
3CGP/FM Core Content Classification of GP/FM © marc@jamoulle.com ver 0.2 Oct. 2007

Domain name
Category name

Sub-category name Code

C Patient's categories QC
 Age groups QC1
 Infants QC11
 Children QC12
 Adolescents QC13
 Ageing QC14
 Gender issues QC2
 Men’s health QC21
 Women’s health QC22
 Social high risk QC3
 Ethnic subgroups QC31
 Migrants & refugees QC32
 Homeless QC33
 In jail QC34
 Addiction QC4
 legal products QC41
 street drugs QC42
 gaming QC43
 Assault QC5
 battered women QC51
 victims of abuses QC52
 torture QC53
 ritual mutilations QC54

D Provider (Doctor) issues QD
Communicator QD1

Encounter management QD11
Doctor patient relationship QD12
Counselling QD13
Systemic QD14

Caregiver QD2
Problem solving QD21
Comprehensiveness QD22
Health education QD23
Clinical skills QD24
Continuity of care QD25
Palliative care QD26
A & E QD27

Care manager QD3
Health risk management QD31
Health issue management QD32
Health status assessment QD33
Outcome assessment QD34
Genetic issues QD35

Agent of prevention QD4
Primairy prevention QD41
Secondairy prevention QD42
Tertiairy prevention QD43
Quaternairy prevention QD44

Complementary medicine QD5
Medico legal issues QD6
Professional image & identity QD7
Health provider personal life QD8

E Ethics QE
 Personal views QE1
 Professional ethics QE2
 Bioethics QE3
 Euthanasia QE31
 Infoethics QE4
 Confidentiality QE41
 Informed consent QE42

H Hazards QH
 Environmental QH1
 Indoor pollution QH11
 Outdoor pollution QH12
 Biological QH2
 Nuclear QH3

P Patient issues QP
 Diagnostic process QP1

Availability diag. process QP11
Safety diagnostic process QP12

Therapeutic process QP2
Availability of ther. proces QP21
Over The Counter QP22
Comfort ther. process QP23
Safety of ther. process QP24

Practice & health care organisation QP3
Availability of health care QP31
Accessibility of health careQP32
Acceptability health care QP33
Safety of health care org. QP34
Participation QP36

Patient’s views QP4
Patient demand QP40
Patient appraisal QP41
Patient satisfaction QP42
Patient knowledge QP43
Patient autonomy/depend QP44
Patient cultural backgr. QP45
Patient expenses QP46

Patient health habits QP5
Nutrition QP51
Sexuality QP52
Self care & hygiene QP53
Travel QP54

R R & D tools QR
 Science philosophy QR1
 Epidemiology QR2
 Pharmacoepidemiology QR21
 Community health QR22
 Functional status QR3
 Research methods QR4

Qualitative study QR41
Research network QR42

 Classification QR5
 Scales & Questionnaires QR6
 Health economy QR7
 PHC planification & organisation QR8

S Structure of practice QS
Infrastructure QS1

Setting (incl. rural) QS11
Economy of practice QS12
Practice management QS13
Manpower QS14
Health Inform. Manag. QS15
Practice equipment QS16
Security QS17

Relationship QS2
Collaboration QS21
Referral/ countereferral QS22
Coordination of care QS23
Transdisciplinarity QS24

Professional bodies QS3

mailto:marc@jamoulle.com
mailto:marc@jamoulle.com
mailto:marc@jamoulle.com

3CGP/FM Core Content Classification of GP/FM © marc@jamoulle.com ver 0.2 Oct. 2007

T Training & Knowledge management QT
 Teaching QT1
 Teaching methods QT11
 Teaching curriculum QT12
 Teaching program QT13
 Training & knowl. Eval. QT14
 Training QT4
 Undergrad. or basic educ. QT41
 Post graduate education QT42
 Continuing medical educ. QT43

Supervision methods QT44
Trainers & Supervisors QT45
Academics QT46

 Quality assurance QT5
 Theory & principles QT50
 Evidence based medicine QT51
 Guidelines QT52
 Critical reading & review QT53
 Peer review QT54

Accreditation process QT55
Practice assesment QT56
Health device assesment QT57

 Editing QT6
 Printed QT61
 On line Information QT62
 Digital libraries QT63
 Reporting QT7
 Sentinel network QT71
 Drug reporting QT72
 Events reporting QT73
O Others QO

This authority list, adapted from an orginal work of Prof.
Dr. Henk Lamberts about Q codes in 1987, has to be
completed by further analysis of publications in General
Practice and Family Medicine.

Careful analysis of the definitions, inclusion and exclusion
criteria is now necessary in order to avoid as far as
possible the heterogeneity and the overlap of the classes.

This tool is complementary to ICPC and is designed to
describe the metaclinical concepts refering to GP/FM.
The letter Q is not used in ICPC and has been chosen to
make the link with this clinical tool.

This tool is not validated nor is it endorsed by WICC.

As such it's a proposal for a future work proposed to
WICC members during the Dunedin (NZ) meeting in
2007.

This work is free of use (free document) under the
condition to publish the source.

Please do refer to marc@jamoulle.com for any questions.

M.J.
WICC member
Researcher, Departm.of General Practice, UCL, Brussels.

Citation

Jamoulle M, Core content Classification of GP/FM, ver 0.2, desk copy,
2007. Available on http://docpatient.net/mj/wonca2007

mailto:marc@jamoulle.com
http://docpatient.net/mj/wonca2007
http://docpatient.net/mj/wonca2007
http://docpatient.net/mj/wonca2007
mailto:marc@jamoulle.com
mailto:marc@jamoulle.com

