
FADLs Københavns

GENERALFORSAMLING

2018

Foreningen af Danske Lægestuderende
Københavns Kredsforening

FADL | Blegdamsvej 26 | 2200 København N |
Tlf.: 3520 0250 |

Mail: kkf@fadl.dk | www.fadl.dk |

FADL KØBENHAVNS KREDSFORENINGS
GENERALFORSAMLING

Der vil i løbet af generalforsamlingen blive serveret sodavand og øl, samt lækker mad fra Bahn MI.
Og komme et fagligt relevant indspark samt underholdning direkte fra det sydfynske øhav.

DAGSORDEN

1. BERETNINGER FRA FADL KØBENHAVNS KREDSFORENING

a. REPRÆSENTANTSKABET OG BESTYRELSEN

b. MEDLEMSFORDELSUDVALGET

c. ARRANGEMENT OG FOREDRAGSUDVALGET

d. KURSUSUDVALGET

2. BERETNING FRA KRITISKE REVISORER

3. BERETNING FRA FADL KØBENHAVNS VAGTBUREAU

4. BERETNING FRA FADLS HOVEDFORENING

a. HOVEDBESTYRELSEN

b. NATIONALT MEDLEMSFORDELSUDVALG

c. OVERENSKOMSTSUDVALGET

d. LÆGEVIKARGRUPPEN

e. UNIVERSITETSANSATTES UDVALG

f. ARBEJDSMARKEDSPOLITISK UDVALG

g. UDDANNELSESPOLITISK UDVALG

5. FADLS FORLAG

6. VALG AF KRITISKE REVISORER OG REVISOR SUPPLEANT

7. AFSLUTNING AF VALGHANDLINGEN

8. EVENTUELT

Foreningen af Danske Lægestuderende
Københavns Kredsforening

FADL | Blegdamsvej 26 | 2200 København N |
Tlf.: 3520 0250 |

Mail: kkf@fadl.dk | www.fadl.dk |

Side 2 af 18

INDHOLD

BERETNINGER FRA FADL KØBENHAVNS KREDSFORENING 3

REPRÆSENTANTSKABET OG BESTYRELSEN 3

MEDLEMSFORDELSUDVALGET 4

ARRANGEMENT OG FOREDRAGSUDVALGET 5

KURSUSUDVALGET 6

BERETNING FRA FADL KØBENHAVNS VAGTBUREAU 6

BERETNINGER FRA FADLS HOVEDFORENING 8

HOVEDBESTYRELSEN 8

NATIONALT MEDLEMSFORDELSUDVALG 10

OVERENSKOMSTUDVALGET 11

LÆGEVIKARGRUPPEN 12

UNIVERSITETSANSATTES UDVALG 14

ARBEJDSMARKEDSPOLITISK UDVALG 15

UDDANNELSESPOLITISK UDVALG 16

BERETNING FRA FADLS FORLAG 17

Foreningen af Danske Lægestuderende
Københavns Kredsforening

FADL | Blegdamsvej 26 | 2200 København N |
Tlf.: 3520 0250 |

Mail: kkf@fadl.dk | www.fadl.dk |

Side 3 af 18

BERETNINGER FRA FADL KØBENHAVNS KREDSFORENING

REPRÆSENTANTSKABET OG BESTYRELSEN
Kære medlem
Endnu et år i FADL København er gået. Året har tydeligt haft præg af en ny energi. Dette skyldes til
dels at vores direktør, der blev ansat i august 2017, virkelig har lagt energi i at få FADL på rette
spor, både medlemsmæssigt og økonomisk. Men den største indvirkning har klart været den ind-
sats som repræsentantskabet har lagt i foreningen dette foreningsår. Den indsats har været uund-
værlig ift. at sætte et fokus på jer medlemmer og øge hvad vi alle sammen får ud af FADL.
Der kan helt nævnes helt op til 24 indsatser som har været mål og fokusområder for repræsen-
tantskabet, udover vores arrangementer som DHL-stafet, julebanko og fastelavn der er faste tradi-
tioner for os alle.
Vi har sat projekter i søen for at styrke vores tilbud til medlemmer på bachelordelen af studiet
samt gøre det sociale end endnu større del af livet som medicinstuderende. I beretningerne ne-
denfor vil i kunne læse hvad vores repræsentantskab og udvalg har arbejdet med.

MEDLEMMER
Det har siden 2013 ikke været nogen hemmelighed at fagforeningen FADL har haft det svært. Vi
har blødt medlemmer, da man ikke længere skulle være medlem af fagforeningen for at tage vag-
ter i vagtbureauet. Et slag i maven der virkelig skulle sætte repræsentantskabet på prøve, da en
nytænkning af hvad FADL København skal være for jer medlemmer, var nødvendig. I de seneste 4
år indtil frem til 2017 har vi haft en nedadgående kurve ift. medlemstallet. Men denne er nu vent. I
år er vi i FADL København igen over 2.500 medlemmer, helt præcist 2.523 medlemmer i denne
uge. Det er stort! Da vi i slutningen af januar havde 2.376 medlemmer.
En fælles national indsats har bragt medlemstallet på landsplan op på 5.201 medlemmer. Dette er
alfa-omega for, at vi står stærkt når vi skal forhandle overenskomst og sætte en politiske dagsor-
den.

ØKONOMI
Et faldende medlemstal har selvfølgelig også påvirket FADL Københavns økonomi. I 2016 havde vi
et underskud på driften på -172.238 kr. mod et overskud i 2015 på 271.335 kr.
I 2017 er vi igen på rette vej med et overskud på 157.211 kr. Samtidig med dette har udliciteringen
af vores sekretariats funktion til FADLs Hovedforeningne har givet en besparelse, der er brugt på
den politiske indsats og på arrangementer for jer medlemmer.
Da FADL København ejer ca. 49% af FADLs Forlag. Er FADL Københavns økonomi påvirket af hvor-
dan det går i FADLs Forlag. I 2015 og 2016 endte vores årsresultat på hhv. -386.912 kr. og -855.677
kr. grundet dårlige regnskaber fra FADLs Forlag.

I 2017 er dette dog heldigvis vendt og vores resultat ender derfor på 328.241 kr.
Hvor foreningens drift står for 157.211 kr., et udmærket resultat fra FADLs Forlag på 225.809 kr.,
og renter til banken på -54.779 kr.

Foreningen af Danske Lægestuderende
Københavns Kredsforening

FADL | Blegdamsvej 26 | 2200 København N |
Tlf.: 3520 0250 |

Mail: kkf@fadl.dk | www.fadl.dk |

Side 4 af 18

Da vi desværre har haft udfordringer i vores bogholderi, forligger der endnu ikke nogen status på
2018. Dog er der gjort en indsats med en ny organisering af vores bogholderi. Dette har medført
en afskedigelse og ansættelse af en ny bogholder. Hun er allerede i fuldgang med at få ryddet op
og resultaterne har allerede vist sig positivt i Hovedforeningen og FADL Aarhus.
Men med et stigende medlemstal og en strammere økonomistyring fra efteråret 2017 er vi meget
positive over for 2018. Og vi vil med stor sandsynlighed fortsætte de positive takter med et over-
skud på driften i 2018. Men vi må endnu vente lidt i spænding før vi kan give et endeligt estimat
for årsregnskabet for 2018.

FREMTIDEN
Både ift. medlemstallet og økonomien sejler FADL Købehavn nu godt i vinden. Samtidig med en
stor interesse for arbejdet i repræsentantskabet med 30 kandidater til dette årsvalg er jeg meget
optimistisk i forhold til hvordan FADL Købehavn vil udvikle sig i det kommende foreningsår.
Der er vil fortsat være fokus at styrke indsatsen og sætte projekter i søen der giver værdi for jer
medlemmer. Både her lokalt men også nationalt.
Med ønske om et godt foreningsår til jer alle.

På vegne af bestyrelsen og repræsentantskabet i FADL København.
Ossian Gundel
Kredsformand, FADL København

MEDLEMSFORDELSUDVALGET
Kære medlem,
I det forgangne foreningsår har medlemsfordelsudvalget arbejdet på en mere ensrettet struktur
ift. vedligeholdelsen af gamle medlemsfordelsaftaler, samt oprettelsen af nye. Det har resulteret i,
at vi er blevet bedre til at få skrevet kontrakter, til at få verificeret og fulgt op på eksisterende afta-
ler, og til at promovere aftaler.
Medlemsfordelsudvalgets raison d’être, er at give meningsfulde, om end til tider pudseløjerlige,
medlemsrabatter i lokalområdet, både på studie- og arbejdsrelevante ydelser, men også af slag-
sen, der kan anvendes i medlemmets fritid. Eksempelvis kan nævnes vores aftaler hos DriveNow,
Academic Books og stetoskop.dk. I år har vi bl.a. forhandlet nye aftaler hos Politikens Boghal og
virtual reality caféen VR Limitless.
Vi har også genoptaget en tidligere praksis i udvalget; sociale medlemsaktiviteter hos udbyderne
af vores medlemstilbud. Således har vi i foråret afholdt både en petanqueturnering og en vinsmag-
ning. Vi tiltænker i udvalget at planlægge flere af sådanne sociale begivenheder, gerne med inklu-
sion af interesserede medlemmer i planlægningsprocessen.
Medlemsfordelsudvalget opfordrer foreningens medlemmer til at byde ind med forslag til nye mu-
lige samarbejder, aftaler og medlemsaktiviteter.

Foreningen af Danske Lægestuderende
Københavns Kredsforening

FADL | Blegdamsvej 26 | 2200 København N |
Tlf.: 3520 0250 |

Mail: kkf@fadl.dk | www.fadl.dk |

Side 5 af 18

Med ønske om en god generalforsamling, og et produktivt foreningsår.
På vegne af Medlemsfordelsudvalget
Malthe Hviid
Formand for Medlemsfordelsudvalget i FADL København

ARRANGEMENT OG FOREDRAGSUDVALGET
I arrangements- og foredragsudvalget har der igen i år, været fokus på vores fire store arrange-
menter; DHL, julebanko, fastelavn og 1. maj. Det første arrangement vi afholde var julebanko i de-
cember. Her var der i år præmier for næsten 30.000 kroner og man kunne vinde alt fra medicinbø-
ger og stetoskoper til museumsbilletter og brudekjolegavekort. Det var en stor succes med et fyldt
auditorie og en masse til æbleskiver, gløgg og varm kakao.
I februar var der fastelavn med fastelavnsboller og tøndeslagning. Vi have valgt at holde arrange-
menter i FADL-huset efter at have afholdt det i Studenterklubben de sidste par år og det afholdt
ikke nogen fra at deltage. Huset var fyldt med medlemmer, hvoraf en del var udklædte og prisen
for årets kostume gik til en meget flot avocado.
Fagforeningen var i fokus til 1. maj, hvor den røde fane blev svunget højt – meget passende til
OK18 forliget. Der blev traditionen tro serveret morgenmad, fadøl og en enkelt bitter samt sunget
kampsange og holdt kamptaler heler formiddagen, hvorefter turen fortsatte til Fælledparken trods
en smule regnvejr.
Årets sidste arrangement var DHL, der efter et stort fremmøde sidste år, igen blev holdt på en fre-
dag. Ligesom sidste år havde vi lige omkring 100 løbere til start og desuden et stærkt hold af hep-
pere. I år havde vi bestilt en pølsevogn, hvor alle medlemmer gratis kunne få aftensmad og solgte
som sidst øl og sodvand. Den var meget populær og det er noget, vi overvejer at have med igen
næste år.

Ud over disse arrangementer har repræsentanter fundet på en masse nye, der er blevet arrange-
ret ad hoc. Herunder fællesspisninger, petanque-mesterskaber, køfest til fredagsbar, morgenmad,
bezzerwizzer-turnering og vinsmagning. Alle arrangementerne er blevet taget rigtig godt imod og
har haft stor tilslutning.

I det kommende år, vil vi fortsætte med både vores faste arrangementer samt med en masse nye
og håber, I vil deltage i ligeså høj grad som sidste år.

På vegne af Arrangement og foredragsudvalget.
Linnea Gerdes
Formand for Arrangement og foredragsudvalget i FADL København

Foreningen af Danske Lægestuderende
Københavns Kredsforening

FADL | Blegdamsvej 26 | 2200 København N |
Tlf.: 3520 0250 |

Mail: kkf@fadl.dk | www.fadl.dk |

Side 6 af 18

KURSUSUDVALGET
I FADL er vi stolte af vores opkvalificerende kurser! Vi har ansat nogle dygtige læger til at under-
vise os studerende, og vi kan ovenikøbet tilbyde disse kurser til vores medlemmer til en meget bil-
lig pris, fordi vi får penge fra overenskomsten til at afholde kurserne.
Der har dog de seneste semestre været lidt mindre tilslutning til kurserne end ellers - dét undrer
os. Vi har en fornemmelse af, at folk ikke rigtigt kender til kurserne. Derfor har vi i Kursusudvalget
valgt at intensiveret PR omkring kurserne på facebook, via mails og i MOK. Vi har også som et for-
søg lavet 2 tilmeldingsrunder dette semester, så man kan vente lidt med at tilmelde sig de kurser,
der ligger senere.

Vi arbejder også hele tiden på at udvikle kursusudbuddet. Vi har netop afholdt første session af et
nyt Eksamenshåndteringskursus for 1. og 2. semester fordelt på 3 dage i løbet af semestret. Det
har været et mål for os at lave flere kurser til bachelorstuderende og derfor håber vi at Eksamens-
håndteringskurset for eftertiden kan blive et etableret kursus ligesom TKO-kurset.

Udover de nye kurser har vi selvfølgelig stadig alle de gamle populære kurser. Vi har dog måttet
ændre lidt i rammerne for kurserne, da det er blevet rigtig dyrt at leje lokaler på Panum. Derfor er
vi begyndt at afholde mange af kurserne i FADL-huset. Selvom lokalerne i Mærsk-tårnet har de al-
ler mest optimale faciliteter til undervisning, så synes vi også, det er dejligt, at vi og vores medlem-
mer nu får brugt vores eget hus endnu mere.

Vi håber at se rigtig mange medlemmer til semestrets sidste kurser!

På vegne af Kursusudvalget
Katrine Søgaard Thomsen
Formand for Kursusudvalget i FADL København.

BERETNING FRA FADL KØBENHAVNS VAGTBUREAU
FADLs Vagtbureau København er en in house opgavevaretager for regionerne Hovedstaden og
Sjælland på vagtområdet og er underlagt budget- og regnskabskontrol svarende til den, regio-
nerne fører med sine egne områder. Driften af Vagtbureauet er tillige fastlagt i henhold til gæl-
dende overenskomster på SPV/VT og Lægevikarområdet mellem FADL og RLTN og der er endvi-
dere en driftsaftale mellem Vagtbureauet og de to regioner. Vagtbureauet skal tillige fungere
”non-profit”, hvilket betyder, at der ikke må optjenes overskud eller underskud fra driften. Alle
over- / underskud fremføres til efterfølgende regnskabsår.

Vagtbureauets primære aktivitet er at uddanne de lægestuderende til vagtarbejde som FADL-vag-
ter og formidle vagterne på de somatiske og psykiatriske afdelinger på regionernes hospitaler og
psykiatriske centre. Der finder også en vagtdækning sted i den primære sektor hos de praktise-
rende læger, der dog i disse år bliver udfordret ved at Vagtbureauet skal opkræve moms.

Foreningen af Danske Lægestuderende
Københavns Kredsforening

FADL | Blegdamsvej 26 | 2200 København N |
Tlf.: 3520 0250 |

Mail: kkf@fadl.dk | www.fadl.dk |

Side 7 af 18

Der tilsigtes at uddanne årligt ca. 500 studerende på SPV-kurset og ca. 100 studerende på VT-kur-
set. Specielt VT-kurset er udfordret i hele landet ved at færre studerende end tidligere, søger dette
kursus. Der vil i København blive et intensiveret oplysningsarbejde for at udbrede kendskabet til
”Ventilatøren” og hvilke kompetencer, dette kursus / dette arbejde kan give den studerende.

I forbindelse med indførsel af Sundhedsplatformen i regionerne, bliver vagttagerne automatisk
knyttet denne gennem regionernes kursusportaler mm.

Der var i 2017 i alt 2.342 studerende, der tog FADL-vagter. De dækkede i alt 58.692 vagter, hvilket
var et mindre fald i forhold til året før, hvilket bl.a. kan henføres til færre VT-flyverhold end tidli-
gere. Vagtfordelingen var i øvrigt 61 % på løsvagter og 39 % på holdvagter, hvilket er et lille fald på
holddelen i forhold til tidligere år. Gennemsnitsindkomsten for en vagttager lå på ca. 49.000 kr.,
med de sædvanlige udsving i opad - og nedadgående retning. Der er konstant ledige vagtmulighe-
der, hvilket fremstår ved antallet af udækkede vagtbestillinger. Der var således ca. 11.000 udæk-
kede enkelte vagtbestillinger i 2017 (= ca. 30 udækkede vagter om dagen i gns.), og der er en fort-
sat tendens med udækkede vagter hen over hele 2018.

Vagtbureauet bruger mange ressourcer i disse år på at implementere og vedligeholde et meget
effektivt vagtsystem, der løbende bliver udvidet og forbedret. I løbet af 2017 – 18 blev der taget
en hel ny digital undervisningsplatform i brug ved kurserne, hvor både materiale og pædagogik
blev opdateret og dette arbejde fortsætter i de kommende år. I 2018 indføres en direkte vagtbe-
stilling fra hospitalernes interne vagtkorps, tillige med at vagthold mm. bliver indarbejdet i vagt-
planlæg-ningen.

Vagtbureauet tilpasser løbende vagttilbuddene til de lægestuderende ud fra hospitalernes behov;
lige fra fastvagten over til holdenes mange tilbud af varierende karakter. Tendensen er en sti-
gende fokusering på de mere specialiserede vagthold inkl. lægevikarholdene. Der oprettes kon-
stant nye vagthold og det er muligt allerede tidligt på Bachelordelen at søge ind på et vagthold.

Året 2017 endte med endnu et godt regnskabsresultat og et overskud, som kommer alle hospita-
lerne til gode i det kommende år i form af lavere udgifter ved at bruge FADL-vagter. I 2018 er det
besluttet fra SKAT og regionerne, at Vagtbureauet overgår til moms vedfakturering af vagterne til
hospitalerne og de praktiserende læger, og specielt omkring praksis er forventningen at vagtande-
len her vil falde, da der ikke er momsfradrag i almen praksis (=FADL-vagten bliver ca. 50 kr. dyrere i
timen).

Udviklingen på vagtdækningen i 2018 har vist en tendens til en lidt lavere vagtdækning fra de stu-
derendes side, hvilket i perioder har medført et større antal udækkede vagtbestillinger. Det er
svært at spå om de kommende års vagtudvikling, da regionernes budgetter er under et konstant
pres, men den funktion som FADL-vagterne dækker er både vigtig for patientplejen og de

Foreningen af Danske Lægestuderende
Københavns Kredsforening

FADL | Blegdamsvej 26 | 2200 København N |
Tlf.: 3520 0250 |

Mail: kkf@fadl.dk | www.fadl.dk |

Side 8 af 18

studerendes opnåelse af praktiske kompetencer. Der er derfor en fortsat tiltro til de kommende
års mange SPV / VT-kurser og FADL-vagter som enkelte vagter eller på vagthold.

På vegne af bestyrelsen i FADL Københavns Vagtbureau

Ossian Gundel
Bestyrelsesformand, FADL Københavns Vagtbureau

BERETNINGER FRA FADLS HOVEDFORENING

HOVEDBESTYRELSEN
I dette foreningsår er der sket rigtig meget i FADL. Det er de mange repræsentanters indsats i vo-
res nationale udvalg, der har skabt overbevisende nye overenskomster, politiske kampagner, for-
sikringstilbud og så meget mere for vores medlemmer. Læs mere om resultaterne i udvalgenes re-
spektive beretninger. Men også lokalt har alle vores repræsentanter leveret. Vores medlemstal er i
fremgang fordi vi har sat stort ind med mange, nye medlemsnære aktiviteter. På det organisatori-
ske har vi fortsat været optaget af sekretariatets udformning og konsolidering af vores økonomi.

ØKONOMI
Hovedforeningen har siden 2013 været igennem en årrække med større underskud, der forklares
ud fra en kombination af faldende indtægter pga. faldende medlemstal og fortsat høje omkostnin-
ger for især lønninger og administration. I foråret 2017 tog repræsentanter i fællesskab helt afgø-
rende skridt for at vende denne udvikling. Resultaterne er vi stolte af: Medlemsfremgang fra sidste
halvdel af 2017 i alle byer og fra 2018 tydeligt reducerede lønudgifter. Vores årsrapporter for 2017
afspejler dog kun i mindre grad denne helt afgørende proces, som er foregået i 2017. Vi afsluttede
2017 med et underskud på ca. 235.000 kr. – godt 600.000 kr. mindre i underskud end i 2016. For
2018 regner vi med et overskud i størrelsesorden 400.000 kr. Det er vigtigt, at vi fortsætter med at
skabe overskud efter de 5 vanskelige år, der har fået vores formue i foreningen til at skrumpe til
under smertegrænsen. Udover driften af sekretariatet bestyrer FADL Hovedforeningen også fire
andre regnskaber. Herunder strejkekassen, to forskellige puljer til kurser og en pulje til videreud-
dannelse af FADL-repræsentanter. Vores kursusregnskaber er i balance efter flere års underskud.
Der udestår fortsat et arbejde i at reorganisere administrationen af kursusregnskaberne til gavn
for især studiebyerne vest for Storebælt. Strejkekassen er ligesom driftsregnskabet blevet påvirket
negativt af en periode med faldende medlemstal. 2017 blev således afsluttet med et underskud i
størrelsesordne 235.000 kr. For 2018 regner vi med at strejkekassen er i balance igen, da vi har re-
duceret kraftigt på udgifter og genetableret et stabilt indtægtsniveau. Vores pulje til videreuddan-
nelse af FADL-repræsentanter har været genstand for debat mellem FADL og diverse myndighe-
der, der betvivlede vores ret til at modtage midlerne fra den såkaldte AKUT-fond. Vi har sikret
AKUT-fonds-midler for fremtiden, men der udestår et spørgsmål om tilbagebetaling af en del af
midlerne, som stadig ikke er afsluttet.

Foreningen af Danske Lægestuderende
Københavns Kredsforening

FADL | Blegdamsvej 26 | 2200 København N |
Tlf.: 3520 0250 |

Mail: kkf@fadl.dk | www.fadl.dk |

Side 9 af 18

SEKRETARIATET
En væsentlig del af omstillingsprocessen i 2017 har været at ændre
sammensætningen af sekretariatet, altså vores medarbejderstab i FADL
Hovedforeningen. Siden sidste år har vi satset mere på en kerne af fastansatte medarbejdere for-
delt over hele landet, som i stigende grad bakkes op af fleksible studentermedhjælpere. Denne
ændring gør driften væsentlig mere økonomisk ansvarlig, mens der samtidig er en klarere ledelses-
struktur og opgavefordeling. Kort fortalt løser vi opgaver hurtigere og mere effektivt for et væ-
sentligt mindre beløb. Siden udgangen af 2017 har vi tydeligt mærket hvor meget mere effektivt
og hurtigt opgaver bliver løst. Det gavner vores medlemmer, der hurtigere får hjælp og også vores
politiske projekter, der kan køre i et højere gear end før.

ORGANISATIONEN
Som formand for Hovedforeningen er min opgave at inspirere til, støtte og synkronisere det gode
arbejde vores frivillige laver på tværs af landet. Vi er blevet bedre til at dele vores hurtigt voksende
viden iblandt hinanden. For første gang aftalte vi på tværs af landet at opstille mål for antallet og
karakterne af nye, medlemsnære aktiviteter. Det førte til en samtidig, stor indsats, med forskellige
slags aktiviteter efter repræsentanternes egne ønsker, som resulterede i en pæn medlemsfrem-
gang. Denne nye form for samspil mellem Hovedforeningen og studiebyer var med til at give hele
FADL ét mål og på trods af vores opdelte struktur arbejdede vi som én organisation. Med et gensi-
digt ønske om flere fælles beslutninger og en stærkere, mere demokratisk organisation er denne
nye form for samarbejde i FADL noget jeg mener vi kan satse på i fremtiden.

Vi har fra FADL Hovedforeningen udover at forhandle mål og projekter med hinanden også bidra-
get med økonomisk støtte til lokal aktivitet. Der er oprettet to puljer til at fremme medlemsnære
aktiviteter, som bliver søgt flittigt. Blandt andet har Hovedforeningen støttet en FADL-lejlighed i
Aalborg med 120.000 kr. over de næste 3 år. Pengene bevilliges efter et sæt af kriterier vi har for-
handlet med hinanden og gives til dem, der har gode, nye ideer. Det er således ikke afgørende
hvilken by man kommer fra, men om man har ideer og lyst til at gøre en forskel, der afgør om ens
projekt kan blive til virkelighed. FADL er og skal være en organisation, hvor dem der har lyst og
evne får umiddelbar hjælp til at realisere deres drømme.

FREMTIDEN
FADL Hovedforeningen er stillet godt op for fremtiden.
Sekretariatet er samspillet og effektivt, vores økonomi for næste år giver overskud. Vi er flere ho-
veder, der aktivt medvirker til at beslutte, lave politik, forhandle overenskomster og forsikringer.
Vi er blevet mere demokratiske og samtidig mere slagkraftige.
Vi vil i den grad blande os i valgkampen til det kommende folketingsvalg med vores udspil om
Fremtidens læge. Vi arbejder på endnu bedre forsikringer og tilbud. Og vi fortsætter med at have
et stærkt fokus på vores kerneopgave, der er at skabe og sikre kompetenceudviklende studiejobs
til lægestuderende i hele landet. Men vi er også udfordret af det høje gear vi kører i. Vi kræver

Foreningen af Danske Lægestuderende
Københavns Kredsforening

FADL | Blegdamsvej 26 | 2200 København N |
Tlf.: 3520 0250 |

Mail: kkf@fadl.dk | www.fadl.dk |

Side 10 af 18

meget af vores frivillige og hvis vi vil fortsætte med at forbedre kvaliteten af FADL-medlemskabet,
er vi nødt til at være endnu flere eller organisere os på en smartere måde. Det og meget mere ar-
bejder vi på.

Tusind tak for at du er medlem i FADL og bakker op om vores fælles sag. Jeg håber at beretningen
har vakt interesse for at blive frivillig i FADL – vi har brug for dig.

Claas Johannsen
Formand, FADL Hovedforeningen

NATIONALT MEDLEMSFORDELSUDVALG
FORSIKRING
2018 startede for MFUs vedkommende med en lancering af vores nye forsikringsordning med
Tryg. Den nye forsikring ligner meget den tidligere ordning, men indebærer forbedringer for med-
lemmerne, samt en større økonomisk gevinst for FADLs Hovedforening, som kan benyttes til andre
medlemsgavnende aktiviteter.
En stor bekymring hos MFU i forbindelse med overgangen til den nye forsikring, var at man ville
miste forsikringstagere, men vi har derimod set en 5-8 % månedlig stigning sammenlignet med
2017, samt et mål om en 10 % stigning ved udgangen af året sammenlignet med december 2017.
Ved halvårsregnskabet for forsikring ser vi ud til at holde målet i forhold til antal udbetalte skader,
således at vi holder en sund forsikringsøkonomi.

KLINIKFORSIKRING
FADLs Klinikforsikring som vi er de eneste i landet der tilbyder, benyttes af studerende når de ta-
ger kliniske ophold i udlandet. Vi har i 2018 set en større interesse end tidligere for forsikringen,
og har en fremgang på 26 % på bare ét år.

NATIONAL DAG
I februar afholdte vi i MFU igen National dag, en dag hvor der skulle være plads til at lære hinan-
den godt at kende på tværs af kredsene. Der var deltagelse fra næste 40 repræsentanter fra alle
fire studiebyer. Dagen startede med et oplæg fra Uddannelsespolitisk og Arbejdsmarkedspolitisk
udvalg, efterfulgt af et længere indlæg om FADLs vision og vores organisatoriske fremtid. Vi slut-
tede af med at tage ind og se Medicinerrevyen i København

KITTELKORT
Odenses Kredsforening lancerede i december 2016 FADLs Kittelkort, som man herefter arbejdede
på at gøre til en national medlemsfordel. Dette lykkedes i december 2017, hvor kittelkortene var
tilgængelige for FADLs medlemmer i alle fire studiebyer. I løbet af efteråret forventer vi at kunne
tilbyde 4-6 nye kort.

Foreningen af Danske Lægestuderende
Københavns Kredsforening

FADL | Blegdamsvej 26 | 2200 København N |
Tlf.: 3520 0250 |

Mail: kkf@fadl.dk | www.fadl.dk |

Side 11 af 18

EKG KORT
Et nyt produkt til erstatning for folderen ”Systematisk EKG analyse ved takyarytmi” som tidligere
var sponseret af Sanofi Aventis. Grundet stramme regler omkring industrisponsorer, har vi indgået
et samarbejde med Morten Lund og Jacob Hartmann omkring fremstilling af dette nye produkt –
FADLs EKG kort. Vi forventer at kunne lancere 8 flot designet kort i et lommearkiv i løbet af efter-
året til alle FADLs medlemmer.

DE 38 SPECIALER
Hæftet de 38 specialer blev lanceret i foråret 2017 og har været en medlemsfordel siden da. Kort
inden sommeren 2018 løb vi dog tør for hæfterne, men der arbejdes i MFU på en ny udgave som
både kommer elektronisk samt i trykt format. Derudover kommer det til at være med en opdate-
ring om det nye speciale akutmedicin, samt interviews med hospitaldirektører rundt omkring i lan-
det.

MAJKAMPAGNE
I maj blev den årlige majkampagne afholdt i alle fire studiebyer med fokus på forsikringspromove-
ring. Dette blev sammenkoblet med en konkurrence, hvor 10 heldige medlemmer fra hver stu-
dieby kunne vinde en Powerbank.

FELTKONTOR
Bettina Kallehauge har i længere tid haft en månedlig dag på universitetet i Odense hvor hun har
været til rådighed for medlemmerne som havde spørgsmål til deres forsikring eller andre med-
lemsfordele. Dette koncept har vi udvidet således at Bettina har været hele landet rundt med sit
feltkontor, og hjulpet medlemmerne på universiteterne med deres forskringsspørgsmål.

På vegne af det Nationale Medlemsfordelsudvalg
Tobias Berg
Formand, Nationalt Medlemfordelsudvalg

OVERENSKOMSTUDVALGET
OK18
Overenskomstudvalgets altoverskyggende arbejde var i år at forberede argumentation og data til
forhandlingerne og forhandle med vores modpart, Regionernes Lønnings- og Takstnævn (RLTN). Vi
havde i god tid lavet kravindsamling og prioriteret vores krav. Blandt de højest prioriterede krav
var 1) forbedret transportbetaling 2) Hepatitisvaccine 3) forbedring og udligning af lønsystemet
(herunder udligning af grundløn for dag/aften og øst/vest).
Grundet modpartens travlhed ved de større borde, havde vi ikke fået ordentlig tilbagemelding på
størrelsen af vores organisationsmidler (de midler, som vi kan forhandle om), som var mindre end
hvad vores beregninger viste. Forhandlingerne startede derfor med at udrede dette, og der opstod
en meta-forhandling om hvad vi kunne forhandle med. Forhandlingsforløbet var ved at trække ind

Foreningen af Danske Lægestuderende
Københavns Kredsforening

FADL | Blegdamsvej 26 | 2200 København N |
Tlf.: 3520 0250 |

Mail: kkf@fadl.dk | www.fadl.dk |

Side 12 af 18

i sommerferien, men vi fik lukket kl. 02 torsdag d. 21. juni. Grundet ferie, renskrivning og tjek af
papirerne, skrev vi først under d. 6. august.
OU er stolte af resultaterne: Vi fik styrket muligheden for lokale transportaftaler, trods dette var et
meget betændt emne for RLTN. Vi fik sikret første stik af Hepatitis A+B vaccinen i forbindelse med
SPV-kurset, trods vi tidligere i FADL har fået at vide, at det ikke engang kan diskuteres ved forhand-
lingsbordet. Vi fik øget holdtillæget for resten af vores organisationsmidler.

OU EKSTERNT OG KOMMUNIKATION OMKRING OK18
OU havde samtidig med forhandlingsforløbet en stor opgave i at formidle og tolke betydningen af
truende lockout og udviklingen ved de store borde. Urafstemning blev afholdt i sommerferien med
en lavere stemmeprocent end ved OK15, men et stort flertal af dem der stemte, stemte ja til vores
nye overenskomst. Der venter OU en formidlingsopgave i at fremføre resultaterne og deres betyd-
ning for medlemmerne.

OU INTERNT
OU blev i foreningsåret 2017-2018 større. Der blev stillet forslag til FADLs hovedbestyrelse om at
udvide udvalget, for at kunne håndtere en øget arbejdsbyrde og fordi der var stor interesse for ar-
bejdet. Hvert udvalgsmedlem fik muligheden for at melde sig på et krav, arbejde fokuseret med
det og gå i dybden med pågældende krav. Denne arbejdsform var optimal til kravforberedelsen,
men til selve forhandlingssituationen krævede det et stort antal udvalgsmedlemmer for at trække
på den opnåede ekspertise.
Forhandlingsgejsten var i ventetiden (mens de store borde skulle nå til enighed) svær at holde
oppe, men til gengæld havde OU en del tid til at gå i dybden med argumentation og dataindsam-
ling til kravene.

FAGLIGE SAGER
I foreningsåret 2017-2018 har OU også haft en voldgiftssag kørende: Herlev-Østerbro sagen. Det
faglige tvist består i dækning af laboratorie og forskningsrelateret arbejde. Denne sag kører stadig,
og vil beskæftige udvalget i fremtiden.

På vegne af overenskomstudvalget
Andrea Maier
Formand for Overenskomstudvalget

LÆGEVIKARGRUPPEN
Det har været et aldeles begivenhedsrigt år for LVG. Vores to største arbejdsopgaver har været:
at forhandle overenskomst med Regionernes Lønnings- og Takstnævn (RLTN) på lægevikarområ-
det.
at få afsluttet overenskomstforhandlingerne på simulationsområdet

Foreningen af Danske Lægestuderende
Københavns Kredsforening

FADL | Blegdamsvej 26 | 2200 København N |
Tlf.: 3520 0250 |

Mail: kkf@fadl.dk | www.fadl.dk |

Side 13 af 18

Begge punkter er vi noget i mål med et flot resultat, og vi kan derfor kigge tilbage på året med stor
tilfredshed.
Vi startede foreningsåret med et formandsskifte. Søren Helsø blev valgt som kredsforeningsfor-
mand i Århus og valgte i den sammenhæng at gå af som formand for LVG. Sebastian Krog overtog
posten, og Søren fortsatte som forhandlingsleder på simulationsområdet. Derudover fik udvidet
vores antallet af pladser i udvalget, så vi blev flere til at forberede og forhandle ved overenskomst-
forhandlingerne i 2018 (OK18).

OVERENSKOMSTFORHANDLINGER
Med forventningen om at overenskomstforhandlingerne på lægevikarområdet skulle i gang om-
kring marts, startede vi året med at få samlet op på Ønskeugen, hvor vores medlemmer havde
muligheden for at sende krav ind. Herefter gik forberedelserne i gang, og disse har været vores ab-
solut største og vigtigste opgave i LVG i dette år. Det har krævet mange arbejdstimer både internt i
LVG og på tværs med de andre overenskomstbærende udvalg. De langstrakte og udtrukne for-
handlinger inde i Moderniseringsstyrelsen gav os hele foråret til at forberede os, og vi var derfor
aldeles velforberedte, da det blev vores tur til at forhandle i juni.
Vores primære mål var at sikre AKUT-midlerne, så vi fremover kunne sikre os muligheden for at
uddanne repræsentanter og afholde møder. Derudover så har vi længe i LVG haft et ønske om at
få skrevet holdstruktur ind i overenskomsten. Dette for at afhjælpe mange af de problemer og
uklarheder, der er eksisterer på dette område.
Regionernes Lønnings- og Taksnævn (RLTN) kunne på ingen måde gå med til at få skrevet hold ind.
Til gengæld ville de gerne gå med til at give os AKUT-midlerne. Resten gik til lønstigninger samt lidt
pensionsforhøjelse. Et resultat som vi i LVG er yderst tilfredse med.

SIMULATIONSOMRÅDET
Sideløbende med forberedelserne til OK18 fortsatte overenskomstforhandlingerne på simulations-
området. Da arbejdsgruppen efter OK15 blev nedsat var det med en klar forventning og aftale om,
at forhandlingerne skulle være afsluttet inden OK18. OK18 nærmede sig med hastige skridt, og der
blev derfor lagt pres på at få dem afsluttet. Dette lykkes ikke grundet helt centrale uenigheder,
som drejede sig om holdstruktur samt løn.
Det lykkes ikke nå til enighed inden, at vi skulle forhandle overenskomst. Der var derfor sat to ti-
mer af den dag, at vi skulle forhandle overenskomst. Meget uventet imødekom RLTN vores krav,
og vi kunne derfor underskrive aftalen den dag.
Arbejdet med en tilføjelse til lægevikaroverenskomsten, så de simulationsansatte også kunne blive
dækket af en overenskomst, startede for næsten 10 år siden. Det er derfor en kæmpe sejr, at vi nu
står med aftale, som både FADL samt ansatte er tilfredse med. Afslutningen på dette skyldes ude-
lukkende en kæmpe og meget vedholdende indsats fra LVG-medllemmer, holdrepræsentanter,
talsmænd og ikke mindst FADL’s ansatte Torben Conrad og Klaus Pedersen.

NÆSTE FORENINGSÅR
Fremtiden i LVG kommer bl.a. til at byde på arbejdet med at rullet overenskomstaftalen for de

Foreningen af Danske Lægestuderende
Københavns Kredsforening

FADL | Blegdamsvej 26 | 2200 København N |
Tlf.: 3520 0250 |

Mail: kkf@fadl.dk | www.fadl.dk |

Side 14 af 18

simulationsansatte ud på landets simulationscentre så gnidningsfrit som muligt. Derudover så skal
vi til at kigge på den uretmæssige høje betaling for lægevikarboliger, som nogen oplever, samt de
første spadestik til at få kigget på forskning og lønningsregler i forbindelse dette.
Et spændende LVG-år venter derfor forude.

Katrine Kjær Iversen
Formand for Lægevikargruppen.

UNIVERSITETSANSATTES UDVALG
Endnu et år er gået og for Universitetsansattes Udvalg har det været et spændende år.
Foreningsåret 2018.

2018 var et overenskomstpræget år, et år med nogle spændene sager vi har behandlet og et år
hvor i særlig grad har samarbejdet med vores venner i SUL. Det har ikke været et år uden frustrati-
oner, frustrationer over at vente, frustrationer over at blive mødt af forhindringer i form af bu-
reaukrati og usikre tider.
Blandt andet er det blevet til en statistik fra alle landets universiteter, en sag med Aarhus Universi-
tet omkring undervisningsmateriale, pensionssager, m.m.
Overenskomsten
Grundet det lange og hårde forløb i forligsen mod CFU endte Moderniserings- styrelsen med at
give os ét møde til at forhandle en overenskomst. Dette menes, ifølge AC skyldes dette primært at
MS overså universitetsoverenskomsten og de derfor blot ønskede at begrave den. Mødet hvor
kort og modvillige vores mod- part end var lykkedes det at få forhandlet lønstigninger hjem.
SUL og FADL er begge glade for resultatet på trods af en lidt flad følelse efter forhandlingsmødet.

SAMARBEJDE MED SUL
På vegne af UT kan jeg berette at forholdet mellem FADL og SUL aldrig har væ- ret bedre, vi har
deltaget i flere af deres bestyrelsesmøder og den omfangsrige mødekalender foråret igennem har
produceret et stærkt sammenhold. Desværre stopper forpersonen og næstforpersonen Rasmus og
Signe da de begge er fær- diguddannet, men vi kan glæde os til nye bekendtskaber der skal gøres i
2018.

SAMARBEJDE MED AC
Sammen med SUL har UAU deltaget i møder med AC vedrørende OK18, vores
indgåelse i CFU forliget som angiveligt blev cementeret i ordlyden af resultatpa- piret. I det kom-
mende foreningsår kommer vi til at gennemgå vores respektive
dækningsområder – da AC er på vej ind på vores område.

Foreningen af Danske Lægestuderende
Københavns Kredsforening

FADL | Blegdamsvej 26 | 2200 København N |
Tlf.: 3520 0250 |

Mail: kkf@fadl.dk | www.fadl.dk |

Side 15 af 18

HK
Ydermere skal vi se frem mod en ny grænseaftale med HK ligeledes omkring dækningsområder.
2018 bliver et spændende år for alle medlemmer i de Universitetsansattes Udvalg.

Med venlig hilsen
Mads Koch
Formand for Universitetsansattes Udvalg

ARBEJDSMARKEDSPOLITISK UDVALG
Foreningsåret 2017-2018 har set med APUbriller på været et begivenhedsrigt år, hvor udgivelsen
af ”Den Lille Orange for medicinstuderende ansat i almen praksis” meget godt opsummerer, hvad
udvalgets arbejde hovedsageligt har drejet sig om.

Arbejdet omkring praksisassistenten, og et forsøg på at nærme sig en aftale med de Praktiserende
Lægers Organisation (PLO) har fyldt meget i løbet af året. Et godt stykke tilbage i tiden søsatte vi et
arbejde, på at skabe en informationsfolder, der skal hjælpe den medicinstuderende til, hvilke ret-
tigheder man har som ansat i almen praksis, et område hvor FADL ikke har en overenskomst på
endnu. Vi har taget de Studerende Almen Medicinske Selskab (SAMS) med i arbejdet, for at skabe
en bred udgivelsesprofil på folderen. Folderen var længe undervejs men i august 2018, lykkedes
det os, at trykke det første oplag.

Lige inden udgivelsen havde APU muligheden for, at mødes med Gunver Lillevang, bestyrelses-
medlem i PLO, hvor vi kunne præsentere hende for et udkast af folderen. Hun tog godt imod fol-
deren, og ville meget gerne have lov at sende den ud til samtlige PLOs medlemmer i deres nyheds-
brev. Gunver pointerede vigtigheden i at både FADL og SAMS stod som afsender, idet vi på den
måde ventes at kunne ramme både allerede interesserede medicinstuderende, samt de, der ikke
har taget stilling til et specialevalg endnu.
Folderen er ligeledes præsenteret for Lægeforeningens formand Andreas Rudkøbing, der har lovet
at tag den med videre til sit bagland.

”Den Lille Orange” er udover information for medicinstuderende også et politisk værktøj, der sig-
nalerer, at FADL ser en fremtidig overenskomst mellem PLO og FADL på vegne af de medicinstude-
rende ansat i almen praksis, som et vigtigt skridt, i forsøget på at løse rekrutteringsudfordringer i
almen praksis, samt særligt lægedækningen i Udkantsdanmark. Både centrale såvel som decen-
trale rekrutteringsudfordringer i almen praksis har gennem de seneste år, været politisk særdeles
varme emner. Al statistik peger mod at udfordringerne kun vil blive større de kommende år, og
med ”Den Lille Orange” i hånden er det planen, at FADL skal markere sig i den offentlige debat, og
forsøge at nærme sig en overenskomst som en mulig delløsning på disse områder.

Foreningen af Danske Lægestuderende
Københavns Kredsforening

FADL | Blegdamsvej 26 | 2200 København N |
Tlf.: 3520 0250 |

Mail: kkf@fadl.dk | www.fadl.dk |

Side 16 af 18

Almen praksis har ikke været eneste indsatsområde for APU det forgangne år. APU har haft møder
med ældrechefen i Odense Kommune, efter at ældrechefen her efterlyste kvalificeret arbejdskraft
i det kommunale sundhedsvæsen på vikarbasis. Her mødtes et APUmedlem med ældrechefen, for
at tilbyde de medicinstuderende som en mulig løsning. Kontakten er etableret og i nærmeste
fremtid, skal det videre arbejde forsøge at skabe arbejdspladser for de fynske medicinstuderende.

De seneste par år har APU gjort en indsats for at tosprogede medicinstuderende, kunne gøre brug
at deres sproglige kompetencer i et job som tolk på sygehusene. Der har i kølvandet på dette, væ-
ret informationsaftener for interesserede medicinstuderende afholdt af et privat tolkebureau i
både Århus og København. Seneste indsats gik så på et lignende arrangement i Odense. Der har
dog imidlertid været store udfordringer på netop dette område i Region Syd, hvorfor APU tog kon-
takt til regionen, for at høre om de tosprogede medicinstuderende kunne være en del af løsnin-
gen. Her arbejdes fortsat på, at se hvilken rolle vi kunne have i dette projekt.

Alt i alt et meget spændende år med interessante perspektiver for den kommende tid.

På vegne af hele udvalget
Mvh.
Kristian Jeppesen
Formand, Arbejdsmarkedpolitisk Udvalg

UDDANNELSESPOLITISK UDVALG
FÆLLESMØDER MED APU
Som noget nyt i år, har vi afholdt fællesmøder med APU, for at samle de politiske ud- valg og se
om vi ikke kunne arbejde sammen om forskellige politiske emner.
Et af de emner, der har været i fokus, er almen praksis og et samarbejde med PLO. Dette var et af
vores fokuspunkter på Folkemødet og hele planlægningen af folkemødet vare ligeledes et samar-
bejde mellem UPU og APU. I det kommende foreningsår vil vi holde fast i at afholde fællesmøder,
således Fadl fortsat kan samarbejde om fælles poli- tiske dagsordener UPU og APU imellem.

FOLKEMØDET 2018
Folkemødet 2018 var en stor succes. Vi endte med at være en delegation på 17 afsted fra alle fire
studiebyer og var godt forberedte efter at have afholdt et fællesmøde inden vi tog afsted.
Vi var deltagende i hele fire events og var derudover til stede til andre spændende de- batter, hvor
vi kom med vores holdninger til sundhed og uddannelse og stillede kritiske spørgsmål fra de medi-
cinstuderendes synspunkt. Det gjorde, at mange lagde mærke til vores tilstedeværelse og vi fik talt
med mange forskellige organisationer.
Næste års folkemøde ligger i uge 24 og vi håber meget, at mange repræsentanter igen har lyst til
at tage af sted og være aktive i debatten.

Foreningen af Danske Lægestuderende
Københavns Kredsforening

FADL | Blegdamsvej 26 | 2200 København N |
Tlf.: 3520 0250 |

Mail: kkf@fadl.dk | www.fadl.dk |

Side 17 af 18

STUDIEUNDERSØGELSEN
Efterarbejdet med studieundersøgelsen har være i fuld gang i løbet af foreningsåret. Vi har blandt
andet fremlagt undersøgelsen for fakultetet i Aalborg og skal i forlængelse heraf præsentere den
på DSMU’s årsmøde i Århus til november. Desuden har vi diskute- ret undersøgelsen med politi-
kere og aftagerpanelet i København samt fremlagt den på dette års AMEE i Basel. Fokus i Basel var
på den mistrivsel blandt de studerende studie- undersøgelsen har vist og omkring 100 var forbi for
at høre oplægget.
Desuden gav turen en masse inspiration og idé til det kommende år i UPU og skabte også grobund
for et større samarbejde med medicinerrådet i København frem i tiden. Arbejdet med studieun-
dersøgelsen 2019 skal så småt til at gå i gang og er noget der vil blive kigget på i løbet af efteråret,
således den kan blive endelig færdiggjort og klar til udsendelse i løbet af forårssemestret 2019.

UPU NÆSTE ÅR
De næste fokuspunkter for UPU bliver som nævnt studieundersøgelen, men derudover vil der også
være fokus på ’Fremtidens læge’ og det nye interes- sentprogram. Ydermere håber vi på at kunne
sætte fokus på det kom- mende folketingsvalg med f.eks. arrangementer for de studerende.

På vegne af Uddannelsespolitiskeudvalg
Linnea Gerdes
Formand for Uddannelsespolitiskeudvalg

BERETNING FRA FADLS FORLAG
Der har i de sidste mange år været talt om en turn-around proces, som FADL’s Forlag har været
igennem siden 2009 fra et forlag på vej til konkurs til et forlag i hastig vækst. Efter de sidste to års
negative resultater på trods af øget omsætning har vi igen vendt udviklingen, så det går den rigtige
vej. Omsætningen har vokset støt igennem årene og er budgetteret til 13 millioner kr. i 2018.
Forlaget har i det seneste år fået massiv eksponering i den danske presse på de bøger, der er hen-
vendt til den brede befolkning. Bogserien med myter om forskellige emner, der nu omfatter hele
ni bøger, er meget populær. 100 myter om graviditet og fødsel har både haft et indslag i TV2 News
og Aftenshowet og har desuden været i Politiken, BT, MetroXpress, Berlingske og på P1. De nyeste
bøger i serien hedder 100 myter om sex og 100 myter om kærlighed og forelskelse. FADL’s Forlag
udgiver også populære kogebøger, hvoraf kan nævnes Sund med chokolade og Grøntsagsglæde.
I løbet af året er mange medicinske titler blevet opdateret, og derudover er der kommet helt nye
titler. For nylig er de nyeste udgaver af Reumatologi og Psykiatri udkommet, og i januar udkom
første udgave af Almen Medicin, der er vores bud på en pensumdækkende bog i dette fag. Kittel-
bøgerne fornyes bla. med et andet design, og Akutte gynækologiske og obstetriske tilstande, der
er et nyt skud på stammen, er netop udkommet.
2018 er et år, hvor der er blevet udgivet mange nye titler inden for sygeplejeområdet. EKG i syge-
plejen, Folkesygdomme og Projektledelse for sundhedsprofessionelle er kun nogle af disse. Med bo-
gen Klinisk Lederskab dækker vi et kernebegreb i den nye studieordning på

Foreningen af Danske Lægestuderende
Københavns Kredsforening

FADL | Blegdamsvej 26 | 2200 København N |
Tlf.: 3520 0250 |

Mail: kkf@fadl.dk | www.fadl.dk |

Side 18 af 18

sygeplejerskeuddannelsen. Platformen Nurse To Be er blevet lanceret, der har til formål at give in-
spiration til sygeplejestudiet og livet som ny sygeplejerske med spændende artikler, tips og mad-
opskrifter.
Forlaget står over for store udfordringer i forhold til piratkopiering på medicinstudiet, der medfø-
rer, at selv de nyeste bøger cirkulerer som pdf-filer blandt de studerende. Hvis dette bliver et sti-
gende problem, kan det påvirke muligheden for at udgive bøger fremover, så det er et problem,
der tages alvorligt.
Det har været et spændende og udfordrende år, og jeg ser frem til endnu et år, hvor forlaget fort-
sætter med at levere gode bøger til både medicinstuderende, sygeplejestuderende og den brede
befolkning.

Med venlig hilsen
Josefine Tangen Jensen
Bestyrelsesformand, FADLs Forlag.

FADL | Blegdamsvej 26 | 2200 København N |
Tlf.: 3520 0250 |

Mail: kkf@fadl.dk | www.fadl.dk |

