

Uddannelsesprogram

Hoveduddannelsesforløb i klinisk onkologi

Medicinsk afdeling, Regionshospitalet Randers

Kræftafdelingen, Aarhus Universitetshospital

Onkologisk afdeling, Aalborg Universitetshospital

Kræftafdelingen, Aarhus Universitetshospital.

Årstal 2013 (Målbeskrivelsen)

Godkendt den 14.12.2018 af Det Regionale Råd for Lægers Videreuddannelse

Indledning

Formålet med uddannelsesprogrammet er at beskrive, hvordan og hvornår målene, som er beskrevet i målbeskrivelsen for klinisk onkologi, opnås i det daglige arbejde på afdelingerne. Desuden beskriver uddannelsesprogrammet, hvordan kompetencevurderingen af opnåede mål vil foregå i det daglige arbejde.

Programmet er opdelt svarende til de afdelinger, som indgår i uddannelsesforløbet, og følger tidsmæssigt opbygningen af uddannelsen. Det er beskrevet, hvilke kompetencer der forventes opnået på de enkelte ansættelsessteder, ligesom det er skitseret, i hvilken rækkefølge de enkelte mål mest hensigtsmæssigt opnås.

Uddannelsesprogrammet beskriver således idealforløbet for netop denne uddannelsesstilling.

Samtidig udgør uddannelsesprogrammet en slags kontrakt mellem uddannelseslægen og de afdelinger, som indgår i uddannelsesforløbet, idet såvel uddannelseslægen som afdelingen kan stille krav til hinanden, svarende til uddannelsesprogrammet.

Uddannelsens varighed og indhold er beskrevet i målbeskrivelsen (<https://www.sst.dk/da/Viden/Uddannelse/Uddannelse-af-speciallaeger/Maalbeskrivelser>).

Forkortelser

KV: Kompetencevurdering

RMUK: (Region Midtjyllands Uddannelses- og kursusadministration)

UKO: Uddannelseskoordinerende overlæge

UAO: Uddannelsesansvarlig overlæge

PKL: Postgraduat Klinisk Lektor

UKYL: Uddannelseskoordinerende yngre læge

AMU: Almenmedicinsk uddannelseskoordinator

DYNAMU: Den yngre almenmedicinske uddannelseskoordinator

DSKO: Dansk Selskab for Klinisk Onkologi

DMCG: Dansk Multidisciplinær Cancer Gruppe

GCP: Good Clinical Practice

Indholdsfortegnelse

Indledning	2
Forkortelser	2
Indholdsfortegnelse	3
Uddannelsesforløbets opbygning	6
1. Første ansættelse	7
1.1 Præsentation af afdelingen	7
1.1.1 Introduktion til afdelingen	7
1.1.2 Organisering af den lægelige uddannelse i afdelingen	7
1.1.3 Uddannelsesvejledning	7
1.1.4 Arbejdsopgaver og - tilrettelæggelse	7
1.2 Uddannelsesplanlægning	8
1.2.1 Sammenhæng mellem uddannelse og arbejdsfunktioner	8
Stuegangsfunktionen	8
Ambulatoriefunktionen	9
Vagtfunktion	9
Administrativ	9
Undervisning/kompetencevurdering YL	9
1.3 Plan for kompetenceudvikling og kompetencegodkendelse	10
1.4 Konferencer, undervisning, kurser og kongresdeltagelse	16
1.4.1 Undervisning	16
1.4.2 Kursusdeltagelse	16
1.5 Fokuserede ophold og uddannelsesdage / retur dage	17
1.6 Forskning og udvikling	17
1.7 Anbefalet litteratur	17
2.1 Præsentation af afdelingen	18
2.1.1 Introduktion til afdelingen	18
2.1.2 Organisering af den lægelige uddannelse i afdelingen	18
2.1.3 Uddannelsesvejledning	18
2.1.4 Arbejdsopgaver og - tilrettelæggelse	19
2.2 Uddannelsesplanlægning	19
2.2.1 Sammenhæng mellem uddannelse og arbejdsfunktioner	19
Ambulatoriefunktionen	20
Stuegangsfunktionen	20
Sweeper-funktion	20

Vagtarbejde.....	20
Stråleterapi.....	20
Tværfaglig konference (MDT) og visitation af nye patienter.....	21
Administrative opgaver	21
2.2.2 Overordnede læringsmål i forbindelse med 1. onkologiske ansættelse.....	21
2.2.3 Særlige forhold for uddannelsessøgende med 2. onkologiske ansættelse på onkologisk afdeling uden stråleterapi	21
2.3 Plan for kompetenceudvikling og kompetencegodkendelse.....	22
2.4 Konferencer, undervisning, kurser og kongresdeltagelse	24
2.5 Fokuserede ophold og uddannelsesdage	24
2.6 Forskning og udvikling.....	24
2.7 Anbefalet litteratur	24
3. Tredje ansættelse.....	25
3.1 Præsentation af afdelingen.....	25
3.1.1 Introduktion til afdelingen / praksis	25
3.1.2 Organisering af den lægelige uddannelse i afdelingen	25
3.1.3 Uddannelsesvejledning	25
3.1.4 Arbejdsopgaver og - tilrettelæggelse.....	26
3.2 Uddannelsesplanlægning.....	26
3.2.1 Sammenhæng mellem uddannelse og arbejdsfunktioner:	26
Ambulatoriefunktionen	26
Stuegangsfunktionen	26
Akutfunktionen	26
Stråleterapien	27
Tværfaglig konference	27
Vagtfunktion	27
3.3 Plan for kompetenceudvikling og kompetencegodkendelse.....	28
3.4 Konferencer, undervisning, kurser og kongresdeltagelse	29
3.4.1 Undervisning.....	30
3.4.2 Kursusdeltagelse	30
3.5 Fokuserede ophold og uddannelsesdage / retur dage.....	31
3.6 Forskning og udvikling.....	31
3.7 Anbefalet litteratur	31
4. fjerde ansættelse	32
4.2.2 Overordnede læringsmål i forbindelse med 4. ansættelse.....	32
4.2.3 Særlige forhold for uddannelsessøgende med 3. ansættelse på onkologisk afdeling uden stråleterapi	32
4.2.4 Karriererådgivning i forbindelse med afslutning af speciallægeuddannelsen	32

4.3 Plan for kompetenceudvikling og kompetencegodkendelse.....	32
5. Evaluering af den lægelige videreuddannelse	34
5.1 Inspektorrapporter	34
5.2 Regionale specialespecifikke uddannelsesudvalg.....	34
6. Nyttige kontakter	35
7. Overordnet organisering af den lægelige videreuddannelse	39
7.1 Generelt om uddannelsesvejledning/samtaler	41
7.2 Generelt om godkendelse af kompetencer	41
7.3 Hvis uddannelsesforløbet ikke lever op til uddannelsesprogrammet.....	41

Uddannelsesforløbets opbygning

1. ansættelse	2. ansættelse	3. ansættelse	4. ansættelse
Medicinsk afdeling, Regionshospitalet Randers	Kræftafdelingen, Aarhus Universitetshospital	Onkologisk afdeling, Aalborg Universitetshospital	Kræftafdelingen, Aarhus Universitetshospital.
Varighed 12 mdr	Varighed 24 mdr	Varighed 12 mdr	Varighed 12 mdr

1. Første ansættelse

Regionshospitalet Randers, Medicinsk Afdeling, 12 måneders ansættelse.

1.1 Præsentation af afdelingen

<http://www.regionshospitalet-randers.dk/uddannelse/lage/uddannelsesgivende-afdelinger/medicinsk-afdeling/>

Se afsnittet "Fakta om afdelingen".

1.1.1 Introduktion til afdelingen

<http://www.regionshospitalet-randers.dk/uddannelse/lage/uddannelsesgivende-afdelinger/medicinsk-afdeling/>

Se afsnittet "Introduktion".

1.1.2 Organisering af den lægelige uddannelse i afdelingen

<http://www.regionshospitalet-randers.dk/uddannelse/lage/uddannelsesgivende-afdelinger/medicinsk-afdeling/>

Se afsnittet "Organisering af den lægelige uddannelse i afdelingen"

1.1.3 Uddannelsesvejledning

Som uddannelsessøgende læge på medicinsk afdeling tildeles en hovedvejleder af den uddannelsesansvarlige overlæge.

På Regionshospitalet Randers er der på sygehusniveau aftalt en fast samtalestruktur. Skabeloner til **vejledningssamtaler** samt beskrivelse af organiseringen heraf finder du [her](#).

Uddannelsessamtalerne afholdes fortrinsvis om eftermiddagen på hverdage i tidsrummet 14.30-15.30, men der er mulighed for individuelle aftaler.

Ansvar for planlægning af introduktionssamtalen påhviler hovedvejlederen. Ansvar for dokumentationen samt gennemførelse de øvrige uddannelsessamtaler påhviler den enkelte uddannelseslæge i samarbejde med hovedvejlederen.

Til introduktionssamtalen skal du medbringe **et opdateret CV, karriereplan samt handleplan fra din sidste 360 graders evaluering**.

1.1.4 Arbejdsopgaver og - tilrettelæggelse

For generel information omkring vagtinstruks, arbejdstilrettelæggelsen samt fri/ferieønsker henvises til afdelingens hjemmeside [her](#). (Arbejdsopgaver og -tilrettelæggelse)

Hoveduddannelseslæger i Klinisk Onkologi deltager i vagtarbejde, stuegange og ambulatorier. HU-lægen vil i som udgangspunkt indgå som mellemvagt og deltage i modtagelsen af intern medicinske patienter. Efter individuel vurdering vil HU-lægen eventuelt kunne oplæres til bagvagtsfunktion primært med fokus på medicinske patienter.

Medicinsk afdeling er opdelt i 4 teams. Lægerne er tilknyttet de enkelte teams med mulighed for teamskifte 3 gange årligt. Nedenstående figur viser de enkelte teams og specialernes tilknytning hertil.

Team	MS1	MS2	MS3	MS4
Specialer	Kardiologi	Lungemedicin, Reumatologi, Infektionsmedicin og Hæmatologi	Endokrinologi Gastroenterologi	Geriatrici
Ambulatorier	Hjerteklinikken	Lungeklinikken Klinik for Gigt- og Binevævssygdomme Medicinsk Diagnostisk Klinik	Klinik for Diabetes og Hormonsygdomme Klinik for Lever, Mave og Tarmsygdomme	Apoteam

1.2 Uddannelsesplanlægning

Alle afdelingens læger fungerer som daglige kliniske vejledere og deltager i praktisk vejledning, supervision og kompetencevurdering. Det er kun læger, der er et trin højere i uddannelsesniveau, der kan gennemføre kompetencevurdering.

Oplæring, supervision og kompetencevurdering i dine konkrete arbejdsfunktioner er beskrevet nedenfor.

Som uddannelseslæge i Klinisk Onkologi forventes man at bidrage og udvikle afdelingens samlede uddannelsesstilbud og uddannelseskultur. Uddannelseslægen forventes at kunne supervisere KBU-læger og der vil være mulighed for at blive hovedvejleder for KBU-læger.

1.2.1 Sammenhæng mellem uddannelse og arbejdsfunktioner

Stuegangsfunktionen

Der er afsat tid til gennemgang af patienterne på stuegangen ved tavlemøde – her deltager altid speciallæge tilknyttet teamet. Ved tavlemødet fordeles patienterne mellem de stuegangsgående læger.

Uddannelseslægen skal selv efterspørge de patientkategorier den enkelte uddannelseslæge har særligt fokus på jf. den individuelle uddannelsesplan. Kompetencevurderingen foretages af speciallæge i samarbejde med sygeplejersken, som deltager i stuegangen.

Uddannelseslægen oplæres gradvist i stuegangsfunktionen. På Medicinsk afdelingen får alle indlagte patienter tildelt en Patient(forløbs)ansvarlig læge (PAL). Komplexitet og antal patienter til stuegang øges gradvist i løbet af ansættelsen. I denne funktion trænes planlægningen af sammenhængende patientforløb - både i forbindelse med indlæggelsen men også når patienter skal udskrives til praktiserende læge eller til et ambulatorium i sygehusregi. Løbende opnås kendskab til behandlingskomplikationer og dagligt trænes kommunikationen med forskellige faggrupper.

På middagskonferencen fremlægger uddannelseslægen patientrelaterede problemstillinger til diskussion blandt afdelingens øvrige læger.

Oplæring i og anvendelse af afdelingens tekniske udstyr sker af sygeplejersker og kliniske vejledere gennem dagligt klinisk arbejde.

Ambulatoriefunktionen

Supervision og kompetencevurdering i ambulatoriet foregår som mesterlære. Uddannelseslægen introduceres til ambulatoriet af mere erfarne kollegaer og ambulatoriepersonalet. Der er etableret parallelambulatorier, hvor uddannelseslægen sammen med mere erfarne læger har parallelle spor, hvor der er indlagt tid til supervision og kompetencevurdering (ved speciallæger). Når kompetencevurdering er gennemført får uddannelseslægen selvstændig funktion med mulighed for at søge hjælp ved mere erfarne læger.

Vagtfunktion

Uddannelseslægen i Klinisk Onkologi vil som udgangspunkt have mellemvagtfunction. Funktionen består primært i modtagelsen af patienter med kardiologiske problemstillinger. Sammen med det øvrige vagthold varetages modtagelsen og behandlingen af øvrige medicinske patienter og deres problemstillinger.

Oplæring til medicinsk bagvagtfunction kan komme på tale ved ønske og individuel vurdering.

Uddannelseslægen forventes også at agere supervisor for mindre erfarne kollegaer.

Administrativ

Uddannelseslægen skal efterspørge administrative og ledelsesmæssige opgaver under hele ansættelsesforløbet.

Undervisning/kompetencevurdering YL

Uddannelseslægen vil kunne komme til at kompetencevurdere KBU-læger. Opgaver uddelegeres af uddannelsessteamet.

Uddannelseslægen indgår i afdelingens undervisningsprogram, som koordineres af de uddannelseskoordinerende yngre læger. Emnerne for undervisning aftales individuelt.

1.3 Plan for kompetenceudvikling og kompetencegodkendelse

Nedenfor er skitseret det ideelle forløb for tilegnelse af de kompetencer, der skal opnås i dette element af uddannelsesforløbet. Niveauet for kompetencegodkendelse skal svare til introduktionslæge-niveau for Intern Medicin. En komplet oversigt over kompetencer, der skal opnås i hele speciallægeuddannelsen findes i målbeskrivelsen. Numrene i tabellen henviser til kompetencenumrene i målbeskrivelsen.

Tabellen viser en anbefaling over teamtilknytning i løbet af ansættelsen samt en tidsmæssig anførelse af forventet tidspunkt for kompetenceopnåelse og -godkendelse.

For at få et overblik over kompetencerne er disse angivet i tabellen.

AFSNIT / TEAM	Arbejdsfunktion	Kompetencer	Medicinsk tilstande	Læringsmetode	Kompetence-Vurderingsmetode jf målbeskrivelsen	Forventet kompetenceopnåelse	
						1-6 mdr	7-12 mdr.
Medicinsk sengeafsnit 2 (MS2) og lungeklinikken 1. 2. eller 3 rotation (4 mdr)	Ambulatorie-funktion	57	Åndenød	Klinisk mesterlære, Selvstudium og Kursus i Intern Medicinske Problemstillinger	Direkte observation med 3 godkendte Mini-CEX eller Casebaseret diskussion med anvendelse af generisk kompetencekort I1 fra introduktionsuddannelsen i Intern Medicin.	x	
			Feber og infektion,	Se ovenstående	Se ovenstående	x	
			Påvirket hæmatologi	Se ovenstående	Se ovenstående	x	
			Kredsløbspåvirkning	Se ovenstående	Se ovenstående	x	
			Nyre- og leverpåvirkning	Se ovenstående	Se ovenstående	x	
	Stueganggangs-funktion	55 (Stuegang og samarbejde)		Klinisk mesterlære	Direkte observation med brug af kompetencekort I9b fra Introduktionsuddannelsen Intern Medicin		x

		57	Åndenød	Klinisk mesterlære, Selvstudium og Kursus i Intern Medicinske Problemstillinger	Direkte observation med 3 godkendte Mini-CEX eller Retrospektiv metode med anvendelse af generisk kompetencekort I1 fra introduktionsuddannelsen i Intern Medicin.	x	
			Feber og infektion,	Se ovenstående	Se ovenstående	x	
			Påvirket hæmatologi	Se ovenstående	Se ovenstående	x	
			Kredsløbspåvirkning	Se ovenstående	Se ovenstående	x	
			Nyre- og leverpåvirkning	Se ovenstående	Se ovenstående	x	
	<i>Vagtfunktion</i>	57	Åndenød	Klinisk mesterlære, Selvstudium Kursus i Intern Medicinske Problemstillinger	Direkte observation med 3 godkendte Mini-CEX eller Retrospektiv metode med anvendelse af generisk kompetencekort I1 fra introduktionsuddannelsen i Intern Medicin.	x	
			Feber og infektion,	Se ovenstående	Se ovenstående	x	
			Påvirket hæmatologi	Se ovenstående	Se ovenstående	x	
			Kredsløbspåvirkning	Se ovenstående	Se ovenstående	x	
			Elektrolytderangement,	Se ovenstående	Se ovenstående		x
			Bevidsthedspåvirkning, Fokale neurologiske udfald	Se ovenstående	Se ovenstående		x
			Stofskifte-lidelser (diabetes og thyreoidea)	Se ovenstående	Se ovenstående		x
			Nyre og leverpåvirkning	Se ovenstående	Se ovenstående	x	
			Akutte mavesmerter	Se ovenstående	Se ovenstående		x
			Brystsmerter	Se ovenstående	Se ovenstående	x	
Medicin sk sengeafsnit 3	Ambulatorie-funktion	57	Stofskifte-lidelser (diabetes og thyreoidea)	Klinisk mesterlære, Selvstudium og Kursus i	Direkte observation med 3 godkendte Mini-CEX eller Casebaseret diskussion med anvendelse af generisk		x

			Intern Medicinske Problemstillinger	kompetencekort I1 fra introduktionsuddannelsen i Intern Medicin.		
		Elektrolytderangement,	Se ovenstående	Se ovenstående		x
		Nyre og leverpåvirkning	Se ovenstående	Se ovenstående	x	
Stueganggangs-funktion	55 (Stuegang og samarbejde)		Klinisk mesterlære	Direkte observation med brug af kompetencekort I9b fra Introduktionsuddannelsen Intern Medicin		x
	57	Akutte mavesmerter	Klinisk mesterlære, Selvstudium og Kursus i Intern Medicinske Problemstillinger	Direkte observation med 3 godkendte Mini-CEX eller Casebaseret diskussion med anvendelse af generisk kompetencekort I1 fra introduktionsuddannelsen i Intern Medicin.		x
		Kredsløbspåvirkning	Se ovenstående	Se ovenstående		x
		Elektrolytderangement,	Se ovenstående	Se ovenstående		x
		Nyre og leverpåvirkning	Se ovenstående	Se ovenstående	x	
Vagtfunktion	57	Åndenød	Klinisk mesterlære, Selvstudium Kursus i Intern Medicinske Problemstillinger	Direkte observation med 3 godkendte Mini-CEX eller Retrospektiv metode med anvendelse af generisk kompetencekort I1 fra introduktionsuddannelsen i Intern Medicin.	x	
		Feber og infektion,	Se ovenstående	Se ovenstående	x	
		Påvirket hæmatologi	Se ovenstående	Se ovenstående	x	
		Kredsløbspåvirkning	Se ovenstående	Se ovenstående	x	
		Elektrolytderangement,	Se ovenstående	Se ovenstående		x

			Bevidsthedspåvirkning, Fokale neurologiske udfald	Se ovenstående	Se ovenstående		x
			Stofskifte-lidelser (diabetes og thyreoidea)	Se ovenstående	Se ovenstående		x
			Nyre og leverpåvirkning	Se ovenstående	Se ovenstående	x	
			Brystsmerter	Se ovenstående	Se ovenstående	x	
			Akutte mavesmerter	Se ovenstående	Se ovenstående		x
Medicinsk sengeafsnit 4 (MS4) 2, eller 3. rotation (4 mdr)	Stueganggangs- funktion	55 (Stuegang og samarbejde)		Klinisk mesterlære	Direkte observation med brug af kompetencekort I9b fra Introduktionsuddannelsen Intern Medicin		x
		57	Bevidsthedspåvirkning, Fokale neurologiske udfald	Se ovenstående	Se ovenstående		x
			Elektrolytderangement,	Se ovenstående	Se ovenstående		x
			Feber og infektion,	Se ovenstående	Se ovenstående	x	
	Vagtfunktion	57	Åndenød	Klinisk mesterlære, Selvstudium Kursus i Intern Medicinske Problemstillinger	Direkte observation med 3 godkendte Mini-CEX eller Retrospektiv metode med anvendelse af generisk kompetencekort I1 fra introduktionsuddannelsen i Intern Medicin.	x	
			Feber og infektion,	Se ovenstående	Se ovenstående	x	
			Påvirket hæmatologi	Se ovenstående	Se ovenstående	x	
			Kredsløbspåvirkning	Se ovenstående	Se ovenstående	x	
			Elektrolytderangement,	Se ovenstående	Se ovenstående		x
			Bevidsthedspåvirkning, Fokale neurologiske udfald	Se ovenstående	Se ovenstående		x

			Stofskifte-lidelser (diabetes og thyreoidea)	Se ovenstående	Se ovenstående		x
			Nyre og leverpåvirkning	Se ovenstående	Se ovenstående	x	
			Akutte mavesmerter	Se ovenstående	Se ovenstående		x
			Brystsmerter	Se ovenstående	Se ovenstående	x	
Fælles for alle teamtilknytninger	<i>Administrativ</i>	65		Klinisk mesterlære og selvstudium	Casebaseret diskussion		x
	<i>7 lægeroller</i>				360-graders vurdering (8 mdr) Fokus på kommunikation og samarbejder. Ellers en generel gennemgang med fokus på udviklingspunkter.		x
	Undervisning/kompetencevurdering YL				360-graders evaluering		x
	Forskningstræning				Skal påbegyndes ved næste ansættelse. Vejledning ved behov.		

Skemaet nedenfor angiver, hvilke kompetencer der skal opnås på de enkelte delansættelser, hvilken lægerolle kompetencerne involverer og hvilken kompetencevurderingsmetode/evalueringsmetode der skal anvendes for de forskellige kompetencer. Derudover fremgår det også i hvilken arbejdsfunktion kompetencen opnås.

Appendiks 1: Forslag til hvornår de enkelte kompetencer tilegnes i forløbet samt anbefalede læringsstrategier og evalueringsmetoder

(Medicin-AUH-AaUH-AUH)

De anførte numre refererer til kompetencerne i målbeskrivelsen. () angiver hvilke af de 7 lægeroller kompetencen involverer: M=medicinsk ekspert, K=kommunikator, SA=samarbejder, L=leder / administrator / organisator, SU=sundhedsfremmer, A=akademiker / forsker, P=professionel. [] angiver foreslået læringsstrategi: KM= klinisk mesterlære, S=selvstudium, K=kursus, O=opgave, F=forskningstræning eller anden dokumenteret forskning. { } angiver den foreslåede evalueringsmetode: H=helhedsvurdering, herunder 360 graders evaluering, R=retrospektiv metode, herunder journal audit, D=direkte observation f.eks. Mini-CEX, K=bestået kursus, O=godkendt opgave, herunder mundtlig fremlæggelse, F=forskningstræning eller anden dokumenteret forskning. *Kompetence 57 står anført under ambulatorium men kan oplagt også erhverves ved stuegang eller vagtarbejde.

1.4 Konferencer, undervisning, kurser og kongresdeltagelse

Der henvises til afdelingens hjemmeside for en oversigt over konferencestrukturen og undervisning – [klik her](#).

1.4.1 Undervisning

Uddannelseslægen forventes at udarbejde undervisning og fremlægge dette for afdelingens øvrige læger i forbindelse med afdelingens fastlagte undervisningsprogram.

1.4.2 Kursusdeltagelse

Se [her](#) for information om afdelingens politik vedrørende kursusansøgning og kongresdeltagelse.

HU-lægen skal deltage i onkologiske specialespecifikke kurser jf. målbeskrivelsen, og det skal prioriteres at HU-lægen deltager i det specialespecifikke kursus "**Intern medicinske problemstillinger**" i løbet af det **første år**.

Sundhedsvæsnets SOL-kurser er også obligatoriske, hvoraf SOL1 skal gennemføres indenfor det første år.

Specialespecifikke kurser Klinisk Onkologi	Placering	Varighed	Tilmelding
Intern medicinske problemstillinger	1 år	33 timer (eksternat)	Automatisk tilmelding fra kursusleder DSKO.
Radioterapi /Stråleterapi	1-2 år	3 uger (eksternat)	Automatisk tilmelding fra kursusleder DSKO.
Kommunikation	1-2 år	2 dage (internat)	Automatisk tilmelding fra kursusleder DSKO.
Medicinsk kræftbehandling	2-5 år	33 timer (eksternat)	Automatisk tilmelding fra kursusleder DSKO.
Onkologiske sygdomme	2-5 år	33 timer (eksternat)	Automatisk tilmelding fra kursusleder DSKO.
Understøttende og lindrende behandling	2-5 år	33 timer (eksternat)	Automatisk tilmelding fra kursusleder DSKO.
SOL--kurser			
SOL 1	1. år	2 dage (eksternat)	Tilmelder selv www.rm.plan2learn.dk
SOL 2	3-5 år	3 dage (internat)	Tilmelder selv www.sst.dk
SOL 3	3-5 år	4 dage hvoraf 3 dage som internat.	Tilmelder selv www.rm.plan2learn.dk

Forskningstræningsmodul

Formålet med forskningstræningsmodulet er at sikre, at uddannelseslægen opnår kompetencer indenfor forskning. Modulet skal være normalt **være påbegyndt indenfor 1. år af HU-stillingen på en onkologisk**

afdeling (1. onkologisk ansættelse) og gennemført senest 6 måneder før afslutning af uddannelsesforløbet. Dette uddannelseselement er obligatorisk for læger, som ikke har gennemgået ph.d.-uddannelse eller skrevet disputats. Der kan evt gives dispensation for anden videnskabelig aktivitet via Videreuddannelsessekretariatene. Forskningstræningsmodulet har et samlet omfang af 148 timer svarende til **20 normale arbejdsdage** fordelt på 10 kursusdage og 10 dages selvstændigt arbejde med et mindre projekt samt vejledning og evaluering.

I videreuddannelsesregionerne udbydes et basiskursus i videnskabelig metode. Den uddannelsessøgende skal selv sikre sig tilmelding til forskningsmodulets tilhørende to kurser. Oplysningerne fås hos Videreuddannelsessekretariatet i de respektive uddannelsesregioner.

Som udgangspunkt forventes den uddannelsessøgende læge at starte sit forskningstræningsmodul umiddelbart efter ansættelse på den højtspecialiserede enhed. For nærmere information henvises til <https://dsko.org/forskningstraening-2/>

1.5 Fokuserede ophold og uddannelsesdage / retur dage

Ikke aktuelt. For særlige ønsker kontaktes den uddannelsesansvarlige overlæge.

1.6 Forskning og udvikling

Se afdelingens hjemmeside for nærmere information [her](#).

1.7 Anbefalet litteratur

E-dok:

dokumentsamling, der indeholder en lang række lokale og regionale dokumenter, herunder kliniske retningslinier/instrukser. Husk at logge ind med dit RegionsID, så du kun søger i dokumenterne gældende for Regionshospitalet Randers.

UpToDate:

amerikansk internetbaseret opslagsværk, der jævnligt revideres. God søgefunktion, der kan anvendes til at besvare specifikke kliniske problemstillinger. I afdelingen findes ambulatorieinstrukser, som angiver relevant læsning forud for funktionen. Disse foreligger i afdelingen. Derudover henvises til nationale behandlingsvejledninger fra de enkelte medicinske specialeselskaber.

2. Anden ansættelse

Kræftafdelingen, Aarhus Universitetshospital, 24 måneder (1. onkologiske ansættelse)

2.1 Præsentation af afdelingen

Kræftafdelingen på Aarhus Universitetshospital er en stor afdeling, som varetager den ikke-kirurgiske behandling af en lang række kræftsygdomme, herunder flere på højt specialiseret niveau. Der er ca. 700 ansatte på afdelingen, heriblandt mere end 80 læger. Antallet af årlige ambulante besøg er ca. 110.000. Afdelingen leverer ca. 55.000 strålebehandlinger (fraktioner) og 32.000 medicinske kræftbehandlinger om året. Afdelingen har et tæt samarbejde med en lang række kirurgiske og parakliniske afdelinger og deltager som led i dette i talrige MDT-konferencer. Der er tilslutning til afdelingen et nationalt center for pratikelterapi (DCPT). Der er tilknyttet et afsnit for lindrende behandling (palliativt team) til afdelingen som deler sengepladser med afdelingen.

Afdelingen har en stærk tradition for forskning og har tilknyttet en række forskningsafdelinger. Afdelingen deltager aktivt i nationale og internationale forskningsprojekter. En betydelig del patientbehandlingen sker som led i forskningsprotokoller. Afdelingen deltager i den prægraduate uddannelse af læger og har i forbindelse hermed ca. 10-15 lægestuderende tilknyttet i semestermånederne. Der er tilknyttet mere end 10 professorer og et større antal kliniske lektorer til afdelingen. Afdelingen har et stort antal Ph.d.-studerende.

Afdelingen har en lang tradition for postgraduate uddannelse af læger. Der er løbende ca. 20 I-læger og et tilsvarende antal læger i H-forløb i klinisk onkologi. Derudover varetager afdelingen sideuddannelse i andre specialer. Der er ikke tilknyttet KBU-forløb til afdelingen. Mere end halvdelen af afdelingens læger er speciallæger.

Yderligere oplysninger kan fås på afdelingens hjemmeside: <http://www.auh.dk/om-auh/afdelinger/kræftafdelingen/>

2.1.1 Introduktion til afdelingen

Der er udarbejdet et individuelt introduktionsprogram, som du følger de første uger. Introduktionsprogrammet fremsendes i forbindelse med din ansættelse på afdelingen.

2.1.2 Organisering af den lægelige uddannelse i afdelingen

I afsnittet "Overordnet organisering af den lægelige videreuddannelse" (afsnit 6) er de forskellige aktører i den lægelige videreuddannelse beskrevet.

Afdelingen har 2 UAO. Den ene tager sig primært læger som har deres forløb i team A og B (se nedenfor) mens den anden primært tager sig af læger med tilknytning til team C og D. Der er i hvert af de fire diagnosebaserede teams samt i de to stråleterapifafsnit i Aarhus (se nedenfor) udpeget en nøgleperson, der varetager den daglige ledelse af uddannelsen i teamet / afsnittet. Den postgraduate kliniske lektor (PKL) for klinisk onkologi i Uddannelsesregion Nord er endvidere ansat i afdelingen.

2.1.3 Uddannelsesvejledning

Daglig supervision og ad hoc vejledning varetages af alle afdelingens læger. Som læge i H-forløb vil du typisk have en speciallæge, i det team man tilhører, som sin vejleder. H-læger kan fungere som vejleder for I-læger. Det er vejlederen, der vil afholde vejledersamtaler samt bistå med udarbejdelse af individuelle

uddannelsesplaner. Det forventes at du en gang årligt får udført 360 graders evaluering. Det vil typisk være den uddannelsesansvarlige nøgleperson i dit team der forestår facilitering af 360 graders evalueringen. Det påhviler den uddannelsessøgende og vejlederen at få arrangeret de planlagte vejledersamtaler (introduktionssamtale, justeringssamtale og afslutningssamtale). Planlægning og dokumentation af afholdte samtaler sker i RMUK (Region Midtjyllands Uddannelses- og kursusadministration). Via dette system foregår godkendelsen af de individuelle uddannelsesplaner elektronisk. I særlige tilfælde kan UAO eller PKL inddrages i uddannelsesvejledningen.

2.1.4 Arbejdsopgaver og - tilrettelæggelse

Afdelingen er opdelt i 4 diagnosebaserede teams:

Team A: Gynækologisk cancer, urologisk cancer, CNS tumorer og strålebehandling af børn

Team B: Gastrointestinal cancer, sarkomer og strålebehandling af maligne hæmatologiske sygdomme

Team C: Lungecancer, ukendt primærtumor og malignt melanom

Team D: Mammacancer, non-melanom hudcancer og hoved-halscancer

Der er tilknyttet ambulatorier og behandlingsafsnit (daghospital) til de 4 teams. Afdelingen råder over 2 sengeafsnit (7-døgnsafsnit) med samlet ca. 25 sengepladser. Sengeafsnit 1 er primært til patienter med tilknytning til team A og B mens sengeafsnit 2 primært er til patienter fra team C og D.

Der er tilknyttet 2 stråleterapifafsnit til afdelingen. Det ene er beliggende på Aarhus Universitetshospital mens det andet ligger på Regionshospitalet i Herning. Stråleterapien i Herning behandler overvejende patienter fra den vestlige del af regionen med visse cancerformer. Funktionen her varetages på skift af speciallæger fra de 4 teams.

Afdelingen har to vagtlag. Forvagten har 2-delt tilstedeværelsesvagt på hverdage og døgnvagt i weekenden. Bagvagten har døgnvagt med tilstedeværelse i dagtiden efterfulgt af tilkaldevagt. Begge vagtlag har 10-skiftet rul. I weekenden er der dagtidstilstedeværelse af speciallæge eller yngre læge til støtte til vagtholdet og afvikling af stuegangen. Udenfor dagtid passer forvagten de indlagte patienter på Hud og Kønssygdomme (dermatologi) samt Led- og Bindevævssygdomme (reumatologi). Ved problemer med indlagte dermatologiske eller reumatologiske patienter, konfererer forvagten direkte med bagvagten fra det pågældende speciale.

Som led i dit H-forløb vil du på skift blive tilknyttet et eller flere af de af de ovennævnte 4 teams. Udover dette vil du også få en periode på typisk 2-3 måneder, hvor du er tilknyttet stråleterapi-afsnittet i Aarhus.

2.2 Uddannelsesplanlægning

Alle afdelingens læger fungerer som daglige kliniske vejledere, og deltager i praktisk vejledning, supervision og kompetencevurdering. Det er kun læger, der er et trin højere i uddannelsesnivea, der kan gennemføre kompetencevurdering. Det vil være typisk din hovedvejleder der vil stå for godkendelse af mere overordnede kompetencer. Dette kan ske i forbindelse med vejledersamtaler. Opnåede kompetencer dokumenteres elektronisk i logbog.net. Ved afslutning af ansættelsen skal den tidsmæssige gennemførelse signeres af UAO. Forinden skal du huske at evaluere dit uddannelsesforløb i afdelingen via evaluer.dk.

2.2.1 Sammenhæng mellem uddannelse og arbejdsfunktioner

Som led i din ansættelse vil du typisk varetage nedenstående funktioner. I det følgende beskrives det hvordan uddannelsen tilgodeses i de enkelte funktioner.

Ambulatoriefunktionen

En stor del af afdelingens patienter behandles ambulant. Du vil således relativt ofte have ambulatoriefunktion. Supervision og kompetencevurdering i ambulatoriet foregår som mesterlære. Der er om morgenen afsat tid til, at 'problempatienter' kan gennemgås i plenum med henblik på fastlæggelse af behandlingsplan. Der er ofte etableret parallelambulatorier, hvor uddannelseslægen sammen med mere erfarne læger har parallelle spor, hvor der er mulighed for ad hoc supervision og kompetencevurdering. Du vil hurtigt få selvstændig funktion med mulighed for at søge hjælp ved mere erfarne læger. Som led i dette samarbejde med mere seniore kolleger vil der være gode muligheder for supervision og kompetencevurdering. Uddannelseslægen forventes selv at agere supervisor for mindre erfarne kolleger, når introduktionsperioden er overstået.

Stuegangsfunktionen

Stuegangsfunktionen er opbygget lidt forskelligt i de enkelte teams. Når funktionen varetages af uddannelsessøgende læger vil stuegangen enten blive afviklet i samarbejde med en senior kollega eller med mulighed for at søge hjælp hos en senior kollega. Der vil om morgenen ofte være tid til gennemgang af patienterne på stuegangen. I forbindelse med middagskonferencen forventes det at den stuegangsgående læge fremlægger udvalgte eller alle patienterne på stuegangen. Stuegangsfunktionen vil ofte give mulighed for supervision og kompetencevurdering. Kompetencevurderingen foretages af ældre kolleger i samarbejde med sygeplejerske som deltager i stuegangen.

Sweeper-funktion

Til hver af de 4 teams er der tilknyttet en eller flere 'sweepere'. Disse har til opgave at se akutte patienter, løse forskellige ad hoc opgaver samt hjælpe til hvis der er brug for ekstra hænder. Funktionen giver gode muligheder for opnåelse af kompetencer relateret til akutte onkologiske tilstande. Funktionen giver endvidere mulighed for kompetencevurdering f.eks. ved, at den uddannelsessøgende tager en patient for en ældre kollega under supervision af vedkommende.

Vagtarbejde

Som H-læge vil man under en del af ansættelsen have vagtforpligtelse. Dette giver gode muligheder for opnåelse af kompetencer relateret til forskellige akutte onkologiske tilstande samt opnåelse af administrative kompetencer i forbindelse med ledelse af vagtholdet. Der er mulighed for ad hoc sparring og supervision med resten af vagtholder og ved vagtoverlevering.

Stråleterapi

Som H-læge vil du typisk have funktion i et af de to stråleterapiafsnit I Aarhus i 2-3 måneder. Du vil her kunne opnå en stor del af de kompetencer, der knytter sig til stråleterapi. Arbejdet i stråleterapien foregår under tæt supervision af speciallæger fra de teams, der er tilknyttet afsnittet. Endvidere indbefatter funktionen et tæt samarbejde med radiologer og nuklearmedicinere. Vi tilstræber at du kommer til at arbejde sammen med en eller flere H-læger som er længere i deres uddannelsesforløb. Der er således rigtigt gode muligheder for mesterlære. Arbejdet indbefatter en lang række logistiske opgaver og giver således mulighed for opnåelse af ledelsesmæssige og administrative kompetencer. Ydermere fungerer H-læger i stråleterapien som vejledere for de I-læger der er tilknyttet afsnittet og varetager den daglige supervision af disse.

Tværfaglig konference (MDT) og visitation af nye patienter

Afdelingen deltager i en lang række MDT konferencer som H-læger bør deltage i. Ligeledes tilstræbes det at H-læger involveres i visitation af nyhenviste patienter. Deltagelse i disse aktiviteter giver gode muligheder for at træne evnen til at overskue og planlægge komplekse patientforløb.

Administrative opgaver

Du bør i løbet af dit H-forløb deltage i løsning af forskellige administrative opgaver. Afdelingen har etableret en såkaldt 'jobbørs' hvor forskellige administrative opgaver udbydes.

2.2.2 Overordnede læringsmål i forbindelse med 1. onkologiske ansættelse

Under den første onkologiske ansættelse er fokus særligt rettet mod at konsolidere og udvikle de onkologiske basiskompetencer, som blev opnået under I-stillingen. Således skal der opbygges et solidt erfaringsgrundlag hvad angår hyppigt anvendte onkologiske behandlingsmodaliteter samt deres bivirkningsbivirkningsprofiler. Evnen til at vurdere den enkelte patients egnethed til kræftbehandling skal trænes. Ligeledes skal evnen til patientkommunikation, tværfagligt samarbejde og håndtering af behandlingskomplikationer trænes.

Mod slutningen af den 1. onkologiske ansættelse forventes en tiltagende grad af integration af sygdomsspecifik teoretisk viden i det kliniske arbejde. Overordnede beslutninger omkring behandlingsstrategi etc. sker dog sædvanligvis fortsat med betydelig støtte fra ældre kolleger. Under stuegang kan evnen til at strukturere eget arbejde samt at prioritere diverse opgaver opøves. I starten af den første onkologiske ansættelse vil du typisk være indplaceret i forvagtslaget. I forbindelse hermed skal evnen til at erkende og håndtere akutte problemstillinger trænes ligesom evnen til vurdering af egen faglige formåen (og begrænsninger heri) forventes øget.

Afhængigt af din faglige og personlige udvikling vil det være formålstjenligt, at du indtræder i bagvagtslaget i den sidste del af ansættelsen, således at du får træning i bagvagtsfunktionen inden 2. onkologiske ansættelse, der sædvanligvis foregår på en anden afdeling end den du udgår fra. I forbindelse med dit ophold i stråleterapifsnittet er fokus særligt rettet mod at indøve grundlæggende teknikker i forbindelse med targetdefinition på kurative patienter. Det forventes, at du i slutningen af dit ophold i stråleterapifsnittet selvstændigt varetager normalvævsindtegning og forbereder / varetager targetkonferencer med radiolog mens den endelige tildannelse af target-volumina typisk vil ske med betydelig støtte fra ældre kolleger / speciallæger. Det forventes ligeledes at du selvstændigt kan ekstrahere relevante oplysninger for targetdefinition fra patientens journal / sygehistorie. I løbet af dit ophold i stråleterapifsnittet bør du stifte bekendtskab med plangodkendelse, opsætning af patienter og procedurer i forbindelse med tildannelse af fikurationsudstyr. Det bør tilstræbes at du som led i 1. onkologiske ansættelse stifter bekendtskab med visitation af nye patienter og afholdelse af MDT. Selvstændig varetagelse af disse funktioner forventes som udgangspunkt ikke.

2.2.3 Særlige forhold for uddannelsessøgende med 2. onkologiske ansættelse på onkologisk afdeling uden stråleterapi

Såfremt dit forløb indebærer at din 2. onkologiske ansættelse finder sted på onkologisk afdeling i Herning, som ikke har tilknyttet et stråleterapifsnittet, skal det sikres at du i forbindelse med 1. og 3. ansættelse får mulighed for at opnå de radioterapeutiske kompetencer i fornødent omfang.

2.3 Plan for kompetenceudvikling og kompetencegodkendelse

I afsnit 1.3 findes en figur, som viser, hvornår i H-forløbet de enkelte kompetencer tænkes opnået. Endvidere anføres de anbefalede evalueringsstrategier og evalueringsmetoder. Det skal bemærkes, at der er tale om et skitseret idealforløb. Der kan således sagtens forekomme afvigelser fra dette forløb, f.eks. afhængigt af i hvilken rækkefølge H-lægen tilknyttes de enkelte teams og hvilke kompetencer der er opnået / forventes opnået på andre afdelinger. I forbindelse med vejledersamtalerne må det sikres at forløbet tilpasses den enkelte H-læges behov og kompetencemæssige udvikling.

Tidspunkt for for opnåelse af kompetencer

Nedenfor fremgår en oversigt over, hvornår i delansættelsen kompetencerne forventes at være opnået.

Kompetence nr.	Tidspunkt for forventet godkendelse af kompetence			
	1-6 mdr	7-12 mdr	13-18 mdr	19-24 mdr
56		x		
59	X			
62			x	
64		x		
72	X			
73			x	
76	X			
81	X			
82		x		
83	X			
86		x		
87		x		
92				x
96				x
100				x
104				X
105				X
110		x		
115			x	
116			x	
117			x	
119	X			
120		x		
121		x		
123		x		

2.4 Konferencer, undervisning, kurser og kongresdeltagelse

Der er alle ugens hverdage morgenkonference og middagskonference i de enkelte teams. Der er ligeledes vagtoverlevering om eftermiddagen mellem de stuegangsgående læger og det tilgående vagthold. Der er fælles morgenundervisning hver onsdag morgen,. Første og tredje tirsdag i måneden er der morgenundervisning i de 4 teams. Der afholdes regelmæssigt 'morgenminut'/ 'middagsminut', hvor de uddannelsessøgende læger holder oplæg. En eftermiddag om ugen er der 'ugens plan' i Aarhus, hvor udfordrende og lærerige stråleplaner gennemgås. Afdelingens psykolog har forskellige undervisningstilbud til uddannelsessøgende læger, herunder erfaringsudvekslingsgrupper. Afdelingens UKYL'er afholder 'journal club' hvor videnskabelige artikler gennemgås kritisk. Udover de obligatoriske kurser er der mulighed for at søge om deltagelse i andre kurser og kongresser.

2.5 Fokuserede ophold og uddannelsesdage

Der vil være indlagt uddannelsesdage i arbejdsplanen for H-læger. Med henblik på at sikre størst muligt udbytte anbefales det, at der lægges konkrete planer for dagen. Eksempler på aktiviteter som uddannelsesdage kan bruges til er; deltagelse i ambulatorium med senior kollega, deltagelse i MDT, deltagelse i mere specialiserede behandlinger (f.eks. brakyterapi), deltagelse i aktiviteter i andre teams samt på andre afdelinger (f.eks. kirurgiske afdelinger, som der samarbejdes med) eller i den til afdelingen tilknyttede Enhed for Lindrende Behandling (palliativt team).

2.6 Forskning og udvikling

Der foregår omfattende og forskelligartet forskning på afdelingen. En stor del af patienterne behandles som led i forsøgsprotokoller og de uddannelsessøgende læger vil således blive involveret i dette. Der er gode muligheder for, at H-læger selv kan påtage sig større eller mindre forskningsprojekter. Afdelingens professorer og øvrige seniore læger vil gerne være behjælpelige i den forbindelse.

Forskningstræning: Der er afsat i alt 20 dage til forskningstræningen, 10 dage til den teoretiske del og 10 dage til det selvstændige projekt. Der findes 2 moduler. Modul 1 afholdes regionalt, er ikke specialespecifikt og bør gennemføres indenfor det første år af hoveduddannelsen i klinisk onkologi. Modul 2 afholdes hvert 2. år i hhv. region øst og vest. Modulet skal være afsluttet senest ½ år før speciallægeuddannelsen er gennemført. Kurset (Modul 2) afsluttes med præsentation af projekt (poster eller foredrag) i forbindelse med DSKO's årsmøde på Nyborg Strand. Alle skal endvidere præsentere deres projekt i form af en PowerPoint præsentation for kolleger i deres respektive afdelinger. Forskningstræningen kan gennemføres på Kræftafdelingen på AUH og på Onkologisk afd., Aalborg UH. Forskningstræningen er obligatorisk for alle der ikke kan opnå merit f.eks. som følge af gennemført (eller forventet gennemført) Ph.d. Det anbefales stærkt at forskningstræningen påbegyndes i starten af H-forløbet.

2.7 Anbefalet litteratur

Det forventes, at de uddannelsessøgende læger tilegner sig teoretisk viden sideløbende med den kliniske uddannelse. De fleste DMCG'er har omfattende materiale inklusiv nationale behandlingsretningslinjer, som kan tilgås via deres hjemmesider. DSKO har udviklet et kompendium i strålebehandling som tilbydes alle uddannelsessøgende læger. Det anbefales at H-læger køber nogle af de store generelle internationale lærebøger om onkologisk behandling. Afdelingens vejledere og øvrige seniore læger vil gerne vejlede omkring dette.

3. Tredje ansættelse

Onkologisk afdeling, Aalborg Universitetshospital 12 måneder

3.1 Præsentation af afdelingen

<https://aalborguh.rm.dk/afsnit-og-ambulatorier/onkologisk-afdeling>

Onkologisk afdeling, Aalborg Universitetshospital varetager den ikke-kirurgiske behandling af en lang række kræftsygdomme, herunder nogle på et højt specialiseret niveau. Der er cirka 265 ansatte i afdelingen hvoraf cirka 30 læger. Antallet af ambulante besøg på årlig basis er cirka 25000 og der udføres 21300 strålebehandlinger (fraktioner) og 20300 medicinske kræftbehandlinger. Der er et tæt samarbejde med flere specialer, og der er flere MDT-konferencer hver uge. Til afdelingen er knyttet et Palliativt team dels i Aalborg og dels i Farsø.

Afdelingen deltager i flere forskningsprojekter og mange patientbehandlinger sker som led i forskningsprojekter. Der er etableret samarbejde med den prægraduate uddannelse af læger, og de lægestuderende har to ugers placering i onkologisk afdeling i semester månederne. Afdelingen har tilknyttet en klinisk professor og to kliniske lektorer. Afdelingen har flere PhD-studerende.

Der løbende flere læger i postgraduat uddannelses ansat i afdelingen, såvel i introduktionsstilling som i hoveduddannelsesstilling. Der er ikke tilknyttet læger i KBU-forløb til afdelingen.

3.1.1 Introduktion til afdelingen / praksis

Der udarbejdes personligt introduktionsprogram, som du følger de første 14 dage. Introduktionsprogrammet sendes til lægen mindst 14 dage forud for opstart i afdelingen.

3.1.2 Organisering af den lægelige uddannelse i afdelingen

I afsnittet "Overordnet organisering af den lægelige videreuddannelse" (afsnit 7) er de forskellige aktører i den lægelige videreuddannelse beskrevet.

Uddannelsesspørgsmål diskuteres løbende mellem UAO, ledende overlæge, lærestolsprofessoren, kliniske lektorer og teamansvarlige overlæger.

3.1.3 Uddannelsesvejledning

Lægen tilknyttes en klinisk vejleder ved ansættelse i afdelingen. Planlægning, gennemførelse og dokumentation af afholdte samtaler er et fælles ansvar imellem lægen og dennes vejleder. Ligeledes er det et fælles ansvar, at der udarbejdes en individuel uddannelsesplan, som skal sikre, at lægen opnår sine faglige kompetencer. Ved ansættelsens start afholdes samtale imellem lægen og UAO, som skal sikre at lægen er bekendt med afdelingens forventninger om fælles ansvar for uddannelsen. UAO er endeligt ansvarlig for afdelingens uddannelsesmiljø, som skal understøtte det fælles ansvar for uddannelsen.

Den uddannelsessøgende tildeles én hovedvejleder. Der afsættes regelmæssigt tid til vejledersamtaler. Indhold og dokumentation i henhold til regionale retningslinjer [Lægers Uddannelsesforum \(LUF\)](#)

3.1.4 Arbejdsopgaver og - tilrettelæggelse

Afdelingen består af seks diagnosespecifikke teams, samt afsnit for stråleterapi.

Team 1: Gastrointestinal cancer

Team 2: Gynækologisk cancer/ CNS tumorer/ hudkræft inkl. maligne melanom

Team 3: Lungecancer

Team 4: Mammacancer

Team 5: Urologisk cancer

Team 6: Hoved-hals cancer

I løbet af sit ophold tilknyttes den uddannelsessøgende to teams. Herudover skal den uddannelsessøgende også tilknyttes stråleterapien under sit ophold. De daglige arbejdsfunktioner omfatter stuegang, ambulatorium og akutfunktionen. Herudover skal den uddannelsessøgende deltage i tværfaglige konferencer, herunder deltage ved MDT, samt deltage i planlægning og udførelse af stråleterapi. Der er forvagt i døgnvagt og bagvagt med tilkald fra bolig. Indplacering i vagtlag efter kompetencevurdering.

3.2 Uddannelsesplanlægning

Alle afdelingens læger fungerer som daglige kliniske vejledere, og deltager i praktisk vejledning, supervision og kompetencevurdering. Det er kun læger, der er minimum et trin højere i uddannelsesniveau, der kan gennemføre kompetencevurdering.

3.2.1 Sammenhæng mellem uddannelse og arbejdsfunktioner:

Eksempler på væsentlige arbejdsfunktioner:

Ambulatoriefunktionen

Supervision og kompetencevurdering i ambulatoriet foregår som mesterlære. Uddannelseslægen introduceres til ambulatoriet af mere erfarne kollega og ambulatoriepersonalet. Der er etableret parallelambulatorier, hvor uddannelseslægen sammen med mere erfarne læger har parallelle spor, hvor der er indlagt tid til supervision og kompetencevurdering (ved speciallæge). Når kompetencevurdering er gennemført får uddannelseslægen selvstændig funktion med mulighed for at søge hjælp ved mere erfarne læger. Uddannelseslægen forventes med tiden også at agere supervisor for mindre erfarne kollega.

Stuegangsfunktionen

Der er afsat tid til gennemgang af patienterne på stuegangen ved forstuegang – her deltager regelmæssigt speciallæge/r. Ved forstuegang fordeles patienterne mellem de stuegangsgående læger efter kompetence og efter hvilke patientkategorier den enkelte uddannelseslæge har særligt fokus på jævnfør den individuelle uddannelsesplan. Lægen vejleder juniore, og lader sig vejlede af seniøre kolleger. Kompetencevurdering foretages ved hjælp af MiniCex og andre kompetencevurderings-værktøjer.

Akutfunktionen

Oplæring til akutfunktionen sker ved dobbeltfunktion den første tid. Arbejdet i akutfunktionen giver gode muligheder for at opnå kompetencer relateret til akutte onkologiske tilstande. Lægen vejleder juniore, og lader sig vejlede af seniøre kolleger. Kompetencevurdering foretages ved hjælp af MiniCex og andre kompetencevurderings-værktøjer.

Stråleterapien

Den uddannelsessøgende vil under sin placering i stråleterapien deltage i terapiscanning, indtegning af såvel target som normalvæv og behandlingseffektivering. I stråleterapien er der ambulatoriefunktion hvor patienterne ses under strålebehandlingen, og hvor man kan følge udviklingen i bivirkninger til behandlingen. Læge i HU-stilling vil være placeret i stråleterapien i cirka fire måneder. Lægen vejleder juniore, og lader sig vejlede af seniore kolleger. Kompetencevurdering foretages ved hjælp af MiniCex og andre kompetencevurderings-værktøjer.

Tværfaglig konference

I starten af ansættelsen vil uddannelseslægen deltage i MDT konferencer uden selvstændig funktion. Efter at have deltaget i 2 konferencer vil uddannelseslægen få ansvar for at fremlægge enkelte patienter på konferencen under supervision fra mere erfarede kollega. Efterhånden vil uddannelseslægen kunne overtage hele konferencen under supervision og efter kompetencevurdering (altid ved speciallæge) kunne gennemføre disse konferencer selvstændigt.

Vagtfunktion

I vagtfunktionen vil uddannelseslægen stifte bekendtskab med akutte komplikationer til onkologisk behandling. Lægen vejleder juniore, og lader sig vejlede af seniore kolleger. Kompetencevurdering foretages ved hjælp af MiniCex og andre kompetencevurderings-værktøjer.

3.3 Plan for kompetenceudvikling og kompetencegodkendelse

Se afsnit 1.3 for oversigt over hvilke kompetencer hoveduddannelseslægen skal opnå i denne delansættelse, hvilken arbejdsfunktion de enkelte kompetencer opnås ved og hvilken kompetencevurderingmetode der knyttet til den enkelte kompetence.

Tidspunkt for opnåelse af kompetencer

Nedenfor fremgår en oversigt over, hvornår i delansættelsen kompetencerne forventes at være opnået.

Kompetence nr.	Forventet tidspunkt for godkendelse af kompetence	
	1-6 mdr	7-12 mdr
58		X
60		X
61	X	
63	X	
66	X	
67		X
68		X
70		X
74		X
77	X	
79	X	
80	X	
84	X	
85	X	
88		X
89	X	
90		X
97		X
101	X	
102	X	
103	X	
106	X	
107		X
113	X	
114	X	
122	X	
124	X	

3.4 Konferencer, undervisning, kurser og kongresdeltagelse

Nedenfor er kort skitseret, hvilke konferencer uddannelseslægen forventes at deltage i, hvad uddannelseslægens rolle på konferencen er – og hvad uddannelseslægen kan forvente at lære af deltagelse i konferencen.

		Hyppighed	Deltagere	Læring
Fælles morgenkonference	Rapport fra vagtholdet Ugens Case Fordeling af arbejdsopgaver	Alle hverdage Onsdage	Alle læger	Patientforløb og organisation Overlevering af patientansvar Rapportering af patientforløb
Middagskonference		Alle hverdage	Læger tilknyttet teamet	Patientforløb Overlevering af patientansvar Organisation
Specialespecifikke konferencer	Teamspecifikke MDT konferencer	Ugentligt	Læger tilknyttet teamet	Patientforløb Specielle problemstillinger
Tirsdags- og torsdagsundervisning	Undervisning ved uddannelseslæger/ speciallæger		Alle uddannelseslæger Speciallæger	
Journal club		Anden torsdag i måneden		
Staff meeting		Hver anden tirsdag i måneden		

Yngre lægemøder		1.tirsdag i måneden		
Uddannelsesmøder		1.onsdag i måneden	Uddannelsessøgende læger	
Månedens plan	Præsentation af stråleplan	Sidste torsdag i måneden	Alle afdelingens læger	

3.4.1 Undervisning

Tirsdage og torsdage, hvor der ikke er anden aktivitet, er der intern undervisning. Uddannelseslæger vil få tildelt undervisningsopgaver f ex fremlægge små eller store projekter, udvalgte faglige emner, patientcases, utilsigtede hændelser o.l.

Som uddannelseslæge deltager du i undervisning af studenter på afdelingen, ligesom vi forventer at uddannelseslægen tager del i oplæring af yngre kolleger og andre sundhedsprofessionelle i afdelingen. Alle læger, der har været på kursus / deltaget i konferencer skal fremlægge hovedpointer fra kurset/konferencen ved morgenkonference senest 1 uge efter deltagelsen.

Forskningstræningsopgaven samt opgaven udarbejdet i forbindelse med SOL-kurset fremlægges på afdelingen ved morgenkonference eller ved morgenundervisningen

Staff-meeting, 2 gange pr måned fraset juli og december – her kan uddannelseslæger efter aftale bidrage med indlæg

Forskningstræningsopgaven fremlægges ved DSKO´s årsmøde

3.4.2 Kursusdeltagelse

På DSKO´s hjemmeside er det vel beskrevet hvilke obligatoriske kurser den uddannelsessøgende skal deltage i. <https://dsko.org/hoveduddannelseskurser/>

Afdelingen giver tjenestefrihed med løn, men det påhviler uddannelseslægen at give afdelingen besked (ledende overlæge) om kursernes placering tidligst muligt. Vær opmærksom på at der kan være lang venteliste til fx SOL 2-kurset, og specialespecifikke kurser, der sjældent udbydes

Deltagelse i kongresser vil være mulig, hvis det skønnes relevant for denne del af uddannelsesforløbet. Deltagelse i ikke obligatoriske møder eller kongresser skal ske uden sponsorat fra firmaer, men afdelingen kan betale for deltagelse.

Der er mulighed for i mindre omfang at deltage i øvrige kurser. Deltagelse i øvrige relevante kurser og konferencer/kongresser behandles imødekomende af den ledende overlæge.

Det er fast procedure i forbindelse med deltagelse i kurser at uddannelseslægen sammen med hovedvejleder udarbejder mål for deltagelse i kurset og at uddannelseslægen efter kursusdeltagelse orienterer alle læger i afdelingen om kursusudbyttet (se under undervisning).

3.5 Fokuserede ophold og uddannelsesdage / retur dage

Afdelingen stiller sig positiv til specifikke uddannelsesdage. Dette skal aftales i god tid med UAO og skemalægger. Der kan tilbydes fokuseret ophold i 2-3 måneder på palliativt afsnit.

3.6 Forskning og udvikling

Onkologisk afdeling deltager i mange protokollerede undersøgelser, og den uddannelsessøgende vil i ambulatorium og ved stuegang involveres i dette arbejde. Der afholdes regelmæssigt GCP-kursus i afdelingen

Det er lærestolsprofessor og ledende overlæges ansvar, at al klinisk forskning udføres ifølge gældende danske og internationale regler og etiske krav til klinisk forskning.

Al personale i Onkologisk afdeling har ret til og opmuntres til at deltage i klinisk forskning. FoU er en del af den enkeltes kompetenceudvikling.

Konkret gennemføres de fleste projekt i rammen af Klinisk Forsknings Center (KKFC) med adgang til core facilities i form af kræftbiobank – Dansk Cancer Biobank- forskningslaboratorium med corefunktioner, bioinformatik samt forskningssekretariat. Der vil være mulighed for at lave en projektbeskrivelse for evt. PhD projekt som diskuteres med UAO og klinisk professor. Hvis PhD gennemføres skal der søges om dispensation for forskningstræning.

Det obligatoriske forskningstræningskursus gennemføres i samråd med professor og UAO. Tag gerne i god tid initiativ til en samtale med professor, ledende overlæge og klinisk vejleder for diskussion om projektets tema og planlægning af projektet.

.

3.7 Anbefalet litteratur

Afdelingens 6 teams har udarbejdet og vedligeholder litteraturlister med anbefalet aktuel og relevant litteratur. Ved opstart i afdelingen, og ved teamskift, introduceres lægen til relevant litteratur og til kilder

4. fjerde ansættelse

Kræftafdelingen, Aarhus Universitetshospital, 12 måneder (3. onkologiske ansættelse)

For generel beskrivelse af afdelingen og de uddannelsesmæssige forhold henvises til punkterne 2,1 til 2.2.1 og 2.3 til 2.7. under 2. ansættelse (1. onkologiske ansættelse)

4.2.2 Overordnede læringsmål i forbindelse med 4. ansættelse

Du befinder dig nu i den sidste del af speciallægeuddannelsen og fokus er i høj grad rettet mod at gøre dig klar til at fungere som speciallæge. Det forventes således at du i løbet af den tredje onkologiske ansættelse opbygger en solid evne til at træffe selvstændige kliniske beslutninger med en høj grad integration af den teoretiske viden du har tilegnet dig i løbet af speciallægeuddannelsen. Det forventes at du udvikler evnen til at lave komplekse helhedsvurderinger af patienter og deres forløb. Det er vigtigt, at du får etableret en sikker fornemmelse af dine stærke og svage sider og fortsat erkender egne faglige begrænsninger. Det skal sikres at du bliver oplært i en række af de funktioner som ofte kun varetages af speciallæger. Eksempler på sådanne funktioner er visitation af nye patienter, afvikling af MDT, ledelse af diverse konferencer og godkendelse af stråleplaner. Dette kan sikres ved at du som uddannelsessøgende bringes i front med den superviserende speciallæge i baggrunden, Ligeledes bør du aktivt tage del i forskellige afledte opgaver uden direkte patientkontakt såsom kvalitetssikring, implementering af nye procedurer, iværksættelse af forskningsprojekter eller udfærdigelse af instrukser og behandlingsretningslinjer. Du vil typisk være indplaceret i bagvagtslaget under 3. onkologiske ansættelse. Såfremt du har opnået de kompetencer der knytter sig til vagtarbejde kan det dog være formålstjenligt om du i en periode er uden vagtforpligtelse således at du opnår mest mulig dagtidstilstedeværelse og kontinuitet.

4.2.3 Særlige forhold for uddannelsessøgende med 3. ansættelse på onkologisk afdeling uden stråleterapi

Såfremt dit forløb indebærer at din 2. onkologiske ansættelse finder sted på onkologisk afdeling i Herning, som ikke har tilknyttet et stråleterapiafsnit, skal det sikres at du i forbindelse med 1. og 3. ansættelse får mulighed for at opnå de radioterapeutiske kompetencer i fornødent omfang (se under afsnit 1.3).

4.2.4 Karriererådgivning i forbindelse med afslutning af speciallægeuddannelsen

Du kan med fordel bruge det sidste år af speciallægeuddannelsen til at planlægge dit videre karriereforløb efter opnåelse af speciallægeautorisationen. Det anbefales således at du tidligt under 4. ansættelse gør dig tanker om, hvor du ønsker at arbejde som speciallæge. Det er en rigtig god ide at tage kontakt til den ledende overlæge på den eller de afdelinger som du kunne tænke dig at arbejde på. Ligeledes anbefales det at søge råd og vejledning hos din hovedvejleder eller UAO. Afdelingen har udarbejdet et skrift med en foreslået tidsplan for denne proces.

4.3 Plan for kompetenceudvikling og kompetencegodkendelse

Se afsnit 1.3 for oversigt over hvilke kompetencer hoveduddannelseslægen skal opnå i denne delansættelse, hvilken arbejdsfunktion de enkelte kompetencer opnås ved og hvilken kompetencevurderingmetode der knyttet til den enkelte kompetence.

Tidspunkt for for opnåelse af kompetencer

Nedenfor fremgår en oversigt over hvornår i delansættelsen kompetencerne forventes at være opnået.

Kompetence nr.	Forventet tidspunkt for opnåelse af kompetence	
	1-6 mdr	7-12 mdr
69	X	
71	X	
75	X	
78		x
91		x
93		x
94		x
95		x
98		x
99		x
108		x
109		X
111		x
112		x
118	X	
125	X	
126		x

5. Evaluering af den lægelige videreuddannelse

Uddannelseslægers evalueringer af afdelingen ses på www.evaluer.dk – ligesom seneste inspektorrapport kan findes på Sundhedsstyrelsens hjemmeside (<https://www.sst.dk/da/inspektorrapporter>).

Det Regionale Råd for Lægers Videreuddannelse (DRRLV) skal sikre høj kvalitet i den lægelige videreuddannelse (Sundhedsstyrelsens bekendtgørelse nr. 1706 af 20.12.2006 om de regionale råd for lægers videreuddannelse¹). Derfor følger DRRLV løbende uddannelseslægenes evalueringer af uddannelsesstederne, ligesom inspektorrapporter altid dagsordensættes på møder i DRRLV.

Kvaliteten i den lægelige videreuddannelse følges endvidere af de postgraduate kliniske lektorer og i de specialespecifikke uddannelsesudvalg (se nedenfor), og på de enkelte hospitaler, samt på den enkelte afdeling.

Alle uddannelseslæger skal ved afslutning af hvert delforløb evaluere sit ophold, både hvad angår uddannelsesprogram, herunder uddannelsesplan samt uddannelsesstedets uddannelsesmiljø og dets læringsrammer. Evalueringen foregår via www.evaluer.dk, som den yngre læge kan tilgå fra den elektroniske logbog.

Uddannelseslægenes evalueringer af uddannelsesstederne offentliggøres på www.evaluer.dk. Den enkelte læges evaluering er anonym og dermed ikke offentligt tilgængelig. Derimod offentliggøres et gennemsnit for alle evalueringer på den uddannelsesgivende afdeling. Uddannelsesansvarlige overlæger har adgang til at se enkeltevalueringer og prosatekst om uddannelsesstedet. For afdelingen er denne prosatekst oftest den mest givende og udviklende del af evalueringerne, mens pointevalueringerne mere tjener til sammenligning på tværs af afdelinger, specialer og hospitaler. Afdelingerne vil løbende anvende disse evalueringer i arbejdet på at forbedre den lægelige videreuddannelse.

5.1 Inspektorrapporter

Sundhedsstyrelsen² er ansvarlig for inspektorordningen og udsender inspektorer til alle uddannelsesgivende afdelinger med jævne mellemrum, samt udsender rapporter fra inspektorenes besøg. Det fremgår af Sundhedsstyrelsens bekendtgørelse nr. 1706 af 20.12.2006 om de regionale råd for lægers videreuddannelse (kap. 2, § 7), at DRRLV løbende skal vurdere den enkelte afdelings egnethed som uddannelsessted på baggrund af inspektorrapporterne. Ordningen er et væsentligt element i kvalitetsopfølgningen af den lægelige videreuddannelse på de enkelte hospitaler og afdelinger. Inspektorrapporterne fremlægges løbende på møder i DRRLV, som via den Postgraduate Kliniske Lektor (PKL) i de enkelte specialer følger op på inspektorrapporternes konklusioner og anbefalinger i samarbejde med hospitalsledelsen / Klinikindehaveren, ledelsen på afdelingen og UAO, samt for hospitalerne de uddannelseskoordinerende overlæger.

5.2 Regionale specialespecifikke uddannelsesudvalg

Uddannelsesudvalgene for de enkelte specialer har til formål at drøfte spørgsmål om specialets videreuddannelse på samtlige uddannelsessteder i Videreuddannelsesregionen, herunder at bidrage til sikring af en ensartet høj kvalitet i den lægelige videreuddannelse på alle uddannelsessteder for specialet. Uddannelsesudvalgene bør derfor løbende drøfte de enkelte afdelingers evalueringer og inspektorrapporter og følge op på disse via PKL i specialet, som også informerer DRRLV. I langt de fleste specialespecifikke uddannelsesudvalg er yngre læger repræsenteret ved afdelingernes uddannelseskoordinerende yngre læge

¹ www.retsinformation.dk/Forms/R0710.aspx?id=11069

² <http://www.sst.dk/da/uddannelse/laeger-og-tandlaegers-videreuddannelse-inspektorordning>

6. Nyttige kontakter

Uddannelsesansvarlige overlæger

Der henvises til hjemmesiden for det enkelte ansættelsessted:

Medicinsk afdeling, Regionshospitalet Randers: <http://www.regionshospitalet-randers.dk/uddannelse/lage/uddannelsesgivende-afdelinger/medicinsk-afdeling/>

Kræftafdelingen, Aarhus Universitetshospital: <http://www.auh.dk/om-auh/afdelinger/kræftafdelingen/>

Onkologisk afdeling, Aalborg Universitetshospital: <https://aalborguh.rm.dk/afsnit-og-ambulatorier/onkologisk-afdeling>

Postgraduat klinisk lektor for denne uddannelse

Oversigt findes på [hjemmesiden](#) for Center for Sundhedsvidenskabelige Uddannelser

Specialeselskabets hjemmeside

Dansk Selskab for Klinisk Onkologi: <https://dsko.org/>

Sundhedsstyrelsen

www.sst.dk - Den lægelige videreuddannelse

Regionale sekretariater for lægelig videreuddannelse

Videreuddannelsesregion Nord: www.videreuddannelsen-nord.dk

Videreuddannelsesregion Syd: www.videreuddannelsen-syd.dk

Videreuddannelsesregion Øst: www.laegeuddannelsen.dk

Andre

Lægeforeningens karriererådgivning [Karrierecoaching](#)

Karriereværket https://www.laeger.dk/sites/default/files/karrierevaerket_1.pdf

Yderligere link og adresser:

Internationale:

National Cancer Institute (NCI)	http://www.cancer.gov/
ASTRO (American Society for Radiation Oncology)	www.astro.org
ESTRO (European Society of Therapeutic Radiology and Oncology)	www.estro.org
MASCC (Multinational Association of Supportive Care in Cancer)	www.mascc.org
ASCO (American Society of Clinical Oncology)	www.asco.org
ESMO (European Society Of Medical Oncology)	www.esmo.org
Medline	http://www.ncbi.nlm.nih.gov/pubmed/
Medscape	www.medscape.com
NCI rekommandationer	http://www.cancer.gov/cancertopics
European Organisation for Research and Treatment of Cancer (EORTC)	www.eortc.org
Radiation Therapy Oncology Group (RTOG)	www.rtog.org
European Cancer Organisation (ECCO)	www.ecco-org.eu
Estimeret effekt af adjuverende kemoterapi	www.adjuvantonline.com
Estimeret effekt og toxicitet af stråleterapi	http://www.predictcancer.org/Main.php?page=Home

The National Comprehensive Cancer Network (NCCN) Guidelines	http://www.nccn.org/professionals/physician_gls/f_guidelines.asp
---	---

Nationale:	
Foreningen af Yngre Onkologer	www.fyo.dk
Dansk Selskab for Klinisk Onkologi	www.dsko.org
Sundhedsstyrelsen (div. regler og målbeskrivelse)	www.sst.dk
Kræftens bekæmpelse	www.cancer.dk
Lægemiddelkataloget	www.medicin.dk
Lægemiddelstyrelsen	www.dkma.dk
Diagnose og procedurekoder (MIT)	www.medinfo.dk/sks/brows.php
Visuel DRG	http://visualdrg.rehfeld.dk/
DMCG (Danske Multidisciplinære Cancer Grupper)	www.dmcg.dk
DBCG (Dansk Brystcancer Gruppe)	www.dbcg.dk
DAHANCA (Danish Head and Neck Cancer Group)	www.dahanca.dk
DLCG (Dansk Lunge Cancer Gruppe)	www.lungecancer.dk
DCCG (Danish Colorectal Cancer Group)	www.dccg.dk
DGCG (Dansk Gynækologisk Cancer Gruppe)	http://www.dgcg.dk/

ØGC (Øvre Gastrointestinal Cancer)	www.gicancer.dk
Dansk Urologisk Cancer Gruppe	http://ducg.dk/
DNOG (Dansk Neuro Onkologisk Gruppe)	www.dnog.dk
DMG (Dansk melanom gruppe)	www.melanoma.dk
Onkologisk afdeling, Odense Universitetshospital (den lille onkolog)	www.ouh.dk/wm122972
Onkologisk Afdeling, Århus Sygehus	www.aarhussygehus.dk
Onkologisk afdeling, Vejle Sygehus	www.sygehuslillebaelt.dk/wm246374
Onkologisk afdeling, Ålborg Sygehus	www.aalborgsygehus.rn.dk
Medicinsk behandling af kræftsygdomme	www.dsim.dk/pdf-filer/klaringsrapport_behafcancer.pdf
Dansk Forskerskole i Klinisk Onkologi	www.dafko.dk

7. Overordnet organisering af den lægelige videreuddannelse

Navn og forkortelse	Ansvar	Opgaver
Lægefaglig direktør	Har det overordnede ansvarlig for den lægelige videreuddannelse på hospitalet	
UKO - Uddannelseskoordinerende overlæge	Har ansvar for den lægelige videreuddannelse på hospitalet	På alle hospitaler i Videreuddannelsesregion Nord er det i praksis den/de uddannelseskoordinerende overlæger, som varetager udvikling og drift af den lægelige videreuddannelse i samarbejde med den lægefaglige direktør, center- og afdelingsledelserne og de uddannelsesansvarlige overlæger (UAO) og uddannelseskoordinerende yngre læger (UKYL).
Center- /afdelingsledelse	Er ansvarlig for den lægelige videreuddannelse i afdelingen	Afdelingsledelserne sikrer i samarbejde med UAO rammerne for den lægelige videreuddannelse på afdelingen.
UAO – uddannelsesansvarlig overlæge	Er leder af den lægelige videreuddannelse i afdelingen	<p>UAO sikrer i samarbejde med afdelingsledelsen og afdelingens UKYL rammerne for gennemførelse og evaluering af de uddannelsesforløb, som afdelingen tilbyder.</p> <p>UAO skitserer en overordnet plan for hvilke arbejdsfunktioner uddannelseslægen skal varetage for at opnå de kompetencer, som er planlagt opnået i uddannelsesforløbet på den pågældende afdeling og hvordan uddannelseslægen skal rotere mellem afdelingens afsnit eller teams. Denne plan er en del af uddannelsesprogrammet. I dagligdagen er det ofte skemalægger, der lægger arbejdsplanen.</p> <p>UAO skal sikre, at der tilbydes den fornødne oplæring og supervision samt kompetencevurdering i afdelingen. UAO udpeger de speciallæger og uddannelseslæger, som skal fungere som hovedvejledere. Som overordnet ansvarlig for den lægelige videreuddannelse i afdelingen skal UAO holdes orienteret om alle uddannelsesforløb, ligesom UAO skal godkende alle individuelle uddannelsesplaner. UAO beslutter, hvem der kan kompetencevurdere hvilke kompetencer (uddelegerer). UAO har ansvar for at alle</p>

		aftaler dokumenteres skriftligt, herunder at der udarbejdes referater fra samtalerne.
Hovedvejleder	Har ansvar for at den enkelte uddannelseslæge får den tilstrækkelige og nødvendige vejledning i uddannelsesforløbet	Hovedvejleder er ansvarlig for den enkelte uddannelseslæges forløb – herunder afholde vejledersamtaler og sikre, at der udarbejdes individuelle uddannelsesplaner i samarbejde med uddannelseslægen. Hovedvejleder skal sikre at uddannelseslægen får karrierevejledning. Den individuelle uddannelsesplan beskriver hvad den enkelte uddannelseslæge skal fokusere på i den periode planen er lavet for.
Klinisk vejleder	Alle læger i afdelingen	Alle læger kan fungere som kliniske vejledere i den daglige oplæring og supervision. Kliniske vejledere, der er et uddannelsesstrin højere end uddannelseslægen kan efter delegation fra UAO vurdere gennemføre kompetencevurdering.
UKYL – uddannelseskoordinerende yngre læge		UKYL'en samarbejder tæt med den uddannelsesansvarlige overlæge om at sikre og udvikle uddannelsen på afdelingen.
PKL – postgraduat klinisk lektor	Fagligt ansvar for at uddannelsen lever op til målbeskrivelsens krav indenfor videreuddannelsesregionen	Der er ansat postgraduate kliniske lektorer (PKL) i alle specialer, for Klinisk Basisuddannelse og uddannelsen i akutafdelinger, samt enkelte tværgående PKL'er. PKL'ernes opgaver er at sikre kvaliteten af uddannelsen i pågældende speciale/ område, samt at sikre den pædagogiske udvikling i videreuddannelsen. PKL har således formidlende og rådgivende funktion. Det er samtidig PKL'erne, der sammen med de uddannelsesansvarlige overlæger i videreuddannelsesregionen sammensætter uddannelsesforløb og PKL er ansvarlig for at der findes opdaterede uddannelsesprogrammer. PKL rådgiver i sager, hvor der søges merit. Endelig vil PKL i et vist omfang blive inddraget i uhensigtsmæssige uddannelsesforløb, ligesom PKL inddrages når kvaliteten af videreuddannelsen i en afdeling ikke lever op til kravene (f eks efter et inspektorbesøg – se afsnittet "Evaluering af den lægelige videreuddannelse").

7.1 Generelt om uddannelsesvejledning/samtaler

Alle uddannelsessøgende læger tildeles en hovedvejleder / tutorlæge. Uddannelseslægen og hovedvejleder / tutorlægen er ansvarlige for at gennemføre introduktionssamtale, en eller flere justeringssamtaler samt en afsluttende samtale. Samtalerne indeholder, udover planlægning af kompetenceudvikling, også karrierevejledning. I forbindelse med disse vejledersamtaler udarbejder uddannelseslægen en skriftlig individuel uddannelsesplan, som skal godkendes af hovedvejleder / tutorlægen/ UAO, samt uddannelseslægen. Da uddannelsesprogrammet beskriver idealforløbet for uddannelsen, er formålet med den individuelle uddannelsesplan at beskrive afvigelser fra standardforløbet.

Det er uddannelseslægens ansvar sammen med hovedvejleder / tutorlæge at planlægge, gennemføre og dokumentere disse samtaler. Til brug ved samtalerne er udviklet en app "Vejledning", hvor der er samlet centrale dokumenter og vejledninger til brug under din uddannelse.

7.2 Generelt om godkendelse af kompetencer

Godkendelse af kompetencer og kurser samt tidsmæssig attestations, foregår elektronisk i www.logbog.net. Logbogen findes også som app, hvorfra uddannelseslægen kan klarmelde kompetencer og skrive noter mm.

7.3 Hvis uddannelsesforløbet ikke lever op til uddannelsesprogrammet

Såfremt en uddannelseslæge ikke finder at uddannelsen lever op til det uddannelsesprogram, som er udarbejdet for det pågældende uddannelsesforløb, er det i første omgang hovedvejlederen, som skal kontaktes. Løses problemet ikke ad denne vej kontaktes UAO og afdelingsledelsen. Kan man ikke få sin sag behandlet indenfor afdelingens rammer kan uddannelseslægen – efter at have orienteret afdelingsledelsen - henvende sig til hospitalets uddannelseskoordinerende overlæge eller specialets / områdets PKL.

Under ansættelse i praksis drøftes problemet i første omgang med tutorlægen, hvorefter det kan drøftes med specialets PKL, hvis der ikke kan findes en løsning i den pågældende praksis.

Det vil ligeledes være naturligt at rette henvendelse til Videreuddannelsessekretariatet, såfremt man har problemer i forhold til uddannelsen på afdelingen / i praksis.