ΕΠΙΣΤΗΜΟΝΙΚΗ ΕΤΑΙΡΕΙΑ ΚΟΙΝΩΝΙΚΗΣ ΠΟΛΙΤΙΚΗΣ 

5ο Διεθνές Επιστημονικό Συνέδριο 

ΚΟΙΝΩΝΙΚΗ ΠΟΛΙΤΙΚΗ ΤΗΝ ΕΠΟΧΗ ΤΗΣ ΚΡΙΣΗΣ: 

ΣΤΟ ΣΤΑΥΡΟΔΡΟΜΙ ΤΩΝ ΕΠΙΛΟΓΩΝ

Πάντειο Πανεπιστήμιο, 8-10 Μαίου 2014
ACCESS TO HEALTHCARE SERVICES VIA AUTONOMY AND THE DIVISION OF LABOR

Maria Andri

PhD Candidate, Athens University of Economics and Business, Department of Business Administration, Patission 76, 10434, Athens, Greece, mandri@aueb.gr
Olivia Kyriakidou

Assistant Professor, Athens University of Economics and Business, Department of Business Administration, Patission 76, 10434, Athens, Greece, okyriakidou@aueb.gr
Abstract

The historical development of social health insurance and of national healthcare systems in welfare states has been characterizing the mediation of the traditional doctor-patient relationship. Recent changes in public healthcare organization in Greece apply further pressure towards the gradual erosion of public sector professionals’ self-control over defining their relation with the public. In light of these developments, this paper seeks to explore how that mediation is expressed organizationally and to understand the process through which the doctor-patient relationship evolves. We draw on the analytic concept of organizational contradictions (Heydebrand, 1977) to inform a dialectical approach in organizational studies. Semi-structured interviews with medical personnel in a general public hospital of the Greek National Health System were conducted and archival data were collected. We argue that the doctor-patient relationship constitutes an analytic and historical aspect of professional autonomy that tends to express through the organization of medical work. The analysis illustrates the way in which the doctor-patient relationship is expressed through practices towards maintaining professionals’ direct access to patients while being mediated by the established form of control over the distribution of service. At the same time, though, the reorganization of public healthcare institutions manifests through attempts to intensify organizational control over labor, resources and the distribution of healthcare services. We conclude that as this contradiction historically develops, it synthesizes the process through which the doctor-patient relationship becomes reconfigured, tending towards rendering professionals’ access to patients dependent upon the organizational infrastructure.

References

Heydebrand, W. (1977), “Organizational contradictions in public bureaucracies: toward a Marxian theory of organizations”, The Sociological Quarterly, Vol. 18 No. 1, pp. 83-107. 

