

TAG GODT IMOD DET NYE KIROPRAKTOREN

Et fagblad til professionen der er relevant, inspirerer og som gør jer allesammen klogere.

4

TEMA: KIROPRAKTORPATIENT- ERNE BLIVER ÆLDRE

Kiropraktorerne har godt fat i de ældre patienter, men der er plads til forbedring.

8

NYE PAKKEFORLØB OG MULIGHED FOR HOLDTRÆNING

Fælles arbejdsgruppe moderniserer kiropraktoroverenskomsten, og der er gode ting i vente.

18

Få betalingsløsningen der passer til dig, som er kiropraktor - simpelt og uden skjulte gebyrer

Du får alt i én samlet pakke fra Worldline så du kan modtage betalinger i din klinik:

- Indløsningsaftale

- Terminal + bonruller

- Gebyr 0,70% (Danske debit, danske kredit)

Betaler du for meget i gebyr på din nuværende betalingsløsning?

Ring til os på 78 79 47 00 eller send en mail på sales.denmark@worldline.com, hvis du er interesseret i en ny betalingsløsning eller vil have din nuværende aftale kigget igennem- vi sidder klar til at vejlede dig.

INDHOLD

14

STOLETESTEN: ET REDSKAB DER KAN BESTEMME ÆLDRES MUSKELSTYRKE

Der gemmer sig mange redskaber i kiropraktorens værktøjskasse. Stoletesten skal måske være en af dem?

32

NY BOG VIL HJÆLPE PATIENTER MED AT FÅ GREB OM RYGSMERTER

"Kend din ryg - få greb om rygsmerterne" er bogens titel, der bl.a. sætter fokus på kommunikation som en vigtig del af kiropraktisk behandling.

39

NYE VISIONER I DANSK SELSKAB FOR KIROPRAKTIK

Professionalisering og øget synlighed er blot nogle af de tematikker som DSK's bestyrelse ønsker at styrke fremadrettet.

22 FÅ HURTIGT OVERBLIK OVER KURSER OG EFTERUDDANNELSE

Kiropraktoreernes Videnscenter lancerer ny kursusoversigt og nyt tilmeldingssystem.

34 FÅ TIPS OG TRICKS TIL JOBSØGNINGEN

For de fleste er det en jungle at søge job. Akademikernes A-kasse giver dig konkrete råd til, hvordan du skriver en god ansøgning, og hvordan du opbygger dit CV.

- 4 Siden sidst
- 17 Leder
- 18 Politik og udvikling
- 22 Kiropraktoreernes Videnscenter
- 32 Aktuelt
- 34 Job og karriere
- 36 Nyt fra FNKS
- 39 Nyt fra DSK
- 42 Det sker i din kreds og region
- 43 Arrangementer

Bladet til PROFESSIONEN

Du har måske bemærket at fagbladet KIROPRAKTOREN ikke helt ligner sig selv. Vi er dykket ned i kiropraktorens værktøjskasse og givet fagbladet en omgang manipulationsbehandling, lidt palpation og foretaget et par justeringer. Resultatet er et forandret fagblad. Hvorfor nu det, tænker du måske?

Fordi fagbladet er til professionen, og vi ønsker at skabe et fagblad, som er relevant for vores medlemmer, et fagblad som I har lyst til at dele og vise frem, som inspirerer jer, og som gør jer klogere. Derfor har fagbladet fået et nyt og mere moderne design, og vi har udviklet dets form og indhold - vi håber, I kan lide det.

I efteråret udsendte vi et spørgeskema, hvor vi blev lidt klogere på, hvorfor I læser KIROPRAKTOREN, og hvad I gerne vil læse mere af.

Det har vi taget til efterretning og tilføjet et par nye elementer, som I kan dykke ned i. Til jer der gerne vil følge mere med i det politiske arbejde i foreningen, kan I nu finde det faste element Politik og udvikling. Her vil I fremover kunne læse om det politiske arbejde, få en status på overenskomstarbejdet og lignende. I kan også finde det faste element Job og karriere, hvor studerende, turnuskandidater og jobsøgende kan finde råd og inspiration til deres karrierevej og jobsøgning.

Et fagblad der formidler bredden af professionen

I forbindelse med Faglig kongres inviterede vi desuden en fokusgruppe til at dele deres holdninger til et redesign. I fokusgruppen gav flere udtryk for at fagbladet er bladet til professionen, at det er en måde at få overblik over hverdagen internt og eksternt, at fagbladet holder jer opdateret om den nyeste forskning, og at det er mono-fagligt og dermed viser bredden af professionen.

Det vil vi bestrebe os på at leve op til.

Vi hører selvfølgelig altid fra dig, hvis du har kommentarer til fagbladet, eller hvis du har input eller gode ideer til historier, som vi skal formidle.

Det siger I om fagbladet KIROPRAKTOREN...

2021 var rekordår

388.000

danskere gik i 2021 til kiropraktor. Det svarer til hele 6,63 % af befolkningen, hvilket er en større andel af befolkningen end nogensinde før, og selvom tallene er gamle, er det stadig en god nyhed.

Tillykke til de nye kiropraktorer!

24 unge mennesker blev d. 27. januar færdiguddannet på Syddansk Universitet i klinisk biomekanik og kan nu kalde sig kiropraktorer.

De blev fejret med musikalske indslag og taler fra bl.a. cheflæge ved Rygcenter Syddanmark, Jakob Blaabjerg Espesen, som gav de unge disse ord med på vejen: "Jeg tror, at det bedste I kan gøre, er at gøre det, der føles som det rigtige for jer nu."

Opfordringen handlede både om at give den gas og gåpåmod på klinikkerne for at ændre tingene til det bedre men også om, at de nye kiropraktorer lærer på vejen til det mål, de hver især har sat sig, og at vejen dertil måske i højere grad er vigtigere end selve målet.

Ulighed i sundhed: Opstart på analysen

Som en del af forhandlingsaftalen om den nuværende overenskomst, blev der afsat en halv million kroner til en analyse af ulighed i sundhed hos kiropraktorenes patienter bl.a. med formålet om at lave konkrete anbefalinger til, hvordan social ulighed i kiropraktisk behandling udlignes.

Analyseenheden DEFACTUM er blandt tre bud blevet valgt til opgaven, og arbejdet med en analyse er nu påbegyndt. Vi ser frem til at kunne dele resultaterne med jer.

Nyt fra bestyrelsen

D. 13. februar mødtes Dansk Kiropraktor Forenings bestyrelse til årets første ordinære bestyrelsesmøde, som blev efterfulgt af det årlige bestyrelsesseminar. På mødet blev der drøftet det danske værtskab for WFC-kongressen i 2025, den aktuelle status for implementeringen af den nuværende overenskomst,

Dansk Kiropraktor Forenings aktuelle drøftelser med Danske Regioner om omlægning af aktiviteter fra sekundær til primær praksis samt turnus. På bestyrelsesseminaret var fokus på overenskomstforberedelser, politiske indsatsområder, mål og dagsordner.

Statistik på epikiser og korrespondancer

KviK har rapport med statistik om epikiser og korrespondancer klar. Data viser, at der kun blev udsendt ca. **26%** af det forventede antal epikiser i november 2022, og at **30%** af alle klinikker har sendt **0** epikiser i samme måned, selvom der ifølge den nuværende overenskomst skal sendes epikiser til patientens egen læge efter et afsluttet behandlingsforløb.

Find information om epikiser samt epikiseskabeloner på <https://www.kiroviden.dk/kvalitet/epikiser>

Vejledning i epikiser og korrespondancer for kiropraktorer

April 2022 - version 1.0

KviK Kvalitet i Kiropraktikken

Kiropraktorer står klar til at hjælpe den aldrende arbejdsstyrke

Af Ida Blom Engelsholm

I har hørt det før, men vi siger det igen. Befolkningen bliver ældre, og det gør kiropraktorpatienterne også. Samtidig ser vi en stigende tendens til at personer +65 bliver længere tid på arbejdsmarkedet for at tage en ekstra tørn.

Det stiller krav til deres fysiske formåen og helbred. Her kan kiropraktoren tilbyde nogle af dem en hjælpende hånd, men det kræver øget fokus på, hvad kiropraktoren kan tilbyde den ældre patient.

...

Ifølge Danmarks Statistik forventes antallet af +65-årige at stige fra 1,2 mio. i 2021 til 1,6 mio. i 2060, hvilket er en stigning på mere end 30%. Den demografiske udvikling og kraftige stigning i antallet af ældre skaber allerede et øget pres på sundhedsvæsenet. Både hospitaler og almen praksis råber op om overbelægning og ældrepres.

Et middel til at løse udfordringen med flere ældre i sundhedsvæsenet er at bringe kiropraktorerens viden og kompetencer i spil. Det mener formand for Dansk Kiropraktor Forening Michael Christensen og uddyber:

- Vi har specifik viden om, hvordan muskler og led påvirkes i de forskellige faser i aldringsprocessen og specifikke problematikker, som knytter sig til behandling og håndtering af ældre patienter. Vi kan derfor være en del af løsningen, der skal sikre sundhed til det stigende antal ældre.

Kiropraktorerne har heldigvis godt fat i de ældre patienter. Der er selvfølgelig altid plads til forbedring. I 2021 besøgte 70.817 patienter +65 en kiropraktor. Det er 4156 flere patienter i samme aldersgruppe sammenlignet med året før.

Længere tid på arbejdsmarkedet stiller krav til helbredet

Markant flere ældre er på arbejdsmarkedet i dag end tidligere. Mange seniorer udskyder frivilligt pensionen og tager en række år mere på arbejdsmarkedet. Ifølge en rapport fra VIVE arbejdede knap 19% af befolkningen over 67 år i 2017, hvilken næsten er en fordobling siden 2002.

Helbredet er en væsentlig forudsætning for et langt og godt arbejdsliv. Ifølge VIVE trækker 23% af de +67-årige sig tilbage grundet dårligt helbred, og selvom VIVE i rapporten ikke uddyber, hvad der dækker over dårligt helbred, så ved vi at ca. 30% af alle ældre kvinder i alderen 65-74 år dør med smerter i lænden.

Så hvordan sikrer vi bedst, at ældre fastholdes på arbejdsmarkedet længst muligt? Her kan kiropraktorerne spille en nøglerolle, når det kommer til helbredsudfordringer, der relaterer sig til bevægeapparatet.

- Der er ingen tvivl om, at den ældre patientgruppe har gavn af træning, rådgivning og i visse tilfælde manuel behandling, og der kan kiropraktorerne spille en væsentlig rolle for de ældre. Det er ikke muligt at svinge en tryllestav og fjerne det slid og de forandringer, der følger med alderen, men vi kan bidrage til at gøre hverdagen bedre for mange ældre, der dør med smerter i muskler og

led og på den måde hjælpe med at fastholde dem på arbejdsmarkedet, fortæller Michael Christensen formand for Dansk Kiropraktor Forening.

Tydelighed omkring hvad kiropraktoren kan tilbyde

Til trods for det stigende antal ældre der benytter sig af behandling hos en kiropraktor, er der rum for at professionen kan se endnu flere. Kiropraktorerne skal derfor være skarpe på, hvad de kan tilbyde +65 patienter, og der ligger en særlig vigtig opgave i, at få formidlet til ældre patienter, og patienter generelt, at kiropraktorerne har et tilbud, når det kommer til kroppens naturlige helbredsudfordringer:

- Vi har rykket os, men ikke nok. Hvis vi skal være en del af løsningen i at sikre, at ældre kan trives på arbejdsmarkedet med de bevægeapparatsudfordringer, der følger med alderen, så skal vi blive tydeligere omkring, hvad det er, vi kan tilbyde, siger Michael Christensen, formand for Dansk Kiropraktor Forening

Når ældre skal arbejde i flere år, vil det være væsentligt både for dem selv og samfundet, at de holder sig aktive, så de kan holde kroppen nogenlunde fri for skavanker og fortsætte med at være selvhjulpne så længe som muligt. Det er blot et af de steder, hvor kiropraktorerne kan bidrage med viden, der kan give ældre et godt ældreliv.

Tabellen viser, at flere patienter +80 år besøger en kiropraktor.

Et opslidende arbejde gjorde Åse til en atypisk kiropraktorpatient

Åse sidder med sin far i bilen. Han har ondt, rigtig ondt. Og Åse sidder dér på passagersædet, mens faren kører bilen, og ser på, at han har så ondt, han har svært ved at være i sig selv. Faren standser bilen på parkeringspladsen foran kiropraktorkliniken og forsvinder ud ad bildøren. Åse sidder tilbage og venter. Så kommer han ud ad dobbeltdørene. Han smiler.

Det var Åses første oplevelse med en kiropraktor. Og siden den dag, har hun haft et positivt indtryk af kiropraktik.

Et hårdt arbejde gør ondt på kroppen

Åse kom i lære som frisør, da hun var fjorten. Og i slut tyverne begyndte det efterhånden at gøre rigtig ondt på Åse at udføre sit arbejde. Det blev til en hverdag med smertestillende og et forsøg på at finde nogen, der kunne hjælpe hende med at mindske smerterne i ryggen og få hovedpinen til at forsvinde. Det var på det tidspunkt, hun kom i tanke om kiropraktik.

Den kiropraktiske behandling hjalp. Kiropraktoren kunne holde smerterne på så lang afstand, at hun stadig var i stand til at arbejde som frisør.

Rune Martinsen er i dag Åses kiropraktor, og han forklarer, at Åse i virkeligheden er et lidt atypisk eksempel på en patient, fordi hun, i så mange år, er blevet ved med at gå til kiropraktor. Når patienter i alderen 15-25 år kommer til kiropraktor, forsvinder de som regel igen efter et par vellykkede behandlinger, og når de ikke har ondt længere.

- Hos de unge behandler man med udgangspunkt i at få smerterne til at forsvinde, fortæller Rune.

- De unges kroppe er i udgangspunktet friske og sunde. Desværre var det ikke tilfældet med Åse, da hun blev ved med at være besværet i sit job som frisør.

Kiropraktik hjælper, når det brænder på

Som 50-årig var Åses job som frisør blevet for opslidende: Hun havde fået tiltagende ondt i nakken og især i armene og måtte kapitulere. I dag, hvor Åse er 73, er det mest smerterne i ryggen, nakken og lænden, der plager hende, men hun går ikke så tit til kiropraktor som tidligere.

- Jeg har ikke ondt til hverdag, fortæller hun, men i perioder får hun rigtig ondt, og det hæmmer hendes hverdag og afholder hende fra at gøre nogle af de ting, hun gerne vil. - Jeg kan ikke arbejde i haven eller støvsuge eller pudse vinduer, og jeg kan ikke gå til gymnastik, fortæller hun, selvom gymnastik er hendes store ønske. Når hun har de dage,

hvor hun ikke rigtig kan klare dagligdagens gøremål, prøver hun altid at lægge sig ned først. Hvis det ikke hjælper, går hun til kiropraktor.

En forskel der kan mærkes

Rune forklarer, at en patient som Åse aldrig bliver symptomfri, og at det ofte heller ikke er et realistisk mål:

- Hos de ældre behandler man med udgangspunkt i, at de skal have det så godt som muligt, fordi de har levet et helt liv med ofte ubehandlede, små eller store skavanker. Åse har i dag fået en markant bedre funktion, og har det meget bedre i sin hverdag end tidligere.

- Kiropraktoren gør, hvad han nu gør, og nogle gange kan jeg mærke, at der er noget der løsner sig, og andre gange er det først et par dage efter, jeg virkelig kan mærke en forskel, fortæller Åse.

- Så bliver min hverdag igen lidt nemmere.

Har du sikret, at du får alle fordelene i DKF's pensionsordning?

DKF's pensionsordning i Danica Pension er blevet opdateret, så den nu bedre opfylder de økonomiske behov, du kan have som forsikringstager.

Større økonomisk tryghed og en tidssvarende pensionsordning. Det er kort sagt det, du opnår, når du er omfattet af den nye pensionsordning i Danica Pension, som blev introduceret 1. april 2021.

Men hvis du er blandt den halvdel af medlemmerne, der stadig er omfattet af den gamle ordning, og ikke har taget stilling til den nye ordning – eller ikke er flyttet over til den – så risikerer du at være økonomisk dårligere stillet end nødvendigt, hvis du får en skade eller mister evnen til at arbejde.

Dækningen i de forsikringer, der hører til den gamle ordning, stopper allerede, når du fylder 60 år. For at løse den udfordring, er der i den nye ordning sikret udbetaling frem til, at du når din folkepensionsalder. Det vil sige, at du har et økonomisk sikkerhedsnet i tilfælde af, at du bliver alvorligt syg.

Tabellen nedenfor viser nogle af de forskelle, der på DKF's gamle og nye pensionsordning i Danica Pension.

Forsikring:	Den gamle ordning – dækningen gælder til:	Den nye ordning – dækningen gælder til:
Dækning ved tab af erhvervsevne/faginvaliditet	Du fylder 60 år*	Du når din folkepensionsalder*
Engangsudbetaling ved visse kritiske sygdomme	Du fylder 65 år	Du når din folkepensionsalder
Engangsudbetaling ved dødsfald	Du fylder 65 år	Du når din folkepensionsalder

* I den gamle ordning er der dækning for faginvaliditet, indtil du fylder 60 år. I den nye ordning er der dækning for faginvaliditet i op til fem år, hvorefter udbetalingen sker fra tab af erhvervsevneforsikringen.

– Hvis man er uheldig at blive for syg til at kunne arbejde, så er det vigtigt, at man kan få udbetaling fra forsikringen hele vejen gennem sit sygdomsforløb – og ikke blot til man fylder 60 år, som er tilfældet på den gamle ordning.

Pia Moesgaard,
Uvildig rådgiver i WTW og
koordinator på DKF's pensionsordning

Rikke Krüger, da hun holdt oplæg til Faglig Kongres 2021

De ældre patienter har brug for kiropraktoren

Rikke Krüger, seniorforsker og kiropraktor beskriver i artiklen nogle af de opmærksomhedspunkter der er ved den ældre patient, som kiropraktoren skal overveje og være opmærksom på.

Styrk vejledningen om et aktivt ældreliv

I en undersøgelse fra Australien (de Luca et al. 2021) af 5.660 kiropraktorpatienter udgjorde +65-årige ca. 16% af patienterne. De ældre patienter adskilte sig ikke fra de yngre i forhold til køn, BMI, antal konsultationer eller hvorvidt der blev ordineret billeddiagnostik. Derimod var gruppen af 65+årige mindre fysisk aktive,

og havde flere komorbiditeter end yngre. Lige under halvdelen havde minimum én anden sygdom, og 30% havde to eller flere. Ca. 25% havde kardiovaskulær sygdom, og omkring 15% havde andre muskuloskeletale lidelser. Kun omkring hver 5. i gruppen af yngre patienter havde anden sygdom.

Generelt er lavt funktionsniveau hos ældre associeret til tab af selvstændighed, livskvalitet, comorbiditet og mortalitet, og kiropraktorerne har derfor en vigtig rolle at spille, ved, i videst muligt omfang, at opretholde et højt funktionsniveau hos ældre.

...

I en undersøgelse af 2.848 danske voksne kiropraktorpatienter med lændesmerter (ChiCo kohorten) udgør andelen af +65-årige kun 9% (251 patienter). Ca. 2/3 af de +65-årige har én eller flere andre sygdomme, mens det kun er 1/3 af de yngre. Forhøjet blodtryk og slidgigt er de hyppigste diagnoser hos de ældre.

Det er velkendt at fysisk aktivitet øger sundheden og forebygger mange af de overnævnte sygdomme, men ældre udgør samtidig den gruppe, hvor flest kan betegnes som inaktive. Det er derfor vigtigt, at kiropraktorerne ikke blot anvender træning og øvelser, som en del af behandlingen af en konkret problemstilling, men også vejleder omkring generel vedligeholdelse af kroppens bevægelighed, kondition og balanceevne for så vidt muligt at bevare kroppens muskel- og knoglestyrke.

Højt forbrug af smertestillende

I en rapport fra Sundhedsstyrelsen fra 2019 angiver over 80% af +65-årige at have anvendt medicin indenfor de sidste to uger, og et dansk studie fra 2020 viser, at 60% af de +75-årige får fem eller flere (polyfarmaci) receptpligtige præparater dagligt. Top-10 over de hyppigst anvendte præparater hos ældre inkluderer smertestillende medicin som paracetamol og syntetisk opioid (f.eks. Tramadol). Næsten halvdel af alle ældre får Panodil.

Specielt NSAID giver hos ældre en betydelig øget risiko for gastrointestinal blødning og perforation. Forbruget af NSAID er i udenlandske studier beskrevet som værende helt op til 96% af +65-årige i almen praksis. I en dansk undersøgelse

af kiropraktorpatienter med lumbal spinalstenose angav 75%, at de tog smertestillende medicin. Det er væsentligt for kiropraktorer at være opmærksom på, fordi risikoen for bivirkninger hos ældre er større grundet hyppig polyfarmaci og skrøbelighed. Kliniske guidelines, omhandlende muskuloskeletale smertetilstande, anbefaler, som bekendt, rådgivning, vejledning og uddannelse samt fysisk træning og ledmobilisering efter behov, frem for smertestillende medicin, som kun har ringe effekt på muskuloskeletale smerter.

Kiropraktorerne har et tilbud til ældre

Et eksempel på en sygdom hos ældre, hvor kiropraktorerne har et konkret tilbud, er lumbal spinalstenose. En tidligere artikel i FAGBLADET KIROPPRAKTOREN har præsenteret data på patienter i pakkeforløb for lumbal spinalstenose. Patienterne i studiet fik det bedre over tid - målt på både smerteintensitet, fysisk funktionstab og gangdistance. Den canadiske forsker Carlo Ammendolia har udviklet et koncept til behandling af spinalstenose bestående af manuel behandling sammen med øvelsesinstruktion, hjemmetræning, vejledning, motivering og monitorering. Det har tidligere vist lovende resultater i to randomiserede studier og er også afprøvet i en dansk kiropraktorkontekst. Patienterne modtager behandling to gange om ugen i seks uger, og laver øvelser hjemme to gange dagligt, bestående af stræk og mobiliseringsøvelser samt træning på motionscykel. Patienterne, som deltog i behandlingen, forbedrede generelt deres symptomer, fysiske funktionsniveau og gangdistance.

Data fra ChiCo kohorten viser at gruppen af 65-årige med uspecifikke lændesmerter som behandles hos kiropraktor, bedres næsten lige så meget i ryg- og bensmerter, som den yngre gruppe, og opnår en betydelig bedring af deres funktionsstab. Ældre har også i høj grad effekt af træning. Litteraturstudier viser, at træning (herunder styrketræning) kan reducere smerteintensitet og forbedre det fysiske funktionsniveau hos ældre patienter med lænderygsmerter.

KIROPRAKTORENS VÆRKTØJSKASSE

Muskelstyrke er et meget vigtigt mål for kroppens generelle sundhed og den fysiske funktionsevne. Med en voksende ældre del af befolkningen, der også går til kiropraktor, kan test af muskelstyrke være en vigtig del af kiropraktorens værktøjskasse.

Den test der er mest relevant for kiropraktorer er stoletesten.

I en artikel i Ugeskrift for Læger præsenterer fire forskere tre tests, der kan bruges til at måle test af funktionsevne. Baggrunden er, at ældre patienter indlagt på sygehuse oplever, at helt almindelige dagligdags aktiviteter fx at komme ud af sengen, rejse sig fra en stol eller gangfunktionen er påvirkede af vigende muskelkraft.

Et let og anvendeligt værktøj

Stoletesten kan bruges som et generelt udtryk for muskelstyrken i patientens ben, og har vist sammenhæng med bl.a. fysisk funktion, indlæggelsestid og mortalitet. Testen er dermed et let anvendeligt værktøj, som kiropraktoren kan bruge til at finde ud af, om patientens muskelstyrke svarer til patientens alder.

Testen afdækker flere forskellige muskelegenskaber: Muskeleffekt som forstås som en kombination af kraft og hurtighed i patientens muskelfibre. Den har betydning for patientens evne til at løfte sin egen vægt og rejse sig, en evne, der toppe omkring 30-årsalderen og derefter begynder at falde. Reduktionen af muskeleffekt kan forsinkes med styrketræning og motion, der involverer hurtige bevægelser. En anden egenskab, der testes, er muskeludholdenhed, der drejer sig om kondition og musklernes evne til at arbejde vedvarende over 30 sekunder. Muskeludholdenhed toppe omkring 40-årsalderen, men kan trænes ved konditionstræning eller ved at gennemføre stoletesten med jævne mellemrum, en træningsmetode der især er ideel for ældre mennesker.

Endelig kræver stoletesten også balanceevne, som ofte begynder at blive reduceret hos ældre patienter, når de runder 60-årsalderen. Ikke kun på grund af nedsat muskelstyrke, men også på grund af aldersforandringer, som vedrører kroppens forskellige sanser, der sikrer balancen, for eksempel ligevægtssansen i det indre øre.

En indikator for ældres muskelstyrke

Stoletesten gennemføres ved at stille en stol op ad en væg, så den står stabilt og ikke kan flytte sig. Den ene fod skal være placeret lidt foran den anden. I løbet af 30 sekunder

skal en patient rejse og sætte sig så mange gange som muligt uden af bruge hænderne til at støtte med. Tidtagningen foregår ved hjælp af et stopur, og hvis man er halvvejs oppe, når de 30 sekunder er gået, tæller det med i antallet af gange, man har gennemført testen. Antallet af gange, det er muligt for patienten at rejse og sætte sig i løbet af de 30 sekunder, afslører patientens muskelpower, muskeludholdenhed og balance. Læs afsnittet Rejse-Sætte-Sig test (RSS) i artiklen BFH

Funktionstest for at få en uddybende testmanual. Der finder du også et link til videoinstruktion, der forklarer udførelsen af testen.

Testresultaterne giver både patienter og behandlere en lettilgængelig oversigt over, hvor patienten befinder sig på sundhedsskalaen i forhold til muskelstyrke. For kiropraktorer er stoletesten et brugbart værktøj fordi den giver behandleren et indtryk af patientens funktionsevne, herunder hvor stor muskelstyrke en

patient besidder. Testresultatet kan bruges som et forebyggende her og nu-tiltag, der bidrager med information om patientens muskelstyrke i den indledende undersøgelse af en patient. Den information, der kommer ud af testen, kan behandleren inkludere i sine overvejelser vedrørende den bedste behandling af den pågældende patient. Desuden kan testen også medvirke til at afgøre, om en patient eventuelt skal henvises til en anden specialist eller egen læge for yderligere udredning.

Testresultater stoletest

Skemaet giver en oversigt over patientens muskelstyrke. Det kan downloades som PDF fra artiklen "Muskelstyrketest har relevans for ældre kiropraktorpatienter" på Kiropraktorens Videnscenters hjemmeside.

Alder/år	Normal	Nedsat	Stærkt nedsat
Kvinder			
18-29	19-30	14-18	< 14
30-39	19-30	13-18	< 13
40-49	17-28	11-16	< 11
50-59	15-26	9-14	< 9
60-69	13-23	8-12	< 8
70-79	11-19	7-10	< 7
80-89	10-17	6-9	< 6
≥90	10-17	6-9	< 6
Mænd			
18-29	19-30	14-18	< 14
30-39	20-31	15-19	< 15
40-49	19-29	14-18	< 14
50-59	16-27	11-15	< 11
60-69	13-24	8-12	< 8
70-79	12-21	7-11	< 7
80-89	9-18	5-8	< 5
≥90	9-18	5-8	< 5

Kilde: Systematisk måling af funktion hos voksne patienter på tværs af diagnoser. Ugeskrift for Læger 2022;184:VO2220134

Det betyder farverne:

-
 Patientens muskelpower og muskeludholdenhed er normal. Testen bør gentages hvert år, og patienten bør arbejde på at blive i grønt område bl.a. ved hjælp af styrketræning.
-
 Patienten er for inaktiv og ligger lavere end sine jævnaldrende. Patienten bør motionere og styrketræne sin krop og ben for at få mere muskeludholdenhed og muskelpower. Patienten bør overveje hjælp til sin træning hos kiropraktor, fysioterapeut eller i et fitnesscenter.
-
 Patienten er langt mere svækket, end han/hun bør være i forhold til sin alder, og har brug for professionel hjælp. Patienten bør overveje at blive undersøgt af sin egen læge for at finde ud af om muskelsvækkelsen skyldes anden sygdom. Patienten bør have hjælp til jævnlig styrke- og konditionstræning hos en fysioterapeut og/eller en træner.

Vi forstår dig nok lidt bedre end andre banker

Dansk Kiropraktor Forening er medejer af Lån & Spar, og det giver dig klare fordele – naturligvis. Udover Danmarks højeste rente på lønkontoen, lave gebyrer, billige billån og meget andet, får du en fagspecifik rådgiver. Det er en rådgiver, der kender alt til din branche, dit fag og dine ansættelsesvilkår.

Ring
3378 2388
eller gå på
lsb.dk/erhverv

Er du selvstændig?
Som selvstændig får du de samme fordele som andre kiropraktorer – endda også en specialiseret rådgiver, der taler dit fagsprog. Og det er uanset, om vi skal tale finansiering af klinik, pension eller forsikring. For hvad der er vigtigt for dig, er vigtigt for os.

Velkommen til det nye KIROPRAKTOREN!

Vi håber, du kan lide det. Men KIROPRAKTORENS layout er ikke det eneste nye i kiropraktor- og sundhedsverdenen lige nu.

For med et nyt folketing, et sundhedsvæsen under pres og en ny sundhedsminister er der i løbet af de sidste måneder blevet sat en masse skibe i søen. Og i Dansk Kiropraktor Forening gør vi alt, hvad vi kan for at spille ind og være med. Det betyder, at jeg for tiden har travlt med at besøge de nye sundhedspolitikere på Christiansborg.

Danske Regioner arbejder lige nu på at omlægge behandlingsforløb for muskel-skelet-lidelser fra sygehuse og ud i primærsektoren. Vi har leveret en række forslag til, hvor kiropraktorerne kan spille ind og være med til at aflaste sygehuse og reducere ventelisterne.

Fx er en del af de patienter, der står på venteliste til blandt andet rygoperationer, ikke blevet tilbudt et konservativt håndteringsforløb, ved fx en kiropraktor. I stedet for bare at stå på ventelisten og vente, bør disse patienter have en chance for at undgå en, måske unødvendig, operation. Potentielt vil det både forkorte ventelisterne og spare penge, så det skal der selvfølgelig gøres noget ved.

Ligeledes står alt for mange på meget lange ventelister til røntgenundersøgelser. Vi har derfor tilbudt Danske Regioner at overveje at sende de ukomplicerede patienter ud til kiropraktorerne. Der står nemlig 150 røntgenanlæg hos kiropraktorerne rundt i landet. Bringes de i spil, vil det ikke bare nedbringe ventelisterne, det vil også gøre det nemmere for patienterne at få taget billeder.

I det hele taget åbner regerings-skiftet op for nye muligheder for at få dialog og indflydelse på Christiansborg. Den nye regering har nok flertal, men den er interesseret i brede forlig på en lang række områder. Derfor er det vigtigt, at vi får besøgt så mange sundhedspolitikere som muligt og får skabt nogle gode relationer hele vejen rundt.

Formand
Michael Christensen

Foto: Søren Osgood

Temaerne for modernisering er:

Nye pakkeforløb

Revision af ydelsesbeskrivelser vedr. røntgenundersøgelser

Nye ydelser

Træning

Digitale konsultationer

Diagnostiske komponent

Generel revision af ydelsesbeskrivelserne

Udsigt til nye praktikforløb og bedre mulighed for holdtræning

Modernisering udspringer af et fælles ønske fra Dansk Kiropraktor Forening og Danske Regioner om, at overenskomstens ydelser og ydelsesbeskrivelserne skal basere sig på den til enhver tid gældende viden, nationale kliniske retningslinjer og kliniske erfaringer. Ydelserne skal understøtte målsætningen om høj faglig kvalitet og en dynamisk

udvikling af patientbehandlingen i kiropraktorpraksis i overensstemmelse med udviklingen i det øvrige sundhedsvæsen.

Til dette arbejde har parterne nedsat en fælles arbejdsgruppe, der siden september 2022 har afholdt tre møder, hvor de forskellige temaer inden for moderniseringen er drøft-

tet. For Dansk Kiropraktor Forening er formand Michael Christensen, næstformand Christina Nielsen, tidligere formand Lone Kousgaard Jørgensen samt formand for KKF Nordjylland Susanne Bach udpeget.

Klinikere og forskere inddrages herudover ad hoc som videns- og ressourcepersoner.

Det koncentrerede udvalgsarbejde starter ikke i et vakuum. I overenskomsten er ikke kun beskrevet et kommissorium, men også hvilke temaer gruppen skal arbejde med.

Flere af temaerne er aktuelt under behandling i arbejdsgruppen. Her løftes sløret for et muligt udfald.

Pakkeforløb

Arbejdsgruppen arbejder på pakkeforløb for patienter med brystsmarter og spændingshovedpine.

Brystsmertepakken tegner til et afklarende forløb med en opstartskonsultation, fire opfølgende konsultationer samt en afsluttende statuskonsultation, hvor kiropraktoren vurderer, om patienten har effekt af behandlingen. Såfremt der er effekt, kan patienten fortsætte i speciale 53.

Forløbet for spændingshovedpine læner sig op ad de eksisterende pakkeforløb med opstartskonsultation, mu-

lighed for 10 opfølgende konsultationer samt en afsluttende statuskonsultation efter otte uger.

Træning

Der arbejdes på, at holdtræning og patientuddannelse skal være muligt under overenskomsten. Arbejdsgruppen undersøger derudover muligheden for, at træning skal kunne tilbydes på anden adresse end klinikadressen.

Digitale konsultationer

Der arbejdes på en telefonisk rådgivningsydelse til patienter, der er i gang med et behandlingsforløb, hvor formålet er at understøtte forløbet med telefonisk rådgivning.

Fremadrettet proces

Arbejdsgruppen arbejder hen over foråret videre med anbefalinger inden for temaerne. Disse samles i en rapport. På baggrund af anbefalingerne drøfter overenskomstens parter tilpasning af overenskomsten med henblik på implementering i denne overenskomstperiode, hvor der er tilført 0,8 mio. kr. til rammen pr. år til nye ydelser.

Har dit regnskab brug for et sundhedstjek?

Få styr på din økonomi sammen med os.

Hos Deloitte rådgiver vi dig om alt lige fra udarbejdelse af regnskaber og driftsoptimering til forretningsudvikling og bogføring. Vi har specialiserede kollegaer over hele landet, der sidder klar til at hjælpe dig.

Niels Nygaard
Statsautoriseret revisor
+45 23 61 36 41
nnygaard@deloitte.dk

Maja Kloborg Jacobsen
Assistant Manager
+45 30 93 66 36
mkloborg@deloitte.dk

Deloitte.

Udvikling kræver forandring - et målprogram tager form

Proces for målprogram

Arbejdet med målprogrammet er på vej ind i den vigtigste fase. Efter en proces, der har inkluderet spørgeskema, webinarer og topmøder, er det nu tid til, at alle tanker og ideerne skal krystalliseres ned til klare arbejdsmaal.

- Jeg kunne godt have ønsket mig, at lidt flere havde deltaget på topmøderne og webinarerne, men de input vi indtil videre har fået, kan jeg bestemt ikke klage over, fortæller Henrik Frederiksen, der er bestyrelsesansvarlig for målprogrammet. Han fortsætter:

- Hver gang vi samler kiropraktorer til gruppearbejde, så går I ind i det med positivitet, gode ideer og trang til at forandre. Der sidder ikke nogen med hænderne over kors, som siger nej til det hele. Det giver en god stemning, siger han.

De overordnede emner på topmøderne, og det der skal danne

udgangspunkt for skriveprocessen, er efterspørgsel, inddragelse og udvikling.

Et af spørgsmålene, der blev drøftet, var: Hvordan bliver vi endnu mere efterspurgt? Og hvordan bliver vi inddraget mere i opgaveløsningen i sundhedsvæsenet.

Sådan en debat fører naturligt til en drøftelse af, om kiropraktorklinikkerne og kiropraktorerne arbejdspladser er, som de skal være, eller om der skal udvikling til. For hvad kræver det at fortsætte udviklingen, både i forhold til til at tiltrække flere patienter og skabe arbejdspladser til de nyuddannede kiropraktorer.

- Det var vist Ritt Bjerregaard, der udtalte, at udvikling kræver forandring. Så selvom forandring kan være svær, så er det nødvendigt at forandre, for at vi som stand, kan udvikle os, få mere indflydelse og blive mere efter-

spurgte. Men det er vigtigt, at få styr på balancegangen mellem forandringer og fastholde fokus på vores nuværende styrker, forklarer Henrik Frederiksen.

De næste måneder går Henrik Frederiksen i skrivelejr, og så præsenteres det endelige målprogram på årsmødet til november.

- Jeg kommer til at række ud til bestyrelsen, men også til jer medlemmer undervejs i skriveprocessen, hvis jeg har noget, jeg skal have trykprøvet eller have flere holdninger til, udtaler Henrik Frederiksen.

KIRCACS TILBYDER DIG

- Stor erfaring med overførsel af patientjournaler fra andre systemer
- Integrering med økonomisystemer, bl.a. Economics
- Integration med din bank for udligning af faktura
- Integration med forsikringsselskaber sikrer automatisk registrering af bookinger og bevillinger
- Ordrede kontraktforhold
- Godt i gang via struktureret uddannelsesforløb

Mere end 60% af alle danske kiropraktorer bruger KirCACS

VI MANGLER DIG

KIRCACS ER DIT JOURNALSYSTEM

KirCACS er udviklet af kiropraktorer til kiropraktorer og er skræddersyet til kiropraktorerens specifikke behov

GØR SOM DINE KOLLEGER

Kontakt os via kontaktformularen på www.kircacs.dk for at blive en del af KirCACS

KirCACS

www.kircacs.dk

Mette Jensen Stochkendahl udpeget til Udvalget for Udvikling og Udredning

Mette Jensen Stochkendahl, seniorforsker på Kiropraktorernes Videnscenter og lektor på Syddansk Universitet, er blevet udpeget til Udvalget for Udvikling og Udredning.

Udvalget for Udvikling og Udredning er et bedømmelsesudvalg, der hører til under Arbejdstilsynet og Beskæftigelsesministeriet. Udvalget vurderer ansøgninger om tilskud til udvikling og udredning efter en række faglige kvalitetskriterier. Det rådgiver desuden Det Strategiske Arbejdsmiljøforskningsudvalg om forskningsfaglige spørgsmål.

Udvalget består af fem medlemmer, der alle er anerkendte forskere eller forskningskyndige med indsigt i arbejdsmiljøforskning. Medlemmerne er udpeget af beskæftigelsesministeren på baggrund af deres forskning. Foruden Mette Jensen Stochkendahl er medlemmerne overlæge Harald W. Meyer (formand for udvalget) fra Arbejds- og Miljømedicinsk Afdeling på Bispebjerg Hospital, lektor Christine Ipsen fra DTU Management på Danmarks Tekniske Universitet, seniorforsker Lars Peter Sønderbo Andersen, fra De Arbejdsmedicinske Klinikker i Aarhus og Herning og arbejdsmiljøforsker og partner i TeamArbejdsliv, Karen Albertsen.

Medlemmerne er udpeget i perioden 1. januar 2023-31. december 2024.

Ny kursusoversigt og nyt tilmeldingssystem

**KIROPRAKTORERNES
VIDENSCENTER**
Chiropractic Knowledge Hub

KURSUSOVERSIGT 2023

- FYRAFTENSMØDE**
FAGLIG LEDELSE
(For klinikejere)
Comwell Aarhus - 14.03.23
Comwell Middelfart - 15.03.23
Comwell Porside - 07.03.23
- EFTERUDDANNELSESWEEKEND**
SVIMMELHED - BØRN OG BEVEGELSE - RUNDT OM BÆK-KENET
Comwell Klarskovgaard
24.03.2023 - 25.03.202
- FYRAFTENSMØDE**
KEND DIN VÆRDI - FORHANDLING AF LØN OG ANSÆTTelsesVILKÅR
(For privatansatte)
Comwell Middelfart
01.04.2023
- MASTERCLASS**
IDRÆTSKIROPRAKTIK - DIAGNOSTICERING OG UNDERSØGELSE AF IDRÆTSUDØVEREN
(Modul 5)
- MASTERCLASS**
IDRÆTSKIROPRAKTIK - FRA ATLET TIL PATIENT TIL ATLET
(Modul 6)
Venue afventer
11.06.23-12.06.23
- WEEKENDKURSUS**
ARBEJDSFASTHOLDELSE ODEON
02.06.23 - 03.06.23
- WEEKENDKURSUS**
CERVICAL COLUMNNA
Comwell Kongebregården
16.06.2023 - 17.06.23
- MASTERCLASS**
IDRÆTSKIROPRAKTIK - KARRIEREUDVIKLING OG PROFESSIONEL PRAKSIS
(Modul 7)
Venue afventer

Kiropraktorernes Videnscenter har fået nyt kursustilmeldingssystem. Det nye kursustilmeldingssystem er Conference Manager, som tilbyder en gratis app, som kan downloades fra App Store eller Google Play. App'en kan bruges til at se tilmelding, program og billet. Tilgangen til det nye kursussystem foregår stadig via www.kiroviden.dk/efteruddannelse/kursuskatalog.

Vær opmærksom på, at kurser fremover IKKE automatisk vil blive registreret på "min side". Det betyder, at du selv skal registrere ALLE efteruddannelsesaktiviteter i din profil under "min side" – også kurser fra Kiropraktorernes Videnscenter.

Vær opmærksom på, at tekniske problemer med "min side" og visningen af kurser og efteruddannelses timer betyder, at kurserne bliver registreret korrekt, men visningen af timer og status på kurset er ukorrekt. Vi arbejder på en generel opdatering af systemet, som forventes udrullet i løbet af 2023.

Du kan stadig anmode om kompensation for tabt arbejdsfortjeneste under "min side" på normal vis. Har du spørgsmål om kurser og tilmelding kan du skrive til efteruddannelsesenheden på efteruddannelse@kiroviden.sdu.dk

Skolereform har gjort skoleelever mere aktive

Et nyt studie fra Syddansk Universitet viser, at skoleelever er blevet mere aktive siden skolereformen blev gennemført. Dermed er en negativ trend fra før reformens gennemførelse vendt.

Da reformen blev gennemført, var et af kravene, at skoleelever skulle have mindst 45 minutters fysisk aktivitet om dagen. Det har betydet, at eleverne i gennemsnit øgede deres fysiske aktivitet med 14 minutter om dagen, sammenlignet med før reformen blev gennemført.

Den aktuelle undersøgelse er den første, der inkluderer data om skoleelevers fysiske aktivitetsniveau før og efter skolereformen. Næste 5.000 skoleelever blev målt før og efter reformen, og det gjorde det muligt at undersøge udviklingen i fysisk aktivitet over tid.

Data viste, at fysisk aktivitet i skoletiden var nedadgående i perioden 2009-2012, hvorefter kurven knækkede og mængden af fysisk aktivitet steg fra 2012-2018.

Foto: Fagfotografen.dk for Svendborgprojektet

Grønlandske børn er blandt de mest aktive i verden og meget mere aktive end danske børn

Selv om danske skoleelever har hævet deres aktivitetsniveau, halter de efter grønlandske børn. Over halvdelen af grønlandske børn og unge lever op til WHO's anbefalinger om at være fysisk aktiv mindst én time om dagen. De er langt mere aktive end danske børn. Faktisk er de helt i top blandt verdens mest fysisk aktive børn og unge, viser en undersøgelse fra Center for Folkesundhed i Grønland.

I alt 56% af de grønlandske skoleelever lever op til WHO's anbefalinger om minimum én times daglig fysisk aktivitet med moderat eller høj intensitet. Undersøgelsen viser, at grønlandske elever bruger 6 timer og 36 minutter på stillesiddende adfærd dagligt. Undersøgelser udført ved hjælp af samme metode viser, at 26% af de danske skoleelever lever op til WHO's anbefalinger, og at de sidder ned 11 timer og 16 minutter i gennemsnit i løbet af dagen.

Det høje aktivitetsniveau skyldes blandt andet den grønlandske infrastruktur, hvor offentlig transport ikke er udbredt. Derudover færdes grønlandske børn i højere grad udendørs og er mere aktive i naturen.

Nye internationale guidelines til forebyggelse af senfølger efter knæskader

En international arbejdsgruppe bestående af omkring 40 forskere, klinikere og patientrepræsentanter fra forskellige lande har deltaget i udviklingen af de internationale anbefalinger til at sikre raske knæ samt forebygge udvikling af artrose (slidgigt).

Blandt de forskere der har deltaget i udarbejdelsen af retningslinjerne er kiropraktor og post.doc på SDU, James Young samt professorerne Ewa Roos, Jonas Bloch Thorlund og Søren Thorlund Schou fra SDU.

De kliniske retningslinjer omfatter anbefalinger omkring disse hovedområder:

- Hvem man målretter forebyggelse af slidgigt efter knæskade
- Hvordan og hvornår forebyggelse efter alvorlig knæskade startes
- Hvordan man bør behandle patienter med forreste korsbåndsskade
- Hvad der er vigtigt at overvåge/følge hos patienter efter en alvorlig knæskade

Hvad er effekten af behandling af personer med artrose i knæ eller hofte, der samtidig har lumbal spinalstenose?

Effekten af behandling af personer med artrose i knæ eller hofte, der samtidig har lumbal spinal stenose (LSS) er ukendt. Dette studie har undersøgt sammenhængen mellem tilstedeværelsen af LSS-symptomer og ændringer i smerte, funktion og livskvalitet efter deltagelse i et GLA:D® knæ- eller hofte forløb.

6813 patienter fra GLA:D® databasen blev inkluderet i studiet. De blev klassificeret med LSS-symptomer baseret på selvrapporterende symptomer og forskelle i smerte, funktion og livskvalitetsresultater blev vurderet efter tre og 12 måneder.

Henholdsvis 15% (knæartrose) og 23% (hofteartrose) af deltagerne havde samtidige LSS-symptomer. Der var ikke forskel på forbedring efter behandling med hensyn til knæ- eller hofterelateret smerte, funktion og livskvalitet for patienter med og uden samtidige LSS-symptomer. Patienter med knæartrose eller hofteartrose og som samtidig har LSS-symptomer, bør kunne forvente de samme forbedringer i knæ- eller hofterelaterede smerter, funktion og livskvalitetsresultater som artrosepatienter uden LSS-symptomer, når de gennemgår et GLA:D® forløb med patientuddannelse og træning.

Kroniske muskuloskeletale smerter ser ikke ud til at påvirke holdningsmæssig stabilitet

En tværsnitsundersøgelse fra 2022 sammenligner den holdningsmæssige stabilitet, når man står på to ben mellem personer med smerter i bevægeapparatet og smertefri kontrolpersoner.

42 smertefrie kontrolpersoner og 187 patienter med kroniske muskuloskeletale smerter fordelt i fire grupper, bestående af henholdsvis personer med kroniske lænderygssmerter uden bensmerter, med bensmerter, smerter et enkelt sted i kroppen eller flere steder i kroppen, deltog i undersøgelsen.

Holdningsmæssig stabilitet blev vurderet ved hjælp af 60-sekunders stillestående tests, hvor deltagerne stod med begge ben på en kraftplade skiftevis stabilt og ustabil underlag og åbne og lukkede øjne. Her målt hvor hurtigt og hvor langt deltagerne svajede omkring deres egen akse. Bagefter udfyldte deltagerne et online spørgeskema om bl.a. smerter, demografiske data, mentalt og fysisk helbred og funktion.

Der var ingen forskel i hvor langt eller hvor hurtigt personer med eller uden smerter svajede. Når der forskerne tog højde for sværhedsgraden og varigheden af kroniske lænderygssmerter, samt central sensibilisering, kinesi-fobi, depression, livskvalitet, funktionsnedsættelse og effekt af smerte på søvn i analyserne, var der kun meget svage associationer til stående holdningsmæssig stabilitet.

Læs mere på www.kiroviden.dk

Patientcentreret behandling - beretninger fra en kronisk smertepatient med perspektivering til forskning

Denne atypiske artikel er skrevet i samarbejde mellem Joletta, en kronisk smertepatient og forskere med interesse i psykologiske aspekter af smerter. I artiklen kommenteres Jolettas oplevelser i relation til forskning i tryghedsskabende adfærd (reassurance).

Joletta Belton måtte opgive sin karriere som brandmand og en del af sin identitet pga. vedvarende hoftesmerter. Joletta havde forsøgt adskillige behandlingsformer uden ønsket effekt. Med tiden stillede hun sig spørgsmål som "Skal jeg leve med smerter resten af mit liv? Hvorfor virker behandlingen ikke denne gang? Hvem skal jeg tro, når jeg får forskellige forklaringer om årsagen til mine smerter?". I det følgende kommenteres komponenter af *reassurance* i relation til Jolettas oplevelser.

Reassurance defineres i denne artikel som verbal og nonverbal adfærd med formålet at reducere patienters angst og bekymringer fx tryghedsskabende information, aktivt lyttende adfærd og øjenkontakt.

Dataindsamling: Sørg for at lytte til hele patientens egen historie og egne mål. Arbejdshypoteser kan vente. Joletta fik pålagt målsætninger om øgede bevægelsesgrader og antal øvelsesrepetitioner, mens hendes egne mål var at kunne klare hverdagsfunktioner som at køre bil uden smerter.

Relationsopbygning: Tillid til behandleren er vigtigt for en patient, men tillid er gensidigt. Vis at du tror på patienten. Måske passer patientens fortælling ikke ind i lærebøger, men det er deres fortælling, hvilket bør anerkendes. Opsumming af dataindsamlingen med patientens egne ord er én måde at understøtte relationen. Det viser, at man lytter.

Undgå fraser som "det skal nok blive godt": Hvis de forrige forløb blev afsluttet uden ønsket effekt, så kan det modtages som nedslående – fx fik Joletta besked om, at hendes operation var en succes, men smerterne fortsatte. For patienter med kroniske tilstande kan optimistiske udsagn virke nedladende og er forbundet med ringere udfald. Derfor anbefales det at validere patientens bekymring som normal, symptomerne som oprigtige og hjælpe med håndteringsstrategier, når smerterne kommer igen – for det siger statistikken, at de gør.

Kognitiv reassurance: Jolettas nøgle til at bevæge sig fremad var en skabelse af en smerteforståelse, som gav mening for hende, og som både hun og behandler accepterede. Joletta redefinerede smerten som en del af hende, og ikke noget adskilt fra selvet. Patientuddannelse,

information om prognose og mulige bump på vejen (gerne uformelt) giver mulighed for, at patienter kan genvinde følelsen af kontrol og finde mening i sin situation. Det kræver dog, at behandleren tør ledsage patienten ind i usikkerheden, der er omkring både prognose og udfald i behandlingen af smerter, hvor skråsikkerhed kan gøre mere skade end gavn.

Reference:

Joletta Belton, Hollie Birkins-haw, Tamar Poincus. *Patient-centered consultations for persons with musculoskeletal conditions. Chiropractic & Manual Therapies 2022.*

Når kommunikationen spiller

”I gør det faktisk allerede rigtig godt”, sagde praktiserende læge Ida Ringsborg Madsen, da hun deltog som oplægsholder på Faglig Kongres 22. Ida deltog på modulet ”Når kommunikationen spiller”, som omhandlede den gode kommunikation mellem almen praksis og kiropraktorpraksis, og hvor epikriser og korrespondancer var afsættet for oplæggene og drøftelserne.

Ida havde nogle opfordringer med til kiropraktorerne, der blandt andet handlede om at ”fatte sig i korthed, og undgå lange beskrivelser af objektive fund og autogeneret tekst, fraser og fyldstof, som ikke giver mening”. Opfordringen kom i forlængelse af en beskrivelse af den store mængde af epikriser og korrespondancer, som lægeklinikken dagligt modtager, og hvorfor der derfor kun er tid til at svare på de henvendelser, hvor et svar er påkrævet.

Modulet indeholdt en beskrivelse af en god epikrise til lægen, og det blev fremhævet, at epikriser skal være korte og præcise og at kiropraktorerne skal ”huske blikfang i epikriserne”, hvilket vil sige, at det er vigtigt at skrive anbefalingen først, så lægerne hurtigt fanger budskabet. Det kunne fx være anbefaling til egen læge eller red flags, som kræver opmærksomhed.

Folk var mødt talstærkt op for bl.a. at høre Ida Ringsborg Madsen dele ud af erfaringer om den gode kommunikation mellem almen praksis og kiropraktorpraksis.

Pointerne ligger i tråd med det materiale og de skabeloner, som KviK tidligere har udarbejdet ifm. området. Kiropraktor Casper Brink Hansen var oplægsholder på samme modul og ud over at bidrage med spændende perspektiver på et godt og velfungerende samarbejde med Idas lægeklinik, så havde han også flere pointer om, hvordan han selv og resten af klinikken organiserer og sikrer overblikket over de patienter, hvor der skal sendes epikriser. Casper delte sine erfaringer med at have et personligt dokument med de patienter, hvor der skal sendes epikriser. Et samlet overblik over hvilke patienter, der skal kommunikeres på var et stort ønske og en generel opmærksomhed blandt deltagerne, og det viser, at der er et behov for understøttelse i kiropraktorenes hverdag fx via deres journalsystem.

Casper havde også en samlet liste over gode skabeloner og fraser, som kunne bidrage til, at en epikrise hurtigt kunne skrives med minimale tilpasninger. På den måde er der ikke behov for at opfinde en ny tekst hver gang, men alene tage stilling til, hvad der skal ændres i skabelonen. Samme model havde mange andre af deltagerne, og igen faldt diskussionen på, at dette burde være en del af journalsystemet, hvilket nogle i dag understøtter.

Mange kiropraktorer deltog aktivt med egne betragtninger og spørgsmål til drøftelse. Særligt blev det tydeligt, at det gode og velfungerende samarbejde der er mellem modulets to oplægsholdere, desværre langt fra er gældende for alle. Flere tilkendegav et ønske om mere dialog med lægerne og mange oplevede, at de alt for sjældent modtager svar fra almen praksis. Til det bidrog Ida med en beskrivelse af processen omkring indgående post i hendes klinik, og hvordan deres indbakke meget ligner en klassisk mailindbakke med forskellige postkasser til epikriser, laboratoriesvar, henvisninger osv.

At kommunikation på tværs er vigtig, var Ida og Casper enige om. De opfordrede til, at man prøver at være opsøgende og nysgerrig ift. samarbejdspartnere i lokalområdet, og håbede at almen praksis og andre faggrupper vil være gensidigt interesserede, så det gode samarbejde kan gå begge veje. Flere af deltagerne havde prøvet at starte et godt samarbejde ved at tilbyde at holde et lille frokostmøde i en lokal lægeklinik for at fortælle om kiropraktik, kompetencer, og hvordan man kan samarbejde. Dette havde nogle haft gode erfaringer med, selvom det kunne være svært at finde tid til det i en travl hverdag.

Udover de udadrettede aktiviteter er der nu mulighed for at dykke yderligere ned i egne data om epikriser og korrespondancer. Kiropraktorpraksis kan se statistik-data helt ned på klinikkniveau. Det kan være med til, at kiropraktorerne kan blive bedre til at se indad og arbejde med egne data og kvalitet ift. kommunikation og epikriser. Statistikrapporterne er udviklet af KviK på baggrund af data fra MedCom og Danske Regioner og rapportererne kan findes på KviK's side på Kiropraktorenes Videnscenters hjemmeside.

En af hovedpointerne i den nyeste rapport er, at kiropraktorerne har sendt 3591 epikriser i november måned 2022, hvilket svarer til ca. 26% af de forventede antal epikriser, som burde være blevet sendt. Derudover viser tallene også, at 69 klinikker (30%) ikke har sendt en epikrise i november. Ser man på udviklingen fra juni til november 2022, viser tallene, at andelen af epikriser, som er sendt ift. det forventede antal er steget fra 17,58% til 26,35%, en stigning på næsten 9 procentpoint på 5 måneder. Udviklingen i klinikker, som har sendt 0 epikriser, har sammenlagt over de 5 måneder haft et lille fald i gennemsnit, men været stagneret siden efteråret.

Generelt er der plads til forbedring, men der er sket en positiv udvikling, hvilket er flot og vigtigt, når man taler om kvalitetsarbejde og kommunikation på tværs. Enkelte nedslag kan være misvisende, derfor skal man holde fokus på bevægelsen.

Kommunikation på tværs er ikke nødvendigvis et let emne og har mange facetter, og der er plads til forbedring hos alle parter. Men en opfordring til kiropraktorerne er at se på egen data og mulighederne for at styrke kommunikationen fra egen klinik. Brug skabelonerne fra KviK og hjælp hinanden med gode rutiner og sparring, så der kan indarbejdes nye vaner som forhåbentlig kan bidrage til at få antallet af afsendte epikriser til at stige over tid.

Viden Vinder

Viden Vinder var temaet på efterårets Faglig Kongres som endnu engang blev en succes, hvor cirka halvdelen af professionen deltog over tre dage. Nu har støvet lagt sig, stole og borde er stillet på plads, og spørgsmålet er så, om viden stadig vinder?

Kiropraktorens faglige kompetencer består af viden og erfaring. Erfaring får kiropraktoren hver dag i klinikken, men for nogle ligger den viden, som blev lært på studiet, langt tilbage, og meget vand kan være løbet gennem åen siden da. Efteruddannelse, viden og læring skal der også findes plads til i hverdagen, da erfaring ikke er nok, hvis man vil yde den bedste behandling for patienterne. Selvom der var et flot fremmøde til efterårets kongres, så er det vigtigt at være vedholdende og fortsætte prioriteringen af efteruddannelse. Der har de seneste år været en faldende tendens i deltagelsen i de ordinære efteruddannelsesaktiviteter fraset kongresserne, hvilket er ærgerligt på mange måder.

For det første har højt engagement og lyst til efteruddannelse altid præget professionen. At man frivilligt vil efteruddanne sig, gør at motivationen, læringen og udbyttet er højere, og på den måde får man de bedste forudsætninger for at vedligeholde og udvikle sine egne kompetencer.

For det andet, hvis vi som profession vil levere høj kvalitet og evidensbaseret viden og blive ved med at være førende indenfor bevægeapparatet, så kræver det prioritering. Prioritering af efteruddannelse og nysgerrighed på nyeste forskning og viden er essentiel for, at professionen samlet kan udvikle sig og følge med resten af sundhedsvæsenet.

For det tredje er det for hensynet til patienten. Ny forskning, vejledninger, retningslinjer m.m. udkommer løbende, og der kommer konstant ny viden om, hvordan patienterne bør og kan behandles bedst muligt, så ambitionen om at give patienten den bedste behandling burde være et af de tungeste argumenter.

Efteruddannelse er et fælles ansvar! Kiropraktorenes Videnscenter skal tilbyde efteruddannelse, som er relevant og tilgængeligt for kiropraktorerne og være evidensbaseret og af høj kvalitet. Der vil nok altid være aktiviteter, som ikke falder i ens smag, men målet er at have et bredt og relevant tilbud for alle, og et tilbud som kan være med til at afsøge nye områder og være en del af professionens udvikling. Har man forslag til kurser, så send dem ind til efteruddannelsesenheden.

For kiropraktorerne kræver det prioritering og engagement at tage på kurser, hvilket både medfører tid væk fra klinik og familie. Derudover er der også behov for, at kiropraktorerne bliver bedre til at lære af hinanden samt udveksle erfaringer og viden og forkaste at læring kun sker oppefra og ned, men i langt højere grad også skal ske horisontalt.

Vi kan holde fast i VIDEN VINDER, men det kræver en fælles indsats. Derfor lyder opfordringen til kiropraktorerne at prioritere efteruddannelse og udvikling, så vi som profession kan udvikle os og nå nye højder.

Mød kræfterne bag

Anette Ravn Nørregaard, efteruddannelses- konsulent og kiropraktor i Kolding

Anette er uddannet kiropraktor fra SDU i 2003 og har været en del af efteruddannelsesenheden siden 2015. Anette har tidligere siddet i bestyrelsen for kredsforeningen i Region Syddanmark i en del år og gennem mange år været en del af Udvalget for privatansatte kiropraktorer, hvor hun i dag sidder som formand. Da Anette blev en del af enheden, var det med et ønske om at være med til at lave relevante og praksisnære efteruddannelses tilbud med høj faglighed og med nyeste viden i fokus.

Louise Aagaard Hansen, efteruddannelses- konsulent og kiropraktor på Frederiksberg

Louise er uddannet kiropraktor fra SDU i 2021 og nyeste ansigt i efteruddannelsesenheden, hvor hun startede 1. januar 2023. Louise er passioneret løber og bruger en del tid i løbeskoene, derfor har hun en stor interesse i idrætsskader og kiropraktorens rolle i behandling og håndtering af idrætsudøveren. Louise ønsker at være med til at gøre efteruddannelse lettilgængeligt og af høj faglig kvalitet, så man som kiropraktor får de bedste mulige betingelser for at holde sig opdateret.

Andreas Bue Tøllner, teamleder for efteruddannelsen

Andreas er uddannet kiropraktor fra SDU i 2015. Siden 2018 har han været en del af efteruddannelsesenheden og har siden 2021 været teamleder. Nogle af hans opgaver er at have det overordnede overblik over efteruddannelsesaktiviteter samt den samlede planlægning af Faglig Kongres/Årsmøde. Andreas har en Master i offentlig kvalitet og ledelse og arbejder desuden med kvalitetsudvikling som kvalitetskonsulent i KviK.

”Arbejdet med at udvikle nye læringsplatforme og måder at afvikle kurser på har en høj prioritet og er nødvendigt for at bibeholde interessen for efteruddannelse. Det er blevet tydeligt, at der er behov for øget fokus på, hvordan man implementerer den nye viden og efteruddannelse, så det kan komme i spil i praksis”.

”Motivationen for nu at arbejde med efteruddannelse bunder i muligheden for at dygtiggøre sig. Som kiropraktorer har vi gennemgået en uddannelse med højt fagligt niveau, og vi har jo egentlig pligt til at holde os opdateret på den nyeste viden indenfor undersøgelse, diagnostik og behandling”.

”Når man ser på opbakningen til Faglig Kongres er håbet, at vi på trods af krig og inflation kan mødes til kurser og efteruddannelse for at kunne udvikle os personligt og som profession. Vi skal være bannerførere for, at Viden Vinder, og vi skal vise omverden at vores engagement og fællesskab som profession er helt unikt og proaktivt”.

Vil du vide mere om smerte og kulturel forståelse?

Morten Sodemann

hvordan forskellige opfattelser har betydning.

Smerten er en subjektiv størrelse og afhænger af mange faktorer, herunder personlighed, anatomi og fysiologi og kultur. Langt de fleste af dine patienter kommer til dig med smerter i varierende grad.

Derfor er det vigtigt, at du forstår en patients smerte, og hvordan den kan være meget anderledes, end det umiddelbart ser ud til ift. sygehistorie og objektiv undersøgelse. Når smerter kan variere, skal man derfor være opmærksom på, hvorfor og hvordan man håndterer forskellige

opfattelser af smerter i klinikken for at kunne give patienten den bedste behandling.

Morten Sodemann har i sin karriere beskæftiget sig indgående med infektionsmedicin og indvandrersundhed. Han har stor erfaring som underviser og forskningsvejleder og er forfatter til bogen "Sårbar? Det kan du selv være" fra 2018.

Læs mere om webinarer i Kiropraktorernes Videnscenters digitale efteruddannelseskatalog.

Tirsdag d. 9. maj 2023

Kom med på et webinar om smerte og kulturel forståelse med Danmarks førende ekspert indenfor området, professor Morten Sodemann, og bliv klogere på smerte, og

Opøv dine færdigheder i at diagnosticere og undersøge idrætsudøvere

Lørdag d. 29. april – søndag d. 30. april 2023, online introduktion onsdag den 12. april 2023

Hvad gør du, når idrætsudøverne opsøger dig med problemer, som afholder dem fra at udøve deres optimale? Hvordan kommer du frem til den præcise diagnose og får udarbejdet en plan for videre forløb? Og hvornår sender du dem til videre udredning?

Vil du kende svarene på disse spørgsmål, så skal du deltage i modul 5 i Masterclass i Idrætskiropraktik! Når du deltager i modulet, vil du få viden indenfor diagnosticering og undersøgelse af idrætsudøveren og blive klogere på, hvilken rolle billeddiagnostik spiller i udredningen af idrætsudøveren.

Modulet er en del af Masterclass i Idrætskiropraktik, men du kan også deltage i kurset som et enkeltstående kursus. Du bestemmer!

Behandling af TMJ og columna

Lørdag d.15. april - søndag d. 16. april 2023

Ofte kommer patienter til dig med smerter i kæben, ikke sandt? Og det er ikke det nemmeste at behandle, men nu kan du blive endnu bedre til at behandle kæben (TMJ) og columna. Du skal blot deltage i dette hands-on-kursus, hvor du får mulighed for at forfine dine tekniske færdigheder og teoretiske viden om kæben og columna. Foruden håndtering af patienter med kæbesmerter vil du blive introduceret til principper for undersøgelse og behandling af columna, som måske kan give dig ekstra færdigheder i værktøjskassen.

VINGMED

Trådløs Ultralyd

Til kiroprakteren der ikke går ned på kvalitet

Læs mere her

- Få fuld mobilitet med de trådløse prober fra Clarius
- Bedre billedkvalitet der giver mulighed for mere præcis diagnosticering
- Intuitiv og innovativ brugerflade
- Kompatibel med IOS og Android enheder

For information kontakt:
Produktspecialist Morten Bay Madsen
+45 42 91 88 80 | mbm@vingmed.dk

Ny bog om rygsmarter til borgere og patienter

Den 11. januar 2023 udgav kiropraktor Birgitte Karlshøj bogen "Kend din ryg. Få greb om rygsmarterne" en bog om rygsmarter henvendt til alle dem, der lider af netop rygsmarter. Hun har selv oplevet bogens positive effekt på samtalen mellem kiropraktor og patient. Professor Jan Hartvigsen har skrevet forordet til bogen.

Op mod en million danskere lever med ondt i ryggen. Derfor har kiropraktor Birgitte Karlshøj skrevet en bog til alle dem, der lider af rygsmarter for at hjælpe dem til at reducere smarterne og gøre det lettere at leve med dem. Birgitte Karlshøj fik lov at kalde sig forfatter d. 11. januar 2023, da bogen "Kend din ryg. Få greb om rygsmarterne" udkom på Muusmann's Forlag med en hyggelig reception, hvor Birgitte var omgivet af kollegaer, venner og familie.

Selvom Birgitte mener, at det i høj grad er en bog til patienterne, mener hun også, at bogen er væsentlig for kiropraktorerne og andre sundhedsprofessionelle. Ifølge hende selv er det nærmest en pligt for kiropraktorer at mindske rygproblemerne i samfundet:

- Det er vigtigt at tage pladsen til at informere og inspirere både rygpatienter, arbejdsgivere og politikere.

Birgitte viser stolt sin bog "Kend din ryg. Få greb om rygsmarterne" frem til reception d. 11. januar 2023.

Vores brede syn på sundhed er essentielt for at bidrage til folkesundheden. Derfor er det vigtigt, at vi også bidrager med bøger, artikler og anden vidensdeling, så vi får den plads, som vores profession og borgerne fortjener, udtaler Birgitte.

Bogen er med forord af professor Jan Hartvigsen. Han er glad for, at ny viden bliver delt med patienterne, og han takker Birgitte for at "have skrevet en klog og vedkommende bog til de mange med smerter, der søger viden, trøst og hjælp".

Ifølge Birgitte har bogen netop vist sig at være en hjælp hos patienter, fordi patienterne, efter de har læst hendes bog, får en større forståelse for rygsmerter:

- Jeg oplever, at samtalen bliver anderledes, skuldrene sænker sig og forståelse af rygproblemet lander. Kommunikation er en stor del af vores behandling, og bogen hjælper med kommunikationen mellem kiropraktor og patient, for patienterne lytter til vores information og mærker vores behandling, fortsætter Birgitte.

Birgitte Karlshøj er 48 år og medejer samt leder af en tværfaglig kiropraktisk klinik i Malmø. Hun er uddannet cand. manu fra Syddansk Universitet og fik sin autorisation i 2002.

Til og med
15. april 2023 kan
du få **20%** rabat på
bogen ved at indtaste
koden "**dinryg20**",
når du køber bogen
gennem forlagets
hjemmeside:
muusmann-forlag.dk

6.9.2023

DET NATIONALE RYGSYMPIOSIUM

Hvordan håndterer vi rygpatienten på tværs af sektorer?

VIGTIG VIDEN FOR ALLE KLINIKERE PÅ RYGOMRÅDET

- Henvender sig til alle faggrupper på tværs af sektorer, som har berøring med rygområdet
- Oplæg som er inspirerende og direkte anvendelige i deltagerens praksis efterfølgende

Se hele programmet og alle oplægsholdere på hjemmesiden, hvor du også kan tilmelde dig symposiet.

Sted: Milling Hotel Park, Viaduktvej 28, 5500 Middelfart
Pris: 993 DKK (eks. moms 795 DKK)

Tilmelding via QR kode eller på hjemmesiden:
www.sygehuslillebaelt.dk/det-nationale-rygsymposium

DESTINATIONFYN

Region
Syddanmark

Rygcenter Syddanmark
- en del af Sygehus Lillebælt

Gode råd til din jobsøgning

Hvordan kommer du som nyuddannet godt i gang med din jobsøgning?

Hvad er en god ansøgning, og hvordan laver du egentlig et CV?

Jannik Talleruphuus fra Akademikernes A-kasse giver dig her de bedste råd til at skrive en ansøgning, der fanger modtageren og tips til, hvordan du opbygger dit CV.

Den gode ansøgning vækker modtagerens interesse og giver den kommende arbejdsgiver en fornemmelse af, hvem du er som person, kollega og medarbejder.

Inden du skriver – analysér og research

Før man giver sig i kast med at skrive en ansøgning, er det vigtigt først at have lavet sit forarbejde. Lav en grundig analyse af jobopslaget. Har du en klar forståelse af opgaverne og arbejdsbetingelserne i jobbet, du søger? Hvis ikke, så benyt muligheden for at ringe til arbejdsgiveren, så du kan få en klar forståelse af, hvad jobbet reelt består i. Det vil øge dine muligheder for at lave en målrettet ansøgning og være med til at kunne skille dig ud fra de andre ansøgere. Det er også en god idé at lave en grundig research af virksomheden/klinikken. Hvad skriver de om sig selv på hjemmesiden, og er der særlige værdier, der skinner igennem?

Ansøgningens opbygning

En ansøgning skal indeholde 3 områder.

Motivationsafsnittet: Hvorfor du vil jobbet, og hvorfor du ønsker at arbejde for virksomheden. Det er ofte det mest undervurderede afsnit er min erfaring. Vi ved fra Ballisagers Rekrutteringsanalyse, at 76% af arbejdsgivere siger, at det er det vigtigste afsnit for dem i ansøgningen, samtidig er det afsnittet, som jeg oftest oplever, at ansøgere ikke gør nok ud af. Så at gå i detaljer med motivationen er derfor et godt sted at skille sig ud fra de andre ansøgere.

Det faglige kompetenceafsnit: Hvor du får beskrevet, hvad du kan i forhold til at løse opgaverne i jobbet.

Det personlige kompetenceafsnit: Hvor du beskriver, hvilke personlige kvaliteter din kommende arbejdsgiver vil lægge mærke til ved dig i jobbet.

A-kassens bedste råd: Din historie

Gør det klart, hvad din bedste historie om dig som kiropraktor, eller kommende kiropraktor, er ud fra de samme tre områder, der er beskrevet i ansøgningen, altså (1) hvad din motivation eller passion er for faget (2) hvad dine bedste faglige kompetencer er som kiropraktor, og (3) hvilke af dine personlige egenskaber en arbejdsgiver vil lægge mærke til. Brug den historie til at sælge dig selv bedst muligt til de arbejdsgivere, du tager kontakt til.

Få lagt en strategi for din jobsøgning, der virker godt for dig, og overvej at få hjælp fra en karriererådgiver, hvis du oplever jobsøgningsprocessen som udfordrende.

CV'ets opbygning

Mange arbejdsgivere ser på CV'et, før de ser på din ansøgning, og det er derfor vigtigt, at CV'et kan stå alene. Et godt CV kan bygges op som:

- **Start:** Beskriv på 6-9 linjer din faglige og personlige profil.
- **Midte:** Opstil dine erhvervs erfaringer i en kronologisk rækkefølge, hvor du starter med din nyeste erfaring. Beskriv efterfølgende din uddannelse kort.
- **Afslutning:** Beskriv evt. dit frivillige arbejde og dine fritidsinteresser.

Jannik Talleruphuus fra Akademikernes A-kasse giver dig her de bedste råd til at skrive en ansøgning, der fanger modtageren og tips til, hvordan du opbygger dit CV.

Brug din a-kasse

Hvorfor er det en god idé at være medlem af en a-kasse, og hvad kan a-kassen hjælpe dig med? Det kan du blive klogere på lige her.

Den vigtigste årsag til at være medlem af en a-kasse vil for de fleste mennesker være, at de tegner en forsikring, der giver dem økonomisk tryghed, hvis de skulle blive ledige efter endt uddannelse eller senere i arbejdslivet. At være medlem af en a-kasse betyder, at man er berettiget til dagpenge. Ud over det økonomiske sikkerhedsnet, ser vi os i Akademikernes A-kasse også som din professionelle sparringspartner igennem hele dit arbejdsliv som akademiker. Det vil sige, at du både får kyndig professionel hjælp, hvis du skulle blive ledig, men også, at a-kassen hjælper med karrieresparring og en lang række andre tilbud, hvis du skulle gå med tanker om fx at skifte spor karrieremæssigt, har tanker om at blive selvstændig eller andet.

Hvad kan a-kassen derudover bidrage med?

- Karriererådgivning der hjælper dig videre til det første eller næste job.
- Tæt virksomhedskontakt og rekrutteringskonsulenter.
- Startup-forløb for selvstændige.
- En lang række online kurser, workshops og events.

Godt at vide om a-kassen

- Som studerende er det en god idé at melde sig ind så tidligt som muligt (det er gratis at have et studiemedlemsskab i Akademikernes A-kasse). Melder du dig ind senest et år før, du bliver færdig med studiet, er du berettiget til dagpenge fra første dag, du er ledig efter endt studie.
- Har du været medlem i mindre end et år, kan du have ret til dagpenge en måned efter, du har modtaget din sidste karakter.
- Det er vigtigt, at du melder dig ind senest 14 dage efter endt studie for at kunne blive berettiget til dagpenge.

Læs mere og få gode råd til din jobansøgning på Akademikernes A-kasses hjemmeside.

A-KASSENS BEDSTE TIP:

En bouillonterning

Hvis jeg skal vælge ét tip, så vil det være at fokusere på at få profilteksten på plads. Vi ved fra Ballisagers Rekrutteringsanalyse, at 81% af arbejdsgivere læser CV'et først. De vil, efter at have fået førstehåndsindtrykket af dit layout og eventuelt et billede af dig, læse din profiltekst som det første, fortæller Jannik Talleruphuus fra Akademikernes A-kasse.

Derfor er det vigtigt, at din profiltekst er en bouillonterning af den bedste information om dig – fx med udgangspunkt i din motivation for faget, og hvad dine bedste kompetencer er. Det hjælper dig til at komme i "den gode bunke" i den første screeningsproces, og det er i min erfaring dér, hvor den største udvælgelse sker.

SKAL DU KØBE ELLER SÆLGE PRAKSIS?

Dit valg af rådgiver gør en forskel.

Advokat Mette Neve har mangeårig erfaring med rådgivning omkring køb og salg af kiropraktorklinikker.

Mette er din aktive rådgiver og sparringspartner i alle aspekter omkring praksishandlen. Rådgivningen omfatter bl.a. forhandling af vilkår, udarbejdelse af overdragelsesaftale, indgåelse af samarbejdsaftale, håndtering af medarbejderforhold og lokaler og planlægning af ejerstruktur.

CLEMENS
ADVOKATFIRMA

Mette Neve
PARTNER, ADVOKAT

M: + 45 50 74 41 73
neve@clemenslaw.dk
www.clemenslaw.dk

Den 5. januar afholdte Dansk Kiropraktor Forening og FNKS debataften med fokus på turnus. Lykke Hoffbeck, Forkvinde i FNKS og Kasper Grønbech, nyuddannet cand. manu deltog og kommer her med et par kommentarer til arrangementet.

Dialog er vejen frem

Den 5. januar afholdte Dansk Kiropraktor Forening og FNKS debataften med fokus på turnus. Omkring 60 studerende var mødt op på SDU for at blive hørt. Formålet med aftenen var at skabe en åben dialog omkring de frustrationer og bekymringer, der var opstået omkring turnus.

Turnus er noget, der har fyldt meget for mange studerende det sidste års tid. Det er ikke nogen hemmelighed, at det er blevet sværere at finde en turnusplads. Da jeg startede på studiet i efteråret 2019, var den generelle opfattelse, at vi let ville kunne finde en turnusplads, når vi blev færdige. Denne opfattelse er der ikke længere, og det har skabt bekymringer for mange studerende. Det var tydeligt, at bekymringerne fra de ældre årgange har skabt en bølge af usikkerhed ned gennem uddannelsen, da både studerende fra kandidaten og bacheloren var mødt op.

Mødet startede stille og roligt, men man fornemmede en anspændt stemning i rummet. Dansk Kiropraktor Forening startede med at præsentere en række fakta og en illustration på tavlen for at understrege, at der er turnuspladser nok til alle studerende. Der er 100 klinikker, der er godkendt til at have turnus, og derfor burde der teoretisk set være en plads til de omkring 30 nye kiropraktor, der bliver uddannet hvert halve år. Det satte gang i debatten.

Nogle af de første kommentarer fra de studerende lød således

- Vi vil gerne blive hørt, fordi vi synes det er svært.
- Vi bliver ikke mødt med, at I ser det som et reelt problem, men at det er vores egen skyld
- Vi føler ikke, vi bliver taget seriøst

Dansk Kiropraktor Forening måtte uddybe, hvorfor de mener, at vi skal gennemføre en turnus. Vi blev opfordret til at tænke over, hvor vi kan møde mulige tutorer og til

selv at komme ud og skabe et netværk. DKF sagde til sidst, at "vi tager imod gode råd med kyshånd", og at foreningen løbende holder øje med udviklingen og vurderer, hvad foreningen kan gøre, for at studerende oplever, at det bliver nemmere at få en turnusplads.

Det var en aften med stor uenighed og mange gode debatter. Alt i alt, så mener jeg, aftenen var en succes. Der blev skabt rum til dialog, og det er et skridt i den rigtige retning.

På vegne af FNKS vil jeg opfordre studerende til at komme ud og møde forskellige klinikker gennem hele uddannelsen. Vi bliver nødt til at tænke over vores indstilling og blive ved med at opsøge muligheder for at skabe et netværk.

Jeg opfordrer også alle studerende til at komme til vores arrangementer og til at hjælpe os med at holde endnu flere – skriv endelig ind med gode ideer.

Lykke Holst Hoffbeck, Forkvinde FNKS

Det er udfordrende og svært, det er vi enige om. Vi skal blive bedre til at skabe relationer og tænke nye ideer, lære at være iværksættere og dermed være med til at forme den fremtid, vi ønsker for vores fag.

FNKS har også en opfordring til alle kiropraktorerne. Ud over de 100, der er godkendt, er der stadig 50 klinikker som har mulighed for at blive tutorer. Jeg vil opfordre jer til endnu en gang at overveje den situation, som vi står i

og håber, at I har lyst til at være en del af løsningen. Jeg håber, I vil overveje at åbne jeres klinikker til fremtidige kollegaer, der står og mangler et sted at færdiggøre deres uddannelse.

Det er vigtig at huske, at selvom der var stor uenighed, så har vi samme mål, både FNKS og Dansk Kiropraktor Forening ønsker, at alle der ønsker en turnusplads, finder en turnusplads.

Kasper Skjold Skiffard Grønbech

*Færdiguddannet
kiropraktor januar 2023
og jobsøgende.*

Hvorfor deltog du i turnusaften:

- I håbet om at få noget information, som jeg kunne bruge til min fremtidige jobsøgning eller få mere viden om alternative løsninger, jeg kunne bruge for at undgå at sidde for længe på en a-kasse. Da det pænt sagt er meget kedeligt, og jeg har kun været ledig siden 20. januar.

Hvad har du fået ud af at deltage i turnusaften?

- Al den information der blev præsenteret på dagen, havde jeg selv undersøgt forinden. Så desværre var det eneste, jeg fik ud af at deltage, det var at høre, at der blandt de andre studerende ikke er så meget viden om, hvad man kan bruge sin uddannelse til uden turnusdelen. Det kunne være man på uddannelsen skulle informere om det eller lave en hjemmeside, hvor der tydeligt står, hvad du kan med og uden turnus. Man kan godt selv læse om det, men det står på flere forskellige

hjemmesider, og du skal selv tolke en del af teksterne, hvilket for mit vedkommende var meget svært, og når man ringer til fagfolk for afklaringer, har de også svært ved at guide dig i det.

Har du haft bekymringer ift. turnus?

- Jeg ved ikke, om jeg ville kalde det bekymringer, men jeg synes, at det vildt at tænke på, at vi i Danmark står og mangler omkring 1000 speciallæger og 5000 sundhedsprofessionelt personale i sundhedssektoren. Disse tal vil kun stige i fremtiden, men samtidig har vi ca. 20 uddannede kiropraktorer, som sidder i venteposition på at komme ind på arbejdsmarkedet. 20 kiropraktorer gør måske ikke den store forskel i et presset sundhedsvæsen, men jeg synes, at det er tankevækkende, at vi ikke kan bidrage

Hvad har du af ønsker for turnusområdet i fremtiden?

- Jeg kunne godt ønske mig, at man kigger på reglerne omkring røntgen. Min oplevelse er, at det ikke er nødvendigt at alle kiropraktorer skal kunne betjene et røntgenapparat.

I den forbindelse kunne man også lempe reglerne ift. turnus, så man eksempelvis kunne være deltid hos to klinikker eller deltid hos en klinik og på et sygehus, hvor man har adgang til røntgen. Det ærgrer mig at høre tilbagemeldinger fra klinikker, hvor det eneste, der holder dem tilbage fra at tage en turnusassistent er, at de ikke har et røntgenapparat i eget hus, hvor der er en anden kiropraktorklinik i nærheden, der ville kunne byde sig ind på denne del, men som ikke står og mangler en turnusassistent lige nu.

Derudover synes jeg, at det er ærgerligt, at klinikkerne ikke søger turnuskandidater udelukkende for at hjælpe professionen på vej. Jeg oplever, at klinikkerne søger turnus assistenter med henblik på videre ansættelse eller med henblik på fremtidig overtagelse af klinikken. Jeg tror, det kan tælles på én hånd, hvor mange klinikker, der har præsenteret sig selv som søgende en turnusassistent med det formål at hjælpe en nyuddannet til at få turnus. Det synes jeg er en konflikt i flere forskellige sammenhænge – særligt på et fagligt plan, hvor jeg tror, at det ville øge fagligheden for professionen at være i flere klinikker under et turnusforløb.

Fornyelse og visioner i Dansk Selskab for Kiropraktik

Det er vigtigt, at kiropraktorerne er og forbliver relevante i en tid med mange omstillinger, sundhedsreformer og flere professioner, som har tilbud til patienter med bevægeapparatsproblemer. For at (for)blive relevante, og for at kunne løfte nye opgaver for de danske kiropraktorer og vores patienter, planlægger bestyrelsen i Dansk Selskab for Kiropraktik (DSK) nogle ændringer i, hvordan vi vil løfte nuværende og fremtidige opgaver.

Det primære formål er at frigøre personressourcer i bestyrelsen. Det er der brug for, da vi ønsker at opnå en større professionalisering af arbejdet. Vi planlægger med hjælp fra Dansk Kiropraktor Forening og Kiropraktorer-nes Videncenter at udlicitere en del af de administrative opgaver, så vi kan have mere fokus på at arbejde proaktivt i stedet for reaktivt.

Vi ønsker blandt andet at gøre DSK mere synlige, så det bliver tydeligt for vores medlemmer, hvilke opgaver vi løfter samt skabe plads til nye opgaver, der kan styrke kiropraktorerens faglighed.

På længere sigt vil der også blive arbejdet på en tydeligere organisationsstruktur. DSK vil i højere grad blive tænkt som en paraplyorganisation for de forskellige fokusgrupper i tråd med andre faglige selskaber eksempelvis DSAM, Dansk Selskab for Almen medicin og Dansk Selskab for Fysioterapeuter.

Det vil også få betydning for fokusgruppernes styregrupper. Et af de første skridt i den nye retning er, at vi lægger op til, at der ikke længere vil være en fast bestyrelses-kontaktperson til stede i hver enkelt fokusgruppe. Dette erstattes i stedet af, at et enkelt bestyrelsesmedlem vil være fast kontaktperson for alle fokusgrupper.

Fokusgrupperne skal derfor udpege en kontaktperson, der vil være repræsentant for fokusgruppen til to årlige

bestyrelsesmøder. Denne vil repræsentere fokusgruppen, og vil her orientere om hvad der arbejdes med i gruppen både på kort og lidt længere sigt.

Derudover vil der være et årligt fællesmøde, hvor alle medlemmer af fokusgruppernes styregrupper inviteres til et fagligt oplæg med efterfølgende dialog og sparring med øvrige fokusgrupper og bestyrelse.

Vi glæder os til at komme i gang med den nye struktur efter generalforsamlingen 3. maj 2023, hvorefter vi konstituerer den nye bestyrelse.

Der er altid plads til fagligt bevidste eller nysgerrige kiropraktorer, så tøv ikke med at kontakte bestyrelsen hvis du har lyst til at være en del af fremtidens kiropraktorfaglige selskab.

Kontaktinfo: <https://dskkb.dk/kontakt/>

Fokusgruppe for geriatri

Befolkningen i Danmark bliver ældre, og den demografiske udvikling betyder, at der vil blive flere patienter med degenerative bevægeapparatsproblemer. Ser man på aldersfordelingen af patienter i kiropraktorpraksis, så stiger antallet af ældre patienter ikke med samme hastighed, som befolkningsudviklingen tilskrives.

Fokusgruppen for geatri blev startet med det formål at udvide den grundlæggende viden om aldring og den ældre patient i kiropraktorpraksis, med fokus på klinisk relevante problemstillinger. Det indhold der genereres og formidles via gruppen, vil henvende sig til klinikerne, og vi vil bestrebe os på, at det er praktisk anvendeligt i håndteringen af den kiropraktiske patient.

Desuden vil vi forsøge at afdække, hvad vi som kiropraktorer kan tilbyde den ældre patient, og hvilken rolle vi har og ønsker at tage. Vi har fokus på specifikke aldersrelaterede tilstande med potentiel påvirkning af det muskuloskeletale system. Det arbejdes på at udarbejde materiale

med fagligt indhold til kiropraktoren, som kan anvendes som klinisk redskab i hverdagen. Materialet skal bidrage til oplysning om håndtering af den ældre patient i overensstemmelse med den aktuelle viden og evidens på området.

Gruppen består af 14 aktive medlemmer. Udover online- og fysiske møder blev der gennemført en videndeldingsdag med oplæg fra geriater Thomas Kjær Veedfald. På videndeldingsdagen blev der etableret to undergrupper som henholdsvis arbejder med osteoporose og hyppigt anvendt medicin hos ældre samt typiske medicinske bivirkninger.

På sigt håber vi på at kunne etablere et samarbejdsnetværk med andre faggrupper. Gruppens handleplan kan tilgås på DSK's hjemmeside

Er du interesseret i den ældre patient,
så er du velkommen til at kontakte
Fokusgruppen for Geriatri.
Vi er åben for nye medlemmer og
interesseret i gode idéer til fokusområder

Det sker i din kreds og region

FORMAND SJÆLLAND

Kirsten Sillehoved
ks@kiropraktorsillehoved.dk

Der er Roadshow onsdag d. 24. maj på Comwell i Sorø. Program bliver udsendt, når vi nærmer os.

FORMAND SYDDANMARK

Sine Kiillerich
Kiillerich.sine@gmail.com

Der arbejdes fortsat på at få bedre dækning på kiropraktorvagt ordningen, især på jyllandssiden. Send gerne en mail til ska@rygklinik.dk, hvis du ønsker at hjælpe.

FORMAND NORDJYLLAND

Susanne Bach
Susanne_bach@hotmail.com

Sæt kryds i kalenderen fredag d. **29. september - lørdag d. 30. september 2023**, hvor vi planlægger et minikursus med overnatning i forbindelse med vores lokale generalforsamling. Nærmere information følger.

FORMAND HOVEDSTADEN

Jan Jensen
Jej.kirop@gmail.com

I Region H trådte den nye praksisplan i kraft d. 1. januar. I planen arbejdes der videre med nogle målsætninger fra forrige periode. Bl.a vil der blive gennemført en ny offensiv for at øge tilslutningen til mærkningsordningen "God Adgang". Derudover kommer der fokus på, at kiropraktorerne skal blive bedre til at opdatere deres oplysninger på Sundhed.dk

FORMAND MIDTJYLLAND

Steffen Hviid
Steffenh93@hotmail.com

I kredsforening Midt har vi afviklet "Kollega-kom-sammen" på Vejlsøhus i midten af januar. Arrangementet var en stor fornøjelse med en god opbakning af de ca. 50 deltagere.

Næste gang vi mødes er til generalforsamling i kredsen, som afholdes til oktober. Går du og overvejer om kreds-arbejde kunne være noget for dig, skal du endelig ikke tøve med at tage fat i os.

Beskyt
din omsætning
fra **401** kr./md.

Hvem sikrer dig, hvis du bliver syg?

Hvad sker der med din virksomhed og livet derhjemme,
hvis du selv eller din eneste medarbejder bliver syg?

Via vores samarbejde med Dansk Kiropraktor Forening ved vi, at du og dine kollegaer i branchen er uundværlige for virksomhedens omsætning. Måske er du endda helt alene om at hente omsætningen hjem, men har du tænkt på, hvad der sker med din omsætning, hvis du bliver syg eller kommer ud for en ulykke og skal sygemeldes?

Beskyt din omsætning fra 401 kr./md.

Med en sygedriftstabsforsikring kan du sikre din omsætning, hvis du eller en af dine ansatte bliver uarbejdsdygtig på grund af sygdom eller ulykke. Du er sikret op til 29.686 kr. om måneden – ud over de offentlige sygedagpenge.

Vil du vide mere, kan du ringe til os på **33 55 31 90** eller sende en mail til erhverv@codan.dk.

Forsikring er værd at gøre ordentligt

CODAN

Vores mangeårige og meget populære produkt Biofreeze® vil fra 2023 blive erstattet med Biofrost®

Koldterapi til lindring af fysiske smerter

- Ømme muskler
- Overbelastede muskler
- Ondt i ryggen
- Ledsmarter
- Smerter i benene
- Forstrækninger
- Forstuvninger
- Sportsskader

T: 8654 0058
info@yourcare.dk
yourcare.dk

BIOFROST®
er 100% vegansk
og uden: farve,
parfume, hormon-
forstyrrende stoffer
og parabener.

KULDE

BIOFROST® RELIEF™ GEL

Sænker hudens overflade-temperatur og aktiverer kroppens kuldereceptorer, hvorved smerten kan lindres.

KULDE + VARME

BIOFROST® ACTIVE™ GEL

Unik kulde-/varme effekt som aktiverer hjernens termoreceptorer, hvorved smerten kan lindres.

ARRANGEMENTER KALENDER FORÅR 2023

FOR STUDERENDE OG TURNUS- KANDIDATER

12. APRIL Turnuscafe

Studerende bliver introduceret til turnusperioden, og studerende får mulighed for at møde klinikker.

JOB OG KARRIERE

01. APRIL | Middelfart Fyraftensmøde for privatansatte kiropraktorer

Fyraftensmødet er et arrangement for kiropraktorer ansat i kiropraktorpraksis. Arrangementet giver dig mulighed for at mødes med andre ansatte kiropraktorer og DKF's udvalg for privatansatte. Derudover vil der være et fagligt oplæg fulgt af frokost.

01. MAJ Stormøde for offentligt ansatte kiropraktorer

Forfatter og forsker Nicklas Brendborg, der vil gøre dig klogere på videnskabens svar på et langt liv. Derudover vil du få mulighed for at mødes med dine kollegaer og få mulighed for at diskutere med hinanden på tværs.

POLITIK

12. - 13. MAJ Politisk sommerseminar for tillidsvalgte

Seminaret er for medlemmerne af DKF's råd, udvalg og kredsbestyrelser, som sammen med DKF's bestyrelse og videncenterets sekretariatet gennemgår et program om aktuelle politiske sager.

FAGLIGE ARRANGEMENTER OG EFTERUDDANNELSE

15. - 16. APRIL Behandling af TMJ og columna

Synes du også, at kæbeledet kan være komplekst?

Vil du gerne blive endnu mere skarp til at undersøge og behandle kæbe (TMJ) og columna?

Det har du nu muligheden for at blive på dette hands-on kursus.

www.danskkiropraktorforening.dk

Udgiver Dansk Kiropraktor Forening, Peter Bangs Vej 30, 2000 Frederiksberg
Direktør Jakob Bjerre **Kommunikationschef** Christian Ankerstjerne
Ansvarshavende redaktør Formand Michael Christensen
Redaktør Ida Blom Engelsholm
Design & produktion Grafisk Rådgivning ApS **Forside illustration:** Jon Skræntskov
KIROPRAKTOREN nr. 2 2023 Udkommer juni. Annoncedeadline 23. maj.
Annoncer DKF@DKF-annoncer.dk · www.dkf-annoncer.dk · Tlf. 4397 1023

Salg og service af kiropraktisk udstyr

Salg af chockbølgeudstyr

- Behandlingsborde fra Lloyd, Atlas, Thuli og Zenith og Gyrst Fusion
- Gonstead: Knee Chest, Pelvic Bench
- Cervical Chair, design Peter Gyrst
- Service på alle typer borde
- Gode priser på renoverede borde og stort reservedelslager
- Chockbølgeudstyr fra Longest, EMS og Richard Wolf - til både radierende og fokuserede chockbølgebehandling
- Mulighed for leasing af udstyr

Mail@flmedical.dk

www.flmedical.dk

Tel: +45 8644 5122

FL
MEDICAL