar och tidskrifter

Aftonbladet den 17 april 2006. Ledare.

Svenska dagbladet 2006-06-29. Michael Marmot Statussyndromet. Hur vår sociala position påverkar hälsan och livslängden.

Göteborgs-Posten (GP 26 april 2006) refererar Christer Lövkvist en studie gjord av chefen för primärvården i Göteborg, Bo Rangmar, som hade analyserat år 2005:s öppenvårdsstatistik.

DLF:s i Jönköping debattartikel i Allmänmedicin nr 3 2006. Om pROTOS i Allmänmedicin nr 2 2006, Anders Lundqvist. Norges fastlegeordning. Se också http://www.forskning.no/eval_rapport

Läkartidningen nr 7, 2006. Intervju av Elisabet Ohlin.. av Mats Eriksson (M) ordförande i landstingsstyrelsen i Halland om "Hallandsmodellen".

Intervjuer, personliga dokument, föreläsningar m.m.

Intervjuer: Gunnar Hedelin, distr.läk. Lerum; Lennart Hallerbäck, distr. öläk. Mittenälvsborg; Kerstin von Sydow, primärvårdsdirektör, södra Älvsborg.