
Measuring quality of care in
nursing homes - what matters?

Sigrid Nakrem

Thesis for the degree of Philosophiae Doctor

Trondheim, December 2011

Norwegian University of Science and Technology
Faculty of Medicine
Department of Public Health and General Practice

NTNU

Norwegian University of Science and Technology

Thesis for the degree of Philosophiae Doctor

Faculty of Medicine

Department of Public Health and General Practice

© Sigrid Nakrem

ISBN 978-82-471-3226-5 (printed ver.)

ISBN 978-82-471-3227-2 (electronic ver.)

ISSN 1503-8181

Doctoral theses at NTNU, 2011:323

Printed by NTNU-trykk

Kvalitetsmål for pleie- og omsorg i sykehjem – hva er av betydning?

Sykehjem er en helsetjeneste som vil være nødvendig for eldre som ikke føler seg
trygge eller kan få tilstrekkelig behandling, pleie og omsorg i eget hjem. Antall eldre
over 65 år er økende i Norge, noe som innebærer et økt press på sykehjem i framtiden.
Det er derfor av stor betydning at sykehjemstjenesten utvikles med tanke på å skape
best mulig nytteverdi ut fra behov. Sykehjemmene har utviklet seg de siste 50 årene fra
hovedsakelig et botilbud til helseinstitusjoner som gir avansert helsehjelp.
Sykehjemsbeboere er skrøpelige eldre med komplekse problemstillinger, avhengig av
avansert sykepleie. Kvalitetsindikatorer er kvantitative mål som reflekterer en
profesjonell standard for pleie og omsorg, og slike mål benyttes i økende grad for å
vurdere kvalitet i sykehjem. Imidlertid er det nødvendig å inkludere det som har størst
betydning for sykehjemsbeboere i slike mål for å kunne gi god pasientsentrert sykepleie.

Hovedmålsettingen med studien var å bidra til en dypere forståelse av
sykehjemskvalitet, ut fra helsepersonellets, beboernes og pårørendes ståsted.
Avhandlingen omfatter en oversikt over kvalitetsindikatorer som er i bruk
internasjonalt. Videre beskriver avhandlingen beboernes erfaringer med
mellommenneskelige faktorer ved sykehjemskvalitet, samt hvordan de erfarer å bo i et
sykehjem og opplever kvaliteten på “hjemmet” sitt. I avhandlingen blir også pårørendes
forståelse av og meninger om sykehjemskvalitet utforsket. Avhandlingen er basert på
dybdeintervju av beboere ved fire ulike sykehjem, og fokusgruppeintervjuer med
pårørende ved to av sykehjemmene.

Funnene viser at kvalitet på pleie og omsorg i sykehjem omfatter minst fire
hovedområder: Bokvalitet, personellkvalitet, helsetjenestekvalitet og sosial kvalitet.
Videre er pleie- og omsorgskvaliteten påvirket av en rekke eksterne faktorer som
nasjonale føringer, lovverk, ledelsesstruktur, bygningskonstruksjon og lokale forhold.
Den internasjonale oversikten over kvalitetsindikatorer gir indikasjoner på at noen av
dem kan brukes som pålitelige og gyldige evalueringer av kvaliteten på pleie og
omsorg, samt helserelaterte resultater for beboerne. I den kvalitative
intervjuundersøkelsen med beboere og pårørende, ble fysisk og psykisk velvære,
mellommenneskelige forhold og det sosiale miljøet tillagt større betydning for
kvaliteten. Objektive indikatorer for disse beboererfarte områdene for kvalitet må
utvikles. For å sikre at disse er pasientsentrerte, bør utviklingen av kvalitetsindikatorer
gjøres i tett samarbeid med sykehjemsbeboerne og pårørende, i tillegg til helsepersonell.

Kandidat: Sigrid Nakrem
Institutt: Institutt for samfunnsmedisin, Det medisinske fakultetet, NTNU
Veiledere: Arnfinn Seim, Anne G. Vinsnes og Bård Paulsen
Finansieringskilde: Rekrutteringsstipend ved Høgskolen i Sør-Trøndelag, tildelt fra
Kunnskapsdepartementet

Ovennevnte avhandling er funnet verdig til å forsvares offentlig
for graden philosophiae doctor i samfunnsmedisin

Disputas finner sted i Auditoriet, Medisinsk teknisk forskningssenter, Trondheim
Fredag 16. desember 2011, kl. 12.15

i

Table of contents
Table of contents ... i
Summary .. iii
Acknowledgements .. v
Acronyms and abbreviations .. vii
Definitions and key concepts ... viii
List of papers ... ix
1.0 Introduction .. 1
2.0 Background ... 2

2.1 Nursing homes in Norway .. 2
2.2 Quality of care .. 5
2.3 Resident and family experiences of quality of care in nursing homes 12

2.3.1 Resident experiences ... 13
2.3.2 Family experiences .. 16

2.4 Nursing sensitive quality indicators ... 18
3.0 Research aims ... 23
4.0 Methods .. 24

4.1 Review study of literature, policy and practice (paper I) ... 26
4.1.1 The search process ... 26
4.1.2 Inclusion criteria and data extraction... 27
4.1.3 Analysis and evaluation of the indicators .. 27

4.2 Interview study (paper II-IV) ... 29
4.2.1 Study settings ... 29
4.2.2 Participants .. 30
4.2.3 Data collection ... 31
4.2.3 Analysis ... 33
4.2.5 Ethical considerations .. 35

5.0 Results - Summary of the papers .. 37
Paper I ... 37
Paper II ... 39
Paper III .. 40
Paper IV .. 40

6.0 Discussion ... 42
6.1 Understanding and measuring quality .. 43
6.2 Developing a quality measurement system for monitoring and quality
improvement ... 51
6.3 Strengths and limitations of the methodological approaches ... 56
6.4 Conclusion .. 60
6.5 Areas for further research ... 61

References .. 63

ii

iii

Summary

Measuring quality of care in nursing homes – what matters?

Residential care in nursing homes continues to be necessary for those individuals who

are no longer able to live safely and comfortably at home. The demographic change

with increasing number of persons over 65 years in the next 20 years also means that

the percentage of those who will require care in a nursing home some time before the

end of their lives will increase. Therefore, anticipating this pressure to expand nursing

home availability, it is critical that these services are developed from a profound

understanding of what creates the best value. Nursing homes in developed countries

have evolved over the past half-century from being places of mainly custodial care to

facilities responsible for the management of an ever increasing range of complex

nursing and medical conditions. Nursing home residents are frail older adults with

complex needs, dependent on advanced nursing care. Determining what aspect of

nursing homes should and can be measured is the current work of many national health

care systems. However, uncovering what the nursing home residents perceive as the

most important aspects of quality and how they experience living in a nursing home is

necessary to develop effective person-centred care.

The overall aim of the present thesis was to contribute to a deeper understanding

of quality of care in nursing homes, integrating the professionals’, residents’ and

family’s perspectives. The research design is a qualitative approach to explore the

concept quality of care and its domains. The thesis comprises a review of internationally

used nursing sensitive quality indicators for nursing homes. The indicators are evaluated

iv

for their validity as described in the literature. The thesis further describes the residents’

experiences with the interpersonal factors of nursing care quality, as well as the

residents’ experiences of living in a nursing home. The thesis also explores the

understanding and belief about nursing home quality held by family members of

residents. The thesis is based on in-depth interviews of residents in four different

nursing homes, and focus group interviews of family members of residents in two

different nursing homes.

The findings are that quality of care in long-term care in nursing homes

encompasses at least four domains: quality of the living conditions, quality of the

nursing staff, quality of direct nursing care, and quality of the social environment.

Moreover, care quality is influenced by a range of external factors such as the national

policy, laws and regulations, management of the organization and the physical building.

The local community provides a context in which the nursing home is more or less

integrated into. The review of internationally used quality indicators indicate that some

factors of care processes and health outcomes for nursing home residents could be

measured and give valid and reliable evaluation of the nursing home care quality. In the

explorative qualitative study, residents and family placed more emphasis on physical

and psychological well-being, interpersonal relationships and the social environment if

quality of care is to result. Objective indicators of essential areas of resident-

experienced quality need to be developed. This should be done in collaboration with the

residents and their next-of-kin, in addition to professional expertise. Methodological

and practical implications of the results are discussed.

v

Acknowledgements

This research project is part of the research programme Clinical Nursing Home
Research at Sør-Trøndelag University College, Faculty of Nursing, which aims at
promoting quality of care for patients in nursing homes. Conducting the project has
involved close cooperation with the research group, and I have had support, supervision
and co-authorship from members of this team. However, there are many who should be
acknowledged.

A four year PhD scholarship was granted by Sør-Trøndelag University College
financed by a recruitment stipend from the Norwegian Ministry of Education and
Research. Sør-Trøndelag University College, Faculty of Nursing also provided me with
a good working environment and the best available equipment to conduct the research. I
am grateful to all my colleagues there for personal support and engaging discussions. I
would like to thank the Norwegian Knowledge Centre for support and advice when
starting up this project. The project was also supported by grants from the Norwegian
Nurses Organization.

I am especially grateful for the support from my three supervisors. Associate
professor Arnfinn Seim has been my main supervisor the last period. He has contributed
with indispensable comments and important professional views on analyses and my
article drafts. He has supported me whenever I needed it, and on short notice, by
listening to my complaints and telling me there is light at the end of the tunnel. My co-
supervisor and research leader of Clinical Nursing Home Research professor Anne G.
Vinsnes, to whom I am very grateful, has been a source of inspiration with her
enthusiastic and never-ending encouraging support. Anne has provided analytical
discussions and comments on all my article drafts, in addition to being first author of
the fourth article included in this thesis. Senior researcher Bård Paulsen had a major role
in planning the study as he was my main supervisor at the start of this project. He
continued as my co-supervisor and has participated in hours of analytical discussions. I
am thankful for wise and educational comments on the article drafts and ample
encouragement during the project. Special thanks go to Dr. Gene E. Harkless, who,
besides becoming a close collaborating partner in many aspects, is a co-author on three
of the papers and thereby has contributed with her exceptional capability, aptitude and
creative powers. She has been of great help to improving my English. Also, I should
mention Kirsten Harvey Sollie, my close American friend, who has contributed with
invaluable help with translating the nursing home residents’ quotes into colloquial
English. Finally, I would like to thank Signe Nyrønning, who is clinical coordinator of
the nursing department at Saupstad Nursing Home and Centre for Development of
Nursing Homes (Teaching nursing home region Mid-Norway). Her professional
knowledge and clinical competence has been of great value, and she has been a valuable
discussion partner. She participated as co-researcher in the field study that took place in
the four nursing homes in conjunction with the interviews and contributed with
significant data study (results from the field study will be published later).

I am first author on all articles included in this thesis, except the fourth article:
“Quality of care in Norwegian nursing homes – Typology of family perceptions” where
Anne G. Vinsnes is first author. Together with Anne G. Vinsnes, I planned the study

vi

and conducted the data collection. All four authors performed the analyses, discussed
the results and contributed to writing the article. The conclusions presented in my thesis
are, however, solely mine and I take full responsibility for this thesis.

I would particularly like to thank all the informants who have participated in this
study. We owe a debt of gratitude to the nursing home residents who were willing to
share their thoughts, and the relatives who gave us their thought-out opinions on nursing
home quality in the focus group interviews. Thanks also go to the management and staff
in the four nursing homes for their cooperation and contribution.

Warm thanks go to my colleagues and friends at Sør-Trøndelag University
College. I am extremely thankful to my good friend and associate Susan Saga who has
shared this journey along with me so far, and provided support and comfort.

Finalizing this thesis would have been impossible without the great support of
my family. I am very grateful towards my dear husband Ole who never stopped
believing in me, encouraging me and helping me whenever needed. Thanks go to all my
family and friends who have supported me, listened to me and shared moments of joy,
happiness and sorrow. Finally, I will be forever grateful for my wonderful children
Marianne and Thomas, and step-daughters Jeanette and Ine Mariel. The time I share
with you is the most valuable in my life.

Trondheim, December 2011

Sigrid Nakrem

vii

Acronyms and abbreviations

ACOVE Assessing Care Of Vulnerable Elders

AHRQ Agency for Healthcare Research and Quality

CMS Center for Medicare and Medicaid Services in USA

DCM Dementia Care Mapping

ICF International Classification of Functioning

IOM Institute of Medicine

IPLOS Individuell pleie- og omsorgsstatistikk

JCAHO Joint Commission on Accreditation of Healthcare Organizations

KS Kommunenes Sentralforbund - The Norwegian Association of Local and

Regional Authorities

MEDICARE United States government health insurance for people 65 or older; helps

cover skilled nursing facility

MDS Minimum Data Set

NH Nursing home

OBRA Omnibus Budget and Reconciliation Act (Federal Nursing Home Reform

Act)

OECD Organisation for Economic Co-operation and Development

QI Quality indicator

RAI Resident Assessment Instrument

RAP Resident Assessment Protocol

RN Registered Nurse (Autorisert sykepleier)

RUG Resource Utilization Group

UK United Kingdom

USA United States of America

viii

Definitions and key concepts

Monitoring health care services Monitoring is to watch over an activity or

performance over time to check if standards are

met. Monitoring is done by observing the

services, analysing data and reacting if the

evaluation shows unsatisfactory care.

Nursing home A nursing home is a collective living place for

older people who do not require hospital service

but cannot be cared for adequately and safely at

home.

Nursing home resident A resident is a person who lives, or has a long-

term stay in a nursing home, and receives

accommodation, nursing care and other health

care from relevant health care professionals

such as physicians, physiotherapists or

occupational therapists. The term has been

under discussion in Norway, and terms such as

user, client, and patient are also used. Resident

has been chosen for the purpose of this thesis,

with the term patient when addressing the

receivers of health care in general, however

recognizing that choice of term influences the

understanding of nursing home care, and the use

of terms should be reflected upon.

Nursing sensitive quality indicator Measure of change in health status upon which

nursing care may have direct influence.

Quality indicator An indirect measure of quality for a particular

area of interest.

ix

List of papers

This thesis is based on the following four publications:

I: Nakrem S, Vinsnes AG, Harkless GE, Paulsen B, Seim A. Nursing sensitive quality

indicators for nursing home care: International review of literature, policy and practice.

International Journal of Nursing Studies 46 (2009), 848-857

II: Nakrem S, Vinsnes AG, Seim A. Residents’ experiences of interpersonal factors of

nursing home care: A qualitative study. In press. International Journal of Nursing

Studies (2011) doi:10.1016/j.ijnurstu.2011.05.012

III: Nakrem S, Vinsnes AG, Harkless G, Paulsen B, Seim A. Ambiguities; The

residents’ experience of “the nursing home as my home”. Peer reviewed. Conditional

acceptance and comments are addressed; International Journal of Older People Nursing

(2011)

IV: Vinsnes AG, Nakrem S, Harkless G, Seim A. Quality of Care in Norwegian

Nursing Homes – Typology of Family Perceptions. In press. Journal of Clinical Nursing

(2011) doi: 10.1111/j.1365-2702.2011.03857.x

0

1

1.0 Introduction

This thesis focuses on measures for monitoring and improving quality of care for long-

term residents in nursing homes. There is an increasing demand for measures to monitor

quality of care in nursing homes in Norway (Sosial- og helsedirektoratet, 2005). Health

care services do use performance measures to evaluate and compare the services, but

these measures often focus on the structural factors and health care inputs, and less on

nursing care processes and patient outcomes (Kise, 2004, Kommunenes sentralforbund,

2004). There is a lack of adequate care quality measures to inform providers,

management and users on nursing home care quality (OECD, 2005). Therefore, this

study was conducted to contribute to the development of nursing sensitive quality

indicators that really matter for quality of care in nursing homes, integrating the

professionals’ and nursing home residents’ perspectives. It was sought to find out what

we can learn from international experiences on quality indicators for monitoring nursing

home quality. Then it was explored how quality of care in nursing homes could be

understood from the perspective of residents and family, and whether existing quality

measures are suitable to measure the experienced quality of care.

The nursing home has several functions such as providing housing, household

and health care. In this thesis I have focused on clinical nursing care as part of the health

and social service provided in the nursing homes. Aspects of management, organizing,

working environment of the staff, physical building and other adjacent areas to nursing

care are not included due to the limited scope of the thesis. The focus is restricted to

long-term care in nursing homes. The long-term care nursing home population is a

vulnerable patient group with extensive complex care needs. This frail population also

2

has less ability to voice their opinion, and often they have less choice when it comes to

selection of health services. It is therefore especially important to assure that the nursing

care towards this patient group is of high professional standard and quality.

2.0 Background

2.1 Nursing homes in Norway

With life expectancy lengthening, the percentage of those who will require care in a

nursing home some time before the end of their lives will, in Norway and other Western

countries, increase dramatically in the coming decades. In 2010, there were 625,000

Norwegians aged 67 or older. By 2060 this may rise to 1.5 million with life expectancy

increasing to 90.2 years for men and 93.4 years for women (Stastistics Norway, 2010).

In Norway, nursing homes as part of public health services has existed in various forms

for over a hundred years. These institutions have evolved over the past half-century

from being places of custodial care to facilities responsible for the management of an

increasing range of complex nursing and medical conditions (Hauge, 2005, Romøren,

2005a). The nursing home population constitutes a heterogeneous group of residents

with a diversity of health and social needs. As of 2009, over 44,000 Norwegian citizens

lived in nursing homes. Nearly 73% were 80 years and older. Most residents have

advanced chronic illnesses and multiple diagnoses with as many as 80% of these

individuals suffering from dementia (Nygaard, 2002).

3

The municipalities have a statutory obligation to provide nursing home services

to those who need it (Helse- og omsorgsdepartementet, 1982). Most nursing homes are

owned and run by the municipality, financed by taxes and resident payment. But there

are also a few private providers, non-profit or for-profit, funded by public

reimbursement and resident payment. Nursing homes as a health service have many

functions, and are sanctioned by both health and social legal regulations and rules

(Helse- og omsorgsdepartementet, 1991, Helse- og omsorgsdepartementet, 1982).

According to the statute for nursing homes and facilities with 24 hour care services

(Helsedepartementet, 1989), the nursing home should provide medical and nursing care

for long-term and short-term residents, as well as rehabilitation and respite care.

Nursing homes have nurses on hand 24 hours a day. The staff includes health

professionals such as registered nurses (RN) and certified practical nurses, and an

employed physician (Helsedepartementet, 1989). There is a legal requirement that the

nursing department is managed by RNs (Helse- og omsorgsdepartementet, 1983).

For the long-term residents, the nursing home provides a total service, including

advanced health care, housing and social care. The nursing home is their substitute

home and final place of residence as they move through their end of life trajectory.

Nursing homes are challenged to meet the dual demands of providing a home for older

people while providing professional care for complex health needs. A home represents

not only a functional space, but has certain characteristics that include, but are not

limited to, pattern of regular doings, solidarity and mutual decision-making on the

claiming of time, space and other resources (Douglas, 1991). These characteristics may

be difficult to actualize in an institutional setting because nursing homes, besides

providing personal space, are also public places (Abbott et al., 2000, Hauge, 2004a,

4

Hauge and Heggen, 2008). There has been a redesign of nursing homes into more

home-like environments during the past decades (Hauge and Heggen, 2008). Nursing

homes are the work places for health workers and others, and therefore need to take into

consideration the working conditions of the staff. However, often they try to integrate

considerations of living conditions of the residents by for instance not having a fixed

day-to-day schedule, and kitchens might be open to residents. Staff members are also

encouraged to develop relationships with residents and their family (National Institutes

of Health/ National Institute on Aging, 2011).

Within the limits of legislation and available economic resources, the

municipalities are formally free to plan and run public health and social services in the

community as they like. There is a considerably variation between the municipalities in

how they organize their elder care (Statistics Norway, 2011). However, the increase in

number of people needing institutional care will challenge the capacity of the society to

offer this service at the same level as today. Today about 20 % of the users of public

health and social care are long-term residents in institutions, and nursing homes are

responsible of half of the total expenditures of municipal health and social care

(Statistics Norway, 2011). There are future constraints in the resources, both economic

and available workforce. Already the pressure on the nursing home service is high and

there are waiting lists and prioritization problems (Garåsen, 2008). The demands will

evidently exceed the supply to a much higher degree than today. This calls for a more

careful consideration of how to organize the health service more effectively, safely and

with high quality.

5

2.2 Quality of care

Defining quality of care has several challenges. Simply expressed, quality is an attribute

or a property of something. In the ISO 9000 standards it’s definition is: “Degree to

which a set of inherent characteristics fulfils requirements” (Hoyle, 2009 p 24). Users of

health care services often focus on the specification quality of a product/service, while

service providers might focus on measuring the degree to which the product/service was

adequately delivered (Beckford, 2002). The concept quality could also be explained

philosophically as an idea of a sensation or a perception (Lloyd, 2004). Quality is a

perceptual, conditional and subjective attribute and may be understood differently by

different people. It is a compound of properties which is perceived on a continuum

between “bad” and “good”, and the extremities on each side needs to be opposite to be

compared, for instance cold-warm or wet-dry. In other words, to have a sensation of

good quality, there need to be an opposite sensation of what constitutes bad quality.

For health care, there have been several attempts to agree on a common

definition starting with Avedis Donabedian’s definition from 1980:

”Quality of care is the kind of care which is expected to maximize an inclusive

measure of patient welfare, after one has taken account of the balance of

expected gains and losses that attend the process of care in all its parts.”

(Donabedian, 1980 p 6)

Next, the Institute of Medicine (IOM) presented an internationally recognized definition

in 1990:

6

”Quality of care is the degree to which health services for individuals and

populations increase the likelihood of desired health outcomes and are consistent

with current professional knowledge.” (IOM, 1990 p 21)

In the next decade, IOM published reports that continued to pursue a clarification of the

term and its domains (Berwick, 2002, IOM, 2001, IOM, 1999). In the “Crossing the

quality chasm”-report from 2001 six domains of quality of care are outlined: Safety,

effectiveness, patient-centeredness, timeliness, efficiency, and equity (IOM, 2001 pp.

39-40).

In Norway, a commonly used definition is stated in a White Paper from the

Norwegian Directorate of Social and Health Services in 2005 and incorporates a

Norwegian translation of the ISO 9000 definition supplemented with the six domains

listed in the IOM report from 2001 (Sosial- og helsedirektoratet, 2005). In 2010, The

Norwegian Knowledge Centre for the Health Services coordinated a working group to

make recommendations for a conceptual framework for a national healthcare quality

indicator system in Norway (Norwegian Knowledge Centre for the Health Services,

2010). They recommended using the definition of quality based on the IOM’s definition

from 1990, though with a different wording (underlined by the author of this thesis):

“Quality of care is the degree to which healthcare services for individuals and

populations increase the likelihood of desired health welfare [helserelatert

velferd] and are consistent with current professional knowledge”. (Rygh et al.,

2010 p 41)

7

This definition apply the concept ”health welfare” instead of ”health outcomes”, and

thereby also focus on non-medical outcomes of care, such as quality of life, dignity and

integrity, which are important from the patient perspective. The term “likelihood of

desired health welfare” is a disparity from Donabedian’s “absolutist” definition

focusing on maximizing the patient welfare, and recognizes that there is always an

unknown aspect of health care. The services are expected to provide more benefit than

harm, but can only rely on the best available information, both about the patient and

about the effectiveness of a particular kind of treatment for patients with similar health

problems (IOM, 1999).

Moreover, patients may do well despite poor quality because humans are

resilient and tend to adapt to the situation (IOM, 1999). There are relative and relational

aspects of perception of quality of care. The patients’ expectations change during

lifetime and during a course of illness. However, low expectations may give more

satisfied patients, and might lead to lower quality standards of the service (Stodel and

Chambers, 2006). Correspondingly, patients with unrealistic expectations are less

satisfied and may wish for more than it is possible to provide. Patient adjustments are

related to higher satisfaction with care and thriving in nursing homes (Bergland and

Kirkevold, 2006), and could be interpreted as a coping mechanism to achieve

psychosocial congruence and balance (Slagsvold, 1995). Likewise, the environment has

a relative interactional effect on the individual perception of quality (Slagsvold, 1995).

The nursing home is a social system and quality of care depends on the system quality.

Features of the system influence prioritizations, cooperation and relationships within the

organization. Quality is a multi-dimensional concept and there is a need for a holistic

approach (Rantz et al., 1999). The multiple and complex functions of the nursing home

8

may contribute to a condition of organizational ambiguity emerging from simultaneous

presence of opposites (March et al., 1979).

However, the more complex a service is, the more complex the definition of

quality. Complex services may need to be split into domains that can be described in

detail to be measured. According to Donabedian (1980), quality of care can be divided

into at least two interrelating parts. One aspect is the technical care, defined as the

application of science and technology of health science to the management of health

problems. The other aspect is interpersonal processes, or, more specific, the

psychosocial interaction between client and practitioner. Further, Donabedian divides

quality into three domains: Structure quality, comprising structural factors that affect

the performance of care; process quality, or the direct care that the staff performs; and

outcome quality, encompassing the impact for the patient or health care service outcome

for the population. A variety of factors affect the processes, and these factors together

with the structural factors will indirectly give the result for the individual patient, or the

outcome of the care and service offered. There is a causal connection between the

structure, process, and outcome quality and each dimension has to be linked together to

understand the concept quality of care (Donabedian and Bashshur, 2003).

Since defining quality in nursing care imply to define what good nursing care is,

how nursing can be performed and what results, outcomes or goals of nursing are

desired for nursing home residents, it is necessary to look to nursing theory to elicit

what it means for nursing. The purpose of nursing theory is to describe ideal nursing

practice in order to provide care that support health and well-being of individuals or

populations (Meleis, 2007). Even so, none of the well-recognized nursing theorists have

9

used the term “nursing care quality”, which meant I had to look at other concepts in

nursing theory relevant to care quality.

Human needs theory, such as Maslow’s hierarchy of needs (Maslow, 1987), has

inspired many nursing theorists (Meleis, 2007). Norwegian health care policy is

influenced by these nursing theories, visible in legal documents such as the Norwegian

regulation for quality of nursing care in health and social services. In the regulation it is

stated that its purpose is to

“assure that users of health and social services have their basic needs met,

acknowledging the individual’s right to self-determination, value of selfhood

and individual life style” (Sosial- og helsedepartementet, 2003 p 1)

(Translation by author of this thesis)

The service should be given in a timely fashion, and planned in a way that assures a

holistic, coordinated service, characterized by continuity. Further, the regulation defines

more specifically what is meant by basic needs for the users1. The list is meant to be

examples of basic needs that the service should consider when developing procedures

and guidelines to assure quality care (Sosial- og helsedirektoratet, 2004). The regulation

affirms basic human rights, and many of the basic needs listed in the regulation can be

found in Virginia Henderson’s 14 activities contributing to health or recovery

1 The regulation for quality of nursing care in health and social services lists the following basic needs:
respect, predictability and security; self-management; nutrition; social relationships and community;
normal diurnal rhythm and avoiding unwanted stays in bed; rest and privacy; grooming and toileting; self
care, a dignified death; medical examination and treatment, rehabilitation and nursing care that are
individually adjusted; dental and mouth care; special dementia care; suitable help during meals and
eating; suitable help for dressing; single room for long-term residents in institutions; and varied and
suitable activities.

10

(Henderson, 1995, Meleis, 2007)2. Norwegian researchers have used the regulation for

quality of care to operationalize quality measures for research in nursing homes

(Kirkevold and Engedal, 2006, Paulsen et al., 2004, Romøren, 2005b), and the

regulation is frequently used by the Norwegian health authorities as guidelines for

supervision and sanction of nursing homes, see for example the audit report from

Trondheim kommune (Trondheim kommunerevisjon, 2010).

Other nursing theorists focus on interaction and communication as tool for

assessment of the patients’ needs and for building relationships. Interaction is one of the

central concepts in nursing, both considering person-environment interaction and nurse-

patient interaction (Meleis, 2007). A nursing home resident is in constant interaction

with the environment, since the nursing home is where the resident lives and dwells 24

hours a day. The focus on the environment has continued since Florence Nightingale

identified nursing actions to optimize a healing and healthy environment (Nightingale,

2003). Contemporary theorists include social systems, family, society, culture, the

patient’s room, the nurses and all that surrounds the patient as important interactional

factors (Meleis, 2007). Client-nurse interaction is the major aspect of nursing (Kim,

1987). Kim identified four sets of variables that are related to client-nurse interaction

and nursing care: actors (client and nurse); social context for contact; process of

interaction; and client health outcomes (Kim, 1998, Kim, 1987). Long-term residents in

nursing homes have long-term relationships with the nurses, which require a unique

2 The 14 components in V. Henderson’s need theory are: Breathe normally; Eat and drink adequately;
Eliminate body wastes; Move and maintain desirable postures; Sleep and rest; Select suitable clothes-
dress and undress; Maintain body temperature within normal range by adjusting clothing and modifying
environment; Keep the body clean and well groomed and protect the integument; Avoid dangers in the
environment and avoid injuring others; Communicate with others in expressing emotions, needs, fears, or
opinions; Worship according to one’s faith; Work in such a way that there is a sense of accomplishment;
Play or participate in various forms of recreation; and Learn, discover, or satisfy the curiosity that leads to
normal development and health and use the available health facilities.

11

approach to interpersonal aspects of nursing. The relationship between the resident and

nurse depends on the approach to care delivery the nurse adopts, which Brown Wilson

and Davies (2009) describe as individualized task-centred, resident-centred or

relationship-centred. Outcome of relationship-centred care is development of a shared

understanding of all residents’, staff’s and family members’ needs, and a feeling of all

being included as members of the nursing home community (Brown Wilson, 2009).

Positive experiences for residents, relatives and staff created by relationship-centred

approach to care, are associated with the values in “The Senses Framework” developed

by Nolan in 1997 (Aveyard and Davies, 2006, Nolan et al., 2001)3.

The interpersonal relationship in patient-nurse interactions have been found to

be an essential factor in person-centred care, regarding the interpersonal skills as part of

the nurses’ professional competence and prerequisite for person-centred processes,

resulting in desired outcomes for the residents and high quality of care (McCormack et

al., 2010, McCormack and McCance, 2006). Hobbs (2009) did a dimensional analysis

of the concept “patient-centered care”, and the central organizing perspective was that

care quality is strongly connected to the patient-nurse interaction, and the nurses’ skills,

knowledge and competencies to alleviate the patient’s vulnerabilities. Therefore, the

patient-health worker interaction from the patient’s perspective is an essential part of the

care receiver’s experience that must be understood for best value in care to be realized.

3 The six senses in the framework include: sense of security; sense of continuity; sense of belonging;
sense of purpose; sense of fulfillment; sense of significance.

12

2.3 Resident and family experiences of quality of care in

nursing homes

The aim of health care is to attain desired health outcomes for the patients. Focusing on

outcomes requires clinicians to take their patients’ preferences and values into account

(IOM, 1999). Determining what is good or bad quality of care requires knowledge of

the values that individuals place on various health outcomes and how these may differ

among individuals. Thus, it is fundamental to acquire knowledge about how the resident

actually experience care quality in nursing homes to understand the individuals’ lived

experience and their subjective meaning of the everyday world. A review of findings

from research on how nursing home residents experience their nursing home life, and

their understanding of what is experienced as quality, is therefore presented below.

Because the resident’s family can provide unique knowledge of the personal history of

the resident and do provide active surveillance of the professional care provided it might

be useful to explore the family members’ experiences. The search strategy comprised a

search in the databases CINAHL and MEDLINE using the search terms “Nursing

home” or “Long-term care” and “Patient experience” or “Patient satisfaction”, limited to

English language and going back to 1990. Then, the search terms “Nurse-patient

Relations” and “Family” or “next-of-kin” were added to the search. Abstracts were read

through and articles were included based on relevance. In addition, other articles were

included after doing hand search in reference lists and books. Since the Norwegian

nursing homes are most comparable to nursing homes in the other Nordic countries,

research from the Nordic countries are presented first, then other international research.

13

2.3.1 Resident experiences

Eight Nordic qualitative papers have reported nursing home residents’ experience of

daily life in long-term care (Andersson et al., 2007, Slettebo, 2008), what contributes to

resident’s thriving (Bergland and Kirkevold, 2005, Bergland and Kirkevold, 2008,

Bergland and Kirkevold, 2006), and meaning and quality of life (Dwyer et al., 2008,

Hjaltadottir and Gustafsdottir, 2007, Westin and Danielson, 2007). In the study by

Andersson et al (2007) it was described that the residents felt safe in the nursing home,

but negative experiences were feeling lonely, helpless and dependent. Having someone

to talk to was important factor for feeling comfortable with living in the nursing home,

and dissatisfaction led to a wish to move (Andersson et al., 2007). Residents of nursing

homes often report loneliness as a problem (Slettebo, 2008). There may be constraints

in the nursing home community that inhibit the formation of new relationships, since

only a few of the residents have ability to participate in meaningful conversations

(Bergland and Kirkevold, 2008). Other research has demonstrated that the nurses have

great impact on the residents’ experience of “being someone” or contrarily “being

nobody” in the way they include or exclude the residents in the nursing actions (Westin

and Danielson, 2007).

In the study conducted by Dwyer et al (2008), it was found that meaning can

sometimes be hard to realize for nursing home residents at the end of life. Finding

meaning was influenced by the physical and cognitive capability of the resident, as well

as feeling being needed by others and having a sense of belonging. Meaning was

created through inner dialog, and communication and relationships with others (Dwyer

et al., 2008). Hjaltadottir and Gustafsdottir (2007) found that residents defined quality

of life as comfort and well-being, and it was connected to feeling secure in the nursing

14

home, having care needs met and to be recognized as an individual (Hjaltadottir and

Gustafsdottir, 2007). Thriving has been found to be a useful concept for capturing the

experience of well-being in nursing homes (Bergland and Kirkevold, 2001). In the study

of factors that contribute to thriving, it was found that the most important aspects were

the resident’s attitude to becoming a nursing home resident, the quality of care in the

sense of having their care needs met, (Bergland and Kirkevold, 2006) and relationship

with the caregivers (Bergland and Kirkevold, 2005). Contributing factors for some of

the residents were positive peer relationships (Bergland and Kirkevold, 2008),

participating in meaningful activities, opportunities to go outside, positive relationships

with family and qualities in the physical environment (Bergland and Kirkevold, 2006).

Internationally, the understanding of quality of care from a resident perspective

has been explored in earlier work by Rantz et al (2005, 1999). They proposed a

conceptual model for nursing home care from the perspectives of residents and families,

and included the dimensions: features of staff, features of care, family involvement,

communication, home and environment (Rantz et al., 2005, Rantz et al., 1999). Bowers

et al (2001) interviewed residents about their experiences of being a nursing home

resident. The residents’ descriptions of quality of care fell into three categories: good

service, reciprocal relationship with caregivers, and physical comfort (Bowers et al.,

2001). Outcome of nursing home care includes elements of quality of life as well as

quality of care. Therefore Kane (2001) conducted a study to identify domains

significant to quality of life in nursing homes and link them to quality of care (Kane,

2001, Kane et al., 2003) 4. In an interview study with residents and families focusing on

4 The study by Kane et al. identified eleven quality of life domains: comfort, functional competence,
autonomy, dignity, privacy, individuality, meaningful activity, relationships, enjoyment, security and
spiritual well-being.

15

quality of life indicators in long-term care, the interpersonal aspects of the nursing home

environment was found to be of significant importance to the residents’ quality of life,

and included feelings of respect, involvement, reciprocity in relationships, and

competency through technical nursing and attitudes (Robichaud et al., 2006). Their

findings also showed that environmental characteristics such as having easy access to a

private room and extra spaces to use were important, as well as availability of the

caregivers, staff stability and having access to leisure and spirituality resources. Other

research report that most residents quickly adjust their lives to the new setting, and try

to create a meaningful life in nursing homes (Iwasiw et al., 2003, Kahn, 1999). But even

with a successful adaptation to nursing home life, the residents do see potential for

improvement such as more staff, better food and meal routines and meaningful activities

that can enhance their quality of life (Buelow and Fee, 2000, Coughlan and Ward, 2007,

Crogan et al., 2004, Evans et al., 2005, Sacco-Peterson and Borell, 2004, Street et al.,

2007).

Subjective patient satisfaction with the service and care may not easily be

obtained due to the frail nursing home population of whom 70-80 % suffer from

dementia, which limit the possibility of response accuracy when probing into their

emotions and daily life experiences (Wenger, 2002). In addition the residents are

receiving an on-going service, and may have difficulty in taking a retro-perspective

view of the quality. Therefore, external parties, such as family members, may be used as

substitutes or advocacy for residents who cannot speak for themselves (Eika, 2006). The

OECD health project Long-term Care for Older People (OECD, 2005) has emphasized

incorporating family member’s views on quality to improve services.

16

2.3.2 Family experiences

It is recognized that family caregivers have an important role in monitoring and

evaluating the quality of care received (Davies and Nolan, 2006, Hertzberg and Ekman,

2000, Ryan and Scullion, 2000, Sandberg et al., 2001). Conversation with family

members about what is their personal perspective on quality of care put focus on the

individual and family unit and affirms the personhood and family identity of the care

recipient (Andersson et al., 2007).

Gjerberg (1995) started to explore what nursing home quality means to

residents, relatives and staff in Norwegian nursing homes. Gjerberg’s analysis was

structured to make an inventory of the themes and concepts uncovered in the interviews

used in relation to the dichotomy of “good nursing home quality” and “bad nursing

home quality.” The relatives shared the same concerns about social activities, enough

time, single room preference, and security with the residents and staff. Family members

and staff differed from the resident perspective in that they distinctly valued respect

toward their loved ones, provision of choice, competent nursing care, and maintaining a

home-like environment. Concern about the consequence of criticising the care was

shared by residents and their family members but not by the staff (Gjerberg, 1995).

Other researchers have used survey methods to compare the family members rating of

quality of nursing home service with the evaluation by residents and staff, using cross-

sectional questionnaires (Hasson and Arnetz, 2010, Isola et al., 2003, Romøren, 2005b,

Teeri et al., 2007). Generally, the surveys showed that the families were satisfied with

the care, and most often they rated the quality higher than staff, but closer to the

residents’ evaluation.

17

What is understood about quality nursing home care from a family member’s

perspective was explored in earlier work by Bowers (1988). This qualitative study of

family members found that families ceded the responsibility of most direct care to the

staff but held themselves responsible for monitoring and evaluating the quality of care.

The family provided the care needed to preserve the resident’s self (Bowers, 1988). In

the family part of in the exploratory study by Rantz et al (1999), the family members

believed their involvement was absolutely critical to the quality of care their family

members received. The core quality variables for these respondents were staff and care,

where the most important feature of nursing home care quality was reported to be the

care itself. The findings highlighted the need for the basics of care to be done

consistently so that residents eat well, physical care needs are met for cleanliness,

toileting, and grooming, medical needs are met, and they are treated as people. Without

good staff, though, quality care was not possible (Rantz et al., 1999). Relatives and

next-of-kin have been included in the development of resident and family satisfaction

with nursing home services questionnaires in USA and Canada (Ejaz et al., 2003, Stodel

and Chambers, 2006, Straker et al., 2007).

To sum up, knowledge about how the resident and family experience care

quality in nursing homes is fundamental for determining what is good or bad quality of

care. Taking residents’ and family members’ preferences and values into account when

developing quality measures, contributes to creating person-centred nursing home

services.

18

2.4 Nursing sensitive quality indicators

There are two common quality-related functions within a service (Lloyd, 2004). One is

quality assurance which is the prevention of defects, and includes activities such as

deployment of a quality management system and preventative activities. The

requirement of a management system for the health and safety of the workers and

customers (clients) is stated in Norwegian regulations such as the Regulation of Internal

Control and related body of health and social laws (Arbeidsdepartementet, 1996). This

includes requirement of systematic efforts in the organization to monitor risks and

potential problems. The enterprise should plan, organize, perform and maintain

activities to assure that health, safety and environmental issues are cared for, and should

have routines that correct inadequate practice and prevent unintentional incidents. The

other function is quality control which is the detection of defects, such as recording

unintentional incidents and failure to comply with standards. The Norwegian Board of

Health Supervision is supervisory body responsible for inspections and monitoring in

Norwegian nursing homes. The supervision imply an evaluation of whether the users’

needs are met and whether the services that are provided meet the requirements laid

down in the legislation (Helsetilsynet, 2010). In both the two quality-related functions,

measures are needed to determine when quality standards are met, and to determine

whether quality improvement efforts improve patient health outcomes. A quality

indicator (QI) is defined as an indirect measure for quality for a particular area of

interest, which is one of several measures that are used to monitor and document quality

of health services (Agency for Healthcare Research and Quality, 2004, Castle and

Ferguson, 2010). Patient outcomes and experiences vary for many reasons and reflect

19

the work of multiple professions. In many cases the greatest determinant of health

outcome is the patient such as underlying health status, behaviour or aspects of the

environment (Griffiths et al., 2008). In this thesis I am considering elements of variation

that can be attributed largely to nursing care quality. Nursing sensitive quality indicators

are measures of changes in health status upon which nursing care may have direct

influence (International Council of Nurses, 2001).

Even if there is an increasing interest for measuring quality in western societies,

few countries have developed quality measures for nursing homes (Du Moulin et al.,

2010). The exception is USA, where there has been a large endeavour to follow up on

the expectations of the Omnibus Budget and Reconciliation Act, Federal Nursing Home

Reform Act - OBRA ’87 (Department of Public Health, 1987). A Minimum Data Set

(MDS) for 30 quality measures was developed, and later expanded to the Resident

Assessment Instrument (RAI) (Hawes et al., 1997, Morris et al., 2003, Zimmerman et

al., 1995). The QIs developed have been validated and resulted in the recommendation

of 14 clinical indicators with high validity (Morris et al., 2003). Collecting resident data

with RAI also has the objective to determine reimbursement from MEDICARE, by

placing the resident into a resource utilization group (RUG) (Medicare, 2010). RAI was

supposed to support care planning as well, and thereby contribute to adequate care (Mor

et al., 2008, Morris, 2007). To attain specific outcomes, triggers in RAI are developed,

directing the nurse to certain protocol guidelines called the Resident Assessment

Protocols (RAP) concerning the actual care problem (Dosa et al., 2006). By

implementing RAI as a mandatory assessment tool, several goals could be attained;

quality monitoring, basis for reimbursement, care planning, and database for research.

20

No other country has developed an equivalent assessment of residents that also function

for quality monitoring (Nakrem et al., 2009).

The various efforts in the Western world to define observable markers of quality

most often focus on clinical issues, and there is a gap in knowledge of how to integrate

the lived experience of the resident. However, efforts to operationalize measures that

capture nursing care quality are valuable contributions to defining quality and should be

considered as potential QIs for nursing home quality. Examples of instruments are:

Assessing Care of Vulnerable Elders (ACOVE) (Shekelle et al., 2001, Wenger et al.,

2007, Wenger and Shekelle, 2001), Dementia Care Mapping (DCM) (Beavis et al.,

2002), Service measurement tool for health care (SERVQUAL) (Curry and Stark,

2000), The Shift Coupon (Kellogg and Havens, 2006), and SeniorAlert (Uppsala

Clinical Research Centre, 2011). None of these instruments are yet fully integrated into

quality assurance or control systems on a national level.

In Norway, reporting statistical data based on resident assessment has been in

place since 2006. Each municipality reports individual resident data annually in a

pseudonymous database (IPLOS), administrated by Statistics Norway (Helse- og

omsorgsdepartementet, 2006, Sosial- og helsedirektoratet, 2003). IPLOS is well suited

for collecting data for monitoring the service utilization on a national level and

allocating resources on community level, but less suited for management of clinical

quality on organizational level (Kise, 2004). Indicators on resource usage and results

achieved in terms of user satisfaction and quality are used by The Norwegian

Association of Local and Regional Authorities (KS); the employers’ association and

interest organization for municipalities, counties and local public enterprises in Norway.

They focus on result efficiency, and clinical quality indicators or nursing sensitive

21

indicators are not included (Kommunenes sentralforbund, 2011). Monitoring clinical

quality is regarded as a professional responsibility, which can be controlled through

internal control, quality management systems, clinical guidelines and statutory

framework (Kommunenes sentralforbund, 2004). However, only a few national

standards and guidelines for nursing care in nursing homes exist, and there is still

limited knowledge about best practice for the nursing home population.

The number of possible QI is unlimited, but the critical issue is to find QI that

have high validity for the domain of care in focus (Griffiths et al., 2008). Robust QI

should be valid, sensitive, relevant, measurable, reliable and unambiguous (Lindahl and

Bakke, 2010). The methods for developing QI are not very straight-forward, and include

several steps to validate the indicators (Agency for Healthcare Research and Quality,

2004). Adequate risk-adjustment is preferable and includes making clinical groups

(case-mix) more homogeneous according to preferences, age, disease-group, gender,

level of functioning, aim of the stay and care service (Arling et al., 1997, Grabowski et

al., 2004, Mor et al., 2003, Sangl et al., 2005). The first step in developing QI is to

describe what the service (nursing home care) consists of and who the target group is,

including any secondary interested party. Next, important properties of the service must

be defined, i.e. important quality aspects according to all stakeholders (Saliba and

Schnelle, 2002). Then the measure for good result or success has to be agreed upon, and

evidenced-based processes and structures that underlie the result must be documented.

Measurable indicators derived from this procedure must be tested in a scientific manner

for relevance to nursing home care quality and patient-centredness, reliability in the way

it is obtained, comparability between facilities, ability of clear interpretation and

whether the indicator can be influenced by improving nursing quality, i.e. nursing

22

sensitive (Agency for Healthcare Research and Quality, 2004). It is preferable that the

data retrieved for QIs are obtained by data that already exist, and that data collection for

QIs does not mean extra workload for health personnel (Dellefield, 2008). Easily

retrieved data from the patients’ records is an example of such data for QIs (Arling et

al., 2005). Tools to ease the use of QIs in clinical settings need to be developed.

Furthermore, there are challenges regarding making the QIs available to the public to

inform the residents and family (Du Moulin et al., 2010, Grabowski, 2010).

To sum up, the conceptual part of this thesis has presented existing knowledge

of quality definitions and aspects of health care quality in general. The resident and

family perceptions of quality of care in nursing homes in previous research have also

been described. Finally, knowledge and related issues about development of quality

measures for monitoring quality of care in nursing homes are outlined. A shortage of

knowledge is identified regarding how to develop and verify a model of quality of care

for Norwegian nursing homes that integrates resident, family and professional

perspectives.

23

3.0 Research aims

The aim of this thesis is to explore the professionals’, residents’ and family’s perception

of key factors for quality of care in nursing homes. The research has an overall aim to

contribute to the development of robust quality indicators that are relevant, sensitive and

durable for measuring the quality of nursing and care for residents with long-term stays

in nursing homes.

The specific aims were:

� To review the international literature, policy and practice regarding utilization of

nursing sensitive quality indicators in nursing homes, and to evaluate the

evidence for their reliability and validity

� To describe how the residents experience the nursing home service related to

quality of care

� To develop a description of how the family members understand quality as it

pertains to the resident’s nursing home experience

24

4.0 Methods

In this section I give a presentation of the sampling and data collection, and the analysis

process. I also present ethical considerations related to the interview study.

Review methods and qualitative methods were used to explore the concept

quality of care and its domains, and thereby lay the foundation for developing resident-

centred nursing sensitive quality indicators for nursing home care. First, review methods

were employed to describe and evaluate potential nursing sensitive quality indicators.

Next, the residents’ and their families’ perception of important factors for care quality

were explored.

Determining what aspect of nursing home care should be measured is the current

work of many national health care systems. Toward this end, countries have made

variable efforts to determine QIs of nursing home care to evaluate its achievement.

Gaining an understanding of the status of these varied efforts may give important

insights that can be used to develop coherent local, national, and international nursing

sensitive quality indicators for nursing home care. As the cost of developing and

validating new quality measures is significant, a strong case can be made for

international cooperation. A convenience sample of seven countries with similar elder

care such as access to nursing homes when needed, payment subsidized by tax or

insurance, comparable cultural conditions, and a national system for monitoring nursing

home quality was selected for review. The seven countries were USA, Australia,

Norway, New Zealand, England, Sweden and Denmark. Although the USA has an elder

care system with a larger private market influence than the other six countries, USA was

25

included because there is a large amount of research concerning the development of

nursing home care QIs (Capitman et al., 2005).

Quality inquiry is a valuable approach when the aim is to achieve a holistic

understanding of a multifaceted phenomenon in a specific context (Patton, 2002). The

method aims to elicit the interviewees’ views of their world and the events they have

experienced or observed, and look for the specific and detailed rather than looking for

the average. The understanding of the meaning is based on those specifics (Hammersley

and Atkinson, 2007). Meaning is studied as a shared meaning in a culture, recognizing

that each person bring to bear the understanding held by peers, family, friends or

members of the groups to which he or she belongs (Gubrium and Holstein, 2001). The

long-term nursing home residents and their family members are individuals with their

individual background but also have a shared meaning of the experience of living in a

nursing home. What was important in this study was to explore how the residents and

family members view the service and the meaning that they attribute to it.

Because nursing home residents often suffers from dementia, their opinion on

quality issues is not easily obtained. To get insight into the experiences of residents who

cannot speak for themselves, we included interviews with their next-of-kin. In customer

satisfaction studies, focus groups are often used to define concepts, identify factors

relevant to satisfaction and discover what influences the satisfaction or dissatisfaction

(Krueger and Casey, 2009). Focus groups are also one of the strategies used to define

quality and are well suited for exploratory studies in a new domain (Kvale and

Brinkmann, 2009). The interviews with family members were done to attain knowledge

and stories in a given context. The family members of the resident who were invited to

participate in the focus group interviews were supposed to speak on behalf of the

26

residents, and the interviews were meant to be relevant for all residents in nursing

homes. To achieve this, we found it useful to relate the interview to the specific context

by interviewing the family members in a location in the nursing home, or nearby, and

together with other family member who had similar experience and they could feel a

kind of solidarity with.

4.1 Review study of literature, policy and practice (paper I)

A review of literature, policy and practice was done to review nursing sensitive

indicators used across nations, and to evaluate them for their usefulness as measures of

quality of nursing care for elderly residents of long-term care facilities.

4.1.1 The search process

A systematic search for relevant articles and reports was performed. The search strategy

is outlined in box 1.

Box 1 Search strategy for the review study

1. Electronic search in scientific databases (CINAHL, MEDLINE, PsycINFO) using the terms
“quality indicator” or “clinical indicator” combined with “nursing home” or “long-term care”,
limited to English language and year 1990 through September 2007

2. World Wide Web, via GOOGLE using search terms such as “Quality indicator”, “nursing/rest
homes+[name of country]” or “residential nursing facilities”, with equivalent search terms in
Nordic languages. The first 20 hits/references were further explored. In addition relevant
websites maintained by governments were explored and searched for information about
quality indicators in nursing homes.

3. Hand searches in reference lists from relevant studies and reports found in the search
number 1 and 2.

4. Personal communication with experts in the field, persons in appropriate government
departments and relevant organizations in order to get an overview of quality indicators in
use and to crosscheck information found in stages 1-3.

27

4.1.2 Inclusion criteria and data extraction

Material was restricted to English or Nordic language. The abstracts of the articles and

reports were first read to find whether they met the inclusion criteria. Reviews were first

retrieved, and then additional papers concerning evaluation and validity testing were

included for data extraction. Materials gathered in the search process were included for

review if the main focus was use, developing and/or testing of quality indicators for care

in nursing homes for persons over 67 years. Firstly, extracted data from government

web sites and other papers including legal documents, laws and regulations, and

institute reports were used to obtain an overview of each country’s utilization of nursing

sensitive quality indicators. Secondly, from the systematic search in databases, 107

papers were retrieved in full text and studied in detail, reviewing how the QIs were

developed and tested. Forty-five papers were included in the review, and formed the

basis for evaluating the evidence for the nursing sensitive quality indicators. It was

determined that only process and outcome QIs were evaluated for inclusion because the

structural indicators, such as size of room, proportion of en-suite rooms or level of staff,

were considered to be less nursing sensitive.

4.1.3 Analysis and evaluation of the indicators

The data was highly heterogeneous, due to varying definitions of quality indicator,

differences in the level of operationalization of quality indicators, as well as cultural

differences regarding resident characteristics in nursing home populations of different

countries. Consequently, the analysis was based on qualitative content analysis of the

data. First, the current practice regarding use of needs assessment of the nursing home

28

residents was described for each country. Then, the indicators that were determined to

be nursing sensitive were listed and described in detail. Next, the reviewed indicators

were categorized into nursing domain and level of measurement (outcome or process).

Finally, criteria extrapolated from the evaluation process used by two internationally

recognized U.S.-based health services research organizations, Agency for Healthcare

Research and Quality (Agency for Healthcare Research and Quality, 2004) and the Joint

Commission on Accreditation of Healthcare Organization (Joint Commission on

Accreditation of Healthcare Organization, 2007) were used to evaluate the validity of

each QI, see box 2. The published material extracted for the review was studied for

evidence on each criterion A-H for each of the included QIs. The evaluation placed each

indicator into categories “Yes” (Evidence was found in the material), “Uncertain

evidence”, or “No” (no evidence was found in the material).

Box 2 Evaluation criteria

A. Relevant to nursing home care and influenced by nursing actions;
B. Face validity demonstrating sound clinical or empirical rationale for its use;
C. Construct validity demonstrating congruence with other measures intended to measure

the same or related aspect of quality;
D. Discriminant validity demonstrating meaningful differences in care;
E. Reliability demonstrating ability to consistently measure differences in care over time

with minimal random or systematic error and can be reproduced;
F. Risk-adjustment or stratification method is considered to adjust for patient mix;
G. Minimum standard or threshold is determined for use in accreditation processes or for

benchmarking;
H. Available in existing databases and can be extracted with minimal extra efforts.

29

4.2 Interview study (paper II-IV)

The interview study encompassed interviews of residents in nursing homes and relatives

and next-of-kin to those residing in the same nursing homes, without exclusively

matching resident and family member.

4.2.1 Study settings

A purposive sample of four public nursing homes in Norway with long-term care

residents was included, comprising small-, medium- and large-sized nursing homes in

both urban and rural areas (table 1). The doctoral student first contacted the

management of the nursing homes, informed the staff at the ward about the project, and

got permission to perform the study in the nursing home and to ask residents and family

members to participate in interviews.

The nursing homes (labelled A, B, C and D) had mixed populations according to

medical diagnosis, physical and cognitive functioning, age (ranging from 45 to 100

years old) and gender. All four nursing homes were somatic nursing homes, but also

had a special unit intended for residents with cognitive deficits or dementia. Informants

for the interviews were only recruited from the somatic units. The nursing homes in the

study were municipal public enterprises, owned and run by the municipality. The

nursing homes varied in size with a total of 68 residents as the largest and 24 residents

as the smallest, and units varying from 8 to 35. Most residents had single rooms with a

private bathroom, but there were also double rooms and shared bathrooms. Each unit

had their own dining and living rooms. In addition there was a larger institutional living

30

room or public area where concerts, exercise activities and festivities were arranged. In

nursing home A and D, food was delivered from a large central kitchen run by the

municipality. Food was prepared at the nursing homes’ main kitchen and delivered to

the units in a trolley in nursing home B and C. Nursing home D was part of a health

facility centre, with sheltered housing, office accommodation for home services in the

area, a local cafeteria and an assembly hall open to all people in the neighbourhood.

4.2.2 Participants

Initially, twenty-four informants were recruited for resident interviews. Inclusion

criteria were age of 65 or older and being resident of the nursing home for one month or

longer. Physical and mental capability to handle the interview and ability to give

informed consent to participate was assessed by one of the clinical nurses. The

researcher contacted the residents consecutively, handed out the information letter and

read it out loud when requested. The residents consented orally to participation and the

time for each interview was determined. The informants were encouraged to ask a

relative or friend to read the cover letter. Several of the informants had shown the letter

to relatives, but none wanted another person to be present during the interview.

Inclusion of new informants continued until the researcher felt that no new elements

were emerging. Two additional residents were then interviewed, but no new information

was obtained. Fifteen informants were included in the study (table 1).

To recruit the participants to the focus group interview with family members, a

postal information letter was sent to one family members of each resident, stated as

closest next-of-kin in the residents’ record, in two of the four selected nursing homes,

31

with an invitation to attend a focus group interview. Three focus group interviews were

then completed, one group from each nursing home and one group with relatives

recruited from both nursing homes. Respectively seven, five, and four persons took part

in the interviews, altogether 16 relatives (table 1).

Table 1 Participants and settings

 NH A
Urban,
80 bed

NH B
Rural,
68 bed

NH C
Rural,
57 bed

NH D
Urban,
24 bed

Women (age) R3 (75)
R4 (89)

R9 (92)
R10 (84)
R11 (77)
R12 (77)
R13 (75)
R14 (85)

R15 (88)

Men (age)

R1 (84)
R2 (87)

R5 (96)
R6 (82)
R7 (80)

R8 (87)

Family
members

2 sons
5 daughters
2 wives
1 sister

3 sons
2 daughters
1 niece

Legend table 1:

NH = Nursing home R = Resident (informant)

4.2.3 Data collection

In the resident interview study, data were collected by in-depth interviews with the

residents (Gubrium and Holstein, 2001). To assist the interviewer, an interview guide

with open-ended questions and probes was used (see box 3). The guide was reviewed by

three experts for its face validity and piloted with one resident. Changes were then made

to improve the data collection process. However, to have an information-rich

description of the informants’ experiences, a narrative approach was used, with

32

questions such as “Tell me how your day is” or “Tell me about when you moved into

the nursing home”, encouraging the informant to freely tell about their life in the

nursing home. All interviews were conducted by the doctoral student. The interviews

were tape-recorded. During the interview, the interviewer repeated and summarized the

expressions of the informants and asked them whether it was correct. Immediately after

each interview, the interviewer took notes that described the setting and summarized the

general impression of the interview.

In the family interviews, each of the three focus groups met once. Respectively,

two groups met at the nursing home where their family member stayed, the mixed group

met at the municipal library. The focus group interview is a qualitative group interview

that focuses on a specific topic, selected by the researcher (Krueger and Casey, 2009),

and an interview guide was used during the interviews. After the introductory

information and presentation, the interview guide included five open-ended key

questions, see box 4.

Box 4 Questioning route for focus group interviews

1) What does the concept “care quality in nursing homes” mean to you?
2) Can you identify factors that contribute to well-being of their resident?
3) Can you describe what you view as indicators of good care?
4) Can you describe what determines your dissatisfaction with care?
5) Can you share your ideas about areas of improvement?

Box 3 Outline of topics in the interview guide
Basic physical needs
Psychological needs
Well-being and thriving
Social needs and relationships
Nursing care and medical treatment
Dignity, human rights, respect and self-determination

33

Two researchers conducted the interview. One researcher; one of the co-

supervisors of the doctoral student; moderated all interviews. This included keeping the

discussion on track, ensuring that everyone took part, and balancing the participants’

contributions. The other researcher; the doctoral student; was present as an observer

with the responsibility to assure that the five open-ended questions were posed, took

notes during all interviews, and reported the general impression of each interview

(Krueger and Casey, 2009). The tape-recorded group interviews lasted for

approximately 45 minutes. The interaction between the participants is important in

group interviews (Krueger and Casey, 2009). The participants were given the

opportunity to express their feelings about the interview immediately after the

interview. After the informants had left, the researchers continued with a debriefing

where we discussed how the interaction had been and how it could have influenced the

data collection.

4.2.3 Analysis

All resident and focus group interviews were transcribed verbatim, retaining frequent

repetitions, pauses, and emotional expressions (Kvale and Brinkmann, 2009). The

analysis started once the first data were gathered by reviewing the data in the light of the

research questions (Gubrium and Holstein, 2001). The analysis continued when all data

was collected. To get an overview of themes and a general impression of what the

interviewees had expressed, the transcripts were first read through while listening to the

tape recording and a matrix of the first general themes was constructed. The analysis

then moved into meaning condensation and coding. Meaningful entities in the

34

transcripts were identified, and the text or expressions of the interviewees were sorted

into more specific categories. Finally, by comparing and contrasting the content in each

category, meaning categorization was achieved (Kvale and Brinkmann, 2009). The

electronic tool for mind mapping MindJet MindManager (MindJet, 2004-2009) was

used in process when analysing the resident interviews. The subsequent codes and sub-

codes that emerged analysing the focus group interviews were categorized into an

index. Examples of the process are provided in table 2.

Table 2 Example of the process from text data to category

Text (meaning unit) Condensed Code Category

“You just can’t get out of bed” (Resident) Fearing health
decline

Health
promotion

Care for medical,
physical and
psychological
needs

“I stay in contact with friends and family but
less and less often. When you come here, it
seems like there isn’t more. It wasn’t like that
when I was home and cooked and had them
over.” (Resident)

Loosing
contact with
social network

Role
change

Protecting the
resident’s
integrity

“Mary’ was in pretty good shape when she
arrived and so was ‘Nora’. I think they lay in
bed too much. There aren’t enough people
and it occurs to me that they should be
giving more help to them. Oh, I hope that I
get - so that I can die . . . that I don’t have to
go through that. I know that they are all right
and kind and everything, but then, they don’t
have any trouble with me.” (Resident)

Staff too busy
to take care
properly

Staff
routines

Personal habits
and institutional
routines

“It’s not easy to find something to do here”
(Resident)

Being bored Activity Meaningful
activities for a
meaningful day

”… that I can see he is having a good time…
that I can see that he is pleased…I just have
to see his face. I want the staff to touch
him…give him a hug…and they do.” (Family
member)

Feeling their
loved one gets
good care

Well-being Resident
contentment

“When others are on duty, there is a cassette
player with old-fashioned music that old
people have a liking for. Then you know that
there is one on duty who knows what elderly
people prefer. And that I think, …it is good to
know.” (Family member)

Staff knows
what the
residents
prefer

What a
staff
member do

Suitability of staff

35

To enhance rigor and enhance trustworthiness in the analysis, two researchers

independently coded the data. The research team, consisting of the authors of paper II-

IV, had meetings throughout the process to review the data, reflect on the emerging

categories and validate the findings. A question arising when using group interviews as

data is whether it is the group or the individual that is the analytical unit. The goal of

using focus groups is to find the range of opinions of people across the groups, not to

reach consensus, and thus, the individual participants’ opinion were data basis for the

analyses (Krueger and Casey, 2009). Since each group met only once, and the

participants mostly were talking about their opinion on behalf of their loved ones, the

individuals have been treated as subjects in the analysis. Even if the participants

discussed with each other rather than communicating with the researchers, the

interactional processes were not analysed separately, but were regarded as part of the

data material in the continuous analysis.

4.2.5 Ethical considerations

The study was approved by the Regional Committee for Medical and Health Research

Ethics. All participants in the focus group interviews gave their informed written

consent to participate. The family members were encouraged to inform, if appropriate,

their loved ones about the participation in the interview. Regarding the resident

interviews, the ability to give consent to participate in the interview was assessed by the

clinical nurses and by a short pre-interview of the informants carried out by the

interviewer. An extended testing of mental status was not considered necessary because

residents were excluded if there was any doubt about adequate cognitive function.

36

Before the interview started the interviewer repeated the information that the

interviewees had previously received: all information would be kept confidential,

participation was voluntary and refusal to participate would have no impact on their

situation in the nursing home. Residents who were able to write signed the written

consent, in addition to the oral consent. The care personnel in the nursing home were

informed who had participated in the study so that they could give extra attention to the

resident after the interview if needed.

37

5.0 Results - Summary of the papers

In this section the main results of the four papers are presented. Methods and material

used in each paper have been presented previously in the methods section.

Paper I

Nursing sensitive quality indicators for nursing home care: International review of

literature, policy and practice.

The aim of the study in paper I was to review nursing sensitive indicators used for

nursing home care across seven nations with similar elder care (USA, Australia,

Norway, New Zealand, England, Sweden and Denmark), and to evaluate their validity.

Systematic search in the literature and other sources was done to find descriptions of

development and validity testing of national QIs. An overview of each country's

utilization of quality standards for nursing home care and resident needs assessment was

obtained. The countries included in this study had descriptions of standards either in

White Papers or legal documents, though with varying detailing level. Some of the

standards had specific expected outcomes (Australia) and others were more general,

only specifying some recommendations for care planning, for instance Care Standards

in England. All countries, except Sweden, had nationally standardized needs assessment

of the resident before admission to the nursing home. There was large variation in the

way these resident assessment tools were developed and how the data is used. In USA

38

the Resident Assessment Instrument Minimum Data Set (RAI-MDS) has been in place

since 1991 and is now used in all nursing homes in the USA. England has also

developed their Single Assessment Process for Older People based on the RAI-MDS.

The other countries have either developed their own instrument or integrated parts of

other instruments in their national assessment instrument, for instance Australia’s needs

assessment instrument is based on the WHO’s International Classification of

Functioning (ICF). Norway has included elements of RAI-MDS and ICF in their needs

assessment instrument. Only the USA has systematically developed QIs on the basis of

resident assessments. Twenty-three indicators used nationally in USA, thirteen in

Australia, four in Norway, three in New Zealand and three in England were judged to be

nursing sensitive. These were selected for review and evaluated for their validity as

described in the literature, using a set of evaluation criteria. All selected indicators had

satisfactory face validity, and for the 23 indicators used in the USA there was evidence

for reliability testing. None of the QIs met all the criteria for validity. Evidence that the

QIs can demonstrate meaningful differences in care and that the information can be

extracted with minimal extra efforts was not found. Thresholds for high or low quality

were determined only for the QIs used in USA. The review concludes that indicator

development and testing is sparsely documented, and gaps in knowledge exist. Evidence

on how quality was conceptualized, integrating resident, family, and professional

perspectives was not found in the review.

39

Paper II

Residents’ experiences with the interpersonal factors of nursing home care: a

qualitative study

The study presented in paper II aimed at getting a description of the nursing home

residents’ experience with the interpersonal factors of nursing care. In-depth interviews

of fifteen mentally lucid residents, aged 65 and over, living in one of four nursing

homes selected for the larger study of Norwegian nursing homes were performed. The

residents emphasized the importance of nurses acknowledging their individual needs,

which included need for general and specialized care, health promotion and prevention

of complications, and prioritizing the individuals. The challenging balance between self-

determination and dependency, the altered role from homeowner to resident, and

feelings of indignity and depreciation of social status were key issues in which the

residents perceived that their integrity was at risk in the patient-nurse interaction and

care. Psychosocial well-being was a major issue, and the residents expressed an

important role of the nursing staff helping them to balance the need for social contact

and to be alone, and preserving a social network. The conclusion is that quality nursing

care in nursing home implies a balanced, individual approach to medical, physical and

psychosocial care, including interpersonal aspects of care. The interpersonal

relationship between resident and nurse implies long-term commitment, reciprocal

relationship on a personal level and interpersonal competence of the nurses to

understand each resident’s needs.

40

Paper III

Ambiguities: Residents’ Experiences of “Nursing Home as My Home”

The aim of the study in paper III was to describe the residents’ experiences with living

in a nursing home related to quality of care. In-depth interviews of fifteen mentally

lucid residents, aged 65 and over, living in one of four nursing homes selected for the

larger study of Norwegian nursing homes were performed. The main finding was that

the residents perceived the nursing home as their home, but at the same time not ‘a

home’. This essential ambiguity created the tension from which the categories of

perceptions of quality emerged. Four main categories of quality of care experience were

identified: ‘Being at home in a nursing home’, ‘Paying the price for 24-hour care’,

‘Personal habits and institutional routines’, and ‘Meaningful activities for a meaningful

day’. Thus, ambiguities concerning the nursing home as a home and place to live, a

social environment in which the residents experience most of their social life and the

institution where professional health service is provided were uncovered. High quality

care was when ambiguities were managed well and a home could be created within the

institution. These findings have consequences for developing quality measures.

Paper IV

Quality of Care in Norwegian Nursing Homes – Typology of Family Perceptions.

This study, presented in paper IV, aimed to elucidate the understandings and beliefs

about quality held by family members of residents of Norwegian nursing homes.

41

Qualitative methodology was implemented by carrying out three focus group interviews

with, in total, sixteen family members of residents in nursing homes. Three domains

emerged that served as anchors for a typology of family perceptions of the quality care

continuum. The first domain “Resident contentment” comprised the categories “Well-

being”, “Physical maintenance” and “Safety”. The second domain was “Suitability of

staff” divided into the categories “What a staff member is” and “What a staff member

does”. The third domain concerned “Environmental context” and included the

categories “Allocation of resources: staff and time”, “The physical environment” and

“Public authorities”. Each domain was developed with categories describing high to low

quality markers, which were then clarified by enhancing and hindering factors. This

typology provides a family perspective framework that may be useful to nursing

leadership at all levels of the nursing home organization to identify important quality of

care strengths as well as markers of poor care.

42

6.0 Discussion

In this section I will first present a general discussion based on the main findings and

discuss implications for practice. In the last part of this section, I will discuss

methodological issues. This thesis includes the results of one review and evaluation

paper, two papers presenting the views of the residents and one paper presenting the

family members opinions. Based on the findings presented in this thesis a

multidimensional model of quality of nursing care is constructed (Figure 1).

Figure 1 A multidimensional model of quality of nursing care from the resident’s

perspective

43

The core outcome of quality of care from the nursing home resident’s perspective could

be captured in the term subjective feeling of well-being. Four nursing sensitive areas

emerged from the findings. “Home” represents the ambiguities of personal space vs.

public place, care routines and meaningful activities (paper III). “Nursing staff”

includes suitability of the staff, regarding attitudes, behaviour and actions, and

protection of the residents’ integrity in resident-nurse interactions (Paper II, III and IV).

The social environment domain has a reference to the entire nursing home community,

including the resident, co-residents, family members and the relationship with staff

(paper II, III and IV). The health care domain comprises care and alleviation of the

residents’ afflictions, health promotion, and optimal prioritization according to

individual needs in the current situation (Paper II and IV). The international nursing

sensitive quality indicators are mainly based in this domain (Paper I). Finally, care

quality is influenced by a range of external factors such as the national policy, laws and

regulations, management of the organization and the physical building (Paper I and IV).

The local community provides a context in which the nursing home is more or less

integrated into (Paper II, III and IV). The findings added together, suggest that nurses

are in a key position to optimize value in nursing home care by enhancing factors

associated with quality. Thus, to measure quality of care in nursing homes, nursing

sensitive quality indicators can be used.

6.1 Understanding and measuring quality

Quality of care encompasses a holistic approach that integrates all dimensions outlined

in Figure 1. As resident well-being is the ultimate measure, it could be argued that this

44

only can be understood from an individual subjective perspective, and that quality of

care in this perspective can only be observed by asking the resident directly or

observing how the resident is doing over time. High nursing home care quality may be

easily recognized in the subjective experience of well-being, but when it comes to

determine the specific quality measures it becomes more vague (Slagsvold, 1995). High

quality care is more than absence of low quality, deficiencies or unsafe care, but there is

a risk of omitting areas of importance when describing good care. Furthermore, quality

of care is relational and influenced by expectations and demands from the individual,

the population and the society. Nonetheless, the multi-dimensional model described in

Figure 1 contributes to a more nuanced understanding of quality of care. Even if quality

is the whole, and the domains are not clearly separated from each other, exploring the

details on what constitutes high quality could contribute to developing QIs for the most

significant areas of quality of care. Quality of care in the different areas are related in

that low quality in one area gives low overall quality even if there is adherence to high

quality standards in another area. However, focusing on improving quality of care in

one area does not cause low quality of care in other clinical areas. On the contrary,

nursing homes with high quality standards in general, do well in most areas (Baier et al.,

2009, Castle and Ferguson, 2010). The residents’ experiences of quality of care reported

in the present thesis can inform the development of nursing sensitive quality indicators

in important areas.

One major issue of becoming a nursing home resident is to create a new home to

where you belong. The residents in the present study perceived the nursing home as

their home and a nice place to live, but at the same time not ‘a home’, and some

residents even perceived themselves as homeless. This creates the essential ambiguity

45

from which the informants described their experience of quality of care. Being ‘at

home’ in the nursing home was associated with the possibility to withdraw from the

community to their room, which gave them the ability to retain self-determination. The

residents wanted to be more independent and self-determined, yet their dependency on

24-hour care changed their attitude towards accepting a less satisfying life in the nursing

home. This dependency of 24-hour care and the nursing staff was generally accepted,

but it created an extra vulnerability. Power and control in everyday situations were

placed on the nurses in their interactions with the residents. Since the residents saw that

the staff were busy, they felt prioritized or lucky when they received some extra

attention or even the regular care. Quality of care therefore depends on the nursing staff,

and it is important to be attentive to this risk of disempowering the residents. Nurses

have great impact on the residents’ experience of being included or excluded in nursing

actions (Westin and Danielson, 2007).

Respect for the residents as individuals with different needs is the essential

attribute in a personalized model of care (Jonas-Simpson et al., 2006, Kennedy et al.,

2005). However, to assess the individual needs, the nurses must put efforts into

knowing each resident. Interpersonal aspects of care, such as the nurses’ skills and

ability to connect with, and know each resident are important factors for successful

individually adjusted care (McCormack and McCance, 2006). This implies long-term

commitment, reciprocal relationship on a personal level and understanding of each

resident’s needs. In relationship-centred care, the interactions between the parties in

care are regarded as foundation of any therapeutic or healing activity (Aveyard and

Davies, 2006). However, according to Nolan et al. (Nolan et al., 2004), all participants

in the interaction need to experience reciprocal interpersonal relationships that promote

46

genuinely empowering if quality care is to result. It could be argued that the possibility

of creating such relationships may be limited, since the residents in our study perceived

the nurses as busy and felt that they could not expect to receive more attention from the

nurses. Some of the residents were even uncertain about what relationships with staff

could offer them. The caregivers’ commitment to the relationship with older people is a

deep human feeling that is fundamental in long-term care, and should be promoted to

enhance quality of care (Haggstrom et al., 2010).

Understanding the patient’s situation is essential in quality improvement work in

health organizations (Lloyd, 2004). Deming (2000a) based his approach to quality

improvement on the assumption that quality has no meaning without listening to the

voice of the customer, and stated that quality is meeting and exceeding the customer’s

needs and expectations, and then continuing to improve (Deming, 2000a). Defining

quality as a static measure is difficult because not only do the nursing home residents’

needs change, but also the means for providing quality services change, for instance

new methods or new technology are developed (Lloyd, 2004). For nursing home care

this means that quality measures need to be adjusted to the actual nursing home

population’s needs, expectations and opportunities at the present time and the future,

using a dynamic QI set. Many of the residents in the present study had lowered their

expectations of the service and explained it by their age. Low self-esteem and loss of

status in society may be the reason why older people, especially those who are

functionally dependent, often have a feeling of being worth less (Bodner, 2009). The

residents are frail and vulnerable and their dependence on the staff is evident. Therefore,

it is particularly important to protect each resident’s integrity by recognizing the

resident as an individual with individual needs. Becoming very frail or suffering from

47

dementia could put the resident’s perception of being treated with dignity at risk,

because the resident would have difficulties in maintaining self-respect and identity

(Pleschberger, 2007). It is important to acknowledge risk of low care quality for the

most vulnerable residents, and to take this into consideration when it comes to clinical

prioritizations in nursing homes (Slettebo et al., 2010).

However, too much focus on the individual might disregard the significance of

the social context. Respect and self-worth are social emotions that are communicated in

relationships (Slagsvold, 1995). The nurses have a responsibility of contributing to

creating social environments, including family relations that support the quality of life

for the residents. The residents appreciate that the nurses show through behaviour that

both residents and staff are part of the nursing home community almost like a family,

and share reciprocal information about themselves and their family. Since the residents

in nursing homes often feel lonely (Slettebo, 2008), and there is often little

communication between residents (Hauge and Heggen, 2008), the residents become

more dependent on the nursing staff, not only for clinical care, but also for their

psychosocial wellbeing. It is important, though, that the residents’ social needs are

assessed and that the nurses are sensitive to the preferred involvement from the nurses

(Bergland and Kirkevold, 2005).

The nursing home population consists of frail older persons, and as many as 80

% suffer from cognitive impairment, which limits the possibility to elicit their opinion

on quality of care. However, resident participation in evaluation of quality of care and

determination of desired outcomes of health care services encompasses various levels,

and can be perceived as a continuum between self-determination to limited participation

(Norheim and Vinsnes, 2008). Even severe cognitive disabled residents can contribute

48

at some level. For instance, even though the resident cannot tell where he or she is, it

doesn’t mean that the resident cannot tell what he or she likes in the present situation.

Residents who feel that they do not have the right to speak up to have their basic care

needs met might experience low quality of life (Eika, 2006).

As a substitute for those who cannot adequately express themselves verbally,

their next-of-kin can be involved. The study of family understanding of quality pointed

to domains that capture the lived experience of their loved one, expanding their realm of

concern beyond the presenting physical health condition. However, quality of care

attributes described by family members are less readily measured than the presence or

absence of a medical event such as a bedsore or use of restraints, which are QIs in the

health care domain in the model presented in Figure 1. Another limitation of using next-

of-kin as proxy for measuring quality is that they often are children of the residents and

thus belong to a younger generation. This can limit the understanding of quality from

the older resident’s view. According to the theory of gero-transcendence, older people

change their perspective of life as they age, which involve a redefinition of reality

(Wadensten, 2007, Wadensten and Carlsson, 2007). In addition, it has been found that

recent health problems give an inflated perception of limitations due to shift in their

internal standards, consistent with a recalibration-type response shift (Daltroy et al.,

1999). However, it has been found that in general, the evaluation of quality of care of

the next-of-kin is closer to the evaluation done by the residents than of staff members,

as the staff tends to be more critical over quality of their work (Andersson et al., 2007,

Castle, 2006, Gjerberg, 1995, Paulsen et al., 2004, Romøren, 2005b, Teeri et al., 2008).

When it comes to interpersonal relationships, it has also been found that nurses,

residents and family members define close nurse-resident relationship differently

49

(McGilton and Boscart, 2007). In this study, nurses focused on emotional

connectedness, residents based their definition on attitudes and behaviour of the

caregiver and family determined the closeness of relationships by the positive effect it

has on well-being. This has implications for how quality of care is defined and

measured (McGilton and Boscart, 2007).

Quality of care could be understood differently from different perspectives such

as the provider (the municipality), the professional health workers and the residents.

This leads to a question about who is in position to determine the acceptable level of

quality. About the only consistent result drawn from the empirical literature examining

long-term care choice is that people generally do not want to enter a nursing home

(Grabowski and Gruber, 2007). However, once admitted the residents start to adapt to

the new situation, and most residents report high satisfaction with the care (Buelow and

Fee, 2000, Curry and Stark, 2000, Grant et al., 2007, Romøren, 2005b). The

experienced residents could be able to express when they are feeling well, happy or

healthy (high quality outcomes), but do not always have the insight into how the care

should be performed to achieve these aims. On the other hand, nurses may have good

skills and perform the nursing well, but do not achieve the wanted outcomes for the

residents because the processes are not linked to the outcomes. The provider needs to

ensure that the quality is at least at a minimum level of standards, but the professional

standard might reach for a higher standard, or as stated in the IOM’s definition

“consistent with current professional knowledge” (IOM, 1990). This means that nursing

home care needs to be consistent with the most effective way to deliver the service, and

at the same time ensure that the residents’ preferences, hopes and prospects are attended

to. Professional health care workers are obligated to take a holistic perspective and

50

perform their work in a professional trustworthy manner. However, this gives the

nursing staff an indefinite responsibility (Vike, 2004). The health care level of service

has no boundaries per se, except the restrictions due to resources such as finances and

work force. Working under financial restrictions with unlimited liability results in

unreasonable demands in which the health worker is unable to fulfil. This can lead to

troubled conscience upon not providing adequate care (Juthberg and Sundin, 2010). The

challenge for the nursing home staff is to meet the competing psychosocial and physical

care needs of all residents at the same time. The diversity of the residents’ needs,

varying from palliative care to social stimulation, adds complexity to nursing care.

Nursing home staff are confronted with the ambiguities of the nursing home, and have

to create a home despite the fact that it is not an ordinary home, ensure individual care

and dignity in an environment where humiliation is almost inevitable, and create a

pleasant community and fellowship, although the residents only have few, if any, things

in common.

 Nursing home care quality is a complex phenomenon which will require on-going

conversations with all involved to understand. Using resident developed quality

indicators is the next step in the nursing home improvement journey. In addition, it must

be taken into account that the nursing home’s organization, staffing and organizational

culture influence the means for quality care (Brown Wilson, 2009). Moreover, selection

of QIs is influenced by health policy, and innovations in technology or the way service

is delivered. Hence, integrated research on all factors that impact the delivery of care is

needed to understand how to improve quality of care in nursing homes.

51

6.2 Developing a quality measurement system for monitoring
and quality improvement

The review of international policy and practice shows that quality indicators for nursing

homes are in use and do play an important role in certification and funding (Arling et

al., 2005, Berg et al., 2002, Sainfort et al., 1995), even though there is limited evidence

of content and construct validity (Hawes et al., 1997, Karon et al., 1999, Rantz et al.,

1997, Zimmerman et al., 1995). These gaps are being addressed through efforts in the

USA to examine the validity and reliability of the RAI-MDS long-term care QI set with

the aim of improving this system (Arling et al., 2005, Berlowitz et al., 2002, Goodson et

al., 2008, Mor et al., 2003, Rantz et al., 2000). QIs in long-term care can be criticised

for their narrow focus on clinical care problems, focusing on avoiding poor care, with

less attention to fostering high quality care and improving quality of life (Arling et al.,

2005). The complex relationships among dimensions of quality remain unclear. QIs for

quality of care in nursing homes should reflect what the residents truly desire from

nursing homes (Grabowski, 2010).

 One aspect that could be discussed is who needs the measures and why put effort

into developing QIs? National and local governments’ role is to monitor nursing home

quality to check their accountability. Information to the population in general and to

new and current residents is important as assurance that the service meets quality

standards. However, for the staff at micro level in the nursing home, governmental

regulations may be perceived unnecessary and a strain, taking focus away from their

“real” work (Deming, 2000a). In a study by Kjøs et al (2010), they found that first-line

leaders in nursing homes play a key role in implementing national quality policies and

regulations, which they do by maintaining the quality system and error management

52

system, and collect data for user surveys. However, none of the first-line leaders had

initiated systematic quality work on their own, and only half of the first-line leaders in

the study described that they had a role in motivating and facilitating staff to be active

in quality work (Kjøs et al., 2010). Measures of performance and QIs are not commonly

used in Norwegian nursing homes today. Large municipalities have more quality

activities than small- or medium-sized municipalities which may indicate that smaller

municipalities have better oversight of the health care services and have less need for

QIs to monitor the service (Kjøs et al., 2008).

Even if sensitive measurement tools, quality standards and systems for

monitoring the quality are developed, there are future challenges in ensuring that they

are used correctly, implemented effectively and responded to (Wunderlich and Kohler,

2001). Providing information to health professionals on their clinical performance over

time and on a regular basis (audit and feedback) is suggested as an effective way to

improve practice. However, even on the basis of the best evidence available, it is

reported that no strong recommendations can be given regarding the best way to

introduce audit and feedback into routine practice (Flottorp et al., 2010). The report did

discuss a pragmatic use of audit and feedback, especially if there the quality is low, the

costs for collecting data is low, or small to moderate improvements in quality would be

worthwhile. This means that there is a need for awareness when it comes to costly

audits and data collection for quality monitoring with only marginal benefit. Moreover,

there is little scientific evidence that quality systems have an impact on the satisfaction

and health outcomes of long term care residents (Wagner et al., 2001). Despite the

substantial regulation and monitoring of nursing homes in USA, quality of care in many

nursing homes remains low (Schlesinger, 2004). More research on the effectiveness of

53

quality systems and use of QI is needed and should include qualitative as well as

quantitative methods (Wagner et al., 2001).

When developing QIs for monitoring, it is important to have a balanced focus on

each domain in the multi-dimensional model described in Figure 1 to prevent skewed

measures for quality of care. In each domain QIs within structure, process and outcome,

see section 2.2, p 7, can be applied (Donabedian, 1980). Process quality judgment,

including the interpersonal aspects of care, is made by direct observation or by review

of recorded information. Structure and outcome QIs are indirect measures. The use of

structural indicators is relevant in that structural factors increase or decrease the

probability of good performance. However, the usefulness of structure as an indicator of

quality of care is limited because they are less specific and sensitive, and there is limited

knowledge about the relationship between structure and performance (Donabedian,

1980). When it comes to outcome QIs, other causes for the change must be taken into

consideration to be reasonably sure that previous care is responsible for the change. It

might be sufficient to measure process quality if it has been established that certain

procedures used in specific situations are clearly associated with good results, e.g.

clinical guidelines. The presence or absence of these procedures can be accepted as

evidence of good or bad quality, and there is no need for further ascertainment

(Donabedian, 1980). Researchers using Donabedian’s work as a basis for developing

quality measures have not emphasized this causal connection to a large extent, but have

assumed that any high quality structure or process could give high quality outcomes for

the individual patient (Gorski and Hackbarth, 2005). The causal connection must be

taken into account, and all dimensions must be measured at the same time. When using

only a few QIs for comparing care quality in nursing homes and benchmarking, there

54

may be problems concerning case-mix and adequate risk-adjustments affecting stability

over time that have to be overcome (Hoffmann and Leichenring, 2011). Unless the QIs

are adjusted for differences in the population, risk factors and facility characteristics

including values, target groups, size, and location, comparisons may not be valid. In the

interim, as a “second-best” opportunity, nursing sensitive quality indicators that do have

a recognized high to low standard can be used to flag a facility’s quality of care, and

thereby help direct improvement efforts for nursing care delivery (Rantz et al., 2001,

Rantz et al., 2003).

It is notable that evidence that the QIs can demonstrate meaningful differences

in care is lacking. This means that nursing sensitive QIs used today may not be suitable

for capturing quality improvements, but are rather measures that only matters to

external parties to measure accountability (Solberg et al., 1997). Moreover, it is not

clear that indicators reviewed in Paper I capture the values and opinions of the residents,

probably because the documentation is sparse. To examine a different dimension that

moves beyond the medical care quality indicators, quality of life has been studied (Kane

et al., 2003). However, there is a lack of indicators of quality of life that are more

convenient and less expensive than direct, in-person interviews with residents. In a

study by Degenholz et al (2006), they tested a brief self-report measure of resident

quality of life, and found that it was consistently associated with QI from RAI-MDS.

However, only approximately 9 % of the total variance in self-reported quality of life

can be attributed to differences among facilities whereas 91 % can be attributed to

differences among residents. The authors conclude that the level of prediction does not

justify reliance on external indicators of resident quality of life for policy purposes

(Degenholtz et al., 2006).

55

The development of quality assurance is based on defining minimum standards,

examining structural and process quality and development of technical specifications for

result and outcome indicators, and should include research to validate the QIs (Griffiths

et al., 2008). More sophisticated monitoring processes combining internal quality

management methods with external audits (certification) and incentives for continuous

improvement are also used internationally (Leichenring, 2011). However, dialogue on

quality criteria, indicators and methods between providers, professionals and other

stakeholders, including residents and their families is needed to make these systems

sustainable. It is worth noting that the more sophisticated the external inspection system

is, the more it calls for effective internal quality management (Deming, 2000b).

Otherwise a large gap between results of inspections and actual quality in daily work is

possible. A comprehensive quality assessment requires a combination of internal quality

management and external inspections. The key to identifying quality improvements is

measurement of change, which requires determining key indicators, collecting

appropriate amount of data and analysing these data (Benneyan et al., 2003, Mohammed

et al., 2008, Solberg et al., 1997). Measuring outcomes with QIs requires a 100%

sampling rate which can only be achieved by internal quality management, and spot

checks would not be sufficient. However, internal monitoring alone would not be

reliable and needs to be validated by external quality checks, for which the sampling

rate can then be much lower (Leichenring, 2011). Inspections and monitoring nursing

homes with QIs do not automatically improve quality, nor guarantee quality because as

soon as the service has been delivered, nothing can be done with the quality. Thus,

quality improvements build on learning from mistakes and its consequences, and

thereby develop good practice. Exceptions and circumstances in which mistakes and

56

inadequate care occur are inevitable but intolerable, and inspections and improvement

actions at the right point are essential (Deming, 2000b).

6.3 Strengths and limitations of the methodological approaches

There are some considerations of the methodological approaches to be discussed,

regarding how the methods used could have influenced the results and interpretation of

the findings presented in this thesis. In the following I will reflect upon issues of

reliability, validity and generalization of the findings of the present research. Some

qualitative researchers discuss reliability and validity of their findings by using ordinary

language terms, and concepts such as trustworthiness, credibility, dependability and

confirmability has been introduced (Kvale and Brinkmann, 2009). When it comes to

generalization, the term “transferability” is often used to judge whether the findings are

relevant to other situations. I will go on using these terms, acknowledging that the

meaning of reliability, validity and generalization in qualitative research is best

explained by these concepts.

The limitations of the review methods in paper I, are related to the extensiveness

of the literature search, critical appraisal of the information extracted, and level of rigor

in the analysis. The limitations with the search method and inclusion criteria are related

to risk of selection bias. For instance, locally developed QIs may have been missed

because we were only looking at published material about QIs used nationally. Also, the

search method designed to ensure a body of relevant review material, sought

information on only seven countries. However, these countries were selected because of

57

the similarity to the Norwegian health system and therefore most relevant. In addition,

review material from the use of indicators for nursing homes in USA was included to

have larger amount of research as basis for the review. Information bias might be a

problem because material was limited to English or Nordic language published

information available on the internet or in accessible scientific databases. This could

have restricted the findings. However, a systematic and comprehensive search strategy

was applied, and as the internet is increasingly used for publishing government and

research reports to spread information to service users and researchers (OECD, 2005),

the probability of missing information because of lack of access was judged to be low.

Selection of material for review and evaluation was based on a critical judgement of the

validity of the information, quality, usefulness and transferability to the area of interest.

However, the knowledge base in the area was limited, and a gap in literature was

discovered (Hesse-Biber, 2010). The sparse documentation of indicator development

and testing required cautious and limited conclusions (Bjørndal, 2007). A qualitative

approach was used in the evaluation process due to the lack of research that could

satisfy doing meta-analyses. This could have been a threat to the reliability of the

synthesis and evaluation. However, the review was done by more than one researcher,

and thereby the results were cross-validated throughout the process (Bjørndal, 2006).

The credibility of the empirical study depends both on rigorous methods in the

data collection and analysis, and the credibility of the researcher (Patton, 2002). We

took several steps to ensure that the results are trustworthy. The present research was

conducted in a cultural context that we had experienced only as professionals, not

ourselves as residents. Our cultural assumptions may have influenced what we asked

and how we perceived what we heard (Rubin and Rubin, 2005). The researchers’

58

presuppositions might have limited the possibility to understand the cultural assumption

of the interviewees, and this could be a threat to the trustworthiness of the findings

(Kvale and Brinkmann, 2009). In the focus group interviews, two researchers were

present, which enhanced the trustworthiness. The transcripts of the interviews were

coded by both researchers, and both were able to discuss the emerging themes and

coding of the text based on having experienced the interviews ourselves. The interviews

of the residents were all conducted by one researcher which is challenging to

inexperienced researchers. It required an open-mindedness towards my prejudices, and

demanded flexibility and creativity to complete a good interview (Hauge, 2004b).

The criteria for inclusion and exclusion of participants for the interviews are

crucial when it comes to decide whether the results are credible for the nursing home

population. The knowledge acquired is a synthesis of understandings that come about

by combining different individuals’ detailed reports of a particular event or cultural

issue (Rubin and Rubin, 2005). The sampling of nursing homes, family members and

residents to collect data in the present study, was done purposely to permit

understanding of the phenomenon quality in depth. The aim was to have information-

rich cases who could bring forward issues of central importance (Patton, 2002).

However, there is need for methodological awareness, and the search for negative

instances or deviant cases should be central to qualitative researchers effort (Seale,

2007). The informants for the interview study of residents were included consecutively,

and the decision to include additional informants was based on a feeling of saturation of

meaning in the data. To detect whether deviant cases would emerge, additional

interviews of two new residents beyond saturation level were conducted. No new

information was gained, and it was decided to conclude the interviews. The same

59

procedure was used for the focus group, where we found that after the third interview,

no new information was produced.

Rigor in the analysis strengthened the dependability and confirmability of the

findings. We recognize that our prejudices and subjectivity contributed to the

production of knowledge, and it was important to be sensitive this influence.

Developing sensitivity involves reflecting upon the processes in this knowledge

production (Kvale and Brinkmann, 2009). The coding and indexing was done

independently by two researchers, based on the verbatim transcripts, then compared

with each other, and finally discussed in the whole research team aiming to reach

agreement upon the most trustworthy interpretation. The research team consisted of

professionals of both genders and different ages, and with varying background from

both medical, social and health science. This strengthened the consistency and

dependability of the interpretation of the findings because we involved different

viewpoints during the data coding and indexing. The advantage of using multiple

researchers is that it adds confidence in the logic consistency with which data analysis

has been done (Seale, 2007).

The issue of transferability involve both the context in which the research was

carried out, and the target group or readers of the research papers (Seale, 2007). The

readers must always make their own judgements about the relevance of findings for

their own situations. This requires that there are thick contextual descriptions of the

settings, methods and procedures to give the reader the premises to decide to what

extent the research results can be applied to another situation (Kvale and Brinkmann,

2009). Transferability of the present research to a general account of residents

60

perspectives on quality of care in nursing homes is only testable by attaining further

information in these other “receiving” contexts (Seale, 2007).

6.4 Conclusion

Overall the conclusion is that the quality of care in long-term care in nursing homes

consists of at least four domains: quality of the living conditions, quality of the nursing

staff, quality of direct nursing care, and quality of the social environment. Thus, there is

a need for comprehensive quality measures for the total experience of quality of care

that focus on both quality of the environment and quality of resident-nurse interactions,

as well as the outcomes of health care in nursing homes. In the review of internationally

used quality indicators it was found that some factors of care processes and health

outcomes for nursing home residents could be measured and give valid and reliable

evaluation of the nursing home care quality. In the explorative qualitative study of the

perceptions of residents and family, the experiences of quality of care implied larger

focus on physical and psychological well-being, interpersonal relationships and the

social environment. In detail, the residents and their family emphasized a safe

environment and professional nursing care characterized by being treated with respect,

having a voice in everyday care and decision-making and long-term commitment of the

nursing staff. Objective indicators of essential areas of resident-centred quality of care

need to be developed. To ensure that the resident’s individual needs and preferences are

taken into account, this should be done in collaboration with the residents and their

next-of-kin, in addition to professionals’ expertise. Quality indicators in nursing homes

61

will, in the future, be a key tool towards monitoring quality of care, assisting poorly

informed nursing home users in their choice of nursing home and inform professionals

on improvement efforts. Important issues for future research include the design of

methodologically rigorous studies and the assurance that use of selected quality

indicators does not generate unintended consequences.

6.5 Areas for further research

Quality of care is a complex and multifaceted concept. The format of thesis and four

papers do not give room for presenting more than parts of the total picture. There are

other aspects of quality of care in nursing homes that could have been studied. The

nursing home organization, staffing and organizational culture influence the care

quality. Exploring these issues in elucidation of organization theory (the nursing home

as an organizational system) and organizational sociology (the nursing home as a

community) could give a broader picture of elements of quality of care. Moreover, the

selection of only cognitively intact residents for the interview study may give a biased

picture of important quality factors. Exploring the experiences of residents with

cognitive deficits to elicit what a “good day” means to them could add interesting

perspectives to nursing home care quality. Hence, integrated research on all factors that

impact the delivery of care is needed to understand how the nursing care provided can

best be designed to the residents’ specific needs. One relevant research design could be

to do an observational field study which aim at describing the different functions of the

nursing home services, identify relevant quality indicators and validate existing

62

measures for nursing home care quality. It is recommended that the development of

quality indicators follows a psychometrically sound process. Extensive empirical testing

of quality indicators emerged from this process should be done to ensure their validity

and reliability over time. The approach for such research is to use recommended stages

in indicator development, evaluate the implementation and develop electronic quality

tools to ease the use of QIs. Much remains in understanding how to implement QIs,

cost-benefit issues in using QIs, and how to use QIs for quality improvements in nursing

homes. The question is how to assure quality by activities that promote high quality of

care, rather than designing follow-ups on errors that already have occurred and cause

risk of low quality and safety problems. More research is needed that investigate the

effect education, standardization, coaching and training of nursing home staff have on

continuous quality improvement, and should include cost-benefit analyses of the

interventions.

63

References

Abbott, S., Fisk, M., Forward, L., 2000. Social and democratic participation in
residential settings for older people: realities and aspirations. Ageing and
Society 20, 327-340.

Agency for Healthcare Research and Quality, 2004. AHRQ Quality Indicators - Guide
to Inpatient Quality Indicators: Quality of Care in Hospitals - Volume,
Mortality, and Utilization. Revision 4. Agency for Healthcare Research and
Quality, Rockville.

Andersson, I., Pettersson, E., Sidenvall, B., 2007. Daily life after moving into a care
home--experiences from older people, relatives and contact persons. J Clin Nurs
16 (9), 1712-1718.

Arbeidsdepartementet, 1996. Forskrift om systematisk helse-, miljø- og sikkerhetsarbeid
i virksomheter (Internkontrollforskriften).

Arling, G., Kane, R.L., Lewis, T., Mueller, C., 2005. Future development of nursing
home quality indicators. Gerontologist 45 (2), 147-156.

Arling, G., Karon, S.L., Sainfort, F., Zimmerman, D.R., Ross, R., 1997. Risk
adjustment of nursing home quality indicators. Gerontologist 37 (6), 757-766.

Aveyard, B., Davies, S., 2006. Moving forward together: evaluation of an action group
involving staff and relatives within a nursing home for older people with
dementia. Int J Older People Nurs 1 (2), 95-104.

Baier, R., Butterfield, K., Patry, G., Harris, Y., Gravenstein, S., 2009. Identifying star
performers: the relationship between ambitious targets and nursing home quality
improvement. J Am Geriatr Soc 57 (8), 1498-1503.

Beavis, D., Simpson, S., Graham, I., 2002. A literature review of dementia care
mapping: methodological considerations and efficacy. J Psychiatr Ment Health
Nurs 9 (6), 725-736.

Beckford, J., 2002. Quality. Routledge Taylor & Francis Group, London and New York.
Benneyan, J.C., Lloyd, R.C., Plsek, P.E., 2003. Statistical process control as a tool for

research and healthcare improvement. Qual Saf Health Care 12 (6), 458-464.
Berg, K., Mor, V., Morris, J., Murphy, K.M., Moore, T., Harris, Y., 2002. Identification

and evaluation of existing nursing homes quality indicators. Health Care Financ
Rev 23 (4), 19-36.

Bergland, A., Kirkevold, M., 2005. Resident-caregiver relationships and thriving among
nursing home residents. Res Nurs Health 28 (5), 365-375.

Bergland, A., Kirkevold, M., 2008. The significance of peer relationships to thriving in
nursing homes. J Clin Nurs 17 (10), 1295-1302.

Bergland, A., Kirkevold, M., 2001. Thriving--a useful theoretical perspective to capture
the experience of well-being among frail elderly in nursing homes? J Adv Nurs
36 (3), 426-432.

Bergland, A., Kirkevold, M., 2006. Thriving in nursing homes in Norway: contributing
aspects described by residents. Int J Nurs Stud 43 (6), 681-691.

64

Berlowitz, D.R., Christiansen, C.L., Brandeis, G.H., Ash, A.S., Kader, B., Morris, J.N.,
Moskowitz, M.A., 2002. Profiling nursing homes using Bayesian hierarchical
modeling. J Am Geriatr Soc 50 (6), 1126-1130.

Berwick, D.M., 2002. A user's manual for the IOM's 'Quality Chasm' report. Health Aff
(Millwood) 21 (3), 80-90.

Bjørndal, A., 2006. Slik oppsummerer vi forskning. Håndbok for Nasjonalt
kunnskapssenter for helsetjenesten. Nasjonalt kunnskapssenter for
helsetjenesten, Oslo.

Bjørndal, A., 2007. Tenke- og arbeidsmåter i medisinen: en innføring i den medisinske
logikk. Gyldendal akademisk, Oslo.

Bodner, E., 2009. On the origins of ageism among older and younger adults. Int
Psychogeriatr, 1-12.

Bowers, B.J., 1988. Family perceptions of care in a nursing home. Gerontologist 28 (3),
361-368.

Bowers, B.J., Fibich, B., Jacobson, N., 2001. Care-as-service, care-as-relating, care-as-
comfort: understanding nursing home residents' definitions of quality.
Gerontologist 41 (4), 539-545.

Brown Wilson, C., 2009. Developing community in care homes through a relationship-
centred approach. Health & Social Care in the Community 17 (2), 177-186.

Brown Wilson, C., Davies, S., 2009. Developing relationships in long term care
environments: the contribution of staff. Journal of Clinical Nursing 18 (12),
1746-1755.

Buelow, J.R., Fee, F.A., 2000. Perceptions of care and satisfaction in assisted living
facilities. Health Mark Q 17 (3), 13-24.

Capitman, J., Leutz, W., Bishop, C., Casler, R., 2005. Long-Term Care Quality:
Historical Overview and Current Initiatives. National Quality Forum,
Washington.

Castle, N.G., 2006. Family members as proxies for satisfaction with nursing home care.
Jt Comm J Qual Patient Saf 32 (8), 452-458.

Castle, N.G., Ferguson, J.C., 2010. What is nursing home quality and how is it
measured? Gerontologist 50 (4), 426-442.

Coughlan, R., Ward, L., 2007. Experiences of recently relocated residents of a long-
term care facility in Ontario: assessing quality qualitatively. Int J Nurs Stud 44
(1), 47-57.

Crogan, N.L., Evans, B., Severtsen, B., Shultz, J.A., 2004. Improving nursing home
food service: uncovering the meaning of food through residents' stories. J
Gerontol Nurs 30 (2), 29-36.

Curry, A., Stark, S., 2000. Quality of service in nursing homes. Health Serv Manage
Res 13 (4), 205-215.

Daltroy, L.H., Larson, M.G., Eaton, H.M., Phillips, C.B., Liang, M.H., 1999.
Discrepancies between self-reported and observed physical function in the
elderly: the influence of response shift and other factors. Soc Sci Med 48 (11),
1549-1561.

Davies, S., Nolan, M., 2006. 'Making it better': self-perceived roles of family caregivers
of older people living in care homes: a qualitative study. Int J Nurs Stud 43 (3),
281-291.

65

Degenholtz, H.B., Kane, R.A., Kane, R.L., Bershadsky, B., Kling, K.C., 2006.
Predicting nursing facility residents' quality of life using external indicators.
Health Serv Res 41 (2), 335-356.

Dellefield, M.E., 2008. The work of the RN Minimum Data Set coordinator in its
organizational context. Res Gerontol Nurs 1 (1), 42-51.

Deming, W.E., 2000b. The new economics: for industry, government, education. MIT
Press, Cambridge.

Deming, W.E., 2000a. Out of the crisis. MIT Press, Cambridge, Mass.
Department of Public Health, 1987. Omnibus Budget and Reconciliation Act. Federal

Nursing Home Reform Act OBRA '87. USA.
Donabedian, A., 1980. The definition of quality and approaches to its assessment.

Health Administration Press, Ann Arbor, Michigan.
Donabedian, A., Bashshur, R., 2003. An introduction to quality assurance in health care.

Oxford University Press, New York.
Dosa, D., Bowers, B., Gifford, D.R., 2006. Critical review of resident assessment

protocols. J Am Geriatr Soc 54 (4), 659-666.
Douglas, M., 1991. The Idea of a Home - a Kind of Space. Social Research 58 (1), 287-

307.
Du Moulin, M.F., van Haastregt, J.C., Hamers, J.P., 2010. Monitoring quality of care in

nursing homes and making information available for the general public: state of
the art. Patient Educ Couns 78 (3), 288-296.

Dwyer, L.L., Nordenfelt, L., Ternestedt, B.M., 2008. Three nursing home residents
speak about meaning at the end of life. Nurs Ethics 15 (1), 97-109.

Eika, K., 2006. The difficult quality. Essays on human services with limited consumer
sovereignty. Department of Economics faculty of social Sciences, University of
Oslo, Oslo.

Ejaz, F.K., Straker, J.K., Fox, K., Swami, S., 2003. Developing a satisfaction survey for
families of Ohio's nursing home residents. Gerontologist 43 (4), 447-458.

Evans, B.C., Crogan, N.L., Shultz, J.A., 2005. The meaning of mealtimes: connection to
the social world of the nursing home. J Gerontol Nurs 31 (2), 11-17.

Flottorp, S.A., Jamtvedt, G., Gibis, B., McKee, M., 2010. Using audit and feedback to
health professionals to improve the quality and safety of health care (Policy
summary). The Regional Office for Europe of the World Health Organization,
European Observatory on Health systems and Policies, Copenhagen.

Garåsen, H., 2008. Kommunale helse- og omsorgstjenester. In: Larsen, Ø., Alvik, A.,
Hagestad, K., Nylenna, M. (Eds.), Samfunnsmedisin. Gyldendal Akademisk,
Oslo.

Gjerberg, E., 1995. Nursing home quality: different perspectives among residents,
relatives and staff, a qualitative study. Vård i Norden 15 (4), 6.

Goodson, J., Jang, W., Rantz, M., 2008. Nursing home care quality: insights from a
Bayesian network approach. Gerontologist 48 (3), 338-348.

Gorski, M.S., Hackbarth, D., 2005. Quality of Care in Nursing Homes. The Online
Journal of Clinical Innovations 8 (4), 1-61.

Grabowski, D.C., 2010. Nursing home report cards. Med Care 48 (10), 859-861.
Grabowski, D.C., Angelelli, J.J., Mor, V., 2004. Medicaid payment and risk-adjusted

nursing home quality measures. Health Aff (Millwood) 23 (5), 243-252.

66

Grabowski, D.C., Gruber, J., 2007. Moral hazard in nursing home use. J Health Econ 26
(3), 560-577.

Grant, L.A., Hernandez, M., Davern, M., Tellis-Nayak, V., Hu, A., Lewerenz, E., 2007.
2006 National Survey of Resident and Family Satisfaction in Nursing Facilities.
MyInnerView.

Griffiths, P., Jones, S., Maben, J., Murrells, T., 2008. State of the art metrics for
nursing: a rapid appraisal. National Nursing Research Unit, King's College
London, London.

Gubrium, J.F., Holstein, J.A., 2001. Handbook of interview research context & method.
Sage Publications, Thousand Oaks, Calif.

Haggstrom, E., Mamhidir, A.G., Kihlgren, A., 2010. Caregivers' strong commitment to
their relationship with older people. Int J Nurs Pract 16 (2), 99-105.

Hammersley, M., Atkinson, P., 2007. Ethnography principles in practice. Routledge,
London.

Hasson, H., Arnetz, J.E., 2010. A comparative study of nursing staff, care recipients'
and their relatives' perceptions of quality of older people care. Int J Older People
Nurs 5 (1), 5-15.

Hauge, S., 2005. Frå pleieheim til bu- og behandlingssenter. Ein historisk analyse av
sjukeheimens rolle og funksjon dei siste 150 åra. In: Nord, R., Eilertsen, G.,
Bjerkreim, T. (Eds.), Eldre i en brytningstid. Gyldendal Akademisk, Oslo.

Hauge, S., 2004a. Jo mere vi er sammen, jo gladere vi blir? ein feltmetodisk studie av
sjukeheimen som heim. Universitetet i Oslo, Det medisinske fakultet, [Oslo].

Hauge, S., 2004b. Å forske i og om fellesskap på sjukeheim. En metodologisk
gjennomtenking. Norsk Tidsskrift for Sykepleieforskning (3), 38-46.

Hauge, S., Heggen, K., 2008. The nursing home as a home: a field study of residents'
daily life in the common living rooms. Journal of Clinical Nursing 17 (4), 460-
467.

Hawes, C., Morris, J.N., Phillips, C.D., Fries, B.E., Murphy, K., Mor, V., 1997.
Development of the nursing home Resident Assessment Instrument in the USA.
Age Ageing 26 Suppl 2, 19-25.

Helse- og omsorgsdepartementet, 1983. Forskrift om lovbestemt sykepleietjeneste i
kommunens helsetjeneste.

Helse- og omsorgsdepartementet, 2006. Forskrift om pseudonymt register for
individbasert pleie- og omsorgsstatistikk.

Helse- og omsorgsdepartementet, 1991. Lov av 13. desember 1991 nr 81 om sosiale
tjenester m.v.

Helse- og omsorgsdepartementet, 1982. Lov av 19. november 1982 nr. 66 om
helsetjenesten i kommunene.

Helsedepartementet, 1989. Forskrift for sykehjem og boform for heldøgns omsorg og
pleie [Regulations for nursing homes and facilities with 24 hour services].

Helsetilsynet, 2010. Helsetilsynet. Tilsyn med barnevern, helse- og sosialtjenestene.
Available on http://www.helsetilsynet.no.

Henderson, V.A., 1995. The nature of nursing: en definition og dens implikationer for
praksis, forskning og uddannelse : overvejelser 25 år efter. Munksgaard,
København.

67

Hertzberg, A., Ekman, S.L., 2000. 'We, not them and us?' Views on the relationships
and interactions between staff and relatives of older people permanently living
in nursing homes. J Adv Nurs 31 (3), 614-622.

Hesse-Biber, S.N., 2010. Mixed methods research: merging theory with practice.
Guilford Press, New York.

Hjaltadottir, I., Gustafsdottir, M., 2007. Quality of life in nursing homes: perception of
physically frail elderly residents. Scand J Caring Sci 21 (1), 48-55.

Hobbs, J.L., 2009. A dimensional analysis of patient-centered care. Nurs Res 58 (1), 52-
62.

Hoffmann, F., Leichenring, K., 2011. Quality management by result-oriented indicators:
Towards benchmarking in residential care for older people. European Centre for
Social Welfare Policy and Research, Vienna.

Hoyle, D., 2009. ISO 9000 quality systems handbook: using the standards as a
framework for business improvement. Elsevier, Amsterdam.

International Council of Nurses, 2001. International Classification for Nursing Practice.
ICN, Geneva.

IOM, 2001. Crossing the Quality Chasm: The IOM Health Care Quality Initiative.
Retrieved November 5 2007 on http://www.iom.edu/?id=18795. Institute of
Medicine.

IOM, 1999. Measuring the Quality of Health Care. Washington, D.C.
IOM, 1990. Medicare: A Strategy for Quality Assurance. National Academic Press,

Washington, D.C.
Isola, A., Backman, K., Voutilainen, P., Rautsiala, T., 2003. Family members'

experiences of the quality of geriatric care. Scand J Caring Sci 17 (4), 399-408.
Iwasiw, C., Goldenberg, D., Bol, N., MacMaster, E., 2003. Resident and family

perspectives. The first year in a long-term care facility. J Gerontol Nurs 29 (1),
45-54.

Joint Commission on Accreditation of Healthcare Organization, 2007. Attributes of
Core Performance Measures and Associalted Evaluation Criteria. Retrieved
august 2011 on
http://www.jointcommission.org/Attributes_of_Core_Performance_Measures_a
nd_Associated_Evaluation_Criteria/. Washington D.C., USA.

Jonas-Simpson, C., Mitchell, G.J., Fisher, A., Jones, G., Linscott, J., 2006. The
experience of being listened to: a qualitative study of older adults in long-term
care settings. J Gerontol Nurs 32 (1), 46-53.

Juthberg, C., Sundin, K., 2010. Registered nurses' and nurse assistants' lived experience
of troubled conscience in their work in elderly care--a phenomenological
hermeneutic study. Int J Nurs Stud 47 (1), 20-29.

Kahn, D.L., 1999. Making the best of it: adapting to the ambivalence of a nursing home
environment. Qual Health Res 9 (1), 119-132.

Kane, R.A., 2001. Long-term care and a good quality of life: bringing them closer
together. Gerontologist 41 (3), 293-304.

Kane, R.A., Kling, K.C., Bershadsky, B., Kane, R.L., Giles, K., Degenholtz, H.B., Liu,
J., Cutler, L.J., 2003. Quality of life measures for nursing home residents. J
Gerontol A Biol Sci Med Sci 58 (3), 240-248.

Karon, S.L., Sainfort, F., Zimmerman, D.R., 1999. Stability of nursing home quality
indicators over time. Med Care 37 (6), 570-579.

68

Kellogg, V.A., Havens, D.S., 2006. The Shift Coupon: an innovative method to monitor
adverse events. J Nurs Care Qual 21 (1), 49-55.

Kennedy, D., Sylvia, E., Bani-Issa, W., Khater, W., Forbes-Thompson, S., 2005.
Beyond the rhythm and routine: adjusting to life in assisted living. J Gerontol
Nurs 31 (1), 17-23.

Kim, H.S., 1998. Reflections on "Structuring the nursing knowledge system: a typology
of four domains". Sch Inq Nurs Pract 12 (4), 383-388.

Kim, H.S., 1987. Structuring the nursing knowledge system: a typology of four
domains. Sch Inq Nurs Pract 1 (2), 99-110.

Kirkevold, Ø., Engedal, K., 2006. The quality of care in Norwegian nursing homes.
Scand J Caring Sci 20 (2), 177-183.

Kise, M., 2004. Felles indikatorer for å måle kvalitet i kommunale pleie- og
omsorgstjenester. Rapport fra arbeidsgruppe. Kommunenes
Sentralforbund/Sosialdepartementet/Helsedepartementet, Oslo.

Kjøs, B.O., Botten, G., Gjevjon, E.R., Romøren, T.I., 2010. Quality work in long-term
care: the role of first-line leaders. Int J Qual Health Care 22 (5), 351-357.

Kjøs, B.O., Botten, G., Romøren, T.I., 2008. Quality improvement in a publicly
provided long-term care system: the case of Norway. Int J Qual Health Care 20
(6), 433-438.

Kommunenes sentralforbund, 2011. KS - Eldreomsorg [The Norwegian Association of
Local and Regional Authorities]. Available on http://www.ks.no/tema/Helse-og-
omsorg/Eldreomsorg/. Oslo.

Kommunenes sentralforbund, 2004. Kvalitetskartlegging av kommunale tjenester.
Brukerhåndbok for pleie og omsorg. Høgskolen i Sør-Trøndelag, Trondheim.

Krueger, R.A., Casey, M.A., 2009. Focus groups : a practical guide for applied research.
Sage, Los Angeles.

Kvale, S., Brinkmann, S., 2009. Interviews : learning the craft of qualitative research
interviewing. Sage, Los Angeles, California.

Leichenring, K., 2011. Achieving quality long-term care in residential facilities.
Directorate-Generale for Employment, Social Affairs and Inclusion of the
European Commission, Brussels, Belgium.

Lindahl, A.K., Bakke, T., 2010. Vurdering av elementer som kan inngå i et nasjonalt
kvalitetssystem for primærhelsetjenesten [Recommendation of elements to be
included in a national quality system for the primary health services]. Rapport nr
20-2010. Nasjonalt kunnskapssenter for helsetjenesten, Oslo.

Lloyd, R., 2004. Quality Health Care. A Guide to Developing and Using Indicators.
Jones and Bartlett Publishers, Sudbury.

March, J.G., Olsen, J.P., Christensen, S., 1979. Ambiguity and choice in organizations.
Universitetsforlaget, Bergen.

Maslow, A.H., 1987. Motivation and personality. HarperCollins, New York.
McCormack, B., Karlsson, B., Dewing, J., Lerdal, A., 2010. Exploring person-

centredness: a qualitative meta-synthesis of four studies. Scand J Caring Sci 24
(3), 620-634.

McCormack, B., McCance, T.V., 2006. Development of a framework for person-
centred nursing. J Adv Nurs 56 (5), 472-479.

McGilton, K.S., Boscart, V.M., 2007. Close care provider-resident relationships in long-
term care environments. J Clin Nurs 16 (11), 2149-2157.

69

Medicare, 2010. Nursing Home Compare. Available on
http://www.medicare.gov/NHCompare/Include/DataSection/Questions/SearchCr
iteriaNEW.asp?version=default&browser=IE%7C7%7CWinXP&language=Eng
lish&defaultstatus=0&pagelist=Home&CookiesEnabledStatus=True. U.S.
Government.

Meleis, A.I., 2007. Theoretical nursing : development and progress. Lippincott
Williams and Wilkins, Philadelphia.

MindJet, 2004-2009. MindJet MindManager Pro 9.1.172. San Fancisco.
Mohammed, M.A., Worthington, P., Woodall, W.H., 2008. Plotting basic control

charts: tutorial notes for healthcare practitioners. Qual Saf Health Care 17 (2),
137-145.

Mor, V., Berg, K., Angelelli, J., Gifford, D., Morris, J., Moore, T., 2003. The quality of
quality measurement in U.S. nursing homes. Gerontologist 43 Spec No 2, 37-46.

Mor, V., Finne-Soveri, H., Hirdes, J., Gilgen, R., DuPasquier, J.N., 2008. Long term
care quality monitoring using the interRAI Common Clinical Assessment
Language. Retrieved June 2008 on
http://www.euro.who.int/Document/Obs/EuroObserver_Spring2008.pdf.

Morris, J., 2007. InterRAI Long Term Care Facility. InterRAI, Boston. Web-site of the
international committee for the Resident Assessment Instrument. Retrieved July
28 2007 on http://www.interrai.org/section/view/?fnode=2017.

Morris, J.N., Moore, T., Jones, R., Mor, V., Angelelli, J., Berg, K., Hale, C., Morris, S.,
Murphy, K.M., Rennison, M., 2003. Validation of Long-term and Post-Acute
Care Quality Indicators - Final Report. Abt Associates Inc, Brown University
and HRCA Research adn Training Institute, Centers for Medicare and Medicaid
Services, Baltimore.

Nakrem, S., Vinsnes, A.G., Harkless, G.E., Paulsen, B., Seim, A., 2009. Nursing
sensitive quality indicators for nursing home care: international review of
literature, policy and practice. Int J Nurs Stud 46 (6), 848-857.

National Institutes of Health/ National Institute on Aging, 2011. Medline Plus, Nursing
Homes. Available on http://www.nlm.nih.gov/medlineplus/nursinghomes.html.
U.S. National Library of Medicine, Bethsesda.

Nightingale, F., 2003. Håndbok i sykepleie: hva det er og hva det ikke er.
Pensumtjeneste, Oslo.

Nolan, M., Davies, S., Grant, G., 2001. Working with older people and their families:
Key issues in policy and practice. Open University Press, Maidenhead,
Berkshire.

Nolan, M.R., Davies, S., Brown, J., Keady, J., Nolan, J., 2004. Beyond person-centred
care: a new vision for gerontological nursing. J Clin Nurs 13 (3a), 45-53.

Norheim, A., Vinsnes, A., 2008. Pasientmedvirkning i demensomsorgen - muligheter og
utfordringer. Norsk Tidsskrift for Sykepleieforskning 4 (10), 13.

Norwegian Knowledge Centre for the Health Services, 2010.
www.kunnskapssenteret.no. Oslo.

Nygaard, H.A., 2002. [Nursing home as a medical institution--a fata morgana?]. Tidsskr
Nor Laegeforen 122 (8), 823-825.

OECD, 2005. The OECD Health Project. Long-term Care for Older People. OECD -
Organisation for Economic Co-operation and development, Paris.

70

Patton, M.Q., 2002. Qualitative research & evaluation methods. Sage Publications,
Thousand Oaks, California.

Paulsen, B., Harsvik, T., Nygard, L., Halvorsen, T., Martinsen, P., 2004. Bemanning og
tjenestetilbud ved sykehjem. Sintef/Ressurssenter for omstilling i kommunene,
Trondheim.

Pleschberger, S., 2007. Dignity and the challenge of dying in nursing homes: the
residents' view. Age Ageing 36 (2), 197-202.

Rantz, M.J., Petroski, G.F., Madsen, R.W., Mehr, D.R., Popejoy, L., Hicks, L.L., Porter,
R., Zwygart-Stauffacher, M., Grando, V., 2000. Setting thresholds for quality
indicators derived from MDS data for nursing home quality improvement
reports: an update. Jt Comm J Qual Improv 26 (2), 101-110.

Rantz, M.J., Popejoy, L., Mehr, D.R., Zwygart-Stauffacher, M., Hicks, L.L., Grando,
V., Conn, V.S., Porter, R., Scott, J., Maas, M., 1997. Verifying nursing home
care quality using minimum data set quality indicators and other quality
measures. J Nurs Care Qual 12 (2), 54-62.

Rantz, M.J., Popejoy, L., Petroski, G.F., Madsen, R.W., Mehr, D.R., Zwygart-
Stauffacher, M., Hicks, L.L., Grando, V., Wipke-Tevis, D.D., Bostick, J., Porter,
R., Conn, V.S., Maas, M., 2001. Randomized clinical trial of a quality
improvement intervention in nursing homes. Gerontologist 41 (4), 525-538.

Rantz, M.J., Vogelsmeier, A., Manion, P., Minner, D., Markway, B., Conn, V., Aud,
M.A., Mehr, D.R., 2003. Statewide strategy to improve quality of care in
nursing facilities. Gerontologist 43 (2), 248-258.

Rantz, M.J., Zwygart-Stauffacher, M., Flesner, M., 2005. Advances in measuring
quality of care in nursing homes: a new tool for providers, consumers,
regulators, and researchers. J Nurs Care Qual 20 (4), 293-296.

Rantz, M.J., Zwygart-Stauffacher, M., Popejoy, L., Grando, V.T., Mehr, D.R., Hicks,
L.L., Conn, V.S., Wipke-Tevis, D., Porter, R., Bostick, J., Maas, M., Scott, J.,
1999. Nursing home care quality: a multidimensional theoretical model
integrating the views of consumers and providers. J Nurs Care Qual 14 (1), 16-
37.

Robichaud, L., Durand, P.J., Bedard, R., Ouellet, J.P., 2006. Quality of life indicators in
long-term care: opinions of elderly residents and their families. Can J Occup
Ther 73 (4), 245-251.

Romøren, T.I., 2005a. Gamle mennesker i Norge. In: Nord, R., Eilertsen, G., Bjerkreim,
T. (Eds.), Eldre i en brytningstid. Gyldendal Akademisk, Oslo.

Romøren, T.I., 2005b. Kvalitet i sykehjem-sett fra tre kanter. Tidsskrift for
Velferdsforskning 8 (4), 226-233.

Rubin, H.J., Rubin, I.S., 2005. Qualitative interviewing. The art of hearing data. Sage
Publications Inc, Thousand Oaks, London, New Delhi.

Ryan, A.A., Scullion, H.F., 2000. Nursing home placement: an exploration of the
experiences of family carers. J Adv Nurs 32 (5), 1187-1195.

Rygh, L., Helgeland, J., Braut, G., Bukholm, G., Fredheim, N., Frich, J., Halvorsen, M.,
Kittelsen, S., Magnus, T., Nguyen, K., Thesen, J., Tjomsland, O., 2010. Forslag
til rammeverk for et nasjonalt kvalitetsindikatorsystem for helsetjenesten.
[Conceptual Framework for a National Healthcare Quality Indicator System in
Norway - Recommendations]. Nasjonalt kunnskapssenter for helsetjenesten,
Oslo.

71

Sacco-Peterson, M., Borell, L., 2004. Struggles for autonomy in self-care: the impact of
the physical and socio-cultural environment in a long-term care setting. Scand J
Caring Sci 18 (4), 376-386.

Sainfort, F., Ramsay, J.D., Monato, H., Jr., 1995. Conceptual and methodological
sources of variation in the measurement of nursing facility quality: an evaluation
of 24 models and an empirical study. Med Care Res Rev 52 (1), 60-87.

Saliba, D., Schnelle, J.F., 2002. Indicators of the quality of nursing home residential
care. J Am Geriatr Soc 50 (8), 1421-1430.

Sandberg, J., Lundh, U., Nolan, M.R., 2001. Placing a spouse in a care home: the
importance of keeping. J Clin Nurs 10 (3), 406-416.

Sangl, J., Saliba, D., Gifford, D.R., Hittle, D.F., 2005. Challenges in measuring nursing
home and home health quality: lessons from the First National Healthcare
Quality Report. Med Care 43 (3 Suppl), I24-32.

Schlesinger, M., 2004. On government's role in the crossing of chasms. J Health Polit
Policy Law 29 (1), 1-10.

Seale, C., 2007. The quality of qualitative research. Sage Publications Ltd, London,
Thousand Oaks, New Delhi, Singapore.

Shekelle, P.G., MacLean, C.H., Morton, S.C., Wenger, N.S., 2001. Acove quality
indicators. Ann Intern Med 135 (8 Pt 2), 653-667.

Slagsvold, B., 1995. Mål eller mening om å måle kvalitet i aldersinstitusjoner. Norsk
gerontologisk institutt, Oslo.

Slettebo, A., 2008. Safe, but lonely: Living in a nursing home. Vård i Norden 28 (1), 4.
Slettebo, A., Kirkevold, M., Andersen, B., Pedersen, R., Halvorsen, K., Nordhaug, M.,

Nortvedt, P., 2010. Clinical prioritizations and contextual constraints in nursing
homes--a qualitative study. Scand J Caring Sci 24 (3), 533-540.

Solberg, L.I., Mosser, G., McDonald, S., 1997. The three faces of performance
measurement: improvement, accountability, and research. Jt Comm J Qual
Improv 23 (3), 135-147.

Sosial- og helsedepartementet, 2003. Forskrift om kvalitet i pleie- og omsorgstjenestene
for tjenesteyting etter lov av 19. november 1982 nr 66 om helsetjenesten i
kommunene og etter lov av 13. desember 1991 nr 81 om sosiale tjenester m.v.
[Regulation of quality of care in health and social services regulated in the
municipal health act and the social service act].

Sosial- og helsedirektoratet, 2003. IPLOS. Fra Tro til Kunnskap. Veileder i bruk av
IPLOS sumrapporter. Versjon 1.0. Oslo.

Sosial- og helsedirektoratet, 2004. Kvalitet i pleie- og omsorgstjenestene. Veileder til
forskrift om kvalitet i pleie- og omsorgstjenestene for tjenesteyting etter
kommunehelsetjenesteloven og sosialtjenesteloven. Oslo.

Sosial- og helsedirektoratet, 2005. ...Og bedre skal det bli! Nasjonal strategi for
kvalitetsforbedring i Sosial- og helsetjenesten.

Stastistics Norway, 2010. Residents in institutions for the elderly and disabeled, by age.
1992-2009. Available at: http://www.ssb.no/pleie_en/tab-2010-07-08-02-
en.html. Statistics Norway, Oslo.

Statistics Norway, 2011. http://www.ssb.no. Statistisk sentralbyrå Finansdepartementet,
Oslo.

Stodel, E.J., Chambers, L.W., 2006. Assessing satisfaction with care in long-term care
homes: current and best practices. Healthc Manage Forum 19 (3), 45-52.

72

Straker, J.K., Ejaz, F.K., McCarthy, C., Jones, J.A., 2007. Developing and testing a
satisfaction survey for nursing home residents: the Ohio Experience. J Aging
Soc Policy 19 (2), 83-105.

Street, D., Burge, S., Quadagno, J., Barrett, A., 2007. The salience of social
relationships for resident well-being in assisted living. J Gerontol B Psychol Sci
Soc Sci 62 (2), S129-134.

Teeri, S., Valimaki, M., Katajisto, J., Leino-Kilpi, H., 2007. Maintaining the integrity of
older patients in long-term institutions: relatives' perceptions. J Clin Nurs 16 (5),
918-927.

Teeri, S., Valimaki, M., Katajisto, J., Leino-Kilpi, H., 2008. Maintenance of patients'
integrity in long-term institutional care. Nurs Ethics 15 (4), 523-535.

Trondheim kommunerevisjon, 2010. Kvalitet i sykehjem - Ranheim sykehjem. Rapport
07/2010/F. Trondheim kommune, Trondheim.

Uppsala Clinical Research Centre, 2011. Senior alert - ett nationellt kvalitetsregister för
omvårdnad och omsorg. Available at http://www.ucr.uu.se/senioralert/. Uppsala.

Vike, H., 2004. Velferd uten grenser: den norske velferdsstaten ved veiskillet. Akribe,
Oslo.

Wadensten, B., 2007. The theory of gerotranscendence as applied to gerontological
nursing - Part I. Int J Older People Nurs 2 (4), 289-294.

Wadensten, B., Carlsson, M., 2007. The theory of gerotranscendence in practice:
guidelines for nursing - Part II. Int J Older People Nurs 2 (4), 295-301.

Wagner, C., van der Wal, G., Groenewegen, P.P., de Bakker, D.H., 2001. The
effectiveness of quality systems in nursing homes: a review. Qual Health Care
10 (4), 211-217.

Wenger, G.C., 2002. Interviewing older people. In: Gubrium, J.F., Holstein, J.A. (Eds.),
Handbook of interview research. Sage Publications Inc, Thousand Oaks,
London, New Dehli.

Wenger, N.S., Roth, C.P., Shekelle, P., 2007. Introduction to the assessing care of
vulnerable elders-3 quality indicator measurement set. J Am Geriatr Soc 55
Suppl 2, S247-252.

Wenger, N.S., Shekelle, P.G., 2001. Assessing care of vulnerable elders: ACOVE
project overview. Ann Intern Med 135 (8 Pt 2), 642-646.

Westin, L., Danielson, E., 2007. Encounters in Swedish nursing homes: a hermeneutic
study of residents' experiences. J Adv Nurs 60 (2), 172-180.

Wunderlich, G.S., Kohler, P.O., 2001. Improving the Quality of Long-Term Care.
Institute of Medicine, Committee on Improving Quality in Long-Term Care,
Division of Health Care Services, Washington D.C.

Zimmerman, D.R., Karon, S.L., Arling, G., Clark, B.R., Collins, T., Ross, R., Sainfort,
F., 1995. Development and testing of nursing home quality indicators. Health
Care Financ Rev 16 (4), 107-127.

73

Erratum

In paper I, the correct text in the first sentence in the introduction is: “Nursing homes in

developed countries have evolved over the past half-century from being places of

custodial care to facilities responsible for the management of an ever increasing range

of complex nursing and medical conditions.”

74

PAPER I

Review

Nursing sensitive quality indicators for nursing home care:
International review of literature, policy and practice

Sigrid Nakrem a,*, Anne Guttormsen Vinsnes a, Gene E. Harkless a,b, Bård Paulsen c,
Arnfinn Seimd

a Sor-Tondelag University College, Faculty of Nursing, 7004 Trondheim, Norway
bUniversity of New Hampshire, College of Health and Human Services, Nursing Faculty, Durham, NH, USA
c Sintef Health Services Research, Trondheim, Norway
dNorwegian University of Science and Technology, Faculty of Medicine, Department of Public Health and General Practice, Trondheim, Norway

International Journal of Nursing Studies 46 (2009) 848–857

A R T I C L E I N F O

Article history:

Received 14 July 2008

Received in revised form 30 October 2008

Accepted 15 November 2008

Keywords:

Clinical indicators

Cross-cultural comparisons

Evaluation

Geriatric nursing

Long-term care

Quality of health care

Validation evidence

A B S T R A C T

Objectives: To review nursing sensitive indicators used for nursing home care across seven

nations with similar elder care (USA, Australia, Norway, New Zealand, England, Sweden

and Denmark), and to evaluate their validity.

Design: Systematic search in the literature and other sources to find descriptions of

development and validity testing of national quality indicators.

Data sources: Papers from scientific databases, relevant websites, additional papers and

reports, and personal communication with experts in the field. The material was included

if it contributed to the description of each country’s processes in defining nursing sensitive

quality indicators for nursing home care, and the main focus was use, developing and/or

testing of quality.

Review methods: An overview of each country’s utilization of nursing sensitive quality

indicators was obtained. The evidence for the validity in development and testing

procedures was analyzed using a set of evaluation criteria.

Results: All countries, except Sweden, have nationally standardized assessment of the

patient before admission to the nursing home. There is large variation in the way these

data collection tools were developed and how the data is used. Only the USA has

systematically developed quality indicators on the basis of resident assessments. Twenty-

three indicators used nationally in USA, thirteen in Australia, four in Norway, three in New

Zealand and three in England were selected for review, and were evaluated for their

validity as described in the literature. All selected indicators had satisfactory face validity,

and for the twenty-three indicators used in the USA there was evidence for reliability

testing. None of the quality indicators met all the criteria for validity. Evidence that the

quality indicators can demonstrate meaningful differences in care and that the

information can be extracted with minimal extra efforts was not found. Thresholds for

high or low quality were determined only for the US quality indicators.

Conclusions: There are concerns about the validity and reliability of nursing sensitive

quality indicators for nursing home care. The indicator development is sparsely

documented. It is recommended that the development of quality indicators follows a

sound process and that extensive empirical testing of the indicators is done.

� 2008 Elsevier Ltd. All rights reserved.

* Corresponding author. Tel.: +47 91769374.

E-mail address: Sigrid.Nakrem@hist.no (S. Nakrem).

Contents lists available at ScienceDirect

International Journal of Nursing Studies

journal homepage: www.elsevier.com/ijns

0020-7489/$ – see front matter � 2008 Elsevier Ltd. All rights reserved.

doi:10.1016/j.ijnurstu.2008.11.005

What is already known about the topic?
Nursing sensitive quality indicators are quantitative

measures reflecting a professional care standard which are
used as guides to monitor and evaluate the quality of
nursing home care. Determining what aspects of nursing
home care should and can bemeasured is the current work
of many national health care systems.

What this paper adds

� An overview of nursing sensitive quality indicators used
in nursing homes across countries.

� A synthesis of the evidence in the literature concerning
the validity of nursing sensitive quality indicators.

� Recommendations for development and testing of
nursing sensitive indicators for nursing homes.

1. Introduction

Nursing homes in developed countries have evolved
over the past half-decade from being places of custodial
care to facilities responsible for themanagement of an ever
increasing range of complex nursing and medical condi-
tions (OECD, 2005; Sosial- og helsedirektoratet, 2006).
Globally, nursing homes are challenged to meet the dual
demands of providing a home for older people while
providing professional care for these complex health
challenges as frail and vulnerable older people move
through their end of life trajectory (Hauge, 2004;
Helsetilsynet, 2005; Paulsen et al., 2004). Knowing when
these challenges have been successfully met requires
monitoring and audit. Determining what aspect of nursing
homes should and can be measured is the current work of
many national health care systems and the need for this
has become more acute. Countries have long-term care
systems bound to their own culture, history and financial
resources but virtually all developed nations share the
challenges of limitless demand within the context of finite
resources and are struggling to bridge the quality gap in
nursing home care (Iglehart, 2001).

As nursing care is the common service provided world-
wide in nursing homes, it is important to understand how
nursing care is evaluated. Using quality indicators that
capture the outcomes of nursing care, is oneway tomonitor
the quality of nursinghomes (NorwegianKnowledge Centre
for the Health Services, 2004). Efforts are underway to do
this across developed nations. Gaining an understanding of
the state of these varied efforts may help to provide
important insights to more efficiently and effectively build
coherent local, national, and international nursing sensitive
quality indicators for nursing homes.

Therefore, this study aims to describe nursing sensitive
quality indicators used in nursing homes across seven
developed nations that have a similar system for elder
care: access to nursing homes when needed, payment
subsidized by tax or insurance, comparable cultural
conditions, and a national system for monitoring nursing
home quality. A convenience sample of seven countries,
USA, Australia, Norway, New Zealand, United Kingdom
(UK), Sweden and Denmark, were selected which met
these criteria. Across UK there are different approaches and

the study focused on England. Although the USA has an
elder care system with a larger private market influence
than the other six countries, USA was included because
there is a large amount of research concerning the
development of nursing home quality indicators (Capit-
man et al., 2005). Nursing sensitive quality indicators used
in these countries were evaluated for their validity and
applicability. As the cost of developing and validating new
quality measures is significant, a strong case can be made
for international cooperation. The purpose of this work is
to contribute to this effort.

2. Quality indicators as a measure of quality

Over a decade ago, a conference convened by World
Health Organization (WHO) and the Milbank Memorial
Fund resulted in an agreement to develop a coherent
international policy on long-term care, including nursing
home care, with an emphasis on quality assurance
designed to satisfy both care recipients and caregivers
(WHO, 2000). Toward this end, countries have made
variable efforts to determine markers of quality care in
nursing homes and to develop measures to evaluate its
achievement. An internationally recognized, shared defi-
nition of quality states,

‘‘the degree to which health services for individuals and
populations increase the likelihood of desired health
outcomes and are consistent with current professional
knowledge’’ (IOM, 2001, no page number)

Determining quality requires defining quality indica-
tors. Quality indicators are quantitative measures reflect-
ing a professional care standard which are used as guides
to monitor and evaluate the quality of important patient
care and support service activities (Joint Commision on
Accreditation of Healthcare Organization, 2007a,b). In
other words, quality indicators are used as the surrogate
measure of quality. Quality indicators measure within
three domains of quality of care: structure quality
(structural factors that affect the performance of care),
process quality (the direct care that the staff performs), or
outcome quality (patient outcomes/impact for the patient
or health care service outcome for the population)
(Donabedian, 1980). There is a causal connection between
the structure, process, and outcome quality, and indicators
for each dimension have to be linked together. Nursing
sensitive quality indicators are measures of changes in
health status upon which nursing care may have direct
influence (ICN, 2001). To judge whether quality measured
by quality indicators is high or low, a standard has to be
defined (Donabedian and Bashshur, 2003). Furthermore,
quality indicators are intended to detect differences in
care, rather than differences in patient characteristics
(Agency for Healthcare Research and Quality, 2004).

The number of possible quality indicators is unlimited,
but the critical issue is to find quality indicators that have
high validity for the domain of care in focus. Quality
indicators can be derived from individual patient data,
such as individual functional and needs assessment (Karon
and Zimmerman, 1998). Quality indicators that already are

S. Nakrem et al. / International Journal of Nursing Studies 46 (2009) 848–857 849

available in patient records and other data sets ease the
burden of data collection (InfoVU-projektets nätverk för
kvalitetsindikatorer, 2005; Karon and Zimmerman, 1996;
Kise, 2004). Overall, the critical issue for this review is to
evaluate quality indicators used in seven countries for
their usefulness as measures of quality of nursing care for
older residents of long-term care facilities.

3. Research questions

The research questions were as follows:

1. What nursing sensitive national quality indicators are
used for monitoring the clinical quality of nursing
homes for older (>65) long-term residents in nursing
homes in USA, Australia, Norway, NewZealand, England,
Sweden and Denmark?

2. What is the validity of these indicators?

4. Methods

Material was restricted to English or Nordic language.
The abstract of the articles and reportswerefirst read tofind
whether they met the inclusion criteria. Reviews were first
retrieved, and then additional papers concerning evaluation
and validity testing were included for data extraction.

4.1. The search process

A systematic search for relevant articles and reports
was performed. The search strategy was as follows:

1. Electronic search in scientific databases (CINAHL, MED-
LINE, PsycINFO) using the terms ‘‘quality indicator’’ or
‘‘clinical indicator’’ combined with ‘‘nursing home’’ or
‘‘long-term care’’, limited to English language and year
1990 through September 2007.

2. World Wide Web, via GOOGLE using search terms such
as ‘‘Quality indicator’’, ‘‘nursing/rest homes + [name of
country]’’ or ‘‘residential nursing facilities’’, and equiva-
lent search terms in Nordic language. The first 20 hits/
references were further explored. In addition relevant
websites maintained by governments were explored
and searched for information about quality indicators in
nursing homes.

3. Hand searches in reference lists from relevant studies
and reports found in the search number 1 and 2.

4. Personal communication with experts in the field,
persons in appropriate government departments and
relevant organizations in order to get an overview of
quality indicators in use and to crosscheck information
found in stages 1–3.

4.2. Inclusion criteria

Materials gathered in the search process were included
for review if the main focus was use, developing and/or
testing of quality indicators for care in nursing homes for
persons over 65 years. A nursing home was defined as a
health service with 24-h service, with trained nurses
employed and access to physician services.

4.3. Data extraction

First, an overview of each country’s utilization of
nursing sensitive quality indicators was obtained from
government web sites and other papers including legal
documents, laws and regulations, and institute reports.
Secondly, from the systematic search in databases, 107
papers were retrieved in full text and studied in detail,
reviewing how the quality indicators were developed and
tested. Forty-five papers were included in the review, and
formed the basis for evaluating the evidence for the
nursing sensitive quality indicators. Determining what
quality indicators were considered to be nursing sensitive
was the last step. The authors determined that only
process and outcome quality indicators were evaluated for
inclusion because the structural indicators, such as size of
room, proportion of en-suite rooms or level of staff, were
judged to be less influenced by nurses.

4.4. Evaluation criteria

Then criteria extrapolated from the evaluation process
used by two internationally recognized U.S.-based health
services research organizations, Agency for Healthcare
Research and Quality (Agency for Healthcare Research and
Quality, 2004) and the Joint Commission on Accreditation of
Healthcare Organization (Joint Commision on Accreditation
of Healthcare Organization, 2007a,b) were used to evaluate
the validity of each quality indicator. The criteria are as
follows:

A. Relevant to nursing homes and influenced by nursing
actions;

B. Face validity demonstrating sound clinical or empirical
rationale for its use;

C. Construct validity demonstrating congruence with
other measures intended to measure the same or
related aspect of quality;

D. Discriminant validity demonstrating meaningful differ-
ences in care;

E. Reliability demonstrating ability to consistently mea-
sure differences in care over timewithminimal random
or systematic error and can be reproduced;

F. Risk-adjustment or stratification method is considered
to adjust for patient mix;

G. Minimum standard or threshold is determined for use
in accreditation processes or for benchmarking;

H. Available in existing databases and can be extracted
with minimal extra efforts.

5. Results

All countries, except Sweden, require that a nation-
ally standardized evaluation of each patient be com-
pleted before admission to the nursing home (Table 1).
However, there is little uniformity in how these data
collection tools were developed and how the data are
used. In USA the Resident Assessment Instrument
Minimum Data Set (RAI-MDS) has been in place since
1991 and is used in all nursing homes in the U.S. (Hawes

S. Nakrem et al. / International Journal of Nursing Studies 46 (2009) 848–857850

et al., 1997). This minimum set of clinical and demo-
graphic data are used not only for clinical care planning
but has been adapted in the USA and other countries,
such as Canada, Switzerland, and Finland to monitor
quality and as well as to determine payment level (Mor
et al., 2008). England has also developed their Single
Assessment Process for Older People based on the RAI-
MDS (Glasby, 2004).

New Zealand, Denmark, and Sweden have either
developed their own instrument or integrated parts of
other instruments in their national assessment instrument.
Australia’s needs assessment instrument is based on the
WHO’s International Classification of Functioning (ICF)
(Australian Institute of Health and Welfare, 2002) and
Norway has included elements of RAI-MDS and ICF in their
needs assessment instrument (Arbeidsgruppe nedsatt av
Sosial- og helsedepartementet, 2000).

The USA has systematically linked quality indicators to
the RAI-MDS (Zimmerman et al., 1995). In contrast, the
relationship in England between the Single Assessment
Process and their national quality indicators is not linked
(Carpenter, 2006). However, in all countries reviewed in
this study, an annual review of resident’s needs is required
and used for care planning.

Theprimaryaimofusingdata collection tools such as the
RAI-MDS varies among the countries. Australia uses these
data to determine whether a person is eligible for high or
low-level care placement. Norway uses these data as a
threshold score to decide whether there is a need for care.

New Zealand, USA and England use the data to generate an
individual care plan. Sweden, Denmark and Norway use
these individual level data to ascertain health and social
services needs and resources used by frail older people.
Lastly, Australia, New Zealand, USA and England use the
needs assessment to determine the payment to the
providers of care.

Payment is also dependent on accreditation. All
countries have a certification or accreditation system for
nursing homes which is mandatory to provide the service
and obtain funding. The main focus of certification is to
determine the compliance with each country’s nursing
home regulations. Each country’s legal statutes, rules and
regulation vary in the specificity of their quality standards.
Text analysis of statuteswas not done in this review, but an
extraction of information on quality indicators showed
that Australia, New Zealand, England and USA legally
mandate quality monitoring with Australia, England and
USA requiring nursing-sensitive quality indicators (Aged
Care Standards and Accreditation Agency Ltd, 2005;
Commission for Social Care Inspection, 2007; Joint
Commision on Accreditation of Healthcare Organization,
2007a,b). Who acts as the certifying body differs, as some
countries such as Denmark have local audits, and others
have national audits that are the responsibility of the
national authorities. The way accreditation is performed
differs both in the frequency of inspections or audits, and
the criteria used for evaluation. England has both a
mandatory annual self-assessment of nursing homes and

Table 1

Quality monitoring and use of quality indicators (QI) in different countries.

Country Patient admission assessment QI for monitoring nursing home

care in use (No. of QI)

Quality monitoring

systems for nursing homes

Legal rules or regulations

USA Resident Assessment

Instrument-Minimum

Data Set (RAI-MDS)

National QI derived from RAI-MDS

(24 QI)

Accreditation by Joint

Commission on

Accreditation of Healthcare

Organizations (QI,

observations and external

audits)

Omnibus Budget and

Reconciliation Act (OBRA) 1987

and the Federal Nursing Home

Reform Act 1987

Australia Aged Care Assessment Program

(ACAP)

Aged Care Standards (4 standards

with 44 indicators for expected

outcomes)

Accreditation by the Aged

Care Standards and

Accreditation Agency

Aged Care Act 1997

Norway [IPLOS] Individual care

needs data set

Derived from KOSTRA (national

reporting, published on

Bedrekommune.no) (5 QI)

Norwegian Board of Health

Supervision, Supervision of

health and social services

Municipal Health Service Act

1985 and the Social Service Act

1990

New Zealand National needs assessment Health and Disability Sector

Standards for Ministry of Health

Certification (6 outcomes with 42

standards)

Certification by the

Ministry of Health.

Certification audits by

auditing agency (legal

requirements met)

Health and Disability Services

(Safety) Act 2001. Health and

Disability Services (Safety)

Hospital Care, Residential

Disability Care and Rest Home

Care Standards Notice 2002

UK (England) Single Assessment Process (SAP)

Minimum Data Set for Health

Care in UK (MDS HC)

Standards for Care Homes for Older

People (38 standards)

The Commission for Social

Care Inspection (CSCI)

inspection reports

including rating 0–5 stars

(38 standards). Self-

assessment annually

reported to CSCI (38

standards)

Care Standard Act 2000,

National Minimum Standards

Care Homes for Older People

Sweden [SAMSPRÅK] (Shared language)

(not used nationally)

– Health care supervision

boards. Internal audits

Social Services Act 1982 and the

Health andMedical Services Act

1983

Denmark [Fællessprog] (shared language) Local standards (varying number of

QI derived)

Inspections by local senior

public physician

Social Service Act 1997

S. Nakrem et al. / International Journal of Nursing Studies 46 (2009) 848–857 851

inspections and ratings by the Commission for Social Care
Inspection (Commission for Social Care Inspection, 2007).

5.1. Quality indicators across countries

In Table 2 the quality indicators that satisfied one or
more of the eight evaluation criteria (A–H; see Section
4.4) are listed and described. Clearly the USA contributed
the most comprehensive and specific nursing sensitive
quality indicators with 23 items satisfying one or more
of the 8 evaluation criteria. Australia contributed 13
quality indicators and those descriptors are broader in
their conceptualization than the more specifically
defined items from the USA. As an example, Australia’s
quality indicator for continence is that ‘‘Residents’
continence is managed effectively.’’ Notably, for the
same general problem of incontinence, the USA has

quality indicators for low-risk residents who lost control
of their bowels or bladder, residents who have indwel-
ling catheters, incontinence without a toileting plan,
fecal impaction, and urinary tract infection. Four nursing
sensitive quality indicators were abstracted from the
Norwegian literature. Along with Australia, Norway
identified oral and dental health and infection control as
indicators of quality not identified on the USA indicator list.
Three nursing sensitive quality indicatorswere identified in
the New Zealand literature and each of these overlapped
indicators from the USA, Australia and Norway. Lastly, the
three quality indicators from England are very broadly
wordedandmay subsumemore specific indicators listed for
the other countries. Even within the broad wording of
England’s nursing sensitive indicators, the wording of the
‘‘Meals and Mealtimes’’ standard is notable for its strong
directive, including that the service users ‘‘receive a varied,

Table 2

Description of selected nursing sensitive quality indicators for nursing homes.

Country Name of indicator Description

USA 1. New fracture Proportion of residents with new fractures on most recent assessment in RAI-MDS

2. Falls Proportion of residents with falls within past 30 days on most recent assessment in RAI-MDS

3. Becoming more

depressed or anxious

Proportion of residents whose Mood Scale scores are greater on the most recent assessment

relative to the prior assessment in RAI-MDS. Stratification by excluding residents with Mood

Scale at a maximum on previous assessment, or are comatose

4. Behavioural symptoms

affecting others

Proportion of residents with behavioural symptoms affecting others (being verbal abusive,

physically abusive or socially inappropriate/disruptive behaviour) on most recent assessment

in RAI-MDS. Risk adjustment (high risk group when presence of cognitive impairment

(defined), psychotic disorder or manic-depressive)

5. Depression (w/o

antidepressant therapy)

Proportion of residents with depression (pre-defined symptoms) without treatment on the

most recent assessment in RAI-in MDS

6. Incidence of cognitive

impairment

Proportion of residents who were newly cognitively impaired on most recent assessment

in RAI-MDS

7. Low-risk residents who

lost control of their bowels

or bladder

Proportion of residents who were frequently incontinent on most recent assessment in

RAI-MDS. Stratification by excluding residents who have severe cognitive impairment,

are totally dependent in mobility, are comatose, have indwelling catheter, or have ostomy

8. Indwelling catheter Proportion of resident who have/had a catheter inserted and left in the bladder on most

recent assessment in RAI-MDS. Risk adjustment (high risk group when bowel incontinence

all or almost all the time, or stage 3 or 4 pressure sores)

9. Incontinence without

a toileting plan

Proportion of residents with occasional or frequent bladder or bowel incontinence without a

toileting plan or retraining program on most recent assessment in RAI-MDS

10. Fecal impaction Proportion of residents with fecal impaction on most recent assessment in RAI-MDS

11. Urinary tract infection Proportion of residents with urinary tract infection on most recent assessment in RAI-MDS

12. Weight loss Proportion of residents with weight loss of 5% or more in the last 30 days or 10% or more in

the last 6 months on most recent assessment in RAI-MDS. Stratification by excluding

residents who are receiving hospice care

13. Tube feeding Proportion of residents with tube feeding on most recent assessment in RAI-MDS

14. Dehydration Proportion of residents with dehydration (output exceeds input) on the most recent

assessment in RAI-MDS

15. Pain Proportion of residents with moderate pain at least daily or excruciating pain at any

frequency on most recent assessment in RAI-MDS. Risk adjustment (high risk when

independent or modified independence in daily decision making)

16. Need for help with daily

activities has increased

Proportion of residents with worsening in Late-Loss ADL self-performance (one or two

level decline on defined ADL) on most recent assessment in RAI-MDS. Stratification by

excluding residents where none of the four Late-Loss ADLs can show further decline,

are comatose, have end-stage disease, or are receiving hospice care

17. Bedfast residents Proportion of resident who spend most of their time in bed or chair on the most recent

assessment in RAI-MDS. Stratification by excluding residents that are comatose

18. Worsening in locomotion Proportion of residents whose value for locomotion self-performance is greater at most

recent assessment relative to the prior assessment in RAI-MDS. Risk adjustment (High risk

group when resident has had recent falls, needs extensive support or is more dependence

in eating or needs extensive support or is more dependence in toileting). Stratification by

excluding residents who are totally dependent, are comatose, have end-stage disease, or

are receiving hospice care

19. Decline in range of

motion (ROM)

Proportion of residents with increases in functional limitation in ROM between previous

and most recent assessments in RAI-MDS. Stratification by excluding residents with

maximal loss of ROM on previous assessment

S. Nakrem et al. / International Journal of Nursing Studies 46 (2009) 848–857852

appealing, wholesome and nutritious diet. . .and that meals
are taken in a congenial setting and at flexible times.’’ No
national quality indicators were identified for Sweden and
Denmark.

The validity of these quality indicators was the next
research question addressed. Table 3 summarizes these
findings according to classification of the indicators and

evidence for relevance and validity testing. To begin, all the
quality indicators in Table 2 were judged by the authors to
be nursing sensitive (criteria A in Section 4.4) and to have
satisfactory face validity (criteria B). However, none of the
quality indicators met all eight criteria for validity. The two
criteriamost problematicwerewhether therewas evidence
that the quality indicator could demonstrate meaningful

Table 2 (Continued)

Country Name of indicator Description

20. Physical restraints Proportion of residents who were physical restrained daily on most recent assessment

in RAI-MDS

21. Little or no activity Proportion of residents with little or no activity on most recent assessment in RAI-MDS.

Stratification by excluding residents who are comatose

22. Pressure ulcers Proportion of residents with stage 1–4 pressure ulcers on most recent assessment in

RAI-MDS. Risk adjustment (high risk group when impaired in bed mobility or transfer,

comatose or suffer malnutrition)

23. Standardized Needs

Assessment as basis for care plan

The residents are assessed by admission

Australia 24. Behavioural management Compliance with the standard: ‘‘The needs of residents with challenging behaviours

are managed effectively’’ on most recent inspection

25. Continence management Compliance with the standard: ‘‘Residents’ continence is managed effectively’’ on most

recent inspection

26. Nutrition and hydration Compliance with the standard: ‘‘Residents receive adequate nourishment and hydration’’

on most recent inspection

27. Pain management Compliance with the standard: ‘‘All residents are as free as possible from pain’’ on

most recent inspection

28. Mobility, dexterity and

rehabilitation

Compliance with the standard: ‘‘Optimum levels of mobility and dexterity are achieved

for all residents’’ on most recent inspection

29. Skin care Compliance with the standard: ‘‘The residents’ skin integrity is consistent with their

general health’’ on most recent inspection

30. Standardized Needs

Assessment as basis for care plan

Initial and on-going assessment, planning and management of care for residents, carried

out by a registered nurse

31. Clinical care, specialised

nursing care needs, and other

health and related services

Compliance with the standard: ‘‘Residents receive appropriate clinical care, residents’

specialised nursing care needs are identified and met by appropriately qualified nursing

staff and residents are referred to appropriate health specialists in accordance with the

resident’s needs and preferences’’ on most recent inspection

32. Oral and dental health Residents’ oral and dental health is maintained

33. Sensory loss Compliance with the standard: ‘‘Residents’ sensory losses are identified and managed

effectively’’ on most recent inspection

34. Sleep Compliance with the standard: ‘‘Residents are able to achieve natural sleep patterns’’

on most recent inspection

35. Emotional support Compliance with the standard: ‘‘Each resident receives support in adjusting to life in

the new environment and on an ongoing basis’’ on most recent inspection

36. Infection control There is an effective infection control program

Norway 37. Physical restraints Number of residents who are mentally retarded and have had a decision made

according to the Social Service Act to systematically use restraints, on most

recent assessment in IPLOS

38. Standardized Needs Assessment

as basis for care plan

Receivers of social and health care services are assessed for their needs for service

39. Oral and dental health The resident receives annual dental assessment performed by dental health personnel

40. Infection control The facility should have an infection control program that includes prevention,

surveillance and notification to national authorities

New Zealand 41. Nutrition and hydration The individual food and nutritional needs of consumers are met on most recent inspection

42. Standardized Needs Assessment

as basis for care plan

Consumers receive services that meet their individual assessed needs

43. Infection control Consumer, visitors, service providers and communities are protected from preventable

exposure to infection as a result of service provision; and Essential notifications of

infection, and where required treatment, occurs in a timely and efficient manner

as specified by legislation

UK (England) 44. Meals and mealtimes Compliance with the standard: ‘‘Service users receive a varied, appealing, wholesome

and nutritious diet, which is suited to individual assessed and recorded requirements, and

that meals are taken in a congenial setting and at flexible times’’ on most recent inspection

45. Standardized Needs Assessment

as basis for care plan

No service user moves into the home without having had his/her needs assessed and

been assured that these will be met; and The service user’s health, personal and social

care needs are set out in an individual plan

46. Health care Compliance to the standard: ‘‘The registered person (manager of the home) promotes and

maintains service users’ health and ensures access to health care services to meet

assessed needs’’ (personal and oral hygiene, pressure sores, continence, psychological health,

exercise and physical activity, nutrition and weight gain/loss, GP of their choice, access to

specialist, hearing and sight) on most recent inspection

S. Nakrem et al. / International Journal of Nursing Studies 46 (2009) 848–857 853

Table 3

Analyses of the selected nursing sensitive quality indicators.

Quality indicator Country Measure level Domain Evidence on criteria

(letter) = uncertain*

1. New fracture USA Outcome Safety/accidents A, B, E, F, G

2. Falls USA Outcome A, B, E, F, G

3. Becoming more depressed or anxious USA Outcome Mental/behavioural A, B, E, F, G

4. Behavioural symptoms affecting others USA Outcome A, B, E, F, G

24. Behavioural management Australia Process A, B, G

5. Depression (w/o antidepressant therapy) USA Outcome A, B, (C), (E), F, G

6. Incidence of cognitive impairment USA Outcome Cognitive functioning A, B, E, F, G

7. Low-risk residents who lost control

of their bowels or bladder

USA Outcome Elimination A, B, C, E, F, G

8. Indwelling catheter USA Process A, B, E, F, G

9. Incontinence without a toileting plan USA Process A, B, C, E, F, G

25. Continence management Australia Process A, B

10. Fecal impaction USA Outcome A, B, E, F, G

12. Weight loss USA Outcome Nutrition A, B, C, E, F, G

13. Tube feeding USA Process A, B, E, F, G

14. Dehydration USA Outcome A, B, E, F, G

26. Nutrition and hydration Australia Process A, B

41. Nutrition and hydration New Zealand Process or outcome A, B

44. Meals and mealtimes UK (England) Process A, B

15. Pain USA Outcome Pain A, B, C, (E), F, G

27. Pain management Australia Outcome A, B

16. Need for help with daily activities has increased USA Outcome Physical functioning A, B, E, F, G

17. Bedfast residents USA Outcome Physical activity A, B, (C), (E), F, G

18. Worsening in locomotion USA Outcome A, B, E, F, G

19. Decline in range of motion (ROM) USA Outcome A, B, E, F, G

28. Mobility, dexterity and rehabilitation Australia Process A, B

21. Little or no activity USA Process or outcome Activity A, B, (C), E, F, G

20. Physical restraints USA Process Restraints A, B, (C), E, (F), (G)

37. Physical restraints Norway Process A, B

22. Pressure ulcers USA Outcome Skin care A, B, (C), E, F, G

29. Skin care Australia Outcome A, B, E

23; 30; 38; 42; 45. Standardized Needs

Assessment as basis for care plan

USA Process Assessment and

care planning

A, B, G

Australia Process A, B, G

Norway Process A, B, G

New Zealand Process A, B, G

UK (England) Process A, B, G

31. Clinical care, specialised nursing care needs,

and other health and related services

Australia Process Clinical care A, B

46. Health care UK (England) Process A, B, G

32. Oral and dental health Australia Process Oral and dental care A, B, G

39. Oral and dental health Norway Process A, B, G

33. Sensory loss Australia Process Sensory A, B

34. Sleep Australia Outcome Sleep A, B

35. Emotional support Australia Process Management of change A, B

11. Urinary tract infection USA Outcome Hygiene A, B, E, F, G

36. Infection control Australia Process A, B

40. Infection control Norway Process A, B

43. Infection control New Zealand Process A, B

*Note: The criteria were as follows:

A. Relevant to nursing homes and influenced by nursing actions.

B. Face validity demonstrating sound clinical or empirical rationale for its use.

C. Construct validity demonstrating congruence with other measures intended to measure the same or related aspect of quality.

D. Discriminant validity demonstrating meaningful differences in care.

E. Reliability demonstrating ability to consistently measure differences in care over time withminimal random or systematic error and can be reproduced.

F. Risk-adjustment or stratification method is considered to adjust for patient mix.

G. Minimum standard or threshold is determined for use in accreditation processes or for benchmarking.

H. Available in existing databases and can be extracted with minimal extra efforts.

S. Nakrem et al. / International Journal of Nursing Studies 46 (2009) 848–857854

differences in care (criteria D) and whether the information
could be extracted with minimal extra efforts (criteria H).
These issues were not addressed in the literature.

As well, construct validity (criteria C) is problematic for
most of the nursing sensitive quality indicators, largely
because there are few, if any, valid ‘‘gold standard’’
measurements of quality in nursing homes that can be
used for comparison. There have been studies testing how
well a specific quality indicator such as pain (Cadogan
et al., 2004; Wu et al., 2005), bedfast residents (Bates-
Jensen et al., 2004), restraints (Schnelle et al., 2004),
pressure ulcer (Bates-Jensen et al., 2003; Berlowitz et al.,
2001;Wipke-Tevis et al., 2004), depression (Schnelle et al.,
2001; Simmons et al., 2004; Zisselman et al., 2002), weight
loss (Simmons et al., 2003) and urinary incontinence
(Mukamel et al., 2003; Resnick et al., 1996; Schnelle et al.,
2003) perform compared to other instruments or observa-
tions of direct care. However, these studies reported there
was low agreement between quality indicator scores and
the actual care given to the residents.

For the23quality indicatorsderived fromtheRAI-MDS in
USA for this review, there is evidence of reliability testing
(criteria E) with the most common being inter-rater
reliability and test–re-test reliability (Hawes et al., 1995;
Mor et al., 2003a,b; Sgadari et al., 1997). For the quality
indicators used in Australia, New Zealand, England and
Norway, the subjective opinion of the visitor or inspection
team is the measure used for accreditation or re-accredita-
tion processes and facility supervision. No evidence of the
reliabilityof these subjective quality indicatorswas found in
the literature. Lastly, thresholds for high or low quality
(criteria G) were determined for the US quality indicators
(Rantz et al., 2000), but no description of how quality level
was determined in the other countries was uncovered.

6. Discussion

This review shows that quality indicators for nursing
homes are in use and do play an important role in
certification and funding. In other words, there seems to
be substantial use of nursing sensitive quality indicators,
although they have been adopted with little formal testing
(Arling et al., 2005; Berg et al., 2002; Sainfort et al., 1995).
Even the quality indicators developed in the USA from the
RAI-MDS lack evidence of construct and content validity
(Hawes et al., 1997; Karon et al., 1999; Rantz et al., 1997;
Zimmerman et al., 1995). These gaps persist but are being
addressed throughefforts in theUSA to examine the validity
and reliability of the long-term care quality indicator set
with the aim of improving this system (Arling et al., 2005;
Berlowitz et al., 2002; Mor et al., 2003a,b). However,
thresholdscores for good, averageandbadquality innursing
homes are available for the nursing sensitive quality
indicators used in the USA (Rantz et al., 2000).

6.1. Implications

As quality of care in nursing homes is multi-dimen-
sional, the ideal situation would be to have a comprehen-
sive measure that reflects the most important dimensions
of quality (Arling et al., 2005; Mor et al., 2003a,b; Sangl

et al., 2005). In contrast, this analysis found that there are
no internationally recognized valid and comprehensive
sets of nursing sensitive quality indicators for nursing
homes. Five of the seven countries reviewed for this study
have selected nationally recognized quality indicators.
However, these quality indicators need further develop-
ment to meet commonly accepted standards for measure-
ments. It is notable that evidence that the quality
indicators can demonstrate meaningful differences in care
(criteria D) and that the information can be extracted with
minimal extra effort (criteria H) was not found. The
explanation for this is not addressed in this paper, but
should be further explored.

When using only a few quality indicators for comparing
care quality in nursing homes and benchmarking, there
may be problems concerning adequate risk-adjustments
and stability over time that have to be overcome. Unless
the quality indicators are adjusted for differences in the
population, risk factors and facility characteristics includ-
ing values, target groups, size, and location, comparisons
may not be valid. The complex relationships among
dimensions of quality remain unclear. For instance, there
is uncertainty about the connection between single rooms
with private bathroom (structure), good incontinence care
(process) and patient satisfaction with nursing care
(outcome). In the interim, as a ‘‘second-best’’ opportunity,
nursing sensitive quality indicators that do have a
recognized high to low standard can be used to flag a
facility’s quality of care, and thereby help direct improve-
ment efforts for nursing care delivery. Even if sensitive
measurement tools, quality standards and systems for
monitoring the quality are developed, there are future
challenges in ensuring that they are used correctly,
implemented effectively and responded to (Wunderlich
and Kohler, 2001).

6.2. Limitations

As demonstrated in this systematic analysis, knowledge
about efficient and effective nursing sensitive quality
indicators is incomplete. Locally developed quality indica-
tors, though,mayhavebeenmissed.However, the aimof the
review was to evaluate internationally used nursing
sensitive quality indicators. Also, the search method,
designed to ensure retrieval of pertinent review material,
sought information on only seven countries. Material was
limited toEnglish orNordic languagepublished information
availableon the internetor inaccessible scientificdatabases.
However, as the internet is increasingly used for publishing
government and research reports to spread information to
service users and researchers (OECD, 2005), the probability
of missing information because of lack of access is low.

7. Conclusions

The use of nursing sensitive quality indicators to
monitor care quality in nursing homes is held back
because of concerns about validity and reliability of these
measures. The review found that indicator development
and testing is sparsely documented, and gaps in knowledge
exist. It is recommended that the development and

S. Nakrem et al. / International Journal of Nursing Studies 46 (2009) 848–857 855

evaluation of quality indicators follows a psychometrically
sound process. Research that study how quality is
conceptualized, integrating patient, family, and profes-
sional perspectives could be a next step. Further on,
extensive empirical testing of quality indicator emerged
from this process should be done to ensure their validity
and reliability over time.

Conflict of interest

None declared.

Acknowledgement

The study was supported with grants from the
Norwegian Nurses Organisation.

References

Aged Care Standards and Accreditation Agency Ltd, 2005. Results and
Processes in relation to the Expected Outcomes of the Accreditation
Standards. Aged Care Standards and Accreditation Agency Ltd.

Agency for Healthcare Research and Quality, 2004. AHRQ Quality Indi-
cators - Guide to Inpatient Quality Indicators: Quality of Care in
Hospitals - Volume, Mortality, and Utilization. Revision 4. Agency
for Healthcare Research and Quality, Rockville.

Arbeidsgruppe nedsatt av Sosial- og helsedepartementet, 2000.
Individbasert pleie- og omsorgsstatistikk (IPLOS) i KOSTRA. Forslag
til informasjonssystem for pleie- og omsorgstjenesten. Sosial-og hel-
sedepartementet, Oslo.

Arling, G., Kane, R.L., Lewis, T., Mueller, C., 2005. Future development of
nursing home quality indicators. Gerontologist 45 (2), 147–156.

Australian Institute of Health and Welfare, 2002. Aged Care Assessment
Program Data Dictionary Version 1.0. Australia’s National Health and
Welfare Statistics and Information Agency, Canberra.

Bates-Jensen, B.M., Alessi, C.A., Cadogan, M., Levy-Storms, L., Jorge, J.,
Yoshii, J., Al-Samarrai, N.R., Schnelle, J.F., 2004. TheMinimumData Set
bedfast quality indicator: differences among nursing homes. Nurs.
Res. 53 (4), 260–272.

Bates-Jensen, B.M., Cadogan,M., Osterweil, D., Levy-Storms, L., Jorge, J., Al-
Samarrai, N., Grbic, V., Schnelle, J.F., 2003. The minimum data set
pressure ulcer indicator: does it reflect differences in care processes
related to pressure ulcer prevention and treatment in nursing homes?
J. Am. Geriatr. Soc. 51 (9), 1203–1212.

Berg, K., Mor, V., Morris, J., Murphy, K.M., Moore, T., Harris, Y., 2002.
Identification and evaluation of existing nursing homes quality indi-
cators. Health Care Financ. Rev. 23 (4), 19–36.

Berlowitz, D.R., Brandeis, G.H., Anderson, J.J., Ash, A.S., Kader, B., Morris,
J.N., Moskowitz,M.A., 2001. Evaluation of a risk-adjustmentmodel for
pressure ulcer development using the Minimum Data Set. J. Am.
Geriatr. Soc. 49 (7), 872–876.

Berlowitz, D.R., Christiansen, C.L., Brandeis, G.H., Ash, A.S., Kader, B.,Morris,
J.N., Moskowitz, M.A., 2002. Profiling nursing homes using Bayesian
hierarchical modeling. J. Am. Geriatr. Soc. 50 (6), 1126–1130.

Cadogan, M.P., Schnelle, J.F., Yamamoto-Mitani, N., Cabrera, G., Simmons,
S.F., 2004. Aminimumdata set prevalence of pain quality indicator: is
it accurate and does it reflect differences in care processes? J.
Gerontol. A Biol. Sci. Med. Sci. 59 (3), 281–285.

Capitman, J., Leutz, W., Bishop, C., Casler, R., 2005. Long-Term Care
Quality: Historical Overview and Current Initiatives. National Quality
Forum, Washington.

Carpenter, I., 2006. The MDS-HC and the Single Assessment Process.
University of Kent.

Commission for Social Care Inspection, 2007. Annual quality assurance
assessment. Part 1: self-assessment. Care homes for older people.
Retrieved October 2007 on http://www.csci.org.uk/professional.
Commision for Social Care Inspection.

Commission for Social Care Inspection, 2006. Performance Ratings for
Social Services in England. Commission for Social Care Inspection.

Donabedian, A., 1980. The Definition of Quality and Approaches to Its
Assessment. Health Administration Press, Ann Arbor, MI.

Donabedian, A., Bashshur, R., 2003. An Introduction to Quality Assurance
in Health Care. Oxford University Press, New York.

Glasby, J., 2004. The single issue. Nurs. Older People 16 (3), 6.
Hauge, S., 2004. Jo mere vi er sammen, jo gladere vi blir? ein feltmetodisk

studie av sjukeheimen som heim. Universitetet i Oslo, Det medisinske
fakultet, Oslo.

Hawes, C., Morris, J.N., Phillips, C.D., Fries, B.E., Murphy, K., Mor, V., 1997.
Development of the nursing home resident assessment instrument in
the USA. Age Ageing 26 (Suppl. 2), 19–25.

Hawes, C., Morris, J.N., Phillips, C.D., Mor, V., Fries, B.E., Nonemaker, S.,
1995. Reliability estimates for the Minimum Data Set for nursing
home resident assessment and care screening (MDS). Gerontologist
35 (2), 172–178.

Helsetilsynet, 2005. Pleie- og omsorgstjenester på strekk? Sammenstil-
ling og analyse av funn og erfaringer fra ulike tilsynsaktiviteter i 2003
og 2004. Helsetilsynet, tilsyn med sosial og helse Norway, Oslo.

Iglehart, J.K., 2001. Foreign lessons: is there value added? Health Aff.
(Millwood) 20 (3), 6–7.

InfoVU-projektets nätverk för kvalitetsindikatorer, 2005. Modell för
utveckling av kvalitetsindikatorer. Socialstyrelsen & Sveriges Kom-
muner och Landsting, Stockholm.

International Council of Nurses, 2001. International Classification for
Nursing Practice. ICN, Geneva.

IOM, 2001. Crossing the quality chasm: The IOM health care quality
initiative. Retrieved November 5 2007 on http://www.iom.edu/
?id=18795. Institute of Medicine.

Joint Commision on Accreditation of Healthcare Organization, 2007a.
Attributes of Core Performance Measures and Associated Evaluation
Criteria.

Joint Commision on Accreditation of Healthcare Organization, 2007b.
Home page. Retrieved November 22 2007 on http://www.jointcom-
mision.org. Chicago.

Karon, S.L., Sainfort, F., Zimmerman, D.R., 1999. Stability of nursing home
quality indicators over time. Med. Care 37 (6), 570–579.

Karon, S.L., Zimmerman, D.R., 1998. Nursing home quality indicators
and quality improvement initiatives. Top Health Inf. Manage. 18 (4),
46–58.

Karon, S.L., Zimmerman, D.R., 1996. Using indicators to structure quality
improvement initiatives in long-term care. Qual. Manage. Health Care
4 (3), 54–66.

Kise, M., 2004. Felles indikatorer for å måle kvalitet i kommunale pleie-og
omsorgstjenester. Rapport fra arbeidsgruppe. Kommunenes Sentral-
forbund/Sosialdepartementet/Helsedepartementet, Oslo.

Mor, V., Angelelli, J., Jones, R., Roy, J., Moore, T., Morris, J., 2003a. Inter-
rater reliability of nursing home quality indicators in the U.S. BMC
Health Serv. Res. 3 (1), 20.

Mor, V., Berg, K., Angelelli, J., Gifford, D., Morris, J., Moore, T., 2003b. The
quality of quality measurement in U.S. nursing homes. Gerontologist
43, 37–46 Spec No. 2.

Mor, V., Finne-Soveri, H., Hirdes, J., Gilgen, R., DuPasquier, J.N., 2008. Long
term care quality monitoring using the interRAI Common Clinical
Assessment Language. Retrieved June 2008 on http://www.euro.-
who.int/Document/Obs/EuroObserver_Spring2008.pdf.

Mukamel, D.B., Watson, N.M., Meng, H., Spector, W.D., 2003. Develop-
ment of a risk-adjusted urinary incontinence outcome measure of
quality for nursing homes. Med. Care 41 (4), 467–478.

Norwegian Knowledge Centre for the Health Services, 2004. www.kunns-
kapssenteret.no. Oslo.

OECD, 2005. The OECD Health Project. Long-term Care for Older People.
OECD - Organisation for Economic Co-operation and development,
Paris.

Paulsen, B., Harsvik, T., Nygard, L., Halvorsen, T., Martinsen, P., 2004.
Bemanning og tjenestetilbud ved sykehjem. Sintef/Ressurssenter for
omstilling i kommunene, Trondheim.

Rantz, M.J., Petroski, G.F., Madsen, R.W., Mehr, D.R., Popejoy, L., Hicks, L.L.,
Porter, R., Zwygart-Stauffacher, M., Grando, V., 2000. Setting thresh-
olds for quality indicators derived from MDS data for nursing home
quality improvement reports: an update. Jt. Comm. J. Qual. Improv. 26
(2), 101–110.

Rantz, M.J., Popejoy, L., Mehr, D.R., Zwygart-Stauffacher, M., Hicks, L.L.,
Grando, V., Conn, V.S., Porter, R., Scott, J., Maas, M., 1997. Verifying
nursing home care quality using minimum data set quality indicators
and other quality measures. J. Nurs. Care Qual. 12 (2), 54–62.

Resnick, N.M., Brandeis, G.H., Baumann, M.M., Morris, J.N., 1996. Evalu-
ating a national assessment strategy for urinary incontinence in
nursing home residents: reliability of the minimum data set and
validity of the resident assessment protocol. Neurourol. Urodyn. 15
(6), 583–598.

Sainfort, F., Ramsay, J.D., Monato Jr., H., 1995. Conceptual and methodo-
logical sources of variation in the measurement of nursing facility
quality: an evaluation of 24models and an empirical study.Med. Care
Res. Rev. 52 (1), 60–87.

S. Nakrem et al. / International Journal of Nursing Studies 46 (2009) 848–857856

Sangl, J., Saliba, D., Gifford, D.R., Hittle, D.F., 2005. Challenges in
measuring nursing home and home health quality: lessons from
the First National Healthcare Quality Report. Med. Care 43 (3
Suppl.), I24–32.

Schnelle, J.F., Bates-Jensen, B.M., Levy-Storms, L., Grbic, V., Yoshii, J.,
Cadogan, M., Simmons, S.F., 2004. The minimum data set prevalence
of restraint quality indicator: does it reflect differences in care?
Gerontologist 44 (2), 245–255.

Schnelle, J.F., Cadogan, M.P., Yoshii, J., Al-Samarrai, N.R., Osterweil, D.,
Bates-Jensen, B.M., Simmons, S.F., 2003. The minimum data set
urinary incontinence quality indicators: do they reflect differences
in care processes related to incontinence? Med. Care 41 (8), 909–
922.

Schnelle, J.F., Wood, S., Schnelle, E.R., Simmons, S.F., 2001. Measurement
sensitivity and the Minimum Data Set depression quality indicator.
Gerontologist 41 (3), 401–405.

Sgadari, A., Morris, J.N., Fries, B.E., Ljunggren, G., Jonsson, P.V., DuPa-
quier, J.N., Schroll, M., 1997. Efforts to establish the reliability
of the Resident Assessment Instrument. Age Ageing 26 (Suppl. 2),
27–30.

Simmons, S.F., Cadogan, M.P., Cabrera, G.R., Al-Samarrai, N.R., Jorge, J.S.,
Levy-Storms, L., Osterweil, D., Schnelle, J.F., 2004. The minimum data
set depression quality indicator: does it reflect differences in care
processes? Gerontologist 44 (4), 554–564.

Simmons, S.F., Garcia, E.T., Cadogan, M.P., Al-Samarrai, N.R., Levy-Storms,
L.F., Osterweil, D., Schnelle, J.F., 2003. The minimum data set weight-
loss quality indicator: does it reflect differences in care processes
related to weight loss? J. Am. Geriatr. Soc. 51 (10), 1410–1418.

Sosial- og helsedirektoratet, 2006. Utviklingstrekk i helse-og sosial-
sektoren. Sosial-og helsedepartementet, Oslo.

WHO,M.M.F., 2000. Conference. Retrieved June 2008 on http://www.mil-
bank.org/reports/0008stone/. New York.

Wipke-Tevis, D.D., Williams, D.A., Rantz, M.J., Popejoy, L.L., Madsen, R.W.,
Petroski, G.F., Vogelsmeier, A.A., 2004. Nursing home quality and
pressure ulcer prevention and management practices. J. Am. Geriatr.
Soc. 52 (4), 583–588.

Wu, N., Miller, S.C., Lapane, K., Roy, J., Mor, V., 2005. The quality of the
quality indicator of pain derived from the minimum data set. Health
Serv. Res. 40 (4), 1197–1216.

Wunderlich, G.S., Kohler, P.O., 2001. Improving the Quality of Long-Term
Care. Institute of Medicine, Committee on Improving Quality in Long-
Term Care. Division of Health Care Services, Washington, DC.

Zimmerman, D.R., Karon, S.L., Arling, G., Clark, B.R., Collins, T., Ross, R.,
Sainfort, F., 1995. Development and testing of nursing home quality
indicators. Health Care Financ. Rev. 16 (4), 107–127.

Zisselman, M.H., Warren, R.S., Cutillo-Schmitter, T., Denman, S.J., 2002.
Challenging the quality of the quality indicator, ‘‘depression without
treatment’’. J. Am. Med. Dir. Assoc. 3 (2), 41–45.

S. Nakrem et al. / International Journal of Nursing Studies 46 (2009) 848–857 857

PAPER II

Residents’ experiences of interpersonal factors in nursing home care:
A qualitative study

Sigrid Nakrema,*, Anne Guttormsen Vinsnes a, Arnfinn Seim b

a Sør-Tøndelag University College, Faculty of Nursing, Trondheim, Norway
bNorwegian University of Science and Technology, Faculty of Medicine, Department of Public Health and General Practice, Trondheim, Norway

International Journal of Nursing Studies xxx (2011) xxx–xxx

* Corresponding author. Tel.: +47 4791769374.

E-mail address: Sigrid.Nakrem@hist.no (S. Nakrem).

A R T I C L E I N F O

Article history:

Received 26 November 2010

Received in revised form 22 May 2011

Accepted 25 May 2011

Keywords:

Health care users’ experiences

Long-term care

Patient–nurse interaction

Psychosocial well-being

Qualitative method

Quality of care

A B S T R A C T

Background: With life expectancy lengthening, the number of those who will require care

in a nursing home will increase dramatically in the next 20 years. Nursing home residents

are frail older adults with complex needs, dependent on advanced nursing care. Long-term

residents in nursing homes have long-term relationships with the nurses, which require a

unique approach to the interpersonal aspects of nursing care. Understanding what is

experienced as care quality, including quality of interpersonal processes, requires insight

into the residents’ perspectives for best value in care to be realized.

Objective: Main objective was to describe the nursing home residents’ experience with

direct nursing care, related to the interpersonal aspects of quality of care.

Design: A descriptive, exploratory design was used.

Settings: Four public municipal nursing homes in Norway with long-term residents were

purposely selected for the study.

Participants: Fifteen mentally lucid residents were included. The inclusion criteria were

aged 65 and over, being a resident of the nursing home for one month or longer, and

physical and mental capacity to participate in the interview.

Method: In-depth interviews with the residents were performed. The transcribed

interviews were analyzed using meaning categorizing.

Results: The residents emphasized the importance of nurses acknowledging their individual

needs, which included need for general and specialized care, health promotion and

prevention of complications, and prioritizing the individuals. The challenging balance

between self-determination and dependency, the altered role from homeowner to resident,

and feelings of indignity and depreciation of social status were key issues in which the

residents perceived that their integrity was at risk in the patient–nurse interaction and care.

Psychosocial well-being was a major issue, and the residents expressed an important role of

the nursing staff helping them to balance the need for social contact and to be alone, and

preserving a social network.

Conclusions: Quality nursing care in nursing home implies a balanced, individual approach

to medical, physical and psychosocial care, including interpersonal aspects of care. The

interpersonal relationship between resident and nurse implies long-term commitment,

reciprocal relationship on a personal level and interpersonal competence of the nurses to

understand each resident’s needs.

� 2011 Elsevier Ltd. All rights reserved.

G Model

NS-1848; No. of Pages 10

Please cite this article in press as: Nakrem, S., et al., Residents’ experiences of interpersonal factors in nursing home care:
A qualitative study. Int. J. Nurs. Stud. (2011), doi:10.1016/j.ijnurstu.2011.05.012

Contents lists available at ScienceDirect

International Journal of Nursing Studies

journal homepage: www.elsevier.com/ijns

0020-7489/$ – see front matter � 2011 Elsevier Ltd. All rights reserved.

doi:10.1016/j.ijnurstu.2011.05.012

What is already known about the topic?

� Quality of nursing care is a multidimensional concept
that could be described from different perspectives
including the management, the professional caregivers
and the care receivers and their relatives.

� The residents in nursing homes have a long-term
relationship with the nurses which require a unique
approach to the interpersonal aspects of nursing care.

� The care receivers are the primary source to evaluate the
interpersonal factors and outcomes of care, and it is
important to integrate their perspective of quality of
nursing care.

What this paper adds

� This study provides a greater understanding of inter-
personal factors for quality of the patient–nurse inter-
action in nursing homes from the residents’ view.

� The study highlights dimensions in which the residents
consider interpersonal aspects of care crucial for quality
of care.

� Quality of care in the view of the residents means to
optimize medical, physical and psychological care, to
protect their integrity and to recognize their individual
psychosocial needs.

1. Introduction

Globally, nursing homes are fundamental in long-term
care services, and with life expectancy lengthening, the
number of those who will require care in a nursing home
will increase dramatically in the next 20 years (Huber et
al., 2009; Statistics Norway). National quality care
standards across most developed nations emphasize
patient safety, excellence in care and patient satisfaction
in the long-term care of older people (Du Moulin et al.,
2010; Nakrem et al., 2009). Knowing when these goals
have been successfully met requires determining how
nursing homes quality should and can be measured.
Toward this end, there have been variable efforts to
determine markers of quality, and commonly accepted
quality indicators in long-term care have been criticized
for the narrow focus on clinical outcomes (Nakrem et al.,
2009), and for not reflecting what the residents truly desire
from nursing homes (Grabowski, 2010). Therefore, more
research on how nursing homes quality can be understood
from the residents’ perspective is needed.

According to Donabedian (1980), quality of care can be
divided into at least two interrelating parts: technical care,
defined as the application of science and technology of
health science to the management of health problems; and
interpersonal processes, specifically, the psychosocial
interaction between client and practitioner. Care quality
can be defined as to what extent the care provided
maximizes the health benefits without increasing risk, a
valuation that must be shared by the patient and
practitioner. Quality in the interpersonal relationship is
measured by the degree of adherence to socially accepted
values, which are reinforced by the ethical principles of
health professions, and expectations of individual patients

(Donabedian, 1980). Client–nurse interaction is the major
aspect in nursing (Kim, 1987). Kim identified four sets of
variables that are related to client–nurse interactions:
actors (client and nurse); social context for contact;
process of interaction; and client health outcomes (Kim,
1998, 1987). Care quality, and especially the patient–
health worker interaction from the patient’s perspective, is
an essential part of the care receiver’s experience that must
be understood for best value in care to be realized
(Donabedian and Bashshur, 2003).

Understanding quality of care from a resident perspec-
tive has been explored in earlier work by Rantz et al. (2005,
1999). They proposed a conceptual model for nursing
home care from the perspectives of residents and families,
and included the dimensions: features of staff, features of
care, family involvement, communication, home and
environment (Rantz et al., 2005, 1999). Bowers et al.
(2001) interviewed 26 residents about their experiences of
being a nursing home resident. The residents’ descriptions
of quality of care fell into three categories: good service,
reciprocal relationship with caregivers, and physical
comfort (Bowers et al., 2001). This confirms that
expectations about nursing home service and individual
variation in needs influence the experience of quality of the
health service.

Outcome of nursing home care includes elements of
quality of life as well as quality of care, both of which can
be transformed, either positively or negatively by nursing
care. Eleven quality of life domains significant to nursing
home life were identified in a study by Kane (2001). These
were: comfort, functional competence, autonomy, dignity,
privacy, individuality, meaningful activity, relationships,
enjoyment, security and spiritual well-being. Further, the
domains were confirmed as related to an overall construct
of quality of life (Kane et al., 2003). In an interview study
with 27 residents and families focusing on quality of life
indicators in long-term care, the interpersonal aspects of
the nursing home environment were found to be of
significant importance to the residents’ quality of life, and
included feelings of respect, involvement, reciprocity in
relationships, and competency through technical nursing
and attitudes (Robichaud et al., 2006).

Long-term residents in nursing homes have long-term
relationships with the nurses, which is in contrast to many
other health service settings where the relationships with
the caregivers are short-term and fluctuate more. In an
interview study with residents about their understanding
of quality of care, a long-term relationship with the staff
was perceived important to preserve their dignity, identity
and integrity in care, and was foundation for quality of care
(Coughlan and Ward, 2007). In a study by Brown Wilson
and Davies (2009) the relationship between the resident
and nurse was found to be dependent on the approach to
care delivery the nurse adopted, which is described as
individualized task-centred, resident-centred or relation-
ship-centred. Outcomes of relationship-centred care were
development of a shared understanding of all residents’,
staff’s and family members’ needs, and a feeling of all being
included as members of the nursing home community
(Brown Wilson and Davies, 2009). Furthermore, positive
experiences for residents, relatives and staff created by

S. Nakrem et al. / International Journal of Nursing Studies xxx (2011) xxx–xxx2

G Model

NS-1848; No. of Pages 10

Please cite this article in press as: Nakrem, S., et al., Residents’ experiences of interpersonal factors in nursing home care:
A qualitative study. Int. J. Nurs. Stud. (2011), doi:10.1016/j.ijnurstu.2011.05.012

relationship-centred approach to care, are associated with
values in The Senses Framework developed by Nolan et al.
(2001), which is based on six underpinning values:
security, continuity, belonging, purpose, achievement
and significance (Aveyard and Davies, 2006; Nolan et
al., 2001).

The interpersonal relationship in patient–nurse inter-
actions has been found to be an essential factor in person-
centred care, regarding the interpersonal skills as part of
the nurses professional competence and prerequisite for
person-centred processes, resulting in desired outcomes
for the residents and high quality of care (McCormack and
McCance, 2006). In a qualitative meta-synthesis of four
studies, framed in this person-centred nursing framework,
these pre-requisites were confirmed as important, but
characteristics of the care environment and provision of
care activities that are person-centred are critical factors
(McCormack et al., 2010). The nursing home residents are
frail older adults, characterized by complex needs due to
several concurrent chronic conditions, and thus, depen-
dent on advanced nursing care. Hobbs (2009) did a
dimensional analysis of the concept ‘‘patient-centred
care’’, and the central organizing perspective was that
care quality is strongly connected to the patient–nurse
interaction, and the nurses’ skills, knowledge and compe-
tencies to alleviate the patient’s vulnerabilities (Hobbs,
2009). Therefore, uncovering what individuals view as
important for quality patient–nurse interactions as they
live in the nursing home may help to develop a more
effective person-centred care for nursing home residents.

2. Aim and objective

The aim of the present study was to explore mentally
lucid residents’ understanding of quality of nursing care in
nursing homes. The main objective was to describe the
nursing home residents’ experience with direct nursing
care, related to the interpersonal aspects of quality of care.

3. Method

Quality inquiry is a valuable approach when the aim is to
achieve a holistic understanding of a multifaceted phenom-
enon in a specific context (Patton, 2002). In this study,
meaning is studied as a shared meaning in the nursing home
culture, recognizing that each person bring to bear the
understanding held by members of the groups to which he
or she belongs (Gubrium and Holstein, 2001). The long-term
nursing home residents are individuals with their individual
background, but they also have a shared meaning of the
experience of living in a nursing home. By comparing and
contrasting the individual interpretations of meaning, it
could be synthesized into more general accounts.

3.1. Participants and settings

The study is part of a larger programme of research
focused on multi-dimensional aspects of quality of care in
Norwegian nursing homes. A purposive sample of four
municipal public nursing homes in Norway with long-term
care residents was included, comprising a representative

sample of small-, medium- and large-sized nursing homes
in both urban and rural areas. The nursing homes had
mixed populations according to medical diagnosis, phy-
sical and cognitive functioning, age (ranging from 45 to
100 years old) and gender. Most residents had single rooms
with en suite bathrooms, but in all nursing homes in the
study there were also double rooms and shared bathrooms.
Each unit, which varied in size between 8 and 35 beds, had
a shared dining room in addition to the nursing home’s
institutional living rooms or public areas where concerts,
exercise activities and festivities were arranged.

The sampling of residents to collect data in the present
study, was done purposely to permit understanding of the
phenomenon care quality in depth, and the aim was to
have information-rich cases who could bring forward
issues of central importance (Patton, 2002). Even though
the population of residents in nursing homes are very frail
with reduced endurance, and often have speech problems,
other studies have shown that residents can successfully
participate in interviews as long as these challenges are
accounted for (Bergland and Kirkevold, 2006; Hauge, 2004;
Wenger, 2002). The inclusion criteria were age of 65 or
older, being resident of the nursing home for one month or
longer, having physical and mental capability to handle the
interview and ability to give informed consent to
participate. Initially, 24 informants were recruited by
one of the clinical nurses in the nursing home. The
researcher contacted the residents consecutively, handed
out the information letter and read it out loud when
requested. The residents consented orally to participation
and the time for each interview was determined. The
informants were encouraged to ask a relative or friend to
read the cover letter. Several of the informants had shown
the letter to relatives, but none wanted another person to
be present during the interview. Inclusion of new
informants continued until the researchers felt that no
new elements were emerging. Two additional residents
were interviewed, but no new information was obtained.

3.2. Data collection

Data for this study were collected by in-depth inter-
views with the residents (Gubrium and Holstein, 2001). All
interviews were conducted by one researcher. To assist the
interviewer, an interview guide with open-ended ques-
tions and probes was used. The guide was reviewed by
three experts for its face validity and piloted with one
resident. To have an information rich description of the
informants’ experiences, a narrative approach was used for
the interviews, encouraging the informant to freely tell
about their life in the nursing home. During the interview,
the interviewer repeated and summarized the expressions
of the informants and asked them whether it was correct.

3.3. Data analysis

Each interview, which typically lasted for 1 h, was tape-
recorded and transcribed verbatim. The analytic approach
consisted of meaning coding with categorization, leading
to a systematic conceptualization of the interviewees’
statements (Kvale and Brinkmann, 2009). Immediately

S. Nakrem et al. / International Journal of Nursing Studies xxx (2011) xxx–xxx 3

G Model

NS-1848; No. of Pages 10

Please cite this article in press as: Nakrem, S., et al., Residents’ experiences of interpersonal factors in nursing home care:
A qualitative study. Int. J. Nurs. Stud. (2011), doi:10.1016/j.ijnurstu.2011.05.012

after each interview, the interviewer took notes that
described the setting and summarized the general
impression of the interview. The analysis continued when
all data were collected (Gubrium and Holstein, 2001). First,
to get an overview of themes and a general impression of
what the interviewees had expressed, the transcripts were
read through while listening to the tape recording and a
matrix of the first general themes was constructed. Next,
meaningful entities in the transcripts were identified, and
the text or expressions of the interviewees were sorted into
more specific categories. An electronic tool for mind
mapping (MindjetMindManager 8) was used in this
process. Finally, the meaning in each category was
synthesized by comparing and contrasting the content
and by comparing this with existing theory and literature.
To enhance rigour in the analysis, the authors of this article
were all involved in the discussions about development of
analytical concepts (Seale, 2007). The main author of this
paper coded all interviews. Two interviews were coded
separately by another researcher in the team and this was
compared with the coding done by the main author. As the
analysis proceeded, the whole team had meetings and
discussed the abstraction into categories and subgroups.

3.4. Ethical considerations

The study was approved by the Regional Committee for
Medical and Health Research Ethics. Before the interview
started the informants were assured that all information
would be kept confidential, participation was voluntary and
refusal to participate would have no impact on their situation
in the nursing home. Residents who were able to write signed
the written consent, in addition to the oral consent. The care
personnel in the nursing home were informed who had
participated in the study so that they could give extra
attention to the resident after the interview if needed.

4. Findings

Fifteen informants (Table 1), representing all four
nursing homes, were included in the study, nine women,
aged 75–92, and six men, aged 80–96.

The interviewed residents had views on the nursing
home quality that included structural factors, caring and
interpersonal aspects, and the effect these have on their
quality of life in a nursing home. Findings related to
structural factors such as routines and staffing, are being

published elsewhere. This article focuses on findings related
to interpersonal factors of direct nursing care and resident
outcomes of nursing care. From the interviews three main
categories in interpersonal care emerged (Table 2). The
informants talked about care for and alleviation of medical,
physical and psychological needs, expressed concerns about
issues of integrity, and engaged in psychosocial well-being
in the nursing home. In all the themes, the residents
considered the nursing staff’s properties, such as behaviour
and values, and actions, such as prioritization, as important
for quality of care. It is worth noting, though, when talking
about the direct care, all informants in this study referred to
nurses collectively. The term ‘‘staff’’, without distinguishing
between different nurses with different educational level
was used, and the residents carefully tried not to mention
any names. Only when talking about social relationships
with the nurses, a few used the first name of a specific nurse
they had a closer relationship to.

4.1. Getting the basics right: quality care for, and alleviation

of medical, physical and psychological needs

Within this category three sub-categories were gener-
ated: general and specialized care; health promotion and
prevention of complications; and too old and sick to be
prioritized; describing how quality of care is associated
with interpersonal processes.

4.1.1. General and specialized care

The care itself and how the residents were cared for by
the staff was one of the main topics the informants
engaged in. The interactions between the residents and the
nurses were mainly connected to treatment and care for

Table 1

Participants and settings.

NH 1 (urban, 80 bed) NH 2 (rural, 68 bed) NH 3 (rural, 57 bed) NH 4 (urban, 24 bed)

Women (age) R3 (75) R9 (92) R15 (88)

R4 (89) R10 (84)

R11 (77)

R12 (77)

R13 (75)

R14 (85)

Men (age) R1 (84) R5 (96) R8 (87)

R2 (87) R6 (82)

R7 (80)

NH = nursing home; R = resident (informant).

Table 2

Overview of main categories and sub-categories of resident–nurse

interactions.

Care for and alleviation of medical, physical and psychological needs

General and specialized care

Health promotion and prevention of complications

Too old and sick to be prioritized?

Protecting the resident’s integrity

Self-determination and dependency

Altered role from homeowner to resident

Fear of indignity and depreciation of social status

Psychosocial well-being

Balancing the need for social contact and to be alone

Preserving the social network

S. Nakrem et al. / International Journal of Nursing Studies xxx (2011) xxx–xxx4

G Model

NS-1848; No. of Pages 10

Please cite this article in press as: Nakrem, S., et al., Residents’ experiences of interpersonal factors in nursing home care:
A qualitative study. Int. J. Nurs. Stud. (2011), doi:10.1016/j.ijnurstu.2011.05.012

their medical, physical and psychological problems. The
residents had many diseases and afflictions in addition to
age-related functional decline. Since the age-related
problems had often occurred before admission to the
nursing home and had progressed over time, the residents
had coped previously with it in their own way. However,
most residents had experienced serious health problems
that required advanced treatment and varying needs
through a day that made access to 24-h service a
prerequisite. The residents emphasized being safe, having
access to prompt emergency care, and having their basic
needs met, to be satisfied with the nursing home service.
Most residents thought that the medical treatment for
their current situation was as good as it could be. They said
that the health service they received, which included basic
nursing care and physician service, was excellent:

Well yes, you see – they do the best they can for you.
They work hard all day long. They help you right
away. . . if you need it. (R11)

The residents referred to the staff as kind, pleasant and
clever. They expressed that they trusted the staff and felt
they were given the most competent care available at the
moment according to their needs. Most residents were
grateful that some of their problems were taken seriously
and that they were given adequate treatment, for instance
careful follow-ups of blood status, medication side effects
and symptoms of infection.

Not all the residents were focused on their physical
needs and some perceived their physical state as being
outside their control or responsibility. One resident (R3)
who had lived in the same nursing home for years had a
distanced relation to her body. She gave the nurses full
control and care of her physical needs. When asked what
she felt about her problems with leakage from the
urostomia and skin breakdown, she answered that it
was the nurses that worried most, and she did not really
care. Still, she observed that some nurses were particular
careful when washing and handling her; it was important
to avoid scratching her skin, she explained.

However, many of the residents were uncertain about
the nursing home’s ability to give adequate care in case
their functional level declined or they became more ill. One
of the interviewees expressed that nursing home was ‘‘a
lovely place to be, as long as you are healthy’’ (R4). Another
resident said that he had given up trying to get adequate
pain alleviation. He thought that the staff did not offer
other treatment because they would not listen to him or no
other treatment was available. He expressed ambiguous
feelings about his life: ‘‘It couldn’t be better - If only I could
be better in my foot, I could walk around a bit alone’’ (R8).
Another resident was severely undernourished and
anaemic before a nurse, by coincidence she said, noticed
that she had a health problem. Many residents expressed
that they feared becoming more helpless than now and
hoped that the dying process would go quickly.

4.1.2. Health promotion and prevention of complications

Efforts from the nursing staff to promote their health or,
at least, prevent further complications following their

chronic clinical condition were perceived as essential.
Good health was related to being active, eating well, having
the ability to get up in the morning without being helped,
having no pain, and having a good sense of humour or good
mood. Health decline meant a reduction in normal
functioning or a lessened ability to participate in daily
life activities: ‘‘You just can’t get out of bed’’ (R4). Others
described failed health as ‘‘pure misery’’ or ‘‘not managing
anything’’ (R2). Many of the residents perceived that they
had good health despite of suffering from many diseases.
One extraordinary example was a man with paraplegia
after a spinal nerve lesion in the neck who said that his
health was ‘‘darn good’’ (R6). It seemed that the residents
differentiated between health and disease as two different
aspects. They credited their strength or hereditary
characteristics if they had good health and ‘‘bad fortune’’
if they had a disease that required long-term care.

The residents saw the prevention of a decline in
functioning as very important, and had hoped more active
care was offered by the nurses in the nursing home. They
missed more physical therapy, physician attention and
systematic interventions to avoid falls. However, the
residents were aware that the diseases they had could
not be treated to the point of full remission, and some of
their health problems had to be coped with, as they could
not be cured. ‘‘You just have to live with it’’ was a typical
expression on dealing with such a situation. Many talked
about being prepared to die or that they already were
living beyond expected lifetime.

4.1.3. Too old and sick to be prioritized?

During the interviews, it appeared that some of the
interviewees perceived themselves as being of less worth.
They thought that older nursing home residents received
less attention, not only in the health service generally, but
that this was reflected in the attitudes of the nursing staff.
One resident expressed a feeling of being neglected, since
the nurses did not response to the alarm bell. The residents
feared being ignored or that their problems would not be
noticed if they did not express themselves verbally:

It doesn’t work like it should. It takes too long. Once I
watched and it took over an hour before someone came.
So they (other residents) lie there and holler instead.
You’re supposed to use the alarm but they’ve found out
that it works if they holler. (R7)

It was common for the residents to not want to be
perceived as troublesome, and they were concerned at
being burdens to the nurses. With the shortage of nurses
they often chose not to ask for extra help and had lowered
their expectations. For instance, one resident said that she
had reduced her activity after she moved into the nursing
home because she did not want to ask for help (R4). They
thought that it was not possible to have these needs met in
the nursing home because of inadequate staffing or lack of
prioritization.

The residents perceived that access to optimal care was
outside their reach. Several residents thought that, for
instance, surgical treatment was not offered to older
people because it was too risky. Still, most residents shared

S. Nakrem et al. / International Journal of Nursing Studies xxx (2011) xxx–xxx 5

G Model

NS-1848; No. of Pages 10

Please cite this article in press as: Nakrem, S., et al., Residents’ experiences of interpersonal factors in nursing home care:
A qualitative study. Int. J. Nurs. Stud. (2011), doi:10.1016/j.ijnurstu.2011.05.012

a hope that surgery was an option if there was any
possibility that their afflictions could be relieved. Other
residents did not want more care, even when the health
personnel offered it. A resident who had severely injured
her knee in a fall was offered knee prosthesis, but she said
that she did not dare to be operated. Another resident
explained that he was offered a shower once a week, but he
refused because he became exhausted and dizzy:

I can’t shower anymore. Just have to wash myself here
(in the room). I did it (shower) at first but just had to
give up. I would just fall, you know. It was my decision; I
just said I couldn’t do it. Just have to get washed, change
clothes and such. (R2)

It was important to the residents that they felt in
control of their own life and could participate in treatment
decisions.

4.2. Protecting the resident’s integrity: the foundation for

quality care

In this category, three sub-categories involving inter-
personal aspects of care quality emerged: self-determina-
tion and dependency; the altered role from homeowner to
resident; and fear of indignity and depreciation of social
status. The residents expressed that they appreciated that
nurses had special attention to these aspects and
compensated for the threat to their integrity.

4.2.1. Self-determination and dependency

To be self-reliant in daily activities was important for
the resident’s feeling of independence. Many expressed
that being able to take care of oneself such as wash and
dress without nurse assistance meant a better life. To be
independent, to feel free or to have the possibility to live in
your own way, were expressions they used:

I decide over my own schedule, I’m independent and
that is a good feeling. I feel free, and I am too. But of
course I am dependent. And that is a feeling of safety. . . I
am safe, you know. My life is so good. . . I make my own
decisions. (R15)

Control over daily issues such as being able to decide
over the diurnal rhythm, whether to participate in social
activities, what to eat for dinner or how to furnish a private
room with personal belongings made them feel more self-
determinant. Arrangements that reduced barriers to
travel or to move freely in and outside the nursing home
were appreciated and increased the feeling of indepen-
dence. An example was when a resident (R8), who was
dependent on intermittent catheterization of the bladder
twice a day, got an indwelling catheter for a few days so
that he could visit his children who lived a several day
journey away. He proudly said that he had been able to
complete the journey.

Accepting dependency of the nurses was part of a
trustful ceding of the responsibility for their health.
However, this dependency seemed to displace power
and control over the day and made them dependent on
nursing home routines. A male resident (R7), who

recently had moved into the nursing home, said that
it had not been his decision to move. He constantly
underpinned that he was forced to stay in the nursing
home and that he wanted to go home. He had fallen
several times at home and he agreed that it was not safe
for him to live home alone. Independence held such an
important place in his life that living in a nursing home
threatened his dignity.

4.2.2. Altered role from homeowner to resident

Moving into a nursing home had been, for most residents,
a role change process from an independent person to a user
of institutional services. Nursing home service offers overall
service that includes accommodation, household and health
care. This had relieved the residents’ responsibility for a
house and taking care of their health, but the new role as a
nursing home resident implied a change in behaviour. The
changed role was particularly visible in the altered routine
with visitors. When living at home, the residents were hosts,
which meant they decided who to welcome and what to
serve from their own kitchen. After moving into the nursing
home, they no longer had a kitchen to serve from or their
own living room to be with their guests in. They perceived
the nursing staff as host and themselves in an unclear role as
guests in their own home. Though they spoke about this
altered role with sadness, most of them had accepted it as
part of the general functional loss that caused them to move
into the nursing home.

Another major difference between living at home and in
an institution was the amount of control they had over the
physical environment. Their private rooms could be
locked, but residents kept the doors unlocked in case they
needed the nurses to assist them. The nurses had easy
access to their rooms and most nurses knocked on the door
before entering. However, this meant that other residents
could also enter their room, and this concerned them. One
of the interviewed women (R10) said that after an episode
where a confused male resident had come into her room
late at night, she was afraid to go to sleep until she knew
this man had gone to bed. The residents wanted the staff to
look after the confused, wandering residents, so that they
could feel safer.

4.2.3. Fear of indignity and depreciation of social status

The residents expressed that their dependence on
assistance was a strain. They tried to take care of as much
as possible by themselves. A feeling of defeat when they
had to call the nurse for help was reported by the
interviewees. However, none related this reluctance to ask
for help to bad experiences with the care provided. On the
contrary, the care they received was excellent by their
evaluation. They attributed the sad feeling of defeat to loss
of function, aging and frailty, and longed to be younger and
in better shape. One woman said that she felt that she was
no longer part of society when she moved to the nursing
home:

I stay in contact with friends and family but less and less
often. When you come here, it seems like there isn’t
more. It wasn’t like that when I was home and cooked
and had them over. (R14)

S. Nakrem et al. / International Journal of Nursing Studies xxx (2011) xxx–xxx6

G Model

NS-1848; No. of Pages 10

Please cite this article in press as: Nakrem, S., et al., Residents’ experiences of interpersonal factors in nursing home care:
A qualitative study. Int. J. Nurs. Stud. (2011), doi:10.1016/j.ijnurstu.2011.05.012

The feeling of being a burden to society, due to their
extensive need for health care, was implicit in all inter-
views. As a result of this feeling, most residents were very
grateful and eager to express how lucky and satisfied they
were with the nursing home and nursing staff.

The residents had strategies that helped them to
maintain dignity. Strategies such as to take one day at a
time and not reflecting on future problems, retaining good
mood, and appreciating the life they had lived, worked as a
buffer against feeling less valuable as a person. Expressions
such as ‘‘fortunately, I have good eyes and ears’’, ‘‘I’m not in
any pain’’ and ‘‘at least I haven’t had a stroke’’ were
examples of coping with functional loss. The female
residents said that it was important for their feeling of
dignity to maintain their appearance, to style the hair or
buying fine clothes. It was appreciated when the nurses
could support their positive features instead of merely
focus on their illnesses and problems.

4.3. Building relationships that enhance psychosocial well-

being: a key issue of quality of care

The third category constituted important areas in the
patient–nurse relationship pertinent to psychosocial well-
being, focusing on the role of the nursing staff. Sub-
categories were: balancing the need for social contact and
to be alone; and preserving the social network.

4.3.1. Balancing the need for social contact and to be alone

The residents had much contact with a wide range of
staff, such as registered nurses, licensed practical nurses,
assistants, the physician, and activity coordinators during
the day since all residents needed help in their daily
activities. To have someone to talk to during the day was
considered important for the quality of life. Most residents
emphasized a close relationship to the nurses as a key
factor for a good day. Few, however, singled out a specific
nurse as special and the nursing staff was for most
residents seen as ‘‘all the same’’. Many of the residents,
though, felt that the staff genuinely cared for them on a
personal level, which they showed by giving them an
occasional hug or speaking with them in a friendly manner.

A good conversation was considered one that created a
good atmosphere where the nurse talked about both her
life and the resident’s interests. This reciprocal exchange of
information was especially important in the rural nursing
homes. It strengthened the residents’ feeling of being a
member of the local community. In NH3 and NH4 the staff
would sit in the shared living room for their coffee breaks
and led the conversation with the residents. This was much
appreciated by the interviewees in these nursing homes
and motivated them to join in.

Even though most residents felt they had a good
relationship with the nurses, some residents were doubtful
about what the relationship could offer them. Two of the
informants (R7 and R15) mentioned that the nurses were
too young to understand older people and expressed that
the young nurses had interests that they did not care
about. Further, the only time they had the opportunity to
talk at length was during morning care which often was
characterized by haste. Thus, the residents felt that nurses

could not fulfil the needs for a close relationship in the
same way as friends or family could.

The residents had individual needs regarding close
relationships in the nursing home community; depending
on the amount of contact they had with their family and
how socially active they had been before moving into the
nursing home. The balance of their need to socialize and
their need for time alone was regulated by the residents
themselves by choosing how much time they spent in the
communal rooms and their private rooms. However, an
ambiguity in psychosocial well-being emerged as they said
that they missed their former social environment and that
appropriate, reciprocal social relationships could not be
found in the nursing home. It was difficult to find someone
that had similar interests, and it was problematic to relate
to residents with cognitive deficits or severe disability. One
resident (R7) expressed a feeling of being excluded from
the nursing home community and said that there were
‘‘cliques’’ of residents that did not want to talk to him. The
residents who made an effort to create a pleasant
community by spending time in the communal rooms,
trying to accept the diversity of the other residents and
chatting with everyone seemed to cope better with the
ambiguous social environment.

4.3.2. Preserving the social network

Since the residents were somewhat ambivalent toward
the nursing home’s ability to fulfil their psychosocial
needs, it was important for them to preserve their former
social network. The residents emphasized the importance
of their family or friends feeling welcome in the nursing
home as visitors. The residents noted that when the nurses
greeted their relatives on arrival and offered them a seat
and a cup of coffee, they felt their guests were welcome. In
the rural nursing homes, the visitors were familiar with the
nurses and the other residents, and they walked in and out
of the nursing home with more ease than in the city
nursing homes. Assistance to keep in touch with their
family, for instance getting help to phone them was one
way of upholding a social network for those with family
and friends far away from the nursing home.

Many residents had experienced the loss of close family
members or friends, and this made them feel lonely. Lack
of social relationships outside the institution made them
more dependent on the nursing home community, and
especially dependent on the nursing staff. It was important
that the nurses had information about their family because
this was a common topic in daily conversation. During the
interviews, all the residents talked about their family and
their former life and were eager to show photos they had
on their walls. The residents were proud to share that they
were grandparents or great-grandparents. One resident
explained that having a family and looking at family
photos reminded her that she still had so much to live for
(R12).

5. Discussion

The present study highlights areas in which, from the
residents’ perspective, the interpersonal aspects have a
major influence on nursing care quality. The residents

S. Nakrem et al. / International Journal of Nursing Studies xxx (2011) xxx–xxx 7

G Model

NS-1848; No. of Pages 10

Please cite this article in press as: Nakrem, S., et al., Residents’ experiences of interpersonal factors in nursing home care:
A qualitative study. Int. J. Nurs. Stud. (2011), doi:10.1016/j.ijnurstu.2011.05.012

expressed that it was important for them that the nursing
staff cared for them so that their problems and afflictions
were kept on a minimum level and further functional
decline was prevented. The residents talked about caring
relationships in which their integrity was protected, and
put great emphasis on support from the nursing staff to
uphold their social relationships.

It is worth noting that the residents in the present
study felt that many areas of nursing home care of
importance to the residents depended on the direct
efforts of the nurses, such as receiving care with
acknowledgment for remaining functions, being treated
with respect or simply having someone to talk with. The
dependency of the nursing staff was generally accepted,
but it created an extra vulnerability. Power and control
in everyday situations were placed on the nurses in their
interactions with the residents. The fact that the
residents during the interviews were reluctant to
evaluate individual nurses could be attributed to their
dependency of the care givers and asymmetry in power.
The residents in our study expressed that having
decision-making power was important in their everyday
life, and thus important factors for care quality. Other
research has demonstrated that the nurses have great
impact on the residents’ experience of ‘‘being someone’’
or contrarily ‘‘being nobody’’ in the way they include or
exclude the residents in the nursing actions (Westin and
Danielson, 2007). In relationship-centred care, the
interactions between the parties in care are regarded
as foundation of any therapeutic or healing activity
(Aveyard and Davies, 2006). However, according to
Nolan et al. (2004), all participants in the interaction
need to experience reciprocal interpersonal relation-
ships that promote genuinely empowering if quality care
is to result.

It could be argued that the possibility of creating such
relationships may be limited, since the residents in our
study perceived the nurses as busy and felt that they
could not expect to receive more attention from the
nurses. Some of the residents were even uncertain about
what relationships with staff could offer them. The
nurses’ skills and ability to connect with, and know each
resident are important factors for successful individually
adjusted care (McCormack and McCance, 2006). The
caregivers’ commitment to the relationship with older
people is a deep human feeling that is fundamental in
long-term care, and should be promoted to enhance
quality of care (Haggstrom et al., 2010). Bowers et al.
(2000) found in their study that time and stability in the
nurse staff was crucial for assessing the residents’
individual needs, which is necessary to give adequate
care. Quality of care is enhanced not only by more time
in care, but also by continuously adjusting to the
residents’ needs and hopes in caring interactions
(McCormack, 2003; Perry, 2009).

The findings in the present study underpin the
nurses’ responsibility to be involved in creating social
environments that support the quality of life for the
residents. The residents appreciated that the nurses
showed through behaviour that both residents and staff
are part of the nursing home community almost like a

family, and shared reciprocal information about them-
selves and their family. Residents in nursing homes often
report loneliness as a problem (Slettebo, 2008), and
there is often little communication between residents
(Hauge and Heggen, 2008). The formation of new
relationships may be inhibited since few of the residents
have the ability to participate in meaningful conversa-
tions (Bergland and Kirkevold, 2008). Consequently, the
residents become more dependent on the nursing staff,
not only for clinical care, but also for their psychosocial
wellbeing. It is important, though, that the residents’
social needs are assessed and that the nurses are sensitive
to the preferred involvement from the nurses (Bergland
and Kirkevold, 2005). It has also been found that nurses,
residents and family members define close nurse–
resident relationship differently (McGilton and Boscart,
2007). Nurses focused on emotional connectedness,
residents based their definition on attitudes and beha-
viour of the caregiver, and family determined the
closeness of relationships by the positive effect it had
on well-being. This has implications for how quality of
care is defined and measured (McGilton and Boscart,
2007).

The many functions of the nursing home contribute to
the complexity of the service. The nursing home is the
residents’ home and place to live, their social environment
where they experience most of their social life and the
place where health care service is provided. The diversity
of the residents’ needs, varying from palliative care to
social stimulation, adds complexity to nursing care.
Becoming very frail or suffering from dementia could
put the resident’s perception of being treated with dignity
at risk, because the resident would have difficulties in
maintaining self-respect and identity (Pleschberger, 2007).
It is important to acknowledge risk of low care quality for
the most vulnerable residents, and to take this into
consideration when it comes to clinical prioritizations in
nursing homes (Slettebo et al., 2010). The notion of
centredness itself, conceptualized as patient-centredness,
person-centredness or relationship-centredness, reflects a
movement in health care away from the narrower
biomedical view, in favour of a broader view, which
involves increasing the social, psychological, cultural and
ethical sensitivities of human encounters in health care
(Hughes et al., 2008). Furthermore, the nursing home’s
organization, staffing and organizational culture influence
the patient–nurse interaction (Brown Wilson, 2009).
Hence, integrated research on all factors that impact the
delivery of care is needed to understand how to improve
interpersonal relationships and quality of care in nursing
homes.

Some limitations of this study should be addressed. One
threat to the credibility might be that the informants could
have perceived the interviewer, who is a nurse, as a
representative of the health care and therefore be reluctant
to criticize the nursing home quality. Another element is
that the authors’ presuppositions may have limited the
possibility to understand the cultural assumption of the
interviewees (Rubin and Rubin, 2005). However, the
authors discussed how this might influence the inter-
pretation, thus enhancing the credibility of the findings.

S. Nakrem et al. / International Journal of Nursing Studies xxx (2011) xxx–xxx8

G Model

NS-1848; No. of Pages 10

Please cite this article in press as: Nakrem, S., et al., Residents’ experiences of interpersonal factors in nursing home care:
A qualitative study. Int. J. Nurs. Stud. (2011), doi:10.1016/j.ijnurstu.2011.05.012

Finally, transferability might be limited due to the
relatively small sample consisting of only mentally lucid
residents from four nursing homes. Even so, mentally lucid
residents may hold the common voice of nursing home
residents. Therefore, the findings in this study may
contribute to understanding the experience of other
residents in nursing homes, taking into account their
individual and contextual circumstances (Kvale and
Brinkmann, 2009).

6. Conclusions

Quality nursing care in nursing home implies a
balanced, individual approach to medical, physical and
psychosocial care, including interpersonal aspects of care.
The residents are often frail and vulnerable and their
dependence on the staff is evident. Therefore, it is
particularly important to protect each resident’s integrity
by recognizing the resident as an individual with
individual needs. However, to assess the individual needs,
the nurses must put efforts into knowing each resident.
The interpersonal relationship between resident and nurse
implies long-term commitment, reciprocal relationship on
a personal level and understanding of each resident’s
needs.

Conflict of interest: None declared.
Funding: The study was supported with grants from the

Norwegian Nurses Organisation. The funder had no role in
the conduct of the research that could inappropriately be
perceived to have influenced the work.

Ethical approval: Regional Committee for Medical and
Health Research Ethics, Ref. 4.2008.190.

Acknowledgement

The study was supported with grants from the
Norwegian Nurses Organisation.

References

Aveyard, B., Davies, S., 2006. Moving forward together: evaluation of an
action group involving staff and relatives within a nursing home for
older people with dementia. Int. J. Older People Nurs. 1 (2), 95–104.

Bergland, A., Kirkevold, M., 2005. Resident–caregiver relationships and
thriving among nursing home residents. Res. Nurs. Health 28 (5),
365–375.

Bergland, A., Kirkevold, M., 2008. The significance of peer relationships to
thriving in nursing homes. J. Clin. Nurs. 17 (10), 1295–1302.

Bergland, A., Kirkevold, M., 2006. Thriving in nursing homes in Norway:
contributing aspects described by residents. Int. J. Nurs. Stud. 43 (6),
681–691.

Bowers, B.J., Esmond, S., Jacobson, N., 2000. The relationship between
staffing and quality in long-term care facilities: exploring the views of
nurse aides. J. Nurs. Care Qual. 14 (4), 55–64.

Bowers, B.J., Fibich, B., Jacobson, N., 2001. Care-as-service, care-as-relat-
ing, care-as-comfort: understanding nursing home residents’ defini-
tions of quality. Gerontologist 41 (4), 539–545.

Brown Wilson, C., 2009. Developing community in care homes through a
relationship-centred approach. Health Soc. Care Commun. 17 (2),
177–186.

Brown Wilson, C., Davies, S., 2009. Developing relationships in long term
care environments: the contribution of staff. J. Clin. Nurs. 18 (12),
1746–1755.

Coughlan, R., Ward, L., 2007. Experiences of recently relocated residents of
a long-term care facility in Ontario: assessing quality qualitatively.
Int. J. Nurs. Stud. 44 (1), 47–57.

Donabedian, A., 1980. The Definition of Quality and Approaches to its
Assessment. Health Administration Press, Ann Arbor, MI.

Donabedian, A., Bashshur, R., 2003. An Introduction to Quality Assurance
in Health Care. Oxford University Press, New York.

Du Moulin, M.F., van Haastregt, J.C., Hamers, J.P., 2010. Monitoring quality
of care in nursing homes and making information available for the
general public: state of the art. Patient Educ. Couns. 78 (3), 288–296.

Grabowski, D.C., 2010. Nursing home report cards. Med. Care 48 (10),
859–861.

Gubrium, J.F., Holstein, J.A., 2001. Handbook of Interview Research Con-
text & Method. Sage Publications, Thousand Oaks, CA.

Haggstrom, E., Mamhidir, A.G., Kihlgren, A., 2010. Caregivers’ strong
commitment to their relationship with older people. Int. J. Nurs.
Pract. 16 (2), 99–105.

Hauge, S., 2004. Å forske i og om fellesskap på sjukeheim. En meto-
dologisk gjennomtenking. Norsk Tidsskrift for Sykepleieforskning
6 (3), 38–46.

Hauge, S., Heggen, K., 2008. The nursing home as a home: a field study of
residents’ daily life in the common living rooms. J. Clin. Nurs. 17 (4),
460–467.

Hobbs, J.L., 2009. A dimensional analysis of patient-centered care. Nurs.
Res. 58 (1), 52–62.

Huber, M., Rodrigues, R., Hoffmann, F., Gasior, K., Marin, B., 2009. Facts
and Figures on Long-term Care. Europe and North America. European
Centre for Social Welfare Policy and Research, Vienna.

Hughes, J.C., Bamford, C., May, C., 2008. Types of centredness in health
care: themes and concepts. Med. Health Care Philos. 11 (4), 455–463.

Kane, R.A., 2001. Long-term care and a good quality of life: bringing them
closer together. Gerontologist 41 (3), 293–304.

Kane, R.A., Kling, K.C., Bershadsky, B., Kane, R.L., Giles, K., Degenholtz, H.B.,
Liu, J., Cutler, L.J., 2003. Quality of life measures for nursing home
residents. J. Gerontol. A: Biol. Sci. Med. Sci. 58 (3), 240–248.

Kim, H.S., 1998. Reflections on ‘‘Structuring the nursing knowledge
system: a typology of four domains’’. Sch. Inq. Nurs. Pract. 12 (4),
383–388.

Kim, H.S., 1987. Structuring the nursing knowledge system: a typology of
four domains. Sch. Inq. Nurs. Pract. 1 (2), 99–110.

Kvale, S., Brinkmann, S., 2009. Interviews: Learning the Craft of Qualita-
tive Research Interviewing. Sage, Los Angeles, CA.

McCormack, B., 2003. A conceptual framework for person-centred prac-
tice with older people. Int. J. Nurs. Pract. 9 (3), 202–209.

McCormack, B., Karlsson, B., Dewing, J., Lerdal, A., 2010. Exploring person-
centredness: a qualitative meta-synthesis of four studies. Scand. J.
Caring Sci. 24 (3), 620–634.

McCormack, B., McCance, T.V., 2006. Development of a framework for
person-centred nursing. J. Adv. Nurs. 56 (5), 472–479.

McGilton, K.S., Boscart, V.M., 2007. Close care provider–resident relation-
ships in long-term care environments. J. Clin. Nurs. 16 (11), 2149–
2157.

Nakrem, S., Vinsnes, A.G., Harkless, G.E., Paulsen, B., Seim, A., 2009.
Nursing sensitive quality indicators for nursing home care: interna-
tional review of literature, policy and practice. Int. J. Nurs. Stud. 46 (6),
848–857.

Nolan, M., Davies, S., Grant, G., 2001. Working with Older People and their
Families: Key Issues in Policy and Practice. Open University Press,
Maidenhead, Berkshire.

Nolan, M.R., Davies, S., Brown, J., Keady, J., Nolan, J., 2004. Beyond person-
centred care: a new vision for gerontological nursing. J. Clin. Nurs. 13
(3a), 45–53.

Patton, M.Q., 2002. Qualitative Research & Evaluation Methods. Sage
Publications, Thousand Oaks, CA.

Perry, B., 2009. Conveying compassion through attention to the essential
ordinary. Nurs. Older People 21 (6), 14–21.

Pleschberger, S., 2007. Dignity and the challenge of dying in nursing
homes: the residents’ view. Age Ageing 36 (2), 197–202.

Rantz, M.J., Zwygart-Stauffacher, M., Flesner, M., 2005. Advances in
measuring quality of care in nursing homes: a new tool for providers,
consumers, regulators, and researchers. J. Nurs. Care Qual. 20 (4),
293–296.

Rantz, M.J., Zwygart-Stauffacher, M., Popejoy, L., Grando, V.T., Mehr, D.R.,
Hicks, L.L., Conn, V.S., Wipke-Tevis, D., Porter, R., Bostick, J., Maas, M.,
Scott, J., 1999. Nursing home care quality: a multidimensional the-
oretical model integrating the views of consumers and providers. J.
Nurs. Care Qual. 14 (1), 16–37.

Robichaud, L., Durand, P.J., Bedard, R., Ouellet, J.P., 2006. Quality of life
indicators in long-term care: opinions of elderly residents and their
families. Can. J. Occup. Ther. 73 (4), 245–251.

Rubin, H.J., Rubin, I.S., 2005. Qualitative Interviewing. The Art of Hearing
Data. Sage Publications Inc., Thousand Oaks, London, New Delhi.

S. Nakrem et al. / International Journal of Nursing Studies xxx (2011) xxx–xxx 9

G Model

NS-1848; No. of Pages 10

Please cite this article in press as: Nakrem, S., et al., Residents’ experiences of interpersonal factors in nursing home care:
A qualitative study. Int. J. Nurs. Stud. (2011), doi:10.1016/j.ijnurstu.2011.05.012

Seale, C., 2007. The Quality of Qualitative Research. Sage Publications Ltd.,
London, Thousand Oaks, New Delhi, Singapore.

Slettebo, A., 2008. Safe, but lonely: living in a nursing home. Vard i Norden
28 (1), 22–25.

Slettebo, A., Kirkevold, M., Andersen, B., Pedersen, R., Halvorsen, K.,
Nordhaug, M., Nortvedt, P., 2010. Clinical prioritizations and contex-
tual constraints in nursing homes—a qualitative study. Scand. J.
Caring Sci. 24 (3), 533–540.

Statistics Norway, Statistisk sentralbyrå Finansdepartementet, Oslo.
http://www.ssb.no.

Wenger, G.C., 2002. Interviewing older people. In: Gubrium, J.F., Holstein,
J.A. (Eds.), Handbook of Interview Research. Sage Publications Inc.,
Thousand Oaks, London, New Dehli.

Westin, L., Danielson, E., 2007. Encounters in Swedish nursing homes: a
hermeneutic study of residents’ experiences. J. Adv. Nurs. 60 (2),
172–180.

S. Nakrem et al. / International Journal of Nursing Studies xxx (2011) xxx–xxx10

G Model

NS-1848; No. of Pages 10

Please cite this article in press as: Nakrem, S., et al., Residents’ experiences of interpersonal factors in nursing home care:
A qualitative study. Int. J. Nurs. Stud. (2011), doi:10.1016/j.ijnurstu.2011.05.012

PAPER III

Ambiguities: The Residents’ Experience of ‘Nursing Home as

My Home’

Authors:

Sigrid Nakrem, RN, MSc. PhD candidate, Sør-Trøndelag University College, Faculty of

Nursing, Trondheim, Norway

Anne Guttormsen Vinsnes, RN, PhD. Professor, Sør-Trøndelag University College,

Faculty of Nursing, Trondheim, Norway

Gene E. Harkless, RN, DNSc. Associate professor, University of New Hampshire,

College of Health and Social Services, Nursing Faculty, Durham, NH, USA, and

visiting professor, Sør-Trøndelag University College, Faculty of Nursing, Trondheim,

Norway

Bård Paulsen, Cand.polit. Senior Researcher, Sintef Health Services Research,

Trondheim, Norway

Arnfinn Seim, MD, PhD. Associate professor, Norwegian University of Science and

Technology, Faculty of Medicine, Department of Public Health and General Practice,

Trondheim, Norway

ABSTRACT

Background: Residential care in nursing homes continues to be necessary for those

individuals who are no longer able to live at home. Uncovering what the nursing home

residents view as quality of care in nursing homes will help further understanding of

how best to provide high quality, truly person-centred care.

Aim: To describe the residents’ experiences with living in a nursing home related to

quality of care.

Design: The study has a descriptive exploratory design.

Method: In-depth interviews of fifteen residents who were not cognitively impaired,

aged 65 and over, living in one of four nursing homes selected for the study were

performed. The interviews were transcribed verbatim and analysed by meaning

categorising.

Results: Residents perceived the nursing home as their home, but at the same time not

‘a home’. This essential ambiguity created the tension from which the categories of

perceptions of quality emerged. Four main categories of quality of care experience were

identified: ‘Being at home in a nursing home’, ‘Paying the price for 24-hour care’,

‘Personal habits and institutional routines’, and ‘Meaningful activities for a meaningful

day’.

Conclusions: Ambiguities concerning the nursing home as a home and place to live, a

social environment in which the residents experience most of their social life and the

institution where professional health service is provided were uncovered. High quality

care was when ambiguities were managed well and a home could be created within the

institution.

Implication for practice: Achieving quality care in nursing homes requires reconciling

the ambiguities of the nursing home as a home. This implies helping the residents to

create a private home distinct from the professional home, allowing the resident’s

personal habits to guide institutional routines and supporting meaningful activities.

Using these resident developed quality indicators is the next step to improve nursing

homes.

Keywords:

health care users’ experiences; long-term care; nursing homes; older people; quality of care;

qualitative interviews; residential facility

INTRODUCTION

Although home-based services are an option for meeting the complex medical and care

needs for frail older people, residential care in nursing homes continues to be necessary

for those individuals who are no longer able to live at home comfortably or safely. With

the shifting demographic towards an ageing population, nursing homes will continue to

be an essential service provided to individuals for the foreseeable future. Nursing home

staff are challenged to meet the dual demands of providing a home for the long-term

residents while managing chronic and acute medical problems. Internationally

recognized standards emphasise patient safety, excellence in care and patient

satisfaction in the long-term care of older people. However, determining what is good or

poor quality of care requires knowledge of the values that individuals place on various

health experiences and how these may differ among individuals in different settings

(IOM 1999). Therefore, learning what nursing home residents view as quality, so as to

develop more effective person-centred care, is the focus of this study.

National quality standards for long-term care in several countries include a range

of domains relevant to nursing care quality (Nakrem, Vinsnes et al. 2009). Overall,

these quality measures reflect a medical perspective. Notably, it is not clear that the

quality indicators reviewed in the article capture the values and opinions of the

residents. Although recent qualitative studies have explored nursing home residents’

experience of daily life in long-term care (Andersson, Pettersson et al. 2007; Slettebo

2008), including what contributes to resident’s thriving (Bergland and Kirkevold 2006)

and quality of life (Hjaltadottir and Gustafsdottir 2007), these studies did not explore

what residents perceive as quality of care.

To examine a different dimension that moves beyond the medical care quality

indicators, quality of life has been studied. Kane (Kane 2001) conducted a study to

identify quality of life domains significant to nursing home life, and these were

subsequently confirmed as related to an overall construct of quality of life (Kane, Kling

et al. 2003). Another later study sought the opinions of nursing home residents and their

family about quality of life indicators (Robichaud, Durand et al. 2006). Their findings

showed that environmental characteristics such as having easy access to a private room

and extra spaces to use were important, as well as availability of the caregivers, staff

stability and having access to leisure and spirituality resources. Older people’s right to

privacy in institutional settings is recognised as an important factor for quality of care

(Sosial- og helsedepartementet 2003), and there has a redesign nursing homes into more

home-like environments (Hauge and Heggen 2008). However, a home represents not

only a functional space, but has certain characteristics that include, but are not limited

to, pattern of regular doings, solidarity and mutual decision-making on the claiming of

time, space and other resources (Douglas 1991). These characteristics may be difficult

to actualize in an institutional setting.

Rantz et al (Rantz, Zwygart-Stauffacher et al. 1999), proposed a conceptual

model for nursing home care quality from the perspectives of residents and families

which included features of staff, features of care, family involvement, communication,

home and environment. An instrument designed to measure this multidimensional

concept of nursing home quality has been developed and tested (Rantz, Mehr et al.

2000; Rantz, Zwygart-Stauffacher et al. 2005). Although this observational instrument

is for general use, these researchers recognize that individual expectations about nursing

home service and individual variation in needs will influence the experience of quality

of care. For instance, in the study by Bowers et al (Bowers, Fibich et al. 2001), the

residents’ defined quality in three ways: good service, reciprocal relationship with

caregivers, and physical comfort.

Overall, these older studies of residents’ description of quality care point to the

need for more current research in this area. The aim of the present study was to describe

long-term residents’ perspectives of what creates quality care in a nursing home.

METHOD

Participants and Settings

The present study is part of a larger research programme focused on multidimensional

aspects of quality of care in Norwegian nursing homes. For this study a purposive

sample of four public nursing homes in Norway with long-term care residents was

included, comprising small-, medium- and large-sized nursing homes in both urban and

rural areas. The nursing homes had mixed populations according to medical diagnosis,

physical and cognitive functioning, age (ranging from 45 to 100 years old) and gender.

Most residents had single rooms with en suite bathrooms, but in all nursing homes there

were also double rooms and shared bathrooms. Each unit, which varied in size between

8 and 35 residents, had shared dining and living rooms. Each nursing home also had

larger institutional living rooms or public areas where concerts, exercise activities and

festivities were arranged.

Twenty-four informants that potentially could provide rich and diverse data

were recruited. Inclusion criteria were age of 65 or older, not being cognitively

impaired, and being resident of the nursing home for one month or longer. The ability to

give consent to participate, and physical and mental capability to handle the interview

was assessed by the clinical nurses. The researcher contacted the residents

consecutively, handed out the cover letter and read it out loud when requested. The

residents orally consented to participation and the time for each interview was

determined. The informants were encouraged to ask a relative or friend to read the cover

letter. None wanted another person to be present during the interview. The information

in the cover letter was repeated once again before the interview began, and residents

who were able to write, signed the written consent. Inclusion of new informants

continued until the researcher achieved informational redundancy at which point no new

information was emerging from the preliminary data analysis (Patton 2002). Fifteen

informants were included in the study, nine women, aged 75-92, and six men, aged 80-

96.

Data Collection

Data were collected by in-depth interviews with the residents, as this approach elicits

rich detailed information (Gubrium and Holstein 2001). An interview guide with open-

ended questions and probes was designed to generate substantive narrative from the

informant (see topic guide in box 1). The guide was reviewed by three experts for its

relevance and piloted with one resident. During the interview, the interviewer repeated

and summarized the expressions of the informants and asked them whether it was

correct. All interviews were conducted by one researcher. Each interview, which

typically lasted for one hour, was tape-recorded and transcribed verbatim. Immediately

afterwards each interview, the interviewer took notes that described the setting and

summarized the general impression of the interview.

Box 1 Outline of topics in the interview guide
Basic physical needs
Psychological needs
Well-being and thriving
Social needs and relationships
Nursing care and medical treatment
Dignity, human rights, respect and self-determination

Data Analysis

The analytic process consisted of meaning coding with categorization, leading to a

systematic conceptualization of the interviewees’ statements (Patton 2002). The

analysis started once the first data were gathered by reviewing the general impression.

The analysis continued when all data were transcribed. First, to get an overview of

themes, the transcripts were read through while listening to the tape recording and a

matrix of the first general themes was constructed. Next, meaningful entities in the

transcripts were identified, and the text or expressions of the interviewees were sorted

into more specific categories. During this process software for concept mapping was

used (MindJet 2004-2009). Mind-mapping accommodated the requirement in this data

analysis for flexibility when categories were being developed, and allowed for ease of

data movement among and across levels of abstraction (Meier 2007). Overall, the

meaning in each category was synthesized by comparing and contrasting the content

and by comparing this with existing theory and literature.

Study rigor

The credibility of the study depends both on rigorous methods in the data collection and

analysis, and the credibility of the researcher (Patton 2002). The authors acknowledge

that our presuppositions may have limited the achievement of full understanding of the

interviewees, since the present research was conducted in a cultural context in which we

had experienced only as professional, not ourselves as residents (Rubin and Rubin

2005). Furthermore, because the interviewer is a nurse, the informants could have

perceived her as a representative of the health care system and therefore be reluctant to

criticise their services. However, the authors discussed how this might influence the

interpretation, thus enhancing the credibility of the findings. To strengthen the study’s

analytical rigor in the area of dependability and confirmability, the research team met

throughout the process to review the data, reflect on the emerging categories and discuss

the findings. Transferability of the findings might be limited due to the small sample

consisting of only residents who were cognitively intact. Notwithstanding this

limitation, the contextual findings of this study may contribute to understanding the

experience of other residents in nursing homes, taking into account their individual and

contextual circumstances (Kvale and Brinkmann 2009).

Ethical Considerations

The study was approved by the Regional Committee for Medical and Health Research

Ethics. The informants were assured that all information would be kept confidential,

participation was voluntary and refusal to participate would have no impact on their

situation in the nursing home. The care personnel in the nursing home were informed

who had participated in the study so that they could give extra attention to the resident

after the interview if needed.

RESULTS

The residents had opinions of nursing home care quality that included structural factors,

medical and nursing care, interpersonal aspects, as well as the effect these have on their

quality of life in the nursing home. This article focuses on the findings related to the

theme ‘the nursing home as my home’. Ambiguity was dominant in the findings.

Nursing home care quality was found to be a vague concept for the residents and could

not be defined simply. The nursing home was the residents’ home, but at the same time

not associated with home. The four major categories of this theme all showed

ambiguities in the experience of living in a nursing home. Table 1 shows the analytical

subcategories that encompassed the ambiguities and tension.

Nursing home as
private space

Essential tensions

Nursing home as
public place

Private personalized
room
Practical help
Easy living
Someone to talk to
Nice meals with others
Belonging to a
community

Being at home in a nursing home Not my own place
Feeling confined
Living with strangers
No others able to talk
Accepting bad manners
Sharing public space

Access to immediate
help
Being safe
Relief to get help
Unburdening the family

Paying the price for 24-h care and
service

Helplessness
Grief over losses
Defeat to need help
Losing contact with
family

Suitable routines
Predictability
Home-made food
Kind and competent staff
Stability
Time with the staff
Priority of the sickest

Personal habits and institutional
routines

Restraining routines
The day is controlled
Institutional food
Distrustful of the staff
Discontinuity
Hasty staff
Care needs neglected

Suitable activity level
Ability to self-activate
Meaningful activities
Time passes quickly

Meaningful activities for a
meaningful day

Strenuous to be active
Unable to uphold
activity
Nothing to do
Boring long days

Being at home in a nursing home

Most residents talked about the nursing home as their home. The residents mixed with

others in the nursing home community and participated in activities arranged in the

nursing home. They had their own private rooms which were personalized with photos,

private pictures and some private furniture in addition to the institution’s bed and

nightstand. The private area was much appreciated as it gave the residents the

opportunity to withdraw from the community when they needed to be alone or wanted

to relax. Easy access to outdoor areas with fresh air and sun was highly valued as it

gave daily life variation and provided a space in the world outside the walls of the

nursing home. Most residents spontaneously expressed that the nursing home was ‘a

lovely place to be’ and ‘good in all ways’. They felt that it was an easy way of living,

everything was taken care of and they did not need to worry about anything. One

woman exemplified it this way:

I’ve dreamt that I was home many times, and was wearing myself out. And then

I awoke here one night and was supposed to prepare - maybe it was salmon or

something. And then I thought ‘that won’t work’. But I was in the dream.

The residents could not define what it was that made the nursing home feel like

a home for them, but they emphasized that when telling others that they wanted to ‘go

home’ they meant their private room in the nursing home. However, two men would not

at all define their residence being ‘home’. One man expressed it this way: ‘I don’t think

there is a better place to be when you have to live away from home’. Another man

stated that he was a lodger paying a high price for a small room with health service. His

home was where he and his wife had lived for half their lives. Since ‘home’ was

associated with a private room in the nursing home, a shared bedroom was unacceptable

for most residents, and one man said that it would be so appalling that he would refuse

to live in the nursing home.

However, sharing a bedroom was not always synonymous with low care quality.

For example, one woman who had moved from another nursing home where she was

very unhappy, had to share a bedroom with another woman when she moved to the new

nursing home. She was so relieved to move out from the former nursing home that she

did not mind sharing. For another woman sharing a room actually was an essential part

of her feeling safe:

Dear Lord, how she [the roommate] watches over me. There was one morning I

fell. If she had not been here and reacted as fast as she did, I wouldn’t be sitting

here today - very comforting that I have her.

Living together with other residents also underscored the ambiguous tension

between the nursing home being ‘home’ in their private space and ‘not home’ in the

public place. Everywhere outside their room there were strangers who they had nothing

in common with. Visitors were welcome, but the women in particular felt that their role

had been uncomfortably altered because they could not invite them in and offer coffee

as they could before. Spending time with the other residents was both an opportunity to

be socially active and a source of irritation. One man explained what made the nursing

home a good place: ‘Like to talk to people. Here I can see people and I get to talk

some.’ However, unbalanced mix of gender in the unit had made social relationships

more superficial and some experienced that differences in interests sometimes resulted

in disagreements, for instance, about what TV-program to watch. Being the only

cognitively intact resident in a unit could make it impossible to talk with the other

residents: ‘I think they are nuts, the whole bunch. Yelling and one thing or another.

Can’t talk to them’. One woman said that sharing dining room and watching a resident

at the dinner table eating in a disgusting manner had made her loose her appetite.

Therefore, she had her meals served in her room instead.

Both withdrawal from the community and acceptance of being together with

people with problematic behaviour were strategies to cope with living in the nursing

home. The nursing home represents something in between a community or

neighbourhood sharing public spaces, and a family sharing a private space where there

might be higher tolerance for adverse behaviour. Norms for social behaviour were at

times unclear and challenging to the residents: ‘They are not so easy to deal with, you

know. It’s the same with me, sometimes I just have to pull myself together and be a

little more flexible if you know what I mean.’ In many ways, it was obvious to the

residents that the nursing home could never replace the loss of their own home.

Withdrawal to a private space to avoid a problem or trying to adjust one’s behaviour

kept the tension present. This tension had implications for the perceived quality of

living in the nursing home, since being at home but not at home was a constant tension.

Paying the price for 24-hour care and service

The residents missed their homes and longed for the past, which reflected a wish to

continue to live at home, and sadness at becoming old and helpless and being forced by

circumstances to move from home. For example, the medical condition and need for

technical equipment and space had made it impossible for a resident needing extensive

assistance to stay at home. He bitterly said that he did not want to spend his older years

in a nursing home, but had to accept it. The residents emphasized feeling safe and

receiving prompt emergency help as the main advantages. They described declining

physical functioning or unpredictable nature of health status that had made home care

not an option. Despite difficult and challenging experiences, many residents were

pleased with the service at the nursing home. For some, acceptance was achieved by

lowering their expectations, as one woman said: ‘you don’t need more when you are so

old’. Interestingly, some residents explained that ‘it could have been worse’ and

compared living in a nursing home to other life situations such as being a prisoner

during the war, or being at home risking that help would not arrive on time if they had

serious injury from a fall.

Complex medical illness and significant functional loss were not the only

reasons why informants moved into the nursing home. Other circumstances, such as

loss of spouse, loneliness at home, inability to take care of practical matters of a house,

and a resident of a rural area with considerable distance to the home care service centre

influenced the decision to make the move. An example was a quote from this resident:

After my wife died, I was alone out on the island and that just wouldn’t work.

Got this here thing with my foot and I just couldn’t be out there alone on the

island, under any circumstances, without home health care.

Another important reason for moving into a nursing home was to relieve family

members of the responsibility of caring for them and helping with practical tasks such

as shopping and house repairs. Though moving from home was the logical solution to

remove the care burden from the family, it also meant losing frequent contact with the

family and their social community.

The informants’ perceptions about moving to a nursing home fell between two

opposite feelings; either it was their greatest desire or their greatest defeat. Their

perception was a decisive factor as to whether the new situation was accepted.

Generally the residents were grateful for the 24 hour service and therefore willing to pay

the price of the loss of a traditional home for it.

Personal habits and institutional routines

A tension between the necessary institutional routines and the residents’ personal habits

was present. The smaller nursing homes with small units were more flexible in the daily

routines, such as meal times, bedtime and bath days. However, most residents had

adjusted their life to institutional routines and were content that way, as one man said: ‘I

go to bed at a normal time at night and get up at a normal time in the morning. One has

to follow the routines in the nursing home, and that is just fine. Have no problems with

that.’ Other residents felt that living in a nursing home made them feel bound and

thought life in the nursing home restrained them and made them less independent:

Sometimes we are forced, yeah. The staff wants to have their way with so many

things. Like with the curtains, so much fuss. They have to open them but then

my eyes start to sting. They even get involved with my few possessions . . .

There should be more attention given to complaints, they should give more

consideration to what I want, not just pay lip-service.

The residents who needed much help, felt that they had to fit into the routines for

getting up in the morning and bedtime, usually determined by the time the staff was

available to help them. There were exceptions to this rule, and some residents had made

their own arrangements. For example, one resident did spontaneously say that she went

to bed earlier than she wanted to. However, she had noticed that some of the night shift

nurses did not mind helping her to bed, and she stayed up longer when she saw that one

of these ‘special’ nurses were working the night shift.

Being grateful if personal needs was taken care of, demonstrated an ambiguity

towards having extraordinary service. One woman said that she thought that she

normally was obligated to follow the routines for getting up in the morning. However,

staying many hours in bed was painful for her even though she was given painkillers

and was repositioned during the night. When talking about what had been done to

comfort her, such as being washed and dressed earlier in the morning by the night

nurses and placed in the wheelchair, she said: ‘I have been so lucky’. She saw this as

such an extraordinary gesture and was very grateful. Many of the residents said that

they did not want to be seen as troublesome and demanding by bothering the nurses

with extra service.

All the interviewed residents had opinion on the food service. Meal times were

fixed in all the four nursing homes and the residents were eager to be on time. One man

said that he could have his meals served later if he was away at meal times, but at the

same time he was uncertain about the possibility to ask for this: ‘I can decide almost

everything here – except . . . watching the time . . . the meals and such’. The residents

said that the food was delicious and that the meals were highlights of the day. Still,

many of the residents were disappointed that the meals and food were ‘institutional’ and

not home-like. Since the staff did not have time to sit down with the residents during

meals, they served ready-made sandwiches to save time. This was the only thing one of

the more active residents was dissatisfied with. He enjoyed when the activity

coordinator participated in the breakfast once a week because this made it a social

happening. In all four nursing homes there was the opportunity to get a snack or be

served other food from the kitchen-dining-room at each unit. However, the residents felt

they could not help themselves in the unit kitchen, mainly because the area was

perceived as controlled by the staff and the staff did not have time to help them.

The residents thought that the staff were too busy. Many felt and that they could

not ask for more help because there was always someone else that needed to be

prioritized: ‘They are so busy here. You see, I know the rhythm here so sometimes I

have to wait a little while. And I understand that, if they are helping others or feeding.’

Some residents thought that they did not receive enough care. Walking by themselves

instead of waiting for the nurses to assist them had resulted in falls and injures. They

were worried about the busy staff, and one said:

‘Mary’ was in pretty good shape when she arrived and so was ‘Nora’. I think

they lay in bed too much. There aren’t enough people and it occurs to me that

they should be giving more help to them. Oh, I hope that I get - so that I can die .

. . that I don’t have to go through that. I know that they are all right and kind

and everything, but then, they don’t have any trouble with me.

This woman explained the kindness of the staff towards her by her not demanding much

help, and that very vulnerable residents received insufficient help because there was not

enough time to meet the needs.

The residents referred to the staff as ‘kind’, ‘pleasant’ and ‘clever’, and many

thought that the staff cared for them on a personal level. However, most residents

referred to nurses collectively, could not remember any of their names and felt that they

did not have the energy to get to know them. They said that it was strenuous to

repeatedly explain to new nurses how to do the procedures. One resident thought that

nurses who did not know her well would not notice unusual problems or notice if she

was miserable. The quality of the staff was judged by their interest or motivation for

doing something extra for the residents. Some nurses only did tasks that were expected

of them and they were not able to give emotional support. Thus, there was a tension

between seeing the staff as competent and feeling the staff prioritized correctly, and the

fact that they sometimes distrusted the staff and did not get enough help.

Meaningful activities for a meaningful day

A few of the residents talked enthusiastically about the activities they could participate

in at the nursing home such as sit dance, the activator reading aloud from a book, bingo,

spiritual services and trips to the shopping centre. Talking with others was the only

activity that interested some residents, and they attended the social arrangements to

meet other people in the nursing home. For residents with complex physical needs,

washing, dressing, eating and training took up most part of the day, and one resident

said that he needed to rest most of the day due to his dizziness when he tried to do

something.

However, some of the residents were quite physically active and therefore found

nursing home life boring: ‘It’s not easy to find something to do here’. Residents who

had mobility problems wanted to have more help to go outside in the fresh air, to

exercise and to be transferred between the floors in the nursing home. Social activity

was sometimes limited since many of the other residents could not talk because of

stroke or dementia. The importance of being able to activate oneself was illustrated by

the fact that watching TV, listening to the radio or reading books and magazines were

common activities for most of the residents. For residents who did not have the capacity

to read anymore, this instead demonstrated shortcoming in the ability to make a

meaningful day: ‘I have plenty of time now; many times the day goes slowly. Can’t

deny that. That’s just how it is, can’t do anything about it.’ Visits from relatives or

former neighbours were pleasant breaks in everyday life. One woman felt she was an

important family member because she, as a grandmother, was able to provide her

grandchildren with her knitted stockings. However, because she had severe lung

dysfunction she could not go to the store to buy yarn herself, and, she said, without her

knitting tasks the days became very boring. Thus, for some of the residents, a little

support in self-activation could make a great difference.

DISCUSSION

The main finding was that the residents perceived the nursing home as their home, but

at the same time not ‘a home’. This essential ambiguity created the tension from which

the informants described their experience of quality of care. The residents expressed

that the nursing home was their home and a very nice place to live, but at the same time

they perceived themselves as homeless. Ambiguities were recognized, and the residents

had adjusted their behaviour to reconcile these tensions. In addition, their expectations

of the nursing home as a home in the sense of private space (Douglas 1991) were

changed. This is in line with other research showing that satisfaction with nursing home

life is strongly associated with a positive transition experience (Iwasiw, Goldenberg et

al. 2003; Andersson, Pettersson et al. 2009) and adaptation to a nursing home life (Kahn

1999; Bergland and Kirkevold 2006).

Being ‘at home’ in the nursing home was associated with the possibility to

withdraw from the community to their room, which gave them the ability to retain self-

determination. The residents wanted to be more independent and self-determined, yet

their dependency on 24-hour care changed their attitude towards accepting a less

satisfying life in the nursing home. Creating routines that suit both the individual

resident and the organization was challenged by the varying and often progressively

complex needs of the residents. We found that in the same nursing home, residents

perceived the day as busy or boring, meaningful or devastating. Respect for the

residents as individuals with different needs is the essential attribute in a personalized

model of care (Kennedy, Sylvia et al. 2005; Jonas-Simpson, Mitchell et al. 2006). The

residents understand that there needs to be certain routines for instance in food service,

but it takes little effort to be more flexible and thereby increase the quality of care

(Crogan, Evans et al. 2004).

 Resident informants also described ambiguous relationships to the staff. Since

the residents saw that the staff were busy, they felt prioritized or lucky when they

received some extra attention or even the regular care. Many of the residents in the

present study had lowered their expectations of the service and explained it by their age.

Low self-esteem and loss of status in society may be the reason why older people,

especially those who are functionally dependent, often have a feeling of being worth

less (Bodner 2009). Residents who feel that they do not have the right to speak up to

have their basic care needs met might experience low quality of life (Eika 2006).

The study findings contribute to a more nuanced understanding of residents’

perspectives on quality of care in nursing homes. Ambiguity expressed by the

informants reflects the multidimensionality and complexity of nursing home service.

Individual tensions in care experiences required that residents continually adapt to

create a home where it is not a home. This on-going tension was a dominant theme

influencing the experience of the nursing home as a home as described by the residents.

High quality care was recognized when the ambiguities of the nursing home as a

personal home in which to live and the nursing home where professional health service

is provided were managed well and a personal home could be created within an

institutional environment.

IMPLICATIONS FOR PRACTICE

The challenge for the nursing home staff is to meet the competing psychosocial and

physical care needs at the same time. To improve nursing home care quality, the focus

should be on creating a person-centred service that integrates the competing tensions of

the nursing home as personal space and nursing home as public place so as to create a

less ambiguous care environment. In practice this means to create a home despite the

fact that it is not an ordinary home, to ensure individual care and dignity in an

environment where humiliation is almost inevitable, and to create a pleasant community

and fellowship, although the residents only have few, if any, things in common.

Achieving quality care in nursing homes requires reconciling these ambiguities. Using

these resident developed quality indicators is the next step in the nursing home

improvement journey.

Implications for practice:

� It is essential for the experience of a meaningful life that the resident feels at

home in the nursing home, and that institutional routines are adjusted to the

residents’ needs for a home-like life

� Nursing home staff should support shaping a good home for the residents

according to their individual wishes for privacy, social relationships and

physical activities

Contributions to the manuscript:

Study design: SN, AGV, BP, AS.

Data collection and analysis: SN, AGV, BP, AS.

Manuscript preparation: SN, AGV, GEH, BP, AS

REFERENCES

Andersson I., Pettersson E. & Sidenvall B. (2007) Daily life after moving into a

care home--experiences from older people, relatives and contact persons. J
Clin Nurs 16, 1712-1718.

Andersson I., Pettersson E. & Sidenvall B. (2009) Participation at care home
admission. Vård i Norden 29, 4.

Bergland A. & Kirkevold M. (2006) Thriving in nursing homes in Norway:
contributing aspects described by residents. Int J Nurs Stud 43, 681-691.

Bodner E. (2009) On the origins of ageism among older and younger adults. Int
Psychogeriatr, 1-12.

Bowers B. J., Fibich B. & Jacobson N. (2001) Care-as-service, care-as-relating,
care-as-comfort: understanding nursing home residents' definitions of
quality. Gerontologist 41, 539-545.

Crogan N. L., Evans B., Severtsen B. & Shultz J. A. (2004) Improving nursing
home food service: uncovering the meaning of food through residents'
stories. J Gerontol Nurs 30, 29-36.

Douglas M. (1991) The Idea of a Home - a Kind of Space. Social Research 58, 287-
307.

Eika K. (2006) The difficult quality. Essays on human services with limited
consumer sovereignty. Department of Economics faculty of social Sciences.
University of Oslo, Oslo.

Gubrium J. F. & Holstein J. A. (2001) Handbook of interview research context &
method. Sage Publications, Thousand Oaks, Calif.

Hauge S. & Heggen K. (2008) The nursing home as a home: a field study of
residents' daily life in the common living rooms. Journal of Clinical Nursing
17, 460-467.

Hjaltadottir I. & Gustafsdottir M. (2007) Quality of life in nursing homes:
perception of physically frail elderly residents. Scand J Caring Sci 21, 48-
55.

IOM (1999) Measuring the Quality of Health Care: (M. Donaldson ed.).
Washington, D.C.

Iwasiw C., Goldenberg D., Bol N. & MacMaster E. (2003) Resident and family
perspectives. The first year in a long-term care facility. J Gerontol Nurs 29,
45-54.

Jonas-Simpson C., Mitchell G. J., Fisher A., Jones G. & Linscott J. (2006) The
experience of being listened to: a qualitative study of older adults in long-
term care settings. J Gerontol Nurs 32, 46-53.

Kahn D. L. (1999) Making the best of it: adapting to the ambivalence of a nursing
home environment. Qual Health Res 9, 119-132.

Kane R. A. (2001) Long-term care and a good quality of life: bringing them closer
together. Gerontologist 41, 293-304.

Kane R. A., Kling K. C., Bershadsky B., Kane R. L., Giles K., Degenholtz H. B.,
Liu J. & Cutler L. J. (2003) Quality of life measures for nursing home
residents. J Gerontol A Biol Sci Med Sci 58, 240-248.

Kennedy D., Sylvia E., Bani-Issa W., Khater W. & Forbes-Thompson S. (2005)
Beyond the rhythm and routine: adjusting to life in assisted living. J
Gerontol Nurs 31, 17-23.

Kvale S. & Brinkmann S. (2009) Interviews : learning the craft of qualitative
research interviewing. Sage, Los Angeles, Calif.

Meier P. S. (2007) Mind-mapping: a tool for eliciting and representing knowledge
held by diverse informants. Social Research Update 52, 1-4.

MindJet (2004-2009) MindJet MindManager Pro 9.1.172. San Fancisco.
Patton M. Q. (2002) Qualitative research & evaluation methods. Sage Publications,

Thousand Oaks, Calif.
Rantz M. J., Mehr D. R., Petroski G. F., Madsen R. W., Popejoy L. L., Hicks L. L.,

Conn V. S., Grando V. T., Wipke-Tevis D. D., Bostick J., Porter R.,
Zwygart-Stauffacher M. & Maas M. (2000) Initial field testing of an
instrument to measure: observable indicators of nursing home care quality.
J Nurs Care Qual 14, 1-12.

Rantz M. J., Zwygart-Stauffacher M. & Flesner M. (2005) Advances in measuring
quality of care in nursing homes: a new tool for providers, consumers,
regulators, and researchers. J Nurs Care Qual 20, 293-296.

Rantz M. J., Zwygart-Stauffacher M., Popejoy L., Grando V. T., Mehr D. R.,
Hicks L. L., Conn V. S., Wipke-Tevis D., Porter R., Bostick J., Maas M. &
Scott J. (1999) Nursing home care quality: a multidimensional theoretical
model integrating the views of consumers and providers. J Nurs Care Qual
14, 16-37.

Robichaud L., Durand P. J., Bedard R. & Ouellet J. P. (2006) Quality of life
indicators in long-term care: opinions of elderly residents and their
families. Can J Occup Ther 73, 245-251.

Rubin H. J. & Rubin I. S. (2005) Qualitative interviewing. The art of hearing data.
Sage Publications Inc, Thousand Oaks, London, New Delhi.

Slettebo A. (2008) Safe, but lonely: Living in a nursing home. Vård i Norden 28, 4.
Sosial- og helsedepartementet (2003) Forskrift om kvalitet i pleie- og

omsorgstjenestene for tjenesteyting etter lov av 19. november 1982 nr 66
om helsetjenesten i kommunene og etter lov av 13. desember 1991 nr 81 om
sosiale tjenester m.v. [Regulation of quality of care in health and social
services regulated in the municipal health act and the social service act].
Sosial- og helsedepartementet.

PAPER IV

Is not included due to copyright

Norges teknisk-vitenskapelige Universitet
Det medisinske fakultetet
 dd.mm.2008

Til ledelsen ved [NN sykehjem]

Henvendelse vedrørende forskningsprosjekt

Denne henvendelsen gjelder en forespørsel om deltakelse i forskningsprosjekt.
Forskningsprosjektet er et doktorgradsprosjekt ved NTNU som har til hensikt å utforske
kvalitetsbegrepet og å utvikle kvalitetsindikatorer for pleie og omsorg i sykehjem. For å
kunne bruke målbare indikatorer på kvalitet på pleie og omsorg i sykehjem, må slike
indikatorer være utviklet på en god måte og tilfredsstille vitenskapelig krav til gyldighet og
pålitelighet. Et første steg i utvikling av indikatorer er å definere det teoretiske grunnlaget for
begrepene som inngår i indikatoren, dvs. kvalitet og pleie og omsorg i sykehjem.

Metodene som vil bli brukt er observasjon, intervju med pasienter og diskusjonsgrupper med
pårørende. Prosjektmedarbeiderne ønsker å være til stede i avdelingen for observasjon og
dokumentstudie. Videre ønsker vi å intervjue inntil 5 pasienter som har langtidsopphold ved
avdelingen, og dersom mulig 2-3 pasienter som står på venteliste for langtidsopphold. Til slutt
ønsker vi å invitere inntil 8 pårørende til gruppediskusjon.

Dersom dere gir oss tillatelse til å benytte sykehjemmet til prosjektet, ønsker vi å få hjelp til å
orientere oss på sykehjemmet (en avdeling), få forslag til pasienter som er aktuelle for
intervju, samt å få en liste over pårørende som kan forespørres om deltakelse i
diskusjonsgruppe. Forøvrig håper vi ikke prosjektet vil være til noen belastning for dere.
Viser også til vedlagte informasjonsskriv til personalet, pasienter og pårørende.

Håper på velvillig tilbakemelding på forespørselen, og jeg vil en av de nærmeste dagene ta
kontakt med dere. Har du noen spørsmål kan du ta kontakt med Sigrid Nakrem,
telefon 73 55 89 69 eller 91 76 93 74.

Med vennlig hilsen

Sigrid Nakrem Anne Vinsnes (sign.) Arnfinn Seim (sign.)
PhD-stipendiat Professor Førsteamanuensis
Høgskolen i Sør-Trøndelag Høgskolen i Sør-Trøndelag NTNU

Bård Paulsen (sign.)
Førsteamanuensis, NTNU
Seniorforsker, Sintef Helse

Norges teknisk-vitenskapelige Universitet
Det medisinske fakultetet

dd. mm. 2008
Til pasienter som har langtidsopphold ved sykehjemmet

Forespørsel om å delta i forskningsprosjektet ”Kvalitet i sykehjem”

Denne henvendelsen gjelder en forespørsel om å delta i et forskningsprosjekt.
Jeg ønsker å intervjue deg om hva du synes er viktig for deg når det gjelder
kvaliteten på pleie og omsorg i sykehjemmet.

Hensikt
I forbindelse med min doktorgrad ved NTNU gjennomfører jeg et prosjekt om
kvalitet på pleie og omsorg i sykehjem. Intervjuene med pasientene er en del av
prosjektet som også omfatter observasjon av dagliglivet på avdelingen og
intervju med pårørende. Hensikten er å få bedre forståelse for hva som
kjennetegner god kvalitet ved pleie og omsorg ved sykehjem. Prosjektet vil bli
utført av undertegnede i samarbeid med mine veiledere professor Anne G.
Vinsnes ved Høgskolen i Sør-Trøndelag, 1. amanuensis Arnfinn Seim ved Det
medisinske fakultetet ved NTNU og seniorforsker Bård Paulsen ved Sintef.

Gjennomføring
Sammen med noen flere andre pasienter på sykehjemmet får du derfor denne
forespørselen om å delta i forskningsprosjektet. Det er ledelsen ved
sykehjemmet som har valgt ut hvem som skal forespørres og denne
forespørselen formidles via dem. Hvem du er, er ukjent for meg inntil du
eventuelt samtykker i å delta.

Deltakelse i prosjektet innebærer at jeg får intervjue deg på sykehjemmet.
Intervjuet vil tilpasses deg slik at du føler du er i stand til å gjennomføre det.
Vanligvis varer et intervju ca 1 time. Du kan selv velge hvor intervjuet skal
foregå, for eksempel på ditt eget rom eller et annet rom på sykehjemmet. Jeg
ønsker å få svar på hva du mener er viktig for kvaliteten på pleien og omsorgen,
og hvordan god kvalitet kommer til uttrykk i din hverdag på sykehjemmet.
Informasjonen vil bli brukt for å finne gode måter å avdekke god og dårlig pleie
og omsorg i sykehjem. For at jeg lettere skal huske hva som ble sagt under
intervjuet og gjøre det mulig å bruke informasjonen etterpå, vil intervjuet bli tatt
opp på bånd.

Du kan selv bestemme hva du vil gi meg av informasjon, og dersom du ønsker
det kan jeg innhente andre aktuelle opplysninger fra andre som for eksempel
pleiepersonalet eller dine pårørende. Intervjuet kan også gjennomføres med en
av dine pårørende til stede. Dersom du ønsker det, vil jeg informere dine
pårørende om at du skal delta i et intervju.

Taushetsplikten
Prosjektmedarbeiderne har taushetsplikt i henhold til Forvaltningslovens § 13 og
Helsepersonellovens § 21 om informasjon som kan knyttes til personlige forhold
som fremkommer under intervjuet. Det vil kun være prosjektmedarbeiderne som
har tilgang til lydopptak og nedskrevet intervju. Sykehjemmet eller kommunens
ansatte vil ikke ha tilgang til informasjonen. Alle persondata behandles
konfidensielt og lagres i en database slik at pasientene kun er registrert med et
løpenummer. Etter at prosjektet er ferdig sommeren 2012 slettes alle lydbånd og
nedskrevet intervju. Resultatet av undersøkelsen vil inngå i doktorgrads-
avhandlingen, samt at det publiseres artikler i internasjonale tidsskrift uten at
den enkelte kan gjenkjennes. Undertegnede vil være ansvarlig for at all
informasjon fra deg vil bli behandlet på en korrekt måte. Prosjektet er godkjent
av Regional Etisk Komité og tilrådd av Personvernombudet for forskning, Norsk
samfunnsvitenskapelig datatjeneste.

Frivillighet
Det er helt frivillig å delta i prosjektet, og du kan på hvilket som helst tidspunkt
trekke deg uten å måtte begrunne dette nærmere. Eventuelle uttalelser som du
ikke ønsker skal benyttes i prosjektet vil da bli slettet. Hvorvidt du velger å delta
i prosjektet eller ikke, har ingen betydning for videre behandling eller pleie på
sykehjemmet.

Kontaktinformasjon
Dersom du ønsker å delta i prosjektet, kan du gi beskjed til pleiepersonalet som
vil formidle beskjed videre til meg. Jeg tar deretter kontakt med deg. Dersom det
er noe du lurer på kan du ta kontakt med meg på telefon 91 76 93 74, eller på
Høgskolen i Sør-Trøndelag, Avdeling for Sykepleie, tlf. 73 55 29 77.
Samtykkeerklæringen som er vedlagt, skal du underskrive når jeg kommer for å
intervjue deg, eller du kan gi muntlig samtykke.

Vennlig hilsen

Sigrid Nakrem
PhD-stipendiat

Samtykkeerklæring

Jeg har mottatt skriftlig og muntlig informasjon om prosjektet ”Kvalitet i
sykehjem” og er villig til å delta i studien.

_____________________,__________.______________________________
Sted Dato Signatur

Norges teknisk-vitenskapelige Universitet
Det medisinske fakultetet

dd. mm. 2008

Forespørsel og informasjonsskriv til pårørende vedrørende
forskningsprosjektet ”Kvalitet i sykehjem”

I forbindelse med min doktorgrad ved NTNU gjennomfører jeg et prosjekt om
kvalitet på pleie og omsorg i sykehjem der jeg ønsker å undersøke nærmere hva
som ligger i begrepet. I den forbindelse ønsker jeg å intervjue deg som
pårørende for å få din mening om hva kvalitet i pleien og omsorgen ved
sykehjem betyr. Du inviteres derfor til å delta i en diskusjonsgruppe sammen
med andre pårørende.

Prosjektet vil bli utført av undertegnede i samarbeid med mine veiledere
professor Anne G. Vinsnes ved Høgskolen i Sør-Trøndelag, 1. amanuensis
Arnfinn Seim ved Det medisinske fakultetet ved NTNU og seniorforsker Bård
Paulsen ved Sintef. Intervjuene av pårørende er en del av prosjektet som også
omfatter observasjon av dagliglivet på avdelingen og intervju med pasienter. Du
blir forespurt fordi ledelsen på sykehjemmet har sendt dette brevet til deg som
pårørende. Hvem du er, er ukjent for meg inntil du eventuelt samtykker i å delta.
Dersom du ikke ønsker å delta selv, kan du foreslå en annen pårørende som jeg
kan henvende meg til.

Hensikt
Hensikten med intervjuet/diskusjonsgruppen er å få en dypere forståelse for hva
som kjennetegner god kvalitet ved pleie og omsorg ved sykehjem ut fra
pasientens perspektiv. Som pårørende kan du i mange sammenhenger gi et godt
bilde av pasientens situasjon på vegne av din pårørende som er pasient på
sykehjemmet. Vi ønsker å få svar på hva du mener er viktig for kvaliteten på
pleien og omsorgen, og hvordan god kvalitet kommer til uttrykk hos din
pårørende på sykehjemmet. Vi ønsker å intervjue pårørende til pasienter ved
sykehjemmet som har god kjennskap til pleien og omsorgen ved sykehjemmet.
Det er fint om du har interesse for å bidra med dine synspunkter på vegne av din
pårørende, og ønsker å meddele disse til prosjektmedarbeiderne i
diskusjonsgruppen. Informasjonen fra intervjuet vil bli brukt for å finne gode
måter å avdekke god og dårlig pleie og omsorg i sykehjem. Din deltakelse vil
bidra til at viktig informasjon om disse forholdene blir inkludert, og vil være
svært nyttig.

Gjennomføring
Gruppeintervjuet vil foregå i gruppe bestående av 5-8 pårørende, og 1-2
forskningssykepleiere vil lede gruppediskusjonen. Gruppediskusjonen vil foregå
på et egnet sted, og det vil ikke være noen av personalet fra sykehjemmet til
stede. Intervjuet vil vare ca 2 timer. Dersom du ikke har mulighet til å komme til
stedet på egen hånd, kan det ordnes med transport. Eventuelle utgifter til
transport vil bli refundert. For at intervjuerne lettere skal huske hva som ble sagt
under gruppediskusjonen og gjøre det mulig å bruke informasjonen etterpå, vil
intervjuet bli tatt opp på bånd.

Taushetsplikten
Opptakene fra intervjuet skrives ned og oppbevares til prosjektet er avsluttet.
Etter at prosjektet er ferdig sommeren 2012, slettes alle lydbånd og nedskrevet
intervju. Det som blir sagt i diskusjonsgruppen anonymiseres slik at det ikke er
mulig å spore tilbake hvem som har kommet med de ulike uttalelsene. Det vil
kun være prosjektmedarbeiderne som har tilgang til lydopptak og nedskrevet
intervju. Sykehjemmet eller kommunens ansatte vil ikke ha tilgang til
informasjonen. Resultatet av undersøkelsen vil inngå i
doktorgradsavhandlingen, samt at det publiseres artikler i internasjonale
tidsskrift uten at den enkelte kan gjenkjennes.

Prosjektmedarbeiderne har taushetsplikt i henhold til Forvaltningslovens § 13 og
Helsepersonellovens § 21 om informasjon som kan knyttes til personlige forhold
som fremkommer under intervjuet. Undertegnede vil være ansvarlig for at all
informasjon fra deg vil bli behandlet på en korrekt måte. Prosjektet er godkjent
av Regional Etisk Komité og tilrådd av Personvernombudet for forskning, Norsk
samfunnsvitenskapelig datatjeneste.

Frivillighet
Det er helt frivillig å delta i prosjektet og er basert på ditt samtykke. Du kan når
som helst trekke deg helt eller delvis fra deltakelsen uten å måtte begrunne dette
nærmere. Eventuelle uttalelser som du ikke ønsker skal benyttes i prosjektet vil
da bli slettet. Deltakelse i intervju vil ikke få noen følger for pleien og omsorgen
for din pårørende på sykehjemmet.

Kontaktinformasjon
Dersom du ønsker å delta på fokusgruppeintervjuet, ber vi deg ta kontakt med
Sigrid Nakrem, telefon 91 76 93 74 eller på e-post Sigrid.Nakrem@hist.no. Du
kan også gi beskjed til sykehjemmet (ledelsen eller på avdelingen), som vil
formidle beskjeden videre til meg. Samtykkeerklæringen som er vedlagt, skal du
signere når du kommer til intervjuet.

Vennlig hilsen Sigrid Nakrem, PhD-stipendiat

Samtykkeerklæring

Jeg har mottatt skriftlig og muntlig informasjon om prosjektet ”Kvalitet i
sykehjem” og er villig til å delta i studien.

_________________________,__________.____________________________
Sted Dato Signatur

Telefonnummer

INTERVJUGUIDE PASIENTER MED LANGTIDSOPPHOLD I SYKEHJEM

Hensikten med intervjuet er å finne fram til det som er viktig for deg når det gjelder kvalitet
på pleien og omsorgen, trivsel og livskvalitet under oppholdet på sykehjemmet. Jeg vil spørre
deg om å beskrive og fortelle historier fra dagliglivet ditt på sykehjemmet. Jeg kommer å be
deg om å komme inn på ulike tema.

Tema 1: Fysisk basisbehov i tjenestetilbudet
Viktige tema å få belyst her er hvordan pasienten har det til daglig, hvilke hendelser og
aktiviteter i det daglige pasienten legger vekt på. Videre om de generelle forholdene ved
sykehjemmet, som oppholdsrommene, eget rom, mulighet til å gjennomføre aktiviteter etter
eget ønske.

- Fortell om det du gjør til daglig her.
- Hendelser som du vil fortelle om
- Aktiviteter som foregår
- Aktiviteter du brukte å gjøre før
- Oppholdsrommene
- Ditt eget rom
- Muligheten til å gjøre det du vil

Tema 2: Psykiske behov, velvære og trivsel
Pasienten bes fortelle om situasjoner der livskvalitet og trivsel ved sykehjemmet beskrives.
Områder som belyses er hvordan pasienten opplever dagliglivet, hvilke faktorer som bidrar til
trivsel, og hva som er viktige elementer for livskvalitet i sykehjem.

- Hvis du skulle beskrive en god dag, hva inneholder den?
- Hvordan føler du deg når du har det bra?
- Hvordan kan andre merke at du har det bra?
- Savner du noe?
- Hvordan kan du få til en endring dersom du ønsker det?

Tema 3: Sosiale behov. Relasjoner med personalet og andre pasienter
Aspekter som inngår er hvem pasienten snakker med om hvilke tema det snakkes om.
Eventuelle problemer med kommunikasjon belyses.

- Kan du fortelle om en gang du fikk god kontakt med noen av personalet her?
- Hvordan viser personalet interesse for deg og det du bryr deg om?
- Er det lett å forstå personalet og det legen sier?
- Føler du at personalet her kjenner deg og det du har behov for?
- Hvem av de andre pasientene snakker du med?
- Hva snakker dere om?

Tema 4: Pleie og omsorg, behandling
Innen tema vil det være viktig å belyse områder som:

- personlig hygiene
- personlig stell
- toalettbesøk
- spisesituasjonen
- ernæring
- helsemessige forhold, sykdom og behandling.

Tema 5: Menneskeverd, menneskerettigheter. Respekt og selvbestemmelse
Indirekte vil tema om respektfull behandling og mulighet for medbestemmelse bli belyst.

- Kan du beskrive en situasjon der du følte seg spesielt godt ivaretatt.
- Hvem bestemmer i hovedsak hvordan dagen din ser ut?
- Hva innebærer det at du føler deg godt ivaretatt?
- Hvilke personer synes du ivaretar deg best, og hvordan merker du det?
- I hvilken grad kan du bestemme over deg selv?
- Hvor selvstendig føler du at du er?

Kvalitet i sykehjem (KVAPLOS)

Intervjuguide til fokusgruppeintervju med pårørende

1. Åpningsspørsmål/presentasjon
Kan du si litt om deg selv og hvilken tilknytning du har til sykehjemmet?

2. Introduksjon
For å skille mellom hva som er god og dårlig pleie og omsorg, trengs det både det
profesjonelle pleiepersonellet sin kunnskap og erfaring, og opplysninger om hva pasienten
legger vekt på og har som preferanser. Som pårørende har dere kjennskap til dette sett
både utenfra og gjennom din pårørende. Du skal nå fortrinnsvis snakke på vegne av din
pårørende. Dine synspunkter er svært viktige, uansett om du snakker på vegne av
pasientene på sykehjemmet eller på egne vegne.
Kan dere si noe om hvilke deler av pleien og omsorgen som det er spesielt viktig blir godt
ivaretatt for din pårørende på sykehjemmet?

3. Nøkkelspørsmål 1
Hva legger du i begrepet kvalitet på pleie og omsorg i sykehjem?

4. Nøkkelspørsmål 2
Hvem eller hva bidrar til å gjøre at din pårørende har det godt på sykehjemmet?

5. Nøkkelspørsmål 3
Hvordan ser og forstår du at det blir gitt god pleie og omsorg?

6. Nøkkelspørsmål 4
Hva kunne du tenkt deg var annerledes når det gjelder pleien?

7. Nøkkelspørsmål 5
Hvordan kan det som du nevner som kunne ha vært annerledes bli bedre? Hvilke konkrete
forventninger har du til forbedring i kvaliteten?

8. Avslutningsspørsmål
Er det noe som ikke er berørt som du synes er viktig å nevne?

9. Avslutning
Vi har fått mye informasjon som vi vil ta med videre i prosjektet (oppsummerer kort). Er
det noe dere vil tilføye til slutt?

Dissertations at the Faculty of Medicine, NTNU

1977

1. Knut Joachim Berg: EFFECT OF ACETYLSALICYLIC ACID ON RENAL FUNCTION
2. Karl Erik Viken and Arne Ødegaard: STUDIES ON HUMAN MONOCYTES CULTURED IN

VITRO
1978

3. Karel Bjørn Cyvin: CONGENITAL DISLOCATION OF THE HIP JOINT.
4. Alf O. Brubakk: METHODS FOR STUDYING FLOW DYNAMICS IN THE LEFT

VENTRICLE AND THE AORTA IN MAN.
1979

5. Geirmund Unsgaard: CYTOSTATIC AND IMMUNOREGULATORY ABILITIES OF
HUMAN BLOOD MONOCYTES CULTURED IN VITRO

1980
6. Størker Jørstad: URAEMIC TOXINS
7. Arne Olav Jenssen: SOME RHEOLOGICAL, CHEMICAL AND STRUCTURAL

PROPERTIES OF MUCOID SPUTUM FROM PATIENTS WITH CHRONIC
OBSTRUCTIVE BRONCHITIS

1981
8. Jens Hammerstrøm: CYTOSTATIC AND CYTOLYTIC ACTIVITY OF HUMAN

MONOCYTES AND EFFUSION MACROPHAGES AGAINST TUMOR CELLS IN VITRO
1983

9. Tore Syversen: EFFECTS OF METHYLMERCURY ON RAT BRAIN PROTEIN.
10. Torbjørn Iversen: SQUAMOUS CELL CARCINOMA OF THE VULVA.

1984
11. Tor-Erik Widerøe: ASPECTS OF CONTINUOUS AMBULATORY PERITONEAL

DIALYSIS.
12. Anton Hole: ALTERATIONS OF MONOCYTE AND LYMPHOCYTE FUNCTIONS IN

REALTION TO SURGERY UNDER EPIDURAL OR GENERAL ANAESTHESIA.
13. Terje Terjesen: FRACTURE HEALING AND STRESS-PROTECTION AFTER METAL

PLATE FIXATION AND EXTERNAL FIXATION.
14. Carsten Saunte: CLUSTER HEADACHE SYNDROME.
15. Inggard Lereim: TRAFFIC ACCIDENTS AND THEIR CONSEQUENCES.
16. Bjørn Magne Eggen: STUDIES IN CYTOTOXICITY IN HUMAN ADHERENT

MONONUCLEAR BLOOD CELLS.
17. Trond Haug: FACTORS REGULATING BEHAVIORAL EFFECTS OG DRUGS.

1985
18. Sven Erik Gisvold: RESUSCITATION AFTER COMPLETE GLOBAL BRAIN ISCHEMIA.
19. Terje Espevik: THE CYTOSKELETON OF HUMAN MONOCYTES.
20. Lars Bevanger: STUDIES OF THE Ibc (c) PROTEIN ANTIGENS OF GROUP B

STREPTOCOCCI.
21. Ole-Jan Iversen: RETROVIRUS-LIKE PARTICLES IN THE PATHOGENESIS OF

PSORIASIS.
22. Lasse Eriksen: EVALUATION AND TREATMENT OF ALCOHOL DEPENDENT

BEHAVIOUR.
23. Per I. Lundmo: ANDROGEN METABOLISM IN THE PROSTATE.

1986
24. Dagfinn Berntzen: ANALYSIS AND MANAGEMENT OF EXPERIMENTAL AND

CLINICAL PAIN.
25. Odd Arnold Kildahl-Andersen: PRODUCTION AND CHARACTERIZATION OF

MONOCYTE-DERIVED CYTOTOXIN AND ITS ROLE IN MONOCYTE-MEDIATED
CYTOTOXICITY.

26. Ola Dale: VOLATILE ANAESTHETICS.
1987

27. Per Martin Kleveland: STUDIES ON GASTRIN.
28. Audun N. Øksendal: THE CALCIUM PARADOX AND THE HEART.
29. Vilhjalmur R. Finsen: HIP FRACTURES

1988
30. Rigmor Austgulen: TUMOR NECROSIS FACTOR: A MONOCYTE-DERIVED

REGULATOR OF CELLULAR GROWTH.
31. Tom-Harald Edna: HEAD INJURIES ADMITTED TO HOSPITAL.
32. Joseph D. Borsi: NEW ASPECTS OF THE CLINICAL PHARMACOKINETICS OF

METHOTREXATE.
33. Olav F. M. Sellevold: GLUCOCORTICOIDS IN MYOCARDIAL PROTECTION.
34. Terje Skjærpe: NONINVASIVE QUANTITATION OF GLOBAL PARAMETERS ON LEFT

VENTRICULAR FUNCTION: THE SYSTOLIC PULMONARY ARTERY PRESSURE AND
CARDIAC OUTPUT.

35. Eyvind Rødahl: STUDIES OF IMMUNE COMPLEXES AND RETROVIRUS-LIKE
ANTIGENS IN PATIENTS WITH ANKYLOSING SPONDYLITIS.

36. Ketil Thorstensen: STUDIES ON THE MECHANISMS OF CELLULAR UPTAKE OF IRON
FROM TRANSFERRIN.

37. Anna Midelfart: STUDIES OF THE MECHANISMS OF ION AND FLUID TRANSPORT IN
THE BOVINE CORNEA.

38. Eirik Helseth: GROWTH AND PLASMINOGEN ACTIVATOR ACTIVITY OF HUMAN
GLIOMAS AND BRAIN METASTASES - WITH SPECIAL REFERENCE TO
TRANSFORMING GROWTH FACTOR BETA AND THE EPIDERMAL GROWTH
FACTOR RECEPTOR.

39. Petter C. Borchgrevink: MAGNESIUM AND THE ISCHEMIC HEART.
40. Kjell-Arne Rein: THE EFFECT OF EXTRACORPOREAL CIRCULATION ON

SUBCUTANEOUS TRANSCAPILLARY FLUID BALANCE.
41. Arne Kristian Sandvik: RAT GASTRIC HISTAMINE.
42. Carl Bredo Dahl: ANIMAL MODELS IN PSYCHIATRY.

1989
43. Torbjørn A. Fredriksen: CERVICOGENIC HEADACHE.
44. Rolf A. Walstad: CEFTAZIDIME.
45. Rolf Salvesen: THE PUPIL IN CLUSTER HEADACHE.
46. Nils Petter Jørgensen: DRUG EXPOSURE IN EARLY PREGNANCY.
47. Johan C. Ræder: PREMEDICATION AND GENERAL ANAESTHESIA IN OUTPATIENT

GYNECOLOGICAL SURGERY.
48. M. R. Shalaby: IMMUNOREGULATORY PROPERTIES OF TNF-� AND THE RELATED

CYTOKINES.
49. Anders Waage: THE COMPLEX PATTERN OF CYTOKINES IN SEPTIC SHOCK.
50. Bjarne Christian Eriksen: ELECTROSTIMULATION OF THE PELVIC FLOOR IN FEMALE

URINARY INCONTINENCE.
51. Tore B. Halvorsen: PROGNOSTIC FACTORS IN COLORECTAL CANCER.

1990
52. Asbjørn Nordby: CELLULAR TOXICITY OF ROENTGEN CONTRAST MEDIA.
53. Kåre E. Tvedt: X-RAY MICROANALYSIS OF BIOLOGICAL MATERIAL.
54. Tore C. Stiles: COGNITIVE VULNERABILITY FACTORS IN THE DEVELOPMENT AND

MAINTENANCE OF DEPRESSION.
55. Eva Hofsli: TUMOR NECROSIS FACTOR AND MULTIDRUG RESISTANCE.
56. Helge S. Haarstad: TROPHIC EFFECTS OF CHOLECYSTOKININ AND SECRETIN ON

THE RAT PANCREAS.
57. Lars Engebretsen: TREATMENT OF ACUTE ANTERIOR CRUCIATE LIGAMENT

INJURIES.
58. Tarjei Rygnestad: DELIBERATE SELF-POISONING IN TRONDHEIM.
59. Arne Z. Henriksen: STUDIES ON CONSERVED ANTIGENIC DOMAINS ON MAJOR

OUTER MEMBRANE PROTEINS FROM ENTEROBACTERIA.
60. Steinar Westin: UNEMPLOYMENT AND HEALTH: Medical and social consequences of a

factory closure in a ten-year controlled follow-up study.
61. Ylva Sahlin: INJURY REGISTRATION, a tool for accident preventive work.
62. Helge Bjørnstad Pettersen: BIOSYNTHESIS OF COMPLEMENT BY HUMAN ALVEOLAR

MACROPHAGES WITH SPECIAL REFERENCE TO SARCOIDOSIS.
63. Berit Schei: TRAPPED IN PAINFUL LOVE.
64. Lars J. Vatten: PROSPECTIVE STUDIES OF THE RISK OF BREAST CANCER IN A

COHORT OF NORWEGIAN WOMAN.

1991
65. Kåre Bergh: APPLICATIONS OF ANTI-C5a SPECIFIC MONOCLONAL ANTIBODIES FOR

THE ASSESSMENT OF COMPLEMENT ACTIVATION.
66. Svein Svenningsen: THE CLINICAL SIGNIFICANCE OF INCREASED FEMORAL

ANTEVERSION.
67. Olbjørn Klepp: NONSEMINOMATOUS GERM CELL TESTIS CANCER: THERAPEUTIC

OUTCOME AND PROGNOSTIC FACTORS.
68. Trond Sand: THE EFFECTS OF CLICK POLARITY ON BRAINSTEM AUDITORY

EVOKED POTENTIALS AMPLITUDE, DISPERSION, AND LATENCY VARIABLES.
69. Kjetil B. Åsbakk: STUDIES OF A PROTEIN FROM PSORIATIC SCALE, PSO P27, WITH

RESPECT TO ITS POTENTIAL ROLE IN IMMUNE REACTIONS IN PSORIASIS.
70. Arnulf Hestnes: STUDIES ON DOWN´S SYNDROME.
71. Randi Nygaard: LONG-TERM SURVIVAL IN CHILDHOOD LEUKEMIA.
72. Bjørn Hagen: THIO-TEPA.
73. Svein Anda: EVALUATION OF THE HIP JOINT BY COMPUTED TOMOGRAMPHY AND

ULTRASONOGRAPHY.
1992

74. Martin Svartberg: AN INVESTIGATION OF PROCESS AND OUTCOME OF SHORT-TERM
PSYCHODYNAMIC PSYCHOTHERAPY.

75. Stig Arild Slørdahl: AORTIC REGURGITATION.
76. Harold C Sexton: STUDIES RELATING TO THE TREATMENT OF SYMPTOMATIC NON-

PSYCHOTIC PATIENTS.
77. Maurice B. Vincent: VASOACTIVE PEPTIDES IN THE OCULAR/FOREHEAD AREA.
78. Terje Johannessen: CONTROLLED TRIALS IN SINGLE SUBJECTS.
79. Turid Nilsen: PYROPHOSPHATE IN HEPATOCYTE IRON METABOLISM.
80. Olav Haraldseth: NMR SPECTROSCOPY OF CEREBRAL ISCHEMIA AND REPERFUSION

IN RAT.
81. Eiliv Brenna: REGULATION OF FUNCTION AND GROWTH OF THE OXYNTIC

MUCOSA.
1993

82. Gunnar Bovim: CERVICOGENIC HEADACHE.
83. Jarl Arne Kahn: ASSISTED PROCREATION.
84. Bjørn Naume: IMMUNOREGULATORY EFFECTS OF CYTOKINES ON NK CELLS.
85. Rune Wiseth: AORTIC VALVE REPLACEMENT.
86. Jie Ming Shen: BLOOD FLOW VELOCITY AND RESPIRATORY STUDIES.
87. Piotr Kruszewski: SUNCT SYNDROME WITH SPECIAL REFERENCE TO THE

AUTONOMIC NERVOUS SYSTEM.
88. Mette Haase Moen: ENDOMETRIOSIS.
89. Anne Vik: VASCULAR GAS EMBOLISM DURING AIR INFUSION AND AFTER

DECOMPRESSION IN PIGS.
90. Lars Jacob Stovner: THE CHIARI TYPE I MALFORMATION.
91. Kjell Å. Salvesen: ROUTINE ULTRASONOGRAPHY IN UTERO AND DEVELOPMENT IN

CHILDHOOD.
1994

92. Nina-Beate Liabakk: DEVELOPMENT OF IMMUNOASSAYS FOR TNF AND ITS
SOLUBLE RECEPTORS.

93. Sverre Helge Torp: erbB ONCOGENES IN HUMAN GLIOMAS AND MENINGIOMAS.
94. Olav M. Linaker: MENTAL RETARDATION AND PSYCHIATRY. Past and present.
95. Per Oscar Feet: INCREASED ANTIDEPRESSANT AND ANTIPANIC EFFECT IN

COMBINED TREATMENT WITH DIXYRAZINE AND TRICYCLIC ANTIDEPRESSANTS.
96. Stein Olav Samstad: CROSS SECTIONAL FLOW VELOCITY PROFILES FROM TWO-

DIMENSIONAL DOPPLER ULTRASOUND: Studies on early mitral blood flow.
97. Bjørn Backe: STUDIES IN ANTENATAL CARE.
98. Gerd Inger Ringdal: QUALITY OF LIFE IN CANCER PATIENTS.
99. Torvid Kiserud: THE DUCTUS VENOSUS IN THE HUMAN FETUS.
100. Hans E. Fjøsne: HORMONAL REGULATION OF PROSTATIC METABOLISM.
101. Eylert Brodtkorb: CLINICAL ASPECTS OF EPILEPSY IN THE MENTALLY RETARDED.
102. Roar Juul: PEPTIDERGIC MECHANISMS IN HUMAN SUBARACHNOID HEMORRHAGE.
103. Unni Syversen: CHROMOGRANIN A. Phsysiological and Clinical Role.

1995
104. Odd Gunnar Brakstad: THERMOSTABLE NUCLEASE AND THE nuc GENE IN THE

DIAGNOSIS OF Staphylococcus aureus INFECTIONS.
105. Terje Engan: NUCLEAR MAGNETIC RESONANCE (NMR) SPECTROSCOPY OF PLASMA

IN MALIGNANT DISEASE.
106. Kirsten Rasmussen: VIOLENCE IN THE MENTALLY DISORDERED.
107. Finn Egil Skjeldestad: INDUCED ABORTION: Timetrends and Determinants.
108. Roar Stenseth: THORACIC EPIDURAL ANALGESIA IN AORTOCORONARY BYPASS

SURGERY.
109. Arild Faxvaag: STUDIES OF IMMUNE CELL FUNCTION in mice infected with MURINE

RETROVIRUS.
1996

110. Svend Aakhus: NONINVASIVE COMPUTERIZED ASSESSMENT OF LEFT
VENTRICULAR FUNCTION AND SYSTEMIC ARTERIAL PROPERTIES. Methodology and
some clinical applications.

111. Klaus-Dieter Bolz: INTRAVASCULAR ULTRASONOGRAPHY.
112. Petter Aadahl: CARDIOVASCULAR EFFECTS OF THORACIC AORTIC CROSS-

CLAMPING.
113. Sigurd Steinshamn: CYTOKINE MEDIATORS DURING GRANULOCYTOPENIC

INFECTIONS.
114. Hans Stifoss-Hanssen: SEEKING MEANING OR HAPPINESS?
115. Anne Kvikstad: LIFE CHANGE EVENTS AND MARITAL STATUS IN RELATION TO

RISK AND PROGNOSIS OF CANCER.
116. Torbjørn Grøntvedt: TREATMENT OF ACUTE AND CHRONIC ANTERIOR CRUCIATE

LIGAMENT INJURIES. A clinical and biomechanical study.
117. Sigrid Hørven Wigers: CLINICAL STUDIES OF FIBROMYALGIA WITH FOCUS ON

ETIOLOGY, TREATMENT AND OUTCOME.
118. Jan Schjøtt: MYOCARDIAL PROTECTION: Functional and Metabolic Characteristics of Two

Endogenous Protective Principles.
119. Marit Martinussen: STUDIES OF INTESTINAL BLOOD FLOW AND ITS RELATION TO

TRANSITIONAL CIRCULATORY ADAPATION IN NEWBORN INFANTS.
120. Tomm B. Müller: MAGNETIC RESONANCE IMAGING IN FOCAL CEREBRAL

ISCHEMIA.
121. Rune Haaverstad: OEDEMA FORMATION OF THE LOWER EXTREMITIES.
122. Magne Børset: THE ROLE OF CYTOKINES IN MULTIPLE MYELOMA, WITH SPECIAL

REFERENCE TO HEPATOCYTE GROWTH FACTOR.
123. Geir Smedslund: A THEORETICAL AND EMPIRICAL INVESTIGATION OF SMOKING,

STRESS AND DISEASE: RESULTS FROM A POPULATION SURVEY.
1997

124. Torstein Vik: GROWTH, MORBIDITY, AND PSYCHOMOTOR DEVELOPMENT IN
INFANTS WHO WERE GROWTH RETARDED IN UTERO.

125. Siri Forsmo: ASPECTS AND CONSEQUENCES OF OPPORTUNISTIC SCREENING FOR
CERVICAL CANCER. Results based on data from three Norwegian counties.

126. Jon S. Skranes: CEREBRAL MRI AND NEURODEVELOPMENTAL OUTCOME IN VERY
LOW BIRTH WEIGHT (VLBW) CHILDREN. A follow-up study of a geographically based
year cohort of VLBW children at ages one and six years.

127. Knut Bjørnstad: COMPUTERIZED ECHOCARDIOGRAPHY FOR EVALUTION OF
CORONARY ARTERY DISEASE.

128. Grethe Elisabeth Borchgrevink: DIAGNOSIS AND TREATMENT OF WHIPLASH/NECK
SPRAIN INJURIES CAUSED BY CAR ACCIDENTS.

129. Tor Elsås: NEUROPEPTIDES AND NITRIC OXIDE SYNTHASE IN OCULAR
AUTONOMIC AND SENSORY NERVES.

130. Rolf W. Gråwe: EPIDEMIOLOGICAL AND NEUROPSYCHOLOGICAL PERSPECTIVES
ON SCHIZOPHRENIA.

131. Tonje Strømholm: CEREBRAL HAEMODYNAMICS DURING THORACIC AORTIC
CROSSCLAMPING. An experimental study in pigs

1998
132. Martinus Bråten: STUDIES ON SOME PROBLEMS REALTED TO INTRAMEDULLARY

NAILING OF FEMORAL FRACTURES.

133. Ståle Nordgård: PROLIFERATIVE ACTIVITY AND DNA CONTENT AS PROGNOSTIC
INDICATORS IN ADENOID CYSTIC CARCINOMA OF THE HEAD AND NECK.

134. Egil Lien: SOLUBLE RECEPTORS FOR TNF AND LPS: RELEASE PATTERN AND
POSSIBLE SIGNIFICANCE IN DISEASE.

135. Marit Bjørgaas: HYPOGLYCAEMIA IN CHILDREN WITH DIABETES MELLITUS
136. Frank Skorpen: GENETIC AND FUNCTIONAL ANALYSES OF DNA REPAIR IN HUMAN

CELLS.
137. Juan A. Pareja: SUNCT SYNDROME. ON THE CLINICAL PICTURE. ITS DISTINCTION

FROM OTHER, SIMILAR HEADACHES.
138. Anders Angelsen: NEUROENDOCRINE CELLS IN HUMAN PROSTATIC CARCINOMAS

AND THE PROSTATIC COMPLEX OF RAT, GUINEA PIG, CAT AND DOG.
139. Fabio Antonaci: CHRONIC PAROXYSMAL HEMICRANIA AND HEMICRANIA

CONTINUA: TWO DIFFERENT ENTITIES?
140. Sven M. Carlsen: ENDOCRINE AND METABOLIC EFFECTS OF METFORMIN WITH

SPECIAL EMPHASIS ON CARDIOVASCULAR RISK FACTORES.
1999

141. Terje A. Murberg: DEPRESSIVE SYMPTOMS AND COPING AMONG PATIENTS WITH
CONGESTIVE HEART FAILURE.

142. Harm-Gerd Karl Blaas: THE EMBRYONIC EXAMINATION. Ultrasound studies on the
development of the human embryo.

143. Noèmi Becser Andersen:THE CEPHALIC SENSORY NERVES IN UNILATERAL
HEADACHES. Anatomical background and neurophysiological evaluation.

144. Eli-Janne Fiskerstrand: LASER TREATMENT OF PORT WINE STAINS. A study of the
efficacy and limitations of the pulsed dye laser. Clinical and morfological analyses aimed at
improving the therapeutic outcome.

145. Bård Kulseng: A STUDY OF ALGINATE CAPSULE PROPERTIES AND CYTOKINES IN
RELATION TO INSULIN DEPENDENT DIABETES MELLITUS.

146. Terje Haug: STRUCTURE AND REGULATION OF THE HUMAN UNG GENE ENCODING
URACIL-DNA GLYCOSYLASE.

147. Heidi Brurok: MANGANESE AND THE HEART. A Magic Metal with Diagnostic and
Therapeutic Possibilites.

148. Agnes Kathrine Lie: DIAGNOSIS AND PREVALENCE OF HUMAN PAPILLOMAVIRUS
INFECTION IN CERVICAL INTRAEPITELIAL NEOPLASIA. Relationship to Cell Cycle
Regulatory Proteins and HLA DQBI Genes.

149. Ronald Mårvik: PHARMACOLOGICAL, PHYSIOLOGICAL AND
PATHOPHYSIOLOGICAL STUDIES ON ISOLATED STOMACS.

150. Ketil Jarl Holen: THE ROLE OF ULTRASONOGRAPHY IN THE DIAGNOSIS AND
TREATMENT OF HIP DYSPLASIA IN NEWBORNS.

151. Irene Hetlevik: THE ROLE OF CLINICAL GUIDELINES IN CARDIOVASCULAR RISK
INTERVENTION IN GENERAL PRACTICE.

152. Katarina Tunòn: ULTRASOUND AND PREDICTION OF GESTATIONAL AGE.
153. Johannes Soma: INTERACTION BETWEEN THE LEFT VENTRICLE AND THE SYSTEMIC

ARTERIES.
154. Arild Aamodt: DEVELOPMENT AND PRE-CLINICAL EVALUATION OF A CUSTOM-

MADE FEMORAL STEM.
155. Agnar Tegnander: DIAGNOSIS AND FOLLOW-UP OF CHILDREN WITH SUSPECTED OR

KNOWN HIP DYSPLASIA.
156. Bent Indredavik: STROKE UNIT TREATMENT: SHORT AND LONG-TERM EFFECTS
157. Jolanta Vanagaite Vingen: PHOTOPHOBIA AND PHONOPHOBIA IN PRIMARY

HEADACHES
2000

158. Ola Dalsegg Sæther: PATHOPHYSIOLOGY DURING PROXIMAL AORTIC CROSS-
CLAMPING CLINICAL AND EXPERIMENTAL STUDIES

159. xxxxxxxxx (blind number)
160. Christina Vogt Isaksen: PRENATAL ULTRASOUND AND POSTMORTEM FINDINGS – A

TEN YEAR CORRELATIVE STUDY OF FETUSES AND INFANTS WITH
DEVELOPMENTAL ANOMALIES.

161. Holger Seidel: HIGH-DOSE METHOTREXATE THERAPY IN CHILDREN WITH ACUTE
LYMPHOCYTIC LEUKEMIA: DOSE, CONCENTRATION, AND EFFECT
CONSIDERATIONS.

162. Stein Hallan: IMPLEMENTATION OF MODERN MEDICAL DECISION ANALYSIS INTO
CLINICAL DIAGNOSIS AND TREATMENT.

163. Malcolm Sue-Chu: INVASIVE AND NON-INVASIVE STUDIES IN CROSS-COUNTRY
SKIERS WITH ASTHMA-LIKE SYMPTOMS.

164. Ole-Lars Brekke: EFFECTS OF ANTIOXIDANTS AND FATTY ACIDS ON TUMOR
NECROSIS FACTOR-INDUCED CYTOTOXICITY.

165. Jan Lundbom: AORTOCORONARY BYPASS SURGERY: CLINICAL ASPECTS, COST
CONSIDERATIONS AND WORKING ABILITY.

166. John-Anker Zwart: LUMBAR NERVE ROOT COMPRESSION, BIOCHEMICAL AND
NEUROPHYSIOLOGICAL ASPECTS.

167. Geir Falck: HYPEROSMOLALITY AND THE HEART.
168. Eirik Skogvoll: CARDIAC ARREST Incidence, Intervention and Outcome.
169. Dalius Bansevicius: SHOULDER-NECK REGION IN CERTAIN HEADACHES AND

CHRONIC PAIN SYNDROMES.
170. Bettina Kinge: REFRACTIVE ERRORS AND BIOMETRIC CHANGES AMONG

UNIVERSITY STUDENTS IN NORWAY.
171. Gunnar Qvigstad: CONSEQUENCES OF HYPERGASTRINEMIA IN MAN
172. Hanne Ellekjær: EPIDEMIOLOGICAL STUDIES OF STROKE IN A NORWEGIAN

POPULATION. INCIDENCE, RISK FACTORS AND PROGNOSIS
173. Hilde Grimstad: VIOLENCE AGAINST WOMEN AND PREGNANCY OUTCOME.
174. Astrid Hjelde: SURFACE TENSION AND COMPLEMENT ACTIVATION: Factors

influencing bubble formation and bubble effects after decompression.
175. Kjell A. Kvistad: MR IN BREAST CANCER – A CLINICAL STUDY.
176. Ivar Rossvoll: ELECTIVE ORTHOPAEDIC SURGERY IN A DEFINED POPULATION.

Studies on demand, waiting time for treatment and incapacity for work.
177. Carina Seidel: PROGNOSTIC VALUE AND BIOLOGICAL EFFECTS OF HEPATOCYTE

GROWTH FACTOR AND SYNDECAN-1 IN MULTIPLE MYELOMA.
2001

178. Alexander Wahba: THE INFLUENCE OF CARDIOPULMONARY BYPASS ON PLATELET
FUNCTION AND BLOOD COAGULATION – DETERMINANTS AND CLINICAL
CONSEQUENSES

179. Marcus Schmitt-Egenolf: THE RELEVANCE OF THE MAJOR hISTOCOMPATIBILITY
COMPLEX FOR THE GENETICS OF PSORIASIS

180. Odrun Arna Gederaas: BIOLOGICAL MECHANISMS INVOLVED IN 5-AMINOLEVULINIC
ACID BASED PHOTODYNAMIC THERAPY

181. Pål Richard Romundstad: CANCER INCIDENCE AMONG NORWEGIAN ALUMINIUM
WORKERS

182. Henrik Hjorth-Hansen: NOVEL CYTOKINES IN GROWTH CONTROL AND BONE
DISEASE OF MULTIPLE MYELOMA

183. Gunnar Morken: SEASONAL VARIATION OF HUMAN MOOD AND BEHAVIOUR
184. Bjørn Olav Haugen: MEASUREMENT OF CARDIAC OUTPUT AND STUDIES OF

VELOCITY PROFILES IN AORTIC AND MITRAL FLOW USING TWO- AND THREE-
DIMENSIONAL COLOUR FLOW IMAGING

185. Geir Bråthen: THE CLASSIFICATION AND CLINICAL DIAGNOSIS OF ALCOHOL-
RELATED SEIZURES

186. Knut Ivar Aasarød: RENAL INVOLVEMENT IN INFLAMMATORY RHEUMATIC
DISEASE. A Study of Renal Disease in Wegener’s Granulomatosis and in Primary Sjögren’s
Syndrome

187. Trude Helen Flo: RESEPTORS INVOLVED IN CELL ACTIVATION BY DEFINED URONIC
ACID POLYMERS AND BACTERIAL COMPONENTS

188. Bodil Kavli: HUMAN URACIL-DNA GLYCOSYLASES FROM THE UNG GENE:
STRUCTRUAL BASIS FOR SUBSTRATE SPECIFICITY AND REPAIR

189. Liv Thommesen: MOLECULAR MECHANISMS INVOLVED IN TNF- AND GASTRIN-
MEDIATED GENE REGULATION

190. Turid Lingaas Holmen: SMOKING AND HEALTH IN ADOLESCENCE; THE NORD-
TRØNDELAG HEALTH STUDY, 1995-97

191. Øyvind Hjertner: MULTIPLE MYELOMA: INTERACTIONS BETWEEN MALIGNANT
PLASMA CELLS AND THE BONE MICROENVIRONMENT

192. Asbjørn Støylen: STRAIN RATE IMAGING OF THE LEFT VENTRICLE BY
ULTRASOUND. FEASIBILITY, CLINICAL VALIDATION AND PHYSIOLOGICAL
ASPECTS

193. Kristian Midthjell: DIABETES IN ADULTS IN NORD-TRØNDELAG. PUBLIC HEALTH
ASPECTS OF DIABETES MELLITUS IN A LARGE, NON-SELECTED NORWEGIAN
POPULATION.

194. Guanglin Cui: FUNCTIONAL ASPECTS OF THE ECL CELL IN RODENTS
195. Ulrik Wisløff: CARDIAC EFFECTS OF AEROBIC ENDURANCE TRAINING:

HYPERTROPHY, CONTRACTILITY AND CALCUIM HANDLING IN NORMAL AND
FAILING HEART

196. Øyvind Halaas: MECHANISMS OF IMMUNOMODULATION AND CELL-MEDIATED
CYTOTOXICITY INDUCED BY BACTERIAL PRODUCTS

197. Tore Amundsen: PERFUSION MR IMAGING IN THE DIAGNOSIS OF PULMONARY
EMBOLISM

198. Nanna Kurtze: THE SIGNIFICANCE OF ANXIETY AND DEPRESSION IN FATIQUE AND
PATTERNS OF PAIN AMONG INDIVIDUALS DIAGNOSED WITH FIBROMYALGIA:
RELATIONS WITH QUALITY OF LIFE, FUNCTIONAL DISABILITY, LIFESTYLE,
EMPLOYMENT STATUS, CO-MORBIDITY AND GENDER

199. Tom Ivar Lund Nilsen: PROSPECTIVE STUDIES OF CANCER RISK IN NORD-
TRØNDELAG: THE HUNT STUDY. Associations with anthropometric, socioeconomic, and
lifestyle risk factors

200. Asta Kristine Håberg: A NEW APPROACH TO THE STUDY OF MIDDLE CEREBRAL
ARTERY OCCLUSION IN THE RAT USING MAGNETIC RESONANCE TECHNIQUES

2002
201. Knut Jørgen Arntzen: PREGNANCY AND CYTOKINES
202. Henrik Døllner: INFLAMMATORY MEDIATORS IN PERINATAL INFECTIONS
203. Asta Bye: LOW FAT, LOW LACTOSE DIET USED AS PROPHYLACTIC TREATMENT OF

ACUTE INTESTINAL REACTIONS DURING PELVIC RADIOTHERAPY. A
PROSPECTIVE RANDOMISED STUDY.

204. Sylvester Moyo: STUDIES ON STREPTOCOCCUS AGALACTIAE (GROUP B
STREPTOCOCCUS) SURFACE-ANCHORED MARKERS WITH EMPHASIS ON STRAINS
AND HUMAN SERA FROM ZIMBABWE.

205. Knut Hagen: HEAD-HUNT: THE EPIDEMIOLOGY OF HEADACHE IN NORD-
TRØNDELAG

206. Li Lixin: ON THE REGULATION AND ROLE OF UNCOUPLING PROTEIN-2 IN INSULIN
PRODUCING ß-CELLS

207. Anne Hildur Henriksen: SYMPTOMS OF ALLERGY AND ASTHMA VERSUS MARKERS
OF LOWER AIRWAY INFLAMMATION AMONG ADOLESCENTS

208. Egil Andreas Fors: NON-MALIGNANT PAIN IN RELATION TO PSYCHOLOGICAL AND
ENVIRONTENTAL FACTORS. EXPERIENTAL AND CLINICAL STUDES OF PAIN WITH
FOCUS ON FIBROMYALGIA

209. Pål Klepstad: MORPHINE FOR CANCER PAIN
210. Ingunn Bakke: MECHANISMS AND CONSEQUENCES OF PEROXISOME

PROLIFERATOR-INDUCED HYPERFUNCTION OF THE RAT GASTRIN PRODUCING
CELL

211. Ingrid Susann Gribbestad: MAGNETIC RESONANCE IMAGING AND SPECTROSCOPY OF
BREAST CANCER

212. Rønnaug Astri Ødegård: PREECLAMPSIA – MATERNAL RISK FACTORS AND FETAL
GROWTH

213. Johan Haux: STUDIES ON CYTOTOXICITY INDUCED BY HUMAN NATURAL KILLER
CELLS AND DIGITOXIN

214. Turid Suzanne Berg-Nielsen: PARENTING PRACTICES AND MENTALLY DISORDERED
ADOLESCENTS

215. Astrid Rydning: BLOOD FLOW AS A PROTECTIVE FACTOR FOR THE STOMACH
MUCOSA. AN EXPERIMENTAL STUDY ON THE ROLE OF MAST CELLS AND
SENSORY AFFERENT NEURONS

2003
216. Jan Pål Loennechen: HEART FAILURE AFTER MYOCARDIAL INFARCTION. Regional

Differences, Myocyte Function, Gene Expression, and Response to Cariporide, Losartan, and
Exercise Training.

217. Elisabeth Qvigstad: EFFECTS OF FATTY ACIDS AND OVER-STIMULATION ON
INSULIN SECRETION IN MAN

218. Arne Åsberg: EPIDEMIOLOGICAL STUDIES IN HEREDITARY HEMOCHROMATOSIS:
PREVALENCE, MORBIDITY AND BENEFIT OF SCREENING.

219. Johan Fredrik Skomsvoll: REPRODUCTIVE OUTCOME IN WOMEN WITH RHEUMATIC
DISEASE. A population registry based study of the effects of inflammatory rheumatic disease
and connective tissue disease on reproductive outcome in Norwegian women in 1967-1995.

220. Siv Mørkved: URINARY INCONTINENCE DURING PREGNANCY AND AFTER
DELIVERY: EFFECT OF PELVIC FLOOR MUSCLE TRAINING IN PREVENTION AND
TREATMENT

221. Marit S. Jordhøy: THE IMPACT OF COMPREHENSIVE PALLIATIVE CARE
222. Tom Christian Martinsen: HYPERGASTRINEMIA AND HYPOACIDITY IN RODENTS –

CAUSES AND CONSEQUENCES
223. Solveig Tingulstad: CENTRALIZATION OF PRIMARY SURGERY FOR OVARAIN

CANCER. FEASIBILITY AND IMPACT ON SURVIVAL
224. Haytham Eloqayli: METABOLIC CHANGES IN THE BRAIN CAUSED BY EPILEPTIC

SEIZURES
225. Torunn Bruland: STUDIES OF EARLY RETROVIRUS-HOST INTERACTIONS – VIRAL

DETERMINANTS FOR PATHOGENESIS AND THE INFLUENCE OF SEX ON THE
SUSCEPTIBILITY TO FRIEND MURINE LEUKAEMIA VIRUS INFECTION

226. Torstein Hole: DOPPLER ECHOCARDIOGRAPHIC EVALUATION OF LEFT
VENTRICULAR FUNCTION IN PATIENTS WITH ACUTE MYOCARDIAL INFARCTION

227. Vibeke Nossum: THE EFFECT OF VASCULAR BUBBLES ON ENDOTHELIAL FUNCTION
228. Sigurd Fasting: ROUTINE BASED RECORDING OF ADVERSE EVENTS DURING

ANAESTHESIA – APPLICATION IN QUALITY IMPROVEMENT AND SAFETY
229. Solfrid Romundstad: EPIDEMIOLOGICAL STUDIES OF MICROALBUMINURIA. THE

NORD-TRØNDELAG HEALTH STUDY 1995-97 (HUNT 2)
230. Geir Torheim: PROCESSING OF DYNAMIC DATA SETS IN MAGNETIC RESONANCE

IMAGING
231. Catrine Ahlén: SKIN INFECTIONS IN OCCUPATIONAL SATURATION DIVERS IN THE

NORTH SEA AND THE IMPACT OF THE ENVIRONMENT
232. Arnulf Langhammer: RESPIRATORY SYMPTOMS, LUNG FUNCTION AND BONE

MINERAL DENSITY IN A COMPREHENSIVE POPULATION SURVEY. THE NORD-
TRØNDELAG HEALTH STUDY 1995-97. THE BRONCHIAL OBSTRUCTION IN NORD-
TRØNDELAG STUDY

233. Einar Kjelsås: EATING DISORDERS AND PHYSICAL ACTIVITY IN NON-CLINICAL
SAMPLES

234. Arne Wibe: RECTAL CANCER TREATMENT IN NORWAY – STANDARDISATION OF
SURGERY AND QUALITY ASSURANCE

2004
235. Eivind Witsø: BONE GRAFT AS AN ANTIBIOTIC CARRIER
236. Anne Mari Sund: DEVELOPMENT OF DEPRESSIVE SYMPTOMS IN EARLY

ADOLESCENCE
237. Hallvard Lærum: EVALUATION OF ELECTRONIC MEDICAL RECORDS – A CLINICAL

TASK PERSPECTIVE
238. Gustav Mikkelsen: ACCESSIBILITY OF INFORMATION IN ELECTRONIC PATIENT

RECORDS; AN EVALUATION OF THE ROLE OF DATA QUALITY
239. Steinar Krokstad: SOCIOECONOMIC INEQUALITIES IN HEALTH AND DISABILITY.

SOCIAL EPIDEMIOLOGY IN THE NORD-TRØNDELAG HEALTH STUDY (HUNT),
NORWAY

240. Arne Kristian Myhre: NORMAL VARIATION IN ANOGENITAL ANATOMY AND
MICROBIOLOGY IN NON-ABUSED PRESCHOOL CHILDREN

241. Ingunn Dybedal: NEGATIVE REGULATORS OF HEMATOPOIETEC STEM AND
PROGENITOR CELLS

242. Beate Sitter: TISSUE CHARACTERIZATION BY HIGH RESOLUTION MAGIC ANGLE
SPINNING MR SPECTROSCOPY

243. Per Arne Aas: MACROMOLECULAR MAINTENANCE IN HUMAN CELLS – REPAIR OF
URACIL IN DNA AND METHYLATIONS IN DNA AND RNA

244. Anna Bofin: FINE NEEDLE ASPIRATION CYTOLOGY IN THE PRIMARY
INVESTIGATION OF BREAST TUMOURS AND IN THE DETERMINATION OF
TREATMENT STRATEGIES

245. Jim Aage Nøttestad: DEINSTITUTIONALIZATION AND MENTAL HEALTH CHANGES
AMONG PEOPLE WITH MENTAL RETARDATION

246. Reidar Fossmark: GASTRIC CANCER IN JAPANESE COTTON RATS
247. Wibeke Nordhøy: MANGANESE AND THE HEART, INTRACELLULAR MR

RELAXATION AND WATER EXCHANGE ACROSS THE CARDIAC CELL MEMBRANE
2005

248. Sturla Molden: QUANTITATIVE ANALYSES OF SINGLE UNITS RECORDED FROM THE
HIPPOCAMPUS AND ENTORHINAL CORTEX OF BEHAVING RATS

249. Wenche Brenne Drøyvold: EPIDEMIOLOGICAL STUDIES ON WEIGHT CHANGE AND
HEALTH IN A LARGE POPULATION. THE NORD-TRØNDELAG HEALTH STUDY
(HUNT)

250. Ragnhild Støen: ENDOTHELIUM-DEPENDENT VASODILATION IN THE FEMORAL
ARTERY OF DEVELOPING PIGLETS

251. Aslak Steinsbekk: HOMEOPATHY IN THE PREVENTION OF UPPER RESPIRATORY
TRACT INFECTIONS IN CHILDREN

252. Hill-Aina Steffenach: MEMORY IN HIPPOCAMPAL AND CORTICO-HIPPOCAMPAL
CIRCUITS

253. Eystein Stordal: ASPECTS OF THE EPIDEMIOLOGY OF DEPRESSIONS BASED ON
SELF-RATING IN A LARGE GENERAL HEALTH STUDY (THE HUNT-2 STUDY)

254. Viggo Pettersen: FROM MUSCLES TO SINGING: THE ACTIVITY OF ACCESSORY
BREATHING MUSCLES AND THORAX MOVEMENT IN CLASSICAL SINGING

255. Marianne Fyhn: SPATIAL MAPS IN THE HIPPOCAMPUS AND ENTORHINAL CORTEX
256. Robert Valderhaug: OBSESSIVE-COMPULSIVE DISORDER AMONG CHILDREN AND

ADOLESCENTS: CHARACTERISTICS AND PSYCHOLOGICAL MANAGEMENT OF
PATIENTS IN OUTPATIENT PSYCHIATRIC CLINICS

257. Erik Skaaheim Haug: INFRARENAL ABDOMINAL AORTIC ANEURYSMS –
COMORBIDITY AND RESULTS FOLLOWING OPEN SURGERY

258. Daniel Kondziella: GLIAL-NEURONAL INTERACTIONS IN EXPERIMENTAL BRAIN
DISORDERS

259. Vegard Heimly Brun: ROUTES TO SPATIAL MEMORY IN HIPPOCAMPAL PLACE
CELLS

260. Kenneth McMillan: PHYSIOLOGICAL ASSESSMENT AND TRAINING OF ENDURANCE
AND STRENGTH IN PROFESSIONAL YOUTH SOCCER PLAYERS

261. Marit Sæbø Indredavik: MENTAL HEALTH AND CEREBRAL MAGNETIC RESONANCE
IMAGING IN ADOLESCENTS WITH LOW BIRTH WEIGHT

262. Ole Johan Kemi: ON THE CELLULAR BASIS OF AEROBIC FITNESS, INTENSITY-
DEPENDENCE AND TIME-COURSE OF CARDIOMYOCYTE AND ENDOTHELIAL
ADAPTATIONS TO EXERCISE TRAINING

263. Eszter Vanky: POLYCYSTIC OVARY SYNDROME – METFORMIN TREATMENT IN
PREGNANCY

264. Hild Fjærtoft: EXTENDED STROKE UNIT SERVICE AND EARLY SUPPORTED
DISCHARGE. SHORT AND LONG-TERM EFFECTS

265. Grete Dyb: POSTTRAUMATIC STRESS REACTIONS IN CHILDREN AND
ADOLESCENTS

266. Vidar Fykse: SOMATOSTATIN AND THE STOMACH
267. Kirsti Berg: OXIDATIVE STRESS AND THE ISCHEMIC HEART: A STUDY IN PATIENTS

UNDERGOING CORONARY REVASCULARIZATION
268. Björn Inge Gustafsson: THE SEROTONIN PRODUCING ENTEROCHROMAFFIN CELL,

AND EFFECTS OF HYPERSEROTONINEMIA ON HEART AND BONE
2006

269. Torstein Baade Rø: EFFECTS OF BONE MORPHOGENETIC PROTEINS, HEPATOCYTE
GROWTH FACTOR AND INTERLEUKIN-21 IN MULTIPLE MYELOMA

270. May-Britt Tessem: METABOLIC EFFECTS OF ULTRAVIOLET RADIATION ON THE
ANTERIOR PART OF THE EYE

271. Anne-Sofie Helvik: COPING AND EVERYDAY LIFE IN A POPULATION OF ADULTS
WITH HEARING IMPAIRMENT

272. Therese Standal: MULTIPLE MYELOMA: THE INTERPLAY BETWEEN MALIGNANT
PLASMA CELLS AND THE BONE MARROW MICROENVIRONMENT

273. Ingvild Saltvedt: TREATMENT OF ACUTELY SICK, FRAIL ELDERLY PATIENTS IN A
GERIATRIC EVALUATION AND MANAGEMENT UNIT – RESULTS FROM A
PROSPECTIVE RANDOMISED TRIAL

274. Birger Henning Endreseth: STRATEGIES IN RECTAL CANCER TREATMENT – FOCUS
ON EARLY RECTAL CANCER AND THE INFLUENCE OF AGE ON PROGNOSIS

275. Anne Mari Aukan Rokstad: ALGINATE CAPSULES AS BIOREACTORS FOR CELL
THERAPY

276. Mansour Akbari: HUMAN BASE EXCISION REPAIR FOR PRESERVATION OF GENOMIC
STABILITY

277. Stein Sundstrøm: IMPROVING TREATMENT IN PATIENTS WITH LUNG CANCER –
RESULTS FROM TWO MULITCENTRE RANDOMISED STUDIES

278. Hilde Pleym: BLEEDING AFTER CORONARY ARTERY BYPASS SURGERY - STUDIES
ON HEMOSTATIC MECHANISMS, PROPHYLACTIC DRUG TREATMENT AND
EFFECTS OF AUTOTRANSFUSION

279. Line Merethe Oldervoll: PHYSICAL ACTIVITY AND EXERCISE INTERVENTIONS IN
CANCER PATIENTS

280. Boye Welde: THE SIGNIFICANCE OF ENDURANCE TRAINING, RESISTANCE
TRAINING AND MOTIVATIONAL STYLES IN ATHLETIC PERFORMANCE AMONG
ELITE JUNIOR CROSS-COUNTRY SKIERS

281. Per Olav Vandvik: IRRITABLE BOWEL SYNDROME IN NORWAY, STUDIES OF
PREVALENCE, DIAGNOSIS AND CHARACTERISTICS IN GENERAL PRACTICE AND
IN THE POPULATION

282. Idar Kirkeby-Garstad: CLINICAL PHYSIOLOGY OF EARLY MOBILIZATION AFTER
CARDIAC SURGERY

283. Linn Getz: SUSTAINABLE AND RESPONSIBLE PREVENTIVE MEDICINE.
CONCEPTUALISING ETHICAL DILEMMAS ARISING FROM CLINICAL
IMPLEMENTATION OF ADVANCING MEDICAL TECHNOLOGY

284. Eva Tegnander: DETECTION OF CONGENITAL HEART DEFECTS IN A NON-SELECTED
POPULATION OF 42,381 FETUSES

285. Kristin Gabestad Nørsett: GENE EXPRESSION STUDIES IN GASTROINTESTINAL
PATHOPHYSIOLOGY AND NEOPLASIA

286. Per Magnus Haram: GENETIC VS. AQUIRED FITNESS: METABOLIC, VASCULAR AND
CARDIOMYOCYTE ADAPTATIONS

287. Agneta Johansson: GENERAL RISK FACTORS FOR GAMBLING PROBLEMS AND THE
PREVALENCE OF PATHOLOGICAL GAMBLING IN NORWAY

288. Svein Artur Jensen: THE PREVALENCE OF SYMPTOMATIC ARTERIAL DISEASE OF
THE LOWER LIMB

289. Charlotte Björk Ingul: QUANITIFICATION OF REGIONAL MYOCARDIAL FUNCTION
BY STRAIN RATE AND STRAIN FOR EVALUATION OF CORONARY ARTERY
DISEASE. AUTOMATED VERSUS MANUAL ANALYSIS DURING ACUTE
MYOCARDIAL INFARCTION AND DOBUTAMINE STRESS ECHOCARDIOGRAPHY

290. Jakob Nakling: RESULTS AND CONSEQUENCES OF ROUTINE ULTRASOUND
SCREENING IN PREGNANCY – A GEOGRAPHIC BASED POPULATION STUDY

291. Anne Engum: DEPRESSION AND ANXIETY – THEIR RELATIONS TO THYROID
DYSFUNCTION AND DIABETES IN A LARGE EPIDEMIOLOGICAL STUDY

292. Ottar Bjerkeset: ANXIETY AND DEPRESSION IN THE GENERAL POPULATION: RISK
FACTORS, INTERVENTION AND OUTCOME – THE NORD-TRØNDELAG HEALTH
STUDY (HUNT)

293. Jon Olav Drogset: RESULTS AFTER SURGICAL TREATMENT OF ANTERIOR
CRUCIATE LIGAMENT INJURIES – A CLINICAL STUDY

294. Lars Fosse: MECHANICAL BEHAVIOUR OF COMPACTED MORSELLISED BONE – AN
EXPERIMENTAL IN VITRO STUDY

295. Gunilla Klensmeden Fosse: MENTAL HEALTH OF PSYCHIATRIC OUTPATIENTS
BULLIED IN CHILDHOOD

296. Paul Jarle Mork: MUSCLE ACTIVITY IN WORK AND LEISURE AND ITS ASSOCIATION
TO MUSCULOSKELETAL PAIN

297. Björn Stenström: LESSONS FROM RODENTS: I: MECHANISMS OF OBESITY SURGERY
– ROLE OF STOMACH. II: CARCINOGENIC EFFECTS OF HELICOBACTER PYLORI
AND SNUS IN THE STOMACH

2007
298. Haakon R. Skogseth: INVASIVE PROPERTIES OF CANCER – A TREATMENT TARGET ?

IN VITRO STUDIES IN HUMAN PROSTATE CANCER CELL LINES
299. Janniche Hammer: GLUTAMATE METABOLISM AND CYCLING IN MESIAL

TEMPORAL LOBE EPILEPSY
300. May Britt Drugli: YOUNG CHILDREN TREATED BECAUSE OF ODD/CD: CONDUCT

PROBLEMS AND SOCIAL COMPETENCIES IN DAY-CARE AND SCHOOL SETTINGS
301. Arne Skjold: MAGNETIC RESONANCE KINETICS OF MANGANESE DIPYRIDOXYL

DIPHOSPHATE (MnDPDP) IN HUMAN MYOCARDIUM. STUDIES IN HEALTHY
VOLUNTEERS AND IN PATIENTS WITH RECENT MYOCARDIAL INFARCTION

302. Siri Malm: LEFT VENTRICULAR SYSTOLIC FUNCTION AND MYOCARDIAL
PERFUSION ASSESSED BY CONTRAST ECHOCARDIOGRAPHY

303. Valentina Maria do Rosario Cabral Iversen: MENTAL HEALTH AND PSYCHOLOGICAL
ADAPTATION OF CLINICAL AND NON-CLINICAL MIGRANT GROUPS

304. Lasse Løvstakken: SIGNAL PROCESSING IN DIAGNOSTIC ULTRASOUND:
ALGORITHMS FOR REAL-TIME ESTIMATION AND VISUALIZATION OF BLOOD
FLOW VELOCITY

305. Elisabeth Olstad: GLUTAMATE AND GABA: MAJOR PLAYERS IN NEURONAL
METABOLISM

306. Lilian Leistad: THE ROLE OF CYTOKINES AND PHOSPHOLIPASE A2s IN ARTICULAR
CARTILAGE CHONDROCYTES IN RHEUMATOID ARTHRITIS AND OSTEOARTHRITIS

307. Arne Vaaler: EFFECTS OF PSYCHIATRIC INTENSIVE CARE UNIT IN AN ACUTE
PSYCIATHRIC WARD

308. Mathias Toft: GENETIC STUDIES OF LRRK2 AND PINK1 IN PARKINSON’S DISEASE
309. Ingrid Løvold Mostad: IMPACT OF DIETARY FAT QUANTITY AND QUALITY IN TYPE

2 DIABETES WITH EMPHASIS ON MARINE N-3 FATTY ACIDS
310. Torill Eidhammer Sjøbakk: MR DETERMINED BRAIN METABOLIC PATTERN IN

PATIENTS WITH BRAIN METASTASES AND ADOLESCENTS WITH LOW BIRTH
WEIGHT

311. Vidar Beisvåg: PHYSIOLOGICAL GENOMICS OF HEART FAILURE: FROM
TECHNOLOGY TO PHYSIOLOGY

312. Olav Magnus Søndenå Fredheim: HEALTH RELATED QUALITY OF LIFE ASSESSMENT
AND ASPECTS OF THE CLINICAL PHARMACOLOGY OF METHADONE IN PATIENTS
WITH CHRONIC NON-MALIGNANT PAIN

313. Anne Brantberg: FETAL AND PERINATAL IMPLICATIONS OF ANOMALIES IN THE
GASTROINTESTINAL TRACT AND THE ABDOMINAL WALL

314. Erik Solligård: GUT LUMINAL MICRODIALYSIS
315. Elin Tollefsen: RESPIRATORY SYMPTOMS IN A COMPREHENSIVE POPULATION

BASED STUDY AMONG ADOLESCENTS 13-19 YEARS. YOUNG-HUNT 1995-97 AND
2000-01; THE NORD-TRØNDELAG HEALTH STUDIES (HUNT)

316. Anne-Tove Brenne: GROWTH REGULATION OF MYELOMA CELLS
317. Heidi Knobel: FATIGUE IN CANCER TREATMENT – ASSESSMENT, COURSE AND

ETIOLOGY
318. Torbjørn Dahl: CAROTID ARTERY STENOSIS. DIAGNOSTIC AND THERAPEUTIC

ASPECTS
319. Inge-Andre Rasmussen jr.: FUNCTIONAL AND DIFFUSION TENSOR MAGNETIC

RESONANCE IMAGING IN NEUROSURGICAL PATIENTS
320. Grete Helen Bratberg: PUBERTAL TIMING – ANTECEDENT TO RISK OR RESILIENCE ?

EPIDEMIOLOGICAL STUDIES ON GROWTH, MATURATION AND HEALTH RISK
BEHAVIOURS; THE YOUNG HUNT STUDY, NORD-TRØNDELAG, NORWAY

321. Sveinung Sørhaug: THE PULMONARY NEUROENDOCRINE SYSTEM.
PHYSIOLOGICAL, PATHOLOGICAL AND TUMOURIGENIC ASPECTS

322. Olav Sande Eftedal: ULTRASONIC DETECTION OF DECOMPRESSION INDUCED
VASCULAR MICROBUBBLES

323. Rune Bang Leistad: PAIN, AUTONOMIC ACTIVATION AND MUSCULAR ACTIVITY
RELATED TO EXPERIMENTALLY-INDUCED COGNITIVE STRESS IN HEADACHE
PATIENTS

324. Svein Brekke: TECHNIQUES FOR ENHANCEMENT OF TEMPORAL RESOLUTION IN
THREE-DIMENSIONAL ECHOCARDIOGRAPHY

325. Kristian Bernhard Nilsen: AUTONOMIC ACTIVATION AND MUSCLE ACTIVITY IN
RELATION TO MUSCULOSKELETAL PAIN

326. Anne Irene Hagen: HEREDITARY BREAST CANCER IN NORWAY. DETECTION AND
PROGNOSIS OF BREAST CANCER IN FAMILIES WITH BRCA1GENE MUTATION

327. Ingebjørg S. Juel : INTESTINAL INJURY AND RECOVERY AFTER ISCHEMIA. AN
EXPERIMENTAL STUDY ON RESTITUTION OF THE SURFACE EPITHELIUM,
INTESTINAL PERMEABILITY, AND RELEASE OF BIOMARKERS FROM THE MUCOSA

328. Runa Heimstad: POST-TERM PREGNANCY
329. Jan Egil Afset: ROLE OF ENTEROPATHOGENIC ESCHERICHIA COLI IN CHILDHOOD

DIARRHOEA IN NORWAY
330. Bent Håvard Hellum: IN VITRO INTERACTIONS BETWEEN MEDICINAL DRUGS AND

HERBS ON CYTOCHROME P-450 METABOLISM AND P-GLYCOPROTEIN TRANSPORT
331. Morten André Høydal: CARDIAC DYSFUNCTION AND MAXIMAL OXYGEN UPTAKE

MYOCARDIAL ADAPTATION TO ENDURANCE TRAINING
2008

332. Andreas Møllerløkken: REDUCTION OF VASCULAR BUBBLES: METHODS TO
PREVENT THE ADVERSE EFFECTS OF DECOMPRESSION

333. Anne Hege Aamodt: COMORBIDITY OF HEADACHE AND MIGRAINE IN THE NORD-
TRØNDELAG HEALTH STUDY 1995-97

334. Brage Høyem Amundsen: MYOCARDIAL FUNCTION QUANTIFIED BY SPECKLE
TRACKING AND TISSUE DOPPLER ECHOCARDIOGRAPHY – VALIDATION AND
APPLICATION IN EXERCISE TESTING AND TRAINING

335. Inger Anne Næss: INCIDENCE, MORTALITY AND RISK FACTORS OF FIRST VENOUS
THROMBOSIS IN A GENERAL POPULATION. RESULTS FROM THE SECOND NORD-
TRØNDELAG HEALTH STUDY (HUNT2)

336. Vegard Bugten: EFFECTS OF POSTOPERATIVE MEASURES AFTER FUNCTIONAL
ENDOSCOPIC SINUS SURGERY

337. Morten Bruvold: MANGANESE AND WATER IN CARDIAC MAGNETIC RESONANCE
IMAGING

338. Miroslav Fris: THE EFFECT OF SINGLE AND REPEATED ULTRAVIOLET RADIATION
ON THE ANTERIOR SEGMENT OF THE RABBIT EYE

339. Svein Arne Aase: METHODS FOR IMPROVING QUALITY AND EFFICIENCY IN
QUANTITATIVE ECHOCARDIOGRAPHY – ASPECTS OF USING HIGH FRAME RATE

340. Roger Almvik: ASSESSING THE RISK OF VIOLENCE: DEVELOPMENT AND
VALIDATION OF THE BRØSET VIOLENCE CHECKLIST

341. Ottar Sundheim: STRUCTURE-FUNCTION ANALYSIS OF HUMAN ENZYMES
INITIATING NUCLEOBASE REPAIR IN DNA AND RNA

342. Anne Mari Undheim: SHORT AND LONG-TERM OUTCOME OF EMOTIONAL AND
BEHAVIOURAL PROBLEMS IN YOUNG ADOLESCENTS WITH AND WITHOUT
READING DIFFICULTIES

343. Helge Garåsen: THE TRONDHEIM MODEL. IMPROVING THE PROFESSIONAL
COMMUNICATION BETWEEN THE VARIOUS LEVELS OF HEALTH CARE SERVICES
AND IMPLEMENTATION OF INTERMEDIATE CARE AT A COMMUNITY HOSPITAL
COULD PROVIDE BETTER CARE FOR OLDER PATIENTS. SHORT AND LONG TERM
EFFECTS

344. Olav A. Foss: “THE ROTATION RATIOS METHOD”. A METHOD TO DESCRIBE
ALTERED SPATIAL ORIENTATION IN SEQUENTIAL RADIOGRAPHS FROM ONE
PELVIS

345. Bjørn Olav Åsvold: THYROID FUNCTION AND CARDIOVASCULAR HEALTH
346. Torun Margareta Melø: NEURONAL GLIAL INTERACTIONS IN EPILEPSY
347. Irina Poliakova Eide: FETAL GROWTH RESTRICTION AND PRE-ECLAMPSIA: SOME

CHARACTERISTICS OF FETO-MATERNAL INTERACTIONS IN DECIDUA BASALIS
348. Torunn Askim: RECOVERY AFTER STROKE. ASSESSMENT AND TREATMENT; WITH

FOCUS ON MOTOR FUNCTION
349. Ann Elisabeth Åsberg: NEUTROPHIL ACTIVATION IN A ROLLER PUMP MODEL OF

CARDIOPULMONARY BYPASS. INFLUENCE ON BIOMATERIAL, PLATELETS AND
COMPLEMENT

350. Lars Hagen: REGULATION OF DNA BASE EXCISION REPAIR BY PROTEIN
INTERACTIONS AND POST TRANSLATIONAL MODIFICATIONS

351. Sigrun Beate Kjøtrød: POLYCYSTIC OVARY SYNDROME – METFORMIN TREATMENT
IN ASSISTED REPRODUCTION

352. Steven Keita Nishiyama: PERSPECTIVES ON LIMB-VASCULAR HETEROGENEITY:
IMPLICATIONS FOR HUMAN AGING, SEX, AND EXERCISE

353. Sven Peter Näsholm: ULTRASOUND BEAMS FOR ENHANCED IMAGE QUALITY
354. Jon Ståle Ritland: PRIMARY OPEN-ANGLE GLAUCOMA & EXFOLIATIVE GLAUCOMA.

SURVIVAL, COMORBIDITY AND GENETICS
355. Sigrid Botne Sando: ALZHEIMER’S DISEASE IN CENTRAL NORWAY. GENETIC AND

EDUCATIONAL ASPECTS
356. Parvinder Kaur: CELLULAR AND MOLECULAR MECHANISMS BEHIND

METHYLMERCURY-INDUCED NEUROTOXICITY
357. Ismail Cüneyt Güzey: DOPAMINE AND SEROTONIN RECEPTOR AND TRANSPORTER

GENE POLYMORPHISMS AND EXTRAPYRAMIDAL SYMPTOMS. STUDIES IN
PARKINSON’S DISEASE AND IN PATIENTS TREATED WITH ANTIPSYCHOTIC OR
ANTIDEPRESSANT DRUGS

358. Brit Dybdahl: EXTRA-CELLULAR INDUCIBLE HEAT-SHOCK PROTEIN 70 (Hsp70) – A
ROLE IN THE INFLAMMATORY RESPONSE ?

359. Kristoffer Haugarvoll: IDENTIFYING GENETIC CAUSES OF PARKINSON’S DISEASE IN
NORWAY

360. Nadra Nilsen: TOLL-LIKE RECEPTOR 2 –EXPRESSION, REGULATION AND SIGNALING
361. Johan Håkon Bjørngaard: PATIENT SATISFACTION WITH OUTPATIENT MENTAL

HEALTH SERVICES – THE INFLUENCE OF ORGANIZATIONAL FACTORS.
362. Kjetil Høydal : EFFECTS OF HIGH INTENSITY AEROBIC TRAINING IN HEALTHY

SUBJECTS AND CORONARY ARTERY DISEASE PATIENTS; THE IMPORTANCE OF
INTENSITY,, DURATION AND FREQUENCY OF TRAINING.

363. Trine Karlsen: TRAINING IS MEDICINE: ENDURANCE AND STRENGTH TRAINING IN
CORONARY ARTERY DISEASE AND HEALTH.

364. Marte Thuen: MANGANASE-ENHANCED AND DIFFUSION TENSOR MR IMAGING OF
THE NORMAL, INJURED AND REGENERATING RAT VISUAL PATHWAY

365. Cathrine Broberg Vågbø: DIRECT REPAIR OF ALKYLATION DAMAGE IN DNA AND
RNA BY 2-OXOGLUTARATE- AND IRON-DEPENDENT DIOXYGENASES

366. Arnt Erik Tjønna: AEROBIC EXERCISE AND CARDIOVASCULAR RISK FACTORS IN
OVERWEIGHT AND OBESE ADOLESCENTS AND ADULTS

367. Marianne W. Furnes: FEEDING BEHAVIOR AND BODY WEIGHT DEVELOPMENT:
LESSONS FROM RATS

368. Lene N. Johannessen: FUNGAL PRODUCTS AND INFLAMMATORY RESPONSES IN
HUMAN MONOCYTES AND EPITHELIAL CELLS

369. Anja Bye: GENE EXPRESSION PROFILING OF INHERITED AND ACQUIRED MAXIMAL
OXYGEN UPTAKE – RELATIONS TO THE METABOLIC SYNDROME.

370. Oluf Dimitri Røe: MALIGNANT MESOTHELIOMA: VIRUS, BIOMARKERS AND GENES.
A TRANSLATIONAL APPROACH

371. Ane Cecilie Dale: DIABETES MELLITUS AND FATAL ISCHEMIC HEART DISEASE.
ANALYSES FROM THE HUNT1 AND 2 STUDIES

372. Jacob Christian Hølen: PAIN ASSESSMENT IN PALLIATIVE CARE: VALIDATION OF
METHODS FOR SELF-REPORT AND BEHAVIOURAL ASSESSMENT

373. Erming Tian: THE GENETIC IMPACTS IN THE ONCOGENESIS OF MULTIPLE
MYELOMA

374. Ole Bosnes: KLINISK UTPRØVING AV NORSKE VERSJONER AV NOEN SENTRALE
TESTER PÅ KOGNITIV FUNKSJON

375. Ola M. Rygh: 3D ULTRASOUND BASED NEURONAVIGATION IN NEUROSURGERY. A
CLINICAL EVALUATION

376. Astrid Kamilla Stunes: ADIPOKINES, PEROXISOME PROFILERATOR ACTIVATED
RECEPTOR (PPAR) AGONISTS AND SEROTONIN. COMMON REGULATORS OF BONE
AND FAT METABOLISM

377. Silje Engdal: HERBAL REMEDIES USED BY NORWEGIAN CANCER PATIENTS AND
THEIR ROLE IN HERB-DRUG INTERACTIONS

378. Kristin Offerdal: IMPROVED ULTRASOUND IMAGING OF THE FETUS AND ITS
CONSEQUENCES FOR SEVERE AND LESS SEVERE ANOMALIES

379. Øivind Rognmo: HIGH-INTENSITY AEROBIC EXERCISE AND CARDIOVASCULAR
HEALTH

380. Jo-Åsmund Lund: RADIOTHERAPY IN ANAL CARCINOMA AND PROSTATE CANCER
2009
381. Tore Grüner Bjåstad: HIGH FRAME RATE ULTRASOUND IMAGING USING PARALLEL

BEAMFORMING
382. Erik Søndenaa: INTELLECTUAL DISABILITIES IN THE CRIMINAL JUSTICE SYSTEM
383. Berit Rostad: SOCIAL INEQUALITIES IN WOMEN’S HEALTH, HUNT 1984-86 AND

1995-97, THE NORD-TRØNDELAG HEALTH STUDY (HUNT)
384. Jonas Crosby: ULTRASOUND-BASED QUANTIFICATION OF MYOCARDIAL

DEFORMATION AND ROTATION
385. Erling Tronvik: MIGRAINE, BLOOD PRESSURE AND THE RENIN-ANGIOTENSIN

SYSTEM
386. Tom Christensen: BRINGING THE GP TO THE FOREFRONT OF EPR DEVELOPMENT
387. Håkon Bergseng: ASPECTS OF GROUP B STREPTOCOCCUS (GBS) DISEASE IN THE

NEWBORN. EPIDEMIOLOGY, CHARACTERISATION OF INVASIVE STRAINS AND
EVALUATION OF INTRAPARTUM SCREENING

388. Ronny Myhre: GENETIC STUDIES OF CANDIDATE TENE3S IN PARKINSON’S
DISEASE

389. Torbjørn Moe Eggebø: ULTRASOUND AND LABOUR
390. Eivind Wang: TRAINING IS MEDICINE FOR PATIENTS WITH PERIPHERAL ARTERIAL

DISEASE
391. Thea Kristin Våtsveen: GENETIC ABERRATIONS IN MYELOMA CELLS
392. Thomas Jozefiak: QUALITY OF LIFE AND MENTAL HEALTH IN CHILDREN AND

ADOLESCENTS: CHILD AND PARENT PERSPECTIVES
393. Jens Erik Slagsvold: N-3 POLYUNSATURATED FATTY ACIDS IN HEALTH AND

DISEASE – CLINICAL AND MOLECULAR ASPECTS
394. Kristine Misund: A STUDY OF THE TRANSCRIPTIONAL REPRESSOR ICER.

REGULATORY NETWORKS IN GASTRIN-INDUCED GENE EXPRESSION
395. Franco M. Impellizzeri: HIGH-INTENSITY TRAINING IN FOOTBALL PLAYERS.

EFFECTS ON PHYSICAL AND TECHNICAL PERFORMANCE
396. Kari Hanne Gjeilo: HEALTH-RELATED QUALITY OF LIFE AND CHRONIC PAIN IN

PATIENTS UNDERGOING CARDIAC SURGERY
397. Øyvind Hauso: NEUROENDOCRINE ASPECTS OF PHYSIOLOGY AND DISEASE
398. Ingvild Bjellmo Johnsen: INTRACELLULAR SIGNALING MECHANISMS IN THE INNATE

IMMUNE RESPONSE TO VIRAL INFECTIONS
399. Linda Tømmerdal Roten: GENETIC PREDISPOSITION FOR DEVELOPMENT OF

PREEMCLAMPSIA – CANDIDATE GENE STUDIES IN THE HUNT (NORD-TRØNDELAG
HEALTH STUDY) POPULATION

400. Trude Teoline Nausthaug Rakvåg: PHARMACOGENETICS OF MORPHINE IN CANCER
PAIN

401. Hanne Lehn: MEMORY FUNCTIONS OF THE HUMAN MEDIAL TEMPORAL LOBE
STUDIED WITH fMRI

402. Randi Utne Holt: ADHESION AND MIGRATION OF MYELOMA CELLS – IN VITRO
STUDIES –

403. Trygve Solstad: NEURAL REPRESENTATIONS OF EUCLIDEAN SPACE
404. Unn-Merete Fagerli: MULTIPLE MYELOMA CELLS AND CYTOKINES FROM THE

BONE MARROW ENVIRONMENT; ASPECTS OF GROWTH REGULATION AND
MIGRATION

405. Sigrid Bjørnelv: EATING– AND WEIGHT PROBLEMS IN ADOLESCENTS, THE YOUNG
HUNT-STUDY

406. Mari Hoff: CORTICAL HAND BONE LOSS IN RHEUMATOID ARTHRITIS.
EVALUATING DIGITAL X-RAY RADIOGRAMMETRY AS OUTCOME MEASURE OF
DISEASE ACTIVITY, RESPONSE VARIABLE TO TREATMENT AND PREDICTOR OF
BONE DAMAGE

407. Siri Bjørgen: AEROBIC HIGH INTENSITY INTERVAL TRAINING IS AN EFFECTIVE
TREATMENT FOR PATIENTS WITH CHRONIC OBSTRUCTIVE PULMONARY DISEASE

408. Susanne Lindqvist: VISION AND BRAIN IN ADOLESCENTS WITH LOW BIRTH WEIGHT
409. Torbjørn Hergum: 3D ULTRASOUND FOR QUANTITATIVE ECHOCARDIOGRAPHY

410. Jørgen Urnes: PATIENT EDUCATION IN GASTRO-OESOPHAGEAL REFLUX DISEASE.
VALIDATION OF A DIGESTIVE SYMPTOMS AND IMPACT QUESTIONNAIRE AND A
RANDOMISED CONTROLLED TRIAL OF PATIENT EDUCATION

411. Elvar Eyjolfsson: 13C NMRS OF ANIMAL MODELS OF SCHIZOPHRENIA
412. Marius Steiro Fimland: CHRONIC AND ACUTE NEURAL ADAPTATIONS TO STRENGTH

TRAINING
413. Øyvind Støren: RUNNING AND CYCLING ECONOMY IN ATHLETES; DETERMINING

FACTORS, TRAINING INTERVENTIONS AND TESTING
414. Håkon Hov: HEPATOCYTE GROWTH FACTOR AND ITS RECEPTOR C-MET.

AUTOCRINE GROWTH AND SIGNALING IN MULTIPLE MYELOMA CELLS
415. Maria Radtke: ROLE OF AUTOIMMUNITY AND OVERSTIMULATION FOR BETA-CELL

DEFICIENCY. EPIDEMIOLOGICAL AND THERAPEUTIC PERSPECTIVES
416. Liv Bente Romundstad: ASSISTED FERTILIZATION IN NORWAY: SAFETY OF THE

REPRODUCTIVE TECHNOLOGY
417. Erik Magnus Berntsen: PREOPERATIV PLANNING AND FUNCTIONAL

NEURONAVIGATION – WITH FUNCTIONAL MRI AND DIFFUSION TENSOR
TRACTOGRAPHY IN PATIENTS WITH BRAIN LESIONS

418. Tonje Strømmen Steigedal: MOLECULAR MECHANISMS OF THE PROLIFERATIVE
RESPONSE TO THE HORMONE GASTRIN

419. Vidar Rao: EXTRACORPOREAL PHOTOCHEMOTHERAPY IN PATIENTS WITH
CUTANEOUS T CELL LYMPHOMA OR GRAFT-vs-HOST DISEASE

420. Torkild Visnes: DNA EXCISION REPAIR OF URACIL AND 5-FLUOROURACIL IN
HUMAN CANCER CELL LINES

2010
421. John Munkhaugen: BLOOD PRESSURE, BODY WEIGHT, AND KIDNEY FUNCTION IN

THE NEAR-NORMAL RANGE: NORMALITY, RISK FACTOR OR MORBIDITY ?
422. Ingrid Castberg: PHARMACOKINETICS, DRUG INTERACTIONS AND ADHERENCE TO

TREATMENT WITH ANTIPSYCHOTICS: STUDIES IN A NATURALISTIC SETTING
423. Jian Xu: BLOOD-OXYGEN-LEVEL-DEPENDENT-FUNCTIONAL MAGNETIC

RESONANCE IMAGING AND DIFFUSION TENSOR IMAGING IN TRAUMATIC BRAIN
INJURY RESEARCH

424. Sigmund Simonsen: ACCEPTABLE RISK AND THE REQUIREMENT OF
PROPORTIONALITY IN EUROPEAN BIOMEDICAL RESEARCH LAW. WHAT DOES
THE REQUIREMENT THAT BIOMEDICAL RESEARCH SHALL NOT INVOLVE RISKS
AND BURDENS DISPROPORTIONATE TO ITS POTENTIAL BENEFITS MEAN?

425. Astrid Woodhouse: MOTOR CONTROL IN WHIPLASH AND CHRONIC NON-
TRAUMATIC NECK PAIN

426. Line Rørstad Jensen: EVALUATION OF TREATMENT EFFECTS IN CANCER BY MR
IMAGING AND SPECTROSCOPY

427. Trine Moholdt: AEROBIC EXERCISE IN CORONARY HEART DISEASE
428. Øystein Olsen: ANALYSIS OF MANGANESE ENHANCED MRI OF THE NORMAL AND

INJURED RAT CENTRAL NERVOUS SYSTEM
429. Bjørn H. Grønberg: PEMETREXED IN THE TREATMENT OF ADVANCED LUNG

CANCER
430. Vigdis Schnell Husby: REHABILITATION OF PATIENTS UNDERGOING TOTAL HIP

ARTHROPLASTY WITH FOCUS ON MUSCLE STRENGTH, WALKING AND AEROBIC
ENDURANCE PERFORMANCE

431. Torbjørn Øien: CHALLENGES IN PRIMARY PREVENTION OF ALLERGY. THE
PREVENTION OF ALLERGY AMONG CHILDREN IN TRONDHEIM (PACT) STUDY.

432. Kari Anne Indredavik Evensen: BORN TOO SOON OR TOO SMALL: MOTOR PROBLEMS
IN ADOLESCENCE

433. Lars Adde: PREDICTION OF CEREBRAL PALSY IN YOUNG INFANTS. COMPUTER
BASED ASSESSMENT OF GENERAL MOVEMENTS

434. Magnus Fasting: PRE- AND POSTNATAL RISK FACTORS FOR CHILDHOOD
ADIPOSITY

435. Vivi Talstad Monsen: MECHANISMS OF ALKYLATION DAMAGE REPAIR BY HUMAN
AlkB HOMOLOGUES

436. Toril Skandsen: MODERATE AND SEVERE TRAUMATIC BRAIN INJURY. MAGNETIC
RESONANCE IMAGING FINDINGS, COGNITION AND RISK FACTORS FOR
DISABILITY

437. Ingeborg Smidesang: ALLERGY RELATED DISORDERS AMONG 2-YEAR OLDS AND
ADOLESCENTS IN MID-NORWAY – PREVALENCE, SEVERITY AND IMPACT. THE
PACT STUDY 2005, THE YOUNG HUNT STUDY 1995-97

438. Vidar Halsteinli: MEASURING EFFICIENCY IN MENTAL HEALTH SERVICE
DELIVERY: A STUDY OF OUTPATIENT UNITS IN NORWAY

439. Karen Lehrmann Ægidius: THE PREVALENCE OF HEADACHE AND MIGRAINE IN
RELATION TO SEX HORMONE STATUS IN WOMEN. THE HUNT 2 STUDY

440. Madelene Ericsson: EXERCISE TRAINING IN GENETIC MODELS OF HEART FAILURE
441. Marianne Klokk: THE ASSOCIATION BETWEEN SELF-REPORTED ECZEMA AND

COMMON MENTAL DISORDERS IN THE GENERAL POPULATION. THE
HORDALAND HEALTH STUDY (HUSK)

442. Tomas Ottemo Stølen: IMPAIRED CALCIUM HANDLING IN ANIMAL AND HUMAN
CARDIOMYOCYTES REDUCE CONTRACTILITY AND INCREASE ARRHYTHMIA
POTENTIAL – EFFECTS OF AEROBIC EXERCISE TRAINING

443. Bjarne Hansen: ENHANCING TREATMENT OUTCOME IN COGNITIVE BEHAVIOURAL
THERAPY FOR OBSESSIVE COMPULSIVE DISORDER: THE IMPORTANCE OF
COGNITIVE FACTORS

444. Mona Løvlien: WHEN EVERY MINUTE COUNTS. FROM SYMPTOMS TO ADMISSION
FOR ACUTE MYOCARDIAL INFARCTION WITH SPECIAL EMPHASIS ON GENDER
DIFFERECES

445. Karin Margaretha Gilljam: DNA REPAIR PROTEIN COMPLEXES, FUNCTIONALITY AND
SIGNIFICANCE FOR REPAIR EFFICIENCY AND CELL SURVIVAL

446. Anne Byriel Walls: NEURONAL GLIAL INTERACTIONS IN CEREBRAL ENERGY – AND
AMINO ACID HOMEOSTASIS – IMPLICATIONS OF GLUTAMATE AND GABA

447. Cathrine Fallang Knetter: MECHANISMS OF TOLL-LIKE RECEPTOR 9 ACTIVATION
448. Marit Følsvik Svindseth: A STUDY OF HUMILIATION, NARCISSISM AND TREATMENT

OUTCOME IN PATIENTS ADMITTED TO PSYCHIATRIC EMERGENCY UNITS
449. Karin Elvenes Bakkelund: GASTRIC NEUROENDOCRINE CELLS – ROLE IN GASTRIC

NEOPLASIA IN MAN AND RODENTS
450. Kirsten Brun Kjelstrup: DORSOVENTRAL DIFFERENCES IN THE SPATIAL

REPRESENTATION AREAS OF THE RAT BRAIN
451. Roar Johansen: MR EVALUATION OF BREAST CANCER PATIENTS WITH POOR

PROGNOSIS
452. Rigmor Myran: POST TRAUMATIC NECK PAIN. EPIDEMIOLOGICAL,

NEURORADIOLOGICAL AND CLINICAL ASPECTS
453. Krisztina Kunszt Johansen: GENEALOGICAL, CLINICAL AND BIOCHEMICAL STUDIES

IN LRRK2 – ASSOCIATED PARKINSON’S DISEASE
454. Pål Gjerden: THE USE OF ANTICHOLINERGIC ANTIPARKINSON AGENTS IN

NORWAY. EPIDEMIOLOGY, TOXICOLOGY AND CLINICAL IMPLICATIONS
455. Else Marie Huuse: ASSESSMENT OF TUMOR MICROENVIRONMENT AND

TREATMENT EFFECTS IN HUMAN BREAST CANCER XENOGRAFTS USING MR
IMAGING AND SPECTROSCOPY

456. Khalid S. Ibrahim: INTRAOPERATIVE ULTRASOUND ASSESSMENT IN CORONARY
ARTERY BYPASS SURGERY – WITH SPECIAL REFERENCE TO CORONARY
ANASTOMOSES AND THE ASCENDING AORTA

457. Bjørn Øglænd: ANTHROPOMETRY, BLOOD PRESSURE AND REPRODUCTIVE
DEVELOPMENT IN ADOLESCENCE OF OFFSPRING OF MOTHERS WHO HAD
PREECLAMPSIA IN PREGNANCY

458. John Olav Roaldset: RISK ASSESSMENT OF VIOLENT, SUICIDAL AND SELF-
INJURIOUS BEHAVIOUR IN ACUTE PSYCHIATRY – A BIO-PSYCHO-SOCIAL
APPROACH

459. Håvard Dalen: ECHOCARDIOGRAPHIC INDICES OF CARDIAC FUNCTION – NORMAL
VALUES AND ASSOCIATIONS WITH CARDIAC RISK FACTORS IN A POPULATION
FREE FROM CARDIOVASCULAR DISEASE, HYPERTENSION AND DIABETES: THE
HUNT 3 STUDY

460. Beate André: CHANGE CAN BE CHALLENGING. INTRODUCTION TO CHANGES AND
IMPLEMENTATION OF COMPUTERIZED TECHNOLOGY IN HEALTH CARE

461. Latha Nrugham: ASSOCIATES AND PREDICTORS OF ATTEMPTED SUICIDE AMONG
DEPRESSED ADOLESCENTS – A 6-YEAR PROSPECTIVE STUDY

462. Håvard Bersås Nordgaard: TRANSIT-TIME FLOWMETRY AND WALL SHEAR STRESS
ANALYSIS OF CORONARY ARTERY BYPASS GRAFTS – A CLINICAL AND
EXPERIMENTAL STUDY

Cotutelle with University of Ghent: Abigail Emily Swillens: A MULTIPHYSICS MODEL FOR
IMPROVING THE ULTRASONIC ASSESSMENT OF LARGE ARTERIES

2011
463. Marte Helene Bjørk: DO BRAIN RHYTHMS CHANGE BEFORE THE MIGRAINE

ATTACK? A LONGITUDINAL CONTROLLED EEG STUDY
464. Carl-Jørgen Arum: A STUDY OF UROTHELIAL CARCINOMA: GENE EXPRESSION

PROFILING, TUMORIGENESIS AND THERAPIES IN ORTHOTOPIC ANIMAL MODELS
465. Ingunn Harstad: TUBERCULOSIS INFECTION AND DISEASE AMONG ASYLUM

SEEKERS IN NORWAY. SCREENING AND FOLLOW-UP IN PUBLIC HEALTH CARE
466. Leif Åge Strand: EPIDEMIOLOGICAL STUDIES AMONG ROYAL NORWEGIAN NAVY

SERVICEMEN. COHORT ESTABLISHMENT, CANCER INCIDENCE AND CAUSE-
SPECIFIC MORTALITY

467. Katrine Høyer Holgersen: SURVIVORS IN THEIR THIRD DECADE AFTER THE NORTH
SEA OIL RIG DISASTER OF 1980. LONG-TERM PERSPECTIVES ON MENTAL HEALTH

468. MarianneWallenius: PREGNANCY RELATED ASPECTS OF CHRONIC
INFLAMMATORY ARTHRITIDES: DISEASE ONSET POSTPARTUM, PREGNANCY
OUTCOMES AND FERTILITY. DATA FROM A NORWEGIAN PATIENT REGISTRY
LINKED TO THE MEDICAL BIRTH REGISTRY OF NORWAY

469. Ole Vegard Solberg: 3D ULTRASOUND AND NAVIGATION – APPLICATIONS IN
LAPAROSCOPIC SURGERY

470. Inga Ekeberg Schjerve: EXERCISE-INDUCED IMPROVEMENT OF MAXIMAL OXYGEN
UPTAKE AND ENDOTHELIAL FUNCTION IN OBESE AND OVERWEIGHT
INDIVIDUALS ARE DEPENDENT ON EXERCISE-INTENSITY

471. Eva Veslemøy Tyldum: CARDIOVASCULAR FUNCTION IN PREECLAMPSIA – WITH
REFERENCE TO ENDOTHELIAL FUNCTION, LEFT VENTRICULAR FUNCTION AND
PRE-PREGNANCY PHYSICAL ACTIVITY

472. Benjamin Garzón Jiménez de Cisneros: CLINICAL APPLICATIONS OF MULTIMODAL
MAGNETIC RESONANCE IMAGING

473. Halvard Knut Nilsen: ASSESSING CODEINE TREATMENT TO PATIENTS WITH
CHRONIC NON-MALIGNANT PAIN: NEUROPSYCHOLOGICAL FUNCTIONING,
DRIVING ABILITY AND WEANING

474. Eiliv Brenner: GLUTAMATE RELATED METABOLISM IN ANIMAL MODELS OF
SCHIZOPHRENIA

475. Egil Jonsbu: CHEST PAIN AND PALPITATIONS IN A CARDIAC SETTING;
PSYCHOLOGICAL FACTORS, OUTCOME AND TREATMENT

476. Mona Høysæter Fenstad: GENETIC SUSCEPTIBILITY TO PREECLAMPSIA : STUDIES ON
THE NORD-TRØNDELAG HEALTH STUDY (HUNT) COHORT, AN AUSTRALIAN/NEW
ZEALAND FAMILY COHORT AND DECIDUA BASALIS TISSUE

477. Svein Erik Gaustad: CARDIOVASCULAR CHANGES IN DIVING: FROM HUMAN
RESPONSE TO CELL FUNCTION

478. Karin Torvik: PAIN AND QUALITY OF LIFE IN PATIENTS LIVING IN NURSING
HOMES

479. Arne Solberg: OUTCOME ASSESSMENTS IN NON-METASTATIC PROSTATE CANCER
480. Henrik Sahlin Pettersen: CYTOTOXICITY AND REPAIR OF URACIL AND 5-

FLUOROURACIL IN DNA
481. Pui-Lam Wong: PHYSICAL AND PHYSIOLOGICAL CAPACITY OF SOCCER PLAYERS:

EFFECTS OF STRENGTH AND CONDITIONING
482. Ole Solheim: ULTRASOUND GUIDED SURGERY IN PATIENTS WITH INTRACRANIAL

TUMOURS
483. Sten Roar Snare: QUANTITATIVE CARDIAC ANALYSIS ALGORITHMS FOR POCKET-

SIZED ULTRASOUND DEVICES
484. Marit Skyrud Bratlie: LARGE-SCALE ANALYSIS OF ORTHOLOGS AND PARALOGS IN

VIRUSES AND PROKARYOTES
485. Anne Elisabeth F. Isern: BREAST RECONSTRUCTION AFTER MASTECTOMY – RISK OF

RECURRENCE AFTER DELAYED LARGE FLAP RECONSTRUCTION – AESTHETIC
OUTCOME, PATIENT SATISFACTION, QUALITY OF LIFE AND SURGICAL RESULTS;

HISTOPATHOLOGICAL FINDINGS AND FOLLOW-UP AFTER PROPHYLACTIC
MASTECTOMY IN HEREDITARY BREAST CANCER

486. Guro L. Andersen: CEREBRAL PALSY IN NORWAY – SUBTYPES, SEVERITY AND
RISK FACTORS

487. Frode Kolstad: CERVICAL DISC DISEASE – BIOMECHANICAL ASPECTS
488. Bente Nordtug: CARING BURDEN OF COHABITANTS LIVING WITH PARTNERS

SUFFERING FROM CHRONIC OBSTRUCTIVE PULMONARY DISEASE OR DEMENTIA
489. Mariann Gjervik Heldahl: EVALUATION OF NEOADJUVANT CHEMOTHERAPY IN

LOCALLY ADVANCED BREAST CANCER BASED ON MR METHODOLOGY
490. Lise Tevik Løvseth: THE SUBJECTIVE BURDEN OF CONFIDENTIALITY
491. Marie Hjelmseth Aune: INFLAMMATORY RESPONSES AGAINST GRAM NEGATIVE

BACTERIA INDUCED BY TLR4 AND NLRP12
492. Tina Strømdal Wik: EXPERIMENTAL EVALUATION OF NEW CONCEPTS IN HIP

ARTHROPLASTY
493. Solveig Sigurdardottir: CLINICAL ASPECTS OF CEREBRAL PALSY IN ICELAND. A

POPULATION-BASED STUDY OF PRESCHOOL CHILDREN
494. Arne Reimers: CLINICAL PHARMACOKINETICS OF LAMOTRIGINE
495. Monica Wegling: KULTURMENNESKETS BYRDE OG SYKDOMMENS VELSIGNELSE.

KAN MEDISINSK UTREDNING OG INTERVENSJON HA EN SELVSTENDIG FUNKSJON
UAVHENGIG AV DET KURATIVE?

496. Silje Alvestad: ASTROCYTE-NEURON INTERACTIONS IN EXPERIMENTAL MESIAL
TEMPORAL LOBE EPILEPSY – A STUDY OF UNDERLYING MECHANISMS AND
POSSIBLE BIOMARKERS OF EPILEPTOGENESIS

497. Javaid Nauman: RESTING HEART RATE: A MATTER OF LIFE OR DEATH –
PROSPECTIVE STUDIES OF RESTING HEART RATE AND CARDIOVASCULAR RISK
(THE HUNT STUDY, NORWAY)

498. Thuy Nguyen: THE ROLE OF C-SRC TYROSINE KINASE IN ANTIVIRAL IMMUNE
RESPONSES

499. Trine Naalsund Andreassen: PHARMACOKINETIC, PHARMACODYNAMIC AND
PHARMACOGENETIC ASPECTS OF OXYCODONE TREATMENT IN CANCER PAIN

500. Eivor Alette Laugsand: SYMPTOMS IN PATIENTS RECEIVING OPIOIDS FOR CANCER
PAIN – CLINICAL AND PHARMACOGENETIC ASPECTS

501. Dorthe Stensvold: PHYSICAL ACTIVITY, CARDIOVASCULAR HEALTH AND
LONGEVITY IN PATIENTS WITH METABOLIC SYNDROME

502. Stian Thoresen Aspenes: PEAK OXYGEN UPTAKE AMONG HEALTHY ADULTS –
CROSS-SECTIONAL DESCRIPTIONS AND PROSPECTIVE ANALYSES OF PEAK
OXYGEN UPTAKE, PHYSICAL ACTIVITY AND CARDIOVASCULAR RISK FACTORS
IN HEALTHY ADULTS (20-90 YEARS)

503. Reidar Alexander Vigen: PATHOBIOLOGY OF GASTRIC CARCINOIDS AND
ADENOCARCINOMAS IN RODENT MODELS AND PATIENTS. STUDIES OF
GASTROCYSTOPLASTY, GENDER-RELATED FACTORS, AND AUTOPHAGY

504. Halvard Høilund-Kaupang: MODELS AND METHODS FOR INVESTIGATION OF
REVERBERATIONS IN NONLINEAR ULTRASOUND IMAGING

505. Audhild Løhre: WELLBEING AMONG SCHOOL CHILDREN IN GRADES 1-10:
PROMOTING AND ADVERSE FACTORS

506. Torgrim Tandstad: VOX POPULI. POPULATION-BASED OUTCOME STUDIES IN
TESTICULAR CANCER

507. Anna Brenne Grønskag: THE EPIDEMIOLOGY OF HIP FRACTURES AMONG ELDERLY
WOMEN IN NORD-TRØNDELAG. HUNT 1995-97, THE NORD-TRØNDELAG HEALTH
STUDY

508. Kari Ravndal Risnes: BIRTH SIZE AND ADULT MORTALITY: A SYSTEMATIC REVIEW
AND A LONG-TERM FOLLOW-UP OF NEARLY 40 000 INDIVIDUALS BORN AT
ST. OLAV UNIVERSITY HOSPITAL IN TRONDHEIM 1920-1960

509. Hans Jakob Bøe: LONG-TERM POSTTRAUMATIC STRESS AFTER DISASTER – A
CONTROLLED STUDY OF SURVIVORS’ HEALTH 27 YEARS AFTER THE CAPSIZED
NORTH SEA OIL RIG

510. Cathrin Barbara Canto, Cotutelle with University of Amsterdam: LAYER SPECIFIC
INTEGRATIVE PROPERTIES OF ENTORHINAL PRINCIPAL NEURONS

511. Ioanna Sandvig: THE ROLE OF OLFACTORY ENSHEATHING CELLS, MRI, AND
BIOMATERIALS IN TRANSPLANT-MEDIATED CNS REPAIR

512. Karin Fahl Wader: HEPATOCYTE GROWTH FACTOR, C-MET AND SYNDECAN-1 IN
MULTIPLE MYELOMA

513. Gerd Tranø: FAMILIAL COLORECTAL CANCER
514. Bjarte Bergstrøm: INNATE ANTIVIRAL IMMUNITY – MECHANISMS OF THE RIG-I-

MEDIATED RESPONSE
515. Marie Søfteland Sandvei: INCIDENCE, MORTALITY, AND RISK FACTORS FOR

ANEURYSMAL SUBARACHNOID HEMORRHAGE. PROSPECTIVE ANALYZES OF
THE HUNT AND TROMSØ STUDIES

516. Mary-Elizabeth Bradley Eilertsen: CHILDREN AND ADOLESCENTS SURVIVING
CANCER: PSYCHOSOCIAL HEALTH, QUALITY OF LIFE AND SOCIAL SUPPORT

517. Takaya Saito: COMPUTATIONAL ANALYSIS OF REGULATORY MECHANISM AND
INTERACTIONS OF MICRORNAS

Godkjent for disputas, publisert post mortem: Eivind Jullumstrø: COLORECTAL CANCER AT
LEVANGER HOSPITAL 1980-2004

518. Christian Gutvik: A PHYSIOLOGICAL APPROACH TO A NEW DECOMPRESSION
ALGORITHM USING NONLINEAR MODEL PREDICTIVE CONTROL

519. Ola Storrø: MODIFICATION OF ADJUVANT RISK FACTOR BEHAVIOURS FOR
ALLERGIC DISEASE AND ASSOCIATION BETWEEN EARLY GUT MICROBIOTA AND
ATOPIC SENSITIZATION AND ECZEMA. EARLY LIFE EVENTS DEFINING THE
FUTURE HEALTH OF OUR CHILDREN

520. Guro Fanneløb Giskeødegård: IDENTIFICATION AND CHARACTERIZATION OF
PROGNOSTIC FACTORS IN BREAST CANCER USING MR METABOLOMICS

521. Gro Christine Christensen Løhaugen: BORN PRETERM WITH VERY LOW BIRTH WEIGHT
– NEVER ENDING COGNITIVE CONSEQUENCES?

522. Sigrid Nakrem: MEASURING QUALITY OF CARE IN NURSING HOMES – WHAT
MATTERS?

